

ΤΕΙ ΗΠΕΙΡΟΥ
ΣΧΟΛΗ ΕΠΑΓΓΕΛΜΑΤΩΝ ΥΓΕΙΑΣ ΚΑΙ
ΠΡΟΝΟΙΑΣ
ΤΜΗΜΑ ΛΟΓΟΘΕΡΑΠΕΙΑΣ

Πτυχιακή Εργασία

Θέμα:

«Φωνολογική Ενημερότητα Παιδιών Προσχολικής
Ηλικίας. Σύνδεση Φωνολογικών Χαρακτηριστικών με
το Προφίλ του Αντιληπτικού και Εκφραστικού
Λεξιλογίου»

Δημοπούλου Ευσταθία (Α.Μ. 16686)

Κελεσίδης Κωνσταντίνος (Α.Μ. 16215)

Επιβλέπων Καθηγητής: Ταφιάδης Διονύσιος

ΙΩΑΝΝΙΝΑ ΜΑΡΤΙΟΣ 2018

ΤΕΙ ΗΠΕΙΡΟΥ
ΣΧΟΛΗ ΕΠΑΓΓΕΛΜΑΤΩΝ ΥΓΕΙΑΣ ΚΑΙ
ΠΡΟΝΟΙΑΣ
ΤΜΗΜΑ ΛΟΓΟΘΕΡΑΠΕΙΑΣ

Πτυχιακή Εργασία

Θέμα:

«Φωνολογική Ενημερότητα Παιδιών Προσχολικής
Ηλικίας. Σύνδεση Φωνολογικών Χαρακτηριστικών με
το Προφίλ του Αντιληπτικού και Εκφραστικού
Λεξιλογίου»

Δημοπούλου Ευσταθία (Α.Μ. 16686)

Κελεσίδης Κωνσταντίνος (Α.Μ. 16215)

Επιβλέπων Καθηγητής: Ταφιάδης Διονύσιος

ΙΩΑΝΝΙΝΑ ΜΑΡΤΙΟΣ 2018

“Phonological Awareness for Preschool Children.
Connection Phonological Features with Profile of
Receptive and Expressive Vocabulary”

Εγκρίθηκε από τριμελή εξεταστική επιτροπή

Ιωάννινα, 2018

ΕΠΙΤΡΟΠΗ ΑΞΙΟΛΟΓΗΣΗΣ

1. Επιβλέπων καθηγητής

Διονύσιος Ταφιάδης,

Δρ. Λογοπαθολόγος-Λογοθεραπευτής, Πανεπιστημιακός Υπότροφος

2. Μέλος επιτροπής

Ναυσικά Ζιάβρα,

Δρ. Χειρουργός-ΩΡΛ, Καθηγήτρια

3. Μέλος επιτροπής

Γεώργιος Τάτσης,

Δρ. Φυσικής, Πανεπιστημιακός Υπότροφος

Ο/Η Προϊστάμενος/η του Τμήματος

Ναυσικά Ζιάβρα,

Δρ. Χειρουργός-ΩΡΛ, Καθηγήτρια

Υπογραφή

© Ευσταθία Δημοπούλου, Κωνσταντίνος Κελεσίδης, 2018

Με επιφύλαξη παντός δικαιώματος. All rights reserved

Δήλωση μη λογοκλοπής

Δηλώνουμε υπεύθυνα και γνωρίζοντας τις κυρώσεις του Ν. 2121/1993 περί Πνευματικής Ιδιοκτησίας, ότι η παρούσα πτυχιακή εργασία είναι εξ' ολοκλήρου αποτέλεσμα δικής μας ερευνητικής εργασίας, δεν αποτελεί προϊόν αντιγραφής ούτε προέρχεται από ανάθεση σε τρίτους. Όλες οι πηγές που χρησιμοποιήθηκαν (κάθε είδους, μορφής και προέλευσης) για την συγγραφή της περιλαμβάνονται στη βιβλιογραφία.

Ευσταθία Δημοπούλου

Υπογραφή

Κελεσίδης Κωνσταντίνος

Υπογραφή

Ευχαριστίες

Ολοκληρώνοντας την παρούσα πτυχιακή εργασία με τίτλο: «Φωνολογική ενημερότητα παιδιών προσχολικής ηλικίας. Σύνδεση φωνολογικών χαρακτηριστικών με το προφίλ του αντιληπτικού και εκφραστικού λεξιλογίου», θα θέλαμε να εκφράσουμε τις ιδιαίτερες ευχαριστίες μας στον καθηγητή μας κ. Κωνσταντίνο Δρόσο για την καθοδήγηση, υποστήριξη και το χρόνο που διέθεσε για τη παρούσα πτυχιακή εργασία. Δεν μπορούμε να παραλείψουμε και τον καθηγητή μας Δρ. Διονύση Ταφιάδη για την εμπιστοσύνη που μας επέδειξε παραχωρώντας μας προσωπικές του εργασίες αλλά και για την ενθάρρυνσή του προς το πρόσωπό μας.

Τέλος, ένα μεγάλο ευχαριστώ στους γονείς μας για τη ευκαιρία που μας έδωσαν να σπουδάσουμε, για την συνεχή στήριξη και υπομονή τους στη πορεία των ακαδημαϊκών μας χρόνων.

*Αφιερώνεται στους γονείς μου, Θεμιστοκλή και Άννα
ως ελάχιστο δείγμα ευγνωμοσύνης.
Ε. Δημοπούλου*

*Στον πατέρα μου Θεόφιλο και στη
μητέρα μου Ιωάννα για την ευκαιρία που
μου έδωσαν να σπουδάσω.
Κ. Κελεσίδης*

Περίληψη

Σκοπός: Η παρούσα εργασία έγινε με σκοπό την έρευνα του εκφραστικού και αντιληπτικού λεξιλογίου σε παιδιά προσχολικής ηλικίας με διαταραχές λόγου-ομιλίας. Η έρευνα αυτή διερευνά τη σύνδεση των επιδόσεων του λεξιλογίου με τη φωνολογική ενημερότητα.

Μέθοδος: Σε σύνολο 23 συμμετεχόντων ηλικίας 4,3-5,11 ετών χορηγήθηκε το «Τεστ Εκφραστικού λεξιλογίου» από τους Βογινδρούκας κ.α. (2009) και η δοκιμασία πληροφοριακής και γραμματικής επάρκειας «Εικόνες Δράσης» από τους Βογινδρούκας κ.α. (2011). Επίσης, μία δοκιμασία λέξεων αντιληπτικού και εκφραστικού λεξιλογίου ηλικιακά κατάλληλη για την ομάδα χορήγησε.

Αποτελέσματα: Οι αναλύσεις έδειξαν ότι η φωνολογία συνδέεται με το λεξιλόγιο των παιδιών που όμως οι δυο παράγοντες αυτοί δεν πορεύονται παράλληλα ή ταυτόχρονα.

Συζήτηση: Η φωνολογία των παιδιών είναι σε παρόμοιο επίπεδο ανεπτυγμένη και ξεχωρίζει το κάθε παιδί ανάλογα με το τι ερεθίσματα είχε από το σπίτι, πως αποθηκεύει τις γνώσεις που διδάσκεται στο σχολείο, πως εξελίσσονται από τους γονείς αλλά και το περιβάλλον στο οποίο βρίσκονται.

Συμπεράσματα: Η φωνολογία συνδέεται με το λεξιλόγιο και το αντιληπτικό και το εκφραστικό, όμως δεν αναπτύσσονται απαραίτητως ταυτόχρονα.

Λέξεις-κλειδιά: εκφραστικό λεξιλόγιο, αντιληπτικό λεξιλόγιο, φωνολογία, προσχολική ηλικία

Abstract

Purpose: This work was done to investigate expressive and receptive vocabulary in preschool children with speech disorders. This research explores the connection of vocabulary performance to phonological awareness.

Method: A total of 23 participants aged 4.3-5.11 years were given the "Vocabulary Expression Test" by Vogindroukas et al. (2009) and the test of informational and grammatical competence "Images of Action" by Vogindroukas et al. (2011). Also, an age appropriate picture test for perceptual and expressive vocabulary was administrated.

Results: Analyzes have shown that phonology is associated with children's vocabulary, but these two factors do not parallel or simultaneous.

Discussion: Children's phonology is similarly developed and distinguishes each child according to what stimuli they had from the home, how they store the knowledge taught at school, how they evolve from their parents and the environment they are in.

Conclusions: Phonology is associated with vocabulary and receptive and expressive, they do not necessarily develop at the same time.

Keywords: expressive vocabulary, receptive vocabulary, phonology, pre-school age

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΥΧΑΡΙΣΤΙΕΣ.....	vi
ΠΕΡΙΛΗΨΗ.....	vii
ABSTRACT.....	viii
ΠΕΡΙΕΧΟΜΕΝΑ.....	ix
ΕΙΣΑΓΩΓΗ.....	1
1. ΘΕΩΡΗΤΙΚΟ.....	5
1.1 Ψυχοκινητική ανάπτυξη.....	5
1.1.1 Εξέλιξη της ψυχοκινητικότητας.....	5
1.1.2 Νοητική ανάπτυξη.....	6
1.1.3 Σωματικό σχήμα και χωροχρονικός προσανατολισμός.....	8
1.2 Φωνολογική-Φωνημική Ανάπτυξη.....	11
1.2.1 Φωνολογικές δεξιότητες.....	12
1.2.2 Φωνολογική επεξεργασία.....	13
1.2.3 Διεθνές φωνητικό αλφάβητο-Φωνήεντα.....	14
1.2.4 Διεθνές φωνητικό αλφάβητο-Σύμφωνα.....	14
1.2.5 Ηλικίες κατάκτησης των φωνημάτων της ελληνικής γλώσσας.....	17
1.2.6 Ικανότητες λόγου και ομιλίας κατά την προσχολική ηλικία.....	18
1.2.7 Φωνολογικές διαδικασίες.....	20
1.2.8 Κωδικοί διαδικασιών απλοποίησης.....	22
1.3 Μορφολογία.....	25
1.4 Λεξιλόγιο.....	25
1.5 Ο ρόλος του λογοθεραπευτή στο νηπιαγωγείο.....	26
1.5.1 Η λογοθεραπευτική αξιολόγηση.....	27
1.5.2 Η λογοθεραπευτική παρέμβαση.....	27
1.5.3 Πρόληψη.....	28
1.6 Σταθμισμένα τεστ φωνολογικής ενημερότητας.....	30
1.7 Τεστ εκφραστικού λεξιλογίου.....	33
1.7.1 Δοκιμασία εκφραστικού λεξιλογίου.....	33
1.7.2 EXPRESSIVE ONE - WORD PICTURE VOCABULARY TEST (EOWPVT).....	34
1.8 Τεστ αντιληπτικού λεξιλογίου.....	35
1.8.1 Δοκιμασία γραμματικής και πληροφοριακής επάρκειας.....	35

1.8.2	RECEPTIVE ONE-WORD PICTURE VOCABULARY TEST (ROWPVT).....	36
2.	ΥΛΙΚΟ ΚΑΙ ΜΕΘΟΔΟΣ.....	38
2.1	Σκοπός της μελέτης.....	38
2.2	Ερευνητικά ερωτήματα.....	38
2.3	Μεθοδολογία.....	38
2.3.1	Χρόνος διεξαγωγής πτυχιακής εργασίας.....	38
2.3.2	Συμμετέχοντες.....	39
2.3.3	Εργαλεία.....	39
3.	ΑΠΟΤΕΛΕΣΜΑΤΑ.....	40
4.	ΣΥΖΗΤΗΣΗ.....	53
	Βιβλιογραφία.....	56

ΕΙΣΑΓΩΓΗ

Δεν είναι λίγοι αυτοί που υποστηρίζουν πως η γλώσσα είναι ένα σύστημα αρκετά πολύπλοκο που έχει ως αρχικό στόχο να καθιστά εφικτή την επικοινωνία μεταξύ των ανθρώπων. Το σύστημα της γλώσσας είναι δομημένο με στάδια γλωσσικής ανάλυσης που ξεκινούν από τα πιο απλά (φωνολογία) ως τα πιο περίπλοκα (μορφολογία, σημασιολογία και σύνταξη). Είναι λοιπόν κατανοητό ότι με τη συγκεκριμένη ιεράρχηση η πρόταση είναι ο υψηλότερος τομέας έρευνας του γλωσσικού φαινομένου. Αν και ο διαχωρισμός αυτής της θεωρητικής γλωσσολογίας δεν έχει αντικρουστεί, η μεταγενέστερη έρευνα βοήθησε στην δημιουργία καινούργιων επιπέδων, όπως είναι το κειμενικό επίπεδο (Αϊδίνης και Κωστούλη, 2001).

Όσο περνούν τα χρόνια κάνουν την εμφάνισή τους και άλλες έρευνες που σχετίζονται με την κατάκτηση του γραμματισμού και διευκολύνουν τις ενέργειες του παιδιού να καταλάβει το ρόλο και τη λειτουργία του γραπτού λόγου στη σύγχρονή του «εγγράμματη κοινωνία» και να κατανοήσει την κωδίκευση της μεταφοράς του του προφορικού σε γραπτό και αντίστροφα, στο αλφάβητο ή άλλο σύστημα του κοινωνικού του πλαισίου (Zhang, 2017).

Είναι λοιπόν κατανοητό ότι το παιδί δεν χαρακτηρίζεται πλέον ως παθητικός αποδέκτης της τυπικής διδασκαλίας της ανάγνωσης ούτε η ικανότητα της χρήσης του γραπτού λόγου είναι απόρροια μόνο διδακτικής διαδικασίας που επιτυγχάνεται σε λίγους μήνες στον πρώτο χρόνο της σχολικής του ζωής (Παπούλια και Τζελέπη, 2001).

Η ηλικία των πέντε ετών σηματοδοτεί για το κάθε παιδί την κατάκτηση του σύνθετου συστήματος της προφορικής μητρικής του γλώσσας με έναν παγκοσμίως κοινό τρόπο (Slobin, 1992). Κατά τη διάρκεια αυτής της βραχείας περιόδου το παιδί μαθαίνει τις κύριες φωνολογικές, μορφολογικές, συντακτικές και σημασιολογικές δομές και συγκεκριμένα χωρίς περαιτέρω ενέργειες και διαδικασίες και μάλιστα χωρίς σχεδιασμένα ερεθίσματα από έξω, παρά μόνο με την αυθόρμητη χρήση της γλώσσας στην ανθρώπινη καθημερινότητα. (Slobin, 1992). Υπάρχει όμως έλλειψη συνειδητότητας και εκουσιότητας (Vygotsky, 1998).

Το ξεκίνημα στοιχειώδους γραμματισμού επιτελείται με φυσικό τρόπο μέσα στο οικογενειακό και κοινωνικό περιβάλλον του παιδιού, καθώς μαθαίνει τη μητρική του γλώσσα και επιτυγχάνει στο να επικοινωνεί με ποικίλα πρόσωπα σε διαφορετικές κοινωνικές περιστάσεις μέσα από διάφορα είδη λόγου και τύπους κειμένων (Μητσιοπούλου, 2001).

Στα πρώτα χρόνια της ζωής τους τα παιδιά δημιουργούν κανόνες που πιθανόν αργότερα να εγκαταλείψουν. Κανόνες που αφορούν ενεργά και αλληλοσχετίζονται με άλλους για κάποιο χρονικό διάστημα, μέχρι να κατανοηθεί η λειτουργία και η χρησιμότητά τους και να κατανεμηθούν ανάλογα. Είναι γεγονός πως βγαίνουν στην επιφάνεια σε χρόνο και με τρόπο διαφορετικό για κάθε παιδί, εξαιτίας της διαφορετικής υπόστασης της γραπτής γλώσσας. Αν και η γλωσσική ανάπτυξη του παιδιού είναι ένα φαινόμενο παγκόσμιο, παρόλα αυτά η διαμόρφωση της γλώσσας του κάθε παιδιού χαρακτηρίζεται ως ένα προσωπικό γεγονός (Whorrall και Cabell, 2016).

Το εύρος της λεκτικής επικοινωνίας μεταξύ του κάθε παιδιού και άλλων προσώπων επηρεάζει σε αυτή τη πορεία ή πραγματοποιείται ανάμεσα σε παιδιά και ενήλικες ή ανάμεσα σε παιδί και συνομήλικων παιδιών (Clark, 1992· Nelson και Gruendel, 1992), καθώς και η παρουσία «γεγονότων εγγραματοσύνης» στο τομέα της αλληλεπίδρασης παιδιών και γονιών για την ανάγνωση εικονογραφημένων ιστοριών και παιδικών κειμένων λογοτεχνίας (Κωστούλη, 2000).

Σε ένα πρώιμο στάδιο τα παιδιά βασίζονται σε κάποιον ενήλικο που τους διαβάζει τα κείμενα δυνατά και καθαρά. Στη συνέχεια αρχίζουν να ανακαλούν λέξεις ή προτάσεις με απλή συντακτική υπόσταση και να τις αντιστοιχούν με όσα τους διαβάζουν οι ενήλικοι. Το φαινόμενο αυτό είναι γνωστό ως «συμμετοχική ανάγνωση». Γίνεται λοιπόν σαφές ο σημαντικός ρόλος της οικογένειας στην ανάπτυξη του γραμματισμού γεγονός που το έδειξαν πολλές έρευνες (Παπούλια και Τζελέπη, 2001).

Τα παιδιά δεν περιμένουν τη σχολική ηλικία για να διακρίνουν, δημιουργήσουν εικασίες και θεωρίες με σκοπό να ερμηνεύσουν τον γραπτό κόσμο που τους περιβάλλει. Έχουν καλλιεργήσει από ένα πρώιμο ακόμα στάδιο, μια σχέση με τον γραπτό λόγο η οποία τρέφεται με την ελπίδα ότι θα συνεχιστεί για όλη τους τη ζωή. Έχουν γνώσεις και εμπειρίες για το γραπτό λόγο πολύ πριν καταφέρουν να διαβάσουν και να γράψουν σαν τους ενήλικες. (Κουτσουράκη, 2001 και Παντελιάδου, 2000).

Η αναγνωστική ετοιμότητα σχετίζεται στη διαβαθμισμένη εμφάνιση των δεξιοτήτων που σχετίζονται με το γραπτό λόγο στο τομέα της ανάπτυξης του προφορικού λόγου (Whitehurst και Lonigan, 1998). Η πορεία του εξαρτάται από την καλλιέργεια του προφορικού λόγου του παιδιού καθώς και από τις εμπειρίες του γραμματισμού του. Επικεντρώνεται στη περίοδο που ξεκινά από τη γέννηση και καταλήγει ως τη στιγμή που τα παιδιά διαβάζουν και γράφουν (Κουτσουράκη, 2001 και Παντελιάδου, 2000). Η

αλληλεπίδραση γονέων και παιδιών, γεγονότα γραμματισμού εντός και εκτός της οικογένειας, καθώς και οι στάσεις και οι πεποιθήσεις της οικογένειας για το γραμματισμό σχετίζονται με τις σχολικές επιδόσεις των παιδιών (Παπούλια και Τζελέπη, 2001).

Είναι γεγονός ότι η παρέμβαση του λογοθεραπευτή τα τελευταία χρόνια στο λόγο του παιδιού προσχολικής ηλικίας είναι σημαντική. Αυτή επιτελείται μέσω του σχολικού πλαισίου του νηπιαγωγείου και αφορά την πρώιμη αντίχνευση και παρέμβαση (Toki et al. 2012; Toki et al. 2014; ASHA, 2016; Owens, 2016; Whorrall & Cambell; 2016). Έτσι, σχεδιάζει τις λογοθεραπευτικές του πρακτικές με βάση τις ανάγκες του εκάστοτε παιδιού (Toki & Pange, 2010; Strong et al. 2011; Watlington, 2011; Yee, 2012; ASHA, 2016; Toki & Drosos, 2016; Stagg, 2017).

Σκοπός λοιπόν της παρούσας πτυχιακής εργασίας είναι η διερεύνηση του εκφραστικού και αντιληπτικού λεξιλογίου σε παιδιά προσχολικής ηλικίας με διαταραχές λόγου-ομιλίας. Μελετάται η σύνδεση των επιδόσεων του λεξιλογίου με την φωνολογική ενημερότητα.

Βασικό ερευνητικό ερώτημα της πτυχιακής εργασίας αποτελεί το τι είδους και τι ποσοστά φωνολογικών διεργασιών παρατηρούνται σε παιδιά προσχολικής ηλικίας ως προς τη φωνολογική ενημερότητα, το εκφραστικό λεξιλόγιο και το αντιληπτικό λεξιλόγιο.

Η έρευνα πραγματοποιήθηκε σε ένα ιδιωτικό νηπιαγωγείο, σε αστική περιοχή της περιφέρειας Ηπείρου, με άδεια του σχολείου και των γονέων και με την καθοδήγηση του επόπτη και λογοθεραπευτή Κωνσταντίνου Δρόσου. Οι συμμετέχοντες ήταν 23 παιδιά φυσιολογικής ανάπτυξης με ηλικιακό φάσμα των παιδιών από 4,3 έως 5,11 ετών.

Η παρούσα πτυχιακή εργασία δομείται ως εξής: Στην εισαγωγή γίνεται αναφορά στην ανάπτυξη του προφορικού και του γραπτού λόγου στην προσχολική ηλικία. Περιγράφεται η εξέλιξη της ψυχοκινητικότητας των παιδιών προσχολικής ηλικίας και καταγράφονται οι παράμετροι της φωνολογίας. Τέλος συζητείται ο ρόλος του λογοθεραπευτή στο νηπιαγωγείο και ειδικότερα η συμμετοχή του στην αξιολόγηση και στη θεραπεία των αναπτυξιακών διαταραχών του λόγου και της επικοινωνίας.

