ВВЕДЕНИЕ

Дети-дошкольники, которые имеют дефекты умственного и физического развития, должны обучаться в специальных дошкольных учреждениях. Это предполагает наличие научно обоснованной системы отбора и сети соответствующих учреждений, (своевременного начала обучения и воспитания в большой (ре зависит успех всей дальнейшей работы.

Чем раньше ребенок начинает обучаться и воспитываться в специальном дошкольном учреждении, тем более полной может оказаться компенсация дефекта.

 Дошкольным воспитанием должны быть охвачены те дети, которые могут быть подготовлены к обучению в каком-либо из видов школ (массовая школа, школа глухих, школа слабослышащих, школа для детей с речевым недоразвитием, вспомогательная школа, школа для детей с нарушениями опорно-двигательного аппарата

Каждый тип дошкольного учреждения для аномальных детей руководствуется своей программой и методикой и осуществляется компенсацию и коррекцию совершенно определенного дефекта развития. Таким образом, в каждом из типов учреждений осуществляется специфическая коррекционно-воспитательная работа.

В связи с этим очень важно правильно определить тип учреждения, в который должен быть направлен тот или иной ребенок. Направление ребенка с одним видом дефекта в учреждение или группу, где обучаются дети с дефектом другого характера, является вредным как для данного ребенка и для того коллектива, в котором он неправомерно оказался. В дошкольные учреждения для умственно отсталых иногда попадают умственно полноценные дети со сниженным им. Поскольку обучение в этих учреждениях не учитывает специфику работы с детьми со сниженным слухом, слабослышащие дети оказываются вне влияния обучающего процесса, отстают в развитии и квалифицируются как необучаемые. С другой стороны, в учреждения для детей с нарушениями слуха нередко попадают дети, имеющие нормальный слух и сниженный интеллект. Пребывание такого ребенка в группе детей с нормальным интеллектом имеет не только отрицательные последствия для умственно отсталого ребенка, но и мешает организации и проведению работы со всей группой глухих детей.

В связи с тем, что дети, имеющие один дефект, не могут общаться и воспитываться совместно с детьми, имеющими другие дефект, необходима разветвленная сеть специальных учреждений для разных категорий аномальных детей дошкольного возраста. Сеть этих учреждений в нашей стране непрерывно, растет, что обеспечивает дифференцированный подход к разным
категориям аномальных детей. В настоящее время в системе родного образования и здравоохранения имеются следующего типы учреждений:

 1) для детей с нарушениями слуха: ясли-сады, детские дома, группы при массовых детских садах, дошкольного отделения и группы при школах для глухих и слабослышащих детей

2)для детей с нарушениями зрения: детские дома школьные группы при школах для слепых и слабовидящих детей; детские сады для детей, страдающих косоглазием;

3) для детей с нарушениями речи: детские сады, группы массовых детских садах; группы при дошкольных детских мах общего типа;

4) для детей с нарушениями интеллекта: детские сады и

детские дома;

5) для слепоглухонемых детей имеются дошкольные группы при детском доме г. Загорска.

В ближайшее время открываются дошкольные учреждение для детей с нарушениями опорно-двигательного аппарата.

 Отбор детей в перечисленные выше учреждения, медико-педагогическими комиссиям соответствующими секторами и лабораториями Научного преподавательского института дефектологии АПН СССР, психологическими диспансерами, сурдологопедическими поликлиник и больниц.

 Кроме перечисленных выше категорий, на диагностики приемы и отборочные комиссии поступают дети, имеющие иные дефекты: слепые и слабовидящие со сниженным интеллектом, слепые и слабовидящие с нарушениями моторики, глухие и слабослышащие со сниженным интеллектом глухие и слабослышащие с моторными нарушениями, дети с нарушениями слуха, моторика, интеллекта, дети с нарушениями слуха и отставание и психофизическом развитии дети с нарушениями слуха и эмоционально – волевым расстройством. Дети с нарушениями слуха и психическими расе дети с нарушениями интеллекта и моторики и др.

 На приемы поступаю также дети с нарушениями эмоциональных - волевой сферы при сохранном слухе и интеллекте и дети, страдающие психическими заболеваниями.

 Дети со сложными дефектами составляют около 20% от общего числа детей, поступающих на диагностические примеров.

Приведем несколько примеров.

Среди обследованных сектором дошкольного воспитания аномальных детей НИИ дефектологии ФПН СССР встретились, например, такие: Миша Е., 3 года 3 мес., Москва. Правосторонний гемипарез, волочит правую ногу, работает левой рукой).. Глухота. Речи нет. Интеллект нормальный. . Миша К-, 5 лет 10 мес., г. Норильск. Снижение слуха (глухой со значительными остатками слуха). Речи нет. Снижение интеллекта. Гаргоэлизм. Оля К-, 5 лет, г. Стерлитамак. Глубокое недоразвитие речи охранном слухе. Расстройство моторики. Глубокое снижение интеллекта. Поведение агрессивное, Витя 3., 2 года 5 мес., г. Лысьва (Пермской обл.). Глухота, нет. Не ходит. Страдает приступами возбуждения и приступами страха. Интеллект в пределах нормы, "Рита Ж-, 4 года 4 мес., Московская обл. Значительное не слуха. Снижение интеллекта. Речи нет. Патологические личности (вязкость, инертность процессов), Тома Ш., 3 года, Москва. Симптоматическая эпилепсия.

Карточные явления раннего органического поражения центральной нервной системы (внутриутробного генеза). Глубокое снижение интеллекта. Слух нормальный. Речи нет. Сережа Ф., 4 года 7 мес. Москва. Глухой. Речи нет. Гидрология Нарушение моторики вследствие внутриутробного положения центральной нервной системы. ЭЭГ указывает на патологию мозга, выражающуюся в отсутствии ритма и наличии медленных колебаний во всех областях. Отставание в психическом развитии. Интеллекта в пределах нормы. Диагностика дефекта чрезвычайно сложна. Трудно отграничение глухоты от тугоухости, и отграниченной нарушений слуха от снижения интеллекта и от речевых навыках. В сочетании с отсутствием твердых критериев это приводит к ошибкам диагностики. Ошибки имеются как в диагностики врачей-психоневрологов, так и в диагнозах отоларингологов и логопедов. Приведем несколько примеров, и а Д., 6 лет, Рязань. Поступила с диагнозом: «Моторная с сенсорными

компонентами». При обследовании установлена, что девочка слабослышащая; пользуется речью в обществе. Марина, 2 года 3 мес., Москва. Поступила с диагнозом: поражение ЦНС. Резкая задержка развития. Тугоухость». При обследовании выявлено, что девочка глухая Интеллект нормальный.

 ХАРАКТЕРИСТИКА ПСИХИЧЕСКОГО РАЗВИТИЯ

ГЛУХИХ, СЛАБОСЛЫШАЩИХ

И УМСТВЕННО ОТСТАЛЫХ ДЕТЕЙ

РАННЕГО И ДОШКОЛЬНОГО ВОЗРАСТА

Настоящая работа посвящена опыту отбора в дошкольные учреждения трех категорий аномальных детей: глухих, слабослышащих и умственно отсталых..

В основу нашей работы по исследованию психического развития аномальных детей дошкольного возраста были положены принципы, разработанные советской специальной педагогикой и психологией.

Мы опирались на теоретические положения, выдвинутые выдающимся советским психологом и дефектологом Л. С. Выготсим. Эти принципы были развиты в трудах Р. М. Боскис,

Согласно этим положениям, аномальным ребенком является такой ребенок, у которого тот или иной дефект сказывается И всем ходе его развития. Исходя из этого, аномальным развитием считается такое развитие, где нарушение одного процесса влечет за собой недоразвитие, изменение в развитии или отсутствие развития всех зависящих от него функций. На основании такого понимания аномального развития различаются первичные и вторичные нарушения психических функций.

 Однако нарушение хода развития не лишает ребенка возможности развиваться. Как подчеркивал Л. С. Выготский, аномальный ребенок есть прежде всего ребенок, который развивается..

 Развитие аномального ребенка еще в большей мере, чем развитие ребенка без отклонений в развитии, зависит от условий обучения и воспитания.

Для построения эффективного процесса обучения и воспитания аномального ребенка, обеспечения своевременной коррекции и компенсации аномального развития необходимо учитывать закономерности развития и индивидуальные возможности ребенка, т. е. зону его ближайшего развития.

Установление характера дефекта и степени его выраженности требует системного подхода к анализу нарушений, учета структуры дефекта в целом.

 В Научно-исследовательском институте дефектологии был проведено большое количество исследований, посвященных разным сторонам психического развития аномальных детей. В результате этих исследований разработаны критерии, позволяющие разграничивать различные категории дефектов.

Вопросы классификации детей с нарушениями слуха нашли отражение в работах Р. М. Боскис и Л. В. Неймана.

Проблема диагностики умственной отсталости и отграничения ее от сходных состояний получила освещение в труда Т. А. Власовой, Г. М. Дульнева, А. Р. Лурии, М. С. Певзнер.

Углубленное изучение психологии и физиологии аномальны1 детей (В. И. Бельтюков, Р. М. Боскис, А. И. Дьячков, Р. Е. Лс вина, В. И. Лубовский, Н. Г. Морозова, Л. А. Новиковя! М. М. Нудельман, В. Г. Петрова, Б. И. Пинский, Ф. Ф. Рау| Т. В. Розанова, И. Я- Темкина, Ж. И. Шиф и др.) позволяет уви| деть своеобразие развития каждой отдельно взятой категории наметить пути коррекционно-воспитательной работы с ними обосновать дифференцированный подход в процессе обучения.

 Конкретные данные по развитию речи, сенсорному и интеллектуальному развитию, развитию игры, моторики и поведения аномальных детей раннего и дошкольного возраста получены экспериментальных исследованиях, проведенных авторами за 8 лет работы (обследовано 2000 детей).

В работу включены данные, полученные сотрудниками сек! тора дошкольного воспитания аномальных детей НИИ дефекте! логии Г. В. Кузнецовой, С. И. Давыдовой, Г. В. Трофимовой аспирантками сектора Н. Д. Соколовой, О. П. Гаврилушкиной! сотрудником сектора дифференциальной диагностики Р. Д. Ба| бенковой, а также научным сотрудником Института дошкольного воспитания Т. В. Тарунтаевой. Использовались также данные зарубежных авторов.

А. НЕОБУЧЕННЫЕ ГЛУХИЕ ДЕТИ. РАЗВИТИЕ РЕЧИ

У глухих детей с нормальным интеллектом гуление появляется обычно позднее, чем у слышащих детей, и не переходи! в стадию ответного лепета. Для глухих детей в возрасте от 1 год до 6 лет характерно большое многообразие голосовых реакций! К ним относятся следующие: лепет (неотнесенный); голос; гуление; кряхтенье; чмоканье; мычание, артикулирование без голос и т. д. В большинстве случаев глухие дети имеют звонкие, чисты) голоса, звонкий смех, естественный плач. Из-за отсутствия об ратной слуховой связи у большинства необученных детей количество голосовых реакций с возрастом резко сокращается. У многих становятся очень однообразными, а иногда пропадают совсем Словесная речь без специального обучения не появляется

У многих детей отмечается внимание к губам говорящих людей они смотрят на губы, иногда подражают артикуляции взрослых с голосом или без голоса.

МОТОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ. СЛУХОВОЕ ВОСПРИЯТИЕ

Глухие дети, как правило, реагируют преимущественно на громкие звуки (гул самолета, гудок поезда, звучание некоторых музыкальных инструментов, голос повышенной громкости на разном расстоянии).

Среди глухих детей с нормальным интеллектом почти не встречаются такие, которые не реагируют хотя бы на один из слуховые раздражителей.

Ответные реакции детей характеризуются в младшем возрасте большим разнообразием. Большая часть реакций носит при этом безусловнорефлекторный характер: поворот головы; торможение (замирание); расширение зрачка; вскидывание поиски источника звука; вздрагивание; усиленное мигание; мнимая реакция (покраснение); эмоциональные реакции улыбка, обида, плач).

Постепенно количество видов ответных реакций у глухих детей сокращается.

 Изменяется также характер реакций детей на звуковые раздражители. У детей до 2,5 лет ведущее место занимают ориентировочные однократные реакции; эти реакции носят диффузный характер и очень быстро угасают.
С 3 лет у глухих детей появляются довольно четкие реакции на звучания. Однако быстрая адаптация к звуку происходит у части глухих детей вплоть до окончания дошкольного периода развития.

Особенно быстро адаптируются к звуку дети пред дошкольного возраста. Они, как правило, дают однократную реакцию, после чего перестают реагировать на звук, хотя и ощущает его.

 На голос разговорной громкости глухие дети не реагируют, определенного возраста наблюдается некоторое развитие остаточного слуха и без специального обучения. Повышается чувствительность детей к неречевым и речевым звукам, увеличивается расстояния, с которого они оказываются в состоянии ощущать или воспринимать акустические раздражители, повышается различительная чувствительность.

 РАННЕЕ РАЗВИТИЕ СЕНСОРИКИ И ИНТЕЛЛЕКТА

Глухой ребенок с первых же дней жизни (если поражена является внутриутробным) или с первых месяцев жизни (если поражение является постнатальным) попадает в неблагоприятные условия развития.

Задерживается, по сравнению с нормально слышащим ре​бенком, развитие локомоторных и статических функций, что, свою очередь, оказывает влияние на формирование межанализаторных связей, сужает «ближнее» пространство, доступно органам чувств младенца.

Задерживается развитие предметного действия, тесно связанного с позой сидения, и, как следствие этого, — развития предметности восприятия, этого обязательного условия формирования способов восприятия.

Страдает развитие восприятия пространства и пространственных свойств видимых объектов.

Не идентично с нормально слышащими детьми происходит' развитие акта хватания. Анализ хватательных движений указывает на отсутствие четкой дифференциации форм и величин I зрительном плане и недостаточное участие осязательной чувствительности в восприятии этих свойств.

Генезис зрительного поиска, связанный с невидимым объектом, формирование зрительно-слуховой ориентации в пространстве, локализация звука в пространстве при помощи бинаурального слуха оказываются совсем невозможными.

На протяжении преддошкольного детства в сенсорном раз витии глухих и слабослышащих детей, имеющих внутриутробное! или чрезвычайно рано возникшее поражение слуха, происходят значительные изменения.

К концу первого полугодия второго года жизни большинство детей овладевает ходьбой и начинает свободно передвигаться что кардинально меняет их взаимоотношения с предметным ми​ром. Активизируется ориентировка в окружающем, что находи: свое выражение в понимании детьми функционального на значения предметов. Такое понимание выражается, как пра​вило, в том, что дети стремятся в нужной ситуации по давать родителям предметы домашнего обихода (об этом свидетельствуют многочисленные письма родителей, ответы на анкетные вопросы, а также полученные нами эксперименталь​ные данные).

Общее направление развития совпадает с направлением раз вития нормально слышащих детей: развивается специфическое манипулирование с предметами; появляется возможность функционального использования некоторых предметов, связанного с развитием подражания. В основе подражания лежит развита восприятия: дети начинают вычленять свойства и качества объ​ектов (цвет, форму, величину), воспринимать пространственные отношения между объектами и учитывать свойства объектов процессе практической деятельности с ними. Происходит развитие «соотносящих» предметных действий.

Сюда относятся действия типа накладывания предметов друг на друга, закрывания и открывания коробочек, нанизывания колец на стержень, заполнения вырезов вкладками и т. п. Прав-I, распитие такого рода предметных действий происходит, как правило, в процессе организованной взрослыми деятельности.

 Все эти изменения происходят в том же направлении, в каком идет развитие и нормально слышащего ребенка. Следовательно даже без специального обучения, в условиях домашнего воспитания происходит формирование восприятия глухого ребенка. Это развитие идет чрезвычайно медленно и неравномерно. Описанная тенденция развития отнюдь не характеризует всю совокупность детей данного возраста.

разви​ли появляются, как правило, после 2 лет, у многих после 2 лет 6 мес., т. е. к концу преддошкольного возраста. У нормально раз-ИН1М01ЦИХСЯ детей все эти процессы формируются значительно. У значительного количества глухих детей старше 2 лет дается очень низкий уровень развития восприятия.

 Было отмечено, что часть наблюдавшихся нами детей не может действовать по подражанию даже после 2 лет.

 Характер подражания у глухих детей также отличается от который мы наблюдаем у слышащих детей этого возраста, подражают только некоторым действиям, чаще всего с по знакомыми предметами. Уровень развития подражание преддошкольного периода оказывается недостаточным.

 Еще хуже обстоит дело с возможностью выбора по образцу.

Только часть детей в возрасте 2—3 лет обнаружила способность производить выбор по образцу; у слышащих детей этого юта оказываются сформированными подражание и выбор по образцу.

 Дети с нарушениями слуха отстают в области зрительного восприятия свойств и качеств объектов.

Все это находит яркое выражение в области действий с предметами. У детей с нарушениями слуха задерживается переход к предметным действиям. Фактически формирование предметных действий, развитие подражания, развитие необходимы для восприятия свойств объектов способов восприятия происходит не в преддошкольном, а в дошкольном возрасте.

 С этим же связано и наличие своеобразного момента в развитий действий с игрушками у детей с нарушением слуха.

В преддошкольном возрасте понимание функционального назначения предмета предшествует предметному и орудийному действию.

Детям до 4 лет указанный анализ доступен лишь частично, Многие из них еще не могут произвести такой анализ без по мощи со стороны взрослого. Однако к 5 годам эта возможность оказывается сформированной у большинства глухих детей, При выборе по образцу увеличение количества элементов, так же как и при подражании, может приводить к значительному снижению результатов выбора. Но это, как уже было сказано выше, не означает, что ребенок не может действовать по образцу или не вычленяет соответствующих признаков.

Причина снижения результата — трудности, которые испытывает глухой ребенок, когда ему нужно перебрать большое количество элементов.

Тенденция развития восприятия цвета, величины, пространственных отношений у глухих и нормально слышащих детей
дошкольного возраста одинакова. Однако у глухих не только бо​лее медленный темп развития восприятия, но имеется и ряд других
особенностей. У глухих детей наблюдается меньшая самообу​
чаемость в процессе занятия. Характер самих ошибок отли​
чается большей стабильностью, снижена аналитичность воспри​
ятия.
.
У глухих детей дошкольного возраста появляется целостный!
образ предметов, который дает им возможность справляться со|
складыванием разрезных картинок из 2—5 частей с разрезами|
разной конфигурации. Способность складывать разрезную кар​
тинку также указывает на наличие элементарного анализа и
синтеза. Однако детям четвертого года жизни такой синтез це​
лого из частей удается далеко не всегда. Только половине де​
тей этого возраста удается сложить картинку из 2—3 частей.
Складывание разрезной картинки из 5 частей оказывается до​
ступным примерно половине детей старше 5—6 лет. Развитие
сенсорных и интеллектуальных процессов у глухих детей идет
в том же направлении, что и у слышащих, однако более слож​
ные процессы, требующие не только наличия зрительного об​
раза, но и синтезирования целого, у глухих формируются мед​
леннее.

В то же время глухим детям старше 5 лет доступна такая сложная деятельность, как включение в ряд тех или иных эле​ментов и осуществление предметной группировки (простейшей классификации).

Весьма существенным представляется тот безусловно имею​щий отношение к уровню развития зрительного восприятия факт, что глухие необученные дети до 5 лет еще не выполняют предметных рисунков. В то же время у нормально развиваю​щихся детей предметный рисунок появляется около 3 лет. У глухих детей старше 5 лет встречаются предметные рисунки (весьма примитивные).

Исходя из предлагаемых ребенку задач может быть выполнено разными способами. Так, например, можно сложить методом проб, путем примеривания, путем зрительного и при свернутой зрительной ориентировке, т. е. очень ри и безошибочно. Однако имеются задания, которые не быть правильно выполнены ребенком, еще не владеющим совершенными способами ориентировки. Так, складывая пирамидки по убывающей величине, требует уже наличия зрительного примеривания зрительного соотнесения; на уровне проб оно выполнено быть

На протяжении дошкольного детства глухие дети переходят лес низких, примитивных способов ориентировки в задании к высоким. Однако нельзя забывать о том, что развитие идет и в другом плане — в плане функциональном: при переходе к более трудным заданиям ребенок, действовал уже способом зрительного соотнесения, снова к методу проб. Уровень ориентировки в задании для детей преддошкольного возраста — уровень проб. При более трудных заданиях дети переходят к уровню применения физической силы.

