10.

Предсловарь/словарь

Коммуникативные навыки самых маленьких детей очень трудно разделить по тем же катего​риям, которые используются для анализа речи более старших детей. И все же важно диффе​ренцировать эти коммуникативные навыки, насколько это возможно, поскольку они служат фундаментом для всего последующего коммуникативного развития.

«Экспрессивный словарь ребенка, который не достиг еще 9 месяцев, состоит, главным об​разом из вокализаций и жестов, которые выражают его чувства и потребности. Некоторые из них включены в данную главу как «доречевые», другие можно найти в главе 13 - «Разговор​ные навыки». Разделение получилось достаточно произвольным. После рубежа 9 месяцев пункты в этом разделе более соответствуют понятию «экспрессивный словарь».

Предсловарь/словарь

a) Сигнализирует определенным образом о состоянии голода, дискомфорта, удоволь​ствия.

b) Издает пять или более гласных и согласных звуков.

c) Смеется

d) Показывает голосом три и более чувства.

e) Лепечет сочетания из гласных и согласных.

f) Использует два и более жеста, ассоциируемых с языковыми понятиями («больше нет», «еще», «пока-пока» и др.).

g) Использует два или более слова (или жеста) для обозначения предметов или называ​ния людей.

h) Использует два или более слова (или жеста) для обозначения предметов или называ​ния людей.

i) Использует одно или более восклицаний или жестов в соответствующих ситуациях.

j) Использует семь или более слов.

k) Осмысленно говорит или показывает «нет».

l) Правильно использует 15 слов или жестов.

m) Называет три или более знакомых предмета на картинке.

Область: 10. Предсловарь/словарь

Поведение: 10а. Сигнализирует определенным образом о состоянии голода, дискомфорта, удовольствия

Материалы: Обычное домашнее окружение.

Процедура или использование в повседневной жизни:

Обратите особое внимание на способы, которыми ребенок сообщает о своем внутреннем со​стоянии. Для начала проведите первичное распознавание того, как ребенок указывает на удо​вольствие (удовлетворение) и голод/дискомфорт. Когда ребенок расстроен, он плачет, - то тише, то громче, причем сила крика часто соответствует степени неудовлетворенности ре​бенка. Постепенно можно определить, указывает ли крик ребенка на голод или на иное со​стояние дискомфорта, злость или скуку. Точно так же и умиротворенное, спокойное состоя​ние, возникающее сразу после кормления или других создающих комфорт событий, будет выражаться в разнообразных знаках удовольствия (улыбка, воркующие звуки). Способность ребенка выдавать постоянный сигнал для различных состояний зависит в большой степени от отношения ухаживающих к таким сигналам, умения их дифференцировать и действовать в соответствии со своими предположениями. Если поведение ребенка указывает на то, что предположение было неверным, то взрослый должен попробовать что-нибудь еще. В этом процессе ребенок учится понимать, какие сигналы прочитывает взрослый, а взрослый учится прочитывать их более адекватно. Например, если ребенок «только немного беспокоится», взрослый может попробовать перенести его в другую часть комнаты, поговорить или как-то еще изменить ситуацию. Если беспокойство увеличилось по интенсивности, то взрослый может вмешаться активнее (например, поменять подгузник, покачать ребенка, предложить молоко). При таком общении ребенок знает, какой крик дает определенный результат, а взрослый учится различать крики (плач).

Примечание: Очень важно откликаться на крик ребенка, а не игнорировать его, не бойтесь «испортить ребенка. Крики — особенно важные способы коммуникации, пока не выработались другие ее формы. От​клик взрослых на крик учит ребенка тому, что он имеет некоторый контроль над окружающими и что ком​муникация важна. Ребенок будет заменять крик другими формами коммуникации по мере их развития. Возможность того, что ребенок станет хроническим крикуном, больше, если ухаживающие не будут по​стоянно откликаться на крик, и меньше, если они откликаются постоянно. Однако ребенок также может стать хроническим крикуном, если ухаживающие откликаются на крики ребенка, но невнимательны к дру​гим его коммуникативным сигналам (изменение активности, разные вокализации).

Адаптация процедуры:

Нет необходимости в адаптации.

Критерий: Ребенок дает определенные сигналы состояний голода, дискомфорта и удоволь​ствия, которые различает даже тот, кто впервые взялся ухаживать за ребенком. Дело в том, что взрослый должен понимать сигнализируемое состояние и реагировать соответственно. Это должно происходить ежедневно, хотя могут быть периоды, когда ребенка становится трудно понимать, обычно во время болезни или при поведенческих нарушениях.

Область: 10. Предсловарь/словарь

Поведение: 10b. Издает пять или более гласных или согласных звуков

Материалы: Обычная обстановка в доме или в группе.

Процедуры и использование в повседневной жизни:

В течение дня выберите время, чтобы установить с ребенком зрительный контакт, когда за​говорите с ним. Это должно быть частью повседневной деятельности, ответьте так, как будто вы ведете беседу.

Прикрепите небьющееся зеркало к кроватке или на стуле возле нее, или на коврике, где ребе​нок проводит время, так, чтобы он мог видеть свое лицо при произнесении звуков.

Удостоверьтесь, что ребенок знает, что вы находите вокализацию прекрасной забавой.

Адаптация процедуры:

Дети с нарушениями зрения: при работе с ребенком с нарушением зрения положите его руч​ки на ваш рот и издавайте разные звуки, чтобы ребенок смог не только услышать их, но и ощутить их на ощупь. По возможности помогите ребенку прикоснуться к его собственному рту, когда он издает различные звуки.

Дети с нарушениями слуха: Помогите ребенку с нарушениями слух ощутить звук на ощупь, давая ему дотрагиваться до вашего рта или горла и помогая ему дотронуться до своего. Воз​можно, будет полезно усиливать вокализацию ребенка, используя микрофон и колонки, что​бы ребенок сам слышал издаваемый им звук.

Критерий: Ребенок вокализирует пять и более согласных и гласных звуков.

Область: 10. Предсловарь/словарь

Поведение: 10с. Смеется

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Ситуации, во время которых ребенок экспериментирует, стуча и шумя, наиболее эффектив​ны для появления смеха у ребенка в раннем возрасте (например, хлопанье по лицу и животу, издавание хлопающих звуков).

Выберите время в течение дня, чтобы поиграть или просто пообщаться с ребенком, произво​дя шум, нежно похлопывая его, проговаривая при этом детские стишки или песенки, кото​рые включают в себя тактильную стимуляцию. Всегда при этом смейтесь или как-нибудь по-другому с энтузиазмом реагируйте на смех и улыбки ребенка.

Адаптация процедуры:

Дети с двигательными нарушениями: некоторые двигательные нарушения, особенно повы​шенный или пониженный мышечный тонус, делают ребенка неспособным смеяться и улы​баться. Часто «формирование» этого навыка требует у такого ребенка долгого времени. Если вы получаете ответную реакцию редко, увеличьте время между играми. Например, после игры с ладошкой ребенка в «Сороку-ворону» подождите 10-20 секунд перед возобновлением игры или повторением того же самого стишка. Если вы получите в ответ запоздалый смех или улыбку, попытайтесь впредь делать большую паузу между этапами игры, чтобы ребенок успевал реагировать смехом или улыбкой.

Критерий: Ребенок часто смеется.

Область: 10. Предсловарь/словарь

Поведение: 10d. Показывает голосом три и более чувства

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Осторожно прислушайтесь к звукам, которые произносит ваш ребенок. Постарайтесь опре​делить разницу, когда ребенок изображает радость, интерес, страх, протест и т.д.

Обеспечьте обратную связь в таких случаях. Если ребенок издает звуки, похожие на протест, скажите: «О, тебе не нравится это? Давай поменяем!»; если издаваемые звуки похожи на вы​ражение удовольствия, скажите: «Отлично! Давай сделаем это еще раз!».