Στη συνέχεια περιγράφεται το υλικό και η μέθοδος της πτυχιακής εργασίας. Αναφέρονται ο σκοπός και τα ερευνητικά ερωτήματα, περιγράφεται η μεθοδολογία της εργασίας και τα υλικά που χρησιμοποιήθηκαν για την αξιολόγηση του δείγματος.

Ακολούθως παρουσιάζονται τα αποτελέσματα της πτυχιακής εργασίας και παρατίθεται εκτενώς η στατιστική ανάλυση των αποτελεσμάτων σχετικά με την επίδοση των νηπίων ως προς την επιτυχή ολοκλήρωση των στόχων του προγράμματος.

Τέλος, πραγματοποιείται η συζήτηση των αποτελεσμάτων της πτυχιακής εργασίας.

1. ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ

1.1. Ψυχοκινητική ανάπτυξη

Η αισθησιοκινητική νοημοσύνη του παιδιού αφορά διάφορους τομείς οι οποίοι αποτελούν τη βάση για τη λειτουργία της σκέψης. Η κινητικότητα είναι βασικό κομμάτι της ανάπτυξης της νοημοσύνης στο νηπιαγωγείο και αποτελεί μια από τις πιο βαρυσήμαντες γνωστικές λειτουργίες αφού δίνει στο παιδί τη δυνατότητα να κατανοήσει τον εαυτό του σε συνάρτηση με το περιβάλλον. Το παιδί ενεργεί μέσω του κινητικού μηχανισμού, βασιζόμενο στη μίμηση. Αυτό εξηγείται στο γεγονός της συνύπαρξης και της εξάρτησης από ενήλικα άτομα από τα οποία και μιμούνται τέλεια τις κινήσεις τους (ΔΕΠΠΣ-ΑΠΣ, 2003).

1.1.1. Εξέλιξη της ψυχοκινητικότητας

Η ψυχοκινητική ανάπτυξη των παιδιών είναι η εξής:

1. *Από αμφίπλευρη γίνεται ετερόπλευρη*: το βρέφος είναι σχεδόν συμμετρικό στις κινήσεις του και αρχίζει να χρησιμοποιεί και τις δυο μεριές του σώματός του. Ένα 20% των νεογέννητων προς το τέλος του 1^{ου} έτους τείνουν να προτιμούν το αριστερό ήμισυ του σώματός τους. Με την πάροδο του χρόνου όμως αυτό το ποσοστό μειώνεται και στην ώριμη ηλικία αγγίζει το 5% έναντι του 95 % των δεξιόχειρων (Παρασκευόπουλος, 1985).

2. *Από αντανακλαστική γίνεται σκόπιμη και τέλος αυτόματη*: Το βρέφος κάνει αντανακλαστικές κινήσεις που ελέγχονται από νευρολογικές δομές που σχετίζονται με το νωτιαίο μυελό και την παρεγκεφαλίδα. Κατά την πορεία της ανάπτυξης το κεντρικό νευρικό σύστημα συμμετέχει όλο και περισσότερο κάτι που σημαίνει εκούσιο έλεγχο των κινήσεων μέσω της σκέψης και της γλώσσας. Τέλος, η συν οργάνωση διαφόρων αντιδράσεων καθώς και ο σχηματισμός κινητικών συναθροίσεων που επιτελούνται αυτόματα υλοποιείται μέσω της συνεχούς ωρίμανσης και άσκησης και χωρίς να είναι απαραίτητη η εκούσια συνδρομή της σκέψης (Παρασκευόπουλος, 1985).

3. *Από μαζική γίνεται μερική και εξειδικευμένη*: Οι κινήσεις στην αρχή περιέχουν μυϊκή δράση. Ευρύτατα τμήματα και περιοχές του σώματος συμμετέχουν ακόμα και στις πιο απλές κινητικές δραστηριότητες. Στη συνέχεια η κίνηση παρατηρείται σταδιακά μόνο στους απαραίτητους μύες. Με αυτόν τον τρόπο

πραγματοποιείται εξοικονόμηση δυνάμεων και οι κινήσεις χαρακτηρίζονται πλέον από χάρη και εύρος (Παρασκευόπουλος, 1985).

1.1.2. Νοητική ανάπτυξη

Η νοημοσύνη μπορεί να θεωρηθεί ως το άθροισμα των γνωσιακών ικανοτήτων του ατόμου, οι οποίες αποτελούν μια από τις βάσεις για την προσαρμογή στο περιβάλλον και την επιβίωση του. Ο Ελβετός ψυχολόγος J.Piaget διατύπωσε τη θεωρία της γνωσιακής ανάπτυξης, η οποία είχε καθοριστική επίδραση στις θεωρίες της ανάπτυξης για την ψυχολογία του παιδιού. Πολύ συνοπτικά, ο J.Piaget περιέγραψε την έννοια του σταδίου στη θεωρία του. Το στάδιο είναι μια καθαρά ποιοτική έννοια. Οι δομικές αλλαγές που συμβαίνουν κατά την εξέλιξη καθορίζουν τα στάδια. Κάθε στάδιο εμπεριέχει τα επιτεύγματα του προηγούμενου σταδίου, τα οποία οργανώνονται μαζί με καινούργια στοιχεία. Τα στάδια διαδέχονται το ένα το άλλο με σταθερό τρόπο (Feldman, 2009).

Ο J. Piaget περιέγραψε τέσσερα στάδια στην εξέλιξη της νοημοσύνης:

1. **Αισθητηριοκινητική νοημοσύνη:** 0 — 2 χρόνια: Από τη γέννηση ως την απόκτηση του λόγου.
2. **Προενεργητική νοημοσύνη:** 2—7 χρόνια: Από την απόκτηση του λόγου έως τα επτά χρόνια.
3. **Ενεργητική νοημοσύνη:** Συγκεκριμένες νοητικές ενέργειες. 7 — 12 χρόνια.
4. **Τυπική νοημοσύνη:** Νοητικός συλλογισμός ή τυπικές νοητικές ενέργειες. Από τα 12 χρόνια και μετά (Feldman, 2009).

Πρώτο στάδιο: Αισθητηριοκινητική νοημοσύνη

Στο στάδιο αυτό το βρέφος, ερχόμενο σε επαφή με την εξωτερική πραγματικότητα, αρχίζει και αποκτά προοδευτικά την ικανότητα να ξεχωρίζει τον εαυτό του από τους άλλους. Το βρέφος, μέσα από την κινητική του δραστηριότητα με την οποία θα φθάσει ένα αντικείμενο, ανακαλύπτει την απόσταση. Με το να πιάνει το βρέφος ένα κομμάτι ρούχο ή ένα πλαστικό αντικείμενο αρχίζει να αποκτά την αίσθηση της υφής και του βάρους των αντικειμένων. Στο πρώτο στάδιο της ανάπτυξης της νοημοσύνης πραγματοποιείται η δόμηση της έννοιας τον αντικειμένου, του χώρου, του χρόνου και της αιτιότητας (Feldman, 2009).

Δεύτερο στάδιο: Προενεργητική νοημοσύνη

Έχοντας το παιδί εξοικειωθεί με τις ιδιότητες των αντικειμένων και την ικανότητα να διατηρεί μια μόνιμη εσωτερικευμένη αναπαράσταση αυτών, αναπτύσσει την ικανότητα της

συμβολικής λειτουργίας, η οποία εξελίσσεται στις διάφορες μορφές της γλώσσας: συμβολικό παιχνίδι, μίμηση, η οποία διαφοροποιείται χρονικά όλο και περισσότερο. Το παιδί στο στάδιο αυτό είναι εγωκεντρικό, δεν μπορεί να κατανοήσει την άποψη του άλλου και βλέπει τον εαυτό του ως το κέντρο του σύμπαντος. Ο λόγος του είναι κυρίως εγωκεντρικός, δηλαδή είναι συχνά ένα είδος μονολόγου, ακόμη και αν είναι άλλα άτομα μπροστά, και ο στόχος του λόγου είναι η εξωτερίκευση των συναισθημάτων και των σκέψεων του παιδιού και όχι η επικοινωνία. Επίσης, το παιδί βλέπει ότι το κάθε τι έχει ζωή, συναισθήματα και σκέψεις. Επικρατεί, δηλαδή, ο ανιμισμός (ψυχοκρατία), σύμφωνα με την οποία το παιδί έχει την τάση να πιστεύει πως τα άψυχα έχουν συνείδηση και χρησιμοποιεί τη «μαγική σκέψη» για την εξήγηση πολλών φαινομένων (Feldman, 2009).

Τρίτο στάδιο: Ενεργητική νοημοσύνη

Το στάδιο αυτό καλύπτει την ηλικία που τα παιδιά βρίσκονται στο δημοτικό σχολείο. Τα παιδιά στο στάδιο αυτό αρχίζουν να εγκαταλείπουν την εγωκεντρική σκέψη και τον ανιμισμό. Αρχίζουν να κατηγοριοποιούν και να ταξινομούν πράγματα και καταστάσεις. Είναι ικανά, δηλαδή, να ξεχωρίσουν σε μια σειρά από αντικείμενα ιδιότητες, οι οποίες τους επιτρέπουν να τα κατηγοριοποιήσουν μαζί. Το παιδί αρχίζει να αποκτά την έννοια του αριθμού στην ηλικία των έξι ετών. Ακολουθεί η απόκτηση της έννοιας του βάρους στα επτά. Η σκέψη εξελίσσεται προς την κατεύθυνση του υποθετικού παραγωγικού συλλογισμού, δηλαδή μειώνεται όσο είναι δυνατό η ανάγκη αναφοράς στην εμπειρία (Feldman, 2009).

Τέταρτο στάδιο: Τυπική νοημοσύνη

I. Νοητικοί συλλογισμοί

Το στάδιο αυτό αρχίζει περίπου στα 12 χρόνια, περίοδος κατά την οποία έχει ολοκληρωθεί η εξέλιξη των συγκεκριμένων νοητικών ενεργειών. Το παιδί είναι ικανό να χρησιμοποιεί αφηρημένες έννοιες, να σχηματίζει υποθέσεις και οι νοητικές του λειτουργίες χαρακτηρίζονται από το ότι πραγματοποιούνται με τη χρήση συμβόλων (Feldman, 2009).

II. Ψυχολογική ανάπτυξη

Είναι αυτονόητο ότι η ομαλή ψυχονοητική ανάπτυξη καθρεφτίζεται στην ομαλή ανάπτυξη της προσωπικότητας του παιδιού και του μελλοντικού ενήλικα. Η ομαλή ανάπτυξη και λειτουργία της προσωπικότητας καθορίζει επίσης την ικανότητα του ατόμου για προσαρμογή, δηλαδή την ικανότητα να διατηρεί τη ζωή του και την ομαλή λειτουργία του, η

οποία συμπεριλαμβάνει την ανάπτυξη ικανοποιητικών σχέσεων με τον εαυτό του και το περιβάλλον του, την ικανότητα για εργασία, καθώς και την ικανότητα να μπορεί να παίρνει ευχαριστήσεις από τη ζωή του. Στενά συνδεδεμένο με τα παραπάνω είναι η επάρκεια του ατόμου για την επιτυχή προσαρμογή του, καθώς και την αντιμετώπιση ψυχικά πιεστικών καταστάσεων από το περιβάλλον του.

Είναι πλέον παραδεκτό ότι είναι μεγάλης σημασίας οι πρώιμες εμπειρίες για την ομαλή ανάπτυξη της προσωπικότητας του παιδιού. Από την αρχή, η μελέτη της επικοινωνίας του βρέφους με τη μητέρα του και η σημασία της βασίστηκε σε συστηματικές παρατηρήσεις της αυθόρμητης συμπεριφοράς μεταξύ των βρεφών και των μητέρων τους.

Έχει, επίσης, υπογραμμιστεί ότι το βρέφος εκφράζει συναισθήματα και κίνητρα, ανταποκρινόμενο με ταχύτητα και ευαισθησία στη μητέρα, η οποία με τη σειρά της καθρεφτίζει αυτά που εκφράσει το βρέφος (Feldman, 2009).

1.1.3. Σωματικό σχήμα και χωροχρονικός προσανατολισμός

Το κάθε παιδί μεγαλώνει σε ένα τρισδιάστατο κόσμο με κέντρο αναφοράς το σώμα του. Για να μπορέσει λοιπόν το παιδί να αντιληφθεί τα όντα και τα πράγματα που το περιβάλλουν, καθώς και να έχει τη δυνατότητα να εκτελεί διάφορες πολύπλοκες δεξιότητες μέσα στο περιβάλλον του, θα πρέπει να αποκτήσει την αίσθηση του σώματός του. Έτσι το παιδί και γενικά ο άνθρωπος σχηματίζει μια προσωπική εικόνα, μια παράσταση του σώματός του, δηλαδή συνειδητοποιεί το σφαιρικό σύνολο του σώματός του, καθώς και τα διαφορετικά μέλη που το αποτελούν και τις διαστάσεις του (Τραυλός, 1998 και Σταύρου, 1990 και De Meur-Staes, 1990).

Μεγαλώνοντας το παιδί μαθαίνει να ξεχωρίζει τον εαυτό του από το περιβάλλον, να αναγνωρίζει και να ονομάζει τα μικρά και τα μεγάλα μέλη του σώματος, τις λειτουργίες τους και να αντιλαμβάνεται τις διαστάσεις του περιβάλλοντος σε σχέση με τις διαστάσεις του σώματος του, αυτό ονομάζεται λειτουργική ανάπτυξη της γνώσης του σώματος. Με αυτό τον τρόπο αναπτύσσεται η προσωπικότητα του παιδιού, το είναι του αποκτάει τη δυνατότητα να ενεργεί και να μεταμορφώνει τον κόσμο που το περιβάλλει. (Σταύρου, 1990 και De Meur-Staes, 1990).

Πιο συγκεκριμένα, το γνωστικό σχήμα του σώματος, βοηθάει το παιδί να αποκτήσει, την αντίληψη και οργάνωση του χώρου και του χρόνου, το συντονισμό και την αρμονία στις

κινήσεις του, την αναπτυγμένη κινητικότητα, η οποία προσφέρει μια καλύτερη γνωριμία με το περιβάλλον, την πρόβλεψη και εκτίμηση του αποτελέσματος των ενεργειών του, την καλύτερη επικοινωνία και συνεργασία με τα πρόσωπα του περιβάλλοντος του και τέλος τον αυτοέλεγχο, την αυτοκυριαρχία και την αυτοπεποίθηση. (Τραυλός, 1998 και Σταύρου, 1990 και De Meur-Staes, 1990).

Για την ανάπτυξη του σωματικού σχήματος, το παιδί περνάει από κάποιους σταθμούς. Κατ' αρχήν, το παιδί θα πρέπει να κατακτήσει τις κινήσεις του και να αντιληφθεί το σώμα του, ως ένα σφαιρικό σύνολο. Αυτό επιτυγχάνεται με διάφορες κινητικές ασκήσεις. Στη συνέχεια θα πρέπει να συνειδητοποιήσει τα μέλη του σώματός του ξεχωριστά και να τα τοποθετήσει στη πορεία το ένα σε σχέση με το άλλο, ώστε να δημιουργήσει πάλι μια συνολική εικόνα του σώματός του. Ο επόμενος σταθμός είναι ο χωροσωματικός προσανατολισμός κατά τον οποίο το παιδί θα πρέπει να συνδέσει τα μέρη του σώματος με τα διάφορα αντικείμενα της καθημερινής ζωής και να αναπτύξει τη γνώση του κινησιακού χώρου.

Τέλος, η χωροσωματική οργάνωση είναι ο τελευταίος σταθμός ανάπτυξης του σωματικού σχήματος, κατά τον οποίο το παιδί μπαίνει σε κίνηση, σε σχέση με το χώρο, ρυθμίζοντας τις στάσεις και την ισορροπία του σώματος του. (De Meur-Staes, 1990).

Μέσα από τη διαδικασία το παιδί αποκτάει τη σωματική του ζωτικότητα και ισορροπία και έχει τη δυνατότητα να κάνει κινήσεις και χειρονομίες ακριβείς και προσαρμοσμένες στο περιβάλλον του. Όλη αυτή η κατάκτηση του σωματικού σχήματος και της σωματικής λειτουργικότητας επιτυγχάνεται μέσω των οπτικών, απτικών και κιναισθητικών αντιληπτικών διεργασιών. (Κρουσταλάκης, 1997).

Αφού το παιδί έχει αποκτήσει την προσωπική εικόνα του σώματος του, στη συνέχεια μπορεί να αντιληφθεί τη δόμηση του χώρου. Με αυτό τον όρο δηλώνεται ο προσανατολισμός και η δόμηση του περιβάλλοντος σε σχέση με το σώμα του παιδιού και σε σχέση με άλλα αντικείμενα που βρίσκονται σε κίνηση ή ακινησία. Πιο αναλυτικά, η δόμηση του χώρου αφορά, το να μπορεί το παιδί να τοποθετήσει το σώμα του σε ένα περιβάλλον, δηλαδή να έχει τον ανάλογο προσανατολισμό και θέση σε σχέση με τα αντικείμενα και τα πρόσωπα που το περιβάλλουν. Επίσης, αφορά «τη συνειδητοποίηση της κατάστασης των πραγμάτων ανάμεσά τους», και τέλος το να μπορεί το άτομο να οργανώνεται μέσα στο κόσμο που ζει και το να μπορεί να οργανώνει τα αντικείμενα ανάμεσά τους, είτε όταν είναι σταθερά, είτε θέτοντάς τα σε κίνηση. Έτσι λοιπόν η δόμηση του χώρου, όπως και η γνώση του σώματος είναι σημαντικά

στοιχεία για το άτομο, ώστε να μπορεί να κάνει σωστές και προσαρμοσμένες κινήσεις και να έχει μια στατική ισορροπία. (Σταύρου, 1990 και De Meur-Staes, 1990).

Για την ανάπτυξη της δόμησης του χώρου, το παιδί περνάει από κάποιους σταθμούς. Κατ' αρχήν θα πρέπει να μάθει τις έννοιες π.χ. πάνω-κάτω, μέσα-έξω κ.α. Στη συνέχεια, θα πρέπει να μάθει να προσανατολίζεται μέσα στο χώρο, δηλαδή να προσανατολίζει τα αντικείμενα μεταξύ τους, να διακρίνει τι και ποιος έχει την ίδια κατεύθυνση με το ίδιο και να αποκτήσει τη γραφική κατεύθυνση. Ο επόμενος σταθμός είναι να κατακτήσει το παιδί την οργάνωση του χώρου, όπου συνδυάζει και τους δύο πρώτους σταθμούς που αναφέρθηκαν. Και τέλος, η κατανόηση των χωρικών σχέσεων, κατά την οποία το παιδί πρέπει να μάθει να διακρίνει τις χωρικές σχέσεις που παρουσιάζονται ανάμεσα στα διάφορα στοιχεία. (De Meur-Staes, 1990).

Γενικά, η αφομοίωση του προσανατολισμού στο χώρο από το παιδί γίνεται πιο αργά απ' ό,τι με το σωματικό προσανατολισμό. Στην αρχή, το παιδί μαθαίνει τις έννοιες του χώρου πάνω-κάτω και μετά μπρος-πίσω. Το τελευταίο στάδιο στοιχειοθετείται από την εκμάθηση της διάστασης προς τη μία πλευρά και προς την άλλη. Τα παιδιά σε ηλικία 2,5-3 ετών συνήθως έχουν τη δυνατότητα να τοποθετήσουν ένα αντικείμενο μπροστά και πίσω από το σώμα τους αλλά παρουσιάζουν δυσκολίες στο να τοποθετήσουν ένα αντικείμενο μπροστά η πίσω από ένα άλλο. Αυτό το πρόβλημα, το ξεπερνούν περίπου σε ηλικία 4 ετών. Σε ηλικία 5 έως 6 ετών μπορούν να προσδιορίσουν σημαντικότερα μέλη του σώματος και έχουν την ικανότητα να ορίσουν τις κινήσεις τους ως προς το κάθετο και οριζόντιο άξονα του σώματος. Στην ηλικία των 7 χρονών, τα παιδιά αποκτούν την ικανότητα να προσδιορίζουν μικρά μέλη του σώματός τους καθώς και να χρησιμοποιούν το σώμα τους ως σημείο αναφοράς σε σχέση με τα αντικείμενα που το περιβάλλουν. Τέλος, ως την ηλικία των 9 ετών τα παιδιά έχουν αποκτήσει πλήρως τη γνώση του σώματος (Τραυλός, 1998).

Με τον όρο χρονική δόμηση, εννοούμε την ικανότητα ενός ατόμου: α) να διακρίνει τη διαδοχή των γεγονότων πριν, έπειτα, κατά τη διάρκεια β) να αντιλαμβάνεται τη διάρκεια των χρονικών διαστημάτων π.χ. τις έννοιες του μεγάλου και μικρού χρονικού διαστήματος, τις έννοιες του κανονικού και ακανόνιστου ρυθμού και τις έννοιες της γρήγορης και αργής ευρυθμίας, γ) να κατανοεί τη κυκλική ανανέωση ορισμένων περιόδων π.χ. μέρες εβδομάδας, και δ) επίσης να αντιλαμβάνεται τον αντιστρέψιμο χαρακτήρα του χρόνου (De Meur-Staes, 1990).