Дети старше 5 лет в большинстве случаев действуют уже на уровне зрительного соотнесения; в ряде случаев обнаруживают свернутую ориентировку Однако и они при складывании разрезной картинки из 5 ча​стей, при прохождении лабиринта, при группировке по цвету и форме, т. е. при выполнении более трудных заданий, мо гут возвращаться к зрительному примериванию, а иногда и пробам.

В связи с общим сенсорным и интеллектуальным развитием обогащаются и средства общения глухих детей с окружающими. Дифференцируется указательный жест, составляющий по мнению Л. С. Выготского, определенную ступень в развитии человеческого языка. Меняется направленность указательного жеста — дети переходят от чисто аффективной направленности его на объект, который ребенок хочет получить, к употреблению его при вычленении предмета из совокупности, при необходимо​сти выделить необходимые свойства (цвет, форма, величина, пространственное расположение). Это тем более существенно, что интенция, «направленность на определенный смысл, возни​кает из направленности указательного знака (жеста, первого слова) на какой-нибудь объект» (Л. С. Выготский. Мышле​ние и речь. М., Изд-во АПН РСФСР, 1956, стр. 73).

Появляются и другие жесты — отказ, просьба, прощание. На более высоком уровне развития возникают изобразительные жесты. (У детей из семей глухих жесты появляются раньше и бывают более разнообразными.)

РАЗВИТИЕ МОТОРИКИ

Многие дети, имеющие врожденную или рано приобретенную глухоту и сопутствующие нарушения вестибулярного аппара​та, с самого начала отстают от нормально развивающихся детей того же возраста с точки зрения развития статических и локомоторных функций. Среди обследованных нами детей около 70% начали позже срока держать голову; из них 25% с опозданием более чем на 2 месяца. Задержка проявляется и в том, что дети позднее, чем положено, начинают сидеть, стоять, ходить. Однако задержка в сроках начала ходьбы несколько меньше, чем в сроках удержания головы. По нашим данным, задержка начала самостоятельной ходьбы отмечается у 50% глухих детей (из них 25% начинают ходить с опозданием более чем на 2 месяца). Приведенные данные показывают, что у глу​хих детей, как правило, задержка прямостояния компенсируется к 1 году 2 мес.— 1 году 4 мес.

Компенсация происходит в такой степени, что внешне боль​шинство глухих детей раннего возраста уже выглядят моторно сохранными. Однако некоторая неустойчивость, трудности в сохранении равновесия, недостаточная координация движений. У многих из них на протяжении всего дошкольного детства. Так, многие матери в ответ на вопрос, ходит ли их й"1К)к, отвечают: «бегает», имея в виду при этом стремитель-нтяющую походку ребенка. Очень долго дети не могут питься от пола (прыжки на двух ногах). Многие в раннем П1Д1ИОМ дошкольном возрасте не в состоянии бросить мяч, инк бросок связан с нарушением равновесия всего тела. ' многих глухих детей имеется отставание в развитии мелкой Моторики, недостаточно дифференцированы мелкие движения, артикуляционного аппарата. Подражание движений артикуляционных органов вызывает у детей большие проблемы на протяжении длительного периода. Более выражен​ии рушения бывают у детей с последствиями резус-конфликта.

РАЗВИТИЕ ИГРЫ

 Глухие дети с нормальным интеллектом в преддошкольном дошкольном возрасте проявляют интерес к игрушкам. С возрастом происходят некоторые изменения в игровых видах:

•: они становятся, с одной стороны, более избирательными, а с другой — значительно более устойчивыми, младшие дошкольники прекращают игру через 3—5 минут г получения игрушек, так как не знают, что с ними делать Дети старшего дошкольного возраста могут самостоятельно играть с игрушками не менее 15—20 мин. Большинство

•у глухих детей отмечают быстрое пресыщение интереса к старым. Так, на вопрос об игровых ах ребенка дома многие родители отвечают: «ребенок интересуется только новыми игрушками», «игрушками не любит «предпочитает играть с кастрюлями, крышками». Причиной повышенного интереса глухих детей то дошкольного возраста к бытовым предметам является одной стороны, то обстоятельство, что они издают гром​ки, шумы, воспринимаемые ребенком и доставляющие удовольствие, а с другой — то, что с ними можно производить процессуальные действия, к которым чрезвычайно эким маленькие глухие.

V глухих детей мы не наблюдаем неадекватных действий . Они не производят с ними никаких действий, противоположных их функциональному назначению.

У глухих детей преддошкольного возраста преобладающим в игровых действий является манипуляция с предметами пссиоцнфическая, так и специфическая). После 3 лет, на-с манипуляцией, у детей появляются процессуальные дей-1, которые являются основным содержанием игры значительно большинства детей.

Процессуальный характер игры сохраняется у глухих детей на протяжении всего дошкольного детства, однако в игре детей старше 4 лет появляются элементы сюжета, которые не меняют ее общего характера. Такие элементы сюжета имеются в игре примерно половины детей старше 4 лет и у всех детей старше 5 лет Так, например, ребенок может несколько раз раздевать и одевать куклу. При этом он увлекается самим процессом одевания и раздевания. Наконец, он укладывает раздетую куклу в кровать. Затем поднимает куклу. После этого продолжается! процесс одевания и раздевания. Точно так же ребенок может! бесцельно возить машину, а потом на каком-то этапе нагрузить ее кубиками или покатать в ней куклу. Никакого замысла в игре при этом усмотреть нельзя.

У старших дошкольников иногда наблюдаются как бы сцепленные между собой два элемента — покормить куклу и уложить ее спать (иногда наоборот).

Развернутой сюжетной игры у необученных глухих детей дошкольного возраста мы не наблюдали. Под развернутой сюжетной игрой мы понимаем игру, которой предшествует замысел и которая состоит из действий, логика которых отражает не только функциональное использование предметов, но и отношения между людьми. Такая игра у глухих детей появляется только и исключительно в случае прямого обучения их игровой деятельности.

ПОВЕДЕНИЕ

Как правило, глухие дети контактны. Формы контакта меня​ются с возрастом. Преобладание относительно простых форм контакта сменяется более сложными. Так, от простого подчине​ния взрослому дети переходят к подлинному контакту. Ребенок учитывает реакции взрослого (одобрение, порицание и т. д.), ребенок сам активно поддерживает контакт, проявляет заинте​ресованность в нем. В ходе совместных действий со взрослым контакт углубляется; ребенок начинает активно требовать вни​мания со стороны взрослого.

С возрастом контакты становятся более прочными и длительными. Более половины детей младшего возраста (до 2 лет) периодически порывают контакт по мере истощения внимания или в тех случаях, когда к ним предъявляют непривычные требо​вания. Дети более старших возрастов порывают контакт только в исключительных случаях.

Линия развития прослеживается также в реакциях ребенка на замечание. Уже самые маленькие глухие дети с нормальным интеллектом реагируют на замечание взрослого, однако далеко) не во всех случаях за реакцией на замечание следует исправле​ние поведения. Реакция может быть и негативной.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ

СЛУХОВОЕ ВОСПРИЯТИЕ

слабослышащие дети имеют различные степени снижения слуха. Одни дети реагируют только на голос разговорной громкости у самого уха, не умея при этом повторить сказанные слова; другие воспринимают разговорную речь на значительном расстоянии (более 6 м), но при этом не слышать.

1 период дошкольного детства слуховое восприятие слабослышащих детей (даже без специального обучения) значительно снижается. В возрасте от 1 года до 2 лет дают реакции на разговорной громкости у ушной раковины только 6,6% 13 возрасте 6—7 лет дают реакции 66,7% детей, тенденция наблюдается у необученных слабослышащих детей при восприятии ими шепота. В возрасте 1—2 лет ют на шепот только в 2% случаев; в дальнейшем количество детей, четко ощущающих или воспринимающих шепотную речь, неуклонно растет.

Важным является тот факт, что многие слабослышащие, имеющие существенные остатки слуха, долгое время не умеют пользоваться. Они не реагируют на обращенную речь. Такая разница в уровне восприятия у слабослышащих детей обусловлена разными причинами, в число которых входят условия жизни, особенности его психофизического развития и многое другое.

В дальнейшем мы будем стремиться к тому, чтобы показать существующие внутри этой категории различия.

РАЗВИТИЕ РЕЧИ

В раннем периоде развитие речи у глухих и слабослышащих детей, как правило, совпадает. У слабослышащих детей, так же как и у глухих, наблюдается большое многообразие голосовых реакций. В большинстве случаев различия не проявляются вплоть до 3 лет. Лишь в редких случаях у слабослышащих детей моложе 3 лет наряду с активным лепетом, присущим и глухим, появляется контур элементарных слов.

Более существенные различия в устной речи глухих и слабо​слышащих детей обнаруживаются в возрасте от 4 до 5 лет. Здесь начинает обнаруживаться дифференциация внутри самой категории слабослышащих. У многих слабослышащих детей 4—5 лет еще не проявляется ничего специфического по сравне​нию с «речью» глухих детей: их «речь», так же как и речь глухих этого возраста, носит характер активного лепета (иногда отнесенного), лепетных и усеченных слов. Другая поло​вина слабослышащих 4—5 лет уже резко отличается по уровню развития речи: дети произносят отдельные слова и простые фра​зы с фонетическими и грамматическими искажениями. Эти дети понимают элементарную обращенную речь.

В последующие годы, вплоть до 7 лет, продолжают увеличи​ваться различия в уровне развития активной и пассивной речи у глухих и слабослышащих детей. Внутри категории слабослыша​щих довольно долго (иногда до 6 лет) остается небольшой про цент детей, которые имеют такой же уровень развития устной речи, что и у глухих (лепет, голос, отдельные звуки, чмоканье). Эти дети не понимают обращенной речи и не умеют пользоваться своим слухом, хотя многие из них обладают значительными остатками слуха — реагируют на шепот. Однако, в отличие от глухих, у слабослышащих детей, не имеющих речи к старшему дошкольному возрасту, мы не наблюдаем никакого обеднении лепета.

У подавляющего большинства слабослышащих детей к концу дошкольного периода появляются слова, а у некоторых де​тей— фразы; их речь чаще всего страдает фонетическими и грамматическими искажениями. Эти дети понимают обращенную речь в пределах определенной ситуации; лишь очень не​большая часть необученных слабослышащих детей понимает речь при сопоставлении уровня развития речи у необученных глухих, слабослышащих детей дошкольного возраста выявляются е липни развития; у глухих дошкольников без специального бучения кривая оказывается затухающей, тогда как у слышащих, даже без специального обучения, кривая раз-м речи возрастающая.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ

СЛУХОВОЕ ВОСПРИЯТИЕ

Слабослышащие дети имеют различные степени снижения слуха. Одни дети реагируют только на голос разговорной громкости у самого уха, не умея при этом повторить сказанные слова; другие воспринимают разговорную речь на расстоянии более 6 м, но при этом не слышат.

1 период дошкольного детства слуховое восприятие слабослышащих детей (даже без специального обучения. В возрасте от 1 года до 2 лет дают реакции на разговорной громкости у ушной раковины только 6,6% 13 возрасте 6—7 лет дают реакции 66,7% детей, тенденция наблюдается у необученных слабослышащих детей при восприятии ими шепота. В возрасте 1—2 лет ют на шепот только в 2% случаев; в дальнейшем количество детей, четко ощущающих или воспринимающих шепотную речь, неуклонно растет.

Многие слабослышащие, имея существенные остатки слуха, долгое время не умеют пользоваться. Они не реагируют на обращенную речь, и потому часто производят впечатление глухих, же время другие слабослышащие дети с такой же потерей могут хорошо пользоваться сохранным слухом и накапливают большой словарь. Такая разница в уровне иного восприятия у слабослышащих детей обусловлена многими причинами, в число которых входят условия жизни, особенности его психофизического развития и многое

категория слабослышащих детей, имеющих значительные остатки слуха; в быту, в общении эти дети производят впечатление нормально слышащих. В то же время они не понимают шепот, что обусловливает дефекты речевого развития. Часто таких слабослышащих квалифицируют или как и с нарушениями речи при нормальном слухе, или как тмит отсталых, или как детей, имеющих задержку психического развития при сохранном слухе (более подробно будет сказано дальше).

РАННЕЕ РАЗВИТИЕ СЕНСОРИКИ И ИНТЕЛЛЕКТА

В связи с тем что реакции на звуковые раздражители разви​ваются у слабослышащих детей сравнительно поздно, в младен​честве и преддошкольном возрасте слабослышащие не отличаются от глухих. Так же как и у глухих, у многих слабослышащих детей, получивших поражение слуха в очень раннем возрасте! имеется задержка развития прямостояния. Так же как и глухие! они позднее слышащих оказываются в состоянии воспринимать" дальнее пространство, имеют задержку в развитии хватания предметных действий.

Слуховое восприятие младенца, даже при нормальном слухе! характеризуется довольно высокими порогами. Поэтому даже н очень значительная потеря слуха приводит к тому, что у ребенка не формируется зрительно-слуховой поиск невидимого предмета, локализация звука в пространстве.

Не воспринимается таким ребенком и голос матери. В результате у него, как и у глухого, образуется дефицит общения

Развитие предметных действий, подражания, функциональное использование предметов, овладение соотносящими действиями и т. п. не отличаются от того, что имеет место у глухих детей.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ В ДОШКОЛЬНОМ ВОЗРАСТЕ

До 4 лет в развитии глухих и слабослышащих детей существенных различий не наблюдается.

Однако после 4 лет мы наблюдаем появление у слабослышащих некоторых преимуществ перед глухими детьми. Эти преимущества выражаются прежде всего в том, что при решении сенсорных и интеллектуальных задач слабослышащие пользуются более высокими способами ориентировки, нежели глухие. Более ярко это проявляется у детей старше 5 лет.

Особенно важно отметить, что различия между глухими и слабослышащими детьми проявляются, как правило, не на простых заданиях, требующих различения свойств предметов или подбора по образцу, а на тех заданиях, которые предъявляют! более серьезные требования к наличию представлений, к пространственным ориентировкам, к процессу обобщения. Среди этих! заданий можно назвать такие, как складывание разрезной картинки, нахождение места в ряду, прохождение лабиринта, предметные группировки.

Показательным является тот факт, что у слабослышащих детей старше 4 лет в ряде случаев мы наблюдаем наличие предметного рисунка. У слабослышащих детей старше 5 лет предметный рисунок, как правило, имеется.

Слабослышащих детей, имеющих рано приобретенное или иное поражение слуха и нарушение вестибулярного аппарата, локомоторные функции часто отстают в развитии. Процент детей, которые позже начинают сидеть, стоять, ходить, среди слабослышащих в том числе и среди глухих детей. Компенсация задержки развития в те же самые сроки, что и у глухих, т. е. к 1 году.

В преддошкольном возрасте слабослышащие дети также во случаях сохраняют неустойчивость; сохранение равновесия им с трудом.

У слабослышащих имеется значительное количество детей (следствия резус - конфликта). У таких детей моторные нарушения бывают выражены сильнее и иногда сохраняются на протяжении всего дошкольного детства, даже в тех случаях, они не являются грубыми и не лишают ребенка возможности передвигаться, играть, осуществлять самообслуживание.

Дошкольный период развития слабослышащие дети, не имеющие резус - конфликта, как правило, выглядят моторно-расторможенными. Недостатки в координации движений, в развитии мелкой моторики не бросаются в глаза, хотя и могут быть обнаружены при внимательном наблюдении или в процессе совместной деятельности с ребенком.

РАЗВИТИЕ ИГРЫ

Сильных различий в развитии игры у глухих и слабослышащих детей не наблюдается.

слышащие дети с нормальным интеллектом во всех IX проявляют интерес к игрушкам. Стойкость интереса в первую очередь связи с возрастными особенностями детей выражается в наличии элементов сюжета.

Необученных слабослышащих, имеющих небольшое снижения глуха и овладевших речью (хотя бы с фонетическими искажениями), к концу дошкольного периода можно наблюдать сюжетную игру.

ПОВЕДЕНИЕ

У слабослышащих, как и у глухих детей, на протяжении дошкольного детства возрастает устойчивость внимания при вы​полнении обоих видов деятельности.

Однако и среди слабослышащих мы встречаем таких детей, которые обнаруживают устойчивость внимания при выполнении какого-либо одного из видов деятельности.

К 5 годам мы не встречаем детей (при отсутствии дополни-1 тельных нарушений), у которых внимание оказывалось бы неустойчивым по отношению к обоим видам деятельности.

Способность концентрировать и переключать внимание развивается на протяжении дошкольного периода.

Большинство слабослышащих детей легко вступает в контакт со взрослыми. Возрастные различия в этом плане не являются существенными. С возрастом уменьшается количество детей, порывающих контакт, не умеющих сохранять его достаточно длительное время.

Постепенно развивается умение активно поддерживать контакт со взрослым.

Даже самые маленькие дети реагируют на замечания взрослого.

У детей обнаруживается все возрастающая готовность, желание, умение исправить свое поведение в соответствии с заме​чанием взрослого. К концу дошкольного возраста большинство слабослышащих детей правильно реагируют на замечания взрослого и исправляют поведение.

Характерно, что у подавляющего большинства слабослышащих детей наблюдается реакция на одобрение.

С возрастом у слабослышащих детей увеличивается способность к самостоятельной оценке неуспешности своих действий, осуществлению соответствующих исправлений. Однако такая оценка может вести к отказу от выполнения соответствующей деятельности.

В. ОГЛОХШИЕ ДЕТИ

Эта категория детей является весьма разнородной. В данной работе мы будем говорить только о тех детях, которые потеряли слух к моменту, когда уже в той или иной степени владели речью (как минимум, имели простую фразу типа «Мама, дай
собачку», «Катя упала» и т. п. При этом у детей могло быть много фонетических искажений, присущих данному возрасту в норме). В большинстве случаев сразу после потери слуха дети ощущают себя полностью глухими, мир звуков для них перестает существовать. В дальнейшем часть детей, оказавшихся слабо слышащими, начинает учиться пользоваться своим сохранив​шимся слухом.

Второй период после потери слуха — самое тяжелое время. И для ребёнка, и для его родителей. Резко меняется поведение ребенка. Одни дети становятся расторможенными, временами даже агрессивными. Другие уходят в себя, избегают общения с окружающими, с трудом или совсем «притупавливают контакт с детьми и взрослыми. В этих состояниях дети не выполняют требований взрослых, не принимают заданий, предложенных в самых интересных формах, фактически остаются вне обследования. Если такие состояния продолжаются длительное время, то дети забывают речь. Из-за особенностей поведения такие оглохшие дошкольники не овладевают способами речевого общения с окружающими слышащими детьми.

редких случаях описанное выше тяжелое состояние длится долго. Обычно это относится к детям старшего дошкольного возраста. Такие оглохшие дошкольники обычно обнаруживают после обследования высокие уровни сенсорного и интеллектуального развития и наличие фразовой речи. Иногда речь остаётся еще полностью сохранной; в других случаях наблюдаются некоторые фонетические дефекты и грамматические нарушения. Чаще всего такие оглохшие дошкольники начинают читать с губ родителей элементарную обращенную речь. Но процесс протекает значительно быстрее в тех случаях, когда теряют слух в старшем дошкольном возрасте (в 5—7 лет). Как правило, оглохшие дети теряют речь постепенно. После потери слуха у детей могут некоторое время сохраняется активный лепет, отдельные слова в искаженной форме, фразы с грамматическими и фонетическими искажениями; у многих речь становится смазанной. Существенное значение при этом имеют степень потери слуха, уровень развития речи; если слух потерян в раннем дошкольном возрасте, то речь может распасться очень быстро; в дальнейшем ее приходится восстанавливать заново. Однако при своевременном оказании необходимой помощи родителям ребенка или непосредственно самому ребенку его речь может быть не только сохранена, но и полноценно развиваться в дальнейшем.

