УПРАВЛЕНИЕ ДОШКОЛЬНОГО ВОСПИТАНИЯ ГОСУДАРСТВЕННОГО КОМИТЕТА СССР ПО НАРОДНОМУ ОБРАЗОВАНИЮ

НАУЧНО-ИССЛЕДОВАТЕЛЬСКИЙ ИНСТИТУТ ДЕФЕКТОЛОГИИ АПН СССР

МОСКОВСКОЕ ГОРОДСКОЕ ДЕТСКОЕ ДИСПАНСЕРНОЕ СУРДОЛОГИЧЕСКОЕ ОТДЕЛЕНИЕ

«УТВЕРЖДЕНО»

«СОГЛАСОВАНО»

Начальник Управления
 Начальник Главного

дошкольного воспитания

 управления охраны

Госкомобразования СССР

 материнства и детства

А.С.Алексеева
Министерства здравоохранения СССР

В.А.Алексеев

24.10.90.

№ 12 57 /6-123

ПЕДАГОГИЧЕСКАЯ ПОМОЩЬ ДЕТЯМ

С НАРУШЕННЫМ СЛУХОМ

В СУРДОЛОГИЧЕСКИХ КАБИНЕТАХ

Инструктивно-методическое письмо

Москва, 1990

В разработке инструктивно-методического письма участвовали:

учитель-дефектолог Московского городского детского диспансерного сурдологического отделения МАРКОВА Т.В.,

научные сотрудники НИИ дефектологии АПН СССР МИРОНОВА Э.В.,

ПЕЛЫМСКАЯ Т.В., ШМАТКО Н.Д.

Инструктивно-методическое письмо адресовано сурдопедагогам сурдологических кабинетов для работы с детьми, имеющими нарушения слуха, и оказания консультативно-методической помощи их родителям.

Письмо раскрывает вопросы организации и содержания работы сурдопедагогов сурдологических кабинетов. В «Приложении» представлены рекомендации, с которыми сурдопедагог знакомит родителей, а также содержание коррекционных занятий, проводимых с детьми сурдопедагогом и родителями.

О конкретных замечаниях и предложениях по совершенствованию работы педагогов в системе здравоохранения страны просим сообщить в адрес Министерства здравоохранения СССР, Молокановой С.П. или составителям Письма.

В нашей стране существует развитая сеть сурдологических кабинетов (отделений, центров), которых насчитывается свыше четырехсот. Именно здесь дети с нарушенным слухом проходят всестороннее комплексное медико-психолого-педагогическое обследование. В ходе этого обследования устанавливается медицинский диагноз, решаются вопросы о возможных лечебных мероприятиях, о слухопротезировании, о методах и организационных формах обучения и профиле детского дошкольного или школьного учреждения.

Слуховая функция ребенка исследуется комплексно: проводятся отоларингологическое, аудиологическое и педагогическое обследования с привлечением различных методов. Полученные данные сопоставляются и, при их согласованности, устанавливается диагноз. В случаях несовпадения медицинских и педагогических данных предпринимаются повторные исследования до получения стабильных повторяющихся результатов, что является свидетельством их достоверности.

У детей, имеющих сложную структуру дефекта (поражение не только слуха, но сочетание двух, трех или более аномалий), как правило, результаты восприятия на слух речи не совпадают с данными тональной аудиометрии. Наиболее информативными при обследовании слуха этой категории детей следует считать аудиометрические данные.

Судьба ребенка с нарушенным слухом во многом зависит от результатов обследования в сурдологическом кабинете и адекватности осуществляемого педагогического воздействия.

Одни дети после обследования направляются в специальный детский сад или школу, и работники сурдологического кабинета в дальнейшем встречаются с ним лишь во время ежегодных диспансерных осмотров.

Другие дети, обучаясь в массовых учреждениях, нуждаются в систематической педагогической помощи специалистов-дефектологов.

Для третьих педагогические занятия в сурдологическом кабинете являются основным путем обучения. Это – дошкольники разного возраста, по состоянию здоровья или в силу других причин воспитывающиеся дома, в семье.

Большого внимания требуют глухие и слабослышащие дети раннего возраста (с рождения до 2-3 лет), которые еще не могут быть приняты в специальный детский сад.

Особую категорию составляют дети, внезапно потерявшие слух, до того нормально слышавшие и говорившие. Независимо от возраста, они нуждаются в индивидуальных занятиях по восстановлению устного общения с окружающими.

Таким образом, детский контингент сурдологического кабинета крайне неоднороден, в связи с чем сурдопедагогическая помощь, в которой нуждаются дети и которая должна быть им оказана, весьма разнообразна. Чтобы педагогическое воздействие было адекватным дефекту ребенка, его возрасту и особенностям развития, сурдопедагог должен владеть как общепедагогическими и сурдопедагогическими методами и приемами обучения детей, так и специфическими, связанными с работой медицинского учреждения.

ФУНКЦИОНАЛЬНЫЕ ОБЯЗАННОСТИ УЧИТЕЛЯ-ДЕФЕКТОЛОГА СУРДОЛОГИЧЕСКОГО КАБИНЕТА (отделения, центра).

На учителя-дефектолога возлагаются следующие функциональные обязанности.

1. Участие в первичном консультативном приеме, включающем в себя обследование речи и слуха ребенка с применением специальных методов обследования.

2. Проведение диагностических занятий с детьми, целью которых является:

а) подготовка ребенка к исследованию тонального слуха;

б) педагогическое исследование слуха речью;

в) уточнение режима работы с аппаратом, рекомендованным врачом-сурдологом.

3. Проведение реабилитационных занятий с детьми, которые по возрасту, состоянию здоровья и другим причинам не обучаются в специальных учреждениях.

4. Работа с родителями, включающая:

а) обучение родителей умению общаться с их неслышащими детьми;

б) обучение родителей методике проведения реабилитационных занятий в условиях семьи;

в) ознакомление родителей с особенностями развития детей с нарушенным слухом, с системой их специального обучения и воспитания с целью ориентации родителей и выбора ими оптимальных условий и методов обучения собственного ребенка.

5. Участие в динамических наблюдениях за детьми, обучающимися в специальных учреждениях.

6. Направление детей на медико-педагогическую комиссию для определения их в соответствующее дошкольное учреждение или в школу, а также для своевременной постановке вопроса о переводе детей в другие специальные детские сады и школы, если это необходимо по состоянию слуха и речи.

7. Постоянное повышение своего профессионального уровня в области сурдопедагогики, а также по вопросам физиологии слухового анализатора, исследования слуха, слухопротезирования; осуществление тесного контакта с научно-исследовательскими учреждениями соответствующего профиля.

8 Внедрение в практику сурдологических кабинетов (отделений, центров) новых прогрессивных методов реабилитации детей с дефектами слуха.

9. Качественное ведение документации (амбулаторной карты больного, журнал приема, отчета, формы №39), составление текущих и итоговых отчетов с критическим анализом результатов своей работы.

Особо остановимся на содержании организации диагностических и реабилитационных занятий с детьми разного возраста.

ДИАГНОСТИЧЕСКИЕ ЗАНЯТИЯ.

В ходе диагностических занятий педагог готовит ребенка к аудиометрическому исследованию слуха, проводит педагогическую проверку слуха речью, уточняет положенный сурдологом режим работы индивидуального слухового аппарата и дает задания родителям для их занятий с ребенком дома.

а) Подготовка ребенка к исследованию тонального слуха.

Эта работа включает в себя, в первую очередь, выработку условно-двигательной реакции на звуковой сигнал. В качестве источника звука используются обычные звучащие игрушки (например, барабан, дудка, гармошка), слогосочетания типа папапа, пууу и т.п., произносимые голосом разговорной или повышенной громкости или шепотом.

После выработки стойкого условно-двигательного рефлекса на звук (при исключенном зрении) ребенка учат прислушиваться ко все более тихим звукам. Это достигается уменьшением интенсивности звучания сигнала (например, голоса – от громкого к разговорной громкости, от нее к шепоту) на одном и том же расстоянии от уха ребенка или постепенным увеличением расстояния при постоянной интенсивности звука. При этом фиксируется, на какие звуковые сигналы и на каком расстоянии реагирует ребенок.

В дальнейшем делается попытка получить реакцию на звуковые стимулы, ранее не воспринимавшиеся ребенком (например, шепот, звучание погремушки, шарманки).

б) Педагогическое исследование слуха речью.

У НЕГОВОРЯЩИХ детей исследуются возможности ощущать (обнаруживать) живую речь разговорной или повышенной громкости и шепота.

Уровень ощущений может выявлен на основе выработанного на материале слогосочетаний (типа папапа) условного рефлекса. В качестве речевых стимулов используются также слова с разной частотной характеристикой. Поскольку предметное содержание слова в данном случае не играет роли, можно использовать слова из стандартных списков, применяемых в клинической практике аудиологами.

Определяется максимальное расстояние, на котором ребенок ощущает (обнаруживает) звучание речи повышенной или разговорной громкости и шепота.

Если ребенок ощущает произносимые шепотом слова с разной частотной характеристикой (в том числе и высокочастотные) на расстоянии 6 метров, можно считать, что он имеет слух в пределах физиологической нормы.

Если ребенок ощущает шепот на меньшем расстоянии или звучание речи разговорной громкости на расстоянии свыше 0,4 м, то он должен быть диагностирован как слабослышащий. Однако, среди детей с такими реакциями на голос могут оказаться и глухие, у которых в дальнейшем (при исследовании тонального слуха) обнаруживается хорошая сохранность низких частот, а также дети, с которыми работа по развитию слуха была начата на первом-втором году жизни.

Если ребенок реагирует только на громкий голос или на речь разговорной громкости до 0,3 метра, то он относится к категории глухих.

Параллельно с исследованием возможности ощущать речь выявляют способность ребенка ДИФФЕРЕНЦИРОВАТЬ РЕЧЕВЫЕ ЗВУЧАНИЯ. В процессе занятий ребенка учат соотносить 2-3 игрушки или картинки, помещенные перед ним, с произносимыми взрослым звукоподражаниями: собака – ав-ав-ав, лошадка – прррр, птичка – пипипипи или др. При этом ребенок должен хорошо видеть лицо говорящего. Когда малыш начнет правильно показывать игрушку в ответ на произносимое звукоподражание, видя губы говорящего, сурдопедагог учит его различать эти же звукоподражания на слух (при выборе из2-3). В результате выявляются расстояние и интенсивность речевого сигнала (голос, шепот), при которых происходит различение звукоподражаний на слух.

Ребенок с нормальным слухом обычно различает звукоподражания, произносимые шепотом, на расстоянии 6 метров и более.

Если он это делает при произнесении их у ушной раковины (за экраном, изолирующим выдыхаемую говорящим струю воздуха) или на несколько большем расстоянии, то он является слабослышащим.

Различение звукоподражаний только при произнесении их непосредственно в ухо (без экрана) позволяет отнести ребенка к категории глухих.

У ГОВОРЯЩИХ детей слух речью исследуется при предъявлении слов, имеющихся в его речи. Педагог определяет, при каком наглядном выборе ребенок может РАЗЛИЧАТЬ НА СЛУХ хорошо знакомые слова (например, из 3, из 5, из 10 или более). Фиксируется расстояние и интенсивность речевого сигнала (голос, шепот).

Глухие дети, как правило, могут различать хорошо знакомые слова на слух при небольшом выборе (из 3-5), произносимые голосом разговорной громкости у ушной раковины. Те из них, с которыми проводилась до этого интенсивная работа по развитию слухового восприятия, могут узнавать на слух хорошо знакомые слова и фразы вне ситуации и вне выбора. Однако они не могут воспроизвести малознакомое или незнакомое слово.

Слабослышащие дети уверенно различают хорошо знакомые слова, предъявляемые шепотом или голосом, при большом выборе (свыше 5) на разном расстоянии. Они могут повторить малознакомые и незнакомые слова и фразы, воспроизводя их точно или приближенно. Расстояние, на котором они слышат, различно и зависит от степени снижения слуха. В 1961 г. Л.В. Нейман выявил следующую зависимость:

	Восприятие речи

разговорной громкости
	Потеря слуха

(в децибелах)

	Свыше 1 метра - до 50 дБ

В пределах 0,5-1 метра - до 70 дБ

Менее 0,5 метра - свыше 70 дБ

Дети, воспринимающие речь разговорной громкости на расстоянии более 1 м, слышат и шепот, хотя бы у ушной раковины.

Дети с нормальным слухом слышат (повторяют или показывают предмет, картинку) произносимые шепотом слова на расстоянии 6 метров и более.

Тем детям, которые успешно справляются с различением материала на слух, предлагается УЗНАВАТЬ СЛОВА (хорошо знакомые, малознакомые, незнакомые) НА СЛУХ ВНЕ СИТУАЦИИ НАГЛЯДНОГО ВЫБОРА. Это значит, что перед ребенком нет предметов, картинок, письменных табличек и проч. Педагог определяет расстояние, на котором ребенок повторяет слова, предъявляемые голосом и шепотом. Если ребенок владеет фразовой речью, то следует определить расстояние, на котором он адекватно реагирует на произносимые голосом или шепотом фразы разговорно-обиходного характера.

Особо следует остановиться на педагогическом обследовании и диагностике детей младенческого (с рождения до 1,5 лет) возраста. Обследование слуха этих детей проводится на основе регистрации безусловно-ориентировочных реакций ребенка на звучание игрушек, речи и тонов аудиометра в звуковом поле. При этом определяется, на какие звуки (игрушки, голос, шепот, тоны) и на каком расстоянии реагирует малыш, каков характер реакции и локализуется ли им источник звука.

В зависимости от результатов обследования у младенцев можно диагностировать наличие и степень снижения слуха (глухота, значительная тугоухость, тугоухость, норма).

Дети с нормальным слухом реагируют на весь набор неречевых звучаний на расстоянии 3-5 метров. Индивидуальные пороговые расстояния стабильны, их величина зависит от возраста ребенка: чем он младше, тем на меньшем расстоянии реагирует на стимулы. Дети старше трехмесячного возраста способны локализовать звук в пространстве справа, слева и сзади. Голос разговорной громкости и шепот ощущают на расстоянии около 4 метров. Реакции на модулированный тон отмечаются во всем диапазоне частот при интенсивности 30-70 дБ.

Дети, слух которых оценивается как тугоухость, также реагируют на все предъявляемые неречевые стимулы, но индивидуальные расстояния не стабильны, они изменяются в пределах 0,5-5 метров. При этом на меньших расстояниях воспринимаются звучания с наиболее выраженными высокими частотами. Дети способны локализовать звук, но только в тех случаях, когда воспринимают его с расстояния не менее 1 метра. На голос разговорной или повышенной громкости реагирует лишь незначительная часть детей (расстояние – 0,5-0,7 метра). Модулированный сигнал воспринимается в диапазоне до 4000-6000 Гц при интенсивности 45-100 дБ. Локализации модулированного сигнала не происходит.

Дети, слух которых квалифицируется как значительная тугоухость, воспринимают, как правило, неполный набор предъявляемых неречевых стимулов. Сокращение количества воспринятых стимулов происходит за счет звучаний, имеющих наиболее выраженными высокие частоты. Индивидуальные пороговые расстояния нестабильны и колеблются от 0,01-0,5 метра (при восприятии высокочастотных стимулов) до 2,5-5 метров (при восприятии средне- и низкочастотных стимулов). Дети также способны локализовать звучания, которые ощущаются ими на расстоянии не менее 1 метра. Большинство детей не реагирует на голос разговорной и повышенной громкости. Модулированный сигнал воспринимается в ограниченном диапазоне (500-2000 Гц) при интенсивности 50-100 дБ. Дети не локализуют модулированный сигнал.

Глухие дети реагируют лишь на резко ограниченное количество звучаний (в основном, на низкочастотные). Пороговые расстояния при этом достигают 2,5-5 метров. Часть глухих детей вообще не реагирует на предъявляемые стимулы. Звучание голоса глухие дети не ощущают. На модулированный сигнал большинство детей реагирует лишь в диапазоне 500-1000 Гц при интенсивности 70-100 дБ. Локализовать звучания дети не могут.

Таким образом, при оценке состояния слуха детей младенческого и раннего возраста наиболее информативным является частотная характеристика воспринимаемых ребенком стимулов: чем больше снижен слух, тем уже диапазон воспринимаемых частот. Одним из критериев оценки уровня снижения служит способность ребенка к локализации звука: у глухих детей реакция локализации спонтанно не формируется. Максимальные расстояния, на которых ребенок реагирует на неречевые и речевые стимулы, также являются показателем, на основании которого возможна дифференцированная оценка состояния слуха.

в) Уточнение режима работы с аппаратом, рекомендованным врачом-сурдологом.

Содержание этой работы зависит от возраста ребенка и от того, владеет ли он речью.

Детям младенческого возраста (с рождения до 1,5 лет) режим работы аппарата подбирается на основе безусловно-ориентировочной реакции на звук. В процессе занятий педагог находит тот режим, при котором в звуковом поле у ребенка наблюдается четкая безусловно-ориентировочная реакция на тоны аудиометра интенсивностью 60-70 дБ (на частотах, соответствующих полосе пропускания аппарата).

Поскольку дети до года должны протезироваться двумя заушными аппаратами, то режим подбирается сначала с аппаратом для одного, потом для второго, а затем проверяется при бинауральном восприятии.