Γενικά η φράση, έχω συνείδηση του χρόνου, σημαίνει ότι έχω αίσθηση και αντίληψη ότι υπάρχει παρελθόν, ένα παρόν και ένα μέλλον. Επειδή, λοιπόν όλες αυτές οι χρονικές έννοιες είναι αφηρημένες, αποκτιούνται πολύ δύσκολα από τα παιδιά. Παρόλο που το κάθε παιδί ζει μέσα σε μια σειρά από δραστηριότητες, για να φτάσει περίπου σε ηλικία 4 ή 5 χρονών. Αυτό είναι ξεκάθαρο όταν το παιδί αφηγείται μια ιστορία και ανακατώνει τα γεγονότα (De Meur-Staes, 1990 και Σταύρου, 1990).

Η έννοια του ρυθμού αναφέρεται στην ικανότητα ενός ατόμου να κατανέμει μέσα στο χρόνο τα διάφορα διαδοχικά φαινόμενα που διατηρούν ανάμεσά τους όμοιες σχέσεις. Κάθε παιδί έχει το δικό του προσωπικό ρυθμό στις διάφορες δραστηριότητες π.χ. στο βάδισμα, στο λόγο, τη γραφή κ.α. Το παιδί μέχρι και την ηλικία των 6 ετών δεν μπορεί να κατακτήσει τις έννοιες του μέτρου και του ρυθμού, στη πορεία όμως τα καταφέρνει.

Για τη κατάκτηση του χρονικού προσανατολισμού το παιδί περνάει από κάποιους σταθμούς. Κατ' αρχήν θα πρέπει να κατανοήσει τις έννοιες σειρά, τάξη και διαδοχή, να μπορεί δηλαδή να βάζει σε μια σειρά τα γεγονότα που συνέβησαν ανάλογα με το χρόνο που εκτελέστηκαν. Στη συνέχεια θα πρέπει να κατανοήσει τη διάρκεια των χρονικών διαστημάτων δηλ. να διακρίνει, τι διαρκεί περισσότερο, τι λιγότερο κ.τ.λ. Ύστερα, έπεται η κυκλική ανανέωση ορισμένων περιόδων π.χ. των ημερών, των εβδομάδων, των εποχών κ.α. Και ο τελευταίος σταθμός είναι η κατάκτηση του ρυθμού, ο οποίος περιλαμβάνει την έννοια της σειράς, της τάξης, της διαδοχής, της διάρκειας και της εναλλαγής (De Meur-Staes, 1990 και Σταύρου, 1990).

1.2. Φωνολογική-Φωνημική ανάπτυξη

Φωνολογία ορίζεται ο τομέας της γραμματικής, ο οποίος αναφέρεται στους ήχους μιας λέξης, δηλαδή στα δομικά εκείνα στοιχεία που συνθέτουν ένα λεκτικό σύνολο. Ο ομιλητής χρησιμοποιεί συγκεκριμένους ήχους, τους συνδέει και με αυτόν τον τρόπο δημιουργεί ένα λεκτικό σύνολο με νόημα. Επομένως, η φωνολογία ορίζεται η επιστήμη, που έχει ως αντικείμενο μελέτης τους ήχους που χρησιμοποιεί ο ομιλητής, αλλά και τις σχέσεις μεταξύ αυτών των ήχων, για το σχηματισμό λέξεων με νόημα (Nespor, 2009).

Από την άλλη, η ικανότητα του παιδιού να αντιλαμβάνεται ότι ο προφορικός λόγος «σχηματίζεται» από φωνολογικές μονάδες και η ικανότητα του να τις διακρίνει μέσα στις λέξεις ονομάζεται φωνολογική επίγνωση (Γιαννικοπούλου, 1999). Χαρακτηρίζεται ως μια

μεταγλωσσική ικανότητα που αναφέρεται ειδικά στη ακριβή κατανόηση ότι οι λέξεις αποτελούνται από διακριτά μέρη: τις συλλαβές και τα φωνήματα (Παντελιάδου, 2000).

Επίσης η φωνολογική επίγνωση αποτελεί το κριτήριο που μπορεί να κρίνει τις αναγνωστικές και γραπτές ικανότητες του παιδιού μετέπειτα στο δημοτικό ανεξάρτητα από το δείκτη νοημοσύνης του (Γιαννικοπούλου, 1999). Αποτελεί το κλειδί για την μετάβαση από τον προφορικό στο γραπτό λόγο και είναι ικανότητα που χαρακτηρίζει τους καλούς αναγνώστες. Αρκετά παιδιά με δυσκολίες ανάγνωσης παρουσιάζουν ελλείματα στην ακουστική επεξεργασία και στην ικανότητα της αντίληψης του λόγου. Σε πολλά παιδιά με δυσκολίες ανάγνωσης συναντάμε ελλείματα σε φωνολογικές δεξιότητες (Παντελιάδου, 2000).

Η ανάπτυξη της φωνολογικής ενημερότητας στα παιδιά ξεκινά πολύ πιο πριν από την ανάγνωση και τη γραφή (Παντελιάδου, 2000). Από την νηπιακή ηλικία ακόμα τα παιδιά κάνουν χρήση ομοιοκαταληξιών και παραφράσεων σε τραγούδια και παιχνίδια. Με την εξέλιξη της γλώσσας και την εμφάνιση του γραμματισμού τους οι ικανότητες της φωνολογικής ενημερότητας διευρύνονται. Η φωνολογική επεξεργασία του λόγου επιτελείται βήμα-βήμα σε όλο και πιο δύσκολα στάδια μεταπηδώντας από το συλλαβικό στο φωνημικό επίπεδο (Παντελιάδου, 2000). Επίσης, ο τομέας της ανάπτυξης της φωνολογικής ενημερότητας δεν είναι ίδιος για όλα τα παιδιά. Κάποια τελειώνοντας το νηπιαγωγείο δεν έχουν αποκτήσει το κατάλληλο επίπεδο φωνολογικής ενημερότητας που αντιστοιχεί στην ηλικία τους (Πόρποδας, 1992).

1.2.1. Φωνολογικές δεξιότητες

Αρχικά οι φωνολογικές δεξιότητες χωρίζονται σε πέντε στάδια:

1^ο Στάδιο: Εντοπισμός/Αναγνώριση Ρίμας

Αναγνώριση/εντοπισμός ομοιοκαταληξίας(προσδιορισμός ίδιου ή διαφορετικού)

2^ο Στάδιο: Λεξική/Προτασιακή Επίγνωση

Εντοπισμός, αναγνώριση και παρακολούθηση των λέξεων στις προτάσεις. Αυτή η σημασιολογική γλωσσική ικανότητα δεν αποτελεί και τόσο προβλέψιμη προϋπόθεση της ανάγνωσης σε σύγκριση με τις ικανότητες που έπονται και χαρακτηρίζεται ως λιγότερο σημαντική για να διδαχθεί άμεσα.

3^ο Στάδιο: Συλλαβική επίγνωση

Εντοπισμός, αναγνώριση, εύρεση, κατάτμηση, συγκερασμός και χειρισμός των συλλαβών σε αρχική, μέση και τελική θέση μέσα στη λέξη.

4^ο Στάδιο: Παραγωγή Ρίμας

Εντοπισμός λέξεων που ομοιοκαταληκτούν.

5^ο Στάδιο: Φωνημική Επίγνωση

Εντοπισμός, αναγνώριση, εύρεση, κατάτμηση, συγκερασμός και χειρισμός των φωνημάτων σε αρχική, μέση και τελική θέση μέσα στη λέξη. Ακολουθεί πίνακας με τις ηλικίες κατάκτησης της φωνολογικής επίγνωσης (Πόρποδας,2002).

ΗΛΙΚΙΕΣ ΚΑΤΑΚΤΗΣΗΣ ΦΩΝΟΛΟΓΙΚΗΣ ΕΠΙΓΝΩΣΗΣ	ΠΕΡΙΓΡΑΦΗ
3-4 ετών	Επίγνωση Ρίμας (αναγνώριση, εντοπισμός)
4-5 ετών	Συλλαβική Επίγνωση
6 ετών	Επίγνωση Ρίμας
6+ ετών	Φωνημική Επίγνωση

Πίνακας 1.2.1. Ηλικίες κατάκτησης φωνολογικής επίγνωσης

1.2.2. Φωνολογική επεξεργασία

Σε μια γλώσσα όπως η ελληνική όπου συναντάμε μεγάλο βαθμό συνέπειας στην αναπαράσταση των ήχων από τα γράμματα, η φωνολογική επεξεργασία του λόγου αποτελεί απαραίτητη ικανότητα (Πόρποδας,2002).

Πιο συγκεκριμένα η δεξιότητα φωνολογικής επεξεργασίας κάνει την εμφάνισή της από την προσχολική ηλικία ακόμα, εξελίσσεται και υιοθετεί μια πιο συστηματική μορφή κατά τα πρώτα σχολικά χρόνια στο νηπιαγωγείο. Κατά την αρχή της ακαδημαϊκής πορείας ενός παιδιού η ικανότητα φωνολογικής επεξεργασίας είναι ευκολότερη σε επίπεδο συλλαβής, παρά σε επίπεδο φωνήματος. Στη συνέχεια, κατά την πορεία της διδασκαλίας της γλώσσας,

τα παιδιά μπορεί και κατακτά αλλά και να αναλύσει τη λέξη στα συστατικά της φωνήματα (Πόρποδας,2002).

1.2.3. Διεθνές φωνητικό αλφάβητο-Φωνήεντα

Αρχικά τα φωνήεντα της ελληνικής γλώσσας είναι πέντε. Στο παρακάτω σχήμα κατατάσσονται σύμφωνα με τη θέση της γλώσσας και το άνοιγμα της στοματικής κοιλότητας. Κατά τη διαδικασία της άρθρωσης των κλειστών φωνηέντων η τοποθέτηση της γλώσσας πραγματοποιείται στην υψηλότερη δυνατή θέση εντός της στοματικής κοιλότητας ακουμπώντας σχεδόν τον ουρανίσκο. Από την άλλη, κατά τη διαδικασία της άρθρωσης των πρόσθιων φωνηέντων η γλώσσα τοποθετείται μπροστά, λιγότερο ή περισσότερο κοντά στον ουρανίσκο χωρίς όμως να προκαλεί απόλυτο κλείσιμο. Τέλος, κατά την άρθρωση των οπίσθιων φωνηέντων, η γλώσσα τοποθετείται κοντά στην επάνω και πίσω επιφάνεια της φωνητικής οδού (Πρωτόπαπας,2003).

Διεθνές Φωνητικό Αλφάβητο - International Phonetic Alphabet (IPA)

Φωνήεντα:

/i/ : **ι, είπα**

/e/ : **ε, έλα**

/a/ : **α, άμα**

/o/ : **ο, όλα**

/u/ : **ου, ούτε**

1.2.4. Διεθνές φωνητικό αλφάβητο-Σύμφωνα

Τα σύμφωνα παράγονται με τη στένωση ή την απόφραξη σε κάποιο σημείο της φωνητικής οδού κατά τη παραγωγή του ήχου. Αντιθέτως, ο ήχος ενός φωνήματος παράγεται με μια ανοιχτή φωνητική οδό.

Είναι κοινώς γνωστό πως στην ελληνική γλώσσα υπάρχουν 27 ήχοι συμφώνων. Αυτοί λοιπόν οι ήχοι δεν ταιριάζουν όλοι με τα ελληνικά γράμματα. Ο πίνακας πάνω παρουσιάζει τα φωνητικά σύμβολα που χρησιμοποιούμε στη λογοθεραπεία για την εκπροσώπηση του κάθε ήχου με το αντίστοιχο σύμβολο. Θα πρέπει επίσης να αναφέρουμε πως αυτοί οι ήχοι είναι

διαφορετικοί μεταξύ τους επειδή παράγονται με διαφορετικούς τρόπους. Έτσι λοιπόν διαφέρουν ως προς τη φωνή, τη θέση και τον τρόπο άρθρωσης (Πρωτόπαπας, 2003).

Διεθνές Φωνητικό Αλφάβητο - International Phonetic Alphabet (IPA)

Σύμφωνα:

/k/ : κότα	/p/ : πατάτα
/c/ : κερύ, κύμα	/t/ : τιμόνι
/x/ : χώμα	/θ/ : θάλασσα
/ç/ : χέρι, χύνω	/ð/ : δέμα
/ɣ/ : γάτα	/s/ : σαλόνι
/j/ : γελώ, γη	/z/ : ζύμη
/g/ : γκαράζ	/r/ : ρόδι
/ʝ/ : γκέμι, αγγίζω	/l/ : λεμόνι
/b/ : μπάλα	/ʎ/ : ελιά
/d/ : ντομάτα	/m/ : μάτι
/f/ : φώτα	/n/ : νύχτα
/v/ : βάζο	/ŋ/ : άγγελος, άγχος
	/ɲ/ : νιάτα

Φωνή άρθρωσης

Τα σύμφωνα χωρίζονται σε **άηχα** και **ηχηρά**. Άηχα ονομάζονται αυτά που όταν παράγονται, οι φωνητικές χορδές είναι ανοιχτές και ο αέρας που περνάει από αυτές δημιουργεί μόνο ψίθυρο. Αντιθέτως, ηχηρά ονομάζονται αυτά που όταν παράγονται, οι φωνητικές χορδές είναι μισόκλειστες και ο αέρας τις κάνει να πάλλονται.

Θέση άρθρωσης

Τα σύμφωνα λοιπόν χωρίζονται σε 1) **χειλικά**, 2) **χειλοδοντικά**, 3) **οδοντικά**, 4) **φατνιακά**, 5) **ουρανικά** και 6) **υπερωϊκά**.

- 1) **Χειλικά**: Είναι τα σύμφωνα που παράγονται με τη χρήση των χειλιών και είναι οι ήχοι /m/, /p/, /b/.
- 2) **Χειλοδοντικά**: Είναι τα εξακολουθητικά σύμφωνα που παράγονται όταν το κάτω χείλος ακουμπήσει στα επάνω δόντια και πρόκειται για τους ήχους /f/ και /v/.
- 3) **Οδοντικά**: Κατηγορία συμφώνων στην άρθρωση των οποίων συμμετέχουν τα πάνω δόντια και είναι οι ήχοι /t/, /d/, /θ/, /ð/.

4) *Φατνιακά*: Πρόκειται για τα σύμφωνα που παράγονται όταν η άκρη της γλώσσας ακουμπήσει στα φατνία και είναι οι ήχοι /n/, /s/, /z/, /ts/, /dz/, /l/, /r/.

5) *Ουρανικά*: Αυτά τα σύμφωνα παράγονται όταν η ράχη της γλώσσας πλησιάζει ή ακουμπάει στο μπροστινό, σκληρό, μέρος του ουρανίσκου και είναι οι ήχοι /ç/, /ɲ/, /ʝ/, /ʎ/, /c/, /j/.

6) *Υπερωϊκά*: Τα σύμφωνα αυτά παράγονται όταν το πίσω μέρος της γλώσσας ακουμπάει στο μαλακό μέρος του ουρανίσκου και είναι οι ήχοι /k/, /g/, /x/, /ɣ/ (Πρωτόπαπας,2003).

ΦΩΝΗ		α	η	α	η	α	η	α	η	α	η	α	η
ΘΕΣΗ		χειλικά		χειλοδοντικά		οδοντικά		φατνιακά		ουρανικά		υπερωϊκά	
ΤΡΟΠΟΣ	έρρινα		m						n		ɲ		
	στιγμιαία	p	b			t	d			c	ɟ	k	g
	εξακολουθητικά			f	v	θ	ð	s	z	ç	j	x	ɣ
	προστριβόμενα							(ts)	(dz)				
	υγρά πλάγια								l		ʎ		
	παλλόμενα								r				

Πίνακας 1.2.4. Τόπος & τρόπος άρθρωσης

Τρόπος άρθρωσης

Οι τρόπος άρθρωσης χαρακτηρίζεται από το είδος του εμποδίου που συναντά ο αέρας.

1) *Ρινικά ή Έρρινα*: Ο αέρας διαμέσου της στοματικής κοιλότητας σταματάει εντελώς στη θέση άρθρωσης, αλλά χαμηλώνει η μαλακή υπερώα και επιτρέπει την ομαλή διέλευση του αέρα διαμέσου της ρινικής οδού.

2) *Στιγμιαία*: Ο αέρας διακόπτεται εξολοκλήρου, αυξάνεται η πίεση στο εσωτερικό της φωνητικής οδού λόγω εκπνοής και τέλος απελευθερώνεται απότομα η πίεση με απομάκρυνση του εμποδίου παράγοντας στιγμιαίο θόρυβο που ονομάζεται έκρηξη.

3) *Εξακολουθητικά*: Ο αέρας δεν βρίσκει εμπόδιο αλλά λόγω της πολύ μικρής απόστασης μεταξύ των αρθρωτών γίνεται τυχαία ροή με αποτέλεσμα να παράγεται ήχος στον τόπο άρθρωσης.

4) *Προστριβόμενα*: Συνδυασμός κλειστού τρόπου που καταλήγει σε τριβόμενο. Πιο συγκεκριμένα ανακόπτεται η ροή του αέρα και η σταδιακή αύξηση της πίεσης

απελευθερώνεται απότομα η οποία όμως αντί να καταλήξει σε ελεύθερη ροή διατηρείται μερικώς το εμπόδιο στον ίδιο τόπο άρθρωσης και εξαιτίας της τυρβώδους ροής του αέρα παράγεται συνεχής ήχος.

5) *Υγρά-πλάγια*: Η πορεία του αέρα στο κέντρο του στόματος εμποδίζεται από τη γλώσσα αλλά επιτρέπεται προς το πλάι λόγω ασύμμετρης θέσης και τάσης της γλώσσας.

6) *Υγρά-παλλόμενα*: Ο αέρας διακόπτεται και αποκαθίσταται περιοδικά με παλμική αρθρωτική κίνηση (Πρωτόπαπας,2003).

1.2.5. Ηλικίες κατάκτησης των φωνημάτων της ελληνικής γλώσσας

Στον πίνακα 1.2.5 απεικονίζονται τα φυσιολογικά στοιχεία της ηλικίας για τα μεμονωμένα φωνήματα και αντανakλούν την ηλικία στην οποία το 75% των παιδιών που δοκιμάζονται παράγουν ορθά τον ήχο στις αρχικές και τελικές θέσεις (Shipley και McAfee, 2013).

Ηλικίες:	Φωνήματα:
2,6 - 3 ετών	/m/, /p/, /b/, /t/, /c/, /ʃ /, /ɲ/, /k/, /g/
3 - 3,6 ετών	/n/, /d/, /v/, /x/, /ɣ/, /j/, /ʒ /
3,6 - 4 ετών	/f/, /s/, /z/, /l/ Εμφάνιση ορισμένων συμφωνικών συμπλεγμάτων
4 - 4,6 ετών	/θ/, /ð /, /λ /
4,6 - 5 ετών	/ts/, /dz/
5 - 5,6 ετών	Εμφάνιση τριπλών συμφωνικών συμπλεγμάτων
5,6 - 6 ετών	/r/ Κατάκτηση τριπλών συμφωνικών συμπλεγμάτων

Κατηγοριοποίηση των συμφώνων βάσει της ηλικίας κατάκτησης

Πρώιμα Αναδυόμενα Σύμφωνα	Έως 3 ετών	p, b, m, t, k, g, c, ʃ
Μεσαία Αναδυόμενα Σύμφωνα	3-4 ετών	d, n, γ, x, f, l, s, z, v, j, ζ
Όψιμα Αναδυόμενα Σύμφωνα	4-6 ετών	θ, ð, λ, r, ts, dz

Πίνακας 1.2.5 Ηλικίες κατάκτησης φωνημάτων

1.2.6. Ικανότητες λόγου και ομιλίας κατά την προσχολική ηλικία

Ικανότητες λόγου και ομιλίας 3-4 χρονών

- Κατανοεί τις λειτουργίες των αντικειμένων
- Αντιλαμβάνεται τις διαφορές στα νοήματα (σταμάτα-συνέχισε, μέσα-επάνω, μεγάλο-μικρό)
- Εκτελεί διπλές και τριπλές εντολές
- Παράγει απλές λεκτικές αναλογίες
- Χρησιμοποιεί την γλώσσα για να εκφράσει τα συναισθήματά του
- Χρησιμοποιεί 4 με 5 λέξεις στις προτάσεις
- Επαναλαμβάνει προτάσεις με 6 έως 13 λέξεις επακριβώς
- Ενδέχεται να κάνει χρήση ηχολαλίας
- Κάνει χρήση ρημάτων και ουσιαστικών αρκετά συχνά σε μια πρόταση
- Κατανοεί το παρελθόν και το μέλλον ως χρόνους
- Κατέχει αντιληπτικό λεξιλόγιο 1.200-2.000 ή περισσότερων λέξεων
- Κατέχει εκφραστικό λεξιλόγιο 800-1.500 ή περισσότερων λέξεων
- Ενδέχεται να επαναλαμβάνεται συχνά, να διακόπτει απότομα τη ροή της ομιλίας, μπορεί να δυσκολεύεται να αναπνεύσει και να κάνει γκριμάτσες κατά την ομιλία του
- Αύξηση του ρυθμού της ομιλίας του
- Η καταληπτικότητα της ομιλίας του προσεγγίζει το 80%
- Χρησιμοποιεί σωστά τα ρήματα <<είναι>> και <<είμαι>> μέσα σε πρόταση
- Μπορεί και τοποθετεί σε σειρά χρονολογικά δυο γεγονότα
- Συμμετέχει σε μακροσκελείς συζητήσεις
- Βελτίωση της γραμματικής μέσα στις προτάσεις
- Χρήση γραμματικών εκθλίψεων, ανώμαλων πληθυντικών, μελλοντικών χρόνων και συνδέσμων
- Χρησιμοποιεί επαρκώς ομαλό πληθυντικό, κτητικές αντωνυμίες και ρήματα απλού αορίστου
- Κάνει χρήση ενός αυξανόμενου αριθμού σύνθετων ή πολύπλοκων προτάσεων