 УМСТВЕННО ОТСТАЛЫЕ ДЕТИ

В эту категорию включаются дети не только с разным характером поражения, различной структурой психического недоразвития, но и разным генезом нарушения интеллекта. Поэтому умственно отсталых не может быть охарактеризована единая. Мы попытаемся лишь наметить те общие черты в психическом развитии умственно отсталых дошкольников, которые позволяют отграничить эту категорию детей от детей с нарушениями слуха, с одной стороны.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ

Как правило, умственно отсталые дети раннего и дошколь​ного возраста не понимают речи в полном объеме. Большинство из них не владеет развернутой фразовой речью.

Среди умственно отсталых детей встречаются такие, которые совершенно не понимают обращенной речи, и такие, которые, ограниченно понимая обращенную речь, не владеют самостоятельной. У части детей отмечается нечленораздельный и предметно неотнесенный лепет, у части — только голосовые реакции. Некоторые произносят по нескольку лепетных слов.

Большинство детей понимает обращенную речь лишь в пределах обихода. Иногда дело ограничивается пониманием лишь нескольких отдельных слов.

Часть детей понимает речь в более полном объеме, но лишь в пределах ситуации (не понимают вопросов, даже вопроса «кто?»; часто дают неадекватные ответы и т.п.).

Собственная речь детей тоже ограничена, изобилует фонетическими и грамматическими искажениями. У большинства детей отмечается косноязычие. У ряда детей наблюдаются дизартрия, логоневроз. Большое количество детей проявляет склонность к эхолалии. У некоторых детей отмечаются нарушения структуры слов и персеверации.

Часть детей ограничивается произнесением отдельных слов (в некоторых случаях предметно неотнесенных) обиходного характера.

Менее чем !/з детей пользуется простой фразой (в большин​стве случаев с большим количеством грамматических искажений). Часть детей, пользуясь простой фразой, не умеет передать в речи ни элементарных желаний, ни просьб. Их фразы, по су​ществу, являются набором слов. Речь, состоящая из таких фраз,— пустая, без всякого содержания, бессмысленная, не соотнесенная с выполняемым ребенком действием. Словарь детей очень беден, в ряде случаев он ограничивается обиходными словами. В большом количестве случаев пассивный словарь по объему примерно равен активному. В значительном числе случаев вся речь состоит из номинативных фраз.

Среди умственно отсталых встречается небольшая группа с формально хорошо развитой речью. У этих детей мы не наблю​даем ни сложного косноязычия, ни аграмматизмов. Речь зачас​тую бывает очень обильна. В то же время она оторвана от деятельности ребенка, не наполнена содержанием, не отражает истинных сенсорных и интеллектуальных возможностей ребенка. Такие дети, повторяя словесную инструкцию, обычно не умеют пользоваться ею, т. е. не выполняют предписанного инструкцией действия.

Такое грубое недоразвитие речи (ее понимания и употребления) препятствует общению с детьми и детей друг с другом.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ В РАННЕМ ВОЗРАСТЕ

отсталых детей в большинстве случаев имеется большая, чем у глухих детей, задержка в развитии Тпяиин. В этой связи они с задержкой и с трудом знако-окружающим их пространством в младенчестве. Роди-Ш'иснно отсталых детей очень часто отмечают, что в мла-1 их дети были чрезвычайно инертны, не тянулись к иг-ие. проявляли никакого избирательного отношения к ||<нцему. Хватание у них появлялось чрезвычайно поздно; и:! них оно проявлялось лишь в форме движения по к игрушке. В других случаях родители указывают р, чти и младенчестве их ребенок имел очень беспокойный ха->|| н беспричинно плакал. Однако и в этих случаях нет из-отношения к окружающему, интереса к предмету, хватания и т.д.

 В преддошкольном возрасте умственно отсталые дети не проявляет понимания функционального назначения предметов (в от глухих), не совершают даже специфических мани-Их действия с предметами стереотипны, нецеленаправ-Мпопю дети бросают игрушки на пол, постукивают ими IV, тянут в рот.

«иной ориентировки на свойства объектов у маленьких Ниш отсталых усмотреть не удается. Дети не удерживают 1н'| мл пС'и.ектах, не рассматривают их.

СЕНСОРНОЕ И ИНТЕЛЛЕКТУАЛЬНОЕ РАЗВИТИЕ В ДОШКОЛЬНОМ ВОЗРАСТЕ

Как правило, некоторый сдвиг в развитии умственно отста-| лых детей происходит^после 4 лет, В этом возрасте (4 года—I 4 года 6 мес.) дети начинают принимать задания и в большей! мере поддаются обследованию.

Прежде всего мы попытаемся охарактеризовать сенсорноЛ и интеллектуальное развитие той категории умственно отсталых дошкольников, которые могут быть квалифицированы как обу{ чаемые.

Эти дети могут выполнять ряд предлагаемых им заданий! Дети соотносят парные предметы и парные картинки (чаще пр/ выборе из двух); они могут работать по подражанию. В процесса конструирования по подражанию они вычленяют форму предме| тов, воспроизводят их пространственные отношения. Как правило, дети могут при этом учитывать отношения между тремя элементами; но иногда третий элемент выпадает из поля зрения ребенка (ребенок продолжает действовать так, как будто у нем осталось только два элемента). Дети хорошо различают цвета в условиях подражания действиям взрослого. Большинству детей удается также осуществить выбор по образцу (по цвету и форме) из двух элементов и анализ простого образца при конструировании. Однако более точно дети воспроизводят пространственные отношения между элементами во время конструирования по подражанию. В процессе конструирования по образцу страдает, как правило, анализ взаимного расположения и разворот фигур, особенно разворот треугольной призмы.

В то же время детям с трудом дается выполнение ряда заданий, которые могут быть выполнены методом проб. Так, например, более половины детей не может сложить четырехсоставную матрешку. Многие дети не справляются даже с заданием сложить двухсоставную матрешку и совершают неадекватные действия при попытке ее сложить. Кроме того, дети, которые справляются с двух- и трехсоставными матрешками, при увеличении количества элементов переходят к хаотическим действиям.

Большую трудность представляет для детей также проталкивание геометрических объемных форм в соответствующие про рези коробки. Примерно половина детей не переходит даже к уровню проб, не ориентируется ни на какие свойства фигур, фактически совершая неадекватные действия (кладут фигур, плашмя, возят по коробке и т. д.). В то же время есть дети, ко​торые вычленяют форму и производят соотнесение по форме. В большинстве случаев им все же не удаются разворот фигуры в воздухе и дифференциация близких форм: попарно смешиваются квадрат и шестигранник, с одной стороны, треугольник и полукруг — с другой. Их различение происходит только в практической деятельности.

РАЗВИТИЕ МОТОРИКИ

Характерно, что у этих детей чрезвычайно задерживается развитие прямостояния. Задержка носит значительно более выраженный характер, чем у детей с нарушениями слуха, и не компенсируется к 1 году 2 мес. — 1 году 4 мес. Среди детей со сниженным интеллектом многие начинают держать голову около 6 мес., но есть и немало таких, которые начинают удерживать) голову после полугода и даже после года.

Большой процент умственно отсталых детей начинает сидеть значительно позднее (от 1 до 2 лет), чем нормально развивающиеся дети. Случается также, что дети начинают сидеть после 2 лет.

У умственно отсталых детей очень редко бывает своевременное начало ходьбы. Около половины детей начинает ходить в возрасте 1 года 6 мес. — 2 лет.

Но более чем у трети детей развитие ходьбы задерживается еще значительнее — самостоятельная ходьба начинается с 2—3 лет.

РАЗВИТИЕ ИГРЫ

Некоторая часть умственно отсталых детей имеет интерес к игрушкам. У большинства интерес является мимолётным, нестойким.

Интересно, что дети знали и правильно называли те игрушки которые неадекватно использовали в ходе игры.

ПОВЕДЕНИЕ

Умственно отсталые дети неоднородны с точки зрения способности устанавливать контакт со взрослыми. Одни из них легко и быстро налаживают контакт, другие — с большим трудом, значительная часть детей проявляет неконтактность, нежелание неумение наладить контакт со взрослыми. У большей части тех детей, которые входят со взрослыми в контакт, он является чисто внешним, формальным. Фактически эти дети находятся вне контакта; многие из них входят в контакт лишь на короткие отрезки времени и порывают его при появлении новых требований, когда им надоедает занятие, и в других случаях. Очень незначительное количество детей проявляет заинтересованность в контакте. Заметных возрастных различий в этом обнаружить удается.

У большинства умственно отсталых детей отмечается плохое внимание. Эти дети плохо сосредоточиваются, с трудом удерживают внимание на объекте, часто обнаруживают плохое переключение, низкую концентрацию и крайнюю неустойчивость внимания. Без специальной коррекционно-воспитательной работы внимание умственно отсталых детей на протяжении дошкольного детства развивается очень незначительно.

Лишь очень незначительная часть умственно отсталых детей правильно реагирует на замечания взрослого, исправляя в соответствии с ним свое поведение и не проявляя при этом отрицательных эмоций. Подавляющее большинство детей не реагируют на замечания взрослого. В большом количестве случаев дети воспринимают замечания как такового (не понимают жеста, мимики, слов взрослого). Значительная часть детей, реагирующих на замечание взрослого, отвечают на него плачем, капризами, криком. Никакой возрастной разницы не наблюдается.

Примерно треть детей адекватно реагирует на одобрения, большинство же детей остается к нему равнодушным и не проявляет в нем ни малейшей заинтересованности.

Как правило, умственно отсталые дети оказываются неспособными самостоятельно оценить отсутствие успеха и внести в си действия соответствующие исправления.

Часть детей действует с тем объектом, который попадает поле их зрения; действие прекращается, если в поле их зрения попадает другой предмет. Встречаются дети, которые производят механические действия с предлагаемыми им для занятий п|к предметами, в большинстве случаев они действуют одинаково с разными объектами.

ПСИХОЛОГО-ПЕДАГОГИЧЕСКОЕ ОБСЛЕДОВАНИЕ

Правильная и более ранняя диагностика, своевременное отграничение сенсорных дефектов важны. Исходя из потребностей практики, мы излагаем критерии методы отбора в специальные дошкольные учреждения для детей с нарушениями слуха и интеллекта.

Методы отбора в специальные дошкольные учреждения были разработаны в секторе дошкольного воспитания аномальных детей НИИ дефектологии АПН СССР.

Критерии были вычленены в процессе диагностического обследования и проверены на 2000 детей в возрасте от 1 года до 7 лет.

Правильность поставленных диагнозов проверялась затем процессе контрольного обследования детей на повторных консультативных приемах, длительного (в течение 5 лет) наблюдения за развитием детей в условиях обучения и воспитания в специальных дошкольных учреждениях и в условиях семьи, длительным наблюдением находилось 450 детей.

Поскольку дети, направляемые для обследования с целью определения в специальные дошкольные учреждения, часто не владеют речью либо владеют ею недостаточно, большинство предлагавшихся нами заданий имело невербальную форму. Это не исключает сопровождающей речи взрослого. (Невербальными считаются задания, во время предъявления и выполнения которых ребенок и педагог не пользуются устной речью. Условия деятельности вытекают из характера материала либо могут быть объяснены жестами. Ответом служат действия ребенка).

При обследовании большое значение придается наблюдениям за игрой и поведением ребенка, соотнесению результатов этого наблюдения с другими данными обследования (проверка слуха, речи, проверки уровня развития восприятия и интеллекта). Но часто низкая концентрация внимания, отсутствие положительного отношения к предлагаемым заданиям, неуверенность в себе и т.д. приводят к тому, что ребенок не справляется с предложенным заданием, несмотря на нормальный интеллект.

ОБСТАНОВКА ОБСЛЕДОВАНИЯ

Перед обследованием и во время его проведения ребенок должен быть спокоен и чувствовать доброжелательное отношение со стороны окружающих его взрослых. Психолого-педагогическое обследование не рекомендуется проводить в белых халата. Ребенка следует вводить в комнату, в которой проводится обследование, вместе с родителями и все обследование проводить при них. При этом родителей нужно посадить так, чтобы ребенок си​дел к ним спиной и не мог ориентироваться на выражение их лиц. Только в отдельных исключительных случаях, когда ребенок т: вступает в контакт, можно разрешить одному из родителей сесть рядом с ребенком (или взять его на руки). При этом родители не должны вмешиваться в ход обследования.

Расположение предлагаемого во время обследования мате​риала должно быть строго продумано. На детском столике по​мещаются игрушки для игры: небольшой ящик со строительным материалом, маленькие машины, кукла с одеждой и постельными принадлежностями, посуда и мебель. К этому столику придви​гается столик, за который сажают ребенка (рис. 1).

Весь остальной материал должен быть скрыт от глаз ребенка (накрыт салфеткой или помещен за ширму).

ЗАПИСЬ ХОДА ОБСЛЕДОВАНИЯ

Одновременно с проведением обследования заполняются протоколы, описания которых будут приведены ниже. Очень важно заранее знать, кто какой протокол будет вести, так как заполнение протоколов требует хорошей ориентации в заданиях, в том что именно нужно фиксировать, о чем может свидетельствовать или иное действие ребенка, тот или иной способ решения поставленных задач и т. д.

С первого же момента появления ребенка в комнате для обследования начинает заполняться протокол наблюдения за его поведением. Так как этот протокол будет заполняться на протяжении следования, его следует передать психологу. В случае им психолога — одному из членов комиссии, непосредственно относящемуся к ребенку (например, представителю отдела I образования).

Момент, когда сурдолог приступает к обследованию слуха начинает заполняться второй протокол — протокол о состоянии слуха. Этот протокол может заполнять либо сам сурдолог, либо врач-отоларинголог.

МЕТОДИКА ОБСЛЕДОВАНИЯ, ФИКСАЦИЯ И ОЦЕНКА РЕЗУЛЬТАТОВ

А. НАБЛЮДЕНИЕ ЗА ИГРОЙ И ПОВЕДЕНИЕМ

м'домамие начинается с выявления уровня развития игры. Целью ребенку предоставляется возможность выбрать и действовать с ними. Игра происходит за маленьким , Мели ребенок не начинает играть самостоятельно, то Одерживается один из обследователей и пытается втя-'ру, предлагая разные игрушки и побуждая играть ими. 'фослый дает ребенку в руки куклу и предлагает для •ду. кровать с постельными принадлежностями, столик I гл'лп ребенок начинает играть сам, взрослый не вмеши-|'го игру. Если же ребенок не начинает игры с куклой, починает ее кормить, а затем просит ребенка это про-||МН', 44). Если ребенок, «покормив» куклу, не продол-ы, млрослый начинает одевать куклу или укладывать , нтнптая его в совместную деятельность. Как только I починает действовать с игрушками самостоятельно, |П прекращает вмешательство в его игру. Чтобы органи-нгру ребенка или втянуть его в совместную игру, взрос-|/Ц«Ч1 делать это очень эмоционально. Для создания игро-умцин и.'фослый прибегает к выразительным жестам: при-иллец к губам, когда кукла «спит», грозит ей, если гест», сочувствует, если ей «горячо» или «больно». мок но проявляет интереса к игре с куклой, взрос-т машину несколькими кубиками, перевозит их на И другую часть столика, выгружает и начинает делать , Мри этом он предлагает ребенку принять участие в '|нел1,стис. Если ребенок начинает действовать сам, Передаст инициативу в его руки. Если это не вызывает дейетиий со стороны ребенка, взрослый продолжает

действовать совместно с ним. Он строит ворота, дорогу, провозит по дороге через ворота машину и предлагает ребенку проделать то же самое (рис. 46—47). Если ребенок просто механически повторяет действия взрослого, ничего не привнося от себя, взрослый сажает в эту машину маленькую куклу и катает ее по дороге. В этом случае, если ребенок не разнообразит игры сам, можно привезти кубики к воротам и начать строить около них! забор и дом с лесенкой и скамейками. На основе этой постройки взрослый производит игровые действия с куклой: кукла ходит по дороге, взбирается на лесенку, прыгает с нее, садится на скамейку. Можно взять тарелку с ложкой (или чашку с ложкой) предложить их ребенку и посмотреть, что он с ними будет делать (рис. 44).

Если ребенок начинает играть сам (хотя бы производит самые простые повторяющиеся действия), то некоторое время вмешиваться в его игру не следует.

В том случае, если игра ограничивается только этими просты-1 ми манипуляциями, то минут через десять ребенку следует предложить произвести по подражанию несколько простых игровых действий (как описано выше).

По окончании игры все игрушки убираются из поля зрения ребенка.

Запись наблюдений за игрой и поведением ребенка ведется следующим образом:

Дата _________________________________ Фамилия, имя, возраст ребенка _________________ Внешний вид ребенка (если внешний вид ребенка ничем отличается от нормы, пишется, что вид благоприятный).

В качестве отклонений от нормального, благоприятного отмечаются: невыразительное, маскообразное, наличие асимметрии и диспластичности; отсутствие фиксации взора, блуждающий взор; слюнотечение, высунутый язык; косоглазие, позы; неправильная форма, величина головы, несращение верхней губы, небная щель. В некоторых случаях наличие одного из этих дефектов, например косоглазия, не снимает общего благоприятного впечатления от внешнего вида ребенка: но дефект должен быть зафиксирован для дополнительного обследован ни ребенка окулистом (проверить остроту и поле зрения). В таких случаях пишется: «Вид благоприятный. Имеет косоглазие».

Отклонения от нормального, благоприятного вида могут указывать на наличие дефектов, не связанных со снижением слуха (снижение интеллекта, дизартрия, ринолалия и др.), или сопутствующих дополнительных дефектов.

Игра. Во время наблюдения за игрой фиксируются следующие моменты:

Проявляет ли ребенок интерес к игрушкам, избирательный интерес (перечислить, какие берет для игры). Нисколько этот интерес стоек (длительно ли занимается игрушкой или переходит от одной к другой; длительно ли '• играет игрушками или они быстро ему надоедают и он ицаот игру).

Адекватно ли употребление игрушек. (Имеется в виду искажение предмета в соответствии с его назначением.) Говоря об использовании предметов, мы имеем в виду не чаи, когда ребенок при отсутствии необходимого для игры рта использует вместо него (в его функции) другой, , палочку вместо пипетки. Под неадекватным использованием предмета подразумеваются нелепые, не логикой игры или качеством предмета действия с иным предметом. Например, неадекватными укачивание игрушечного стула при наличии ли попытка поместить игрушечный диван в игрушечный

Если ребёнок не играет, это не говорит о каких-либо отклонений по развитии. Ребенок может не играть из-за присутст​ия, перемены обстановки и т. д. Показательным является актер игры, которую развертывает ребенок. Если связанные между собой, последовательные сюжетные действия с игрушками, правильно и разнообразно ис​пользует игрушки, это говорит в пользу его интеллекта и уровни развития. Если ребенок не развертывает сюжетной игры, правильно использует игрушки по назначению, производя с ними процессуальные действия, то для ребенка 3—4 лет это также является нормальным. У детей старше 4 лет это уже может указывать на отклонения в развитии. У этих детей уровень манипу​ляции указывает на значительное отставание в развитии. Не​адекватное же использование игрушек, сбрасывание их на пол, сосание игрушек должно, безусловно, насторожить обследователей, так как может, при учете других показателей, указывать,| на снижение интеллекта.

Внимание (фиксируется при выполнении самостоятельной организованной взрослым деятельности).

1) Длительность сосредоточения внимания. В условиях свободной игры отмечается, насколько длительно ребенок играет каждой из выбранных им игрушек, развивает ли игру с несколькими игрушками в определенной последовательности. В условиях работы по заданиям взрослого (при исследовании слуха методом выработки условной реакции; при решении сенсорных интеллектуальных задач) отмечается, работает ли ребенок должным сосредоточением в процессе выполнения каждого из заданий или его внимание истощается (отвлекается, отказывается от выполнения предложенного задания).

2) Переключение внимания. Фиксируется, легко ли ребенок переходит от одного вида деятельности к другому. Следует отмечать, не наблюдаются ли у ребенка трудности при переключении внимания с объекта на объект. С другой стороны, следует фиксировать, не «перескакивает» ли внимание ребенка с объекта на объект до окончания действия с одним объектом без достаточных оснований, не требует ли сам ребенок чересчур частой сменой объектов деятельности.