Неговорящим детям старше 1,5 лет режим работы аппарата подбирается на основе условно-двигательной реакции на звук, т.к. к этому возрасту безусловно-ориентировочный рефлекс, как правило, затухает. В процессе занятий сурдопедагог находит тот режим, при котором в звуковом поле у ребенка наблюдается четкая условно-двигательная реакция на тоны аудиометра при интенсивности 50-70 дБ (на частотах полосы пропускания аппарата).

Режим работы аппарата уточняется затем в обычном помещении при произнесении педагогом слогосочетаний голосом разговорной громкости. Фиксируется тот режим, при котором наблюдается четкая условно-двигательная реакция на звучание голоса (при исключенном зрении) на расстоянии не менее 1,5-2 метров.

Для детей, владеющих речью, режим работы аппарата уточняется на основе восприятия ими на слух осмысленного речевого материала (звукоподражаний, слов, фраз). Методика уточнения зависит от состояния слуховой функции. Так глухим детям сурдопедагог устанавливает тот режим работы аппарата, при котором достигаются наилучшие результаты при различении речевого материала при ограниченном (доступном ребенку) наглядным выборе на расстоянии не менее 0,5 метра.

Для слабослышащих детей выбирается тот режим работы аппарата, при котором достигаются наилучшие результаты восприятия хорошо знакомого речевого материала (звукоподражаний, слов, фраз) на расстоянии свыше 1-1,5 метров (в зависимости от степени снижения слуха).

В тех случаях, когда ребенок различает или воспринимает речь с аппаратом на ограниченном расстоянии (до 1 метра), необходимо проверить, реагирует ли он с выбранным режимом на звучание голоса с расстояния 1,5-2 метра и большего. При отсутствии реакции на усиление в аппарате должно быть увеличено.

г) Занятия с детьми, имеющими сложную структуру дефекта.

В процессе комплексного обследования в сурдологическом кабинете детей со сниженным слухом выявляются дети со сложной структурой дефекта. Такие дети имеют сочетание слухового дефекта с другой патологией. Может встретиться:

· умственная отсталость (различная степень снижения интеллекта),

· нарушения опорно-двигательного аппарата (ДЦП и др.),

· психические заболевания,

· задержка психического развития в сочетании с психо-органическим синдромом в виде нарушения поведения, работоспособности, внимания, памяти, двигательного беспокойства или вялости,

· нарушения зрения,

· локальные речевые нарушения в сочетании со сниженным слухом.

Помимо задачи уточнения состояния слуха при обследовании детей данной категории возникает необходимость определения преобладающего дефекта и выбора связанных с ним методов обучения, а также возможности обучения ребенка в учреждении того или иного типа. С этой целью дети со сложной патологией назначаются на диагностические занятия к сурдопедагогу.

Цель диагностических занятий – определение преобладающего дефекта, уточнение особенностей психического и интеллектуального развития ребенка с последующей рекомендацией программы обучения и профиля детского учреждения.

Дети с сочетанными дефектами развития находятся под постоянным наблюдением психиатра сурдокабинета. В процессе диагностических занятий сурдопедагог привлекает психиатра к совместной работе. Психиатр периодически присутствует на занятиях и наблюдает за динамикой выполнения ребенком заданий педагога. В результате проведения цикла диагностических занятий сурдопедагог и психиатр делают совместное заключение о характере преобладающего дефекта, возможности обучения данного ребенка по той или иной программе, рекомендуют профиль детского учреждения, где ребенок может воспитываться.

Вопрос о слухопротезировании ребенка со сложной структурой дефекта решается с учетом показаний и противопоказаний, выявленных при комплексном обследовании ребенка специалистами разного профиля.

В конце диагностических занятий ребенок направляется на медико-педагогическую комиссию для решения вопроса об обучении.

Итак, к концу диагностических занятий должны быть уточнены состояние слуха ребенка и первоначальный режим работы индивидуального аппарата. Для этого разным детям требуется разное количество времени. На наиболее сложных для диагностики детей время приходится увеличивать. В среднем на каждого первичного ребенка следует отводить по два часа (по 60 минут). Распределить это время можно по-разному: 2 занятия (дня) по 60 мин., 4 занятия (дня) по 30 мин. И т.п.

По результатам педагогического (диагностические занятия) и медико-психологического обследования ребенку должен быть установлен медицинский диагноз, получены данные, характеризующие состояние его тонального и речевого слуха на данный период, определены методы и организационные формы дальнейшей реабилитационной работы.

Ребенку с нарушенным слухом должны быть рекомендованы необходимые лечебные мероприятия, а также либо обучение в специальном детском учреждении, либо систематические реабилитационные занятия с учителем-дефектологом сурдологического кабинета, либо занятия дома по заданиям сурдопедагога с периодическим консультированием в сурдологическом кабинете. В процессе обучения состояние слуха ребенка периодически уточняется (в дошкольном возрасте не реже одного раза в год).

При выявлении у обследуемого ребенка слуха в пределах физиологической нормы он должен быть направлен к специалистам соответствующего профиля: психиатру, психологу, логопеду, олигофренопедагогу и др.

РЕАБИЛИТАЦИОННЫЕ ЗАНЯТИЯ

Среди детей, которым необходимы реабилитационные занятия, выделяются разные категории:

· дети младенческого и раннего возраста (с рождения до 1,5-2 лет),

· дети раннего и преддошкольного возраста (с 1,5 до 3 лет),

· дети, оглохшие в разном возрасте (начиная с 2,5-3 лет),

· дошкольники разного возраста, по состоянию здоровья или в силу других причин воспитывающиеся дома, в семье,

· дети, обучающиеся в массовой школе.

а) Дети младенческого и раннего возраста (с рождения до 1,5-2 лет).

Реабилитационные занятия с этими детьми начинаются с момента установления наличия снижения слуха. Занятия с детьми до 1 года проводят родители дома под руководством педагога сурдологического кабинета. С детьми, достигшими 1 года, рекомендуется дополнительно проводить систематические занятия с педагогом в условиях сурдологического кабинета.

Коррекция дефекта слуха проводится в процессе повседневного ухода за ребенком и его воспитания, которые осуществляются в соответствии с общими требованиями к развитию детей этого возраста. Успешная коррекция сенсорного дефекта возможна лишь в условиях всестороннего развития ребенка.

Малыш нуждается в разнообразных зрительных, слуховых, осязательных впечатлениях. Уже с первых месяцев жизни возможно проводить различные упражнения, направленные на формирование и развитие его познавательной деятельности, на развитие его двигательной и эмоциональной сферы. Примерное содержание этих занятий отражено в «Типовой программе воспитания и обучения в детском саду» (I и II группы раннего возраста), 1984 г. Минимальные требования этой программы к содержанию работы с детьми на разных возрастных этапах (0-3 мес., 3 мес. - 6 мес., 6 мес. - 9 мес., 9 мес. - 12 мес., 1 год – 1,5 года, 1,5 года – 2 года) представлены в Приложении.

Специальная коррекционная работа осуществляется как в процессе повседневного ухода и общения, проведения общеразвивающих упражнений, так и входе специальных слуховых упражнений.

Развитие слуховой функции и формирование устной речи ребенка первых двух лет жизни осуществляется на материале неречевых, речевых звучаний и речи. В качестве неречевых стимулов используются звучания игрушек: барабан, дудка, гармошка, погремушка, - а также разнообразные бытовые шумы. На этом материале формируются и развиваются навыки реагирования на звук, дифференциации звучаний и определения, откуда они исходят.

Обязательным компонентом общения взрослого с ребенком является интонационно насыщенный речевой поток. На его основе формируется положительное отношение к речи как к неотъемлемому признаку ухаживающего за ребенком взрослого, формируется слуховое сосредоточение, навыки дифференциации темпа и слитности звучания и голосов разного тембра. Восприятие речи взрослого является необходимым условием для развития собственных голосовых проявлений ребенка.

Для развития речевого слуха взрослые используют звукоподражания, лепетные и полные слова, а к концу второго года жизни – двусловную фразу.

Ребенок в процессе каждодневного общения со взрослым усваивает звуковой образ слов, повторяющихся многократно в сходных ситуациях вне специальных форм обучения. По мере овладения словарем понимаемой речи выделяется речевой материал для специальных слуховых упражнений. Таким материалом, в первую очередь, являются звукоподражательные названия игрушек. С расширением словаря понимаемой речи в слуховую тренировку включаются лепетные и полные слова (названия предметов и действий), а впоследствии и фразы побудительного и повествовательного характера.

Содержание и методические приемы работы определяются с учетом специфики развития ребенка в разные возрастные этапы. На каждом из них ребенку присущ различный характер восприятия, определяемый взаимодействием анализаторов (зрительного, слухового, двигательного), а также уровнем развития коммуникативной деятельности. В Приложении представлено примерное содержание коррекционной работы с детьми на разных возрастных этапах, а также первоначальный словарь понимаемой речи, который формируется в процессе совместной деятельности ребенка со взрослым, и словарь для специальных слуховых упражнений.

Развитие нарушенного слуха возможно лишь при условии достаточного усиления речи. В большинстве случаев это требует постоянного пользования индивидуальным слуховым аппаратом.

Слухопротезирование детей первых полутора лет жизни осуществляется при отсутствии медицинских противопоказаний в первые дни после установления снижения слуха. Выбор типа аппарата производит врач сурдолог по данным исследования слуха: объективной аудиометрии, педагогического обследования. Детей, которые еще самостоятельно не ходят, необходимо протезировать двумя аппаратами заушенного типа (бинаурально). При этом аппарат должен обеспечивать достаточное усиление при любых снижениях слуха и давать возможность восприятия широкого диапазона частот (как низких, так и высоких).

Детей более старшего возраста возможно слухопротезировать и карманными слуховыми аппаратами (псевдобинаурально).

Моноауральное протезирование допустимо лишь при значительной асимметрии потери слуха.

Первоначальный подбор режима работы индивидуального слухового аппарата проводится совместно с педагогом. При выборе частотной характеристики аппарата необходимо учитывать, что для развития слуховой функции и формирования устной речи ребенку необходима возможно более полная информация об акустических свойствах речевых стимулов, и поэтому надо стремиться, по возможности, усиливать звуки всего диапазона.

При первичном подборе усиления в качестве звукового стимула используется синтетический сигнал (чистый тон аудиометра, который может быть модулированным по частоте), подаваемый в звуковом поле. Подбирается то минимальное усиление на индивидуальном слуховом аппарате, при котором проявляется безусловно-ориентировочная реакция ребенка на сигнал интенсивностью 60-75 дБ в максимально широком диапазоне частот (большинство индивидуальных аппаратов дает возможность воспринимать звук до 4000-5000 Гц).

Вслед за этим проверяется, не вызывает ли дискомфорта при таком режиме работы аппарата восприятие звуков, подаваемых с интенсивностью 90-100 дБ. При необходимости режим уточняется.

Аппарат рекомендуется сразу для постоянного ношения. Педагог и родители наблюдают за поведением ребенка в новых для него условиях слухового восприятия. В первые же дни могут быть внесены коррективы в режим работы аппарата.

При таком способе подбора усиления можно говорить лишь о наличии у ребенка чувствительности к определенного рода звучаниям. Однако, для того, чтобы остаточный слух стал основой для овладения речью, необходимо разборчивое ее восприятие. Установить, насколько первоначально подобранный режим работы аппарата обеспечивает разборчивое восприятие речи, можно только в процессе обучения, после того, как ребенок начнет понимать первые слова.

Режим работы аппарата считается оптимальным в том случае, если ребенок различает на слух слова-звукоподражания при удалении говорящего от микрофона аппарата на расстояние не менее 1 метра.

Режим работы аппарата постоянно корректируется в ходе обучения, так как в результате работы по развитию слуховой функции у ребенка повышается чувствительность к разнообразным неречевым и речевым звучаниям, реакции его на звук становятся более адекватными, увеличивается слуховой словарь.

Правильная организация работы по коррекции дефекта слуха в условиях, обеспечивающих интенсивное психо-физиологическое развитие, дает возможность ребенку начать овладевать устной речью естественным путем, на основе подражания речи взрослого, воспринимаемой слухо-зрительно и на слух.

б) Дети раннего и преддошкольного возраста (с 1,5 до 3 лет).

С этими детьми занимаются родители под руководством сурдопедагога. Кроме того, педагог систематически (1-2 раза в неделю) или периодически (2-3 раза в год) проводит с ними реабилитационные занятия.

Основой успеха в обучении является формирование и развитие у маленького ребенка разнообразных видов деятельности в соответствии с его возрастом. С малышом проводятся занятия по развитию движений, умственному воспитанию в процессе действий с предметами, игре, изобразительной деятельности и, по возможности, - музыкальные занятия. Эта работа осуществляется в соответствии с «Типовой программой воспитания и обучения в детском саду» для второй группы раннего возраста и первой младшей группы слышащих детей (1984 г.).

Начиная работать с маленьким глухим или слабослышащим ребенком, надо опираться на посильные для него требования этой программы, однако стремиться к выполнению требований для того же возраста. В Приложении указано, чем должен овладеть глухой и слабослышащий малыш к 2-3 годам, какое оборудование нужно для занятий, каким словарем может пользоваться взрослый при их проведении, а каким должен овладеть ребенок (т.е. начать говорить сам, как может).

В работе широко используется разнообразная звукоусиливающая аппаратура (если нет медицинских противопоказаний). В течение всего дня ребенок пользуется индивидуальным слуховым аппаратом, начиная с того момента, как подобран режим его работы. Занятия за столом целесообразно проводить со стационарным усилителем.

Основным содержанием занятий с детьми раннего и преддошкольного возраста в условиях сурдологического кабинета является развитие речи и слухового восприятия ребенка, а также формирование у него произносительной стороны речи.

Развитие речи неслышащего ребенка осуществляется в ходе его повседневного общения с окружающими и на специальных занятиях.

Общение с малышом, в первую очередь, связано с организацией его деятельности: подъем, кормление, одевание, игра и т.д. В этих ежедневно повторяющихся ситуациях у ребенка формируется понимание речи. В Приложении указан примерный материал, которым могут пользоваться родители в начале обучения.

На занятиях в игровой форме ребенка знакомят с названиями предметов, действий с ними.

Первоначально взрослый пользуется только устной речью, сопровождаемой естественными жестами. На третьем-четвертом месяце занятий (по мере развития произвольного зрительного внимания) в работу следует включать письменные таблички. С детьми старше двух лет они используются с начала обучения.

В общении и на всех занятиях ребенка побуждают к говорению (к повторению за взрослым, называнию предмета, действия, к выражению собственных желаний и т.п.) в любой доступной ему форме: голосовой реакцией с естественными жестами, воспроизведением звукоподражаний, слов и фраз на уровне произносительных возможностей. Взрослый поощряет каждую попытку ребенка к речевому общению и дает ему образец правильного высказывания.

Становлению речи неслышащего ребенка способствует интенсивная работа по развитию слухового восприятия и формированию произношения. Слух ребенка должен «работать» в течение всего дня. Всю обращенную к нему речь малыш воспринимает слухо-зрительно (т.е. видя губы говорящего и одновременно слушая). Слово или фраза, с которыми он впервые знакомится, предъявляются ему сначала слухо-зрительно, а затем - на слух (т.е. так, чтобы ребенок не видел губ говорящего).

Содержание работы по развитию слухового восприятия и формированию произношения представлено в Приложении.

При обучении различению и опознаванию на слух речевого материала целесообразно использовать стационарный усилитель, особенно в работе с глухими детьми. Режим его работы подбирается по условно-рефлекторной методике. Сначала определяется минимальное усиление, при котором ребенок уверенно ощущает звучание голоса при произнесении слогов и слов, включая высокочастотные, на расстоянии 7-19 сантиметров от микрофона. Затем, для дальнейшей работы, это усиление несколько увеличивается.

Когда малыш научится различать первые звукоподражания, режим усиления уточняется при их восприятии на слух (при выборе из 2-3). Определяется минимальное усиление, при котором уверенно различаются предлагаемые звукоподражания.

При наличии раздельной регулировки усиления на правое и левое ухо сначала подбирается режим работы для хуже слышащего уха, затем – для лучше слышащего и, наконец, производится проверка при прослушивании двумя ушами.

При отсутствии раздельной регулировки режим подбирается сразу на оба уха, т.е. практически – только на лучше слышащее ухо (для второго уха не обеспечивается необходимое усиление).

Наряду с работой на слух со стационарным усилением, ребенка учат различать и опознавать речевой материал с индивидуальным слуховым аппаратом и без него. Большое внимание уделяется увеличению расстояния, на котором малыш воспринимает материал на слух.

Педагог в сурдологическом кабинете (и родители дома) проводят и специальную работу по формированию произносительных навыков. Она включает в себя подражание различным движениям тела, в том числе сопровождаемые произнесением звуков и слогов, а также обучение устному воспроизведению речевого материала. В подражательные упражнения включаются разнообразные общеразвивающие движение (соответствующие возрасту ребенка), а также движения фонетической ритмики. Ребенок учится произносить ряд слогов и один слог, воспроизводить речевой материал длительно и кратко, громко и тихо, сопровождая проговаривание соответствующими движениями.

Появляющиеся у ребенка звуки закрепляются не только на материале слогов, но и слов, фраз, которые произносятся с движениями и без них.

Всю работу над произношением целесообразно проводить со стационарным усилителем.