Важно, чтобы ребенок научился понимать с помощью вашей реакции, что вокализация имеет воздействие на окружающих.

Адаптация процедуры:

Дети с нарушениями слуха: при работе с ребенком с нарушениями слуха наряду со словами используйте жесты, чтобы объяснить ребенку, как вы понимаете издаваемые им звуки.

Критерий: Взрослый различает три и более чувств, исходя из издаваемых ребенком звуков. На данной стадии чувства и сигналы должны быть более сложными, чем при работе над за​данием пункта 10а. Необходимо, чтобы можно было различить более двух видов удоволь​ствия или отличить дискомфорт от страха.

Область 10. Предсловарь/словарь

Поведение: 10е. Лепечет сочетания из гласных и согласных

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Внимательно прислушивайтесь к тем звукам, которые произносит ребенок. Не пропустите сочетания согласный-гласный (ба, да, па, ма), которые ребенок начал произносить. Сразу же отвечайте на них серией повторения такого слога, как тот, что вы услышали от ребенка, например «ба-ба-ба-ба». Произносите это с завлекательной, приглашающей повторить инто​нацией. Послушайте, повторяет ли ребенок тот слог, что услышал от вас, или другой.

Кормление — особенно хорошее время для стимуляции вокализации. Кормя ребенка, изда​вайте звуки (например, Ммммм, ммммм, хорошо»). Если ребенок не лепечет, можно слегка надавить на его губки ложкой или пальцем, повторяя «ма-ма-ма». Вероятно, когда вы осла​бите давление, ребенок повторит звук.

Делайте так, чтобы ребенок чувствовал, что его лепет это интересная игра, которая сразу же включает вас в разговор и которая вам нравится.

Адаптация процедуры:

Дети с нарушениями слуха: работайте перед зеркалом, чтобы ребенок с нарушениями слух мог видеть, как вы и он сам издаете звуки. Кладите ручку ребенка то на свое горло, то на его, когда он издает звуки.

Критерий: Ребенок часто повторяет как минимум две комбинации «согласный+гласный».

Область 10. Предсловарь/словарь

Поведение: 10f. Использует два или более жеста, ассоциируемых с язы​ковыми понятиями («больше нет», «еще», «пока-пока» и др.)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Используйте жесты, когда вы говорите с ребенком. Например, когда в бутылке кончился апельсиновый сок, покажите эту бутылочку ребенку, разведите руками и скажите: «Все, больше нет».

Машите рукой и говорите «пока-пока», когда вы уходите или когда кто-то из гостей уходит. Физически помогите ребенку помахать ручкой, если он сам этого не делает. Затем говорите «пока-пока» чуть раньше, чем помашете рукой. Смотрите, не станет ли ребенок махать руч​кой, услышав ваше «пока-пока».

Играйте в игры, используя жесты. Например, скажите: «А Вася большой?». И сами ответьте, подняв руки: «Вот какой большой!». Посмотрите, не будет ли теперь ваш ребенок так же поднимать руки при вопросе «А Вася большой?».

Адаптация процедуры:

Дети с нарушениями зрения: ребенок со значительными нарушениями, возможно, выучит слова раньше, чем жесты. Для него это упражнение необязательно.

Дети с нарушениями слуха: если специальный педагог считает это приемлемым, обязательно выучите стандартные жесты с ребенком, имеющим слуховые нарушения.

Дети с двигательными нарушениями: при работе с ребенком, имеющим двигательные нару​шения, используйте жесты, не превышающие двигательных возможностей ребенка. Можно считать, что ребенок выполнил данное упражнение, даже если он делает жесты не настолько точно, насколько это требуется от ребенка, не имеющего двигательных нарушений. Главное, чтобы жесты, которые производит ребенок, постоянно либо сопровождались словами, либо являлись средством общения. Для детей с серьезными двигательными нарушениями данное упражнение может не подойти.

Критерий: Ребенок использует несколько жестов, ассоциируемых с языковыми понятиями. Каждый жест должен использоваться ребенком спонтанно и в соответствующей ситуации.

Область 10. Предсловарь/словарь

Поведение: 10g. Использует два или более слова (или жеста) для обозначе​ния предметов или названия людей

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Слушайте, как ребенок пытается произносить слова (мама, папа, баба...). Когда ребенок тя​нется к чему-то, показывая, что ему нужен этот предмет, воспользуйтесь этим.

Назовите предмет и посмотрите, не пытается ли ребенок произнести это слово; если ребенок такой попытки не делает, возьмите предмет в руки, подержите его вне досягаемости ребенка и еще раз попытайтесь вызвать имитацию произнесенного вами названия предмета; если ре​бенок произносит нечто очень далекое от нужного слова, постарайтесь попридержать пред​мет, пока ребенок не улучшит свое произношение. Однако здесь очень опасно «перебор​щить». На самом деле гораздо важнее показать ребенку, что его общение с вами очень ин​тересно и приятно, чем научить его правильно произносить какое-то слово. Большинство слов, произносимых ребенком в возрасте до трех лет, еще сильно отличается от взрослых слов, и это совсем не означает, что ребенок будет плохо говорить в старшем возрасте.

Всегда показывайте, как вам нравится, когда ребенок произносит новое слово!

Адаптация процедуры:

Дети с нарушениями зрения: дети с нарушениями зрения зачастую хорошо имитируют речь, но имеют проблемы с закреплением значений за словами. Приложите особые усилия к тому, чтобы помочь ребенку исследовать предметы на ощупь и подержать их в руках, а также раз​личать лица людей, прикасаясь к их волосам и лицам, а также слыша их голоса, чтобы ребе​нок мог понять, что за предмет или человек стоит за тем или иным словом-названием.

Дети с нарушениями слуха: используйте как жесты, так и слова, разговаривая с ребенком с нарушениями слуха. Принимайте то, что ребенок может делать приблизительные жесты, как и приблизительно воспроизводить звуки, но всегда показывайте правильный жест, а иногда и помогайте ребенку добиваться успеха в имитации жеста или звука.

Дети с двигательными нарушениями: двигательные нарушения могут влиять на артикуля​цию ребенка. Внимательно слушайте и принимайте даже приблизительно воспроизведенный звук. Проконсультируйтесь со специальным педагогом или логопедом о развитии коммуни​кативной системы, если произнесение слов намного отстает от уровня понимания слов ре​бенком.

Критерий для 10g: Ребенок самостоятельно (не имитируя) воспроизводит два слова или же​ста, чтобы назвать предметы или людей.

Критерий для 10h: Ребенок самостоятельно (не имитируя) воспроизводит три слова или же​ста, называя предметы или людей (или точно выбирает предметы, обозначающие другие предметы или явления, или картинки, изображающие предметы или события).

Область: 10. Предсловарь/словарь

Поведение: 10i. Использует одно или более восклицаний или жестов в соот​ветствующих ситуациях

Материалы: Обычные предметы, окружающие ребенка дома или на занятиях в группе.

Процедура и использование в повседневной жизни:

Используйте восклицания естественным образом в течение дня. Часто ребенок первым вы​учивает восклицание типа «бах!», которое употребляется всегда, если что-нибудь падает или разваливается. Постарайтесь быть постоянным в использовании восклицаний, сопровождаю​щих какие-либо события, и прислушиваясь к попыткам ребенка имитировать их, а затем упо​треблять самостоятельно.

Иногда играйте с ребенком в куклы и мягких зверей. Говорите «бах!», когда кукла падает, «ай-ай-ай!» или какое-то другое восклицание, соответствующее событиям, которые происхо​дят в вашей игре. После того как вы повторите это несколько раз, сделайте паузу, чтобы по​смотреть, будет ли ребенок вставлять восклицания сам.