Очень часто при выполнении самостоятельной деятельности, ребенок дает худшие показатели, чем при осуществлении орган и зеванной взрослыми деятельности. Это ни в коем случае не является неблагоприятным фактором. Неблагоприятным показателем является «перескакивание» внимания, которое не следует путать с истощаемостью. Истощаемость может быть следствием физической слабости ребенка, отсутствия тренировки в выполнении заданий. Неустойчивое же внимание у детей старше 3 лет может указывать на нарушения эмоционально-волевой или интеллектуальной сферы. Противоположностью неустойчивого внимания являются трудности переключения внимания, также указывающие на возможность каких-либо отклонений.

Контактность. Отмечается, насколько легко и быстро ребенок устанавливает контакт со взрослыми, какова длительность и пол нота контакта, заинтересован ли в контакте, поддерживает ли сам контакт или порывает его в ответ на замечание и отказ.

Наличие патологических изменений историки у глухих и слабослышащих является следствием сопутствующих дефектов, связанных со снижением слуха. Нарушения координации движений, шаркающая и стремительная походка могут быть связаны с нарушениями вестибулярного аппарата. Наличие патологических движений, нарушения координации движений, нецелесообразные, неточные движения часто сопутствуют снижению интеллекта.

Эмоционально-волевая сфера. Фиксируется, активен или пассивен ребенок, деятелен или инертен, бодр или вял, с удовольствием ли работает или из подчинения, как относится к трудностям спокоен или возбужден, жизнерадостен или мрачен и др.

Нарушения эмоционально-волевой сферы (пассивность, инертность, вялость, возбудимость, двигательная расторможенность не могут являться следствием снижения слуха, а указывают ряде случаев на наличие каких-либо дополнительных дефект (включая соматическую ослабленность) или на снижение интеллекта.

Б. ПРОВЕРКА СОСТОЯНИЯ СЛУХА

Проверка слуха начинается уже в то время, когда ребенок занят игрой. Сурдопедагог (или сурдолог, отоларинголог) зоне ребенка по имени, пользуясь голосом нормальной разговорной громкости. Сначала обследователь находится на значительном от ребенка расстоянии (примерно 3 м), а затем, если ребенок реагирует на зов, постепенно к нему приближается. Наконец, подходит к ребенку сзади так, чтобы тот не только не видит взрослого, но и не ощущал его присутствия с помощью вибрационной чувствительности или тактильного восприятия (прикосновение к стульчику, колебания досок пола, прикосновение к волосам ребенка). Пользуясь экраном (чтобы ребенок не ощущает тока воздушной струи при произнесении), педагог зовет ребенка по имени. Сначала имя произносится у затылка, а затем около его правого и левого уха. Повторяем, что при этом ребенок и должен ощущать присутствия около себя человека. Сурдопедагог произносит имя ребенка голосом разговорной громкости. При наличии реакции (поворот головы, вскидывание глаз, повторение слова) сурдопедагог гладит ребенка по голове и выражает свое удовлетворение. Это является первичным знакомством с состоянием слуха, необходимым для его дальнейшей проверка.

По окончании наблюдений за игрой ребенка начинается специальное обследование его слуха.

При педагогическом обследовании слуха выделяются основные параметра: сила голоса, расстояние между обследователем и ребенком и характер реакции ребенка.

фиксирующий результаты проверки, должен кш, чтобы видеть лицо ребенка и наблюдать за его поведением при обследовании слуха. При педагогическом обследовании возможны четыре варианта проверки. Заполнение протокола осуществляется в любом случае, независимо Но какому варианту (1, 2, 3 или 4) проводится проверка

Вариант. В том случае, если обследующий обнаружил, что ребёнок ощущает голос разговорной громкости на значительном расстоянии (1—3—5 м), ребенку старше 2,5—3 лет можно ни. повторять слова в полной или лепетной форме (папа, , нотка, дом; ам-ам; мяу, би-би) (рис. 48). При этом

• начинает произносить слова голосом обычной разговорной громкости непосредственно у ушной раковины ребенка, шепотом той же силы он произносит слова на все более дальнем ребенка расстоянии. Это происходит до тех пор, пока 1П1 перестанет повторять произносимые сурдопедагогом

Реакции ребенка на голос разговорной гром-копатель начинает проверять его реакции на шепот, еееппн слов шепотом нужно сделать полный выдох и напряжения. Начинать проверку уровня восприятия речи нужно около ушной раковины, обязательно за экраном. Расстояние надо увеличивать постепенно.

•Последовательно ребенок повторяет слова (указывается (1 м, 5 м, 4 м, 3 м, 2 м, 1 м, 0,5 м, у ушной раковины).

Фксируется: а) повторение слов, сказанных голосом разговорной громкости, б) повторение слов, произнесённых шепотом.

Если ребенок воспринимает шепот на меньшем, то его следует отнести к категории слабослышащих, если он воспринимает голос разговорной громкости, и правильно повторяет слова, сказанные шепотом, то это будет означать, что дефекты и патология обусловлены не снижением слуха, а чисто речевыми нарушениями, снижением интеллекта, расстройством эмоционально-волевой сферы. Если ребенок реагирует на голос разговорной <1 значительном расстоянии, но не умеет (или стесняется повторить сказанные педагогом слова, перед ним можно выложить ряд игрушек — от 2 до 5 и предложить показывать на ту игрушку, название которой произносится (рис. 49). При втором варианте в протокол заносятся данные о том, какого расстояния обследователь произносит голосом разгони! ной громкости и шепотом названия показываемых ребенком предметов (6 ж, 5 ж, 4 ж и т. д.).

Оценка. Оценка производится таким же способом, как в предыдущем варианте.

3-й вариант. Если во время игры ребенок не дал никакой, реакции на голос разговорной громкости, то сурдопедагог проверяет слух на основе выработки условно-рефлекторной реакция

Для этого сначала педагог обращается к вибрационной чувствительности ребенка. Перед ребенком ставится небольшая пирамидка (из 5 элементов). Обследователь садится слева (ведущая рука у ребенка правая) или справа (если ведущая рука левая) от ребенка. Если педагог сидит слева от ребенка, прикладывает левую руку ребенка к своей гортани, а свою правую руку кладет на лежащую на столе правую руку Педагог произносит звук м 1. Ребенок ощущает вибрацию гортани педагога. Не отнимая левой руки ребенка от своей гортани педагог правой рукой ребенка снимает с пирамидки ее верит» и кладет ее рядом с пирамидкой. Правая рука ребенка опять лежит на столе. Педагог вновь правой рукой ребенка снимает колечко пирамиды в момент произнесения звука. Так повторяв несколько раз. Педагог произносит звук м с разными ин телами, чтобы ребенок ориентировался только на вибрацию гортани педагога, а не на время (ритм). Наконец, педагог перестает помогать ребенку. Он произносит звук м и ждет, когда ребёнок сам снимет кольцо с пирамидки (или наденет на пирамидку. Если ребенок будет колебаться, можно слегка подтолкнуть руку. Затем ребенок начинает самостоятельно нанизывать кольцо на пирамидку при ощущении вибрации гортани передать (рис. 50). Каждый раз, когда ребенок правильно — по сигналу| надевает или снимает кольцо, педагог поощряет его поглаживанием по головке.

Выработку условной реакции можно начинать пробовать детей 2 лет 10 мес.— 3 лет. Однако не у всех детей этого возраста удается выработать такой условный рефлекс. У детей более старшего возраста такая реакция вырабатывается достаточно быстро.

После образования рефлекса на ощущение вибрации можно начинать проверку слуха.

Вместо пирамидки обследователь берет коробку «Лото с шариками» и корзинку. Из коробки постепенно, один за другим вынимаются и ставятся на край стола в ряд воротца, образую| нечто вроде «туннеля» (рис. 11). Прежде чем поставить ворс на стол, обследователь показывает их ребенку.

При данном способе проверки слуха у маленьких детей время их свободной деятельности (рисование, игра) обследователь подает звуковые сигналы через значительные промежутки времени. Это делается для того, чтобы звук не потерял для ребёнка сигнального значения и мог (при наличии ощущения) вызвать определенную двигательную или эмоциональную реакции.

При четвертом варианте проверки отоларинголог следит за тем, поворачивает ли ребенок голову при произнесении слогов или слов голосом разговорной громкости, шепотом, голосом повышенной громкости. Фиксируется расстояние, на котором ребёнок обнаруживает наличие ощущения звука. В ответ на звук ребенок может реагировать поворотом головы, поднятием глаз, миганием, пожатием плеч, смехом, голосовой реакцией. Все реакции заносятся в протокол обследования. Если обследователь использует при проверке барабан, фиксируются расстояние (от исследователя до ребенка) и характер реакции.

Оценка. Отсутствие у маленького ребенка реакций на звуковые раздражители разной силы не может само по себе является показателем снижения слуха. При задержке физического развития у ребенка могут оказаться заторможенными, подавленны» все реакции — ребенок может не реагировать на стук по коляске (кроватке), в которой он лежит, на щекотание, на зрительные раздражители и т. п. Однако, если нет реакции на звук можно говорить о снижении слуха. Но при этом трудно установить степень нарушения. Более точное заключение о состоянии слуха ребенка дает во время повторной консультации, которая проводится по решению комиссии не ранее чем через 6 месяцев.

Наличие реакции ребенка отмечается в протоколе знаки « + », отсутствие реакции — знаком «—». Например:

	Характер произнесения

	6 м

	5 м

	4м

	3 м

	2м

	1 м

	0,5 м

	У/Р

	Характер реакции

	Голос разговорной громкости

	
	
	
	—

	—

	1

	|

	+

	Повторяет слова

	Шепот

	
	
	
	
	—

	—

	—

	—

	. ——— - ,._ — . ——— .д

В. ПРОВЕРКА СОСТОЯНИЯ РЕЧИ

При обследовании ранее не обучавшихся детей следует установить. уровень развития их устной и жестовой речи . При этом выделяются два аспекта — понимание устной и жестов и самостоятельное пользование ими.

1. Проверка уровня развития устной речи

В процессе наблюдения за игрой ребенка (в начале обследования) сурдопедагог фиксирует: а) реакции ребенка на обращённую к нему устную речь обследователей и родителей; б) на уровень понимания этой речи; в) употребление ребенком слов (полных или лепетных) и звуков, специальной проверки уровня развития устной речи книжками, имеющими крупные, четкие, яркие тексты. Эти картинки должны быть двух родов: а) Предмет-1, /1, где изображаются животные или игрушки (рис. 23, 24, 25, |Ь), и б) сюжетные (рис. 36—43).

На выяснения уровня понимания устной речи педагог предлагает вниманию ребенка ту или иную книгу (в зависимости от кикой уровень устной речи обнаружил ребенок в процессе. Например, если в процессе игры ребенок обнаружил несколько названий отдельных игрушек, педагог показывает книжку с изображением животных и говорит: «Где собака(или «ам-ам»), «Где мишка?» и т. п. Ребенок должен показать данных животных и на соответствующих картинках), педагог спрашивает: «Мама где?», «А Таня?» ребенка, «Папа где?» Если ребенок справляется с этими заданиями, можно попросить его показать у мишки (или собаки), нос, уши; показать то же самое у себя и т. п. проверке состояния речи лицо педагога должно быть открыто, он должен сидеть на близком расстоянии от ребенка. Произносить слова громким голосом (не кричать!), чтобы он восприринимал речь слухо-зрительно.

Необходимо проверить также понимание ребенком элементы поручений типа: «Дай мне» (маме), «Положи», «Иди», «Сядь», «Иди к окну» (к столу, к двери), «Открой книгу», «Закрой глаза» и т. д.

В протоколе указывается, какие задания даются. Если ему предлагается показать ряд предметов, находящихся в комнате или изображенных на картинках, 1 фиксируется, выполнил ли он это задание или нет. Если ребенку предлагается выполнить ряд действий, то отмечается, выполнил ли он их и как именно. При этом нужно помнить, что в случае если предъявление задания сопровождается каким-либо жестом или движением глаз, которые могут служить подсказки выполнение этого действия не учитывается и результат его протокол не заносится.

Оценка. Понимание, хотя бы ограниченное, обращенной ре исключает его глухоту. Непонимание необученным ребенку речи не может являться показателем его глухоты: слабослышащие дети в возрасте моложе 4 лет, а некоторые умственно отсталые дети на протяжении всего дошкольного детства часто понимают речи, если до этого с ними не проводилось специальной работы в этом направлении.

Для проверки уровня самостоятельного употребления слов и фраз педагог пользуется теми же книгами. Если ребенок проявляет инициативы сам, т. е. не начинает говорить, побуждает его называть изображенные на картинках предмет. Педагог указывает на предметы и задает вопросы: «Что это? «Кто это?», «Что он (она) делает?», «Мальчик упал, си/ спит?». (Предлагаются изображения собаки, кошки, машины, куклы, женщины, дома, шара, мяча; изображения же предметов с обозначенными глаголами действиями: и м сидит, спит, упал, плачет и т. д.). Чтобы помочь детям «расшевелиться», в некоторых случаях обследователь сам громко! отчетливо начинает называть изображенные на картинках предметы и действия (в полной или лепетной форме): «Вот собака, а это кошка. А это кто?» или: «Вот ам-ам, пи-пи-пи. А это?»

В протокол заносятся все самостоятельные голосовые и словесные реакции ребенка. Кроме того, фиксируется реакция ребенка на картинки, предъявляемые во время специального следования.

Оценка. Наличие спонтанной речи у необученного ребенок самостоятельное пользование словами и фразами, пусть с фонетическими и грамматическими искажениями,— говорит об отсутствии у данного ребенка глухоты (исключая оглохших детей, сохранивших речь). Произнесение ребенком лепетных или неполных слов с сохранением их ритмического рисунка может быть показателем того, что ребенок слабослышащий.

Отсутствие самостоятельной речи у детей до 4 лет не может свидетельствовать о том, что данный ребенок страдает глухотой. Часть слабослышащих детей начинает овладевать речью (обучения) в возрасте около 4 лет (иногда несколько раньше несколько позже). Умственно отсталые дети в отдельных случаях до конца дошкольного периода совсем не овладевают речью.

Проверка уровня понимания естественных жестов и пользования ими

Проверка осуществляется только в процессе наблюдения за ребенком в течение всего обследования; специального обследования для этой цели не организуется.

Сурдопедагог следит за тем, как ребенок понимает естественные с которыми обращается к нему обследователь (если владеет устной речью). Наблюдает, пользуется ли жестами для выражения своих желаний, эмоций; какие жесты он употребляет—разнообразные, в соответствии с потребностями, или однотипные. нише жестовой речи фиксируется в протоколе во время свободной игры, обследуя развитие восприятия и интеллекта, в процессе общения 1ями и обследователями. Фиксируется понимание указательного жеста, просьбы, запрещения.

Понимание детьми старше двух лет жестов может расцениваться как показатель нормального интеллекта. Непонимание жестов детьми старше 3 лет может свидетельство отклонения детей в развитии или о нарушении их поведения.

Г. ОБСЛЕДОВАНИЕ ВОСПРИЯТИЯ И ИНТЕЛЛЕКТУАЛЬНОГО РАЗВИТИЯ

От того как оканчивается проверка слуха и речи, следует приступить к обследованию развития восприятия и интеллектуального развития ребенка.

Работа с парными картинками (выбор по образцу)

Сначала перед ребенком кладут две картинки. Точно такие две картинки находятся в руках обследователя. Обследователь указательным жестом соотносит их между собой, показывая этом, что у него и у ребенка картинки одинаковые. Затем обследователь закрывает свои картинки, достает одну из них и, показывая ее ребенку, просит дать такую же (рис. 58). Если ребенок не понимает, чего от него требует обследователь, последний сдвигает карточки ребенка другому взрослому и таким точно жестом, каким только что просил у ребенка, просит создать парную картинку. Затем «хвалит» взрослого за правильно выбранную картинку Убедившись в том, что ребенок осуществляет выбор из 2 картинок, обследователь убирает их и на их место кладет 4 другие, правильно осуществляет выбор 4 картинок (выбор точно так же, как с двумя картинками), обследователь убирает 4 картинки и на их место кладет 6 новых. Выбор из картинок также производится по одной, и каждая картинка, после того как ребенок дал ее обследователю, кладется на прежнее место. В процессе выбора картинки можно менять местами.

Во время записи работы с парными картинками фиксируется:

1) Принимает ли задачу.

2) Осуществляет ли выбор (обследователь записывает на​ше картинок и против каждой проставляет плюс или минус). Обучается ли ребенок.

выбор парных картинок по образцу дается детям начиная с . Детям старше 5 лет он дается в том случае, если они не являются с классификацией. Если ребенок старше (в том числе глухой и слабослышащий) не справляется с 2, это свидетельствует либо о снижении интеллекта, об отставании в развитии, либо о нарушениях в поведении. ок старше 4 лет должен осуществлять выбор из 4 картинок, этих детей может также выбирать из 6 картинок, отсталые дети старше 4 лет в большинстве случаев осуществлять выбор из 2 парных картинок.

4. «Почтовый ящик» (рис. 14)

Обследователь кладет на столик пластмассовую коробку пятью прорезями — полукруглой, треугольной, прямоугольной, квадратной и шестиугольной («почтовый ящик») и десять объемных геометрических фигур, у каждой из которых основания соответствуют по форме одной из прорезей (в случае если «почтовый ящик» отсутствует, можно сделать прорези в крышке деревянного ящичка и соответствующие фигурки к ним).

Каждую из объемных фигур следует поставить так, что вверху оказалось основание. Фигуры ставятся так, чтобы две одинаковые не находились рядом.

Обследователь берет одну из фигур и бросает в соответствующую прорезь (рис. 59). Жестом предлагает ребенку бросить остальные. Если ребенок не может найти нужную прорезь, сильно толкает фигуру в первую попавшуюся, ему следует помочь, показывая, что можно пробовать, прикладывая фигуру к разным версиям, пока не найдешь нужное.

Обычно дети проявляют к этому заданию большой интерес и неохотно расстаются с коробкой. Пользуясь этим, можно дать ребенку еще раз бросить все фигуры в коробку и посмотрел, изменится ли результат и способы его действия, т. е. обучил ли ребенок чему-нибудь, когда первый раз действовал.

В процессе наблюдения за выполнением этого задания фиксируется:

1) Принимает ли задачу.

2) Каковы способы, которыми пользуется ребенок при выполнении задания. Ребенок действует силой, т. е. толкает фигуру в первую попавшуюся прорезь или в ту, в которую взрослый они предыдущую фигуру. Пробы: ребенок переходит от отверстия к отверстию, пытаясь в каждое из них протолкнуть фигуру; при этом он не ориентируется на форму фигуры; примеривание: рев нок начинает ориентироваться на форму прорези и фигуры. 111 этом он еще не может соотносить формы зрительно на расстоянии. Поэтому он прикладывает фигуру к похожей, с его точ! зрения, прорези. Так, шестиугольник часто прикладывается Р квадрату, затем сразу же переносится в нужную прорезь. При этом способе были также затруднения с разворотом треугольника и полукругу зрительное соотнесение: ребенок зрительно соотносит форму прорези и фигуры и опускает фигуру всегда в нужную прорезь разворот фигур при этом производится заранее, в воздухе.

3) Обучается ли ребенок.

Отмечается, перешел ли ребенок к более высокому спос в процессе действия с «почтовым ящиком» (например, в первый раз он действовал путем проб, а во второй — перешел к примериванию).

 «Почтовый ящик» дается с 3 лет. До 3 лет 6 мес. у детей старше 3 лет 6 месяцев, как правило, появляются целенаправленные пробы; дети старше 4 переходят к примериванию, а после 5 лет — к зрительному. Однако сохранение проб у детей 4 лет и примериваний у детей 5 лет является допустимым. Дети старше 6 лет нужны пользоваться зрительным соотнесением. 5. Конструирование по подражанию

Обследователь ставит на стол два одинаковых комплекта : бруски, треугольные призмы и полусферы. Берет в руки из брусков, ставит его около себя и показывает, указывая

м на себя, что этот кубик он поставил для себя. Берет брусок, подносит его к своему, как бы показывая ребенку, т одинаковые, а затем ставит его напротив ребенка и

|м показывает, что этот кубик для ребенка (чтобы ребенок

1атил кубик немедленно, руки ребенка нужно сложить на |и показать, что убирать их нельзя). Справа от бруска цователь ставит треугольную призму, опять сначала себе,

1м ребенку, соотнося их между собой. Слева ставится полу-

I. Все фигуры у взрослого должны быть одного цвета, а у ка — разного цвета. Расположение фигур «справа» и «слева» но по отношению к обследователю, а не по отношению к ку. В итоге треугольная призма располагается напротив |>льной призмы, брусок напротив бруска, а полусфера гив полусферы. Расположив таким образом фигуры, обсле-|Ш> еще раз при помощи указательного жеста соотносит кду собой, а затем начинает действовать. Он берет один ^ментов (треугольную призму) и ставит на брусок. Полу​домик. Обследователь предлагает ребенку сделать то же

|со своими фигурами.