В условиях сурдологического кабинета дети раннего и преддошкольного возраста занимаются индивидуально, но на некоторые занятия полезно объединять их в малые группы – по 2-4 ребенка. В таких группах целесообразно заниматься движениями под музыку, фонетической ритмикой, обучением действиям с предметами, закреплением материала по развитию речи.

На первоначальном этапе обучения содержание работы одинаково и для глухих и для слабослышащих детей. Однако, темп продвижения и результаты в развитии устной речи во многом определяются степенью сохранности слухового анализатора (при прочих равных условиях).

В) оглохшие дети

Эту категорию составляют дети разного возраста, у которых произошло резкое понижение слуха (в результате, например, заболевания, применения ототоксичных препаратов, травмы головы и других причин). В наиболее тяжелом положении оказываются дети, утратившие слух до такого уровня, когда даже современная звукоусиливающая аппаратура не дает им возможности разборчиво воспринимать слова и фразы Чаще всего такое глубокое поражение слуховой функции наступает внезапно. Эти дети являются глухими по состоянию слуха (в редких случаях – тугоухими), однако их речь, поскольку они овладели ею на нормальной слуховой основе, по своему звучанию, словарю, синтаксическому оформлению может ничем не отличаться от речи слышащих того же возраста, особенно в первый период после наступления глухоты. Это обстоятельство следует учитывать при диагностике, и, основываясь на состоянии речи, не делать поспешных заключений о наличии слуха, особенно в тех случаях, когда у малыша не удается получить аудиограмму при первичном обследовании или у более старшего ребенка обнаруживаются противоречивые аудиометрические данные.

Оглохшего ребенка надо немедленно, как можно раньше после наступления понижения слуха, включать в систему реабилитационных занятий. Срочность тем важнее, чем моложе ребенок, т.к. потеря слуха в двух-четырехлетнем возрасте грозит распадом имеющейся речи.

Период распада речи наиболее короток у двухлетних оглохших: в течение первого месяца после потери слуха они теряют фразы, еще через месяц замолкают совсем. У трехлетнего оглохшего ребенка через 4-5 месяцев наблюдается малоразборчивый лепет, через месяц-два – потеря речи. У четырехлетних оглохших распад речи длится иногда больше года. В пяти-шестилетнем возрасте обычно редко дело доходит до полной потери речи, т.к. легче обнаруживается утрата слуха и быстрее происходит обращение к специалистам. У более старших детей «речь обыкновенно сохраняется на всю жизнь, хотя отсутствие слуха все-таки сказывается в постепенном ухудшении качества произношения» (Ф.А. Рау, 1946, с. 6-7).

Срочность реабилитационных занятий для оглохших детей разного возраста диктуется несколькими разными основаниями: если промедление для дошкольников чревато распадом речи, то промедление для более старших детей грозит укреплением чувства неуверенности из-за полной несостоятельности в самых простых речевых ситуациях. Отрицательные наслоения в поведении, происходящие в течение этого времени, могут к нежелательным, необратимым изменениям личности.

К началу реабилитационной работы в сурдологическом кабинете оглохший ребенок может воспитываться или в условиях семьи (при этом обычно он посещает массовый детский сад или массовую школу), или в условиях специального учреждения (детский сад для слабослышащих детей или школа для слабослышащих и позднооглохших детей).

Цель реабилитационных занятий – возможно скорее возобновить с оглохшими речевое общение, т.е. создать предпосылки для самой возможности дальнейшего педагогического воздействия по какой-либо общеобразовательной программе. Это достигается решением нескольких задач.

С первого занятия начинается формирование взамен утраченного слуха новых навыков восприятия устной речи – чтение с губ, которое затем может быть синхронно дополнено остаточными слуховыми ощущениями (если не противопоказано слухопротезирование) или тактильно-вибрационными ощущениями (при использовании вибраторов в руке).

Одновременно необходимо решать задачу сохранения имеющейся у ребенка речи: удерживать фразу (т.е. в первую очередь, - глаголы), словарь, естественность и разнообразие интонации, нормальный темп речи. Если до потери слуха ребенок не научился читать, то обучение чтению должно быть начато с первого занятия, независимо от возраста. Малыша учат читать методом целых слов, начиная с подписей, сделанных печатными буквами под фотографиями самого ребенка, мамы, папы, бабушки и др. Брать в работу можно только те слова, в той форме, которые есть в данный момент обучения в речи ребенка. Параллельно, если оглохший дошкольник знал до потери слуха хотя бы некоторые буквы, можно попытаться учить его читать слоги из этих букв. Овладение навыками аналитического чтения предотвращает угрозу распада речи.

В процессе работы педагог самостоятельно отбирает речевой материал для занятий, исходя из следующих основных принципов: 1 – наличие его в устной речи ребенка; 2 – актуальность его для целей общения; 3 – соответствие его конкретным задачам, решения которых добивается педагог с помощью различных упражнений.

В Приложении помещены материалы, определяющие содержание реабилитационных занятий с оглохшими детьми. В них выделены шесть разделов:

I – Сохранение и развитие имеющейся устной речи.

II – Обучение речевому поведению в условиях устного общения.

III – Обучение восприятию устной речи (зрительно-слуховому, зрительному, зрительно-вибрационному).

IV – Обучение грамоте.

V – Активизация слуховой деятельности.

VI – Коррекция произносительной стороны речи.

Выделение именно этих разделов до некоторой степени условно: они взаимозависимы. Представленная последовательность самих разделов и изложенных в них требований не определяет последовательности работы, которая должна вестись параллельно. Планирование занятий осуществляется с учетом возможностей конкретного ребенка и постепенного нарастания трудности.

В работе широко используется разнообразная стационарная электроакустическая аппаратура с вибраторами и без них, индивидуальные слуховые аппараты.

Вопрос об остаточном слухе оглохших детей является особенно сложным и ответственным. Остаточный слух оглохших характеризуется высокими порогами, резко ограниченным частотным диапазоном, узким динамическим диапазоном или его практическим отсутствием.

Исследование слуха оглохшего ребенка представляет собой известные трудности, особенно в первый период после его поражения. Аудиометрические данные в это время разноречивы и нестабильны. С одной стороны, это объясняется состоянием «оглушенности», когда даже доступные звуки проходят вне поля внимания оглохшего ребенка, не являются сигнальными. С другой стороны, в результате патологического процесса, вызвавшего глухоту, слуховом анализаторе нередко наблюдается наличие так называемых субъективных внутренних шумов, гулов, звонов и прочих звуковых ощущений разной силы. Они могут мешать восприятию реальных звуков, маскируя их, могут усиливаться, сливаясь с подаваемыми тонами аудиометра. При этом оглохший ребенок не может дифференцировать собственные и внешние звуки.

В процессе исследования слуха необходимо внимательно наблюдать, не испытывает ли оглохший ребенок неприятных или болевых ощущений при подаче звуков повышенной громкости. Опасность подачи звуков большой интенсивности оглохшему заключается в том, что в некоторых случаях они могут стать причиной дополнительной, акустической травмы уже пораженного слуха, т.е. стать причиной уменьшения сохранившегося остаточного слуха.

Исследование слуха речью тоже не дает правильного представления о состоянии слуха оглохшего ребенка. Привыкший к нормальному звучанию, он повторяет слово только в том случае, если разборчиво его воспринимает. Во всех других случаях он говорит «Не слышу», а такой ответ создает ошибочное впечатление о недоступности для него подаваемых звуков и иногда служит основанием для поспешного заключения о полной глухоте ребенка.

Поражение слухового анализатора у оглохших детей носит, как правило, такой характер, что даже при сохранности способности звукоощущения резко ограничена возможность разборчивого восприятия. Электроакустическое звукоусиление не улучшает разборчивости, но зато усиливает до чрезмерной громкости окружающие звуки, расширяет их ассортимент, способствуя утомлению слухового органа, возникновению головных болей, появлению или усилению субъективных шумов и пр. Это, в свою очередь, вызывает отрицательное отношение оглохшего ребенка к аппарату, а у маленьких зачастую – страх и бурную реакцию протеста против попыток взрослых не только использовать аппаратуру, но и говорить на ушко. Естественно, это удлиняет сроки и понижает результативность реабилитационных занятий.

В то же время активизация слухового органа необходима для сохранения и развития остаточной слуховой функции.

Учитывая сказанное, следует с большой осторожностью обращаться с остаточным слухом оглохшего ребенка. Постепенно, ненавязчиво, в процессе первых занятий педагог определяет отношения ребенка к звукам, к наушникам, к говорению в ушко, а также – примерные уровни интенсивности комфортных для него звучаний. После этого надо начинать привлекать остаточный слух (с аппаратурой или без нее) в помощь чтению с губ, т.е. строить занятия на зрительно-слуховой основе. Одновременно проводится подготовка к аудиометрии. По получении стабильной пороговой аудиограммы уточняется режим звукоусиления на стационарной аппаратуре и подбирается индивидуальный слуховой аппарат.

В ряде случаев оглохшие дети, не испытывающие болевых ощущений от громких звуков, быстро и охотно надевают наушники. Но, не получив с аппаратом желаемого эффекта при восприятии речи, они обычно стремятся до максимума увеличить громкость, считая, что только недостаточная сила звука мешает им услышать все правильно. Поэтому только педагог совместно с аудиологом должны определить необходимую и достаточную интенсивность звукоусиления, т.е. ту, при которой ребенок на слух различает слова при ограниченном выборе.

Для оглохшего нежелательна смена привычного детского коллектива (например, перевод в другое учреждение) и привычного уклада жизни (например, перевод на пятидневку или в интернат), особенно в первый период после утраты слуха. Не следует уже перенесенную ребенком тяжелую физическую и психическую травму осложнять длительной разлукой с родными, трудностями привыкания к новым людям, режиму, требованиям и т.п. в тот период, когда не налажен еще никакой способ общения с окружающими. В это время оптимальным является такое положение, когда оглохший ребенок продолжает находиться в привычном окружении (домашние условия, массовый детский сад, прежний класс в массовой школе) и при этом получает ежедневные занятия, направленные на восстановление устной коммуникации.

Основной организационной формой восстановительного обучения оглохшего являются индивидуальные занятия. Педагог занимается с ребенком обязательно в присутствии кого-либо из родителей с тем, чтобы последние овладевали навыками работы с собственным ребенком. Сурдопедагог дает очередное задание родителям, которое они выполняют дома до следующего посещения кабинета. Постепенно в индивидуальное занятие включается третий участник: в занятие с педагогом – мама, в домашние занятия – кто-либо из членов семьи. Позже, когда оглохший начинает воспринимать обращенную речь в простейших ситуациях общения и адекватно реагировать на нее, а неграмотный дошкольник, кроме этого, овладевает первоначальными навыками чтения, становится возможным проводить занятия в малой группе, т.е. с двумя-тремя детьми сразу. Это – переходная форма работы, подготовка к фронтальным занятиям в группе детского сада, к урокам в школьном классе.

В случаях, когда родители, по рекомендации невропатолога, из-за состояния здоровья оглохшего, временно прерывают занятия ребенка в массовом детском саду или школе, им следует разъяснить, что в обучении и воспитании оглохшего ребенка нельзя ограничиваться требованиями программы реабилитационных занятий. Как и все дети, оглохшие ребята должны развиваться в соответствии с возрастом, т.е. должны уметь играть, рисовать, конструировать, лепить, считать, овладевать программой –общеобразовательной школы. При этом надо ориентироваться на те требования, которые предъявляются детям того же возраста (или класса) специального или массового детского сада, специальной или массовой школы.

В результате реабилитационных занятий оглохшие дети должны быть подготовлены к обучению и воспитанию в коллективе сверстников: и дошкольники, и школьники должны овладеть первичными навыками восприятия устной речи на новой для них сенсорной основе (зрительной, зрительно-слуховой, зрительно-вибрационной); все неграмотные дети должны овладеть навыками чтения, а пяти-семилетние – и навыками письма печатными буквами.

Последующее обучение оглохшего ребенка, в зависимости от достигнутых результатов и его индивидуальных психических и физических особенностей, может осуществляться как в специальных учреждениях для слабослышащих детей, так и в массовом детском саду и школе. Иногда у детей, оглохших в двух-трехлетнем возрасте, не удается сохранить речь по тем или иным причинам. Эти дети в дальнейшем должны обучаться в детском саду для глухих детей. Такие случаи должны рассматриваться как исключение, и по каждому конкретному случаю должно быть вынесено особое заключение Медико-педагогической комиссии.

Все оглохшие дети, по окончании первоначального коррекционного периода работы с ними, нуждаются в ее продолжении в плане дальнейшего развития и совершенствования навыков восприятия устной речи на зрительной основе, в плане укрепления и развития остаточного слуха. Эта работа должна продолжаться в специальных учреждениях для слабослышащих детей, если ребенок обучается в них, а также в сурдологических кабинетах и в домашних условиях по заданиям сурдопедагога, если оглохший ребенок посещает массовый детский сад или учится в массовой школе.

г) Дошкольники, воспитывающиеся дома.

Коррекционная работа с ребенком, имеющим нарушение слуха, может осуществляться как в специальном дошкольном учреждении, так и в условиях семьи. Если ребенок воспитывается дома, специальная помощь ему должна быть оказана педагогом сурдологического кабинета.

С глухими и слабослышащими детьми работа проводится в соответствии с существующими программами воспитания и обучения в специальных детских садах. С глухими детьми, успешно овладевающими программным материалом детского сада для глухих, целесообразно включать в работу и материал, предназначенный для слабослышащих детей того же возраста.

В ходе реабилитационных занятий проводится работа по развитию речи, ознакомлению с окружающим миром, обучению чтению и навыкам счета. Особое внимание уделяется развитию слухового восприятия и формированию произношения.

Обучение глухого и слабослышащего ребенка в семье возможно лишь при активном участии родителей. Сурдопедагог Кабинета должен научить их работать с ребенком не только по тем разделам программы, которые он включает в свои занятия, но и по другим (физическая культура, изобразительная деятельность, игра, труд).

Среди детей, воспитывающихся дома, есть ослабленные дети, страдающие разнообразными хроническими заболеваниями, имеющими дополнительные дефекты (зрения, опорно-двигательного аппарата, интеллекта и др.). Стратегия работы с ними определяется с учетом индивидуальных особенностей развития. При этом сурдопедагог опирается на программные требования детского сада для глухих или слабослышащих детей.

Вся работа проводится при широком использовании разнообразной звукоусиливающей аппаратуры (если нет медицинских противопоказаний). Занятия за столом целесообразно проводить и дома, и в кабинете со стационарной аппаратурой, остальные занятия – с индивидуальным слуховым аппаратом, которым ребенок пользуется в течении всего дня. Развитие слухового восприятия, особенно с глухими детьми, проводится первоначально со стационарной аппаратурой. Режим усиления неговорящим детям подбирается по условно-двигательной методике. Если в активном словаре ребенка есть хотя бы несколько звукоподражаний и слов, режим работы подбирается (или уточняется) при различении на слух этого речевого материала в условиях ограниченного наглядного выбора (из 3-5). Подробнее об этом см. раздел «Дети раннего и преддошкольного возраста».

По мере обучения ребенка различению и опознаванию на слух речевого материала со стационарным усилителем начинает использоваться индивидуальный слуховой аппарат. Режим его работы, первоначально определенный на диагностических занятиях, уточняется не реже 2-3 раз в год (о методике см. в разделе «диагностические занятия»). Большое внимание уделяется работе по увеличению расстояния, на котором ребенок воспринимает программный материал.

Работа по развитию слуха ребенка проводится и без звукоусиливающей аппаратуры. При этом делается попытка увеличения расстояния, на котором ребенок может воспринимать на слух неречевые и речевые звучания.

Работу по формированию произношения целесообразно проводить со стационарной звукоусиливающей аппаратурой.

д) Дети, обучающиеся в массовой школе.

Эти дети по состоянию своего слуха могут быть глухими и слабослышащими. Среди них могут быть и оглохшие.

Основной целью реабилитационных занятий является совершенствование навыков восприятия ими устной речи на слуховой, слухо-зрительной и зрительной основе и коррекция произносительной стороны речи.

Особого внимания заслуживает слухопротезирование: решение вопросов о целесообразности слухопротезирования, о подборе режима работы аппарата с учетом особенностей помещений и шума в массовой школе, об адаптации ребенка к аппарату в разных условиях его использования (на уроках, на улице, на индивидуальных занятиях, в транспорте и т.д.). Педагог сурдологического кабинета должен иметь контакт с педагогами классов массовой школы, где обучается ребенок с нарушенным слухом, чтобы быть в курсе возникающих трудностей (в отношении контакта с ребенком, его взаимоотношений с ребятами и др.) и способствовать их своевременной ликвидации.

Работа по развитию слухового восприятия может проводиться с учетом существующих для специальных школ программ «Развитие слухового восприятия и обучение произношению». В зависимости от состояния слуха и индивидуальных особенностей школьника для работы с ним выбирается соответствующая программа. Так как в массовой школе обучаются дети, владеющие речью, то, как правило, для развития их слухового восприятия используется программа I отделения школы для слабослышащих детей. Если уровень развития речевого слуха глухого ребенка не позволяет работать по данной программе, то следует использовать программу для школы глухих детей в соответствии с возрастом. Учитывая более высокий уровень речевого развития такого ученика, следует стремиться к тому, чтобы он опережал программу своего возраста на 1-2 года (ученик 3-го класса массовой школы – по программе 5-го класса школы глухих и т.п.).