Адаптация процедуры:

Дети с нарушениями зрения: для ребенка с нарушениями зрения может быть трудно ассоции​ровать восклицания с ситуациями, их продуцирующими. Обязательно помогите ребенку со​ставить для себя ассоциации, показывая ему, что происходит. Например, когда толкнете чашку и молоко прольется, скажите: «Ой-ой-ой!», - и дайте ребенку ощупать чашку и про​литое молоко.

Дети с нарушениями слуха: используйте как жесты, так и слова при работе с ребенком с на​рушениями слуха в ситуациях, продуцирующих восклицания.

Критерий: Ребенок как минимум одно восклицание несколько раз воспроизводит кстати.

Область 10. Предсловарь/словарь

Поведение 10j. Использует семь или более слов

Материалы: обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Разговаривайте с ребенком в течение дня, называя предметы, описывая, что вы делаете и т.д. Будьте особенно внимательны к предметам, на которые ребенок смотрит или с которыми он играет. Их названия легче будет выучить, так как они уже вызвали интерес и привлекли вни​мание ребенка.

Примечание: Не волнуйтесь по поводу правильности произношения слов ребенком, когда он пытается вы​учить много новых слов. Даже если то, что произносит ребенок, резко отличается от нормального взрослого слова, все равно считайте это словом, если ребенок систематически употребляет его по отношению к тому же самому предмету или событию. Продолжайте демонстрировать правильное произношение, но не требуйте, что​бы ребенок повторял его. Реагируйте на то, что вам сообщается, а не на то, как это произносится.

Адаптация процедуры:

Дети с нарушениями зрения: помогите ребенку с нарушениями зрения исследовать предметы и ситуации, имеющие место в окружающей его обстановке, подержать в руках предметы, прислушаться к происходящему. Помогая ребенку таким образом, мы содействуем разви​тию у него осмысленного словаря и понимания того, что ему хотят сказать другие.

Дети с нарушениями слуха: при работе с ребенком с нарушениями слуха используйте как слова, так и жесты.

Дети с двигательными нарушениями: если двигательные нарушения затрагивают развитие речи ребенка, работайте над введением дополнительной коммуникативной системы. Педагог поможет вам сделать специальную коммуникативную доску с картинками и предметами, так чтобы ребенок мог осмысленно общаться без необходимости говорить.
Критерий: Ребенок использует семь и более слов или знаков (или может выбирать семь предметов, ситуаций или людей на коммуникативной доске).

Область: 10. Предсловарь/словарь

Поведение: 10k. Осмысленно говорит или показывает «нет»

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни.

Всегда говорите «нет», если ребенок делает что-то запрещенное. Пресекайте такое поведе​ние, если нужно, убирайте ребенка с этого места.

Пусть ребенок слышит «нет» и в других контекстах. Например, вы отказываетесь от печенья, предлагаемого вам ребенком: «Нет, я уже наелась». Или ребенок просит то, что ему нельзя дать, вы говорите: «Нет, это нельзя, нет!».

Когда ребенок начинает говорить или показывать «нет», важно проявлять уважение к его чувствам. Если это возможно, прекратите делать то, на что он сказал «нет». Разрешите ему отказаться от какой-то пищи и т.д. В ситуации, когда нельзя позволить ребенку поступить так, как ему хочется, скажите, что вы понимаете его желание, но вынуждены поступить ина​че. (Например: «Я знаю, что ты сейчас не хочешь купаться, но посмотри какой ты грязный. Тебе надо помыться»). Предложите ему что-то в качестве утешения («Возьми с собой чашку и бутылку. Поиграешь в воде»).

Примечание: Многие дети говорят «нет» или «нет-нет», когда они готовятся сделать что-то запрещенное. Это правильно. Укрепите ребенка в этой привычке, говоря ему: «Ты прав, это «нет-нет». Давай сделаем... (дру​гое решение)».

Когда дети только начинают учить «нет», они часто отвечают так на любой вопрос. Чтобы отучить от этого, действуйте согласно этому ответу. Если ребенок сказал «нет» в ответ на во​прос, хочет ли он сока, уберите сок. Если ребенок станет протестовать, скажите ему: «Ты же сказал нет. Но ты, наверное, думал да. Скажи да». Дайте ему сок. Постепенно он отучится го​ворить «нет» автоматически.

Адаптация процедуры:

Дети с нарушениями слуха: делайте жест «нет» каждый раз, когда вы произносите это слово, имея дело с ребенком с нарушениями слуха.

Дети с двигательными нарушениями: если у ребенка серьезные двигательные нарушения, он медленно усваивает значение слова «нет», так как ему редко говорят «нет», чтобы остано​вить его от каких-то действий. Попытайтесь помочь ребенку понять и использовать «нет», обращая внимание на это слово в разных ситуациях (например, если ребенок отвернулся от блюда с морковным пюре, скажите: «Ты не хочешь пюре из морковки? Нет?» - и уберите блюдо.). Покачайте головой, делая ударение на слове «нет». Возможно, ребенок научится ка​чать головой, чтобы сказать «нет» раньше, чем произносить слово.

Критерий: В нескольких ситуациях ребенок кстати говорит «нет» или показывает это жеста​ми.

Предсловарь/словарь

Поведение: 10l. Правильно использует 15 слов или жестов

Материалы: обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Смотри «Процедура и использование в повседневной жизни» в пункте 10j.

Критерий: Ребенок правильно использует 15 слов или жестов (или делает выбор между 15 предметами или изображениями при работе с дополнительной коммуникативной системой).

Предсловарь/словарь

Поведение: 10m. Называет три или более знакомых предмета на картинке

Материалы: Обычная обстановка дома или в группе.

Процедура:

Хотя бы один раз в день «читайте» ребенку. Найдите книжку или журнал с большими ярки​ми цветными картинками. Перелистывая книжку, указывайте пальцем картинку и говорите, что там изображено. Сделайте так, чтобы ребенок тоже указывал пальцем. Для этого спраши​вайте его: «А где...?» Если он показывает, называйте то, на что он показывает. Потом начи​найте спрашивать ребенка, указывая пальцем: «Что это такое?» Старайтесь спрашивать на​звание того, что ребенку знакомо, с чем он часто встречается в повседневной жизни.

В повседневной жизни:

Пусть ребенок сам играет с книжкой, сам ее рассматривает и перелистывает. Если ребенок подойдет к вам с книжкой, чтобы показать картинку, скажите, что там нарисовано или спро​сите ребенка, пусть он попробует назвать. Надо, чтобы ребенок приучился к тому, что книж​ки и картинки важны и интересны.

Адаптация процедуры:

Дети с нарушениями зрения: Сделайте для ребенка книжку, состоящую из разных по фактуре поверхностей, знакомых ребенку. Например, поместите кусочек древесной коры, несколько сосновых иголок, кусочек ворсистой ткани, кусочек ковролина. «Читайте такую книжку с ребенком, называя встречающиеся материалы (например, «дерево», «иголки сосны», «поло​тенце», «коврик»). Дайте ребенку их ощупать. Откройте страницу с двумя или тремя предме​тами и попросите ребенка, найти один из них. Попросите называть те предметы, к которым он прикасается.

Дети с нарушениями слуха: называйте предметы из книги и показывайте жестами.

Дети с двигательными нарушениями: читайте ребенку вслух. Если ребенок не может назвать предмет или показать на картинку рукой, используйте взгляд как индикатор реакции ребен​ка, чтобы он мог показать изображение того предмета, который вы назвали. Продолжайте ра​ботать над пассивным словарем, если ребенок не может говорить или показывать жестами.