•Ходе обследования положение кубиков относительно друг

' меняется несколько раз, как показано на рисунке, причем каждый раз ребенок действует непосредственно вслед за взрослым. Если ребенок начинает действовать, 2) Каковы способы, которыми действует ребенок при выполнении задания. (Ребенок подражает внешнему действию, движению рук взрослого без учета формы и пространственных отношений предметов, которыми манипулирует взрослый: ребенок подражает действиям взрослого, ориентируясь на форму и положение объекта. В процессе выполнения задания о производит сопоставление и исправление ошибок; зрительно соотнесение: ребенок правильно воспроизводит расстановку фигур, без ошибок и исправлений.)

3) Обучается ли ребенок.

Конструирование из кубиков по подражанию дается детям 3 лет. Подражание внешнему действию является для данного задания неадекватным. Дети старше 3 лет прибегают к пример! ванию. Примеривание остается и у многих детей старше 4 лс но у части из них появляется уже зрительное соотнесение, коп рое и является характерным способом для детей старше 5 м Детям 5—6 лет этот вид работы предлагается только в тех ел чаях, когда они не справляются с конструированием из кубиш по образцу. Неадекватные действия после 4 лет должны чрезш чайно настораживать обследователя, так как даже умственной сталые дети, подлежащие обучению, в большинстве случш справляются с конструированием по подражанию.

6. Конструирование по образцу (рис. 63—64)

После того как ребенок произведет перестановку фигур подражанию действиям взрослого, обследователь закрывается экраном и меняет расположение кубиков за экраном. Сними экран и предлагает ребенку поставить кубики так, как они •перь стоят у обследователя. Пользуясь экраном, обследовании снова воспроизводит те позиции, которые показаны на рисуш кроме того, воспроизводится и ряд других позиций.

При этом фиксируется:

1) Принимает ли задачу.

2) Имеется ли самостоятельный анализ образца (анализирует ли ребенок образец самостоятельно, т. е. рассматривает и начинает действовать, или с помощью взрослого — взрослый указывает жестом на отдельные элементы конструкции).

3) Каковы способы, которыми пользуется ребенок при
полнении задания.

4) Обучается ли ребенок.

Конструирование из кубиков по образцу дается детям

выполнения задания не у всех детей 4 лет. В этом возрасте

(

пустим анализ образца с помощью указательного жеста рослого при первых двух предъявлениях. Затем ребенок дол-1)1 перейти к самостоятельному анализу образца. Перестановка Шур без анализа конструкции является неадекватным действи-I, Дети 4—5 лет могут действовать путем примеривания. Дети ерше 5 лет самостоятельно анализируют образец и прибегают Примеривайте лишь в редких случаях. В основном эти дети)льзуются зрительным соотнесением. Детям старше 6 лет не |стся.

Анализ образца, состоящего из 3 элементов, как правило, бы-|№т доступен глухим и слабослышащим детям старше 4 лет и Цогим умственно отсталым после 5 лет (у последних наблюда​йся более примитивные способы действия).

Отсутствие анализа образца после 5 лет может настораживать следователя и должно быть обсуждено при составлении ха-|ктс:ристики ребенка.

7. Складывание разрезной картинки

'ебенку предлагают сложить разрезную картинку. Сначала Гея разрезная картинка из двух частей. Части кладутся в та-положении, чтобы ребенку нужно было не просто сдвинуть «есте, а придать им нужное положение. Когда ребенок |вляется с картинкой, состоящей из двух частей, ему дается Гинка, разрезанная на три части,— изображение девочки, |елснное, как показано на рис. 65. Каждому ребенку даются Гри картинки, разрезанные на три части, с разной конфигу-Цей разреза. Затем обследователь предлагает сложить изо-Ксиие куклы, разрезанное на пять частей.

всех случаях обследователь никак не называет предметы, .1С должен сложить ребенок, а лишь жестом предлагает Сделать. Если ребенок не начинает действовать с первой из .воженных картинок, обследователь сам соединяет обе ее Циники и показывает получившееся. Затем снова разъеди-иоловинки и предлагает ребенку их сложить. |р|[этом фиксируется:

Принимает ли ребенок задачу.

Каковы способы, которыми пользуется ребенок при вы-111ПИ задания. (Ребенок совершает беспорядочные действия Новинками картинки: складывает их в стопочку, приклады-I чистыми сторонами, соединяет по указательному жесту или рдражанию, не анализируя полученное целое; пробы с ориен-|к<>|"1 на целостный образ предмета: ребенок производит |()|ют частей с проверкой путем прикладывания; зритель-гоотнесение частей: ребенок производит разворот частей Прикладывания, из любого положения, действует безоши-

3) Обучается ли ребенок,

Складывание разрезной картинки из двух частей дается с 3 лет. Беспорядочные действия являются неадекватными. В ос​новном дети действуют путем проб, а некоторая часть и при зрительном соотнесении. Большинство детей старше 4 лет дей​ствует при зрительном соотнесении. Детям старше 5 лет задание дается только в том случае, если они не справляются с состав​лением картинки из 3 частей.

Складывание картинки из 3 частей дается с 3 лет (детям не справившимся с картинкой из двух частей, не дается). В 3— года складывается путем проб. Детьми старше 4 лет склады вается при помощи зрительного соотнесения.

Складывание картинки из пяти частей дается детям старш 5 лет, справившимся со складыванием картинки из трех чаете при помощи зрительного соотнесения. Допускаются пробы.

8. Включение в ряд

Обследователь берет шестисоставную матрешку. На глаза у ребенка разбирает ее и собирает попарно. Затем выстраивая матрешек в ряд по величине, соблюдая между ними равные ия тервалы (рис. 66—70). Обследователь предлагает другом взрослому закрыть глаза, обращает на это внимание ребенка, к а бы втягивая его в общую игру, затем берет одну из матрешек I выравнивает интервалы между оставшимися. Стучит по сто^ (это служит сигналом к тому, чтобы второй взрослый открь глаза) и дает ему матрешку, жестом прося поставить ее на св(место в ряду. При этом ни в коем случае не следует обраша' внимание ребенка на то, что ряд равномерно увеличивается и; уменьшается. Когда матрешка окажется поставленной на св(место, обследователь предлагает ребенку закрыть глаза и пр водит с ним ту же игру. Ребенок должен поставить в ряд дв три матрешки (каждый раз по одной). При этом фиксируется:

1) Принимает ли ребенок задачу.

2) Каковы способы, которыми ребенок пользуется при ш полнении задания. (Ребенок пытается поставить матрешку ряд, без учета величины: ставит ее на любое место, ориент! руется на реакцию взрослого; пробы: ребенок ориентируется и величину, но не может зрительно определить место матрешки ряду и меняет места, пока найдет нужное; зрительное соотнес ние: ребенок ставит матрешку на нужное место, не прибегая

пробам.)

3) Обучается ли ребенок.

Включение матрешек в ряд дается детям начиная с 5 лет том случае, если они справились хорошо со всеми предыдущш заданиями. В этом возрасте допустимы пробы.

9. Невербальная классификация (рис. 71)

Ребенку показывают картинку, например, с изображением собаки. Кладут эту картинку на стол, так, чтобы под ней можно выложить вертикальный ряд. Затем показывают картинку || изображением пальто. Эту картинку кладут на стол на некотором расстоянии от первой, так, чтобы под ней можно было выложить другой вертикальный ряд (параллельный первому). После этого обследователь берет картинку с изображением спрашивает жестом у ребенка, положить ли ее под изображение собаки или под изображение пальто, и сам кладет ее под изображение пальто. Жестом показывает ребенку, что так хорошо, о. Картинку с изображением кролика таким же образом слагают под изображением собаки. После этого ребенку последовательно (по одной) дают в руки картинки, на каждой из которых изображено животное или предмет одежды, и просят положить картинку в один из столбцов. Пока ребенок не по-1т одну картинку, следующая ему не дается. Если ребенок Жил картинку не в тот ряд, обследователь жестом показывает ему, что это неверно, и перекладывает ее в нужное место. Поскольку дети часто ориентируются на порядок предъявления I на качество картинок, лежащих в каждом из рядов (раскладывают картинки по очереди то в один, то в другой ряд ряд, где картинок меньше), нужно давать ребенку одно за другим изображения двух-трех предметов одежды или двух животных, затем давать две-три картинки по очереди, по-Цать картинку, которую нужно положить в длинный ряд, 1.

Принимает ли ребенок задание. Адекватно ли выполнение задания. Какова обучаемость.

Классификация дается детям старше 5 лет. является ориентировка на порядок предъявления, количество объектов в ряду, на реакцию взрослого, а также ИИ ровна по несущественным признакам. Дети могут классифицировать неадекватно, но после трех-четы-поправок должны вычленить принцип и провести обобщение существенному признаку. Дети старше 6 лет с хорошим уровнем развития должны вычленить принцип обобщения после их предъявлений.

Если нормально слышащий или с нарушением слуха (глухой или слабослышащий) ребенок старше 6 лет не может осуществить невербальную классификацию, это должно настораживать обследователя.

10. Счет

Детям старше 5 лет предлагается задание со счетными палочками. На столик, за которым сидит ребенок, выкладываете» десять — пятнадцать счетных палочек (кучкой). Обследователь берет одну палочку, кладет ее к себе на ладонь, показывает ребенку и жестом предлагает сделать то же самое. Если ребенок и понимает требования, взрослый сам кладет на его ладошку палочку и показывает, что у него и у ребенка по одной (рис. 72) Затем взрослый снова кладет палочку в общую кучку; то ж самое делает и ребенок. Взрослый одним движением берет при мерно половину лежащих палочек (много); ребенок тоже берёт много палочек (рис. 73). Все палочки снова кладутся в общую кучку.

Счет дается детям старше 5 лет. Дети должны дифференци​ровать один и много, соотносить палочки в пределах трех. При хорошем уровне развития ребенок должен соотносить количество палочек с количеством пальцев и осуществлять счетные операции в пределах трех.

Если ребенок с нарушениями слуха после 5 лет не выделяет один и много и не может соотносить по количеству два-три, следует чрезвычайно внимательно сопоставить эти данные с остальными данными обследования.

По отношению к слышащему ребенку настораживает не только отсутствие выделения один и много, но и отсутствие соотнесения по количеству в пределах четырех, а также отсутствие элементарных счетных операций.

В случаях, когда ребенок не заинтересовывается предложен​ным материалом или проявляет большую неуверенность, можно менять порядок обследования (например, вместо пирамидки предложить сначала «почтовый ящик»), а затем, когда будет полностью налажен контакт, вернуться к более трудному заданию.

Однако некоторая (небольшая) часть детей может совсем не проявлять интереса к игрушкам, не реагировать ни на одобрение, ни на порицание. Этих детей нужно попытаться склонить к подчинению требованиям взрослого. Если же и это не удается попытаться предлагать задания через присутствующих на обследовании отца и мать ребенка. К этому следует прибегать лишь в самых крайних случаях, когда все другие пути налаживания контакта с ребенком уже испробованы и не дали желаемых результатов.

Итак, у каждого из детей проверяются состояние слуха, особенности речи и игра; детям разных возрастов соответственно предлагается разное количество заданий для проверки уровня развития восприятия и интеллекта.

СОСТАВЛЕНИЕ ХАРАКТЕРИСТИКИ И ЗАКЛЮЧЕНИЯ О ХАРАКТЕРЕ ДЕФЕКТА

Для того чтобы составить общее мнение о ребенке, о наличии и характере дефекта, нужно подытожить все, что было получено во время обследования. Так, например, не следует судии о характере слуха ребенка, не имея представлении о его интеллекта или эмоционально-волевой сфере, так как умственно отсталый ребенок даже при нормальном слухе может не реагировать на звуковые раздражители. Неправомерно также судить об уровне речевого развития ребенка, не выяснив степени и времени потери слуха. Точно так же, как тяжелое поведение ребенка (нежелание вступить в контакт, непринятие задачи, отказ от работы, негативизм и др.) не может служить единственны основанием для вывода о снижении его интеллекта, так же I недавно оглохшие дети, как правило, дают такие проявлен! при нормальном интеллекте.

Таким образом, для решения вопроса о направлении ребёнка в тот или иной тип специального учреждения необходимо проанализировать все те материалы обследования, на основании которых составляется общая характеристика ребенка. Эта характеристика является основанием для заключения о возможности и необходимости помещения ребенка в специальное учреждение для глухих, слабослышащих или для детей с нарушениями интеллекта.

Характеристика составляется после окончания обследования в отсутствие ребенка и его родителей.

Наташа Л., 3 года 5 мес.

I. Данные из истории развития ребенка. По словам родителей, ребенок ничего не слышит и не произносит слов, хотя активно лепечет. У матери были преждевременные роды (ребенок родился 7-месячным; весила 2000 г.). Роды или быстрые, ребенок родился в асфиксии. На первом году у ребенка один раз повысилась температура до 40°; получил много антибиотиков (в том числе стрептомицин). Потерю слуха заметили, когда ребенку было около года. Все раннее развитие 1спь задержано (голову держит с 5 мес., сидит с 1 года 2 мес.). По словам матери, девочка всегда была очень пассивна, •развивалась иначе, чем другие: не улыбалась, не плакала». Отсутствие ранней компенсации развития не типично для ребенка с понижением слуха.

II. Диагноз психоневролога.

Резидуальное органическое поражение ЦНС. Олигофрения?

III. Внешний вид.

Не вполне благоприятный: лицо невыразительное, иногда высовывает язык.

IV. Характеристика и оценка игры.

Самостоятельной игры не организует; интерес к игрушке проходит, как только получает ее в руки. В совместную игру со взрослыми не включается. Уровень самостоятельной игры у почки весьма низкий.

V. Поведение и его оценка.

Внимание. Очень неустойчивое при выполнении обоих видов деятельности. Быстро истощается, отказывается от выполнения иного задания, требует переключения на другой вид деятельности. Длительность сосредоточения внимания не более двух

туг; частые переключения с объекта на объект.

Контактность. В контакт вступает не сразу. Не проявляет заинтересованности в контакте со взрослыми.

Реакция на одобрение. Адекватная.

Реакция на замечание. Нет.

Отношение к неудаче. Неудачу не оценивает. В этом возрасте отсутствие оценки неудачи является допустимым.

Моторика. Сохранная эмоционально-волевая сфера. Девочка активная, трудно подчиняется взрослому, неэмоциональная.

VI. Состояние слуха.

Проверить слух с помощью выработки условной реакции не удалось. Обследование проводилось во время рисования.

Девочка четко реагирует на звучание барабана (до трех метров); на голос повышенной громкости поворачивает голо>; лишь в том случае, когда обследователь произносит слог пу н< посредственно у ее ушной раковины. Ни на голос разговори' громкости, ни на шепот не реагирует.

VII. Состояние речи.

Устной речи не понимает. Пользуется голосом. Жесты, понимает очень ограниченно. Сама пользуется указательным жестом.

VIII. Характеристика восприятия и уровня интеллектуального развития.

Матрешка двухсоставная: задание приняла, действовала адекватно.

Матрешка трехсоставная: задание приняла, действовала и адекватно, в процессе обследования не обучилась.

Пирамидка: задание приняла, действовала адекватно, ело жила без учета величины. Данный способ действия является допустимым.

Парные картинки: задания не поняла. Выбор не осуществляет.

«Почтовый ящик»: задание приняла. Действовала путем пробы, не обучилась в процессе работы. Это является плохим показателем.

Конструирование из кубиков по подражанию: сначала задание приняла, но быстро отказалась и начала строить по собственному желанию (вышла из подчинения).

Разрезная картинка из двух частей: задание приняла и справилась.

Разрезная картинка из трех частей: от выполнения задачи

отказалась.

IX. Выводы.

Уровень игры и поведения в неорганизованной деятельности характер внимания сами по себе могут расцениваться как показатели снижения интеллекта или отставания в развитии. Низкие для данного возраста способы, которыми девочка пользуем при проверке уровня ее восприятия и интеллектуального развития, подтверждают снижение интеллекта. Об этом же говори отсутствие обучаемости в процессе обследования. Девочка реагирует только на звучание барабана и голоса повыше ной громкости, следовательно, она глухая.

X. Заключение. Состояние слуха: глухая. Состояние речи: речи нет. Интеллект: снижен (?).

Согласно «Положению», девочка может быть направлена II специальное дошкольное учреждение для глухих детей только при наличии диагностической группы. Рекомендуется повторное обследование через год.

Света Ч., 5 лет 1 мес.

I. Данные из истории развития ребенка.

По словам родителей, девочка не слышит и не говорит.

У матери был токсикоз первой половины беременности. У ребенка врожденный правосторонний гемипарез. Потерю слуха обнаружили, когда девочке было 5 месяцев. Девочка имела тяжелую задержку развития прямостояния, не характерную для детей

рушениями слуха; держать головку и сидеть начала на втором

•', стоять — в 2 года, ходить в 2 года 4 мес. Девочка не лепетала очень рано начала пользоваться жестами. Рано стала

II. Диагноз психоневролога.

Остаточные явления церебрального паралича. Интеллект в пределах N.

III.Внешний вид.

Благоприятный, хотя девочка волочит правую ножку.

IV. Характеристика и оценка игры. Проявляет к игрушкам стойкий избирательный интерес — Предпочитает кукол. Игра процессуальная, без элементов сюжета, что может указывать на некоторое отклонение в развитии.

Поведение и его оценка.

Внимание. Достаточно устойчивое в обоих видах деятельности длительность сосредоточения и переключение внимания вполне удовлетворительные (может выполнять в течение семи-восьми минут).

Контактность. Контактна, легко вступает в контакт и сама поддерживает. Заинтересована в контакте во время выполнения заданий.

Реакция на одобрение и замечание. Адекватная. Отношение к неудаче. Неудачу не оценивает. В таком возрасте не является типичным.

Моторика. При ходьбе девочка приволакивает правую ножку, недостаточно координированные движения правой руки, тому Света предпочитает действовать левой рукой.

Эмоционально-волевая сфера. Девочка активная, работает удовольствием, послушная, приветливая, ласковая.

Состояние слуха.

Обследование проводилось с помощью выработки условной реакции на звук. Девочка реагирует лишь на голос повышенной громкости у ушной раковины (справа и слева).

Состояние речи.

Устной речи не понимает. Сама пользуется голосом и лепотом. Иногда лепет отнесенный: корову называет у, собаку — девочку — ляля, цыплят — пэ-пэ-пэ (все эти слова девочка

артикулирует без голоса). Жесты понимает. Сама активно пользуется изобразительными жестами (показывает, как мыть руки, как сыпать корм курам; изображает человека в очках).

 Характеристика восприятия и уровня интеллектуального развития.

Матрешка трехсоставная: задание приняла, действовала адекватно. Пользовалась самым совершенным способом— зрительным соотнесением.

Матрешка четырехсоставная: задание приняла, действовала адекватно, но пользовалась менее совершенным способом прибегала к примериванию. При складывании трех-четырех составных матрешек обнаружен хороший уровень.

Матрешка шестисоставная: задание приняла, начала проводить неадекватные действия, а затем перешла к пробам. Этот способ действия характерен для детей более младшего возраста.

Пирамидка: задание приняла, действовала адекватно, сложила без учета величины. Обучилась и стала действовав путем примеривания.

«Почтовый ящик»: сначала или прибегала к силе, или действовала путем проб; второй раз сложила самостоятельно при зрительном соотнесении, т. е. обучилась.

Конструирование по образцу: самостоятельно анализируем образец и действует при зрительном соотнесении.

Разрезная картинка из трех частей: сложила путем проб, что является примитивным способом.

Разрезная картинка из пяти частей: не справилась.

Включение в ряд: не давалось, так как Света не сложив картинку из пяти частей и не всегда пользовалась самыми вью кими способами.