Работа по развитию слухового восприятия проводится преимущественно с индивидуальным слуховым аппаратом и без него. Важно стремиться увеличить расстояние, на котором ребенок воспринимает программный материал, постепенно доводя его до 1,5-2-х метров – расстояния, в пределах которого в большинстве случаев осуществляется устная коммуникация слышащих людей.

Коррекция произносительных навыков осуществляется с учетом индивидуальных особенностей и возможностей ребенка. Широко применяется звукоусиливающая аппаратура, преимущественно стационарная. Могут быть использованы различные приборы видимой речи (И-2М), учебники по произношению для глухих, для слабослышащих детей, а также разнообразные логопедические пособия.

Таким образом, в массовой школе могут обучаться дети со сниженным слухом, в том числе и глухие. Ответственность за усвоение программы массовой школы учеником с нарушенным слухом лежит на его родителях.

е) Организация реабилитационных занятий.

С детьми до года вся коррекционная работа проводится родителями. Если ребенок живет в городе, где находится сурдологический кабинет, или поблизости, то два раза в месяц его привозят для консультации: уточняется режим работы с аппаратом, даются рекомендации родителям по воспитанию и обучению малыша в зависимости от его продвижения, при необходимости проводится медицинское обследование. Если ребенок живет далеко, то его привозят на консультацию 1-2 раза в год. В течение нескольких дней (обычно недели) проводится медицинское и педагогическое обследование малыша, уточняется режим работы с аппаратом, родители показывают сурдопедагогу, как они занимаются, демонстрируют его достижения. В ходе всех занятий ведется наблюдение за ребенком. На основании полученных данных родители получают рекомендации для дальнейшей коррекционной работы.

С детьми старше 1 года начинает заниматься педагог сурдологического кабинета. Все глухие и слабослышащие дети раннего, преддошкольного, дошкольного и школьного возраста должны быть обеспечены занятиями из расчета 1 час в неделю (60 минут) на ребенка. Это время может быть распределено по-разному: одно занятие в неделю продолжительностью 60 минут, два занятия в неделю по 30 минут, одно занятие в две недели продолжительностью 2 часа. Распределение времени зависит от возраста ребенка (чем он меньше, тем занятия должны быть чаще и менее длительными), от конкретных условий и возможностей сурдологического кабинета, так и семьи.

Внезапно оглохшие дети в течение первого года обучения обеспечиваются занятиями из расчета 2 часа в неделю (120 минут) на ребенка. Целесообразно проводить реабилитационные занятия 3-4 раза в неделю по 30-40 минут. На втором и последующих годах оглохшему ребенку, как и всем остальным детям, предоставляется 1 час в неделю.

Если ребенок живет далеко от сурдологического кабинета и не может систематически заниматься с педагогом, то его привозят на периодические консультации 1-2 раза в год. В это время он обеспечивается в течение 1-2 недель ежедневными занятиями продолжительностью 0,5-1 час.

В сурдологическом кабинете занятия проводятся, в основном, индивидуально. На некоторые занятия детей можно объединять малыми группами по 2-4 ребенка. Наиболее целесообразно объединять детей на занятиях:

· фонетической ритмикой,

· музыкальных,

· по развитию неречевого слуха глухих и слабослышащих дошкольников и школьников,

· по формированию и совершенствованию навыков восприятия устной речи оглохшими детьми.

Продолжительность занятий в малых группах не должна превышать 15 минут для детей раннего и преддошкольного возраста, 15-30 минут для детей дошкольного возраста, 30-40 минут для школьников. С оглохшими детьми занятия в группе длятся дольше, чем индивидуальные (обычно суммируется время их индивидуальных занятий).

С учетом занятий в малой группе уменьшается общее время индивидуальных занятий. Например, 3 ребенка раннего и преддошкольного возраста объединяются два раза в неделю (на фонетическую ритмику и музыкальные занятия, каждое – по 15 минут). На индивидуальную работу с каждым из этих детей остается по 50 минут в неделю.

Количество детей, с которыми проводит занятие каждый сурдопедагог, определяется с учетом контингента детей и их местожительства. Можно предложить следующую примерную схему распределения времени и количества детей на одного педагога в неделю:

диагностические занятия - 6 часов (3 ребенка),

реабилитационные занятия

- 6 часов (1-2 приезжих ребенка),

- 5 часов (4-5 местных детей),

участие в первичном приеме

и динамическом наблюдении

за детьми в специальных

детских садах и школах

- 1 час.

Итого: 18 часов в неделю.

По данной схеме один сурдопедагог в течение недели занимается примерно с 8-10 детьми.

Работа может быть организована и по-другому. Один педагог проводит все диагностические занятия (13 часов в неделю – 6-7 детей) и участие в первичном приеме и динамическом наблюдении за детьми в специальных учреждениях (5 часов в неделю). Второй педагог ведет все реабилитационные занятия: систематические для местных детей (9 часов – 8-9 детей) и периодические для приезжих (9 часов – 2-3 ребенка).

При необходимости выделения большего времени на участие в первичном приеме и динамических наблюдениях или на диагностические занятия часовая нагрузка сурдопедагога может перераспределена.

Целесообразна определенная специализация педагогов для работы с детьми разных категорий. Например: выделение педагогов, которые преимущественно работают или с младенцами и детьми раннего и преддошкольного возраста, или с оглохшими детьми, или с детьми из массовых учреждений. Но при этом и взаимозаменяемость педагогов должна быть предусмотрена.

Все дети старше трех лет, занимающиеся в сурдологическом кабинете, в конце каждого учебного года должны проходить обследование, в ходе которого определяется уровень их общего и речевого развития, успехи в обучении за истекший период, соответствие сформированных с того или иного ребенка умений и навыков программным требованиям к данному возрасту, предъявляемым специальным детским учреждениям.

 Причины незначительных продвижений отдельных детей должны быть подвергнуты анализу и специальному обсуждению в медико-педагогическом коллективе кабинета.

На каждого ребенка, прошедшего медико-педагогическую комиссию, составляется заключение с рекомендацией путей и организационных форм его дальнейшего обучения. Ребенку может быть рекомендовано продолжение проводившихся до сих пор занятий (в семье, в условиях сурдологического кабинета) или замена их дальнейшим обучением в специальном детском саду или школе.

ПРИЛОЖЕНИЕ

I. Вам, родители!..

Любовь к ребенку рождается еще до его появления на свет. С ним связываются лучшие мечты, строятся жизненные планы. Нет ничего более тяжелого, чем несчастье с ребенком. Сейчас от Вас, от Вашей жизнестойкости, силы воли, терпения будет зависеть судьба ребенка.

Малыш не должен видеть Вашего отчаяния, слез. К нему всегда должно быть обращено доброе, улыбающееся лицо родных. Однако необходимо быть и требовательными. Ни в коем случае не балуйте ребенка. Этим Вы нанесете ему большой вред. Избалованного ребенка трудно организовать для занятий, он постоянно конфликтует с другими детьми, со взрослыми. Все это отрицательно сказывается и на формировании его личности, и на успехах в обучении.

Воспитывать и учить каждого малыша необходимо с рождения. Особенно остро стоит вопрос относительно детей с недостатками слуха. Помните, что начинать систематические занятия нужно с того дня, когда появилось первое подозрение, что Ваш ребенок плохо слышит. Эти занятия помогут специалистам установить степень снижения слуха, поставить точный диагноз, решить вопрос о необходимости слухового аппарата и подобрать режим его работы.

Специально организованное раннее обучение позволит избежать тех тяжелых последствий, которые несет с собой глухота и тяжелая тугоухость: отсутствие у ребенка речи (или ее распад у ребенка, оглохшего в 2-3 года и позже), отставание из-за немоты от слышащих детей в психическом развитии. Нельзя откладывать воспитание и обучение ребенка до окончания проведения того или иного курса лечения, который часто длится 2-3- месяца, а то и полгода, год. Одновременно с проведением лечения с ребенком нужно заниматься.

Учить ребенка – это не значит посадить его за стол и в течение определенного, достаточно длительного времени проводить те или иные упражнения. В первую очередь необходимо правильно, рационально организовать деятельность ребенка в течение всего дня, обеспечить уход за младенцем, воспитывать с учетом возраста ребенка культурно – гигиенические навыки (правильно умываться, есть, одеваться и т.п.), учить играть., развивать внимание, подражание, память и постоянно – дома, на прогулке, в транспорте, в гостях… - общаться с ребенком речью. В ходе же специально организованных занятий в игровой, занимательной форме следует учить ребенка всему тому, что должен уметь его слышащий сверстник, а также проводить специальную работу по развитию его речи, остаточного слуха, а с полутора лет – и по формированию произношения и обучению чтению. Продолжительность одного специального занятия зависит от возраста детей: для годовалых малышей – от 5-8 до 10-12 мин., двухлетних – до 15 мин., детей 3-4-х лет – 20-25 мин., 5-6-ти лет – 30-35 мин. В течение дня следует проводить не менее 2-3 занятий, но не подряд. Если другие члены семьи могут заниматься с ребенком, поделите между собой занятия.

Каждое занятие (тем более самое маленькое) нужно продумать, подобрать все, что на нем понадобится. Предлагаемые упражнения должны быть разнообразными по содержанию, форме и характеру проведения. Не перегружайте занятия материалом. Постоянно поощряйте и подбадривайте ребенка. Следите, чтобы он не утомлялся. Если ребенок начал вертеться, отвлекаться, зевать, значит, он устал, и Вам надо прекратить занятие еще до того момента, как он откажется заниматься.

Работу с ребенком следует проводить под руководством сурдопедагога сурдологического кабинета или специального детского сада. Он поможет спланировать занятия, подобрать конкретный материал с учетом возможностей и особенностей Вашего ребенка, научит взрослых правильному общению с ребенком и методике его обучения.

Успех в воспитании и обучении ребенка с нарушенным слухом во многом зависит от единства требований, предъявляемых к нему всеми взрослыми: мамой, папой, бабушкой… Договаривайтесь между собой во имя ребенка.

Полезные советы по воспитанию Вы можете получить в книге Б.Д. Корсунской «Воспитание глухого дошкольника в семье» (М.: Педагогика, 1970).

Воспитывать и учить неслышащего ребенка трудно. Но каждое слово, фраза, сказанная им, мысль, выраженная Вашим сыном или дочкой, нравственное поведение – это Ваши совместные победы. Терпение, настойчивость, целеустремленность, помноженные на желание помочь ребенку, приведут Вас к успеху в воспитании и обучении самого дорогого для Вас человека!

Желаем Вам успехов!

II. Памятка для родителей по подготовке ребенка к исследованию слуха.

При первом подозрении на снижение слуха у Вашего ребенка необходимо как можно быстрее выявить, в какой степени он снижен. Обследование детей со сниженным слухом проводят сурдологические центры и кабинеты по месту жительства.

Но к исследованию слуха необходимо специально подготовить
. Прежде всего его нужно научить по сигналу взрослого (взмах рукой, флажком, хлопок в ладоши и др.) выполнять какое-либо действие (катить мяч, паровоз, перешагивать веревочку, добегать до двери и др.). Сигнал взрослого ребенок должен видеть. Желательно, чтобы второй взрослый (или старший ребенок) помог в организации упражнений. Один взрослый подает сигнал в 1-2 метрах от малыша, помощник действует вместе с ребенком. По взмаху Вашего флажка ребенок катит Вам мяч (паровоз, паровоз, машину и пр.). Необходимо постепенно добиваться того, чтобы малыш ждал сигнала (т.е. не начинал действовать без него) и самостоятельно без подсказки катил по сигналу мяч. Это упражнение нужно проводить интересно для ребенка, весело. Для этого важно менять действия, которые выполняет ребенок по сигналу, например: 2-3 дня он катает мяч, затем – паровоз (машину и т.п.), потом по Вашему естественному жесту «Иди ко мне» бежит к Вам или «ведет» куклу (машину, мишку и т.п.). Полезно поменяться с малышом ролями: он подает сигнал, а Вы выполняете действие. Когда ребенок научится ждать сигнала (т.е. поймет условие игры), необходимо переходить к выработке реакции на видимый речевой сигнал.

Вы садитесь за стол напротив малыша, кладете его и свои руки на стол, а около них – крупную пуговицу; обращаете внимание на свои губы и голосом нормальной разговорной громкости произносите слогосочетание (например: папапа, пипипипи или пуууу). В момент Вашего произнесения Вы рукой малыша берете пуговицу и бросаете в баночку (или надеваете одно кольцо на стержень пирамиды, кладете кубик в кузов машины и т.п.). Это упражнение нужно проводить до тех пор, пока ребенок не начнет сам (без Вашей подсказки и помощи) выполнять действие в момент произнесения слогов. На это обычно требуется от 5 до 8 занятий. Длительность пауз между произнесением ряда слогов нужно постоянно менять, иначе ребенок будет реагировать не на звук, а на ритм, в котором Вы подаете речевой сигнал. Не надо требовать и ждать от малыша повторения слогов: он должен отвечать на сигнал определенным действием (бросать пуговицу, надевать кольцо пирамиды и т.п.). Во время этой работы Вы не должны произносить никаких слов или звуков, кроме сигнальных.

Когда ребенок начнет четко работать, видя Ваши, сядьте рядом с ним и голосом разговорной громкости произносите слогосочетания (например, папапапа) у самого его уха. При этом малыш ощущает струю выдыхаемого Вами воздуха: есть струя – бросает пуговицу в баночку, нет – ждет сигнала, т.е. когда Вы начнете произносить слоги. Если ребенок не реагирует на сигнал, то нужно повторить слогосочетание и в момент его звучания рукой малыша бросить пуговицу в баночку (или выполнить другое действие). Это упражнение проводится до тех пор, пока ребенок не начнет сам выполнять действие в момент произнесения слогов. На это, как правило, уходит 1-2 занятия.
И, наконец, Вы приступаете к основной части работы: выясняете слышит ли ребенок голос разговорной громкости и на каком расстоянии. Для этого Вы вновь произносите слоги голосом разговорной громкости у самого уха ребенка, но уже с использованием экрана, который закрывает струю воздуха. В качестве экрана может выступать не очень плотный лист бумаги, который должен закрывать Ваше лицо до глаз. Экраном нельзя касаться уха ребенка, иначе он будет реагировать на вибрацию, а не на звук. Важно, чтобы малыш боковым зрением или в зеркале, или в другом отражающем предмете не мог увидеть Ваше лицо. В момент звучания голоса, воспринимаемого только на слух, ребенок бросает пуговицу (или выполняет любое другое действие). Если в этих условиях он не реагирует на звучание слогов (т.е. не выполняет ответного действия), то нужно усилить голос до громкого. После того, как будет выработана четкая реакция на громкий голос около уха (это доступно всем детям), надо снижать его громкость, пытаясь научить ребенка реагировать на голос нормальной разговорной громкости. Как только малыш научится реагировать на звучание слогов, произносимых у ушной раковины (с экраном) голосом разговорной громкости, попытайтесь постепенно увеличить расстояние от уха ребенка: на 5-10-20-50 см и т.д. Дети с разным слухом слышат голос на разном расстоянии (некоторые слышат только громкий голос). Если малыш реагирует на голос разговорной громкости на 1 м и более, нужно проверить, слышит ли он шепот, сначала у ушной раковины, затем дальше. Работа проводится аналогично тому, как описано выше: сначала слоги произносятся шепотом так, чтобы ребенок видел Ваши губы, затем – на ухо без экрана и, наконец, - на ухо с экраном.

Подготовка малыша к исследованию слуха проводится ежедневно (желательно 2-3 раза в день); продолжительность занятия – 3-5 минут. Для поддержания интереса нужно менять материал, с которым работает ребенок: несколько дней с пуговицами, потом – с кольцами пирамиды, с кубиками, с горохом, с картофелем и т.п. При проведении упражнений помните, что нельзя сразу после произнесения слогосочетаний убирать экран, закрывающий лицо и струю воздуха, смотреть на ребенка. Иначе он будет реагировать на Ваше поведение, а не на звук: убрали экран или посмотрели на него – бросит пуговицу.

Проведение упражнений несложно. Вы с этим обязательно справитесь и ускорите исследование слуха у Вашего ребенка.

Желаем Вам успеха!

III. Материалы к занятиям с детьми младенческого и раннего возраста (с рождения до полутора лет)*
Развитие движений.

0-3 мес.

Класть ребенка на живот.

Развивать умение поднимать и удерживать голову.

Формировать умение удерживать голову, находясь в вертикальном положении, у взрослого на руках (с 2-3 недельного возраста).

3-6 мес.

Развивать движения, подготавливающие к ползанию (с 3-6 мес.).

6-12 мес.

Учить ползать (6-9 мес.).

Побуждать ребенка самостоятельно садиться из положения лежа и ложиться из положения сидя (7-8 мес.).

Учить ребенка ходить, придерживаясь руками за опору (к 9 мес.).

Учить ребенка подниматься на горку, по лесенке.

Учить ребенка перелезать через бревно.

Учить ребенка влезать в ящик и вылезать из него (с 9 мес.).

Совершенствовать освоенные ребенком движения, подготавливающие его к самостоятельной ходьбе.

Переходить от одного предмета к другому, придерживаясь руками за опору (к 10 мес.).

Побуждать ребенка ходить самостоятельно, без опоры (к 11-12 мес.).

2 год жизни.

Учить ребенка ходить в прямом направлении.

Учить ходить по лежащей на полу доске.