(Shipley και McAfee, 2013)

Ικανότητες λόγου και ομιλίας 4-5 χρονών

- Μπορεί και μιμείται την αρίθμηση μέχρι το πέντε
- Έχει αντίληψη των εννοιών του χώρου
- Κατέχει αντιληπτικό λεξιλόγιο 10.000 ή περισσότερων λέξεων
- Μετρά μέχρι το δέκα σε σειρά
- Μπορεί και ακούει μικρές, απλές ιστορίες και μπορεί να απαντήσει σε ερωτήσεις σχετικά με αυτές
- Κάνει ερωτήσεις για τη λειτουργία των πραγμάτων
- Χρησιμοποιεί τη γραμματική των ενηλίκων την περισσότερη ώρα
- Κάνει γραμματικά λάθη σε ανώμαλους τύπους, αυτοπαθείς αντωνυμίες, επιρρήματα και την παραθετική/υπερθετική κλίση
- Κατέχει εκφραστικό λεξιλόγιο 900-2.000 ή περισσότερων λέξεων
- Μπορεί και χρησιμοποιεί προτάσεις με 4 έως 8 λέξεων
- Απαντά σε ερωτήσεις που χωρίζονται σε δυο μέρη
- Κάνει ερωτήσεις για τη σημασία λέξεων
- Έχει ρυθμό ομιλίας περίπου 186 λέξεων ανά λεπτό
- Μειώνει τον συνολικό αριθμό των επαναλήψεων στην ομιλία του
- Σημαντική μείωση του αριθμού των επίμονων ηχητικών παραλήψεων και αντικαταστάσεων
- Παραλείπει συχνά τα σύμφωνα στη μεσαία θέση
- Αν και υπάρχουν μερικά αρθρωτικά λάθη η ομιλία του είναι συχνά καταληπτή στους ξένους
- Συζητάει για τις εμπειρίες στο σχολείο, με τους φίλους και στο σπίτι

(Shipley και McAfee, 2013)

Ικανότητες ομιλίας και λόγου 5-6 χρονών

- Μπορεί και ακολουθεί οδηγίες που του δίνονται συγκεντρωτικά
- Κάνει χρήση ερωτήσεων τύπου «πως;»
- Χρησιμοποιεί συνδέσμους
- Κατέχει αντιληπτικό λεξιλόγιο περίπου 13.000 λέξεων
- Ονομάζει με τη σειρά τις μέρες τις εβδομάδας
- Μπορεί και μετρά με τη σειρά μέχρι το 30
- Η σταδιακή αύξηση του λεξιλογίου συνεχίζεται
- Χρησιμοποιεί προτάσεις με διάρκεια των τεσσάρων με έξι λέξεων

- Κάνει αντικατάσταση των ήχων περιστασιακά
- Ανταλλάζει πληροφορίες και κάνει ερωτήσεις
- Κάνει χρήση προτάσεων με λεπτομέρειες
- Αναπαράγει με ακρίβεια ιστορίες
- Μπορεί και τραγουδάει ολόκληρα τραγούδια και απαγγέλει παιδικά ποιήματα
- Επικοινωνεί με ευκολία με ενήλικες και άλλα παιδιά
- Χρησιμοποιεί κατάλληλη γραμματική στις περισσότερες περιπτώσεις

(Shipley και McAfee, 2013)

1.2.7. Φωνολογικές διαδικασίες

Δομικές Διαδικασίες Απλοποίησης

1. Πτώση προτονικής συλλαβής:

/ba'nana/ → /'nana/

/bu'kali/ → /'kali/

/peta'luða/ → /'luða/

2. Πτώση μετατονικής συλλαβής:

/pi'pila/ → /pi'pi/

/'fota/ → /'fo/

/'gala/ → /'ga/

3. Ολικός αναδιπλασιασμός:

/'gala/ → /'lala/

/pso'mi/ → /mi'mi/

4. Μερικός αναδιπλασιασμός:

/'milo/ → /'mimo/

/'supa/ → /'rupa/

5. Πτώση φωνήματος:

/'θelo/ → /'elo/

/'xoma/ → /'oma/

/ne'ro/ → /ne'o/

6. Πτώση συμπλέγματος:

/'spiti/ → /'iti/

/'treno/ → /'eno/

/'strata/ → /'ata/

7. Πτώση φωνήματος κλειστής συλλαβής:

/ˈvarka/ → /ˈvaka/

/ˈvolta/ → /ˈvota/

/xarˈti/ → /xaˈti/

8. Αρμονίες:

Ως προς το τόπο άρθρωσης

/ˈθalasa/ → /ˈsalasa/

/kaˈpelo/ → /paˈpelo/

/ajeˈlaða/ → /aleˈlaða/ ή /ajeˈlala/ ή /ajeˈðaða/

Ως προς τον τρόπο άρθρωσης

/kaˈpnos/ → /kaˈmnos/

/paˈlami/ → /maˈlami/

/ˈxarakas/ → /ˈkarakas/

/taˈsaci/ → /taˈtaci/ ή /saˈsaci/

Ως προς την ηχηρότητα

/taˈvani/ → /daˈvani/

/kaˈrekla/ → /gaˈrekla/

/ˈpinakas/ → /ˈbinakas/

9. Μετάθεση:

/viˈvlio/ → /vliˈvio/

/karaˈmela/ → /rakaˈmela/

/ɣlifiˈdzuri/ → /fiɣliˈdzuri/

/nosokoˈmio/ → /sonokoˈmio/ ή /konosoˈmio/

10. Απλοποίηση συμπλέγματος:

/ˈdzaci/ → /ˈdaci/

/sxoˈlio/ → /xoˈlio/

/traˈɣuði/ → /taˈɣuði/

Συστημικές Διαδικασίες Απλοποίησης

1. **Εμπροσθοποίηση**(ένα φώνημα ενώ είναι οπίσθιο γίνεται εμπρόσθιο):

/ˈcina/ → /ˈtina/

/ˈkano/ → /ˈfano/

/ˈðasos/→/ˈvasos/

2. **Οπισθοποίηση**(ένα φώνημα ενώ είναι εμπρόσθιο γίνεται οπίσθιο):

/ˈðaxtilo/→/ˈγaxtilo/

/koˈmati/→/koˈnati/

/atlantiˈkos/→/aklantiˈkos/

3. **Στιγμικοποίηση** (ένα φώνημα από τριβόμενο γίνεται στιγμιαίο-έκκροτο):

/θiˈmono/→/tiˈmono/

/kaˈseri/→/kaˈteri/

/ˈðaskalos/→/ˈdaskalos/

4. **Ουρανικοποίηση:**

/ˈfiði/→/ˈçiði/

/ˈðedro/→/ˈjedro/

/riˈaci/→/jiˈaci/

5. **Ηχηροποίηση** (ένα φώνημα από άηχο γίνεται ηχηρό):

/kaˈseta/→/kaˈzeta/ ή /kaˈseda/ ή /gaˈseta/

/ˈporta/→/ˈbota/

/fos/→/vos/

Άλλα είδη απλοποιήσεων

1. **Αλλαγή φωνηέντων:**

/ˈcitrino/→/ˈcetreno/

/ˈcerato/→/ˈcarato/

2. **Άτυπα:**

/doˈmata/→/dabaˈdam/

/aˈguri/→/aˈjojo/

(Shipley και McAfee, 2013)

1.2.8. Κωδικοί διαδικασιών απλοποίησης

ΔΟΜΙΚΕΣ ΑΠΛΟΠΟΙΗΣΕΙΣ

1. Πτώση προτονικής συλλαβής
2. Πτώση μετατονικής συλλαβής
3. Ολικός αναδιπλασιασμός

4. Μερικός αναδιπλασιασμός
5. Πτώση τελικού συμφώνου
6. Πτώση φθόγγων και συμπλεγμάτων

ΑΡΜΟΝΙΕΣ

7. Αρμονία υπερωική
8. Αρμονία φατνιακή-οδοντική
9. Αρμονία χειλική
10. Αρμονία ως προς τον τρόπο
11. Αρμονία ως προς την ηχηρότητα
12. Μετάθεση-Μετακίνηση

ΑΠΛΟΠΟΙΗΣΕΙΣ ΣΥΜΠΛΕΓΜΑΤΩΝ

13. Εξακολουθητικό + υγρό
/ γl / fl / vl / θr / vr / fr / γr / ðr / :
/ 'γlosa / → ['γosa]
14. Εξακολουθητικό + στιγμιαίο
/ xt/ ft / : / 'xtipise / → ['tipise]
15. Εξακολουθητικό + έρρινο
/ xn / zm / : / 'fadazma / → ['fadama]
16. Εξακολουθητικό + εξακολουθητικό
/ ðj / zγ / sf / sx / vγ / : / sxo'lio / → [xo'lio]
17. /s/ + στιγμιαίο
/ sc / sk / sp / st / : / 'spiti / → ['piti]
18. Εξακολουθητικό + στιγμιαίο + υγρό
/ str / xtr / : / sfi'rixtra / → [sfi'rixta]
- 18^α. Εξακολουθητικό + στιγμιαίο + εξακολουθητικό
/ ftç / : / 'ftçari / → ['ftari]
19. Στιγμιαίο + υγρό
/ pl / kl / tr / kr / dr / : / kre'vati / → [ce'vati]
- 19^α. Στιγμιαίο + εξακολουθητικό
/ bj / pç / tç / : / 'pçata / → ['pata]
20. Στιγμιαίο + έρρινο

/ kn/ pn / : / ka'pnos / → [ka'pos]

21. Έρρινο + έρρινο

/ mn / : / 'limni / → ['limi]

22. Στιγμαίο + εξακολουθητικό

/ ks / ps / : / pso'mi / → [po'mi]

ΣΥΣΤΗΜΙΚΕΣ ΑΠΛΟΠΟΙΗΣΕΙΣ

23. Εμπροσθοποίηση

24. Οπισθοποίηση

ΣΤΙΓΜΙΚΟΠΟΙΗΣΗ

25. /f/ → [p] /v/ → [b]

26. /θ/ → [p] ή [t] /ð/ → [b] ή [d]

27. /s/ → [t] /z/ → [d]

28. /ts/ → [t] /dz/ → [d]

29. /ç/ → [c] /j/ → [ɟ]

30. /x/ → [k] /ɣ/ → [g]

31. /l/ → [d]

/r/ → [d]

ΟΥΡΑΝΙΚΟΠΟΙΗΣΗ

32. /r/ → [j]

33. /t/ → [j]

/k/ → [j]

34. /f/ → [ç] /v/ → [j]

35. /s/ → [ç] /z/ → [j]

36. /θ/ → [ç] /ð/ → [j]

37. /x/ → [ç] /ɣ/ → [j]

38. /ts/ → [ç] /dz/ → [j]

39. /r/ → [l]

40. /k/ → [l]

41. Ηχηροποίηση: /'porta / → ['borta]

42. Αηχοποίηση: / 'zoni / → ['soni]

43. Φατνιακή Πραγμάτωση οδοντικών

/θ/ → [s]

/ð/ → [z] : / 'ðoro / → ['zoro]

44. Χειλική πραγμάτωση Οδοντικών

/θ/ → [f] / 'θelo / → ['felo]

/ð/ → [v]

45. /ks/ → [ts] / 'ksilo / → ['tsilo]

46. /ps/ → [ts] / pso'mi / → [tso'mi]

47. /ts/ → [s] / 'tsada / → ['sada]

/dz/ → [z] / 'dzami / → ['zami]

1.3. Μορφολογία

Η μορφολογία ασχολείται με την μελέτη και την ανάλυση της εσωτερικής δομής των λέξεων. Μονάδα της μορφολογίας ορίζεται το μόρφημα, το οποίο αποτελεί την μικρότερη γλωσσική μονάδα η οποία είναι φορέας σημασίας. Μέσω της μορφολογίας εκφράζονται διαφορετικά νοήματα διαφοροποιώντας τη μορφή των λέξεων. Το παιδί για να αποκτήσει το γραμματικό σύστημα, θα πρέπει να αναιρέσει από την ομιλία που ακούει τις μονάδες των υποσυστημάτων και τους κανόνες που τους διέπουν με βάση τους οποίους δημιουργούνται οι λέξεις και οι προτάσεις (Muma, 1978).

Ακόμη, το παιδί δεν μιμείται ότι ακούει, αλλά ανακαλύπτει το γραμματικό σύστημα. Οι μορφολογικές κατηγορίες είναι ξεχωριστές για κάθε γλώσσα. Στα ελληνικά, για το ουσιαστικό για παράδειγμα, είναι το γένος, η πτώση και ο αριθμός (Muma, 1978).

1.4. Λεξιλόγιο

Κατάλληλη χρονολογική ηλικία για να εμπλουτιστεί η γλώσσα των μικρών παιδιών ορίζεται η πρώιμη παιδική ηλικία (Owens, 2016). Οι εμπειρίες, κατά τη διάρκεια αυτών των πρώτων χρόνων, είναι δυνατόν να δημιουργήσουν γλωσσικές ευκαιρίες με σκοπό την ενίσχυση αλλά και τη διατήρηση της γλωσσικής ανάπτυξης (Fillmore και Snow, 2000). Επειδή η μάθηση εξαρτάται από τη γλώσσα, η επιτυχία στο σχολείο πραγματοποιείται ουσιαστικά από τη γνώση των λέξεων (Coyne, Simmons, και Kame'enui, 2004). Ακόμη, είναι τεκμηριωμένο ότι η σχολική επιτυχία συνδέεται με το λεξιλόγιο (Christ και Wang, 2010). Ωστόσο, τα παιδιά όταν ξεκινούν το νηπιαγωγείο παρουσιάζουν ποικίλα επίπεδα δεξιοτήτων, ταλέντων και αναγκών. Τα νήπια αρχίζουν το σχολείο με ουσιαστικές διαφορές ως προς τη κατανόηση και τη γνώση λεξιλογίου (Hart και Risley, 1995; Rasinski et al. 2008; Christ και Wang, 2010).

Επίσης, η κατανόηση του γραπτού λόγου προϋποθέτει την κατανόηση της ανάγνωσης, η οποία με την σειρά της μπορεί να οριστεί ως το επίπεδο κατανόησης ενός κειμένου ή ενός οπτικού μηνύματος (Dwight, 2015). Ακόμη η κατανόηση του γραπτού λόγου αρχίζει να αναπτύσσεται στο νηπιαγωγείο ή στην 1η τάξη του δημοτικού με το λεξιλόγιο να ποικίλλει μεταξύ των ατόμων, των ηλικιών, των εμπειριών και της έκθεσης σε δραστηριότητες γραμματισμού (Warren-Kring & Warren, 2013).

Ένας από τους πιο ισχυρούς προγνωστικούς δείκτες όσον αφορά την πρόωμη ανάπτυξη των δεξιοτήτων του γραμματισμού, της γνωστικής ανάπτυξης αλλά και της σχέσης τους με την εκ των υστέρων εκμάθηση λέξεων αποτελεί η δυνατότητα προβολής νέου λεξιλογίου με σταθερή ταχύτητα (Ramey et al. 2013).

Ακόμη, όσον αφορά την ανάπτυξη του λεξιλογίου δημιουργείται μια σύνδεση με τη φυσικότητα της μάθησης, την ανάπτυξη της φωνολογικής ενημερότητας, την δημιουργία των δεξιοτήτων ακρόασης και οπτικοακουστικής προσοχής (Edwards et al. 2011). Επίσης, η δημιουργία θεμάτων συζήτησης καθώς και η σύνδεση τους με λεξιλόγιο και αφήγηση ιστορίας προωθεί το παιδί στις δεξιότητες του προφορικού λόγου αλλά και την αντίληψη της ομιλίας (Lauricella et al. 2014; Toki & Pange, 2014; Goldstein et al. 2016). Καταγράφονται επίσης, βελτίωση της ικανότητας γλωσσικής έκφρασης και άρθρωσης καθώς και ανάπτυξη της πραγματολογίας του λόγου (Morphy & Graham, 2012).

1.5. Ο ρόλος του λογοθεραπευτή στο νηπιαγωγείο

Ο λογοπεδικός, στο πλαίσιο της Γενικής Εκπαίδευσης, είναι υπεύθυνος για την ενημέρωση των εκπαιδευτικών και κυρίως για την εδραίωση μιας συνεργασίας μαζί του, αποσαφηνίζοντας θέματα ορολογίας αλλά και εννοιών που σχετίζονται με τη Λογοπεδική, αλλά και θέματα που σχετίζονται με τον λόγο, την επικοινωνία και τις διαταραχές τους. Όλα αυτά βεβαίως, με τρόπο διακριτό, στο πλαίσιο της αναζήτησης μιας αποτελεσματικής σύμπραξης.

Ακόμη όσον αφορά τον ρόλο και τις αρμοδιότητες του Λογοθεραπευτή, όπως προσδιορίστηκαν από την Ομάδα Πρόληψης του Πανελληνίου Συλλόγου Λογοπεδικών - Λογοθεραπευτών (Βλασσοπούλου, Λαμπρινού, Μπόντσιου, Χρυσομάλλη, 2003) αφορούν τους τομείς της πρόληψης, της αξιολόγησης, της παρέμβασης, της έρευνας και της εποπτείας.

1.5.1. Η λογοθεραπευτική αξιολόγηση

Ο λογοθεραπευτής κατά την διαδικασία της αξιολόγησης των γλωσσικών δεξιοτήτων εστιάζει στο βαθμό αλλά και την ποιότητα κατάκτησης του λόγου ανά ηλικιακό ορόσημο σε επίπεδο λεκτικής και μη λεκτικής έκφρασης, κατανόησης και επικοινωνιακών δυνατοτήτων (Owens, 2016). Η πλήρης αξιολόγηση περιέχει κατά τις Γιαννοπούλου & Γιαννοπούλου (2008, σελ. 250-251) την κλινική συνέντευξη αλλά και τις πληροφορίες σχετικά από τη λειτουργικότητά του στις:

- δομές στις οποίες συμμετέχει ή συμμετείχε καθώς και στο οικογενειακό ιατρικό ιστορικό
- την κλινική παρατήρηση
- την εξέταση των γλωσσικών δεξιοτήτων μέσω ψυχομετρικών και/ή άτυπων
- δοκιμασιών

Ωστόσο η διάγνωση όσον αφορά τις γλωσσικές διαταραχές χρήζει διεπιστημονικής προσέγγισης έτσι ώστε να συνεκτιμηθούν παράγοντες όπως ψυχολογικοί ή άλλης συννοσηρότητας (ASHA, 2016).

1.5.2. Η λογοθεραπευτική παρέμβαση

Ο Owens (2016) ασχολείται με την πρόιμη παρέμβαση ως μια προσέγγιση με βάση την εκπαίδευση ενός παιδιού προσχολικής ηλικίας το οποίο εντάσσεται σε ομάδα υψηλού κινδύνου όσον αφορά κάποια αναπτυξιακή διαταραχή. Εάν η διαταραχή αφορά το φάσμα του λόγου και της επικοινωνίας, χαρακτηρίζεται ως πρόιμη επικοινωνιακή παρέμβαση.

Η λογοθεραπευτική παρέμβαση θα πρέπει να είναι εξατομικευμένη στις θεραπευτικές ανάγκες του εκάστοτε θεραπευόμενου αλλά και κλινικά και επιστημονικά ενημερωμένη (ASHA, 2016; Owens, 2016). Οι λογοθεραπευτές λοιπόν, οφείλουν να στηρίζουν την παρέμβασή τους, πέραν της κλινικής τους εμπειρίας, στην τεκμηριωμένη κλινική. Δηλαδή στην κριτική αναζήτηση, δημοσιευμένων επιστημονικών ερευνών προσεγγίζοντας τα χαρακτηριστικά της κλινικής περίπτωσης που έχει ο λογοθεραπευτής να αντιμετωπίσει. Κατόπιν της απόφασης (βάσει υποκειμενικών και αντικειμενικών κριτηρίων όπως κόστος, απαιτούμενα μέσα κ.α.) χρήσης ή μη των προτεινόμενων πρακτικών, θα πρέπει να πραγματοποιηθεί ανάλυση και αξιολόγηση των θεραπευτικών αποτελεσμάτων (Owens, 2016).

Σχεδίαση του θεραπευτικού πλάνου πραγματοποιείται βάσει ενός συνόλου παραγόντων οι οποίοι αρχίζουν από τη σοβαρότητα του περιστατικού έως και την οικονομική δυνατότητα του περιστατικού (Owens, 2016). Ο τρόπος παροχής λογοθεραπείας, το μοντέλο υπηρεσιών, πιθανότατα να έχει τη μορφή ενός pull-out μοντέλου, ενός συνεργατικού εντός τάξης ή ενός συμβουλευτικού. Το pull-out μοντέλο αποτελεί την μορφή που κυρίως χρησιμοποιείται στην ελληνική επικράτεια, με το θεραπευόμενο να αναφέρεται σε οργανωμένη λογοθεραπευτική μονάδα και εκεί να πραγματοποιούνται οι συνεδρίες (Dwight, 2015).

Κατά το συμβουλευτικό μοντέλο, ο λογοθεραπευτής θα πρέπει να συντονίζει τους φροντιστές και τους εκπαιδευτικούς του παιδιού για τον τρόπο με τον οποίο θα αντλήσουν τα καλύτερα δυνατά αποτελέσματα, χωρίς ο ίδιος να είναι παρών, ενώ στο συνεργατικό μοντέλο, εντός τάξης υπάρχει άμεση συνεργασία με τον εκπαιδευτικό καθώς και θεραπευτική προσέγγιση εντός αυτού του πλαισίου (Hedge & Davis, 2005).