Невербальная классификация: после двух поправок вычленил принцип и сгруппировала картинки по существенному признак;

Счет: дифференцирует один и много, соотносит палочки пределах трех. Счетные операции не производит.

IX. Выводы.

Этот ребенок имеет сложный характер дефекта: нарушен: моторики и снижение слуха. Отсюда и нетипичный для глухо ребенка характер развития. У девочки сохранились моторные нарушения (плохая координация движений), имеется некоторое отставание в развитии: в игре отсутствуют элементы сюжета; оценивает неудачу; в ряде случаев до обучения при выполнении заданий пользуется примитивными способами пирамидки сложила без учета величины шестисоставную матрешку, не могла сложить картинку из пяти частей, при проталкивании фигур в «почтовый ящик» сначала пыталась действовать силой). В то же время есть ряд показателей, которые говорят том, что все описанное выше свидетельствует об отставании развитии, а не о снижении интеллекта: при очень большой задержке раннего развития ребенок рано начал пользоваться жестами.

Внешний вид был опрятен; поведение девочки вполне благоприятно (она показала устойчивое внимание, заинтересованность в контакте); осуществила невербальную классификацию, справилась с зада​нием по счету; очень существенной является хорошая обуча​емость девочки в ходе всего обследования, ее быстрые переходы к более высоким способам выполнения задания. Можно пред​положить, что отставание в психическом развитии ребенка обусловлено задержкой физического развития, расстройством моторики, а также отсутствием необходимых условий для правильного воспитания ребенка. В силу того, что у Светы наблю​дается легкая степень расстройства моторики, которая не мешает ей самостоятельно передвигаться и полностью себя об​служивать, этот дополнительный дефект не может служить пре​пятствием для направления девочки в специальное дошкольное учреждение. Света глухая, так как реагирует только на голос повышенной громкости.

X. Заключение.

Состояние слуха: глухая.

Состояние речи: речи нет.

Интеллект: нормальный.

Рекомендуется обучение в специальном дошкольном учреждении для глухих детей или в дошкольной группе при школе глухих детей.

Саша Б., 3 года 10 мес.

1. Данные из истории развития ребенка.

Мать и бабушка ребенка (со стороны матери) плохо слышат, матери были отеки во второй половине беременности. Роды преждевременные (ребенок семимесячный), сухие, быстрые, 8 раз у ребенка была асфиксия, лежал в кислородной пала​те. В возрасте 1 месяца перенес пневмонию и получил большие дозы пенициллина и стрептомицина, то же самое повторилось 4—4,5 мес. Спонтанный лепет появился в 4 мес., ответный Ют в 9 месяцев.

П. Диагноз психоневролога.

Рассеянная неврологическая симптоматика. Интеллект в пределах нормы.

 III. Внешний вид. Благоприятный.

IV. Характеристика и оценка игры.

Интерес к игрушкам избирательный, стойкий. Игрушки использует адекватно. Игра процессуальная; в постройке имеются элементы сюжета. Однако постройка не «обыгрывается». После производит сюжетные действия.

V. Поведение и его оценка.

Внимание. При выполнении обоих видов деятельности внимания достаточно устойчивое с хорошим переключением (при выполнении одного задания может дать сосредоточение внимания 0 -7 мин., не истощаясь). Это является хорошим показателем.

Контактность. Охотно подчиняется и поддерживает контакт со взрослыми.

Реакция на одобрение и замечание. Адекватная.

Отношение к неудаче. Неудачу оценивает и исправляет)

ошибку.

Моторика. Удовлетворительная. Мелкие движения недостаточно координированные, не очень ловкие. Левой рукой действует несколько активнее.

Эмоционально-волевая сфера. Активный, эмоциональный, послушный, ласковый, робкий, не уверенный в себе. Нужда​ется в одобрении. Организованный. Темп деятельности замедленный.

VI. Состояние слуха.

Слух проверялся с помощью выработки условной реакции п.| звук. Реагирует на голос разговорной громкости на расстоянии до 30 см от ушной раковины. Слов не различает. Ощущает шеи > слева, только у ушной раковины. Повторил на слух слова пал дом(ом), авто(папд).

VII. Состояние речи.

Понимает несколько слов (папа, мама, ам-ам, пи-пи-пи, прр)1 Пользуется несколькими словами в лепетной и полной формат (ап — собака, ма — кошка, у — свинья, би-би — машина, папе мама).

Жесты понимает, сам употребляет несколько изобразительных жестов.

VIII. Характеристика восприятия и интеллектуального развития.

Матрешка двухсоставная: задание принял, действовал адекватно.

Матрешка трехсоставная: сложил при зрительном соотнесении.

Этот способ наблюдается обычно у детей 4—5 лет.

Матрешка четырехсоставная: сделал одну ошибку, оцепил свою неудачу, исправился и дальше действовал путем примеривания. Этот способ также характерен для детей более старшего возраста (4—5 лет).

Пирамидка: сложил без проб, при зрительном соотнесении Выполнил задание на высоком уровне.

Парные картинки: осуществляет выбор из шести элементов.

«Почтовый ящик»: в основном пользовался зрительным несением, лишь иногда прибегал к примериванию (когда нужно было развернуть фигуру). Как правило, такими способами пользуются дети старше 5 лет.

Конструирование по подражанию: не давалось, так как предыдущие задания мальчик выполнял на очень высоком уроне.

Конструирование по образцу: самостоятельно анализирует образец, действует путем примеривания; в процессе деятельности обучается и переходит на зрительное соотнесение.

Это задание обычно не дается детям от 3 до 4 лет, а предлагается детям более старшего возраста (4—5 лет).

Разрезная картинка из двух и из трех частей: сложил без Затруднений при зрительном соотнесении. Это задание выполнил | также на высоком уровне.

IX. Выводы.

На основании истории раннего развития ребенка можно сделать заключение о врожденном или очень раннем характере по​ражения слуха. Поскольку ребенок реагирует на голос разговорной громкости на расстоянии 30 см от обследо​вателя, он является слабослышащим. Не противоречит этому и почти полное отсутствие у ребенка самостоятельной устной речи; Причиной этого может быть и раннее поражение слуховой функ​ции, и степень ее поражения (ребенок может воспринимать речь окружающих людей только на очень близком расстоянии). Лишь К последнее время мальчик начал самостоятельно произносить

(Несколько слов. Уровень развития восприятия и интеллекта весь​ма высокий: мальчик выполняет все задания способами, кото​рыми обычно пользуются необученные глухие и слабослышащие дети более старшего возраста (4—5 лет), а также может выполнять задания, которые не всегда доступны детям его возраста.

X. Заключение. Состояние слуха: слабослышащий. Состояние речи: произносит несколько лепетных слов. Интеллект: нормальный.

Рекомендуется обучение в специальном дошкольном учреждении или группе для слабослышащих дошкольников. Миша Н., 6 лет 2 месяца

I. Данные из истории развития ребенка. Ребенок из близнецовой пары (второй ребенок с нормальным слухом), старшая сестра — глухая. У матери были быстрые роды, ребенок перенес дифтерию, хроническую пневмонию второй степени, получил большое количество антибиотиков, в том числе |нч1томицина (после года). В 2 года 3 мес. болел корью и ветрянкой, в 5 лет 10 мес.— коклюшем.

II. Диагноз психоневролога.

Очаговой симптоматики не выявлено. Интеллект — N.

III. Внешний вид.

I благоприятный.

IV. Характеристика и оценка игры.

Проявляет интерес к игрушкам, но он не очень стойкий. врушки использует адекватно. В постройке имеются элементы жеста; в основном же игра процессуальная. Уровень игры немного снижен.

V. Поведение.

Внимание. В организованной деятельности внимание более устойчивое (дает сосредоточение до 5—7 мин. при выполнении одного задания). В неорганизованной деятельности наблюдается частое переключение внимания.

Контактность. Очень контактный.

Реакция на одобрение и замечание. Адекватная.

Отношение к неудаче. Неудачу оценивает, исправляет свою

ошибку.

Эмоционально-волевая сфера. Активный, спокойный, послуш​ный, доброжелательный, приветливый, застенчивый.

VI. Состояние слуха.

При проверке слуха ребенок повторял слова, произносимые педагогом. Мальчик различает слова, произносимые голосом разговорной громкости, на расстоянии 3 м. Слова, сказанные ше​потом, воспринимает лишь у ушной раковины слева.

VII. Состояние речи.

Имеется понимание устной речи: отвечает на вопросы «Кто нарисован на картинку? Что это? Где сидит девочка? Что делан большой мальчик?» Выполняет инструкции, данные в словесной форме: «Положи мяч под стол», «Положи машину на пол» и т. и Самостоятельно пользуется фразовой речью, хотя количество фраз ограничено: «Девочка играет», «Собачка бежит», «Маленькая девочка плачет». В речи много аграмматизмов и фонетических искажений: пользуется единственным числом существительных и глаголов вместо множественного числа; не согласовывает прилагательные и глаголы с существительными в роде и числе имеются сигматизмы, горловое р. Жесты понимает, он сам ими не пользуется.

VIII. Характеристика восприятия и интеллектуального развития.

Матрешка четырехсоставная: задание понял не сразу начал собирать матрешек попарно). После замечания выполнил задание со зрительным соотнесением.

Матрешка шестисоставная: собрал также со зрительным си отнесением.

«Почтовый ящик»: выполнил задание очень быстро, пользуясь зрительным соотнесением.

Разрезная картинка из трех частей: сложил сразу же при зрительном соотнесении.

Разрезная картинка из пяти частей: при выполнении этого задания перешел к пробам. Этот способ складывания картинок из пяти частей в данном возрасте допускается.

Включение в ряд: включил матрешек в ряд при зрительном соотнесении.

Невербальная классификация: действовал адекватно, вычленил принцип обобщения после двух предъявлений.

Счет: соотносит палочки, производит счетные операции в пре​делах трех, что свидетельствует о хорошем уровне развития.

IX. Выводы.

История раннего развития мальчика свидетельствует о том, что снижение слуха у него произошло или до рождения или в са​мом раннем возрасте. Поведение мальчика благоприятное. Маль​чик не сразу понял смысл задания с матрешкой. Все осталь​ное ребенок выполнял абсолютно адекватно; со всеми за​даниями справился; пользовался наиболее совершенными спосо​бами.

Мальчик слабослышащий, так как воспринимает слова, произ​несенные голосом разговорной громкости на расстоянии 3 м; вос​приятие шепота носит ограниченный характер. Об этом свиде​тельствует и уровень его устной речи — она типична для слабо​слышащего рабенка.

X. Заключение.

Состояние слуха: слабослышащий.

Состояние речи: произносит много отдельных слов и простые фразы с грамматическими и фонетическими искажениями.

Интеллект: нормальный.

Рекомендуется обучение в дошкольной группе при школе для слабослышащих детей.

Ира Е., 5 лет 6 мес.

I. Данные из истории развития. По словам матери, у ребенка нет речи. Ребенок от четвертой беменности (первая беременность закончилась нормальными родами, ребенок хорошо развивается; вторая беременность была с медицинским абортом, третья беременность — самопроизвольный выкидыш). У матери был токсикоз во время всей беременности, беременность с сохранением. Роды в срок, но длинные, так как было ягодичное предлежание; ребенок родился |>иксии, но закричал быстро. Ничем не болел. Задержка развития прямостояния: головку держит с 5 мес., сидит с 10 мес., Эит с 1 года 6 мес., ходит с 2 лет 3 мес. Лепет появился очень 1но (около 8 мес.). Девочка плохо жует пищу. До сих пор не одевается самостоятельно. На горшок просится.

II. Диагноз психоневролога.

Внутриутробное поражение ЦНС. Олигофрения. Остаточные проявления спастического пареза. Псевдобульбарный парез.

III. Внешний вид.

Неблагоприятный. Лицо невыразительное, маскообразное, «менами бессмысленная улыбка, слюнотечение.

IV. Характеристика и оценка игры.

Интереса к игрушкам не проявляет, С игрушками никак не маневрирует. Берет в руки и тут же ставит для того, чтобы взять следующую, которую тут же швыряет, и т. д. Нет даже щи манипуляции, что в этом возрасте может указывать на значительное отставание в развитии или снижение интеллекта.

V. Поведение.

Внимание. Самостоятельной деятельности не организует: самостоятельные действия сводятся к перескакиванию с объекта на объект, по мере того как они попадают в поле ее зрения. В организованной деятельности под большим нажимом взрослого ее можно заставить сосредоточиться максимум на 1,5 мин. (лету​чее внимание).

Контактность. Фактически контакта не устанавливает.

Реакция на одобрение. На одобрение не реагирует.

Реакция на замечание. Негативирует, делает назло (что сви​детельствует о том, что смысл замечания понимает).

Отношение к неудаче. Неудачу не оценивает.

Моторика. Походка неустойчивая, движения плохо координи​рованные, неточные (промахивается), нецелесообразные. Двига​тельное беспокойство.

Эмоционально-волевая сфера. Активная, расторможенная, воз​бужденная. Агрессивна (при замечании толкает взрослого, бро​сает в него игрушки). Смеется без повода, поведение временами неадекватное. Избалована.

VI. Со стоя н ие с л ух а.

При проверке слуха девочка показывала картинки, названия которых произносил обследователь. Воспринимает слова, произнесенные шепотом на расстоянии 6 м и более.

VII. Состоя н и е р еч и.

Имеется ограниченное понимание устной речи: выполняет действия по инструкции («Покажи глазки», «А где у меня глазки?», «Покажи нос, покажи уши, покажи косички и бант»). Самостоя​тельно пользуется голосом и нечленораздельным лепетом. Жесты понимает, но не всегда; элементарно пользуется ими.

VIII. X а р а ктеристи к а восприятия и интеллектуального развития.

Матрешка трехсоставная: задание приняла, сложила методом проб.

Матрешка четырехсоставная: задание приняла, действовала неадекватно. Самостоятельно сложить матрешку не смогла. Не обучилась. Неадекватность в складывании четырехсоставной матрешки ребенком старше 5 лет может говорить об отставании в развитии. В связи с этим шестисоставная матрешка девочке не давалась.

Пирамидка: сложила без учета величины.

«Почтовый ящик»: в основном действовала силой, инопм переходя к пробам. Эти способы крайне несовершенны для дан ного возраста. Не обучилась. Во время обучения не понимала ми устной, ни жестовой инструкции.

Конструирование по образцу: анализа образца не осуществля​ет ни самостоятельно, ни с помощью взрослого. Не обучается.

Поскольку девочка показала крайне низкие результаты при! выполнении предложенных заданий, ей не предлагались склады разрезных картинок, невербальная классификация и счет.

Вместо этого ей был предложен выбор парных картинок по об​разцу. Девочка выбора не осуществила, накладывала все картин​ки друг на друга (стопкой), что является неадекватным дейст​вием.

IX. Выводы.

В раннем развитии ребенка обращает на себя внимание характер задержки развития прямостояния, нетипичный для умственно полноценного ребенка со снижением слуха. Задержка прямостояния у глухого или слабослышащего компенсируется обычно к 1 году 3 мес.— 1 году 4 мес. Ира начала ходить в 2 года мес. В 5 лет 6 мес. девочка еще плохо жует пищу, не одевается самостоятельно, что также не характерно для умственно полноценных детей. О возможном снижении интеллекта говорят также неблагоприятный внешний вид ребенка (бессмысленная улыбка, слюнотечение), низкий уровень игры, очень плохое внимание, отсутствие самостоятельной деятельности, отсутствие реакции на одобрение. Девочка не оценивает неудачу. Девочка агрессивная, расторможенная, неадекватная в поведении. В целом поведение очень трудное. У девочки сохранный слух (она воспринимает шепот на расстоянии более 6 м), однако при этом она совершенно не имеет самостоятельной речи (не произносит не только фраз, но и отдельных слов). Девочка понимает жест, так же как и устную речь, лишь в ограниченной ситуации.

Все задания девочка принимает, так как не оценивает своих возможностей; однако при их выполнении либо действует неадекватно, либо пользуется чрезвычайно низкими способами. В целом проверка сенсорной и интеллектуальной сферы, так же как и все 1нные обследования, указывает на снижение интеллекта.

X. Заключение.

Состояние слуха: слух сохранный.

Состояние устной речи: имеется ограниченное понимание обращенной речи, самостоятельная речь отсутствует. Интеллект снижен.

• Рекомендуется обучение в дошкольном учреждении для детей с нарушениями интеллекта.

Па комиссию часто направляются дети, у которых снижение сллекта сочетается со снижением слуха. По «Типовому поло-|Нию о дошкольных учреждениях для детей с нарушениями уха» дети с дефектами слуха при снижении интеллекта на-пзляются в учреждения или группы для детей с дефектами ка при сниженном интеллекте.

При обсуждении результатов обследования детей следует от-ишчивать дефекты слуха и их последствия от речевых дефектов при сохранном слухе, т. е. разграничивать глухоту и туго​сть, с одной стороны, и различные виды алалий (сенсорную и сенсомоторную) — с другой. Наиболее часты в практике.

тике случаи смешения тугоухости и алалии, так как слабослышащие дети, имеющие незначительное снижение слуха, могут I определенных условиях производить впечатление детей с сохраи ным слухом. В то же время алалия — это отсутствие или недо развитие речи у детей при нормальном слухе и первичной сохрап ности умственных способностей'.

Необходимо также дифференцировать речевые и интеллек туальные нарушения.

В данной работе не обсуждаются медицинские противопоказа ния к направлению в дошкольные учреждения для детей с недо статками слуха и нарушениями интеллекта (эпилепсия, тяжельн соматические заболевания, психические заболевания и др.), ;; лишь показания и противопоказания, которые могут быть выян лены в процессе психолого-педагогического обследования.

ГЛАВА IV

УТОЧНЕНИЕ ДИАГНОЗА В ПРОЦЕССЕ ОБУЧЕНИЯ И ПОВТОРНОГО ОБСЛЕДОВАНИЯ

Отграничение глухих от слабослышащих, детей с нарушения​ми слуха от детей с речевыми и интеллектуальными нарушения​ми, детей с отставанием в психическом развитии от детей со снижением интеллекта, детей с разными степенями снижения интеллекта друг от друга в некоторых случаях бывает невоз​можно произвести в процессе однократного обследования.

В этих случаях необходимо направить ребенка в диагностическую группу на срок до одного года.

Во время пребывания ребенка в диагностической группе с ними должна проводиться систематическая коррекционно-воспитательная работа.

Педагог-дефектолог диагностической группы регулярно ведет записи о продвижении ребенка и трудностях, которые возникают в связи с овладением программным материалом.

записи педагога и характеристика, написанная педагогом и воспитателями группы, представляются на комиссию при повторном обследовании ребенка. Однако только на основании этих документов нельзя давать заключение о состоянии слуха, речи и интеллекта ребенка. Для этого необходимо полное повторное обследование ребенка по описанным выше методикам и сопоставление результатов вторичного и повторного обследования. В тех случаях, когда повторное обследование показывает прогрессирование, это всегда говорит в пользу ребенка.

ПРОГРАММА РАБОТЫ С РЕБЕНКОМ

Нанизывание пирамидки.

Ребенка сажают за столик и на его глазах снимают кольца-с пирамидки; желательно, чтобы пирамидка была маленькая (из четырех-пяти крупных элементов). Взрослый забирает все кольца; потом он дает их ребенку по одному и предлагает на​деть на стержень. При необходимости взрослый помогает ребенку. Подавая очередное кольцо, взрослый говорит: «На​день».

Проведение игры «Ку-ку».

На спинку стула вешается простынка, пеленка или покрыва​ло. Стул поворачивается спинкой к ребенку. Взрослый берет куклу (желательно бибабо) и надевает ее на руку. Кукла; несколько раз выглядывает из-за занавески в одном и том же месте и быстро исчезает. Нужно добиться того, чтобы ребенок ждал появления куклы в обычном месте. Ребенку разрешается вскакивать и подбегать к занавеске. Взрослый прячет куклу и незаметно для ребенка убирает ее в шкаф. (Взрослый не говорит «ку-ку» и не требует этого от ребенка.)

Отталкивание мяча.