Упражнять ребенка в приподнимании на носки.

Ходить по наклонной плоскости, ребристой доске, ограниченной поверхности.

Учить ползти к определенной цели, за мячом.

Учить подползать под стулом, переползать через препятствия, влезать на невысокий диван, подползать под скамейкой, в обруч, перешагивать через обруч.

Учить переносить игрушку, держа ее двумя или одной руками.

Знакомить со свойствами предметов: кубик падает, мячик подскакивает, катится.

Учить катать мяч, бросать его вперед, знакомить с бросанием в цель.

Материал.

Горка из подручного материала, дорожка, бревно, большой ящик, скамейка, валки, палка, обруч, мяч, игрушки.

Речевой материал, обращенный к ребенку.

Имя ребенка, мама, папа, бабуля, деда (дедуля); дай, на, иди, возьми, встань, сядь, положи; большой, маленький; где? там, тут, что там?; ручка, ножка, голова, живот, попа, пуп.

Развитие зрительно-слуховой активности.

0-3 мес.

Учить ребенка следить за перемещающимися объектами.

Приучать всматриваться в лицо разговаривающего с ребенком взрослого.

Развивать у ребенка умение прислушиваться к различным звукам: речь, пение взрослого, звучание игрушек и музыкальных инструментов.

Способствовать возникновению связи между зрительными, слуховыми, осязательными и другими ощущениями.

3-6 мес.

Побуждать прислушиваться к различным звукам.

Побуждать ребенка отзываться на обращение взрослого с различной интонационной окраской.

Приучать ребенка поворачивать голову, находя звучащую рядом игрушку или говорящего взрослого.

Напевать веселую и спокойную мелодию, вызывая у ребенка сосредоточение, улыбку, движение рук и ног, голосовые реакции.

Обращаясь к ребенку издали, побуждать находить источник звука и следить за говорящим взрослым.

Материал.

Предметы повседневного обихода, яркие сюжетные игрушки, куклы с большими глазами, звучащие игрушки: барабан, гармошка, дудка, погремушки.

Речевой материал, обращенный к ребенку.

Интонационно насыщенный речевой материал; речевой поток любого семантического содержания; пение, потешки; самостоятельные звуки ребенка, подхватываемые взрослым; новые для ребенка звуки, звукосочетания, предлагаемые взрослым; имя ребенка; названия предметов, которыми взрослый воздействует на ребенка: одежда, посуда и т.п.

Развитие действий с предметами.

3-6 мес.

Привлекать внимание ребенка к игрушке, вызывая стремление дотянуться до нее и взять ее.

Побуждать ребенка брать и удерживать игрушку, которую взрослый держит над его грудью.

Побуждать брать игрушку из разных положений (с 5 мес.).

Побуждать брать в каждую руку по игрушке, одновременно удерживать их некоторое время.

6-12 мес.

Учить ребенка катать мяч, вынимать из коробки и вкладывать в нее предметы. Учить открывать и закрывать коробки.

Предлагать ребенку для занятий игрушки, различающиеся по величине, цвету, форме, материалу, фактуре, а также по назначению (игрушки для сжимания, разбрасывания, вкладывания, а также издающие различные звуки).

Учить ребенка выполнять действия: дай, открой, закрой, сними, надень.

Учить ребенка ставить кубик на кубик.

Учить ребенка выполнять простые игровые действия по подражанию (покормить куклу и т.п.) – с 9 мес.

Учить ребенка играть в мяч: бросать, катать, подбрасывать (с 9 мес.).

Учить ребенка раскладывать однородные предметы на 2 группы, в зависимости, от их величины, формы, цвета.

Учить размещать вкладки разной величины, формы в соответствующие гнезда.

2-й год жизни.

Учить нанизывать кольца на стержень.

Учить втыкать в отверстия втулочки.

Учить открывать и закрывать различные коробочки; одноместную матрешку.

Учить перекладывать мелкие предметы, игрушки.

Учить строить башню из одинаковых кубиков.

Учить группировать однородные предметы по зрительному образцу: различать форму (шар, куб, призма) при выборе из 2-х.

Учить различать цвета (основные: красный, желтый, зеленый, синий) при выборе из 2-х.

Учить различать однородные предметы по величине (большое и маленькое).

Материал.

Подвески разной формы, цвета, величины из разного материала; погремушки с ручкой и без ручки; кольца разной величины и различных диаметром отверстий; стержни для нанизывания колец; пирамиды (4-х составные одноцветные); стаканы-вкладыши; кубики различной величины и цвета; шарики различной величины и цвета; различные емкости (коробки, ведерки, тазики и пр.); коробки с крышками разной формы; матрешки (3-х составные); мячи большой и маленький; набор кубиков одного цвета и одного размера; приспособления для размещения разных вкладышей в соответствующих гнездах; сюжетные картинки: собачки, машинки, паровозики, лошадки, куклы, птички и т.д.; кукольные кроватки, посуда.

Речевой материал, обращенный к ребенку.

Сядь, дай, да, нет, на, там, так, не так, такой, не такой, большой, маленький, шарик, кубик, пирамидка, матрешка, положи, убери, покажи, надень, сними, открой, закрой, много, хорошо, плохо, молодец, колечко, упал(а), верно, неверно.

Развитие речи.

4-6 мес.

Общаясь с ребенком, вызывать у него голосовые реакции., способствующие развитию артикуляционного аппарата и слухового сосредоточения.

С 6 месяцев.

Показывать ребенку предметы, называя их и периодически задавая вопросы «Где…?».

Вызывать у ребенка поисковые движения, способствующие установлению связи между предметами и словами.

Учить ребенка вслушиваться в произносимые взрослыми звуки, слова, различать интонации голоса, понимать некоторые слова, связанные с элементарными практическими действиями (при кормлении, одевании, купании): сядь, садись, дай и т.д.

Учить отыскивать взглядом близкого человека, предметы.

Побуждать ребенка по слову взрослого выполнять определенные действия.

Вызывать у ребенка подражание взрослому в произнесении слов.

Учить ребенка различать имена близких взрослых и детей, названия предметов, игрушек и животных, их изображения на картинках, а также простейшие движения и действия.

Побуждать ребенка обращаться к взрослому, используя звуки, жесты, усвоенные слова.

Материал.

Игрушки; картинки с изображением отдельных предметов, животных; парные картинки; различные предметы, окружающие ребенка, животные.

Речевой материал, обращенный к ребенку.

Мама, папа, бабуля, деда (дедуля), имя ребенка, имена братьев, сестер, штаны, рубашка, платье, кофта, ботинки, туфли, сапоги, тапки, шапка, шуба, пальто, варежки, вода, горшок (пи-пи, а-а), каша, молоко, суп, чай, компот, хлеб, название любимой еды, чашка, ложка, тарелка, кастрюля, чайник, книга, вилка, часы, огурец, автобус, машина, паровоз, коляска, яблоко, апельсин, печенье, конфета, мишка, зайка, нога, рука, живот, голова, попа, пуп, глазки, уши, нос, рот, колечко, шарик, картинка, кубик, ешь (ест), спи (спит), сядь (сидит), иди (идет), плачет, упал (бах!), дай, покажи, убери, на, пойдем, надень, сними, положи, где?, там, тут, вот, верно, неверно, молодец, спасибо, хорошо, плохо (ай-яй-яй, фу!), куда, пока!, привет!, такой, не такой, большой, маленький, никак, помоги, да, нет, нету, больно (бо-бо), мячик, барабан. Дудка, гармошка, флажок, качели, гулять, кушать, одеваться, все, звукоподражания: ав-ав-ав (собачка), прр (лошадка), ууу (машина, паровоз), пи-пи-пи (птичка), мяу (кошка), ляля (кукла), муу (корова), ква-ква (лягушка), ввв__ (самолет).

Музыкальное воспитание.

3-6 мес.

Учить ребенка внимательно слушать пение взрослого, исполнение мелодий на различных музыкальных инструментах.

Двигаться с ребенком в ритме мелодий (спокойного и плясового характера).

6-12 мес.

Соотносить звучание игрушки (барабана, гармошки, дудки) с определенной игрушкой (зайкой, мишкой, куклой).

Эмоционально реагировать на мелодии спокойного и плясового характера.

2 год жизни.

Учить ребенка эмоционально отзываться на игровые действия (Идет коза рогатая… Сорока-сорока… и др.).

Учить ребенка отвечать на музыку плясового характера, самостоятельно хлопая в ладоши, помахивая руками, приплясывая.

Материал.

Звучащие игрушки: барабан, гармошка, дудка, погремушки, металлофон, записи музыкальных произведений (пластинки, магнитофонные записи), сюжетные игрушки, флажки.

Речевой материал, обращенный к ребенку.

Слушай, быстро, медленно, тихо, громко, так, не так, кто там? барабан, гармошка, дудка; большой (ая), маленький (ая); беги, бежит, иди, идет, прыгай, прыгает, пляши (пляшет), танцуй (танцует); зайка, ляля, мишка; звукоподражания: топ-топ, прыг-прыг, ля-ля-ля и т.д.

IV. Материалы по формированию устной речи детей

младенческого и раннего возраста

(с рождения до полутора лет).

Первый год жизни.

В первые три месяца у ребенка развивается слуховое и зрительное сосредоточение. Для более полноценного развития сенсорных процессов педагогическое воздействие предусматривает обеспечение ребенка разнообразными зрительными, слуховыми и осязательными впечатлениями, ребенок учится всматриваться в лицо разговаривающего с ним взрослого, останавливать взгляд на красочных и блестящих игрушках, следить за передвигающимися предметами; у него развивается умение прислушиваться к разным звукам: речи, пению взрослого, звучанию игрушек. С этой целью взрослый ласково разговаривает с малышом, зовет его по имени, некоторое время беседует с ним, привлекая внимание к своему лицу. Со второго-третьего месяца, когда ребенок начинает издавать свои звуки в состоянии покоя, взрослый, повторяя звуки ребенка, побуждает его к подражанию ему и самому себе. Объем звуков и звукосочетаний расширяется за счет взрослого, который предлагает не только звукосочетания, освоенные ребенком, но и новые, произносимые с разным ритмом и интонацией.

При формировании слухового сосредоточения, кроме голоса, используются звучащие игрушки, которые доступны слуху ребенка. Его учат следить взором за игрушкой во время звучания. При этом в некоторых случаях звучание начинается тогда, когда игрушка уже вызвала у ребенка зрительное сосредоточение, а в некоторых – ребенок побуждается определять направление звука.

В период от 3 до 6 месяцев ребенок становится способным различать звуки.

Основным способом воздействия на ребенка остается, по-прежнему, обеспечение его различными слуховыми, зрительными, осязательными впечатлениями. Главным слуховым раздражителем является речь взрослых. Речевое общение с ребенком осуществляется во время его активного бодрствования. Мать разговаривает с ребенком, используя различные интонации: ласковую и строгую, вопросительную и повествовательную и т.п. Взяв малыша на руки, взрослый поет ему несложные мелодии, разнообразные по ритму и темпу песенки, двигаясь с ним в такт звучания.

На этом этапе начинают проводить специальные упражнения, направленные на развитие слуховой функции. К ним относятся:

· развитие умения определять направление звучания (барабана, гармошки, голоса) не только справа и слева, но и спереди, сзади при постепенно увеличивающимся расстоянии. Каждая реакция ребенка на звук подкрепляется положительным подтверждением: повернув голову на звук, ребенок видит яркую игрушку или мать, которая начинает с ним ласково разговаривать, берет на руки и т.п.; работа проводится с двумя заушенными аппаратами или без них;

· дифференциация звучаний игрушек (барабана и гармошки). Звучания соотносятся с постоянным направлением звука (гармошка, например, всегда звучит справа, а барабан – слева). Таки же образом можно учить ребенка дифференцировать мужской и женский голос.

Период от 6 до 12 месяцев характеризуется тем, что от пассивного восприятия слышащий ребенок переходит к активному сотрудничеству со взрослым. В процессе совместной деятельности ребенка со взрослым, подразумевающей и действия с предметами, появляется понимание слов: названий действия – дай, возьми, пока, привет, «ладушки-ладушки», «сорока-ворона» и т.п.; названий предметов, входящих в повседневный обход ребенка, игрушек, в первую очередь – звукоподражательные.

Понимание слова формируется при многократном повторении названия в то время, когда ребенок сам смотрит на предмет, манипулирует с ним, а также в процессе совместной деятельности взрослого и ребенка.

В это время слово еще не является самостоятельным сигналом и воспринимается ребенком как компонент комплексной ситуации. Весь распорядок дня маленького ребенка представляет собой постоянный ряд последовательно сменяющих друг друга ситуаций: туалет, одевание, кормление, сборы на прогулку и т.д. Общение с ребенком организуется таким образом, чтобы устное слово наряду с другими компонентами (место, время) составило неотъемлемую часть этой ситуации. Например, ребенка в течение дня несколько раз умывают, этот процесс связан у него с постоянным местом (ванной комнатой) и, обычно, определенным временем. Первоначально взрослый связывает эту ситуацию лишь с одним словом «вода», произнося его каждый раз, когда включает воду (Что там? Вода. Это что? Вода.) и выключает ее (Где вода? Нет воды!). Когда у ребенка формируется связь между словом «вода» и местом ее обычного появления (т.е. когда ребенок в ответ на слово смотрит на кран или показывает рукой), словесное оформление данной ситуации постепенно расширяется за счет новых слов (мыло, полотенце, будем мыть ручки, лицо и т.д.). Слово же «вода» начинает включаться в новые ситуации, ребенку называют воду и в чашке, и в тазу, и в луже и т.д.

В этом процессе формирования речи общение с ребенком строится таким образом, что ребенок воспринимает речь в разных модальностях: слухозрительно и только на слух.

Сроки начала специальной слуховой тренировки определяются индивидуально, по мере формирования понимания речи. Как только у ребенка вырабатывается сочетательный рефлекс на слово в виде поворота головы или глаз к предмету, находящемуся на постоянном месте, начинается работа по различению слов, воспринимаемых только на слух. Побуждение ребенка к выполнению действия по инструкции (типа «Сделай ладушки», «пока», «привет»), воспринятой только на слух, возможно после того, как на комплексной сенсорной основе сформирован навык выполнения действия.

К концу года у ребенка накапливается определенный слуховой словарь, состоящий из 5-10 единиц: звукоподражаний и лепетных слов – названий игрушек.

Развитие речевого слуха и во втором полугодии жизни предполагает создание условий для развития подготовительных этапов активной речи: вызывается и поддерживается звуковая активность ребенка, его побуждают много и часто упражняться в произнесении звуков. Для формирования звукового подражания необходимо, чтобы малыш овладел умением менять движения артикуляционного аппарата под контролем слуха и зрения.

Продолжают проводиться упражнения, направленные на развитие неречевого слуха; для восприятия слухозрительно и только на слух предлагаются:

быстрые и медленные звучания барабана и голоса. При этом взрослый двигается вместе с ребенком в темпе звучания;

низкое и высокое звучание голоса, которое соотносится с конкретной игрушкой, например, низкий голос – большая собачка, высокий голос – маленькая собачка;

плясовая и колыбельная песенки, при восприятии их взрослый двигается вместе с ребенком в такт мелодии.

Второй год жизни.

Содержание работы в этот период усложняется: расширяется слуховой словарь, включаются новые виды деятельности. Участие ребенка в процессе обучения становится все более активным.

Расширение слухового словаря происходит за счет постепенного включения полных слов – названий игрушек, реальных предметов, действий. Постепенно звукоподражания замещаются на соответствующие им полные слова. К концу второго года жизни в слуховой словарь включаются двусловные фразы побудительного и повествовательного характера.

При различении речевого материала, предлагаемого для слухового восприятия, постепенно увеличивается количество речевых единиц, из которых производится выбор, увеличивается расстояние от микрофона аппарата или от уха ребенка, если работа проводится без использования аппаратуры.

В основе методических подходов к проведению упражнений по различению на слух речевого материала лежит выбор деятельности ребенка, мотивированно для него оправданной. Создаются ситуации, в которых перед ребенком встает задача выбрать тот или иной предмет, игрушку по инструкции взрослого. Инструкция предлагается для слухозрительного восприятия, иногда подкрепляется естественным жестом, и только слово – материал слуховой тренировки – предлагается при исключении зрительного восприятия, только на слух. Например, после того как ребенок вместе со взрослым поиграл с игрушками, его просят убрать их в мешочек или в коробку. Перед ребенком находится несколько игрушек на каждое наименование: 3-4 разных собачки, 3-4 разных паровозика или машинки. Дается инструкция: «Положи сюда» (слухозрительно, подкрепляя естественным жестом) «ав-ав-ав» (на слух). Таким же образом расставляются игрушки на отведенные для них места, приносят, чтобы вымыть, дать кому-то из взрослых и т.п.

Лишь к концу второго года жизни работа по различению речевого материала может проводиться за столом по инструкции: «Слушай». Но и при этом деятельность ребенка в ответ на воспринятое должна быть для него интересной и осмысленной.

Большое внимание при проведении этой работы обращается на то, что бы ребенок называл услышанное.

После того, как у ребенка накапливается слуховой словарь из 3-4 слов, начинается работа по формированию навыка опознавания, под которым подразумевается узнавание знакомого на слух слова без наглядного выбора.