Οι Hedge & Davis (2005) και Dwight (2015) υποστηρίζουν ότι υπάρχουν δύο ακόμη μοντέλα στο παραπάνω σύνολο μοντέλων υπηρεσιών: το pull-in μοντέλο και την αίθουσα λογοθεραπείας. Κατά την πρακτική του pull-in μοντέλου, ο λογοθεραπευτής πραγματοποιεί τη συνεδρία εντός του πλαισίου της τάξης είτε μόνο με το παιδί είτε δημιουργώντας ολιγομελείς ομάδες. Έτερο νέο λογοθεραπευτικό μοντέλο υπηρεσιών είναι αυτό κατά το οποίο πραγματοποιείται εντός του ενεργού σχολικού χώρου αίθουσα λογοθεραπείας ή αίθουσα λόγου. Η λογοθεραπεία συγκαταλέγεται κανονικά στο σχολικό πρόγραμμα.

Έχοντας λοιπόν ως αρχή την προσέγγιση του Bernstein (2000) η οποία σχετίζει άμεσα τη σχολική επίδοση και εν τέλει, την επιτυχία ή την αποτυχία σε ένα σχολικό πλαίσιο με τους γλωσσικούς κώδικες κάθε παιδιού, θεμελιώθηκε ως στόχος της λογοθεραπευτικής παρέμβασης στο νηπιαγωγείο η άμβλυνση των όποιων διαφορών στη χρήση της γλώσσας.

1.5.3. Πρόληψη

Σύμφωνα με τον Παγκόσμιο Οργανισμό Υγείας - (WHO 2011) η Πρόληψη αναγνωρίζεται ως:

- πρωτογενής, η οποία περιλαμβάνει ενέργειες οι οποίες αποσκοπούν στη μείωση των επιπτώσεων μιας νόσου,

- δευτερογενής, η οποία περιέχει δραστηριότητες οι οποίες στοχεύουν στη μείωση του επιπολασμού μιας νόσου, και
- τριτογενής, η οποία περιλαμβάνει δραστηριότητες που στοχεύουν στη μείωση του επιπολασμού της χρόνιας ανικανότητας από την έναρξη μιας νόσου ή των υποτροπών της σε έναν πληθυσμό.

Τα προγράμματα Πρόληψης των Διαταραχών Λόγου και Επικοινωνίας που μπορεί να εφαρμόσει ένας Λογοθεραπευτής στο πλαίσιο της Γενικής Εκπαίδευσης, διέπονται και από τους τρεις τομείς της Πρόληψης – τον πρωτογενή, τον δευτερογενή και τον τριτογενή.

Επιπροσθέτως, ο Λογοθεραπευτής μπορεί να συμβάλει στην δημιουργία προγραμμάτων που αφορούν στην πρόληψη των διαταραχών λόγου και επικοινωνίας (Μπόντσιου, 2014):

- Για συγκεκριμένο μαθητή
- Για ομάδα μαθητών
- Για την ενημέρωση των εκπαιδευτικών
- Για την δημιουργία καλών εκπαιδευτικών πρακτικών
- Για την ενημέρωση των γονέων
- Για την ευαισθητοποίηση της κοινότητας
- Για τον έγκαιρο εντοπισμό και ανίχνευση προβλημάτων

Όσον αφορά το εκπαιδευτικό επίπεδο ο Λογοθεραπευτής μπορεί να σχεδιάσει και εφαρμόσει προγράμματα σε συνεργασία και με άλλους εκπαιδευτικούς, που να σχετίζονται στο γενικό μαθητικό πληθυσμό (Μπόντσιου, 2014):

- Να εργαστεί σε Προγράμματα θεμάτων Πραγματολογίας (π.χ. πότε λέμε ευχαριστώ, παρακαλώ, ευχές, κι άλλες εκφράσεις κοινωνικών συμβάσεων).
- Να συνεργαστεί με τον ψυχολόγο σε ομάδες «λόγου κι επικοινωνίας» δουλεύοντας βασικές αρχές διαλόγου, συζήτησης, ανταλλαγής απόψεων και συναισθημάτων, αλλά και με παράλληλη δραματοποίηση των αντίστοιχων θεμάτων.
- Να συνεργαστεί με τους εκπαιδευτικούς ή θεατρολόγους στην απαγγελία ποιημάτων ή απόδοση διαφόρων ρόλων σε θεατρικές παραστάσεις.

- Να προτείνει σε γονείς τεχνικές οργάνωσης της μελέτης των παιδιών τους σύμφωνα με τις εξατομικευμένες ανάγκες του κάθε μαθητή και των οικογενειών τους.
- Να βοηθήσει συμβουλευόντας συναδέλφους εκπαιδευτικούς όσον αφορά στη σωστή χρήση της φωνής τους για αποφυγή διαταραχών φωνής (φωνοθεραπεία).

Σε επίπεδο Ενημέρωσης επάνω σε θέματα πρόληψης των Διαταραχών Λόγου, ο Λογοθεραπευτής μπορεί να συμβάλει με ποικίλους τρόπους:

- Να πραγματοποιηθούν ημερίδες ή ομιλίες με μεγάλη ποικιλία θεματολογίας ανάλογα με τη βαθμίδα εκπαίδευσης και τα ιδιαίτερα ενδιαφέροντα της σχολικής κοινότητας.
- Να μοιραστούν στους μαθητές έντυπα και φυλλάδια που αφορούν τη πρόληψη των διαταραχών λόγου και επικοινωνίας.

Όλα τα παραπάνω σχηματίζουν ενδεικτικές προτάσεις και δέχονται περισσότερη επεξεργασία, διαμόρφωση και εμπλουτισμό όσον αφορά το σχολικό πλαίσιο στο οποίο θα πραγματοποιηθούν, καθώς και τις ιδιαίτερες ανάγκες κάθε σχολικής κοινότητας. Στο σημείο αυτό αξίζει να αναφερθεί ότι ένας Λογοθεραπευτής είναι ικανός να βοηθήσει στην αναβάθμιση του επιπέδου της στον τομέα της ενημέρωσης και της εκπαίδευσης όσον αφορά τις Διαταραχές Επικοινωνίας, τόσο των μαθητών και των οικογενειών τους, όσο και των εκπαιδευτικών του γενικού σχολείου (Μπόντσιου, 2014).

1.6. Σταθμισμένα τεστ φωνολογικής ενημερότητας

Ανίχνευση και διερεύνηση των αναγνωστικών δυσκολιών στο Νηπιαγωγείο και στην Α' & Β' Δημοτικού (Πόρποδας, 2007)

Ο σκοπός του εργαλείου είναι να συμβάλλει στη διαδικασία διάγνωσης όσον αφορά το επίπεδο ανάπτυξης των γνωστικών-γλωσσικών παραγόντων των παιδιών και αφορά ηλικίες νηπιαγωγείου, οι οποίες προϋποθέτουν τη μετέπειτα εκμάθηση της ανάγνωσης. Ακόμη, πραγματοποιείται ανίχνευση αλλά και έγκαιρος εντοπισμός των παιδιών τα οποία παρουσιάζουν ελλιπή ανάπτυξη αυτών των γνωστικών-γλωσσικών παραγόντων με σκοπό να αντιμετωπιστούν πιθανές δυσκολίες στη μετέπειτα φοίτησή τους στην Α' Δημοτικού. Το τεστ

μπορεί να χορηγηθεί σε κάθε μαθητή νηπιαγωγείου και να αξιολογήσει παιδιά που πιθανόν να αντιμετωπίσουν δυσκολίες ή θα διευκολυνθούν στην εκμάθηση της ανάγνωσης.

Ακόμη, είναι οδηγός εξατομικευμένης εκπαιδευτικής παρέμβασης σε συγκεκριμένες ηλικίες. Περιλαμβάνει χρήσιμες πληροφορίες σχετικά με το είδος αλλά και το επίπεδο της παρέμβασης που πρέπει να γίνει, με σκοπό την ενδυνάμωση των γλωσσικών παραγόντων καθώς και να επέλθει μια έγκαιρη και αποτελεσματική αντιμετώπιση.

Ανίχνευση διαταραχών λόγου και ομιλίας, μέσω του αφηγηματικού λόγου, σε παιδιά προσχολικής ηλικίας (Παντελιάδου & Αντωνίου, 2007α)

Το τεστ λόγου και ομιλίας αποτελεί ένα ψυχομετρικό εργαλείο το οποίο έχει ως στόχο τον εντοπισμό και γενικότερα τη διερεύνηση των διαταραχών λόγου οι οποίοι σχετίζονται με μαθησιακές δυσκολίες. Συνοπτικά οι σκοποί του τεστ είναι: α) να εντοπίσει τις δυσκολίες όσον αφορά τον λόγο στην προσχολική ηλικία, β) να καταγράψει τις αναμενόμενες επιδόσεις αλλά και αλλαγές στον λόγο κατά την ανάπτυξη, γ) σύγκριση της επίδοσης των παιδιών προσχολικής ηλικίας στο τεστ αυτό μελλοντικά και με τη μετέπειτα επίδοσή τους στις πρώτες τάξεις του Δημοτικού, καθώς και σε σταθμισμένα τεστ. Το τελευταίο, θα οδηγήσει σε περισσότερη διερεύνηση όσον αφορά την δυνατότητα του τεστ να προβλέψει μελλοντικές μαθησιακές δυσκολίες οι οποίες είναι και το ζητούμενο καθώς παρατηρείται αύξηση των παιδιών με μαθησιακές δυσκολίες. Ακόμη, το τεστ περιλαμβάνει 3 κλίμακες: την κλίμακα αφήγησης, την κλίμακα κατονομασίας καθώς και την κλίμακα κατανόησης.

ΑνΟμιλο 4 ΑΝΙΧΝΕΥΤΙΚΟ ΤΕΣΤ ΔΙΑΤΑΡΑΧΩΝ ΟΜΙΛΙΑΣ ΚΑΙ ΛΟΓΟΥ ΣΤΗΝ ΗΛΙΚΙΑ ΤΩΝ 4 ΧΡΟΝΩΝ. Επιτροπή Πρόληψης Πανελληνίου Συλλόγου Λογοπεδικών (2003)

Το ΑνΟμιλο 4 αποτελεί ένα ανιχνευτικό τεστ (screening test), το οποίο είναι σταθμισμένο στην ελληνική γλώσσα από την Επιτροπή Πρόληψης του Πανελληνίου Συλλόγου Λογοπεδικών - Λογοθεραπευτών και αναφέρεται, εκτός των Λογοπεδικών, σε νηπιαγωγούς, παιδίατρος και γενικά επαγγελματίες, οι οποίοι έχουν επαφή με παιδιά.

Το ΑνΟμιλο 4 ανιχνεύει σε παιδιά ηλικίας 3,9 έως 4,6 ετών:

- Ελλείμματα όσον αφορά την αισθητηριακή, αντιληπτική και μνημονική λειτουργία.

- Διαταραχή ή καθυστέρηση της φωνολογικής ικανότητας (φωνολογία, κατάτμηση, ρυθμός).
- Διαταραχή της γλωσσικής ικανότητας (λεξιλόγιο, μορφο-συντακτική δομή, σημασιολογία).
- Διαταραχή του ρυθμού ομιλίας και της φωνής (πραγματολογία, προσαρμογή στον άλλον).
- Διαταραχή της φωνής και του ρυθμού ομιλίας (τραυλισμός).

Ο εξεταστής σε χρόνο δέκα μόλις λεπτών, μέσω του ΑνΟμιΛο 4, είναι ικανός να μάθει εάν χρειάζεται ή όχι να παραπέμψει το κάθε παιδί σε ειδικό Λογοπεδικό με σκοπό την αξιολόγηση του λόγου του.

ΜέταΦΩΝ Υπεύθυνοι Έργου: Α. Γιαννετοπούλου και Λ. Κιρπότην Επιτροπή Έρευνας Πανελληνίου Συλλόγου Λογοπεδικών- Λογοθεραπευτών (2008)

Το ΜέταΦΩΝ τεστ αποτελεί ένα σταθμισμένο εργαλείο αξιολόγησης δεξιοτήτων φωνολογικής επίγνωσης με σκοπό την ανίχνευση πιθανών δυσκολιών στον τομέα της ανάγνωσης και της γραφής. Το τεστ στηρίχτηκε στα αποτελέσματα του έργου «Από τον Προφορικό στον Γραπτό λόγο - Έρευνα για την Ανάπτυξη της Φωνολογικής Ενημερότητας» το οποίο πραγματοποιήθηκε από το 1996-2006. Στην έρευνα συμμετείχαν 1.225 παιδιά προσχολικής και πρώτης σχολικής ηλικίας.

Δοκιμασίας Φωνητικής & Φωνολογικής Εξέλιξης. Ομάδα Έρευνας Πανελληνίου Συλλόγου Λογοπεδικών: Λεβαντή, Κιρπότην, Καρδαμίτση, Καμπούρογλου (1995). Έκδοση Πανελληνίου Σύλλογος Λογοπεδικών-Λογοθεραπευτών

Το φωνολογικό τεστ προσδιορίζει το θεωρητικό και το πρακτικό μέρος της εφαρμογής της «Δοκιμασίας Φωνητικής & Φωνολογικής Εξέλιξης των παιδιών». Η δοκιμασία βασίστηκε στα αποτελέσματα αντίστοιχης έρευνας η οποία πραγματοποιήθηκε από το 1989 -1992, σε αντιπροσωπευτικό δείγμα 300 παιδιών, ηλικίας 2,6 έως 6,0 ετών. Αποτελεί την πρώτη σταθμισμένη δοκιμασία για την Ελληνική γλώσσα.

Αποτελεί ένα κλινικό εργαλείο το οποίο κρίνεται απαραίτητο για τη διάγνωση των προβλημάτων ομιλίας στην παιδική ηλικία αλλά και για το σχεδιασμό προγραμμάτων

αντιμετώπισης τους. Αναλύοντας τα αποτελέσματα της δοκιμασίας, ο Λογοθεραπευτής, θα είναι ικανός να γνωρίζει σε βάθος το φωνολογικό σύστημα του μαθητή και θα μπορέσει να αναλύσει τα προβλήματα ομιλίας του παιδιού προκειμένου να σχεδιάσει μια στοχευμένη και αποτελεσματική παρέμβαση.

1.7. Τεστ εκφραστικού λεξιλογίου

Παρακάτω θα αναλυθούν δύο τεστ εκφραστικού λεξιλογίου, το «Δοκιμασία εκφραστικού λεξιλογίου» και το «EXPRESSIVE ONE – WORD PICTURE VOCABULARY TEST (EOWPVT).

1.7.1. Δοκιμασία εκφραστικού λεξιλογίου

Το τεστ εκφραστικού λεξιλογίου είναι κομμάτι μιας μεγάλης προσπάθειας για τη δημιουργία σταθμισμένων εργαλείων πάνω στο τομέα της γλωσσικής ανάπτυξης στην ελληνική γλώσσα. Ειδικότερα, αποτελεί την ελληνική έκδοση του Word Finding Vocabulary Test (4^η έκδοση) της C. Renfrew. Το test κυκλοφόρησε για πρώτη φορά το 1968.

Η Δοκιμασία Εκφραστικού Λεξιλογίου απαρτίζεται από 50 εικόνες που απεικονίζουν ουσιαστικά. Η επιλογή των εικόνων μόνο τυχαία δεν μπορεί να θεωρηθεί. Πιο συγκεκριμένα η επιλογή και η κατάταξη αυτών έγινε με αναπτυξιακή σειρά για παιδιά ηλικίας 4 έως 8 ετών. Τα ουσιαστικά που απεικονίζονται αφορούν καθημερινά αντικείμενα, οικίες κατηγορίες αντικειμένων, έννοιες από παιδικά παραμύθια και παιδικές εκπομπές. Θα πρέπει να τονιστεί πως γίναν κάποιες αλλαγές για την ελληνική έκδοση σε σχέση με αυτή της αγγλικής και αυτές έχουν να κάνουν α) με τη σειρά παρουσίασης των εννοιών, β) στην αλλαγή δυο εικόνων και δυο εννοιών και τέλος γ) στη συμπλήρωση τριών εννοιών στις ήδη υπάρχουσες.

Αναλυτικότερα οι έννοιες που αντικαταστάθηκαν ήταν αυτή που έδειχνε την κωνοειδή κορυφή καθολικού ναού «steeple/spire» που άλλαξε και έγινε η ελληνική έννοια «τρούλος» και η έννοια «cuff» που σημαίνει το λάστιχο στο μανίκι της μπλούζας η οποία αντικαταστάθηκε από την έννοια «μπλούζα». Από την άλλη, όσον αφορά τις εικόνες η μία ήταν στην αντικατάσταση της αγγλικής «κυψέλης» από αυτή της ελληνικής και η αντικατάσταση της καθολικής σκεπής από αυτή του τρούλου ενός ορθόδοξου ναού.

Τέλος η συμπλήρωση των εννοιών έχουν να κάνουν πρώτον με τον «χαρταετό», όπου θεωρείται σωστή και η απάντηση είναι «αετός» γιατί συναντήθηκε συχνά σε παιδιά του δείγματος στάθμισης, δεύτερον «γαλλικό κλειδί», όπου θεωρείται σωστή και η απάντηση είναι κάβουρας γιατί χρησιμοποιήθηκε από αριθμό παιδιών του δείγματος καθώς και από ενήλικες επαγγελματίες που χρησιμοποιούν το συγκεκριμένο εργαλείο και τρίτων «νάρθηκας» όπου θεωρείται σωστή και η ονομασία «επίδεσμος».

Παράλειψη θα αποτελούσε και η μη αναφορά στην επιλογή αυτού του test. Έτσι λοιπόν η επιλογή του έγινε 1) γιατί δεν υπάρχει παρόμοιο στην ελληνική γλώσσα, 2) γιατί είναι εύχρηστο 3) γιατί σε σύντομο χρόνο ο ειδικός μπορεί να πάρει έγκυρα αποτελέσματα για την αναπτυξιακή ηλικία του εκφραστικού λεξιλογίου του ατόμου που εξετάζει, 4) για την χρησιμότητά του στη διαφοροδιάγνωση των αναπτυξιακών γλωσσικών διαταραχών από άλλες διαταραχές και 5) στη συμβολή του στο θεραπευτικό σχεδιασμό μετά τη συλλογή και αξιολόγηση των δεδομένων από την εξέταση (Βογινδρούκας, Πρωτόπαπας, Σιδερίδης, 2009).

1.7.2 EXPRESSIVE ONE – WORD PICTURE VOCABULARY TEST (EOWPVT)

Το Expressive One - Word Picture Vocabulary Test (EOWPVT) είναι ένα εργαλείο το οποίο χορηγείται ατομικά και αναφέρεται σε νόρμες, σύμφωνα με το οποίο παρουσιάζεται μια αξιολόγηση όσον αφορά το λεξιλόγιο ενός Άγγλου ομιλητή. Είναι σταθμισμένο για τις ηλικίες από 2 ετών και 0 μηνών ως 18 ετών και 11 μηνών (Tafiadis et al., 2010).

Το τεστ αρχικά χορηγείται με τον εξεταστή να παρουσιάζει εικόνες (εικονογραφήσεις) όπου η καθεμία ξεχωριστά φανερώνει ένα αντικείμενο, μια ενέργεια ή ένα γεγονός. Στη συνέχεια ζητείται από τον εξεταζόμενο να ονομάσει κάθε εικόνα ξεχωριστά. Η χορήγηση του τεστ αρχίζει όταν ο εξεταζόμενος φτάσει στο σημείο να ανταποκριθεί με επιτυχία στην κατονομασία κάθε εικόνας. Τότε ο εξεταστής προκειμένου να αυξήσει τον βαθμό δυσκολίας παρουσιάζει αντικείμενα τα οποία αυξάνουν σε δυσκολία. Στην περίπτωση που ο εξεταζόμενος δείχνει να μην είναι ικανός να κατονομάσει σωστά μια σειρά από συνεχόμενες απαντήσεις, η εξέταση δεν συνεχίζεται. Ο χρόνος που χρησιμοποιείται συνολικά για την χορήγηση και βαθμολόγηση του τεστ είναι τυπικά 15 με 20 λεπτά. Τα πρώτα αποτελέσματα μπορεί να μετατραπούν σε τυπική βαθμολογία, σε ποσοστά και σε ισοδύναμα ηλικιών.

Η συγκεκριμένη έκδοση του EOWPVT περιέχει εθνικές νόρμες οι οποίες βασίζονται σε αντιπροσωπευτικό δείγμα ατόμων οι οποίοι μένουν στις Ηνωμένες Πολιτείες. Επίσης το τεστ έχει συσχετιστεί με το ROWPVT . Με αυτό τον τρόπο γίνονται εμφανής σκόπιμες αντιθέσεις μεταξύ εκφραστικού λεξιλογίου και λεξιλογίου κατανόησης. Ακόμη κάποιες άλλες αλλαγές που επισημαίνονται σε αυτή την έκδοση περιέχουν την πρόσθεση και την

αντικατάσταση πολλών τεστ όπως επίσης και καινούργιες διαδικασίες εφαρμογής (χορήγησης) οι οποίες επιτρέπουν στον εξεταστή να παρακινήσει ή να δώσει κάποια μορφή νύξης στον εξεταζόμενο με σκοπό να παραμείνουν στις σχετικές με την κάθε απεικόνιση απόψεις. Ακόμη, προσφάτως, όλες οι απεικονίσεις έχουν αποδοθεί έγχρωμα και με σχέδια, έτσι ώστε να είναι εύκολο να ερμηνευθούν και να κρατήσουν το ενδιαφέρον του εξεταζόμενου. Τέλος τα στατιστικά του ολοκληρωμένου EOWPVT περιέχουν το εγχειρίδιο, μια σειρά από 170 τεστ, τα οποία είναι δεμένα σε ένα ντοσιέ με σπирάλ καθώς και ένα πακέτο με φόρμες καταγραφής.