Критерий: Ребенок несколько раз использует кстати слова или знаки для обозначения 3 или более картинок, изображающих знакомые ребенку предметы.
11. Имитация: Звуки и жесты

a) Успокаивается при звуках голоса.

b) Смотрит на человека, который говорит или жестикулирует.

c) Повторяет только что произведенные звуки, когда взрослый ему подражает.

d) Продолжает движение, если взрослый его имитирует.

e) Изменяет собственные звуки, имитируя звуки, произносимые взрослым.

f) Имитирует действия после того, как их совершит взрослый.

g) Имитирует интонацию (например, высоту голоса).

h) Пытается подражать новым звукам.

i) Имитирует незнакомые движения.

j) Имитирует знакомые слова из двух слогов (баба, мам, папа).

k) Экспериментирует с артикуляционными движениями, пытаясь подражать взрослому.

l) Имитирует знакомые двусложные слова, состоящие из двух разных слогов, или два жеста, заменяющих слова.

m) Имитирует новые односложные слова.

n) Имитирует знакомые слова, услышанные в разговоре взрослых (или жесты, увиден​ные во время разговора других).

o) Имитирует звуки окружающей среды во время игры.

p) Имитирует предложения из двух слов.

q) Имитирует слова из трех слогов.

Область: 11. Имитация. Звуки и жесты

Поведение: 11а. Успокаивается при звуках голоса

Материалы: обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда ребенок лежит, но бодрствует или только начинает беспокоиться, склонитесь над ним и заговорите в активной, но не пугающей манере. Понаблюдайте, изменяется ли двигатель​ная активность (снижается), перестал ли ребенок беспокоиться или есть еще какие-то изме​нения поведения, указывающие на то, что ребенок слушает или заинтересован.

Начинайте говорить с ребенком до того, как попадете в его поле зрения. Понаблюдайте, из​меняется ли поведение только на голос или одновременно на зрительное восприятие и на го​лос.

Адаптация процедуры:

Дети с нарушениями зрения: прикасайтесь к ребенку с нарушениями зрения, когда говорите с ним, или закрепляйте еще какие-либо ассоциации с голосом.

Дети с нарушениями слуха: в зависимости от степени серьезности проблем ребенка со слу​хом это упражнение может ему не подойти. Если это так, переходите к следующему пункту.

Критерий: Ребенок успокаивается при звуке голоса, и это происходит несколько раз. Это выражается в том, что он перестает двигаться и прислушивается. Это должно предшество​вать тому, как ребенок посмотрит на человека, который говорит.

Область: 11. Имитация: Звуки и жесты

Поведение 11b. Смотрит на человека, который говорит и жестикулирует

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Говорите с ребенком в оживленной манере, используя жесты, соответствующие тому, о чем вы говорите. Если ребенок смотрит на вас, прикоснитесь к нему, улыбнитесь, возьмите на руки. Старайтесь поддерживать контакт взглядами как можно дольше.

Адаптация процедуры:

Дети с нарушениями зрения: если ребенок с нарушениями зрения не может вас видеть, физи​чески помогите ему принять такое положение, чтобы его лицо было прямо напротив вашего. Работайте так, как описано в главе 3 «Слуховая локализация и постоянство предметов», не​которое время используя ваш голос в качестве раздражителя. Пусть ребенок ощупывает ваше лицо, когда вы говорите с той или с другой стороны от ребенка. Физически помогите ребен​ку, поворачивая его голову в ту сторону, с которой раздается голос. Это даст ребенку опыт ориентирования в направлении положения говорящего.

Дети с нарушениями слуха: сохраняйте простую и понятную жестикуляцию, имея дело с ре​бенком с нарушением слуха.

Критерий: В нескольких ситуациях ребенок смотрит на человека, который говорит и же​стикулирует. Ребенок должен поворачиваться в сторону человека, который начал говорить, и продолжает смотреть на говорящего как минимум 1 минуту, хотя может и время от времени отводить взгляд, а потом вновь смотреть на говорящего.

Область 11. Имитация: Звуки и жесты

Поведение: 11с. Повторяет только что произведенные звуки, когда взрослый ему подражает

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Обратите внимание на звуки, которые ребенок произносит спонтанно. Повторите звук, который произвел ребенок, и подождите, произнесет ли он этот звук снова. Если ребенок произнес другой звук, повторите и его и снова подождите.

Примечание: Есть период в развитии, когда многие дети замолкают (становятся очень тихими), если кто-то начинает с ними разговаривать, когда они говорят. Если ребенок перестает «говорить», когда вы пытаетесь включиться с ним в игру по очереди, подождите до следующего раза, когда он начнет произносить звуки, чтобы попробовать снова. В итоге ребенок научиться делать что-то по очереди.

Адаптация процедуры:

Дети с нарушениями слуха: убедитесь, что ребенок смотрит на вас, и усильте свою артикуляцию, имитируя звук, который издает ребенок. То, что ребенок видит ваши действия, и то, что он, возможно, вас слышит, может подвигнуть его к продолжению вокализации. Если кажется, что ребенок не понимает, что вы произносите, переходите к пункту 11d, в котором закладываются основы имитации прежде всего жестов, а потом звуков.

Критерий: Ребенок часто повторяет звуки, которые он только что издавал, после того, как взрослый их имитирует.

Область 11. Имитация: Звуки и жесты

Поведение 11d. Продолжает движение, если взрослый его имитирует

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы сидите вместе с ребенком (например, во время кормления), понаблюдайте за его действиями. Отследите то действие, которое ребенок выполняет достаточно часто (например, хлопает по столу). Повторите его действие сразу после того, как он его произвел, и посмотрите, будет ли ребенок делать это вновь. Если ребенок делает что-то еще, повторите и это действие. Когда ребенок повторит свое действие после того как вы его изобразите, проимитируйте его движение еще раз.

Адаптация процедуры:

Дети с нару​шениями зрения: действуйте так, чтобы производить шум. Таким образом ребенок с проблемами зрения будет знать, что вы имитируете его поведение.

Дети с двигательными нарушениями: внимательно понаблюдайте за ребенком с двигательными нарушениями и проконсультируйтесь с физическим терапевтом, чтобы определить, какие движения ребенок может по желанию воспроизводить, им и подражайте. Обязательно дайте ребенку чуть больше времени на ответную реакцию, так как двигательные нарушения могут замедлять обратную связь.

Критерий: В нескольких случаях ребенок продолжает совершать движение, если его имитирует взрослый. Если у ребенка нет серьезных двигательных нарушений, он должен продолжать совершать как минимум два разных движения по очереди.

Область 11. Имитация: Звуки и жесты

Поведение: 11е. Изменяет собственные звуки, имитируя звуки, произносимые взрослым

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы играете с ребенком в игру по очереди, в ходе которой вы имитируете его звуки, а ребенок повторяет их снова, измените правила игры. Вместо того чтобы имитировать ребенка, ответьте ему на его звук немного по-другому, одним из тех звуков, которые ребенок произносил в другое время. Подождите немного, чтобы посмотреть, что будет делать ребенок. Если ребенок повторит свой звук, произнесите измененный звук вновь. Следите за ребенком, чтобы он старался изменять собственные звуки в ответ на звуки, предлагаемые вами.

Адаптация процедуры:

Дети с нарушениями слуха: если ребенок имеет серьезные проблемы со слухом, тогда подражайте вы, поступая так, как в предыдущем пункте при работе с жестами. Попробуйте имитировать то, что делает ребенок несколько раз, а потом менять свои действия. Например, несколько раз ударив, вслед за ребенком по столу, ударьте по столу дважды или хлопните в ладоши, когда настанет ваша очередь.

Критерий: В нескольких случаях ребенок изменяет звуки, когда взрослый отвечает на вокализацию ребенка другим звуком из репертуара ребенка. Если у ребенка серьезные нарушения слуха, пусть он меняет одно из движений на другое, подражая взрослому.

Область 11. Имитация: звуки и жесты

Поведение 11f. Имитирует действия после того, как их совершит взрослый

Материалы: Обычная обстановка дома и в группе.