При организации этого вида работы важно, чтобы ребенок действовал адекватно предлагаемой ситуации. Например, малыша побуждают достать из мешочка игрушку, название которой предъявлялось для слухового восприятия. После извлечения игрушки взрослый организует игру с ней, затем игрушка убирается обратно в мешочек. По мере формирования активной речи ребенка от него требуют обязательного называния услышанного (без этого не разрешают достать игрушку). С развитием навыка называния услышанного в число слов, предлагаемых для опознавания, включаются слова, ранее бывшие в слуховой тренировке. На данном этапе обучения эти упражнения не носят систематического характера.

Работа по развитию неречевого слуха проводится в двух направлениях. В условиях естественных жизненных ситуаций ребенка учат адекватно реагировать на различные звуки окружающего мира: например, услышав стук в дверь, открыть ее (или сделать попытку). На звук падения, сказать «бах», найти на улице по звучанию машину или собаку и назвать их и т.п.

Одновременно с этим на специально организованных занятиях ребенка учат различать звучания игрушек при выборе из 2-3, различать высокое и низкое звучание голоса, различать быстрый и медленный темп звучания, определять направление звука.

Основным методическим приемом при проведении этой работы является соотнесение звучания с предметом. Конкретное звучание соотносится с определенной игрушкой, например, звук барабана всегда сопровождается появлением зайки, звук гармошки – куклы и т.п. При различении на слух ребенок должен выбрать соответствующую звучанию игрушку и поиграть с ней. Обязательным условием является побуждение ребенка к устному высказыванию в соответствии с ситуацией. Например, при различении звучания барабана и гармошки, перед ребенком находятся игрушки: зайка и кукла; услышав и узнав звучание барабана, ребенок берет зайку, показывает как он прыгает и произносит при этом либо «прыг-прыг», либо «па-па-па» (имитируя звук барабана), либо «зайка». Фонетическое оформление высказываний при этом соответствует произносительным возможностям ребенка на данном этапе обучения.

По достижении ребенком одного года начинается работа по выработке условно-двигательной реакции на звук. С этой целью ребенка учат действовать по звуковому сигналу. Вначале в ответ на звуковой стимул, воспринятый слухозрительно, ребенок выполняет крупные движения: толкает или бросает мяч, шарик и т.п. По мере развития зрительного внимания и совершенствования мелкой моторики виды деятельности меняются. В ответ на воспринятое слухозрительно звучание ребенок надевает кольцо пирамиды, перекладывает бирюльки и т.п. После того, как на основе зрительного восприятия научается правильно реагировать на звук (ждать сигнала и действовать в ответ на его появление), зрительное восприятие исключается. Ребенка побуждают выполнять действие в ответ на стимул, воспринятый только на слух.

Сформированная таким образом условно-двигательная реакция на звук дает возможность исследовать слух ребенка методом игровой пороговой тональной аудиометрии и педагогическими методами уже на втором году жизни.

Словарь специальных слуховых тренировок.

	прр
	Ляля
	Зайка
	Лошадка
	Покажи

	Ав-ав-ав
	Рыба
	Мяч
	Стол
	Убери

	Пи-пи-пи
	Дом
	Лопата
	Стул
	Дай

	Мяу
	Самолет
	птичка
	Барабан
	Спит

	Ква-ква
	Шар
	Имя ребенка
	Лиса
	Идет

	Му__
	Машина
	Мама
	Ест
	Стоит

	У__
	корова
	Тетя
	Возьми
	Сидит

V. Материалы для занятий с детьми раннего и преддошкольного возраста (1,5-3 года).*
Развитие движений

Ходьба, упражнения в равновесии. Ходить в прямом направлении, ходить по лежащей на полу дорожке, доске. Подниматься вверх по доске, приподнятой одним концом на 10-20 см над полом, и сходить по ней вниз. Подниматься на опрокинутый вверх дном ящик и сходить с него. Перешагивать через веревку или палку, положенную на пол, землю, а затем приподнятую над полом 5-10-18 см. Ходить по ровной поверхности, взбираться на бугорки, перешагивать канавки.

Для детей старше 2-х лет дополнительно: ходить за взрослым в заданном направлении, меняя направление, обходя предметы, по кругу. Переходить от ходьбы к бегу и от бега к ходьбе. Делать приставные шаги вперед и в сторону. Ходить по извилистой дорожке, по шнуру, положенному прямо, зигзагом, по кругу; по бревну, по гимнастической скамейке (в том числе на четвереньках). Перешагивать через препятствия высотой 10-15 см, из обруча в обруч, с ящика на ящик. Взойти на табуретку (высотой 25 см), скамейку, постоять на них, держа руки в стороны, сойти. Подниматься на носки и снова опускаться на всю ступню. Медленно кружиться на месте.

Ползание и лазание. Проползать в обруч, подползать под скамейку, под веревку. Перелезать через бревно.

Для детей старше 2-х лет дополнительно: проползать на четвереньках 3-4 м. Подлезать под препятствия высотой 30-40 см. Лазать по лесенке-стремянке, гимнастической стенке вверх-вниз удобным для ребенка способом.

Бросание. Катать мяч, бросать мяч двумя руками вниз, вдаль. Скатывать большие мячи со ската. Бросать одной (правой и левой) рукой маленькие мячи.

Для детей старше 2-х лет дополнительно: катать мячи одной и двумя руками: взрослому, под ворота. Бросать мяч вперед двумя руками взрослому; стараться ловить мяч, брошенный взрослым (расстояние 50-100 см). Перебрасывать мяч через ленту, натянутую на уровне груди ребенка (расстояние 1- 1,5 м) от ребенка. Бросать предметы (мячи, мешочки с песком, шишки и др.) в корзину, стоящую в 1-1,5 м от ребенка, двумя руками, правой и левой рукой; бросать предметы вдаль правой и левой рукой.

Бег (для детей старше 2 лет). Бегать за взрослым, убегать от него, бегать в разных направлениях. Догонять катающиеся предметы, пробегать между линиями, не наступая на них (расстояние между линиями 30-25 см). Бегать непрерывно в течение 30-40 сек. Пробегать медленно до 80 метров.

Прыжки (для детей старше 2-х лет). Подпрыгивать: на месте, носках, ногах слегка продвигаясь вперед, стараясь коснуться предмета, находящегося выше поднятых рук. Перепрыгивать через линию. Веревку, положенную на пол; через две параллельные линии (расстояние 10-30 см). прыгать с места двумя ногами как можно дальше. Спрыгивать с предметов высотой 10-15 см.

Общеразвивающие движения. Поднимать и опускать руки, вытягивать вперед. Прятать за спину. Сидя поворачиваться вправо и влево; передавая предмет, наклоняться вперед и выпрямляться; стоя наклоняться вперед, перегибаясь через палку. Приседать с поддержкой.
Для детей старше 2-х лет дополнительно: поднимать руки вперед, вверх, в стороны; сгибать и разгибать руки; скрещивать руки перед грудью и разводить их в стороны; хлопать в ладоши перед собой, над головой; размахивать руками вперед-назад (из положения руки вниз), вниз-вверх (из положения руки в стороны); помахивать руками над головой и перед собой; шевелить пальцами рук.

Ходить на месте; делать шаги вперед, в сторону, назад; сгибать и разгибать одну ногу в колене (стоя на другой); приседать, держась руками за опору; приподниматься на носки, выставлять ногу вперед на пятку; шевелить пальцами ног.

Поворачиваться вправо-влево, передавая предмет рядом стоящему, сидящему; наклоняться вперед, в стороны; сидя на полу, сгибать и разгибать ноги; двигать одновременно руками и ногами; стоя на коленях, садиться на пятки и подниматься; лежа на животе, приподнимать ноги и руки, поворачиваться с боку на бок.

Оборудование: дорожка и доска (ширина 25-20 см, длина 1,5-3 м), ящик (50Х50 см высотой 10-15 см), веревка, палка, бревно, гимнастическая скамейка, обручи, табурет (высотой 25 см), лесенка-стремянка, гимнастическая стенка, большие и маленькие мячи, мешочки с песком, шишки и т.п., корзина, кубики, кегли, игрушки.

Словарь: имя ребенка
, встань, сядь, иди, прыгай, ползи, беги, кати, бросай, лови, дай, на, возьми, положи, хлопай, подними руки (ноги), опусти руки (ноги), повернись, вверх, вниз, вперед, назад, в стороны, Вова (…) стоит (сидит, идет, прыгает, ползет, бежит), Вова (…) поймал (не поймал), верно, неверно, хорошо, плохо, да, нет, все, еще, молодец.

Развитие речи и ознакомление с окружающим.

а) Развитие речи в связи с повседневном общением (см. Приложение «Примерный материал, используемый в общении с ребенком»).

б) Развитие речи на занятиях.

Узнавать на фотографии и в жизни себя, окружающих близких и самостоятельно называть их
.

Знать названия частей тела, показывать их на себе, на взрослом, на кукле, часть называть самостоятельно.

Узнавать хорошо знакомые реальные и игрушечные предметы, их изображение на картинках, аппликациях, в лепке, часть называть самостоятельно.

Знать слова, обозначающие части комнаты, квартиры, часть из них называть самостоятельно.

Знать названия наиболее употребляемых блюд, различать по внешнему виду (в натуральном виде, в супе, в салате, на картинке), запаху и вкусу некоторые овощи и фрукты, часть называть самостоятельно.

Различать цвет и величину предметов, самостоятельно называть их величину.

Знать слова, обозначающие местонахождение предмета (там, тут, вот), пользоваться ими самостоятельно.

Знать слова, обозначающие название простых действий, узнавать статическое изображение движения на картинке, уметь передать его действием; самостоятельно называть действия, с которыми ребенок чаще всего встречается.

Знать слова, связанные с оценкой деятельности ребенка (хорошо, верно, никак и т.п.), частью пользоваться самостоятельно.

Пользоваться самостоятельно словами-приветствиями.

в) Развитие речи в связи с ознакомлением с природой.

Расширять ориентировку в природе, иметь представление о дожде. Снеге, солнышке, воде, деревьях, траве, часто встречающихся цветах; узнавать в природе и на картинках хорошо знакомые цветы, явления природы: дождь, снег, солнышко.

Узнавать животных в натуре. На картинках, в игрушках, рассматривать их, обращая внимание на части тела, движения и действия.

Оборудование: реальные предметы, игрушки, животные, растения, картинки с изображением отдельных предметов, животных и растений, а также действий.

Примерный словарь: мама, папа, имя ребенка, бабуля (баба), дедуля (деда), тетя, дядя, рука (и), нога (и), голова, нос, глаза, попа, пупок, уши, пальто, кофта, туфли, ботинки, сапоги, рубашка, платье, колготы, майка, шапка, штаны, шуба, аппарат, вода, мыло, полотенце, кровать, стол, стул, шкаф, ложка, вилка, тарелка, чашка, чайник, кастрюля, мяч, дом, кошка (мяу), самолет (ввв), собака (ав-ав-ав или ам-ам), лошадка (прр), поезд (ууу), гусь (га-гага), утя, кукла (ляля), машина (биби), рыба, юла, зайка, мишка, часы (тик-так), флажок, пол, окно, дверь, кухня, туалет, ванная, молоко, чай, суп, кефир, каша, хлеб, картошка, помидор, огурец, капуста, лук, яблоко, груша, виноград, печенье, конфета, белый, черный, красный, синий, желтый, зеленый, большой, маленький, там, тут, вот, Где? Куда?, встань (стоит), сядь (сидит), иди (идет), беги (бежит), дай, на, надень, сними, вымой (моет), вытри, ешь (ест), пей (пьет), спи (спит) (бай-бай), открой, закрой, возьми, положи, убери, покажи, слушай, принеси, помоги, плачет (а-а-а), играет, болит (бо-бо), упал (бах!), плохо (ай-яй-яй, фу!), хорошо, верно, неверно, можно, нельзя, никак, да, нет, еще, все, молодец, привет, пока, дождь, снег, солнышко, небо, земля, песок, мокр(ый), холодно(ый), тепло(ый), утка (утя), курица (кококо), петух, корова (му), собака (ав-ав), кошка (мяу), лошадка (прр), птичка (пипипи), голова, хвост, глаза, нос, уши, смотри (смотрит), бегает, спит, ест, лает (ав-ав-ав), кусает, красиво(ый), цветы (ромашка, тюльпан, роза, лютики и т.п.), трава, дерево, елка.

Умственное воспитание в процессе развития действий с предметами

а) Занятия с дидактическим материалом и игрушками.

Группировать однородные предметы (втулки разного цвета, вставляющиеся в поле соответствующего цвета, ленты, кубики, шарики, колечки, карандаши и т.п.), резко различающиеся по цвету: красные-синие, желтые-черные, зеленые-оранжевые, белые-фиолетовые и т.п., а позже и более близкие по цвету: красные-оранжевые, синие-фиолетовые, желтые-белые и т.п.

Группировать однородные, а позже и разнородные предметы по величине: большой-маленький, большой-поменьше(побольше)-маленький (кубики, кольца, шарики, пуговицы, ложки, игрушки, вкладыши круглой, овальной, прямоугольной и треугольной формы больших и маленьких размеров, вкладывающиеся в прорези).

Группировать однородные, а позже и разнородные предметы по форме (круглый, квадратный, овальный, прямоугольный, треугольный): круг-квадрат, овал-треугольник, а позже и более близкие формы: круг-овал, квадрат-прямоугольник и т.п. (вкладыши из картона, дерева, пластика разной формы и величины, вкладывающиеся в прорези, например: большие круглые и большие квадратные, маленькие овальные и маленькие прямоугольные и т.п., геометрические формы (круг, квадрат, прямоугольник, овал, треугольник, кубики и кирпичики, шарики, призмы и т.п.).

Проталкивать геометрические формы (шар, яйцо, кубик, кирпичик, призма) в соответствующие отверстия (при выборе из 2-4-х).

Проталкивать круглые, овальные и квадратные геометрические фигуры разной величины (большие и маленькие) в отверстия соответствующей формы и величины (при выборе из 2-х).

Выполнять разнообразные действия с предметами: перекладывать шарики по одному в коробку, ведерко, скатывать их по желобу; раскладывать и собирать цветные колпачки, нанизывать на стержень 3-5 одинаковых колец и снимать их, вкладывать друг в друга полые предметы – меньший в больший, накрывать одинаковые по форме предметы (кубы, конусы и т.п.) – меньший большим.

Соотносить парные картинки и предметы, а также предметы с разными картинками.

Собирать игрушки из двух частей (матрешки, бочонки, яйца), размещать 3 матрешки или бочонка в ряд по убывающей величине, собирать трехместную матрешку.

Вкладывать друг в друга в соответствии с размером 2-3 куба, цилиндра, конуса, строить из них башенки.

Собирать пирамиду одного цвета из 2-3, а позже и из 4-5 уменьшающихся колец, в дальнейшем – из колец разного цвета, убывающих по величине.

Подбирать к коробкам соответствующие крышки (примерно одинаковой величины, но разной формы – круглой, квадратной, треугольной; одинаковой формы, но разной величины – большие, поменьше, маленькие).

Группировать предметы, учитывая два свойства одновременно: а) форму и цвет, например: вкладывать друг в друга или строить башенку из 2-3 полых кубов и конусов (разложить предметы по форме – отдельно кубы, отдельно конусы, а затем – вложить их друг в друга или построить башенки); б) цвет и форму: группировать шары и кубы разного цвета (желтые и зеленые кубы положить в коробку, а шары такого же цвета – в ведерко, а затем – прокатить по желобу) и т.п.

Детей старше двух лет также учат:

· группировать предметы по цвету (при выборе из 3-4-х) вне зависимости от формы и величины;

· группировать предметы по величине: большие, поменьше, маленькие (вне зависимости от цвета и формы);

· вкладывать геометрические формы разного размера (круги, овалы, квадраты, прямоугольники, треугольники) в прорези плоскости в соответствии с формой и величиной (при выборе из 2-3-);

· проталкивать круглые, овальные, квадратные, прямоугольные и треугольные фигуры разной величины в отверстия соответствующей формы и величины в крышке коробки («Почтовый ящик»): маленькие фигуры могут опускаться и в средние, и в большие отверстия соответствующей формы, а средние – в большие;

· отображать мозаикой различные хорошо знакомые предметы: красная мозаика – флажок, ягодка, грибок, желтая – солнышко, зеленая – огурчик, белая и несколько желтых – курочка и цыплята;

· собирать пирамидку из 5-6 одноцветных и разноцветных колец убывающей величины;

· собирать одновременно 2-4 пирамиды разного цвета из 3-5 колец: красную и синюю, желтую, зеленую и красную и т.п.;

· собирать пирамиду, чередуя: а) цвет колец (красное, синее, красное, синее…), б) форму (кольцо, шарик, кольцо, шарик…), в) величину (большое кольцо или шарик, маленькое, большое, маленькое…) и т.п.; пирамида собирается по образцу (перед ребенком стоит такая же собранная пирамида) и по памяти (пирамида собирается на глазах ребенка, рассматривается и убирается, а малыш собирает другую пирамиду по памяти);

· составлять башенку из 3-5-ти постепенно уменьшающихся деталей (полые кубы, конусы, цилиндры и т.п.) одного цвета и разного; вкладывать полые предметы друг в друга (4-5 и более элементов);

· составлять башенку, чередуя цвет деталей (красный кубик, желтый кубик, красный, желтый…) и т.п. по образцу (стоит такая же собранная башенка) и по памяти;

· собирать пирамиды и башенки по рисунку, аппликации (собирать такую пирамиду или башенку, которая изображена);

· подбирать крышки к коробкам разной формы и величины.