Τα στοιχεία του EOWPVT περιέχουν αυτόν τον οδηγό χρήσης, ένα σετ από 170 έγχρωμες απεικονίσεις οι οποίες κατηγοριοποιήθηκαν με βάση τον βαθμό δυσκολίας καθώς και ένα πακέτο από φόρμες καταγραφής. Τα τεστ περιέχονται σε ένα εύχρηστο σπирάλ το οποίο χρησιμοποιείται όταν πραγματοποιείται η παρουσίαση των απεικονίσεων στον εξεταζόμενο.

Η χορήγηση του τεστ μπορεί να πραγματοποιηθεί σε 10-15 λεπτά καθώς και να βαθμολογηθεί σε λιγότερο από 5 λεπτά. Επειδή τα ερεθίσματα-εικόνες κατηγοριοποιήθηκαν με βάση το βαθμό δυσκολίας θα πρέπει να χορηγηθούν μόνο εκείνες οι απεικονίσεις οι οποίες εντάσσονται εντός της ικανότητας του ατόμου. Αυτό θα γίνει εφικτό δημιουργώντας μια βάση από 8 συνεχείς σωστές απαντήσεις, Σύμφωνα με αυτή την άποψη, το τεστ συνεχίζεται μέχρι να παρατηρηθούν μια οροφή από 8 λανθασμένες απαντήσεις. Τα πρώιμα αποτελέσματα μπορούν να μετατραπούν στις τυπικές βαθμολογίες, σε ποσοστά και ισοδύναμα ηλικιών.

1.8. Τεστ αντιληπτικού λεξιλογίου

Παρακάτω θα αναλυθούν δύο τεστ αντιληπτικού λεξιλογίου, το «Δοκιμασία γραμματικής και πληροφοριακής επάρκειας» και το « RECEPTIVE ONE – WORD PICTURE VOCABULARY TEST (ROWPVT).

1.8.1. Δοκιμασία γραμματικής και πληροφοριακής επάρκειας

Το τεστ Αντιληπτικού λεξιλογίου (Δοκιμασία Γραμματικής και Πληροφοριακής Επάρκειας) αποτελεί τη σταθμισμένη εκδοχή του Action Picture Test (Renfrew, 1997) στην ελληνική γλώσσα. Το test αυτό δημιουργήθηκε από την λογοθεραπεύτρια Catherine Renfrew το 1966 και επανεκδόθηκε το 1997 για τέταρτη φορά από την Winslow Press Ltd.

Πιο αναλυτικά, εστιάζει στον τομέα της μορφοσύνταξης, εξετάζοντας τη γραμματική επάρκεια των εκφερόμενων φράσεων και στον τομέα της πραγματολογίας, εξετάζοντας την

πληροφοριακή επάρκεια, δηλαδή τη χρήση της γλώσσας που κάνει ο εξεταζόμενος με σκοπό να μεταδώσει πληροφορίες. Ο μικρός χρόνος χορήγησης του τεστ το καθιστά κατάλληλο για την αξιολόγηση σε πληθυσμούς παιδιών με αναπτυξιακά προβλήματα. Αυτοί είναι και οι κύριοι λόγοι επιλογής αυτής της δοκιμασίας. Ο στόχος αυτής της δοκιμασίας είναι αρχικά μέσα από τη συλλογή δειγμάτων λόγου από τα παιδιά προσχολικής ηλικίας να αξιολογηθεί η σωστή χρήση της γραμματικής από τα παιδιά, αλλά και η επάρκεια των πληροφοριών που αποδίδει το παιδί έχοντας ως ερέθισμα τις εικόνες του τεστ.

Τέλος, η δοκιμασία περιέχει 10 έγχρωμες εικόνες οι οποίες αναπαριστούν διάφορες καθημερινές καταστάσεις. Ο εξεταστής κάνει ερωτήσεις που είναι συγκεκριμένες για την κάθε εικόνα, με σκοπό να εκμαιεύσει από το παιδί μια απάντηση για την κάθε μία ξεχωριστά, την οποία και καταγράφει με σκοπό τη βαθμολόγησή της. Η βαθμολόγηση λοιπόν στηρίζεται στην αξιολόγηση δυο διαδικασιών, πρώτον στη χρήση εννοιών για μεταβίβαση πληροφοριών, για την αξιολόγηση της πληροφοριακής επάρκειας και δεύτερον στην σωστή χρήση της γραμματικής, για την αξιολόγηση της γραμματικής επάρκειας του παιδιού (Βογινδρούκας, Πρωτόπαπας, Σταυρακάκη, 2009).

1.8.2. RECEPTIVE ONE – WORD PICTURE VOCABULARY TEST (ROWPVT)

Το Receptive One-Word Picture Vocabulary Test αποτελεί ένα χορηγούμενο τεστ που αναφέρεται στις νόρμες και δίνει τη δυνατότητα αξιολόγησης ενός ατομικού ακουστικού Αγγλικού λεξιλογίου. Προτείνεται για χρήση σε άτομα ηλικίας από 2 χρονών και 0 μηνών έως 18 χρονών και 11 μηνών (Tafiadis et al., 2010).

Όσον αφορά τη χορήγηση του τεστ, ο εξεταστής παρουσιάζει μια σειρά από εξεταστικά φύλλα το καθένα από τα οποία παρουσιάζουν 4 αντικείμενα ξεχωριστά. Ο εξεταστής ζητάει προφορικά μια λέξη-ερέθισμα και ο εξεταζόμενος με τη σειρά του πρέπει να αναγνωρίσει το αντικείμενο το οποίο περιέχει το νόημα της λέξης. Η έναρξη του τεστ πραγματοποιείται στο σημείο όπου ο εξεταζόμενος αναμένεται να αντιμετωπίσει με επιτυχία την αναγνώριση του νοήματος κάθε λέξης. Στη συνέχεια το τεστ δυσκολεύει, με τον εξεταστή να παρουσιάζει σταδιακά όλο και πιο δύσκολα αντικείμενα. Η εξέταση διακόπτεται όταν ο εξεταζόμενος αδυνατεί να κατονομάσει ένα συγκεκριμένο αριθμό από αντικείμενα. Ενδεικτικός χρόνος για τη διαχείριση και τη βαθμολόγηση της δοκιμασίας είναι 15 με 20 λεπτά. Οι ακατέργαστες βαθμολογίες μπορούν να μετασχηματιστούν σε σταθερές βαθμολογίες, σε βαθμολογίες επί τοις εκατό, και σε αντιστοιχίες ηλικιών.

Η συγκεκριμένη έκδοση του τεστ περιλαμβάνει εθνικές νόρμες βασισμένες σε ένα αντιπροσωπευτικό δείγμα από άτομα που διαμένουν στις Η.Π.Α. Το τεστ έχει συγχρονιστεί στις νόρμες με το Expressive One-Word Picture Vocabulary Test (EOWPVT) έτσι ώστε να μπορεί να γίνει μια ουσιώδη σύγκριση ανάμεσα στο εκφραστικό και το αντιληπτικό λεξιλόγιο του ατόμου.

Επιπλέον σε αυτή την έκδοση συναντάμε και κάποιες αλλαγές οι οποίες αναφέρονται στην πρόσθεση αλλά και στην αντικατάσταση πολλών αντικειμένων αξιολόγησης καθώς και στην απόδοση όλων των αντικειμένων με πλήρη χρωματισμό, με σχέδια που είναι εύκολα να επεξηγηθούν και που επικεντρώνουν καλύτερα το ενδιαφέρον του εξεταζόμενου.

2. ΥΛΙΚΟ ΚΑΙ ΜΕΘΟΔΟΣ

2.1. Σκοπός της μελέτης

Σκοπός της παρούσας μελέτης είναι η διερεύνηση του εκφραστικού και αντιληπτικού λεξιλογίου σε παιδιά προσχολικής ηλικίας με διαταραχές λόγου-ομιλίας. Μελετάται η σύνδεση των επιδόσεων του λεξιλογίου με την φωνολογική ενημερότητα.

2.2. Ερευνητικά ερωτήματα

Τα ερευνητικά ερωτήματα που τίθενται σχεδιάστηκαν για τα παιδιά προσχολικής ηλικίας με δυσκολίες λόγου-ομιλίας και είναι τα παρακάτω:

1. υπάρχει στατιστικά σημαντική διαφορά στην επίδοση των νηπίων της πειραματικής ομάδας μεταξύ τους και μεταξύ της ομάδας ελέγχου στον τομέα της φωνολογικής ενημερότητας;
2. υπάρχει στατιστικά σημαντική διαφορά στην επίδοση των νηπίων της πειραματικής ομάδας μεταξύ τους και μεταξύ της ομάδας ελέγχου στον τομέα του εκφραστικού λεξιλογίου;
3. υπάρχει στατιστικά σημαντική διαφορά στην επίδοση των νηπίων της πειραματικής ομάδας μεταξύ τους και μεταξύ της ομάδας ελέγχου στον τομέα του αντιληπτικού λεξιλογίου;
4. υπάρχει στατιστικά σημαντική διαφορά στην επίδοση των παιδιών προσχολικής ηλικίας ως προς το φύλο;
5. τι είδους και τι ποσοστά φωνολογικών διεργασιών παρατηρούνται σε παιδιά προσχολικής ηλικίας ως προς τη φωνολογική ενημερότητα, το εκφραστικό λεξιλόγιο και το αντιληπτικό λεξιλόγιο;

2.3. Μεθοδολογία

2.3.1. Χρόνος διεξαγωγής πτυχιακής εργασίας

Η εργασία διεξήχθη κατά την διάρκεια του σχολικού έτους 2017-2018 σε ένα ιδιωτικό νηπιαγωγείο, σε αστική περιοχή της περιφέρειας Ηπείρου, με άδεια του σχολείου και των γονέων και με την καθοδήγηση του επόπτη και λογοθεραπευτή Κωνσταντίνου Δρόσου. Η διάρκεια της εργασίας ήταν τρεις (3) μήνες. Το πρόγραμμα περιελάμβανε εκφραστικό-

αντιληπτικό λεξιλόγιο και φωνολογική ενημερότητα με το «Τεστ Εκφραστικού λεξιλογίου» από τους Βογινδρούκας κ.α. (2009) και με τη δοκιμασία πληροφοριακής και γραμματικής επάρκειας «Εικόνες Δράσης» από τους Βογινδρούκας κ.α. (2011).

2.3.2. Συμμετέχοντες

Οι συμμετέχοντες ήταν 23 παιδιά φυσιολογικής ανάπτυξης. Το ηλικιακό φάσμα των παιδιών ήταν από 4,3 έως 5,11 ετών. Την πειραματική ομάδα αποτέλεσαν 30 παιδιά που φοιτούσαν πέρυσι στο ίδιο νηπιαγωγείο και αξιολογήθηκαν με την ίδια διαδικασία από τον Κωνσταντίνο Δρόσο το εκπαιδευτικό έτος 2016-2017. Τα νήπια δεν παρουσίαζαν οργανικές ή αισθητηριακές δυσκολίες κατά την αξιολόγηση όπως προκύπτει από τον ατομικό φάκελο του κάθε παιδιού, που διατηρεί το σχολείο στο αρχείο του με τα προσωπικά στοιχεία, το οποίο περιλαμβάνει το παιδιατρικό ιστορικό και τις σχετικές οφθαλμολογικές και ακοολογικές γνωματεύσεις.

2.3.3. Εργαλεία

Για τη συλλογή του δείγματος κατά την πρώτη φάση της πτυχιακής εργασίας πραγματοποιήθηκαν ατομικές συνεδρίες αξιολόγησης των γλωσσικών ικανοτήτων των παιδιών με τυπικά τεστ αξιολόγησης λόγου και ομιλίας. Για την αξιολόγηση της φωνολογικής ενημερότητας δόθηκε το φωνολογικό τεστ του Π.Σ.Λ (Πανελληνίου Συλλόγου Λογοθεραπευτών), το «τεστ Εκφραστικού λεξιλογίου» από τους Βογινδρούκας κ.α. (2009) και το «Receptive One-Word Picture Vocabulary Test» (1985).

3. ΑΠΟΤΕΛΕΣΜΑΤΑ

Τα νήπια (53) νήπια, (42 αγόρια και 38 κορίτσια) που φοιτούσαν σε νηπιαγωγείο της Περιφέρειας Ηπείρου ερευνήθηκαν ως προς τη μάθηση, τη φωνολογική ενημερότητα και το εκφραστικό και αντιληπτικό λεξιλόγιο. Σχετικά με την ηλικία των μαθητών, η μέση τιμή ήταν $M=4.8$ και τυπική απόκλιση $SD=0.47$

Η στατιστική ανάλυση του δείγματος πραγματοποιήθηκε με το IBM SPSS(20). Έγινε περιγραφική στατιστική για τις τιμές M , SD , στις μεταβλητές της φωνολογικής ενημερότητας, του εκφραστικού λεξιλογίου και του αντιληπτικού λεξιλογίου ως προς την επίδοση και ως προς το φύλο σε όλα τα παιδιά προσχολικής ηλικίας.

Για την ανάλυση και την περιγραφή των αποτελεσμάτων των δοκιμασιών χρησιμοποιήθηκε η δοκιμασία Independent samples t-test. Συγκρίθηκαν οι επιδόσεις στην φωνολογική ενημερότητα, στο εκφραστικό και στο αντιληπτικό λεξιλόγιο σύμφωνα με τις οδηγίες τους.

Κατά τη στατιστική ανάλυση (IBM SPSS20) του δείγματος ο στατιστικός έλεγχος εφαρμόστηκε μέσω των δοκιμών Kolmogorov-Smirnov test. Η δοκιμή έδειξε ότι τα δεδομένα δείγματος ακολουθούν την κανονική κατανομή έτσι ώστε η επεξεργασία των δεδομένων, η οποία παρουσιάζεται παρακάτω, να είναι δυνατόν να πραγματοποιηθεί με παραμετρικά στατιστικά εργαλεία.

Στον πίνακα 3.1. παρουσιάζονται τα δεδομένα των μέσων τιμών (M) και των τυπικών αποκλίσεων (SD), οι τιμές των independent samples t test (t test) και ο βαθμός σημαντικότητας (p value) της σύγκρισης των επιδόσεων των νηπίων στον τομέα της Φωνολογικής Ενημερότητας, Εκφραστικού του Λεξιλογίου και του Αντιληπτικού Λεξιλογίου περιλαμβάνοντας τη πειραματική ομάδα και την ομάδα ελέγχου.

Αποτελέσματα-Σύγκριση ομάδων			
Ομάδες	Φωνολογική Ενημερότητα	Εκφραστικού Λεξιλογίου	Αντιληπτικού Λεξιλογίου
	$M(SD)$	$M(SD)$	$M(SD)$
Ομάδα Ελέγχου(N=30)	4,65 (±2,67)	27,53 (±5,84)	32,73 (±5,0)
Πειραματική Ομάδα(N=23)	4,25 (±2,13)	34,91 (±5,16)	43,82 (±7,41)
t-test (p-level)	6 (.551)	-4,791 (.000)	-6,504 (.000)

Πίνακας 3.1. Αποτελέσματα-Σύγκριση ομάδων

Από τα αποτελέσματα του πίνακα 3.1. παρατηρείται ότι δεν καταγράφεται στατιστικά σημαντική διαφορά της επίδοσης που αφορά τη φωνολογική ενημερότητα μεταξύ της πειραματικής ομάδας σε σχέση με την ομάδα ελέγχου. Τα νήπια της ομάδας ελέγχου όμως έχουν πολύ υψηλότερες επιδόσεις από αυτές των νηπίων της πειραματικής ομάδας.

Συγκρίνοντας την πειραματική ομάδα και την ομάδα ελέγχου στον τομέα της φωνολογίας δεν καταγράφεται στατιστικά σημαντική διαφορά ($M_{ομάδα\ ελέγχου}=4.25, SD=2.13$) σε σχέση με την πειραματική ομάδα ($M_{Πειραματική}= 4.65, SD= 2.67$); ($t(51)=6, p=.551$).

Αντιθέτως από τα αποτελέσματα του πίνακα 3.1. παρατηρείται ότι καταγράφεται στατιστικά σημαντική διαφορά της επίδοσης που αφορά το λεξιλόγιο συνολικά και σε επίπεδο αντιληπτικού και εκφραστικού λεξιλογίου μεταξύ της πειραματικής ομάδας σε σχέση με την ομάδα ελέγχου. Τα νήπια της ομάδας ελέγχου έχουν πολύ χαμηλότερες επιδόσεις από αυτές των νηπίων της πειραματικής ομάδας.

Συγκρίνοντας την πειραματική ομάδα και την ομάδα ελέγχου στον τομέα του εκφραστικού λεξιλογίου καταγράφεται στατιστικά σημαντική διαφορά ($M_{ομάδα\ ελέγχου}=27.53, SD=5.84$) σε σχέση με την πειραματική ομάδα ($M_{Πειραματική}= 34.91, SD= 5.16$); ($t(51)=-4.791, p=.000$).

Αναλόγως, συγκρίνοντας την πειραματική ομάδα και την ομάδα ελέγχου στον τομέα του αντιληπτικού λεξιλογίου καταγράφεται στατιστικά σημαντική διαφορά ($M_{ομάδα\ ελέγχου}=32.73, SD=5$) σε σχέση με την πειραματική ομάδα ($M_{Πειραματική}= 43.82, SD= 7.41$); ($t(51)=-6.504, p=.000$).

Στον πίνακα 3.2. παρουσιάζονται τα δεδομένα των μέσων τιμών (M) και των τυπικών αποκλίσεων (SD), οι τιμές των independent samples t test (t test) και ο βαθμός σημαντικότητας (p value) της σύγκρισης των επιδόσεων των νηπίων σε σχέση με το φύλο στον τομέα της Φωνολογικής Ενημερότητας, Εκφραστικού Λεξιλογίου και του Αντιληπτικού Λεξιλογίου, περιλαμβάνοντας τη πειραματική ομάδα και την ομάδα ελέγχου.

Επομένως φαίνεται ότι δεν καταγράφεται στατιστικά σημαντική διαφορά ούτε κάποια σημαντική διαφορά μεταξύ των παιδιών. Ο παράγοντας φύλο δεν επηρεάζει την επίδοση της φωνολογικής ενημερότητας, ούτε του αντιληπτικού λεξιλογίου ούτε του εκφραστικού λεξιλογίου. Μεγαλύτερη ομοιογένεια καταγράφεται στην επίδοση της φωνολογικής ενημερότητας και μεγάλες αποκλίσεις στους παράγοντες του λεξιλογίου.

Αποτελέσματα Φύλο			
Φύλο	Φωνολογική Ενημερότητα	Εκφραστικού Λεξιλογίου	Αντιληπτικού Λεξιλογίου
	M(SD)	M(SD)	M(SD)
Κορίτσια (N=29)	4,65 (±2,67)	31,9 (±6,08)	37,31 (±8,13)
Αγόρια (N=24)	4,25 (±2,13)	29,33 (±7,11)	37,83 (±8,54)
t-test (p-level)	6 (.551)	51 (.163)	228 (.821)

Πίνακας 3.2. Αποτελέσματα Φύλο

Αναλύοντας ποιοτικά τα λάθη και τις δυσκολίες των παιδιών παρατηρείται ότι από τα 23 παιδιά που αξιολογήθηκαν όσον αφορά την άρθρωση και την φωνολογία παρατηρήθηκαν δομικά, συστημικά και λάθη αρμονίας. Το 47% των παιδιών παρουσιάζουν δομικά λάθη. Αν παρατηρήσουμε το ποσοστό των δομικών λαθών παρατηρήθηκε διαφορά ανάμεσα στα αγόρια (19%) και στα κορίτσια (28%) η οποία όμως δεν είναι στατιστικά σημαντική ούτε γενικεύσιμη διότι είναι μικρό το δείγμα. Όσον αφορά τα συστημικά λάθη (62%) δεν παρουσιάζονται μεγάλες διαφορές. Τα κορίτσια παρατηρείται να έχουν περισσότερα λάθη από τα αγόρια σε επίπεδο άρθρωσης και φωνολογίας και ιδιαίτερα στο επίπεδο της αρμονίας. Τα αποτελέσματα φαίνονται να αποτυπώνονται αναλυτικά στον παρακάτω πίνακα:

Αν τώρα αναλύσουμε τα αρθρωτικά φωνολογικά λάθη σε επίπεδο συστημικών λαθών παρατηρούμε ότι για το φώνημα /r/ παρουσιάζουν δυσκολίες 7 αγόρια και 10 κορίτσια. Όσον αφορά τα φωνήματα /ð/v/z παρουσιάζουν δυσκολίες 3 αγόρια και 5 κορίτσια. Για τα φωνήματα /f/θ/ παρουσιάζουν δυσκολίες 1 αγόρι και 3 κορίτσια. Επίσης, για το φώνημα /s/

παρουσιάζουν δυσκολίες 3 αγόρια και 2 κορίτσια. Για τα φωνήματα /ks/ps/ts/ παρουσιάζουν δυσκολίες 11 αγόρια και 3 κορίτσια. Τέλος, για το φώνημα /l/ παρουσιάζουν δυσκολίες 2 αγόρια και 2 κορίτσια αντίστοιχα. Ενδεικτικός είναι και ο πίνακας που ακολουθεί:

Όσον αφορά την άρθρωση και την φώνηση, στα φωνήματα αυτά παρατηρήθηκε κατά την παραγωγή του φωνήματος [v] να πραγματοποιείται το φαινόμενο της ημιφώνησης κατά το οποίο ο γλωττιδικός ήχος μεταφέρεται στην στοματική κοιλότητα από την κύρια φωνητική μηχανή και μετατρέπεται σε ηχηρό σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα, χείλη, δόντια, φατνία και ρινική κοιλότητα).