Мяч подвешивается (в сетке) на протянутой в комнате веревке. Взрослый отталкивает мяч рукой. Потом он придерживает вращающийся обратно мяч, чтобы он не ударил стоящего дом ребенка. Потом мяч отталкивает сам ребенок. Взрослый ять следит за тем, чтобы мяч не ударил малыша. Если ребенок не хочет выполнять это упражнение, можно привлечь куклу — сначала мяч «отталкивает кукла», а потом ребёнок.

5. Складывание небольших предметов в мешочек. Ребенок кладет в мешочек парные предметы — выбирает две таковые куколки, две одинаковые машины, два одинаковых робота и т. п. Всего перед ним должно быть не более четырех парных предметов. После того как ребенок выберет нужный предмет (нашел пару), взрослый называет пару.

Проведение игры «Беги ко мне».

Взрослый отходит в противоположный конец комнаты и жестом зовет к себе ребенка (при этом можно говорить: «Беги! Беги!». Взрослый обнимает или подбрасывает вверх подбежав​шего к нему ребенка. Затем взрослый переходит в другой конец комнаты, а ребенок остается на том месте, куда он прибежал, Упражнение повторяется. Если ребенок плохо ходит, другой взрослый помогает ему.

Подражание крупным движениям рук.

Взрослый ставит ребенка перед собой, поднимает руки вверх, двигает кистями рук и опускает руки вниз. При этом он побуждает ребенка делать то же самое словами «делай так», словами и жестами.

10. Скатывание мяча с наклонной плоскости

Игру лучше проводить на полу, чтобы ребенок имел возможность бегать за мячом и доставать его из-под мебели. Во время игры взрослый говорит ребенку: «Дай» или «Дай мяч», свои просьбы он сопровождает жестом.

11. Называние лошадки лепетным словом «прр»

Звук производится путем дрожания губ, а не путем произнесения звука рр. Взрослый показывает ребенку лошадку, пол носит к своим губам (но не закрывает ею губ) и говорит «прр». После этого лошадка скачет вперед перед малышом. Потом взрослый опять подносит лошадку к губам и называет ее. Взрослым передает лошадку ребенку, чтобы он поиграл с ней, а сам садится сбоку и произносит на ушко ребенку слово «прр». Сначала взрослый говорит около правого ушка ребенка, а потом около левого. Около каждого уха слово надо произнести два раза. Говорить надо голосом обычной силы (ни в коем случае не кричать!). Не нужно требовать от ребенка, чтобы он тут же повторил данное слово. Нужно приобрести несколько маленьких лошадок разного цвета. На одном занятии взрослый показывает одну лошадку, на втором — другую, на третьем третью, а на четвертом можно снова показать ту, которая использовалась на первом занятии,— ребенок уже забыл ее и будет с удовольствием с ней играть. Кроме того, можно использовать книжку с картинками: лошадь можно нарисовать и самим. Ребенок с удовольствием будет реагировать на уже знакомое изображение в новом виде.

2-е задание

1. Катание мяча в цель.

На расстоянии 0,5 м от ребенка ставится в ряд несколько пластмассовых кеглей или кубиков. Ребенка сажают на пол и разводят его ножки в стороны. Взрослый дает ребенку мяч и, взяв его ручки в свои, вместе с ним катит мяч в кегли. При этом взрослый говорит: «Кати». Кегли падают, взрослый хлопа​ет в ладоши, радуется, затем предлагает ребенку еще раз, теперь уже самостоятельно, сбить кегли или кубики. Упражнение повто​ряется два-три раза.

2. Закрывание коробочек разной величины и формы. Перед ребенком кладутся две коробочки и крышки к ним, 'Взрослый закрывает и открывает коробочки, потом предлагает ребенку закрыть коробочки. При этом взрослый говорит: «За​крой». Перед ребенком стоят две задачи: а) найти подходящую Крышку; б) хорошо совместить крышку с коробкой. Сначала Взрослый помогает ребенку. В первый раз ребенку даются две круглые коробочки разной величины — большая и маленькая. Крышки к коробкам лежат отдельно от коробок. Ребенок повторяет упражнение раза два.

Когда малыш научится свободно закрывать круглые коро​бочки, самостоятельно находя к ним крышки, ему дают две коробки разных форм — круглую и квадратную (или прямоугольную).

Проведение игры «Ку-ку» (второй вариант). Кукла (или мишка, зайка) появляется из-за занавески в ом-то одном месте; затем она прячется и появляется в противоположном конце. Так повторяется два-три раза: кукла как проделывает за занавеской один и тот же путь. Задача заключается в том, чтобы побудить ребенка мысленно проследить этот путь: каждый раз ребенок должен смотреть именно • то место, откуда сейчас вот-вот появится кукла. 4. Вылавливание бирюлек.

В сравнительно высокую и широкую посуду (коробку) кладутся мелкие игрушки (пять-шесть штук). Сачком для вылавливания рыбок из аквариума ребенок вылавливает мелкие)ушки по одной и вытряхивает из сачка в широкую мелкую посуду (коробку). При этом он держит ручку от сачка в кулаке.

Б. Подражание крупным движениям рук. Взрослый ставит ребенка перед собой. Потом поднимает руку вверх, хлопает в ладоши и прячет руки за спину. Затем топает ногами. Ребенок повторяет все движения взрослого. Хорошо, 1И в этом упражнении будет участвовать другой взрослый или 5снок (братишка, сестренка). Перед каждым движением взрослый говорит: «Делай так».

7. Ощущение вибрации

 В упражнении участвуют двое взрослых. Один из них садится на маленький стул и прислоняется к его спинке. Другой взрослый берет ребенка за руку и с таинственным видом тихо подходит сзади к сидящему. Затем рукой ребенка несколько раз ударяет по спинке стула. Сидящий на стуле взрослый тут же поворачивается и радостно хлопает в ладоши. После этого на место взрослого садится ребенок. Один взрослый садится рядом с ма​лышом, а другой остается сзади. Ребенок должен прислониться к спинке стула. Сидящий рядом с ребенком взрослый прикла​дывает палец к губам и принимает заинтересованный вид (по​казывает, что ожидает чего-то). Второй взрослый ударяет по спинке стула так, чтобы малыш не видел его движений и реагировал только на удары. Ребенок поворачивается и хлопка в ладоши. Все радуются. В первый раз ребенок, конечно, не станет сам хлопать в ладоши, он только повернет головку и. может быть, засмеется. Поэтому вначале взрослый хлопает ручками ребенка. Упражнение повторяется два-три раза (мести ребенка занимает опять кто-нибудь из взрослых). В дальнейшем ребенок начнет сам хлопать в ответ на ощущение вибрации.

8. Демонстрация и называние игрушки.

Взрослый показывает ребенку игрушечную собачку, которая прыгает к ребенку и как бы собирается его укусить. Взрослым подносит собачку к своему лицу (под подбородок) так, чтобы ребенок хорошо видел губы взрослого и собачку. Взрослый говорит: «Ам-ам». Собачка опять прыгает к малышу. Зато взрослый наклоняется и произносит данное лепетное слово прямо в ухо ребенка голосом обычной силы (ни в коем случае не крича!): «Ам-ам». При этом он показывает ему собачку. Так повторяется несколько раз. Через некоторое время это лепетное слово взрослый произносит в другое ухо.

На последующих занятиях взрослый показывает ребенку у: другую собачку и опять называет ее «ам-ам».

Игра «Принеси мяч».

Взрослый откатывает мяч к противоположной стене. Затем жестом и словом («дай!») просит ребенка принести мяч.

10. Ходьба по положенной на пол доске.

Берется доска шириной 15—20 см.

Ребенок проходит по доске в ту и другую сторону. Сначала» ребенок идет, держась за руку взрослого, а в дальнейшем само​стоятельно.

11. Узнавание ребенком самого себя на фотографии.

Взрослый показывает ребенку на его фотографию и на него* гшого. Малыш показывает своим пальчиком на себя и на фо​тографию. Для того чтобы это понятие уточнялось, нужно пока-аывать малышу разные фотографии, где он изображен в разных '•итуациях.

3-е задание

1. Поддувание мелко нарезанной цветной папиросной бума-по гладкой поверхности стола.

Взрослый на глазах у ребенка дует на бумажки; бумажки летаются. Ребенок делает то же самое по подражанию, упражнение проводится с целью развития речевого дыхания. предлагая ребенку выполнить задание, взрослый произносит «дуй».)

2. Называние куклы лепетным словом «ляля». Работа проводится так же, как и при обучении лепетному называнию лошадки и собачки.

Различение (на основе чтения с губ или на слух) лепетных в «прр» и «ам».

разных концах комнаты ставят лошадку и собачку. Один Взрослых стоит с ребенком, а другой становится напротив енка и четко и ясно называет одну из игрушек. Тот, кто стоит Ьбенком, берет его за руку и бежит с ним к той игрушке, ко-Ья была названа. Затем то же самое делается и с другой пушкой. Порядок называния игрушек меняется. После неод-ратного проведения игры ребенок должен бежать к назван-игрушке без помощи взрослого. I. Подражание крупным движениям.

Количество движений увеличивается до шести. Проводится же, как и раньше.

), Закрывание коробочек разной величины и формы. Цлются коробочки примерно одной величины и близкой фор-круглая и овальная, квадратная и прямоугольная. 1 • Подражание мелким движениям.

Взрослый, сидя напротив ребенка, ставит кулаки на стол и

•отводит большие пальцы вверх, затем опускает их. потоу разжимает ладони и сжимает кулаки (несколько раз). Затем, отведя большие пальцы из кулака вверх, вытягивает вперед указательные (пистолетом). Ребенок подражает каждому движению отдельно.

7. Ощущение вибрации воздушного шара (рис. 86). Взрослый надувает воздушный шар, кладет руки ребенка на его поверхность (обхватывает шар ладонями ребенка). Присло​нившись к шару губами, взрослый издает звук «у». Ребенок ощущает вибрацию и хлопает в ладоши или тоже произносит какой-либо звук.

8. Ходьба вверх и вниз по наклонной доске.

Один конец доски приподнят на высоту 10 см. Ребенок спрыгивает с приподнятого конца доски, держась за руку взросло)м Следует использовать слова «иди» и «прыгай».

9. Бросание мяча в корзину.

Ребенок бросает мяч двумя руками. Расстояние до корзин 30 см. Взрослый пользуется словами «бросай!» и «Бросай мяч!

10. Сличение парных предметов (куклы, мишки, собаки).

Игрушки по одной сажают в машину (в одну машину куклу, в другую — мишку). (Вместо машин можно употреблять крышки от коробок, к которым привязаны тесемочки.) Взрослый промо зит каждую «машину» перед сидящим за столом ребенком. Ни том сажает к мишке второго (одинакового) мишку, а к кукле такую же куклу. Снова провозит их перед ребенком. Пото вынимает по одной игрушке и предлагает ребенку посадить и к парным игрушкам. До того как ребенок выберет игрушку, и называть ее не следует.

11. Узнавание по фотографиям родителей. Фотографии должны быть крупными, четкими. Ребенок складывает соответствующую фотографию к матери. После этого мать говорит: «Мама». При этом она показывает на себя на свою фотографию. То же делается и в отношении фотогафии отца ребенка.

4-е задание

1. Подражание мелким движениям рук.

Каждый из пальцев поочередно соединяется с большим, тем происходит раздвигание и соединение пальцев при вытянутых руках.

2. Поддувание мелких предметов.

Взрослый кладет на стол мелко нарезанную бумагу и показыввает ее по гладкой поверхности к ребенку. Ребенок поддувает ее обратно.

В небольшой тазик наливается вода. Пластмассовый шарик Или уточка поддувается по воде от взрослого к ребенку и об​ратно. («Дуй».)

3. Подбор парных картинок (рис. 25, 58).

Взрослый кладет перед ребенком две картинки. Точно такие Же картинки имеются у взрослого. Показывая ребенку одну Из них, он просит ребенка дать ему такую же. Постепенно коли​чество картинок увеличивается до четырех.

4. Называние лепетными словами лошадки («прр»), собаки («ам-ам), птички и курицы («пи-пи»), кошки («мяу»), куклы («ляля»). Все слова произносятся ребенку на ушко.

5. Чтение с губ лепетных названий предметов.

Игрушечная лошадка ставится на стол на некотором расстоя​нии от ребенка. Игрушечная собака ставится на стул примерно на расстоянии 1 м от лошадки так, чтобы обе игрушки были хорошо видны ребенку. Взрослый произносит «прр». Ребенок при​носит лошадку. При этом ребенка побуждают смотреть на губы взрослого. Прочитав с губ «ам-ам», ребенок должен прине​сти собачку. Затем то же самое проделывается с курочкой («пи-пи») и кошкой («мяу»), а потом снова с лошадкой («прр») и куклой («ляля»). Сочетание предметов можно менять. Но каж​дый раз надо брать только одну пару. Дети с сохранным слухом Выполняют задание на слух.

Ходьба на носочках.

Ходьба с перешагиванием через положенные на пол мелкие предметы. Предметы должны достигать высоты 5—10 см. Цель упражнения заключается в том, чтобы научить ребенка поднимать при ходьбе ноги и не шаркать ими по полу. Ходьба по наклонной плоскости снизу вверх. Один конец доски должен быть приподнят над полом на высоту 10 см. Спрыгивание с доски на носочки. Первое время ребенок спрыгивает, держась за руку взрослого; потом он держится только два пальца.

Бросание в цель.

Ребенка учат бросать мяч в корзину с расстояния 0,5—1 м. ем мяч бросается в вертикально поставленную цель с расстояния в 30 см. Мяч бросается двумя руками и каждой рукой поочередно.

Потом проводится игра «Кольцеброс». Сначала кольца нанизываются с близкого расстояния, потом расстояние увеличи​тся. («Бросай».)

Нахождение предметов на ощупь по образцу. Мешочек кладется три разных маленьких предмета (например, мяч, машина, кубик). Ребенку показывают и дают ощутить один из парных предметов, например мяч, и просят, чтобы нашел в мешочке на ощупь такой же. Со временем предметы заменяются кубиками разной формы. Взрослый предметов не называет.

Складывание разрезной картинки из двух частей (рис. 21) Картинка, на которой изображен крупный отдельно взятый предмет (мяч, лошадка, птичка, кукла) разрезается пополам таким образом, чтобы у куклы в одной половине оказались голова и руки, в другой — ноги и т. п. Взрослый дает ребенку сначала только одну картинку. На глазах у ребенка складывает и двух половинок целое изображение, потом снова раздвигает половинки и предлагает ребенку их соединить. Постепенно ребенок научается складывать картинки без предварительного показа. Предметы, которые изображены на разрезной картинке, взрослый ни в коем случае не должен называть до того, как ребенок сложил картинку. Он должен ограничиваться инструкцией «сложи».

Складывание дву- и трехсоставной матрешек (рис. 54).

Ребенку предлагают сложить матрешку. Если ребенок вкла​дывает целую матрешку вниз головой, показать, что это неверно, Обратив внимание ребенка на плоскую подставку матрешки. При переходе к трехсоставной матрешке стараться, чтобы ребенок на​ходил правильное решение как можно более самостоятельно. («Сложи».)

3. Лепка шара.

Взрослый сажает ребенка за столик, садится лицом к нему и катит от себя к ребенку пластмассовый или деревянный шарик. Ребенок катит шарик обратно к взрослому. Взрослый берет Шарик в руки, ощупывает его (катая между ладонями) и дает (ощупать ребенку. Затем лепит шарик из пластилина и катает его от себя к ребенку как пластмассовый шарик. («Шар».) ' 4. Рисование шара и неваляшки.

Взрослый кладет перед собой на столе шар и ставит куклу. То и другое закрывает салфеткой. Напротив себя сажает ребенка. Достает из-под салфетки шар. Играет с ним, :; перед лепкой; затем делает карандашом обводящее движения по контуру шара и рисует контур шара на бумаге. Шар является перед ребенком. Затем взрослый заглядывает под салфетку и достает из-под нее куклу-неваляшку или просто куклу, показывает куклу ребенку и рисует на бумаге рядом с шаром, чет шар и спрашивает ребенка, к какому из рисунков его подложить. Накладывает шар на его изображение и предлагает ребенку наложить куклу на изображение куклы. После нескольких таких занятий ребенок должен уметь подкладывать 1 предмета к изображениям самостоятельно.

Подражание мелким движениям рук.

Это продолжение упражнений. Сочетания движений следует варьировать. («Делай так».)

9. Продевание шнурка в дырочки (для развития мелких движений рук).

В кусочке картона прорезается четыре дырочки. Расстояние между дырочками — 2 см. Ширина дырочек около 6 мм. За последнюю дырочку привязывается шнурок от ботинка. Ребенок должен продеть шнурок в остальные дырочки последовательна

10. Подражание крупным движением рук, ног, головы

(«Делай так».)

Следует продолжать учить ребенка подражать крупным дни жениям рук (поднимать вверх, разводить в стороны, прятан за спину, хлопать в ладоши перед собой), ног (топатьпоперемсм но то одной, то другой ногой, выставлять ногу вперед и ни зад), головы (воспроизводить наклоны головы и к плечам вир;! во и влево и вниз). Ребенок действует по инструкции «Дела

так».

11. Подпрыгивание на двух ногах.

Взрослый бросает об пол мяч и несколько раз ударяет <т(рукой. Потом просит попрыгать кого-нибудь из взрослых и старших детей, делая вид, что играет с ним, как с мячики. Предложить ребенку быть мячиком. Взрослый движением рук! регулирует ритм прыжков. Стараться, чтобы ребенок подпрыгивал на носках. («Прыгай!»)

Бросание мяча.

Ребенок бросает мяч по команде «Бросай мяч». Расстояние до цели постепенно увеличивается.

15. Повторение лепетных слов.

Ребенок произносит слова «ам», «ляля», «прр», «мяу», «пи-пи».

16. Знакомство с новыми лепетными словами. Ребенка знакомят со словами «уу» (поезд), «та-та-та» (ба​рабан), «ввв» (самолет). Слова произносятся на ушко.

17. Чтение с губ.

Ребенку предлагается читать с губ восемь лепетных слов, его собственное имя и слова папа и мама. Для детей с нормальным слухом — восприятие на слух.

18. Ощущение вибрации.

а) Ощущение вибрации воздушного шара. Взрослый прикладывает хорошо надутый шар к голове ребенка, наклоняется к Цару и произносит в него звук у. Ребенок ощущает вибрацию, воет шар в руки и бежит в противоположный конец комнаты, если там его будет ждать другой взрослый, которому ребенок сможет отдать свой воздушный шар. Упражнение повторяются. Чтобы ребенок ждал сигнала и реагировал именно на Грацию, а не на прикосновение шара к голове, нужно сделать большой интервал (в несколько секунд) между моментом придывания шара к голове ребенка и произнесением звука у.) упражнение нужно проводить живо, интересно, чтобы ребенок чувствовал элемент игры.

б) Выработка рефлекса снимать колечко с пирамидки в мо-т ощущения вибрации (рис. 50). Взрослый садится рядом ребенком, перед ними на столе ставится маленькая пирамидка четырех-пяти колец. Взрослый прикладывает левую руку ребёнка (тыльной стороной) к своей гортани так, чтобы ребенок |видел его лица. Взрослый произносит звук м и правой рукой 1енка снимает верхнее колечко пирамидки. Затем правая (а ребенка кладется на стол; это положение, в котором ребенок ожидает следующего сигнала. После небольшого интервала взрослый вновь произносит звук м. Все это время левая рука ребенка так и остается у гортани взрослого (взрослый придерживает ее своей рукой). Таким образом, ребенок по вибрационному сигналу снимает все колечки с пирамидки. Потом он называет ее самостоятельно. Если ребенок левша, то взрослый садится справа от него, прикладывает к своей гортани его правую руку, а колечки ребенок снимает левой рукой. 19. Развитие слухового восприятия. Я) Выработка условного рефлекса на звучание музыкальных инструментов. На расстоянии около метра от лица ребенка взрослый ударяет по барабану несколько раз подряд и в это же 1Я начинает топать на месте. Взрослый побуждает делать ребенка то же самое.

С прекращением ударов взрослый останавливается, а затем останавливается и ребенок. Взрослый снова ударяет по барабану и шагает на месте. Ребенок подражает. В следующий раз взрослый ударяет по барабану, но не шагает, а побуждает ребенка делать это самостоятельно. В конце кон​цов (не на первом занятии) ребенок должен самостоятельно ша гать на месте всякий раз, как он увидит, что взрослый ударяет по барабану. На выработку этого рефлекса может потребо​ваться несколько занятий.