Оборудование: красные, желтые, зеленые, синие, оранжевые, фиолетовые, голубые, белые и черные втулочки и поля с дырочками для них; кубики, шарики, колечки, ленты разного цвета и величины; карандаши, палочки, пуговицы; большие, поменьше и маленькие разноцветные геометрические формы (круг, овал, квадрат, прямоугольник, треугольник) и геометрические фигуры (шар, кубик, кирпичик, яйцо, треугольная призма); вкладыши геометрической формы большого, среднего и малого размера и плоскость с прорезями для них, изготовленные из картона, фанеры, пластика; коробка с крышками, ведерки, желоб для скатывания шаров; цветные полые колпачки (конусы), кубы и т.п. уменьшающегося размера (не менее 3-4, вкладывающихся друг в друга); стержень пирамиды высотой 20 см, кольца одинакового размера, кольца большие и маленькие одноцветные и разноцветные; парные картинки (одинаковые или отличающиеся по цвету), разные картинки и предметы, знакомые ребенку; разнообразные матрешки, бочонки, яйца (одно-трехместные); пирамиды одноцветные из 3 и 4-5 колец, пирамиды разноцветные из 3-5 и более колец.

Словарь: положи, положи тут, возьми, убери, надень, сними, кати, открой, закрой, дай, на, помоги, Куда?, Где?, красный, желтый, зеленый, синий, черный, белый, большой, поменьше (побольше), маленький, кубик, шар, такой, не такой, одинаковый, разный, верно, неверно, да, нет, хорошо, плохо (ай-яй-яй, фу!), молодец, много, мало, пирамида, матрешка, мозаика, гриб, ведерко, карандаш, мяч и название других используемых игрушек и картинок.

б) Игры-занятия с предметами орудиями.

Схватывать предметы разной величины и формы (одной и двумя руками), правильно размещая пальцы.

Притягивать к себе за веревочку воздушный шар, машину, тележку.

Возить игрушки-каталки за рукоятку.

Складывать предметы разной формы и величины в мешочек, коробку, ведерко по одному.

Придвигать к себе палочкой удаленный предмет, который нельзя достать рукой.

Выталкивать палочкой из небьющейся прозрачной или непрозрачной трубочки мелкие игрушки.

Пользоваться палочкой с кольцом на конце для притягивания к себе удаленной тележки путем накидывания кольца на имеющейся у тележки стержень.

Вылавливание сачком из таза с водой плавающих игрушек.

Забивать колышки в отверстия пластмассового верстачка молоточком.

Заколачивать деревянным молоточком толстые колышки в сырой песок.

Правильно пользоваться совком и лопатой в играх с песком и снегом; аккуратно насыпать их в ведерко, в формочки, делать «куличики», накладывать снег в песок и песок в машину, на санки, перевозить «груз».

Оборудование: воздушный шарик, машины и тележки на веревочках, игрушки-каталки с рукояткой, прозрачные и непрозрачные трубочки, тонкая палочка, мелкие игрушки, палочка с кольцом, сачок обычный и с вертикальной ручкой, деревянный молоточек и колышки, верстачок, совок, лопата, формочки, ведерко, разные игрушки.

Словарь: возьми, положи, убери, вези, тяни, кати, бросай, помоги, дай, на, там, тут, да, нет, никак, верно, неверно, хорошо, плохо (ай-яй-яй, фу!), молодец, шар, машина (би-би), молоток, совок, лопата и другие названия используемых игрушек.

в) Занятия с игрушками.
Возить машину, катать куклу в коляске (машине), катать мяч.

Кормить и поить кукол, укладывать их спать, мыть кукле руки, ноги, лицо, купать ее, завертывать, причесывать.

Пускать в воде рыбок, уточек, лодочки и т.п.

Детей старше двух лет также учат:

· играть с куклой (зайкой, мишкой…), кормить ее, поить, укладывать спать, водить за руку, хлопать ее руками в ладоши (когда радуется), здороваться и прощаться ее рукой («привет», «пока»), плясать;

· возить машину по комнате, по дороге (по дорожке, построенной из кубиков, между шнурами и т.п.), катать на машине игрушки (кукол, мишек…), возить кубики для постройки (или увозить их после «строительства»), провозить машину в «ворота» (под стулом, столом, построенными воротами), по мосту (по скамейке, по построенному мосту) и т.п.;

· воспроизводить в игре небольшие хорошо знакомые ребенку сюжеты (с помощью взрослого): кукла поела и легла спать; кукла гуляла, пришла, вымыла руки, села заниматься; у зайки заболело ухо, его завязали платком, зайка лег в постель, он пьет лекарство, зайка выздоровел и танцует и т.п.;

· отображать движениями повадки животных, тех или иных хорошо знакомых действий людей, например: иди как маленький (большой) мишка – ребенок идет быстрыми маленькими шагами, произнося: папапа или топ-топ-топ или медленными большими шагами, произнося: па__па__па__, или то__п - то__п; малыша можно учить также движениям зайки, кошки, собаки, лисы, показывать, как прыгает мяч, идет солдат, летит самолет, едет машина, летает птичка, садится, клюет и т.п.

Оборудование: машины, коляски, куклы, мячи, посуда, постель для куклы, одежда для нее, собачки, зайки, мишки и другие разнообразные игрушки маленькие и побольше.

Словарь: вези, кати, накорми, положи спать (бай-бай), вымой, вытри, положи, возьми, дай, на, так, верно, неверно, хорошо, плохо (ай-яй-яй, фу!), да, нет, молодец, привет, пока, Ианя (…), Таня (…) везет (катит) машину (биби); биби, биби едет; Таня (…) катает лялю; Ляля ест (пьет, спит (бай-бай), названия игрушек и действия с ними.

г) Занятия со строительным материалом.

Строить башни из 2-3 кубиков, поставленных друг на друга, домики (призма поставлена на кубики), грибы (полусфера поставлена на цилиндр).

Строить поезд, дорогу из 2-3 кубиков или кирпичиков, соединенных вместе.

Строить стол и стул для игрушки из кирпичика и кубика (здесь и далее соизмерять строительный материал с величиной игрушки).

Строить для игрушек диван из 2 кирпичиков, кровать из кирпичика, положенного плашмя, и двух, поставленных по краям.

Строить для игрушки дом, стол, стул, диван и т.п. из 3-4 кубиков (из мелких и более крупных деталей).

Строить скамейку из 2 кубиков т кирпичика (пластины), положенного сверху, ворота - из вертикально поставленных кирпичиков и кирпичика (пластины), положенного на них сверху.

Строить для куклы лесенку из кубиков и кирпичиков, горку из кубиков и трехгранной призмы.

Строить дом для игрушки с окнами и дверью из 4 кирпичиков и трехгранной призмы.

Строить ворота и домик, домик и скамейку и т.п.

Детей старше двух лет также учат:

· строить башню из 3-4 кубиков и трехгранной призмы наверху (крыша), с флажком (башня строится из кубиков разного цвета); вокруг башни помещаются деревья, строятся скамейки и т.п.;

· строить башенку из 4 кубиков и трехгранной призмы и лесенку к ней из 3 кубиков; по лесенке в башню поднимаются игрушки;

· строить горку из большой трехгранной призмы и 2-4 кирпичиков (дорога) и лесенку к ней из 9 кубиков; игрушки поднимаются по лесенке, садятся на саночки, сделанные взрослым, и едут вниз;

· строить мост из 2 кубиков и пластины, положенной сверху, к которым присоединяются две маленькие трехгранные призмы и кирпичики – дорога; машина едет и под мостом, и по мосту;

· строить дом из 4 кирпичиков, поставленных вертикально, и положенных на них 2 больших трехгранных призм; в домике живут игрушки;

· строить трамвай из 3 кубиков, поставленных с промежутками, и 2 длинных пластин, положенных снизу и сверху на кубики; между кубиками помещаются игрушки; трамвай легко передвигается;

· строить полочку для игрушек: два кубика внизу, на которые положена пластина, на пластине – еще два кубика и сверху – вторая пластина; на полочку помещаются игрушки, мелкая посуда, животные, птицы и т.п.

Оборудование: набор кубиков, реальные предметы и картинки, соответствующие тому, что ребенок будет строить; игрушки (маленькие) для обыгрывания построек.

Словарь: будем строить, построй, построй тут, возьми, дай, на, убери, покажи, помоги, посмотри, названия построек (дом, стол, стул, диван, ворота и т.п.), построй дом (биби, стул и т.п.); да, нет, верно, неверно, хорошо, плохо, молодец, названия игрушек и действий с ними во время обыгрывания построек (ляля идет: топ-топ-топ; мишка сидит и т.п.).

Изобразительная деятельность.

(для детей старше двух лет)

а) Ознакомление с изобразительным искусством.

Рисовать карандашами и красками, лепить на глазах ребенка, учить его узнавать в рисунке хорошо знакомые предметы: мяч, пирамиду, куклу, чашку и т.п.

б) Рисование.

Правильно сидеть за столом, держать карандаш, кисточку.

Проводить прямые и замкнутые линии, рисовать клубки карандашом и краской на разной по форме, размеру и цвету бумаге.

Рисовать штрихами, мазками дождь (кап-кап: / / / / / /), снег/ / / / / /

Рисовать огоньки в доме (горит свет): взрослый рисует дом, а ребенок – разноцветные огоньки в окнах; рисовать фонарики на елке.

Рисовать травку, солнышко, украшать штрихами, мазками платье кукле (кукла и платье нарисованы взрослым).

в) Лепка.

Познакомить со свойствами глины (пластилина): мягкая, можно лепить, отрывать, делать углубления.

Правильно сидеть за столом, засучивать рукава перед лепкой, лепить на клеенке или доске, мыть руки после лепки.

Отрывать комочки, раскатывать их в ладонях.

Лепить столбики (забор), конфеты для кукол.

Раскатывать комочки круговыми и прямыми движениями, слегка сплющивать.

Лепить шарики, ягоды, пирамидку (из нескольких шаров или колец – сплюснутых шаров), грибы – столбики и шарики наверху.

Делать углубления пальцем.

Лепить миску, чашку и др.

г) Аппликация (со II полугодия).

Выкладывать на листе бумаги вырезанное взрослым солнышко и елку, флажок – палочка и флажок, шары на елке, домик – квадрат (или прямоугольник) и крыша; взрослый сам наклеивает на глазах ребенка выложенные предметы, детали.

Рисунок, лепка, аппликация подписываются взрослым печатными буквами: дождь, снег, трава, солнышко, шар, гриб, флажок и т.п. Работа ребенка сохраняется и показывается всем, кто приходит.

Оборудование: бумага (белая и цветная разной формы и величины), цветные карандаши, краски (гуашь), кисточки для краски, баночки с водой, глина (из пластилина лепить труднее), клеенка или дощечка, белая и цветная бумага, фланелеграф, из форм которого ребенок по образцу (по памяти, по заданию) выкладывает апплицию.

Словарь: карандаш, краски, бумага, кисточка, клей, глина, красный, желтый, зеленый, синий, большой, маленький, сядь, встань, нарисуй (рисует), слепи (лепит), выложи, название изображенных предметов: дождь, снег, трава, солнышко, шар, ягоды, пирамида, гриб, чашка, тарелка, елка, флаг, дом и т.п., верно, неверно, хорошо, плохо (ай-яй-яй, фу!), красиво, да, нет, все, еще, дай, на.
Музыкальное воспитание.

Музыкальные занятия проводятся с индивидуальным слуховым аппаратом. Ребенка учат:

· внимательно слушать пение взрослого, исполнение им мелодии на музыкальных инструментах и игрушках;

· двигаться вместе со взрослым (на руках взрослого или держась за его руку) в ритме мелодии спокойного и плясового характера;

· вызывать звучания бубна ударами по нему, колокольчика, погремушки, ударяя ими о ладонь (в том числе и с помощью взрослого под музыку);

· выполнять простые движения с началом музыки: музыки нет – игрушка убрана под стол, музыка зазвучала – игрушка «пляшет» по столу и т.п.;

· ходить под маршевую музыку, а под плясовую – производить несложные движения: притопывать, переступать с ноги на ногу, хлопать в ладоши, поворачивать кисти рук, кружиться (с помощью взрослого);

· различать спокойную тихую музыку и громкую плясовую: под спокойную музыку малыш качает куклу – а-а-а, под плясовую – кукла «проснулась» и «пляшет» - ля-ля-ля (со II полугодия);

· соотносить доступные слуху ребенка низкие и высокие звуки, воспроизводимые на инструменте (пианино, аккордеон и т.п.), с определенной игрушкой: низкие звучания – «танцует» мишка, высокие – птичка (со II полугодия);

· различать быструю и медленную музыку: под медленную музыку зайка «идет» - топ-топ-топ, под быструю – прыгает – папапа, прыг-прыг; или под медленную музыку ребенок идет, под быструю – бежит; или под медленную музыку малыш медленно машет флажком, произнося па или ааа, под быструю – стучит им, произнося папапа и т.п. (со II полугодия).

Оборудование: музыкальные инструменты или звучащие игрушки, записи музыкальных произведений (пластинки, магнитные пленки), воспроизводимые через динамики, игрушки, флажки.

Словарь: слушай (слушает), быстро, медленно, тихо, громко, так, не так, название используемых музыкальных инструментов и звучащих игрушек, беги (бежит), иди (идет), прыгай (прыгает), пляши (пляшет), танцуй (танцует), пой (поет), верно, неверно, да, нет, хорошо, плохо (ай-яй-яй, фу!), молодец, все, еще, название используемых игрушек.
VI. Материалы по формированию устной речи

детей раннего и преддошкольного возраста (1,5-3 года).

I полугодие.

Развитие слухового восприятия.

В течении I полугодия у ребенка формируются умения:

· реагировать на бытовые шумы (с индивидуальным слуховым аппаратом); источник звука: стук, звонок, удар, шум от работы бытовой техники, транспорта и т.п.; в ответ ребенок ищет источник звука, определяет, что звучало, например: стук или звонок в дверь – бежит ее открывать, что-то упало – поднять, сказать «бах!» и т.п.;

· реагировать определенным действием на неречевые и речевые сигналы при постепенно увеличивающемся расстоянии от источника звука, например: в момент звучания барабана или голоса (слогосочетания типа папапа) надевать кольцо на стержень пирамиды и т.п. (без –звукоусиливающей аппаратуры и с индивидуальным слуховым аппаратом, в последнем случае расстояние «тянется» до 3-5 м); источник звука: барабан, бубен, гармошка, дудка, свисток, металлофон, пианино, шарманка и т.п. и голос (слогосочетания типа папапа, пуууу, произносимые голосом разговорной громкости или громким и шепотом);

· различать на слух при выборе из 2-3-х резко противопоставленных по характеру звучания игрушки (с индивидуальным слуховым аппаратом и без него); источник звука: барабан, гармошка, дудка, свисток, пианино, металлофон (барабан-дудка, металлофон-свисток, барабан-дудка-гармошка и т.п.); способ воспроизведения ребенком: соответствующими движениями под звучание игрушки с произнесением слогосочетаний, например: под звучание барабана – шагать на месте, произнося татата; под гармошку – приседать (руки на поясе), произнося ляляля и т.п.;

· различать на слухо-зрительной основе и воспроизводить длительность звучаний (со звукоусиливающей аппаратурой); источник звука: дудка, свисток, пианино, гармошка, голос (слоги типа пааа и па, ууу и у); способ воспроизведения ребенком: соответствующими движениями игрушкой с произнесением звука или слога (например, долгий сигнал – поезд едет «далеко» – ууу, краткий – «близко» – у), движениями рук с произнесением звука или слога (например, длительный звук – руки медленно выдвигаются вперед – ууу, краткий – небольшое продвижение рук вперед – у и т.п.);

· различать на слухо-зрительной основе и воспроизводить темп звучания (со звукоусиливающей аппаратурой); источник звука: барабан, бубен, гармошка, пианино, голос (слоги типа папапа и пааа пааа пааа); способ воспроизведения детьми: соответствующими движениями игрушкой с произнесением слогов (например: быстрые звучания – кукла танцует, подпрыгивает, «произнося» ляляля, редкие – покачивается то влево, то вправо – ля ля ля), движениями руками с произнесением слогов (например: звучания в быстром темпе – частые хлопки в ладоши – татата, в медленном – редкие та та та и т.п.);

· различать на слух (при выборе из 2-3-х) звукоподражания; звукоподражания и лепетные слова; звукоподражания, лепетные и полные слова, а затем и фразы (со звукоусиливающей аппаратурой и без нее); примерный речевой материал: ууу, ввв, прр, ав-ав-ав (или ам-ам), пипипи, мууу, мяу, кококо, ква-ква и т.п.; ляля, утя, биби, туту, бобо; мама, папа, имя ребенка, дом, мяч, лопата, юла, рыба и т.п.; ляля упала, папа спит, Оля ест и т.п.; в ответ ребенок показывает предмет (картинку), находящийся перед ним, называет его, играет с игрушкой и т.п.;

· опознавать на слух звукоподражания, лепетные и полные слова (со звукоусиливающей аппаратурой и без нее); примерный речевой материал: см. выше; ребенок пытается узнать, что спрятано взрослым в коробке (мешочке, за спиной) и повторяет услышанное.

Формирование произносительных навыков.