Το φώνημα [v] ανήκει συγκεκριμένα στην κατηγορία των χειλοδοντικών φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης (το φώνημα δημιουργείται με τη συμμετοχή των χειλιών και των δοντιών. Τα φωνοπλαστικά όργανα τοποθετούνται σε θέση συμπλησιάζματος των πάνω δοντιών με το κάτω χείλος), στην κατηγορία των τριβόμενων ή εξακολουθητικών ως προς τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της ολικής επίσχεσης που παρατηρείται κατά την φώνηση (έναν κινητικός αρθρωτής συμπλησιάζει τον άλλο χωρίς ωστόσο να φράσσει την διόδο του αέρα, απλά προκύπτει ένα στένεμα του αναπνευστικού σωλήνα, που έχει ως αποτέλεσμα την αναταραχή του αέρα και την δημιουργία της τριβής των μορίων του) και στο φάσμα των στοματικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη διόδο του εκπνεόμενου αέρα προς την

ρινική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο. Δημιουργείται διαφορά πίεσης και ταλάντωσης των μορίων του αέρα που στιγματίζει την χρονική διάρκεια εκπομπής του ήχου (τίποτα δεν μας παρεμποδίζει να παρατείνουμε την άρθρωση).

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [v] είναι + αντηχητικό, - συμφωνικό και - συλλαβικό. Αυτό ορίζει της φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [v] η εσωτερική πίεση είναι όμοια της εξωτερικής πίεσης κάτι που έχει ως αποτέλεσμα το ρεύμα αέρα να εξέρχεται ανεμπόδιο από την στοματική κοιλότητα.

Το [v] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της στοματικής κοιλότητας και η περιοδική ενέργεια από την δόνηση των φωνητικών χορδών υπερβάλλει τον ταραχώδη θόρυβο που προκαλεί η διάχυση της ενέργειας του αέρα.

Σχηματισμός του ημιφωνήματος [v]. Τα επάνω δόντια δαγκώνουν ελαφρά τη μέση του κάτω χείλους, η γλώσσα βρίσκεται στο έδαφος του στόματος ασφαλίζοντας έτσι την είσοδο του, και η μαλθακή υπερώα κλείνει το ρινοφάρυγγα.

Το [v] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια συριστικού ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ένα μικρό διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα φωνοπλαστικά όργανα (γλώσσα, χείλη, επάνω δόντια και μαλακή υπερώα) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που εξέρχεται.

Κατά την παραγωγή του φωνήματος [f] πραγματοποιείται το φαινόμενο της αφώνησης κατά το οποίο η γλωττίδα παραμένει ανοιχτή, επιτρέπει στον αέρα να εισέλθει στην στοματική κοιλότητα χωρίς παρεμβολή, με αποτέλεσμα το εκπνεόμενο ρεύμα να μετατρέπεται σε άηχο σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα, χείλη, δόντια, φατνία και ρινική κοιλότητα). Το φώνημα [f] ανήκει συγκεκριμένα στην κατηγορία των χειλοδοντικών φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης (το φώνημα δημιουργείται με τη συμμετοχή των χειλιών και των δοντιών).

Τα φωνοπλαστικά όργανα τοποθετούνται σε θέση συμπλησιάζματος (των πάνω δοντιών με το κάτω χείλος), στην κατηγορία των τριβόμενων ή εξακολουθητικών ως προς

τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της ολικής επίσχεσης που παρατηρείται κατά την φώνηση και στο φάσμα των στοματικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη δίοδο του εκπνεόμενου αέρα προς την ρινική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο.

Δημιουργείται διαφορά πίεσης και ταλάντωσης των μορίων του αέρα που στιγματίζει την χρονική διάρκεια εκπομπής του ήχου (τίποτα δεν μας παρεμποδίζει να παρατείνουμε την άρθρωση).

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [f] είναι - αντηχητικό, - συμφωνικό και - συλλαβικό. Αυτό ορίζει τις φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [f] η εσωτερική πίεση είναι μεγαλύτερη της εξωτερικής πίεσης κάτι που έχει ως αποτέλεσμα την αύξηση της τριβής και την παρεμπόδιση της εξόδου του ρεύματος αέρα από την στοματική κοιλότητα.

Το [f] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της στοματικής κοιλότητας. Επίσης όπως και στο φώνημα [v] το φώνημα – στόχος που εξετάζουμε ανήκει στην κατηγορία των συμφώνων με άνοιγμα 1, όσον αφορά την ποιότητα – κατηγοριοποίηση του ήχου ανάλογα με το άνοιγμα του στόματος. Στην περίπτωση του φωνήματος [f] ως εγκρουστικόεκρηκτικού συνδυασμού παρατηρείται χάσμα σιωπής ή αρθρωτική παύση.

Σχηματισμός του ημιφωνήματος [f]. Το στόμα είναι κλειστό και τα δόντια της άνω γνάθου ακουμπούν τα χείλη της κάτω γνάθου. Παραγωγή χωρίς παλμική κίνηση των φωνητικών χορδών.

Το [f] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια συριστικού ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ένα μικρό διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα φωνοπλαστικά όργανα (γλώσσα, χείλη και επάνω δόντια) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που εξέρχεται.

Κατά την παραγωγή του φωνήματος [ð] πραγματοποιείται το φαινόμενο της ημιφώνησης κατά το οποίο ο γλωττιδικός ήχος μεταφέρεται στην στοματική κοιλότητα από την κύρια φωνητική μηχανή και μετατρέπεται σε ηχηρό σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα, χείλη, δόντια, φατνία και ρινική κοιλότητα). Το φώνημα [ð] ανήκει συγκεκριμένα στην κατηγορία των οδοντικών φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης (το φώνημα δημιουργείται με τη συμμετοχή της γλώσσας και των δοντιών).

Τα φωνοπλαστικά όργανα τοποθετούνται σε θέση εφαρμογής (της γλώσσας ανάμεσα στα δόντια), στην κατηγορία των τριβόμενων ή εξακολουθητικών ως προς τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της ολικής επίσχεσης που παρατηρείται κατά την φώνηση και στο φάσμα των στοματικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη δίοδο του εκπνεόμενου αέρα προς την ρινική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο. Δημιουργείται διαφορά πίεσης και ταλάντωσης των μορίων του αέρα που στιγματίζει την χρονική διάρκεια εκπομπής του ήχου (τίποτα δεν μας παρεμποδίζει να παρατείνουμε την άρθρωση).

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [ð] είναι + αντηχητικό, - συμφωνικό και - συλλαβικό. Αυτό ορίζει της φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [ð] η εσωτερική πίεση είναι όμοια της εξωτερικής πίεσης κάτι που έχει ως αποτέλεσμα το ρεύμα αέρα να εξέρχεται ανεμπόδιστο από την στοματική κοιλότητα.

Το [ð] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της στοματικής κοιλότητας και η περιοδική ενέργεια από την δόνηση των φωνητικών χορδών υπερβάλλει τον ταραχώδη θόρυβο που προκαλεί η διάχυση της ενέργειας του αέρα.

Σχηματισμός του ημιφωνήματος [ð] . Το επάνω μέρος της κορυφής της γλώσσας αγγίζει τις κάτω επιφάνειες των δοντιών της άνω γνάθου, το στόμα είναι ημιανοιχτό, η μαλθακή υπερώα κλείνει το ρινοφάρυγγα.

Το [ð] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια συριστικού ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ένα μικρό διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα

φωνοπλαστικά όργανα (γλώσσα, επάνω και κάτω δόντια) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που απαιτείται.

Κατά την παραγωγή του φωνήματος [θ] πραγματοποιείται το φαινόμενο της αφώνησης κατά το οποίο η γλωττίδα παραμένει ανοιχτή, επιτρέπει στον αέρα να εισέλθει στην στοματική κοιλότητα χωρίς παρεμβολή, με αποτέλεσμα το εκπνευστικό ρεύμα να μετατρέπεται σε άηχο σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα, χείλη, δόντια και φατνία).

Το φώνημα [θ] ανήκει συγκεκριμένα στην κατηγορία των οδοντικών φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης (το φώνημα δημιουργείται με τη συμμετοχή της γλώσσας και των δοντιών. Τα φωνοπλαστικά όργανα τοποθετούνται σε θέση εφαρμογής των πάνω δοντιών με τη κορυφή της γλώσσας), στην κατηγορία των τριβόμενων ή εξακολουθητικών ως προς τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της μερικής επίσχεσης που παρατηρείται κατά την φώνηση και στο φάσμα των στοματικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη δίοδο του εκπνεόμενου αέρα προς την ρινική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο.

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [θ] είναι - αντηχητικό, + συμφωνικό και - συλλαβικό. Αυτό ορίζει της φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [θ] η εσωτερική πίεση είναι μεγαλύτερη της εξωτερικής πίεσης κάτι που έχει ως αποτέλεσμα την αύξηση της τριβής και την παρεμπόδιση της εξόδου του ρεύματος αέρα από την στοματική κοιλότητα.

Το [θ] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της στοματικής κοιλότητας. Επίσης όπως και στο φώνημα [ð] το αφώνημα – στόχος που εξετάζουμε ανήκει στην κατηγορία των συμφώνων με άνοιγμα 1, όσον αφορά την ποιότητα – κατηγοριοποίηση του ήχου ανάλογα με το άνοιγμα του στόματος. Στην περίπτωση του αφωνήματος [θ] ως εγκρουστικό/εκρηκτικού συνδυασμού παρατηρείται χάσμα σιωπής ή αρθρωτική παύση, η οποία είναι αρκετά περιορισμένη σε σχέση με την παύση στο ηχηρό [ð].

Σχηματισμός του φωνήματος θ. Η κορυφή της γλώσσας ανάμεσα σε δύο σειρές δοντιών φράζει την είσοδο του στόματος. Το [θ] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη

παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια συριστικού ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ελάχιστο διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα φωνοπλαστικά όργανα (γλώσσα και δόντια) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που εξέρχεται.

Κατά την παραγωγή του φωνήματος [r] πραγματοποιείται το φαινόμενο της ημιφώνησης κατά το οποίο ο γλωττιδικός ήχος μεταφέρεται στην στοματική και ρινική κοιλότητα από την κύρια φωνητική μηχανή και μετατρέπεται σε ηχηρό σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα, χείλη, φατνία και ρινική κοιλότητα).

Το φώνημα [r] ανήκει συγκεκριμένα στην κατηγορία των υγρών παλλόμενων φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης. (Ονομάζονται τα φωνήματα τα οποία δημιουργούνται με τη συμμετοχή της γλώσσας και των φατνίων των δοντιών ως φωνοπλαστικά όργανα και με ακριβή περιγραφή, συμπλησίασμα της άκρης της γλώσσας ανάμεσα στα πάνω δόντια), στην κατηγορία των φατνιακών ως προς τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της μερικής επίσχεσης που παρατηρείται κατά την φώνηση.

Ο ήδη διαταραγμένος αέρας εγκλωβίζεται μέσα στην στοματική κοιλότητα (και μετά την υποχώρηση της υπερώας προωθείται προς την ρινική κοιλότητα) και στο φάσμα των ρινικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη δίοδο του εκπνεόμενου αέρα προς την στοματική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο. Δημιουργείται διαφορά πίεσης και ταλάντωσης των μορίων του αέρα που στιγματίζει την χρονική διάρκεια εκπομπής του ήχου (τίποτα δεν μας παρεμποδίζει να παρατείνουμε την άρθρωση).

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [r] είναι + αντηχητικό, + συμφωνικό, - συλλαβικό, + ηχηρό, + εξακολουθητικό και + κορωνιδικό. Αυτό ορίζει της φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού ή φωνητηρίου συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [r] η εσωτερική πίεση είναι μεγαλύτερη της εξωτερικής πίεσης καθώς η πίεση του εκπνεόμενου αέρα είναι αυξημένη και εγκλωβίζεται, πολλαπλασιάζεται και ισχυροποιείται στη επίπεδο της έντασης.

Το [r] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της ρινικής κοιλότητας και η περιοδική ενέργεια από την δόνηση των φωνητικών χορδών σε συνδυασμό με την επαύξηση υπερβάλλει τον ταραχώδη θόρυβο που προκαλεί η διάχυση της ενέργειας του αέρα. Σύμφωνα με φωνολογικά και φωνητικά κριτήρια το φώνημα – στόχος ανήκει στο άνοιγμα 3.

Για την περιγραφή του εν λόγω φράγματος συχνά λέμε ότι το άκρο της γλώσσας πάλλεται (ρολάρει) στα φατνία ή στο εμπρόσθιο μέρος του ουρανίσκου, και ότι ο παλμός αυτός (το ρολάρισμα) τεμαχίζει τον ήχο δημιουργώντας το ρ, που είναι μια «αλυσίδα» ήχου και παύσεων. Τα χείλη για την άρθρωση του [l] και του [r] διατηρούν το ειθισμένο ωοειδές σχήμα, ενώ οι γνάθοι το κανονικό τους άνοιγμα. Ο μαλακός ουρανίσκος παραμένει κλειστός, ενώ οι φωνητικές χορδές συγκλίνουν και παράγουν θεμέλιο ήχο κατά την εκπνοή.

Το [r] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια παλλόμενου ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ένα μικρό διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα φωνοπλαστικά όργανα (γλώσσα, φατνία και μαλακή υπερώα) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που εξέρχεται.

Κατά την παραγωγή του φωνήματος [s] πραγματοποιείται το φαινόμενο της αφώνησης κατά το οποίο η γλωττίδα παραμένει ανοιχτή, επιτρέπει στον αέρα να εισέλθει στην στοματική κοιλότητα χωρίς παρεμβολή, με αποτέλεσμα το εκπνευστικό ρεύμα να μετατρέπεται σε άηχο σύμφωνο μέσω των διαφόρων αρθρωτών (γλώσσα και δόντια). Το φώνημα [s] ανήκει συγκεκριμένα στην κατηγορία των φατνιακών συριστικών φωνημάτων ως προς την περιοχή – θέση πραγμάτωσης (το φώνημα δημιουργείται με τη συμμετοχή της γλώσσας και των δοντιών).

Τα φωνοπλαστικά όργανα τοποθετούνται σε θέση εφαρμογής (τα πάνω με τα κάτω δόντια και η γλώσσα βρίσκεται ανυψωμένη στα φατνία των δοντιών), στην κατηγορία των τριβόμενων ή εξακολουθητικών ως προς τον τρόπο πραγμάτωσης της άρθρωσης κάτι που σχετίζεται με την διαδικασία της μερικής επίσχεσης που παρατηρείται κατά την φώνηση και στο φάσμα των στοματικών αντηχητικών συμφώνων καθώς η υπερώα φράσσει τη δίοδο του εκπνεόμενου αέρα προς την ρινική κοιλότητα και έτσι ενεργοποιείται μόνο το στοματικό αντηχείο.

Όσον αφορά τα ιδιαίτερα διαφοροποιητικά στοιχεία του ήχου το [s] είναι - αντηχητικό, + συμφωνικό, - συλλαβικό, + εξακολουθητικό, + πρόσθιο και + κορωνιδικό. Αυτό ορίζει της φυσικές τάξεις ως προς την στένωση του κεντρικού μέρους του φωνητικού συστήματος καθώς και το ισοζύγιο της πίεσης του αέρα εσωτερικά και εξωτερικά της στοματικής κοιλότητας. Κατά την άρθρωση του [s] η εσωτερική πίεση είναι μικρότερη της εξωτερικής πίεσης κάτι που έχει ως αποτέλεσμα την αύξηση της τριβής και την παρεμπόδιση της εξόδου του ρεύματος αέρα από την στοματική κοιλότητα.

Το [s] ως εξακολουθητικός ήχος αντηχεί εντονότερα στο μπροστινό μέρος της στοματικής κοιλότητας. Επίσης όπως και στο ημιφώνημα [z] το αφώνημα – στόχος που εξετάζουμε ανήκει στην κατηγορία των συμφώνων με άνοιγμα 3, όσον αφορά την ποιότητα – κατηγοριοποίηση του ήχου ανάλογα με το άνοιγμα του στόματος. Στην περίπτωση του αφωνήματος [s] ως εγκρουστικόεκρηκτικού συνδυασμού παρατηρείται χάσμα σιωπής ή αρθρωτική παύση, η οποία είναι αρκετά περιορισμένη σε σχέση με την παύση στο ηχηρό [z].

Σχηματισμός του φωνήματος [s] . Κλειστό στόμα, η γλώσσα σχηματίζει αυλάκι με τα πλαγιά της να ακουμπούν στους γομφίους της άνω γνάθου, ενώ η μαλθακή υπερώα έχει κλείσει το ρινοφάρυγγα.

Σχηματισμός του ημιφωνήματος [z] . Κλειστό στόμα, υπερώα που κλείνει το ρινοφάρυγγα, η κορυφή της γλώσσας ακουμπά στα φατνία των οδόντων της κάτω γνάθου και το ρεύμα αέρα φεύγει ανάμεσα από την κορυφή της γλώσσας και τα δόντια της άνω γνάθου .

Το [s] αποτελεί σύμφωνα με φωνητικά και φωνολογικά κριτήρια έναν εγκρουστικό συνδυασμό κατά τον οποίον παρουσιάζεται μεγάλη παραγωγή ενέργειας και το ακουστικό αποτέλεσμα μετά την έναρξη της διαμόρφωσης του ήχου μοιάζει με μια εξακολουθητική συνέχεια συριστικού ήχου (ευρεία ζώνη ενέργειας). Πριν από τον σχηματισμό του φωνήματος παρουσιάζεται ελάχιστο διάστημα παύσης της φωνής κατά την ροή της ομιλίας όπου τα φωνοπλαστικά όργανα (γλώσσα και δόντια) προετοιμάζονται να διαμορφώσουν και να τροποποιήσουν τον αέρα που εξέρχεται.

Παρατηρούμε ότι η άρθρωση του φωνήματος στόχου [ps] διαφοροποιείται ως προς την έκταση και το εύρος ανάλογα με την θέση του φθόγγου κάτι που όσον αφορά το φώνημα [ks] σχετίζεται με την βραδεία άφεση της γλώσσας (Το φώνημα αποτελεί έναν συνδυαστικό ήχο ο οποίος δομείται σε δυο διαδοχικές φάσεις άρθρωσης).

Στην πρώτη φάση της άρθρωσης ο αέρας συγκρατείται στην στοματική κοιλότητα (παραγωγή του p) και στη δεύτερη φάση αφήνεται να εξέλθει δημιουργώντας ισχυρότατη τριβή στα δόντια. Όσον αφορά τα ποιοτικά στοιχεία διακρίνεται ελαφρώς αυξημένη τάση του εύρους της φωνηματικής παραγωγής όταν βρίσκεται στην αρχή του φθογγικού περιβάλλοντος.

Καθοριστικό ρόλο παίζει η ελάχιστη φωνητική παύση που παρατηρείται στην αρχή της φώνησης και πριν την άρθρωση του φωνήματος στόχου κάτι που λειτουργεί ως ενισχυτικός παράγοντας και επαυξητικό στοιχείο για την έκταση του φωνήματος στόχου. Στην περίπτωση μελέτης των χρόνων, της διάρκειας της φωνητικής παραγωγής αυτή παρουσιάζει την εικόνα της απόλυτης ταύτισης κάτι που σχετίζεται κυρίως με το αρθρωτικό στιλ του κάθε ατόμου.

Τέλος είναι σημαντικό να υπογραμμίσουμε το γεγονός ότι στο επίπεδο ανάλυσης της λέξης είναι περισσότερο εμφανές και οριοθετημένο το στοιχείο της διάρκειας και της έντασης της φωνηματικής πραγμάτωσης του φωνήματος στόχου.

Πιθανά προβληματικά στοιχεία που μπορεί να παρουσιαστούν είναι η χειλική πραγμάτωση του σε [ts].

Παρατηρούμε ότι η άρθρωση του φωνήματος στόχου [ks] διαφοροποιείται ως προς την έκταση και το εύρος ανάλογα με την θέση του φθόγγου κάτι που όσον αφορά το φώνημα [ks] σχετίζεται με την βραδεία άφεση της γλώσσας (Το φώνημα αποτελεί έναν συνδυαστικό ήχο ο οποίος δομείται σε δυο διαδοχικές φάσεις άρθρωσης).

Στην πρώτη φάση της άρθρωσης ο αέρας συγκρατείται στην στοματική κοιλότητα (παραγωγή του k) και στη δεύτερη φάση αφήνεται να εξέλθει δημιουργώντας ισχυρότατη τριβή στα δόντια. Όσον αφορά τα ποιοτικά στοιχεία διακρίνεται ελαφρώς αυξημένη τάση του εύρους της φωνηματικής παραγωγής όταν βρίσκεται στην αρχή του φθογγικού περιβάλλοντος. Καθοριστικό ρόλο παίζει η ελάχιστη φωνητική παύση που παρατηρείται στην αρχή της φώνησης και πριν την άρθρωση του φωνήματος στόχου κάτι που λειτουργεί ως ενισχυτικός παράγοντας και επαυξητικό στοιχείο για την έκταση του φωνήματος στόχου.