Процедура и использование в повседневной жизни:

Когда вы разговариваете или играете с ребенком, моделируйте некоторые простые действия, которые вы уже видели у своего ребенка в другое время. Например, вы можете похлопать в ладоши или высунуть язык. Посмотрите, пытается ли ребенок подражать вам.

Если ребенок не подражает вам, повторите свое действие. По возможности физически помогите ребенку произвести это действие, а затем повторите его еще раз.

Адаптация процедуры:

Дети с нарушением зрения: обязательно используйте те действия, которые ребенок уже совершал или может определить по издаваемому звуку (например, хлопок в ладоши, удар по столу, прикосновение ко рту, когда издается звук).

Дети с двигательными нарушениями: внимательно подбирайте такие действия, которые ребенок с двигательными нарушениями может совершать с легкостью. Дайте ребенку достаточно времени на проявление ответной реакции.

Критерий: В нескольких ситуациях ребенок имитирует действия, которые уже есть в его репертуаре, наблюдая за действиями взрослого. Если репертуар действий ребенка ограничен, он должен имитировать по крайней мере два действия.

Область 11. Имитация: Звуки и жесты

Поведение 11g. Имитирует интонацию (например, высоту голоса)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Занимаясь с ребенком, предложите ему несколько преувеличенно измененных образцов. Например, если вы говорите «ба-ба-ба-ба» нормальным тоном, начните произносить эти звуки более высоким, писклявым голосом. Посмотрите на реакцию ребенка и подождите немного, чтобы посмотреть, будет ли ребенок пытаться подражать вам. Если ребенок не делает попытки имитировать, вернитесь к нормальному тону и через несколько «ба-ба-ба-ба» вновь попробуйте произнести их писклявым голосом, или, наоборот, низким.

Примечание: Некоторые дети принимают преувеличенные изменения в интонации как развлечение и могут в ответ на это улыбаться или смеяться. Посмейтесь вместе с ним, но после этого попробуйте снова.

Адаптация процедуры:

Дети с нарушениями слуха: попытайтесь определить тот уровень высокого звука, на который ребенок реагирует лучше всего. Если ребенок вообще не реагирует на высокий звук, возможно, это упражнение для него не подходит.

Критерий: В нескольких ситуациях ребенок меняет высоту произносимого звука, пытаясь подражать взрослому.

Область: 11. Имитация: Звуки и жесты

Поведение 11h. Пытается подражать новым звукам

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Играя с ребенком, в «разговор» введите звук, который, как вы слышали, ребенок может произносить. Если он его за вами повторит, покажите новый звук, который вы от ребенка еще не слышали. Например, предположим, вы слышали от ребенка и «ба», и «да», и «ма». Попробуйте в ответ на «ма-ма-ма» ребенка сказать «да-да-да». Если он это повторит, измените гласный и скажите «до-до-до». Посмотрите, постарается ли ребенок вам подражать.

Сделайте игру по взаимному подражанию веселой и увлекательной. Улыбайтесь, смейтесь, делайте вид, что это действительно беседа.

Адаптация процедуры:

Дети с нарушениями зрения: время от времени кладите ручку ребенка рядом или поверх вашего рта, когда произносите звуки, чтобы он мог как почувствовать форму ваших губ и силу струи выдыхаемого воздуха, так и услышать произносимый звук.

Дети с нарушениями слуха: убедитесь, что ребенок смотрит на вас. Усильте артикуляцию при произнесении звуков.

Критерий: Ребенок часто пытается повторить новый звук. Имитация может быть не совсем точной, но должно быть очевидным, что ребенок пытается изменить движение своего языка, губ и т.д.

Область: 11. Имитация: Звуки и жесты

Поведение: 11i. Имитирует незнакомые движения.

Материалы: Обычная обстановка дома или в группе.

Процедура:

Когда вы играете с ребенком в «разговор», подражая как звукам, так и движениям друг друга, попробуйте показать новые для ребенка движения. Например, положите руки на глаза или поднимите руки над головой.

Если ребенок не будет пытаться вам подражать, покажите эти действия еще раз и помогите ребенку их совершить. Если ребенок повторит ваши движения, выразите восторг и восхищение.

Часто бывает интересно играть в такую игру перед зеркалом.

В повседневной жизни:

Используйте упражнение, чтобы занять ребенка в скучные для него моменты (когда вы стоите в очереди или занимаетесь приготовлением пищи).

Адаптация процедуры:

Дети с нарушениями зрения: если зрительные нарушения настолько серьезны, что ребенок не может видеть ваших действий, это упражнение ему не подходит.

Дети с нарушениями слуха: введите в игру ознакомление ребенка с простыми стандартными жестами.

Дети с двигательными нарушениями: творчески подходите к определению того, какие действия ребенок может использовать в игре. Если у ребенка серьезные двигательные нарушения, это упражнение ему не подходит.

Критерий: В разных ситуациях ребенок имитирует несколько незнакомых действий.

Область: 11. Имитация: Звуки и жесты

Поведение: 11j. Имитирует знакомые слова из двух слогов (мама, папа, баба)

Материалы: Обычная обстановка дома или в группе.

Процедура:

Играя в «разговор», попробуйте вызвать ребенка на имитацию таких слов как «мама», «папа». Возможно, это лучше всего удастся, если вы произнесете такое слово в ответ на лепет из тех же слогов, т.е. Скажете «папа» в ответ на «па-па-па-па» ребенка. Произнесите «папа» с правильными ударением, чтобы оно звучало как настоящее слово, а не часть лепета. Подождите, пока ребенок повторит за вами. Если же он продолжает лепетать, вы в свою очередь продолжайте произносить слово.

Адаптация процедуры:

Дети с нарушениями слуха: убедитесь, что ребенок смотрит на вас во время игры. Говорите четко, усиленно артикулируя разные звуки.

Критерий: Ребенок имитирует как минимум два двухсложных слова в нескольких разных ситуациях.

Область: 11. Имитация: Звуки и жесты

Поведение: 11k. Экспериментирует с артикуляционными движениями, пытаясь подражать взрослому

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Подержите ребенка на коленях в такой позиции, чтобы он мог хорошо видеть ваше лицо, когда вы говорите, и мог потрогать ваше лицо и губы. Посмотрите, не пытается ли ребенок двигать губами, как вы. Сделайте ваши движения преувеличенными.

Примечание: Ребенок и раньше, буквально с момента рождения, пытался подражать мимике и движениям взрослого. Но теперь это подражание гораздо более осмысленное и точное. Ребенок активно интересуется движениями рта говорящего и характером произносимых звуков.

Адаптация процедуры:

Дети с нарушениями зрения: особенно важно провоцировать ребенка прикасаться к вашим губам, когда вы издаете звуки. Время от времени перемещайте ручку ребенка от ваших губ у его собственным, а потом обратно к вашим. Попробуйте сделать это, когда вы выдуваете воздух, или в любом другом случае, когда, издавая звук или производя шум, ваши губы двигаются.
Дети с нарушениями слуха: подтолкните ребенка не только к тому, чтобы прикасаться к вашему рту, но и к вашей гортани, чтобы он мог почувствовать вибрации при произнесении. Переместите ручку ребенка со своей гортани к его собственной, чтобы он мог сравнить ощущения.

Дети с двигательными нарушениями: иногда дети с двигательными нарушениями не могут дотянуться до вашего рта. Однако ребенок может внимательно смотреть на вас, когда вы говорите. Понаблюдайте, пытается ли ребенок подражать вам, когда вы усиливаете артикуляцию звуков.

Критерий: В нескольких ситуациях ребенок экспериментирует с артикуляцией, пытаясь повторить артикуляцию взрослого.

Область 11. Имитация: Звуки и жесты

Поведение: 11l. Имитирует знакомые двусложные слова, состоящие из двух разных слогов, или два жеста, заменяющих слова

Материалы: Обычная обстановка дома или в группе.