В течение I полугодия ребенка учат:

· подражать различным движениям тела, например: поднимать руки вперед, вверх, в стороны, опускать их, хлопать в ладоши, постукивать кулачками, пальцами, ходить на месте, топать одной ногой и т.п.;

· подражать различным движениям с произнесением звуков и слогов (фонетическая ритмика) с целью:

· а) вызывания звуков, например: а, о, у, м, н, п, б, т, д, л;

· б) закрепления вызванных звуков на материале изолированного произнесения и в слогах;

· воспроизводить (на уровне произносительных возможностей) звукоподражания, лепетные и полные слова и фразы; примерный речевой материал: см. «Развитие слухового восприятия», а также авто, баба, деда, тетя, дядя, привет, пока, сядь, встань, там, тут, вот; тетя там; мама дома; дай; на; Что там?; папа, пока; баба, привет и т.п.

II полугодие

Развитие слухового восприятия.

В течение II полугодия у ребенка формируются умения:

· реагировать на разнообразные бытовые шумы (с индивидуальным слуховым аппаратом и без него); источник звука: см. I полугодие, а также удары мяча о землю (пол, стену), скрип качелей, лай собаки и т.п.;

· реагировать определенным действием на неречевые и речевые сигналы при постоянно увеличивающемся расстоянии от источника звука (без звукоусиливающей аппаратуры и с индивидуальным слуховым аппаратом, в последнем случае расстояние «тянется» до 4-5 м); источник звука: см. I полугодие;

· различать на слух при выборе из 2-3-х звучание игрушек (с индивидуальным слуховым аппаратом и без него); источник звука и способ воспроизведения ребенком: см. I полугодие;

· различать на слухо-зрительной основе длительность, темп, громкость и слитность звучаний (со звукоусиливающей аппаратурой); источник звука: дудка, пианино, свисток, барабан, голос (произнесение звуков и слогов типа: ууу и у, папапа и па па па, татата и ТАТАТА, папапа и па па па); способ воспроизведения ребенком: соответствующими движениями игрушкой с произнесением звуков и слогов (например: тихие звуки – идет маленький мишка – папапа или топ-топ-топ, громкие – большой – ПАПАПА или ТОП-ТОП-ТОП, слитные звучания – прыгает маленький зайка – папапа, неслитные – большой – па па па и т.п.), движениями рук с произнесением звуков и слогов;

· различать на слух при выборе из 3-5 звукоподражания, лепетные и полные слова и фразы (со звукоусиливающей аппаратурой и без нее); примерный речевой материал: см. I полугодие, а также бабуля, дедуля, пальто, кофта, петух, мишка, зайка, суп, каша, чай, молоко, платье, рубашка, шапка, руки, ноги, глаза, уши, живот, тетя, дядя, стол, стул, шкаф, тарелка, ложка, аппарат, сядь, встань, иди, рыба плавает, самолет летит, Вова (…) упал (спит, плачет) и т.п.; ребенок показывает предмет (картинку), находящийся перед ним и называет его;

· опознавать на слух звукоподражания, лепетные и полные слова и фразы (со звукоусиливающей аппаратурой и без нее); примерный речевой материал: см. выше; ребенок повторяет сказанное взрослым, выполняет поручение (например: «Иди!» – идет), выбирает картинки (предметы перед ним не выкладываются).

Формирование произносительных навыков.

В течение II полугодия ребенка учат:

· подражать различным движениям (см. I полугодие), а также однократные и многократные хлопки в ладоши, постукивания по полу (сидя), по столу и т.п.;
· подражать различным движениям с произнесением звуков и слогов (фонетическая ритмика) с целью:
· а) вызывание звуков, например: и, э, в, ф, к, г, с, ш;
· б) закрепление вызванных звуков на материале изолированного произнесения и в слогах;

· воспроизводить (на уровне произносительных возможностей) звукоподражания, лепетные и полные слова и фразы; примерный речевой материал: см. «Развитие слухового восприятия», а также мама (папа…) там (дома, вот, тут); вот дом (лопата, …); Вова гуляет (упал, плачет…); дай мяч (самолет, рыбу, …); помоги; папа, помоги; бабуля (мама…), привет, пока и т.п.

VII. Примерный материал, используемый в общении с ребенком 1,5-2-х лет.

Привет
, пока.

Пробуждение ребенка.
Привет. Где Алеша (…)? Где мама (папа, бабуля…)? Вот Алеша (мама, папа…). Иди ко мне.

Туалет.

Где горшок? Вот горшок. Сядь, а-а, пись-пись, все, встань.

Умывание.

Где вода? Вот вода. Вода течет. Где руки? Вот руки. Вымой руки. Вымой лицо. Алеша (…) моет руки (лицо). Где вода? Вот вода. Все. Нет воды. Вытри руки (лицо). Алеша (…) вытирает руки (лицо). Все. Иди.

Накрывание на стол и кормление.

Ложка, чашка, тарелка. Где ложка (тарелка, чашка)? Суп, каша, молоко, хлеб, яблоко (…), фартук. Где каша (молоко, хлеб, фартук…)? Алеша (…) ест кашу (суп, хлеб…). Ешь яблоко (…). Пей молоко (…). Все. Умница. Где рот? Вот рот. Сядь. Встань.

Одевание и раздевание.

Штаны, рубашка, шапка, платье, ботинки, туфли. Надень, сними. Надень рубашку (штаны…). Сними шапку (туфли…). Алеша (…) надел (снял) рубашку (штаны, ботинки…).

Игра.

Названия игрушек (лепетные и полные), с которыми играет ребенок; названия действий (лепетные и полные), которые он воспроизводит, например: ууу, мяу, ууу едет, мяу ест, ляля упала (бах!), утя идет – топ-топ-топ и т.п.; дай, убери, все.

Рисование, лепка, аппликация, конструирование.

Сядь, встань, карандаш, бумага, кубики, названия предметов, которые изображаются (лепетные и полные). Где карандаш (бумага…)? Нарисуй (слепи, построй, выложи) дом (шар, мяч, стул и т.п.).

Прогулка.

Солнышко, нет солнышка, снег, дождь (кап-кап). Идет снег. Идет дождь – кап-кап-кап.

Занятия.

Встань, сядь, привет, пока (каждой игрушке, с которой играют, занимаются), слушай, дай, на, убери, упал(а), все; название игрушек (лепетные и полные), с которыми ведется работа. Примерный словарь: ууу (поезд), ввв (самолет), прр (лошадка), ав-ав-ав или ам-ам-ам (собака), пипипипи (птичка), мяу (кошка), кококо (курица), ква-ква-ква (лягушка), ляля, утя, бобо, биби (машина), и т.п.; имя ребенка, мама, папа, бабуля, дедуля, тетя, дядя, дом, мяч, лопата, рыба, юла; суп, каша, молоко, яблоко (…); штаны, рубашка, платье, туфли, ботинки (…); руки, ноги, глаза, нос, рот, уши – уметь показывать части тела у себя, у взрослых, у игрушек и т.п. В дальнейшем, когда ребенок усвоит первые слова, используются фразы типа: папа (тетя) там; мама (папа…) дома. Ляля (…) упала. Мама (бабуля…), пока. Бабуля (папа…) спит (ест, пьет, сидит, стоит, бежит). Алеша (…) плачет – а-а-а. Что там? И т.п.

Укладывание спать.

Ляг. Спи. Закрой глаза. Алеша (…) спит.

Произнесение речевого материала сопровождается естественными жестами. Он произносится вначале в одной и той же последовательности (по возможности). По мере того, как ребенок начинает действовать в ответ на слово (фразу), последовательность нужно менять.

Каждое слово (фраза) произносится взрослым 2-3 раза, из них один раз – обязательно на слух (т.е. так, чтобы ребенок не видел губ говорящего). Малыша следует побуждать к проговариванию материала вместе со взрослым, но не настаивать. В этот период занятий взрослый все время как бы говорит за ребенка.

Полные слова (подчеркнутые, а также из раздела «Занятия») сопровождаются письменными табличками с того времени, когда ребенок научается сосредотачиваться, следить за игрушкой, смотреть на тот предмет, который показывает взрослый. Как правило, это наступает после 2-3 месяцев интенсивной работы. Когда малыш научится узнавать по табличке первые слова, начинают использоваться и фразы, написанные на табличке печатными буквами.

VIII. Материалы для занятий с оглохшими детьми.

Сохранение и развитие имеющейся устной речи.

Ребенка необходимо побуждать:

· выражать просьбу, желание, благодарность, приветствие устно (словами и фразами);

· называть знакомые предметы, их изображения на картинках;

· рассказывать знакомые сказки, стихи, рассказы из детских книг;

· сопровождать речью выполнение собственных действий и действий взрослых (например: «Мама, на твои тапочки», «Вот он, мой мячик», «Я позвал папу», «Бабушка тарелку разбила»).

Учить ребенка:

· рассказывать о происходившем с ним или на его глазах событии (где был вчера с мамой, что делал во дворе, кого встретили с бабушкой в магазине, во что играли ребята в детском саду, с кем играл и т.п.);

· описывать содержание сюжетной картинки или серии картин.

Обучение речевому поведению в условиях устного общения.

Учить ребенка:

· смотреть в лицо (на губы) говорящего в течении всего времени, пока длится обращенное высказывание (вопрос, приказание, поручение, замечание и т.д.);

· выбирать в ситуации разговора или беседы правильное местоположение относительно собеседников (их лица должны быть в поле зрения, на удобном для оглохшего расстоянии, хорошо освещены);

· находить взглядом говорящего в группе беседующих лиц и переводить взгляд с одного собеседника на другого в процессе общего разговора или беседы;

· смотреть в лицо собеседника, не отводя взгляда, во время собственной речи, следя за его реакцией и репликами;

· реагировать словом немедленно на непонимание речи взрослого (сказать «Не понял(а)» или «Повтори(те), пожалуйста»); на собственные затруднения при ответе на вопрос (сказать «Не знаю», «Не помню»);

· задавать уточняющие вопросы при частичном непонимании обращенной фразы – собеседнику, при затруднениях в своем ответе – к третьему лицу;

· первым вступать в разговор, поддерживать его, задавая различные вопросы.

Обучение восприятию устной речи

(зрительно-слуховому, зрительному, зрительно-вибрационному).

Учить ребенка:

· подражать:

· а) крупным и мелким движениям тела,

· б) артикуляционным движениям;

· произносить речевой материал сопряженно (синхронно) с собеседником, следуя ритму и темпу его речи;

· различать и повторять слова, словосочетания и фразы в условиях ограниченного выбора из 2-10 единиц;

· опознавать слова, словосочетания и фразы вне ситуации ограниченного выбора;

· соотносить видимые (опорные) движения губ педагога со звуками и звукосочетаниями;

· узнавать во фразе и изолированно следующие часто употребляемые речевые единицы (обязательный речевой материал):

· неизменяемые слова (как, куда, когда, почему, зачем, откуда, где, сколько, сегодня, завтра, вчера, спасибо, пожалуйста, до свидания, здравствуй(те), хорошо, плохо, утром, вечером, днем, ночью),

· устойчивые словосочетания (дай мне …; у тебя есть …?; ты умеешь …?; можно мне …?; скажи, пожалуйста, …; это правда, что …?; что ты больше любишь: … или …?; что случилось?; кто тебе сказал, что …?)

· имя, фамилию (собственные и товарищей),

· имя и отчество (педагогов, родителей, знакомых), для 3-4-х летних – слова «тетя» и «дядя» в сочетании с именем,

· названия дней недели, месяцев, времени года, количественных и порядковых числительных;

· узнавать обязательный речевой материал в составе более крупных, чем узнаваемые, речевых единиц;

· узнавать и повторять знакомые тексты;

· воспринимать содержание незнакомых сюжетных текстов;

· прогнозировать высказывание собеседника;

· восстанавливать невоспринятые слова, словосочетания, фразы на основе речевого контекста и ситуации.

Обучение грамоте.

Учить ребенка:

· соотносить графический образ слов с действием, предметом;

· составлять фразу по картинке из знакомых табличек слов;

· читать слова с вычленением слогов;

· составлять слова из букв разрезной азбуки;

· читать любые слова и короткие фразы;

· писать печатными буквами слова и короткие фразы;

Активизация слуховой деятельности.

Учить ребенка:

· реагировать условным действием на доступный слуху звуковой стимул при уменьшающейся интенсивности звучания (источники звука: звучащие игрушки, голос, тоны аудиометра);

· различать доступные слуху звучания игрушек (барабан, гармошка, бубен, дудка, металлофон, свисток (при выборе из 2-5));

· различать на слух слова и словосочетания при выборе из 2-10 (примерный словарь для дошкольников: дом, мяч, шар, суп, рыба, мама, папа, каша, шапка, имя ребенка, вода, пальто, ведро, грибы, цветы, мальчик, бабушка, яблоко, собака, лошадка, автобус, машина, барабан, самолет, молоко, пирамида, Буратино, Чебурашка; примерный словарь для школьников: друг, школа, шарф, доска, класс, тетрадь, здравствуйте, девочка, дежурный, спасибо, урок, пионер, осторожно, остановка, треугольник, математика, стихотворение);

· различать словосочетания, включающие слова, которые ребенок различает на слух (типа: золотая рыбка, девочка и мальчик, новое пальто, пап на работе, остановка автобуса, мама дома – для дошкольников; типа: дежурный по классу, тетрадь в клеточку, любимое стихотворение, мамин шарф, спасибо за подарок (поздравление) – для школьников);

· различать на слух фразы при выборе из 2-5-ти (для дошкольников), из 2-10 (для школьников) типа: Бабушка спит. – Мальчик упал. – Девочка ест яблоко. – У … мяч. – Кошка пьет молоко. – Самолет высоко. – Папа читает газету;

анкетного характера: Как тебя зовут? – Где ты живешь? – Где работает мама? – В каком классе ты учишься?;

поручения типа: Закрой дверь (тетрадь, альбом). – Иди отвечать (к доске). – Покажи …;

повествовательные фразы типа: Завтра будет пять уроков. – Пора идти в столовую. – Урок физкультуры будет на улице;

· опознавать предъявлявшиеся для различения слова, словосочетания, фразы.

Коррекция произносительной стороны речи.

Педагог должен:

· удерживать произнесение ребенком слов и фраз в нормальном темпе, слитно, с естественной интонацией, с соблюдением ударения и звуковой структуры;

· восстановить утраченные до начала коррекционной работы произносительные навыки.

СОДЕРЖАНИЕ

Стр.

Функциональные обязанности учителя-дефектолога сурдологического кабинета (отделения, центра)

4
Диагностические занятия

а) Подготовка к исследованию тонального слуха

5

б) Педагогическое исследование слуха речью

5

в) Уточнение режима работы с аппаратом, рекомендованным врачом-сурдологом

8

г) Занятия с детьми, имеющими сложную структуру дефекта

9
Реабилитационные занятия

а) Дети младенческого и раннего возраста (с рождения до полутора-двух лет)

11

б) Дети раннего и преддошкольного возраста (с полутора до трех лет)

13

в) Оглохшие дети

16

г) Дошкольники, воспитывающиеся дома

20

д) Дети, обучающиеся в массовой школе

22
е) Организация реабилитационных занятий

23

ПРИЛОЖЕНИЕ:

I. Вам, родители!

25

II. Памятка для родителей по подготовке ребенка к исследованию слуха

26

III. Материалы к занятиям с детьми младенческого и раннего возраста (с рождения до 1,5 лет)

29

IV. Материалы по формированию устной речи детей младенческого и раннего возраста (с рождения до полутора лет)

33

V. Материалы для занятий с детьми раннего и преддошкольного возраста (1,5–3 года)

38

VI. Материалы по формированию устной речи детей раннего и преддошкольного возраста (1,5-3 года)

48

VII.Примерный материал, используемый в общении с ребенком полутора-двух лет
51

VIII. Материалы для занятий с оглохшими детьми

53
«СОГЛАСОВАНО»

Начальник Главного

управления охраны

материнства и детства

Министерства здравоохранения СССР

В. А. Алексеев

24.10.90

№12-57/6-123

«УТВЕРЖДАЮ»

Начальник Управления

дошкольного воспитания Гособразования СССР

А. С. Алексеева

зайка

мяч

лопата

птичка

имя ребенка

мама

тетя

ляля

рыба

дом

самолет

шар

машина

корова

прр

ав-ав-ав

пи-пи-пи

мяу

ква-ква

му__

у__

лошадка

стол

стул

барабан

лиса

ест

возьми

покажи

убери

дай

спит

идет

стоит

сидит

� Оглохшие (позднооглохшие) дети – это дети, потерявшие слух после овладения речью и сохранившие речь полностью или с искажениями произношения, а иногда грамматических форм.

� Этого не требуется для детей до 1,5 лет, т.к. степень снижения слуха определяется у них другими методами, не требующими специальной подготовки.

�SYMBOL 42 \f "Symbol" \s 10�*� Содержание занятий разработано с учетом требований «Типовой программы воспитания и обучения в детском саду» - М., Просвещение, 1984.

�SYMBOL 42 \f "Symbol" \s 10�*� См. сноску на стр. 39.

� Здесь и далее подчеркнутые слова и фразы ребенок должен научиться говорить сам (как может).

� Здесь и далее слова и фразы ребенок произносит так, как может.

� Подчеркнутые слова и фразы предъявляются не только устно, но и с письменной табличкой (когда на занятиях уже начата работа с первыми из них).