После этого взрослый становится за спиной ребенка на том же расстоянии (т. е. 1 м) и ударяет по барабану (рис. 87). Если ребенок сам не начинает шагать при ощущении ударов бараба​на, то к нему нужно подойти и напомнить, что он должен делать, Затем надо снова уйти за его спину и снова ударять по бараба​ну. В течение нескольких занятий нужно добиться того, чтобы ребенок начинал шагать по сигналу барабана. Затем нужно постепенно увеличивать расстояние между взрослым и ребен​ком. Удары нужно производить через разные интервалы, чтобы ребенок не привыкал к определенному ритму.

В течение одного занятия данному упражнению нужно уде​лять 5—7 минут.

б) Выработка рефлекса танцевать при игре на гармонике (или детском аккордеоне). Работа проводится точно так же, как указано в пункте а. Однако расстояние между ребенком И взрослым должно быть минимальным. Взрослый играет на инструменте примерно на расстоянии 20—30 см от одного, а затем от другого уха ребенка. Впоследствии взрослый уходит за спинку стула (рис. 88). В этом случае необходимо участие другой: взрослого, который должен держать лист плотной бумаги меж ду гармошкой и головой ребенка. Это нужно для того, чтоб) ребенок реагировал не на струю воздуха, возникающую от движения мехов инструмента, а только на звук.

в) Обучение ребенка умению воспринимать на слух звучании лепетных слов. Полезно сделать книжечку-самоделку, в которую следует наклеить картинки с изображением собаки, кошки куклы, лошади, птицы, поезда, барабана, самолета. На каждом листе — по одной картинке без подписи. Кроме того, можно клеить фотографии папы, мамы и ребенка. Рассматривая книжечку вместе с ребенком, взрослый наклоняется близко к спушку и с небольшим усилением (без крика!) произносит чети несколько раз подряд название каждой картинки и показывав на ту картинку, название которой он произносит.

Упражнения по развитию вибрационной чувствительное! и по развитию слухового восприятия необходимы не только детям с нарушениями слуха, но и детям, у которых предполагается отставание в развитии или снижении интеллекта при нормальном слухе.

20. Поддувание по столу с гладкой поверхностью легких предметов — гладких тонких карандашей, бумажных фигурок.

Их можно дуть друг другу или же сдувать в какую-нибудь обочку. Следить за тем, чтобы ребенок дул длительно, не делая частых вдохов, чтобы он дул плавно, а не рывками (это может в дальнейшем отразиться на слитности произношения ребенка).

Продолжать поддувание в воде легких предметов. Также сле​дить за плавностью и длительностью выдоха.

6-е задание

I. Развитие движений

1. Подтягивание на руках.

Ребенка учат подтягиваться по доске, которая приподнята от пола без наклона. То же самое делается при доске, которая имеет наклон.

2. Перешагивание через кубики.

По сигналу «Иди» ребенок начинает идти, перешагивая через кубики. Движение начинается то с правой, то с левой ноги. Вна​чале ребенок может держаться за палец взрослого.

3. Перешагивание через линию.

На полу или на земле чертится линия. Можно использовать шнурок. По сигналу «Иди» ребенок перешагивает через линию (шнурок).

4. Игра с мячом со взрослыми.

Взрослый бросает мяч, который должен поймать ребенок. За-1см они меняются «ролями». Взрослый пользуется словами «бро​сай» и «лови». Мяч бросается с расстояния 30 см, 50 см, 1 м.

5. Проведение игры «Доползи до флажка». Флажок лежит на стульчике. Ребенок ползет к нему, подле-м по дороге под большой стул. Берет флажок и кричит: «Ура!», шахивая флажком. («Ползи».)

6. Игра «Мячик».

Это продолжение описанной выше игры. Ребенка надо дер-п'ь за руку, чтобы он мог отрывать ноги от пола. («Делай к ».)

7. Проталкивание мелких предметов (например, мозаики) > шерстил, сделанные в крышке коробки.

(Сделать пять отверстий: диаметр каждого из отверстий дол-

и быть чуть меньше диаметров мозаики. Ребенок должен на-(мать на мозаику каждым пальчиком отдельно и проталкивании, ее внутрь коробки. (Сначала проталкивать мозаику паль-Ш1ми одной руки, потом — другой.) («Прыгай».)

И. Застегивание пуговиц.

Ребенка учат застегивать крупные пуговицы, пришитые к одежде взрослых, кукол и к его одежде. Застегивание производится по сигналу «Застегни». II. 3рительное восприятие и запоминание

I. Игра в лото с отсрочкой (на запоминание).

Перед ребенком лежит карта лото. Взрослый закрывает ту листом бумаги и показывает маленькую карточку, парную одной из тех, что изображены на большой. После того как ребе нок посмотрит на эту маленькую картинку, ее надо перевернуть тыльной стороной кверху и отсчитать 15 секунд. Затем следуем открыть большую карту (не маленькую!) и попросить показан, картинку, которую он видел перед этим в уменьшенном виде После этого надо отдать ребенку маленькую картинку. Картинки при показе называть не следует.

2. Выбор игрушки с отсрочкой (на запоминание).

На столе под салфеткой стоят три игрушки.

Их можно дуть друг другу или же сдувать в какую-нибудь обочку. Следить за тем, чтобы ребенок дул длительно, не делая частых вдохов, чтобы он дул плавно, а не рывками (это может в дальнейшем отразиться на слитности произношения ребенка).

Продолжать поддувание в воде легких предметов. Также сле​дить за плавностью и длительностью выдоха.

6-е задание

I. Развитие движений

1. Подтягивание на руках.

Ребенка учат подтягиваться по доске, которая приподнята от пола без наклона. То же самое делается при доске, которая имеет наклон.

2. Перешагивание через кубики.

По сигналу «Иди» ребенок начинает идти, перешагивая через кубики. Движение начинается то с правой, то с левой ноги. Вна​чале ребенок может держаться за палец взрослого.

3. Перешагивание через линию.

На полу или на земле чертится линия. Можно использовать шнурок. По сигналу «Иди» ребенок перешагивает через линию (шнурок).

4. Игра с мячом со взрослыми.

Взрослый бросает мяч, который должен поймать ребенок. За-1см они меняются «ролями». Взрослый пользуется словами «бро​сай» и «лови». Мяч бросается с расстояния 30 см, 50 см, 1 м.

5. Проведение игры «Доползи до флажка». Флажок лежит на стульчике. Ребенок ползет к нему, подле-м по дороге под большой стул. Берет флажок и кричит: «Ура!», помахивая флажком. («Ползи».)

6. Игра «Мячик».

Это продолжение описанной выше игры. Ребенка надо держать за руку, чтобы он мог отрывать ноги от пола. («Делай так ».)

7. Проталкивание мелких предметов (например, мозаики) > шерстил, сделанные в крышке коробки.

(Сделать пять отверстий: диаметр каждого из отверстий должны быть чуть меньше диаметров мозаики. Ребенок должен на-(мать на мозаику каждым пальчиком отдельно и проталкнуть ее внутрь коробки. (Сначала проталкивать мозаику паль-Ш1ми одной руки, потом — другой.) («Прыгай».)

И. Застегивание пуговиц.

Ребенка учат застегивать крупные пуговицы, пришитые к одежде взрослых, кукол и к его одежде. Застегивание производится по сигналу «Застегни». II. 3рительное восприятие и запоминание

I. Игра в лото с отсрочкой (на запоминание).

Поред ребенком лежит карта лото. Взрослый закрывает ту листом бумаги и показывает маленькую карточку, парную одной из тех, что изображены на большой. После того как ребе нок посмотрит на эту маленькую картинку, ее надо перевернуть тыльной стороной кверху и отсчитать 15 секунд. Затем следуем открыть большую карту (не маленькую!) и попросить показан, картинку, которую он видел перед этим в уменьшенном виде После этого надо отдать ребенку маленькую картинку. Картинки при показе называть не следует.

7-е задание

I. Развитие движений

I. Перешагивание через палки.

Па пол или на землю кладутся палки или стремянка. Ребен-

ка учат через них перешагивать с чередованием ног. При этом на начальных этапах его можно поддерживать за руку. («Иди».)

2. Перешагивание через шнур или палку.

Ребенку предлагается перешагивать через палку или шнур, которые приподняты над полом или землей на 5 см. Можно положить несколько палок на кубики и перешагивать через них. Ребенок идет по сигналу «иди».

3. Ходьба по доске и впрыгивание с нее.

Доска приподнята над полом на 15—20 см. Спрыгивание на носки, держась за руку взрослого. Спрыгивать обязательно ни носки. Взрослый стоит перед ребенком и держит его за обе руки. Благодаря этому смягчается прыжок. Затем положить доску на высоту 5 см (т. е. равномерно опустить ее ниже) и дать ре​бенку попробовать спрыгнуть самостоятельно, предварительно напомнив, что прыгать надо на носки. («Иди», «Прыгай».)

4. Ходьба по сигналу барабана.

Ребенок идет (сначала вместе с кем-нибудь из взрослых) полной ступне, обычным шагом. Кто-либо бьет в барабан ходьба начинается по сигналу барабана. Барабан перестает звучать — идущие останавливаются. Снова звучит барабан ходьба возобновляется, но уже на носках. Употребляются инструкции «Иди», «Стой».

То же самое делать по сигналу бубна, детского аккордеона (гармошки).

II. Зрительное восприятие

1. Сличение цветов.

Ребенку дается несколько предметов красного и желтой цвета. Предлагается разложить их к двум флажкам — красному и желтому.

Можно организовать игру, например, приспособить игру «Найди свой цвет». В конце комнаты ставятся два стула, против них, на другом конце комнаты, становится ребенок со взрослы или с другим ребенком. Оба повертываются спиной к стульям. Одному из стоящих дается красный, а другому — зеленый квадратик. Затем взрослый кладет на один стул красный, а на другой — зеленый квадратики. По сигналу барабана играющие поворачиваются и бегут к стульям. Каждый берет парный квадрат. Во время игры надо использовать названия цветов.

2. Сличение геометрических фигур.

Предлагается выбор по форме из нескольких предметов коробочки, круглая и квадратная; маленькие зеркала — круглое и квадратное и т. д. В качестве образцов класть круг и квадрат одного и того же цвета (можно прямоугольник).

3. Игра в «шкафчик».

Игра является продолжением описанной выше. В этом вари​анте предлагается большое число ящичков; меняется форма их расположения. («Ищи!»)

4. Проталкивание шаров и кубов в прорези коробки.

В коробке (можно от обуви) прорезать три круглых отвер​стия (большое — поменьше — маленькое) в соответствии с вели​чиной имеющихся у взрослых шаров. Ребенок должен протолк​нуть шары в отверстия, руководствуясь их величиной. Когда ре​бенок научится проталкивать три шара, можно сделать такую же коробку на четыре-пять шаров.

То же самое сделать для проталкивания кубиков.

Цель упражнения — различение величин.

После того как ребенок научился проталкивать шары и куби​ки в соответствующие прорези коробок, несколько видоизменить упражнение. Положить перед ребенком шары и поставить короб​ку с круглыми отверстиями. Дать ребенку в руки один шар и попросить указать, в какое отверстие нужно бросить этот шар. После того как ребенок покажет, позволить ему бросить шар-в данное отверстие, чтобы он смог проверить правильность свое​го выбора. При этом развивается умение соотносить предметы по величине не в действии, а зрительно, что очень важно. Резуль-• гг оценивается словами «хорошо», «плохо».

5. Конструирование.

Дать ребенку сложный образец (из шести — восьми элементов), имеющий игровое значение. Можно, например, предложить-строить гараж и дорогу к нему. Затем дать машинку и «обыграгь» постройку. В другой раз предложить построить дом для мишки.

В следующий раз снова вернуться к постройкам, используя разец и слово. Детям с нормальным слухом дать задание в сло-[ссной форме: «Построй гараж» или «Построй дом для мишки».

Надо разнообразить игру: посадить мишку в домик и еде-

:ь там постель из кубиков; уложить мишку спать и т. д.

III. Ф ор м и р ов а н и е мышления

1. Классификация: «мальчик», «девочка».

Нужно найти как можно больше картинок с изображения-разных мальчиков и девочек. При этом дети должны

ъ изображены в относительно спокойном состоянии, чтобы их

1ствия не отвлекали ребенка от решения основной задачи

того упражнения. С одной стороны стола надо положить картинку с изображением мальчика, а с другой — с изображением девочки. Затем ребенку следует давать по одной картинке и предлагать класть в столбик под картинку-образец. Надо постараться найти картинки, на которых бы девочки были в брюках, чтобы решающим для ребенка при проведении классификации становился не признак.

Следует напомнить, что при осуществлении классификации взрослый не указывает ребенку никаких внешних признаков, по которым надо разделять предметы на две категории,— ребенок должен сам выделить эти признаки в процессе выполнения задания и в результате исправления ошибок. При каждой ошибке взрослый только перекладывает картинку в нужный столбик, при этом он говорит: «Неверно», «Плохо».

Когда ребенок будет правильно классифицировать эти группы, следует ввести слова мальчик, девочка.

ОБУЧЕНИЕ ИГРЕ

I. Обыгрывание игрушек.

Прежде чем дать ребенку игрушку в самостоятельное пользой вание, ее надо «обыграть». Ребенка надо учить способам деисту вия с каждой из игрушек. Сначала взрослый сам производит игровое действие, а ребенок наблюдает, а затем то же само(действие взрослый производит совместно с ребенком.

Приводим примеры обыгрывания двух игрушек.

А. Обыгрывание машины.

1) Катать машину по комнате.

2) Катать в машине куклу.

3) Катать в машине мишку.

4) Катать в машине матрешку.

5) Катать в машине зайку.

6) Нагружать на машину кубики, перевозить их в другу! часть комнаты, разгружать их и аккуратно складывать.

7) Из перевезенных кубиков строить дорогу и возить все п< речисленные игрушки по этой дороге.

8) На улице грузить в машину песок и перевозить его. Б. Обыгрывание куклы.

1) Катать куклу в машине, коляске.

2) Кормить куклу ложечкой с тарелки или с блюдечка.

3) Кормить куклу ложечкой из чашки.

4) Поить куклу из чашки.

5) Укладывать куклу спать.

6) Учить аккуратно раздевать куклу и складывать одежду.

7) Учить одевать куклу в определенной последовательное

8) Умывать куклу.

9) Купать куклу.

10) Причесывать куклу.

Учить куклу «ходить» и т. д.

12) Делать для маленькой куклы из кубиков стол, стул, кро​вать. Обыгрывать эти постройки: посадить куклу на стул, поста​вить перед ней стол, на него тарелку с «едой» и «кормить» куклу. Класть куклу на кровать. Водить ее по выложенной из кубиков дороге к выстроенному из двух кубиков домику; сделать возле домика из кубиков скамейку, на которой кукла может сидеть и отдыхать, и т. д.

Таким же образом обыгрывать и другие игрушки: матрешку, мишку, зайку, кубики и т. д.

II. Обучение игровым действиям

1) Ребенка надо учить производить игровые действия с иг​рушками по подражанию (сначала действие с игрушкой произ​водит взрослый, а затем — ребенок).

2) Сначала ребенку показывают, а потом добиваются от него выполнения по подражанию и в конце концов по памяти взаи​мосвязанных между собой действий: помыть кукле руки, потом покормить ее, потом уложить ее спать; одеть куклу, поводить по комнате, потом покатать на машине и т. д.

3) Ребенка следует научить выполнять одни и те же дейст​вия с разными объектами: кормить куклу, матрешку, мишку, зайку, маленькую куклу и т. д.

4) Наконец ребенку показывается, как передавать в игре (с помощью игрушек) изображенные на картинках действия.

В процессе игры его учат называть игрушки и действия, кото​рые с ними производятся.

ЗАКЛЮЧЕНИЕ

В настоящей работе авторы не ставили своей целью дать исчерпывающую психолого-педагогическую характеристику глу​хих, слабослышащих и умственно отсталых детей дошкольного возраста.

Данные, включенные в книгу, непосредственно касаются тех сторон и проявлений развития, которые необходимо учитывать при отборе в специальные дошкольные учреждения. Мы надеем​ся, что они помогут читателю правильно пользоваться предлагаемыми методами отбора и критериями оценок, что послужит уменьшению ошибок при направлении детей в специальные до​школьные учреждения.

Мы считаем также, что эти данные дадут возможность психологам и педагогам-дефектологам руководить обучением и воспитанием аномальных детей в семье по предлагаемой программ в тех случаях, когда ребенок не может быть направлен в специальное дошкольное учреждение. Знание особенностей психического развития аномальных детей дошкольного возраста поможет направить работу в семье на коррекцию и компенсации тех сторон, которые в наибольшей степени страдают при данном характере дефекта.

Авторы не включают в работу ни определения того или иного дефекта, ни характеристики тех возможностей, которые дает раннее начало работы по компенсации и коррекции оптимального развития.

Прилагаемый ниже список литературы даст возможность читателю более широко ознакомиться с особенностями развития детей с разным характером дефекта, содержанием, методами, результатами обучения.

ЛИТЕРАТУРА

Бельтюков В. И. Роль слухового восприятия в обучении глухоне​мых и тугоухих детей произношению. М., Изд-во АПН РСФСР, 1960.

Б о с к и с Р. М. Глухие и слабослышащие дети. М., Изд-во АПН РСФСР,

Власова Т. А. О влиянии нарушения К вопросу комплектования вспомогательных школ СФСР, 1954.

Выгодская Г. Л. Руководство сюжетно-ролевыми играми глухих школьников. М., «Просвещение», 1964.

Венгер А. А., Выгодская Г. Л., Леонгард Э. И. Методы исследования детей при отборе в специальные дошкольные учреждения. «Дефектология», 1969, № 1.

Венгер А. А. Некоторые особенности развития восприятия в условиях задержки речевого развития. Сб.: «Формирование восприятия у дошкольника». <Просвещение», 1968.

Дульнев Г. М., Лурия А. Р. (ред.). Принципы отбора детей во вспомогательные школы, изд. 2. М., Изд-во АПН РСФСР, 1960.

Дьячков А. И. Воспитание и обучение глухонемых детей. М., Изд-во : 1 РСФСР, 1957.

Зы к о в С. А. Обучение глухих детей языку по принципу формирования общения. М., Изд-во АПН РСФСР, 1961. Зыков С. А. Обучение глухих детей языку. М., Изд-во АПН РСФСР,

Корсунская Б. Д. Методика обучения глухих дошкольников речи. Просвещение», 1969.

Лурия А. Р. Роль речи в психическом развитии ребенка. «Вопросы психологии», 1958, № 5.

Лурия А. Р., Ю д о в и ч Ф. Я. Речь и развитие психических процес-

7 ребенка. М., Изд-во АПН РСФСР, 1956.

Морозова Н. Г. Формирование познавательных интересов у аномальных детей. М., «Просвещение», 1969.

Рау Ф. Ф., Нейман Л. В., Бельтюков В. И. Использование и раз​витие слухового восприятия у глухих школьников. М., Изд-во АПН РСФСР, 1961.

Пинский Б. И. Психологические особенности деятельности умственно отсталых школьников. М., Изд-во АПН РСФСР, 1962.

«Психология глухих детей», под ред. И. М. Соловьева, Ж. И. Шиф, Т. В. Рогановой, Н. В. Яшковой. М., «Педагогика», 1971.

Соловьев И. М. (ред.). О психическом развитии глухих и нормально слышащих детей. М., Изд-во АПН РСФСР, 1962.

Соловьев И. М. Психология познавательной деятельности нормаль​ных и аномальных детей. М., «Просвещение», 1966.

Рау Е. Ф. О работе с детьми раннего возраста, имеющими недостатки слуха и речи. М., Учпедгиз, 1950.

Рау Н. А. Дошкольное воспитание глухонемых. М., Учпедгиз, 1967.

Рау Ф. Ф. Обучение глухонемых произношению. М., Изд-во АПН РСФСР, 1960.

Шиф Ж- И. Усвоение языка и развитие мышления у глухих детей. М., «Просвещение», 1968.

PAGE
58