Процедура:

Разговаривайте с ребенком постоянно. И тогда, когда вы с ним играете или гуляете, и тогда, когда вы его кормите, купаете, одеваете или раздеваете. Называйте людей и предметы. Когда вы это делаете, смотрите, не пытается ли ребенок повторить произнесенные вами имена и названия. Если ребенок произносит «детский», упрощенный вариант услышанного слова (например, говорит «кука» вместо «кукла»), не поправляйте его. Дайте ему понять, что вы прекрасно поняли, что он хотел сказать. Скажите: «Правильно, это кукла».

Играя с ребенком в «разговор», когда вы и ребенок подражаете друг другу, попробуйте слова из двух разных простых слогов (с такими согласными, как п, т, к, б, д, г, м, н, а также мягкими их вариантами п, т, к, б, д, м, н, л,; других согласных или сочетаний из двух согласных ребенок в этом возрасте просто еще не может произнести).

Адаптация процедуры:

Дети с нарушениями зрения: ребенок с серьезными нарушениями зрения часто оказывается прекрасным имитатором, но плохо связывает слова с предметами, которые они называют. Даже работая над подражанием, найдите возможность объяснять ребенку значения слов, произнесению которых он подражает.

Дети с нарушениями слуха: если ребенок не может имитировать ваш звук или очень медленно осваивает такую имитацию, сделайте особый акцент при выполнении данного задания на имитации стандартных жестов. Всегда используйте жесты, говорите с ребенком и наблюдайте за его попытками подражания. Покажите, как вы довольны его попытками, и попытайтесь подчеркнуть понимание значения, даже если имитация не совсем точная (например, если ребенок имитирует жест «печенье», скажите: «Да, правильно, печенье», - повторив знак еще раз и давая ребенку печенье).

Дети с двигательными нарушениями: если ребенок с двигательными нарушениями не может подражать вам ни голосом, ни движениями, уберите это задание и все последующие пункты из данного раздела программы развития ребенка.

Критерий: В нескольких ситуациях ребенок имитирует знакомые двусложные слова, состоящие из разных слогов, или, если у ребенка имеются нарушения слуха, имитирует два жеста, заменяющие слова.

Область: 11. Имитация. Звуки и жесты

Поведение: 11m. Имитирует новые односложные слова

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Говорите ребенку о происходящем вокруг. Следите за тем, что или кто вызывает интерес ребенка. Называйте эти предметы или людей, описывайте события. Когда вы произнесете название или имя, сделайте паузу и посмотрите, не попытается ли ребенок это повторить. Если ребенок пробует подражать, повторите это слово еще раз, и сделайте так, чтобы ребенок приблизился к обозначаемому этим словом предмету или лицу. Пусть ребенок возьмет этот предмет, потрогает его или другим способом его обследует. Пусть он познакомится с человеком, чье имя он пытается произнести. Иначе говоря, учите ребенка не только слову, но обязательно одновременно связывайте звучание со смыслом, т.е. С самим предметом.

Не забывайте четко артикулировать, позволяя ребенку видеть ваше лицо. Помните об интонации. Она должна быть более эмоциональной - «яркой и выпуклой».

Адаптация процедуры:

Дети с нарушениями слуха: говорите с ребенком не меньше, чем с детьми, не имеющими слуховых нарушений. Сопровождайте вашу речь жестами, обращая на жесты особое внимание (например, делая жесты медленно и четко), когда вы называете предметы или людей. Наблюдайте за попытками ребенка имитировать жесты и показывайте свое удовольствие от его стараний.

Если ребенок учится имитации очень медленно, сделайте жест, а потом физически направьте ручку ребенка, чтобы повторить его, затем снова сделайте жест и подождите, пока ребенок повторит его самостоятельно.

Критерий: Ребенок повторяет большую часть новых односложных слов или, если у него имеются нарушения слух, имитирует большинство простых жестов.

Область: 11. Имитация: Звуки и жесты

Поведение: 11n. Имитирует знакомые слова, услышанные в беседе взрослых (или жесты, увиденные во время разговора других)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Наблюдайте за ребенком, когда вы разговариваете с другим человеком. Он может прислушиваться к беседе и повторять некоторые слова. Также обратите внимание на звуки, которые произносит ребенок после окончания беседы. Он может практиковаться в произнесении некоторых из услышанных им слов. Попытайтесь понять, чем руководствуется ребенок, отдавая предпочтение определенным словам. Что важнее для него: звучание слова (простота и удобство его произнесения) или его смысл. А может быть, важнее всего ваше употребление этого слова, ваше эмоциональное отношение к тому, что этим словом обозначается или то воздействие, которое оказывает на вас произнесение этого слова ребенком.

Адаптация процедуры:

Дети с нарушениями слуха: говоря в присутствии ребенка, используйте жесты, даже если ваши собеседники не знакомы с системой жестового языка. Понаблюдайте, пытается ли ваш ребенок повторить один или несколько жестов, увиденных во время вашего разговора.

Критерий: В нескольких ситуациях ребенок повторяет знакомые слова (или, если у него имеются нарушения слуха, жесты), услышанные во время разговора взрослых.

Область: 11. Имитация: Звуки и жесты

Поведение: 11о. Имитирует звуки окружающей среды во время игры

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы играете с ребенком или читаете ему, изображайте, как «говорят» разные животные и какие звуки издают разные предметы (паровозы, машины и т.д.) Например, скажите: «му-у», «ав-ав», «мяу», показав на корову, собаку и кошку. Дети обычно любят такие звуки и с удовольствием их произносят. После того как вы произнесли один из таких звуком, подождите и послушайте, не попытается ли ребенок его повторить. Возможно, он сделает это несколько позже, когда будет играть с соответствующей игрушкой.

Адаптация процедуры:

Дети с нарушениями зрения: помогите ребенку ассоциировать звуки с предметами/животными, которые их издают, при помощи исследования на ощупь. Например, ребенок будет подражать звуку мотора, исследуя на ощупь машинку и обнаружив у нее колеса.

Дети с нарушениями слуха: это упражнение может быть неподходящим для ребенка с серьезными нарушениями слуха. Однако стоит попробовать отметить реакцию ребенка на звуки окружающего мира, как это было описано выше. Ребенок может слышать некоторые звуки и получать удовольствие от подражания им.

Критерий: Ребенок имитирует несколько разных звуков окружающего мира во время игры.

Область: 11. Имитация: Звуки и жесты

Поведение: 11р. Имитирует предложения из двух слов.

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда ребенок начинает употреблять при общении больше отдельных слов, подчеркивайте и побуждайте его имитировать двухсловные и трехсловные предложения. Например, если ребенок говорит «кукла» и указывает на лежащую на столе куклу, вы говорите: «Дать куклу?» - и ждете, чтобы ребенок повторил. Или когда ребенок говорит «киса», смотря на кошку, вы говорите: «Красивая киса», и т.д. Всегда давайте ребенку понять, что вам нравится, когда он имитирует. Не забывайте о том, что ребенок всегда должен понимать смысл новых слов, которые вы вводите.

Адаптация процедуры:

Дети с нарушениями слуха: когда ребенок начнет использовать для общения простые единичные жесты, обратите внимание на двузнаковые последовательности, общаясь с ребенком. Понаблюдайте за попытками ребенка их повторить. Если имитация вызывает у ребенка затруднения, физически направьте его ручки, затем повторите последовательность и подождите, пока ребенок сделает еще одну попытку повторить.

Критерий: Ребенок имитирует несколько предложений, состоящих из двух слов, или, если у него имеются нарушения слуха, несколько последовательностей из двух жестов.