Τέλος είναι σημαντικό να υπογραμμίσουμε το γεγονός ότι στο επίπεδο ανάλυσης της λέξης είναι περισσότερο εμφανές και οριοθετημένο το στοιχείο της διάρκειας και της έντασης της φωνηματικής πραγμάτωσης του φωνήματος στόχου.

Πιθανά προβληματικά στοιχεία που μπορεί να παρουσιαστούν είναι η χειλική πραγμάτωση του σε [ts].

4. ΣΥΖΗΤΗΣΗ

Από την έρευνα που διεξήχθη βρέθηκε ότι φωνολογία συνδέεται με το λεξιλόγιο των παιδιών που όμως οι δυο παράγοντες αυτοί δεν πορεύονται παράλληλα ή ταυτόχρονα διότι οι εμπειρίες και οι δομές των παιδιών αναπτύσσονται με το πως μιλούν για την ιστορία, πως αναγνωρίζουν τις λέξεις. Φαίνεται δηλαδή ότι η φωνολογία των παιδιών είναι σε παρόμοιο επίπεδο ανεπτυγμένη και ξεχωρίζει το κάθε παιδί ανάλογα με το τι ερεθίσματα είχε από το σπίτι, πως αποθηκεύει τις γνώσεις που διδάσκεται στο σχολείο, πως εξελίσσονται από τους γονείς αλλά και το περιβάλλον στο οποίο βρίσκονται. Παρόμοια αποτελέσματα παρουσιάζει και η εργασία των Barry, Morrison και Ellis (1997) όπου και εκεί η φωνολογία συνδέεται με το λεξιλόγιο.

Σύμφωνα με την έρευνα των Petinou et al. (2011) βλέπουμε ότι η φωνολογία και το λεξιλόγιο μπορούν να είναι δύο δείκτες, που όταν τους εξετάσουμε και ζητήσουμε από ένα παιδί να παράγει ελεύθερο λόγο με σκοπό να τον αξιολογήσουμε, θα πάρουμε πληροφορίες για το φωνολογικό και για το μαθησιακό προφίλ του αλλά και για την γραμματική και το συντακτικό του, δηλαδή για την μορφολογία του λόγου του. Το ίδιο λοιπόν βρήκαμε και εμείς στην έρευνα μας, εξετάζοντας με το τεστ εκφραστικού και αντιληπτικού λεξιλογίου όπως πραγματοποίησαν και στην Κύπρο. Έτσι μπορούμε να πάρουμε χρήσιμες πληροφορίες για το επίπεδο της φωνολογίας και του λεξιλογίου των παιδιών καθώς και για να έχουμε μια ιδέα για το εάν εμφανίζουν διαταραχές λόγου ή ομιλίας. Εδώ όπως και στην Κύπρο που πραγματοποίησαν αυτήν την διαδικασία έχουμε διάφορα στοιχεία για μια άλλη γλώσσα και το πώς συνδέεται το εκφραστικό λεξιλόγιο και η φωνολογική καθυστέρηση. Βρίσκουμε δηλαδή εάν υπάρχει καθυστέρηση στην φωνολογία αλλά και στο λεξιλόγιο.

Σύμφωνα με τους Petinou et al. (2011) βρίσκουμε ότι εάν ένα παιδί έχει καθυστερήσει στην φωνολογία το πιο σύνηθες είναι να έχει καθυστερήσει και στο λεξιλόγιο. Έτσι και εμείς στην δική μας έρευνα τα παιδιά γενικότερα παρουσίαζαν δυσκολίες στο λεξιλόγιο αλλά και στην φωνολογία.

Επιπλέον για να αξιολογηθεί σωστά το εκφραστικό και αλλά και το αντιληπτικό λεξιλόγιο, τα δύο τεστ εκφραστικού και αντιληπτικού λεξιλογίου πραγματοποιήθηκαν όπως αναφέρθηκε στην μεθοδολογία παραπάνω, σε διάστημα τριών μηνών. Όπως αναφέρουν και οι Petinou et al. (2011) είναι ορθότερο να γίνουν σε διάρκεια τεσσάρων μηνών και να αξιολογηθούν ξανά μετά, αφού όμως περάσει αυτό το χρονικό διάστημα με σκοπό να βρούμε το εκφραστικό και αντιληπτικό λεξιλόγιο, το μήκος φράσης και τις φωνολογικές διεργασίες.

Η φωνολογία λοιπόν φαίνεται να συνδέεται με το λεξιλόγιο κάτι που υποστηρίζει και ο Stoel-Gammon (2010).

Σύμφωνα με τους Edwards, Munson και Beckman (2011) έπρεπε να εξετάσουμε και το εκφραστικό και αντιληπτικό λεξιλόγιο με σκοπό να δούμε την σύνδεση τους στην Ελληνική γλώσσα για αυτό και το πραγματοποιήσαμε. Στα ελληνικά σε τέτοιο επίπεδο υπάρχει και η εργασία των Toki & Drosos (2016) η οποία αναφέρει παρόμοια αποτελέσματα.

Όπως είδαμε, τα παιδιά ηλικίας από 3 έως 5 χρονών δεν φαίνεται να έχουν μεγάλη διαφορά στην αντίληψη του λεξιλογίου με έναν ενήλικα. Συμπεράναμε ότι στο αντιληπτικό λεξιλόγιο δεν εμφανίζουν προβλήματα. Ακόμη βρήκαμε ότι τα αγόρια εμφανίζουν καλύτερα ποσοστά αντίληψης σε κατηγορίες εργαλείων και ζώων σε σχέση με τα κορίτσια τα οποία εμφανίζουν καλύτερα ποσοστά σε άλλες κατηγορίες όπως τα αντικείμενα του σπιτιού.

Επίσης, όσον αφορά την εκφορά του λεξιλογίου και της αντίληψης δεν βρέθηκε σημαντική διαφορά ως προς το φύλο και την ακρίβεια. Οι Pereira et al., (2013) αναφέρουν σε μια μελέτη τεσσάρων (4) κλινικών περιπτώσεων σε νήπια ηλικίας 4.7 με 5.3 ετών, με φωνολογική διαταραχή. Δύο νήπια εφάρμοσαν κλασσική θεραπεία με έντυπο υλικό και τα άλλα δύο νήπια χρησιμοποίησαν ένα πειραματικό πρόγραμμα μέσω νέων τεχνολογιών που είχε φτιαχτεί από την ερευνητική ομάδα. Οι ερευνητές σημειώνουν πως υπάρχουν στατιστικά σημαντικές διαφορές μεταξύ των ομάδων στο επίπεδο της φωνολογικής αναδιοργάνωσης και της παραγωγής των φωνημάτων $p=.001$.

Από τα αποτελέσματα της έρευνας διαπιστώθηκε ότι δεν καταγράφονται έντονες διαφοροποιήσεις ως προς τον παράγοντα του φύλου σε κανέναν από τους τομείς που αξιολογήθηκαν όπως είχε εντοπισθεί και από τους Wren & Roulstone (2008). Συνολικότερα τα κορίτσια καταγράφουν ελαφρά καλύτερες επιδόσεις από τα αγόρια σε όλους τους τομείς εκτός από το παράγοντα διαταραχών σε επίπεδο αρμονίας που είναι εμφανώς μεγαλύτερη. Επομένως ο παράγοντας του φύλου δεν επηρεάζει σημαντικά την επίδοση φωνολογικής ενημερότητας και του φύλου.

Στην έρευνα των Barbarotto, Laiacona και Capitani (2008) φαίνεται ότι το φύλο δεν επηρεάζει ούτε το εκφραστικό ούτε αντιληπτικό λεξιλόγιο. Το ίδιο βρήκαμε και εμείς στην έρευνα μας.

Συμπερασματικά λοιπόν βλέπουμε ότι η φωνολογία συνδέεται με το λεξιλόγιο και το αντιληπτικό και το εκφραστικό, δεν αναπτύσσονται απαραίτητα ταυτόχρονα είτε

παράλληλα είτε το ένα μετά το άλλο είτε το ένα συμπληρώνει το άλλο γιατί οι εμπειρίες και οι δομές στο κάθε παιδί αναπτύσσονται με διαφορετικό τρόπο παρόλο που όλα τα παιδιά διδάσκονται τα ίδια πράγματα στο σχολείο.

Βιβλιογραφία

- American Speech-Language-Hearing Association.** (2016). Scope of practice in speech language pathology.
- Barbarotto, R., Laiacona, M., & Capitani, E.** (2008). Does sex influence the age of acquisition of common names? A contrast of different semantic categories. *Cortex*, 44(9), 1161-1170.
- Christ, T., & Wang, X. C.** (2010). Bridging the vocabulary gap: What the research tells us about vocabulary instruction in early childhood. *YC Young Children*, 65(4), 84.
- Clark, E.** (1992). Η κατασκευή ενός λεξιλογίου: Λέξεις για αντικείμενα, πράξεις και σχέσεις. *Κείμενα Εξελικτικής Ψυχολογίας*. Τόμος Α'. Αθήνα: Gutenberg.
- Coyne, M. D., Simmons, D. C., Kame'enui, E. J., & Stoolmiller, M.** (2004). Teaching vocabulary during shared storybook readings: An examination of differential effects. *Exceptionality*, 12(3), 145-162.
- Dwight, D. M.** (2015). Βασικές Δεξιότητες Λογοθεραπευτικής Παρέμβασης. (Ε. Τόκη επιμέλεια για την Ελληνική έκδοση). Πάτρα: Εκδόσεις GOTSIS. (Δημοσίευση πρωτοτύπου 2014).
- Edwards, J., Munson, B., & Beckman, M. E.** (2011). Lexicon–phonology relationships and dynamics of early language development—a commentary on Stoel-Gammon's 'Relationships between lexical and phonological development in young children'. *Journal of child language*, 38(01), 35-40.
- Feldman, R.S.** (2009). *Εξελικτική Ψυχολογία*. Αθήνα: Gutenberg.
- Fillmore, L. W., & Snow, C. E.** (2000). What teachers need to know about language.
- Goldstein, H., Kelley, E., Greenwood, C., McCune, L., Carta, J., Atwater, J., & Spencer, T.** (2016). Embedded instruction improves vocabulary learning during automated storybook reading among high-risk preschoolers. *Journal of Speech, Language, and Hearing Research*, 59(3), 484-500.
- Hart, B., & Risley, T. R.** (1995). *Meaningful differences in the everyday experience of young American children*. Paul H Brookes Publishing.

- Hedge, M., N., & Davis, D.** (2005). *Clinical methods and practicum in speech-language pathology*. New York: Thomson Delmar Learning.
- Lauricella, A. R., Barr, R., & Calvert, S. L.** (2014). Parent–child interactions during traditional and computer storybook reading for children’s comprehension: Implications for electronic storybook design. *International Journal of ChildComputer Interaction*, 2, 17–25
- Morphy, P., & Graham, S.** (2012). Word processing programs and weaker writers/readers: A meta-analysis of research findings. *Reading and Writing*, 25(3), 641-678.
- Muma, J. R.** (1978). *Language Handbook : Concepts, Assessment, Intervention*. Englewood Cliffs: Prentice Hall
- Nelson, K. Gruendel, J.** (1992). Τι μέρα είναι ώρα για μεσημεριανό: Μια σεναριακή άποψη του διαλόγου των παιδιών. *Κείμενα Εξελικτικής Ψυχολογίας*. Τόμος Α’ Αθήνα: Gutenberg.
- Nespor, M.** (2009). *Φωνολογία*. Αθήνα: Ελληνικά Γράμματα.
- Owens, R. E.** (2016). *Γλωσσικές διαταραχές. Μια πρακτική προσέγγιση στην αξιολόγηση και την παρέμβαση* (Ε. Τόκη επιμέλεια για την Ελληνική έκδοση). Πάτρα: Εκδόσεις GOTSIS. (Δημοσίευση πρωτοτύπου 2014)
- Pereira, L. L., Brancalioni, A. R., & Keske-Soares, M.** (2013). Phonological therapy with the use of computers: case report. *Revista CEFAC*, 15(3), 681-688.
- Petinou, K., Constantinou, A., & Kapsou, M.** (2011). Language skills in Cypriot-Greek speaking toddlers with specific language delay. *Journal of Greek Linguistics*, 11(1), 56-80.
- Ramey, C. H., Chrysikou, E. G., & Reilly, J.** (2013). Snapshots of children's changing biases during language development: Differential weighting of perceptual and linguistic factors predicts noun age of acquisition. *Journal of Cognition and Development*, 14(4), 573-592
- Rasinski, T., & Padak, N., Newton, E.**(2008). *Greek & Latin roots: Keys to building vocabulary*. Huntington Beach, CA: Shell Education.

- Shimply**, K. G. McAfee, J. G. (2013). Διαγνωστικές Προσεγγίσεις στη Λογοπαθολογία.(Βιρβιδάκη, Ε. ΣΤ. Ταφιάδης, Χρ. Δ. επιμέλεια για την Ελληνική έκδοση). Πάτρα: Εκδόσεις GOTSIS
- Slobin**, D. (1992). Παιδιά και γλώσσα: Τα παιδιά μαθαίνουν με τον ίδιο τρόπο σ' όλο τον κόσμο. Κείμενα Εξελικτικής Ψυχολογίας. Τόμος Α'. Αθήνα: Gutenberg.
- Stagg** P., S. (2017). Developing a play-based communication assessment through collaborative action research with teachers in northern Canadian indigenous communities. *Literacy*, 51(1), 36-43.
- Stoel-Gammon**, C. (2011). Relationships between lexical and phonological development in young children. *Journal of child language*, 38(1), 1-34.
- Strong**, G. K., Torgerson, C. J., Torgerson, D., & Hulme, C. (2011). A systematic meta-analytic review of evidence for the effectiveness of the 'Fast-Forward' language intervention program. *Journal of Child Psychology and Psychiatry*, 52(3), 224-235.
- Tafiadis**, D., Paroutiadou, I., Papageorgiou, K., Tafiadi, M. (2010). The Expressive and the Receptive One Word Picture Vocabulary test (EOWPVT & ROWPVT). A combine pilot study and validation of the tests' in normal Greek population. *Ann Gen Psychiatry*, 9 (suppl1):s105-122
- Toki**, E. I., & Pange, J. (2010). E-learning activities for articulation in speech language therapy and learning for preschool children. *Procedia-Social and Behavioral Sciences*, 2(2), 4274-4278.
- Toki**, E. I., & Pange, J. (2012). Traditional and computer-based evaluation of preschoolers' oral language in Greek—A review of the literature. *Sino-US English Teaching*, 9(1), 840-845.
- Toki**, E. I., & Pange, J. (2014). ICT use in early childhood education: Storytelling. *Tiltai*, 66(1), 183-192
- Toki**, E. I., Drosos, K., (2016). Νέες τεχνολογίες και ανάπτυξη προγραμμάτων για την υποστήριξη παιδιών με δυσκολίες λόγου και ομιλίας στο νηπιαγωγείο. Conference: 3rd Early Childhood Pedagogy Symposium: "Contemporary Trends in Curriculum

Development and Teaching", University of Cyprus on 23-24 April 2016, Nicosia
<http://earlychildhoodpedagogy.gr>

Toki, E. I., Zakopoulou, V., & Pange, J. (2014). Preschoolers' Learning Disabilities Assessment: New Perspectives in Computerized Clinical Tools. *Sino-US English Teaching*, 11(6), 401-410

Vygotsky, L. (1988). *Σκέψη και γλώσσα*. Αθήνα: Γνώση.

Warren-Kring, B., & Warren, G. (2013). Changing the attitudes of pre-service teachers toward content literacy strategies. *Reading Improvement*, 50(2), 75-82.

Watlington, D. (2011). Using iPod touch and ipad educational apps in the classroom. In *Proceedings of Society for Information Technology & Teacher Education International Conference (Vol. 2011, pp. 3112-3114)*.

Whorrall, J., & Cabell, S. Q. (2016). Supporting Children's Oral Language Development in the Preschool Classroom. *Early Childhood Education Journal*, 44(4), 335-341.

Whitehurst, G. J., & Lonigan, C. J. (1998). Child development and emergent literacy. *Child development*, 69(3), 848-872.

Wren, Y., & Roulstone, S. (2008). A comparison between computer and tabletop delivery of phonology therapy. *International Journal of Speech-Language Pathology*, 10(5), 346-363.

Yee, H. S. S. (2012). Mobile technology for children with Autism Spectrum Disorder: Major trends and issues. In *E-Learning, E-Management and E-Services (IS3e)*, 2012 IEEE Symposium on (pp. 1-5). IEEE.

Zhang, C., Bingham, G. E., & Quinn, M. F.(2017). The associations among preschool children's growth in early reading, executive function, and invented spelling skills. *Reading and Writing*, 1-24.

Αϊδίνης, Α, Κωστούλη, Τ. (2001). Μοντέλα εγγραμματοσύνης: Θεωρητικές προσεγγίσεις και διδακτική πράξη, *Virtual school - The sciences of education online*, τόμος 2. Τεύχη 2-3.

- Βογινδούκας, Ι.**, Σταυρακάκη Σ, Πρωτόπαπας Α.Χ.,(2011). Εικόνες δράσης Δοκιμασία πληροφορικής και γραμματικής επάρκειας. Γλαύκη.
- Βογινδρούκας, Ι.**, Πρωτόπαπας Α.Χ., Σιδερίδης Γ.,(2009). Δοκιμασία Εκφραστικού Λεξιλογίου, ελληνική έκδοση του Word Finding Vocabulary Test (Renfrew, 1995). Γλαύκη.
- Γιαννετοπούλου, Α.** Κιρπότην, Λ. Επιτροπή Έρευνας Πανελληνίου Συλλόγου Λογοπεδικών-Λογοθεραπευτών (2008).
- Γιαννικοπούλου, Α. Α.** και ομάδα εργασίας. (1999). Προαναγνωστικές Δεξιότητες. Μαθήματα με τα Φωνήματα. Παν/μιο Αιγαίου.
- Γιαννοπούλου, Σ., & Γιαννοπούλου, Ι.** (2008). Εξελικτικές γλωσσικές διαταραχές σε παιδιά προσχολικής ηλικίας. Στο Γ. Τσιάντης & Α. Αλεξανδρίδης (Επιμ.), Προσχολική Παιδοψυχιατρική Ανάπτυξη (τομ. Α, σελ.142-165). Αθήνα: Εκδόσεις Καστανιώτη.
- De Meur A. Staes, L.** (1990). Ψυχοκινητική Αγωγή και ψυχοκινητική επανεκπαίδευση (μτφρ. Βασδέκης, Γ.), Αθήνα, Δίπτυχο.
- ΔΕΠΠΣ-ΑΠΣ** (2003) Διαθεματικό ενιαίο πλαίσιο προγραμμάτων σπουδών και αναλυτικά προγράμματα σπουδών υποχρεωτικής εκπαίδευσης. Αθήνα: ΥΠΕΠΘ-ΠΙ, ΦΕΚ 304B/13-03-2003.
- Κουτσουράκη, Σ.** (2001). Αναδυόμενος γραμματισμός. Η ανάπτυξη των δεξιοτήτων ανάγνωσης και γραφής στην πρώιμη παιδική ηλικία. Επιστήμες της Αγωγής Τεύχος 2-3, σ. 59.76.
- Κρουσταλάκης, Γ.** (1997). Παιδιά με Ιδιαίτερες Ανάγκες, Αθήνα.
- Κωστούλη, Τ.** (2000). Κειμενοκεντρική προσέγγιση και κοινωνική / κριτική εγγραμματοσύνη. Η συμβολή της παιδικής λογοτεχνίας. Virtual School - The Sciences of education online. Τόμος 2. Τεύχος 1.
- Μητσοικοπούλου, Β.** (2001). Γραμματισμός. Εγκυκλοπαιδικός Οδηγός για τη Γλώσσα. Θεσσαλονίκη: Κ.Ε.Γ.
- Μπόντσιου, Θ.** (2014). Οδηγός για το ρόλο του θεραπευτή λόγου στο σχολικό πλαίσιο της γενικής εκπαίδευσης.

- Παντελιάδου, Σ. & Αντωνίου, (2007^α)** Ανίχνευση διαταραχών λόγου και ομιλίας, μέσω του αφηγηματικού λόγου, σε παιδιά προσχολικής ηλικίας.
- Παντελιάδου, Σ. (2000).** Μαθησιακές δυσκολίες και εκπαιδευτική πράξη – Τι και γιατί. Αθήνα: Ελληνικά Γράμματα.
- Παπούλια-Τζελέπη, Π. (2001).** Η νέα προοπτική της ανάδυσης του γραμματισμού, Εισαγωγή στο «Ανάδυση του γραμματισμού – έρευνα και πρακτική» . Αθήνα: Καστανιώτης.
- Παρασκευόπουλος, Ι. (1985).** Εξελικτική Ψυχολογία. Αθήνα: Αυτοέκδοση.
- Πόρποδας, Κ. (1992).** Η εκμάθηση της ανάγνωσης και της ορθογραφίας σε σχέση με την ηλικία και την φωνημική ενημερότητα. *Ψυχολογία*, 7, 30
- Πόρποδας, Κ. (2002).** Η ανάγνωση. Πάτρα: Αυτοέκδοση
- Πόρποδας, Κ. (2007).** Ανίχνευση και διερεύνηση των αναγνωστικών δυσκολιών στο Νηπιαγωγείο και στην Α' & Β' Δημοτικού.
- Πρωτόπαπας, Α. (2003).** Εισαγωγή στη φωνητική.
- Τραυλός, Α. Κ. (1998).** Ψυχοκινητική Ανάπτυξη, Σαββάλας.