Область: 11. Имитация: Звуки и жесты

Поведение: 11q. Имитирует слова из трех слогов

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В процессе обычного ежедневного общения ребенок слышит очень много слов из трех и более слогов. Обратите внимание на его попытки имитировать слова из трех слогов (например, бабушка, дедушка, тарелка, собака и т.д.) или фразы из двух коротких слов (киса там, пора спать и т.д.).

Произносите некоторые из таких слов или фраз более медленно и очень отчетливо. Смотрите на ребенка, приглашая его это повторить. Выражайте свое удовольствие, когда он это делает.

Адаптация процедуры:

Дети с нарушениями слуха: следует убрать данное упражнение из программы развития ребенка с серьезными нарушениями слуха, так как оно ему не подходит.

Критерий: В разных ситуациях ребенок имитирует несколько трехсложных слов.

12.

Ответы на коммуникацию

Эта глава посвящена тому, насколько хорошо ребенок воспринимает попытки других вступить в общение. Чувствительность матери к «прочтению ответов» ребенка очень важна и для выяснения того, как много ребенок понимает, и для развития ребенка в этом понимании. Чтобы научиться понимать значение «сообщений» взрослого, ребенок должен получать реакцию взрослого на свое прочтение этих «посланий».

Задача этого раздела — помочь взрослому быть более чувствительным к детским реакциям и обеспечить соответствующую стимуляцию коммуникативного развития ребенка. Однако нужно учесть, что бывает очень трудно «прочесть» сигналы некоторых детей, имеющих нарушения. К сожалению, во многих случаях ребенок, который кажется неспособным к ответным реакциям, «учит» взрослых с ним не разговаривать. Это можно заметить, если сравнить то, как взрослые общаются с двухлетним ребенком, имеющим нормальное развитие, и то, как взрослые общаются с двухлетним ребенком, имеющим нормальное развитие, и то, как они общаются с двухлетним ребенком, имеющим нормальное развитие, и то, как они общаются с неговорящим ребенком того же возраста с тяжелой формой церебрального паралича, несмотря на его нормальное когнитивное развитие. Важно, чтобы взрослые продолжали разговаривать с ребенком и жестикулировать нужным образом, даже если ответы ребенка отсутствуют или их трудно разобрать.

Необходимо понимать, что многие дети с проблемами в развитии будут в дальнейшем использовать альтернативную форму коммуникации. Важно поэтому обращать серьезное внимание на жесты и другие знаки, которые сопровождают речь.

12. Ответы на общение

a) Соответствующим образом реагирует на голос и на выражение лица.

b) Оборачивается, когда его зовут по имени.

c) Прекращает деятельность, когда его зовут по имени.

d) Делает заранее выученные задания по словесной или жестовой подсказке.

e) Отвечает, используя правильные жесты на «иди на ручки» и «пока-пока».

f) Реагирует на «нельзя» (прекращает действия).

g) Идентифицирует три разных предмета или человека, о которых говорят или на которых указывают.

h) Выполняют просьбу «дай мне» (устную и/или выраженную жестами).

i) Выполняет простые команды (устные и/или выраженные жестами).

j) Узнает наиболее знакомые предметы, когда их называют или указывают на них.

k) Адекватно отвечает «да» или «нет» на вопросы.

l) Идентифицирует две части тела, когда их называют или указывают на них.

m) Приносит по просьбе предметы, находящиеся в той же комнате.

n) Узнает изображения (на картинках), по крайней мере, четырех животных, когда их называют или указывают на них.

o) Узнает 15 или более знакомых предметов по их изображениям (на картинках), когда их называют или указывают на них.

p) Понимает два или более названий категорий.

q) Идентифицирует пять частей тела, когда их называют.

r) Правильно выполняет три состоящие из двух частей команды, касающиеся одного предмета.

s) Выполняет три различные команды, состоящие из трех частей.

Область: 12. Ответы на коммуникацию

Поведение: 12а. Соответствующим образом реагирует на голос и на выражение лица

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Часто говорите с ребенком. Выражайте ваши чувства естественным образом и старайтесь соответствующе реагировать на различаемые вами эмоции ребенка. Например, если ребенок вас кусает (так же как кусает все, что попадается в рот), нахмурьтесь и скажите твердо: «Нет, мне так больно!», или, если ребенок капризничает, отказывается от чего-то из еды, скажите: «О! Это было невкусно?», преувеличивая голосом и выражением отвращения.

Примечание: Сами того не подозревая, многие взрослые слишком подчеркивают выражение лица, разговаривая с ребенком. Это, возможно, помогает ребенку связывать выражение лица с другими событиями и, без сомнения, это полезно. Послушайте себя и посмотрите на себя в зеркало. Если вы ничего не выражаете мимикой, то попробуйте сознательно изменить ее.

Адаптация процедуры:

Дети с нарушениями зрения: тон голоса будет особенно важен при работе с таким ребенком. Особое внимание уделяйте чувствам, которые передаются через тон голоса во время общения с ребенком.

Дети с нарушениями слуха: при общении с таким ребенком будет особенно важно выражение лица. Следите за этим во время общения с ребенком.

Критерий: Ребенок соответствующим образом реагирует на тон голоса и / или выражение лица, передающие как минимум два разных эмоциональных состояния. Например, ребенок может смотреть мрачно, когда ребенок говорит сердито и обиженно, испуганно, когда взрослый боится, восторженно, когда взрослый испытывает восхищение или улыбаться, когда взрослый счастлив или смеется. Как минимум еще один взрослый должен подтвердить, что ребенок по-разному реагирует на разный тон голоса и выражение лица того, кто за ним ухаживает.

Область: 12. Ответы на общение

Поведение: 12b. Оборачивается, когда его зовут по имени

Поведение: 12с. Прекращает деятельность, когда его зовут по имени

Материалы: Обычная обстановка дома или в группе.

Процедура:

Независимо от того, насколько ребенок мал, называйте его по имени, когда разговариваете с ним.

Зовите ребенка по имени, когда хотите привлечь его внимание. На первых порах ребенок будет реагировать на сам голос. Однако постепенно именно имя будет ассоциироваться у него с тем, что пытаются привлечь его внимание.

Примечание: Во многих семьях дети имеют два, а то и больше прозвищ, помимо их собственного имени. Детям очень часто нравятся эти прозвища. Нет ничего плохого. Что вы используете их, но очень важно, чтобы вы называли ребенка по имени чаще, чем по прозвищу, до тех пор пока ребенок не будет узнавать свое имя.

Адаптация процедуры:

Дети с нарушениями зрения: ребенок с нарушениями зрения будет медленно учиться поворачиваться на зов взрослого, если он при этом не видит зовущего. Работайте над тем, чтобы ребенок поворачивался к вам лицом, услышав ваш голос, совмещая с данным заданием развитие навыков слуховой локализации, описанных в главе 3 «Слуховая локализация и постоянство предметов».

Обеспечьте осязательную обратную связь, когда вы позвали ребенка. Стойте рядом, когда зовете ребенка, затем дотянитесь до него и прикоснитесь к нему, направляя его ручки к вашему лицу. Помните, что локализовать звук легче по сторонам, чем посередине, спереди или сзади.

Дети с нарушениями слуха: в зависимости от серьезности слуховых нарушений ребенка, он может быть неспособен отозваться на свое имя. Всегда используйте «жест, соответствующий имени» ребенка, произнося его имя, или найдите другой способ привлечь его внимание, если это необходимо. Например, иногда ребенок может слышать хлопок в ладоши, но не может слышать голос. Можно использовать хлопок, чтобы привлечь его внимание, а потом нужно показать жест, соответствующий имени ребенка. Обязательно используйте постоянный жест, чтобы ребенок выучил, что он значит. «Посмотри на меня, я тебе что-то скажу...»

Дети с двигательными нарушениями: ребенок с двигательными нарушениями может быть неспособен повернуться на ваш оклик. Возможно, вы столкнетесь с тем, что ответная реакция ребенка на зов очень замедлена. Обязательно дайте ему достаточно времени, чтобы ответить на ваш зов прежде, чем вы его повторите.

Критерий для 12b: Ребенок часто поворачивается на голос, когда произносят его имя (или, если у ребенка имеются нарушения слуха, он поворачивается на какой-либо другой сигнал и смотрит на взрослого, чтобы увидеть жест, обозначающий его имя).

Критерий для 12с: Ребенок часто прекращает свои занятия, услышав свое имя (или, если у ребенка есть нарушения слуха, он прекращает свою деятельность в ответ на жест, что использовался в пункте 12b).

Область: 12. Ответы на общение

Поведение: 12d. Делает заранее выученные задания по словесной или жестовой подсказке

Материалы: Обычная обстановка дома или в группе.

Процедура:

Во время игры выберите какое-нибудь действие из тех, которые ребенок уже умеет делать (например, целоваться, обниматься, хлопать в ладоши, делать «ладушки»). Попробуйте вызвать у него это действие только при помощи слов. Например, скажите: «Ладушки-ладушки», - но при этом сами не делайте соответствующих движений. Подождите немного и посмотрите, будет ли ребенок хлопать ладошками. Если да, то продолжите эту игру. Если нет — повторите: «Ладушки-ладушки», - и сами начните выполнять движения или похлопайте ручками малыша, взяв их в свои. После этого можете поиграть. В следующий раз, выполняя данную процедуру, снова начните только со слов.

Если ребенок еще не принимает участия в действиях, которые ему предлагается произвести по словесному намеку, начните с игр, которые можно использовать подобным образом. Например, поцелуйте ребенка, а затем скажите ему: «Поцелуй меня!» - и прижмите лицо к нему; или прижмитесь так, чтобы ребенок ртом касался вашего лица, и обнимите его.

Можно попробовать и другие игры. Спросите: «Какой у нас большой (имя ребенка)? Вот какой большой!» (и потяните ребенка за ручки, чтобы он поднял их над головой); «Давай пускать пузыри! (надуйте щеки и подождите, чтобы ребенок повторил ваше действие); или «Тук-тук» (как будто вы стучите по столу, пусть ребенок повторит).

В повседневной жизни:

Вы можете использовать эти игры в течение дня, когда ребенок требует внимания к себе. Научив ребенка играть в эти игры по словесной подсказке, вы всегда сможете отвлечь его на короткий период времени, когда сами заняты другими делами.

Адаптация процедуры:

Дети с нарушениями слуха: сопровождайте свои слова жестами и знаками, играя с ребенком.

Дети с двигательными нарушениями: попробуйте придумать такие игры, которые подходят для ребенка с ограниченными двигательными способностями. Если ребенок не может сам двигать руками и ногами, можно придумать игру, где задействованы движения глаз. Например, держа его ручку в разных положениях, говорите: «Посмотри вверх, посмотри вниз, вправо, влево, а теперь вокруг!» - и обведите пальцем круг на животике ребенка, щекоча его. Этот тип игры будет не только развлечением для ребенка, но и разовьет у него способность «указывать глазами», которая потом будет использована ребенком при коммуникации.

Критерий: В нескольких ситуациях ребенок делает прежде выученное действие по словесной или жестовой подсказке.

Область: 12. Ответы на коммуникацию

Поведение: 12е. Отвечает, используя правильные жесты на «иди на ручки» и «пока-пока»

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Сопровождайте эти фразы соответствующими жестами (протяните к ребенку руки, помашите рукой).

Скажите: «Иди сюда», - и протяните руки, но не трогайте ребенка. Пусть он сам протянет вам свои ручки. Если он этого не сделает, возьмите его ручки в свои и подержите их так одну-две секунды, прежде чем вы возьмете ребенка на руки. Потом только касайтесь руки ребенка, а затем просто ждите, чтобы ребенок сам протягивал вам ручки.

Используйте аналогичную процедуру, чтобы научить показывать «пока-пока». Когда кто-то уходит, скажите: «Пока-пока», - и помашите ему рукой. Возьмите ручку ребенка и помашите ею, говоря то же самое. Постепенно уменьшайте физическую помощь ребенку так, чтобы он уже самостоятельно махал рукой, слыша «пока-пока» или реагируя на ситуацию.

Адаптация процедуры:

Дети с нарушениями зрения: возможно, ребенку будет трудно распознать ситуацию расставания, когда куда-то уходят другие люди. Поэтому он сначала научится говорить «пока» в ответ на прощание с ним, когда он куда-то уходит.

Дети с нарушением слуха: сопровождайте свои слова жестами, когда учите ребенка вышеописанной процедуре.

Дети с двигательными нарушениями: если ребенок не может в силу двигательных нарушений освоить жесты «иди сюда» и «пока-пока», уберите данное задание из плана, но продолжайте строить модели поведения. Эти естественные жесты помогут ребенку понять значение соответствующих слов.

Критерий: Ребенок часто реагирует соответствующими жестами на слова «иди сюда» и «пока-пока».

Область: 12. Ответы на общение

Поведение: 12f. Реагирует на «нельзя» (прекращает действия)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни.

Когда ребенок делает что-то неправильное, что нужно прекратить, скажите «нельзя» твердым голосом и отвлеките ребенка, предложив какие-то новые действия, или перенесите его в другое место. Сделайте что-то, что прекращает прежние действия и несет явный смысл сообщения: «Сделай это вместо того, что ты делал».

После того как вы сказали «нельзя», всегда хвалите ребенка даже за кратковременное прекращение действий. Уделяйте ребенку особое внимание, если он начал какую-то другую заменяющую деятельность. Очень важно, чтобы ребенок узнал «что можно делать», а не только «что нельзя делать».

Адаптация процедуры:

Дети с нарушениями слуха: сопровождайте слово «нельзя» соответствующим жестом, означающим «нет» или «прекрати». Убедитесь, что ребенок вас видит.

Дети с двигательными нарушениями: если у ребенка имеются очень серьезные двигательные нарушения, у вас будет очень мало возможностей говорить ему «нельзя», так что это упражнение ему не подходит. Однако убедитесь, что ребенок знает значение слова «нельзя» в других контекстах. Попробуйте говорить «нельзя», замещая «Мне это не нравится», «Я не хочу», «Не делай так» (см. пункт 10k).

Критерий: Ребенок обычно быстро прекращает свою деятельность, когда ему говорят «нельзя».

Область: 12. Ответы на общение

Поведение: 12g. Идентифицирует три названных предмета или человека

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Наблюдая за ребенком в течение дня, старайтесь определить, что или кто привлекает его особое внимание. Называйте эти игрушки, зверей или людей. (Например, «Это же папа пришел», или «Это — собачка. Какая хорошая собачка. Погладь собачку», или «Это мячик. Давай покатаем мячик. Толкни мячик ручкой, вот так» и т.д.).

Привлекайте внимание ребенка к тем предметам, которые вы называете. Смотрите на них, указывайте пальцем. Если можно, давайте их в руки ребенку. Если вы несете ребенка на руках, дайте ему дотронуться до названного предмета, а потом чуть отступите назад так, что его рука еще будет протянута к этому предмету, но не касается его. Протяните туда же и свою свободную руку, снова называя предмет и говоря о нем. Если ребенок еще не подражает вам, указывая пальцем, физически помогите ему осуществить это движение. Держите его руку в направлении того же предмета, на который указываете вы, и говорите при этом: «Видишь...?» (называя предмет).

Начинайте спрашивать ребенка «Где...?», называя вещи, зверей, людей, имена или названия которых вы уже много раз произносили. Если ребенок не показывает на этот объект или другим способом не демонстрирует, что он понял, о ком (чем) идет речь, скажите: «Да вот же он, здесь. Видишь ...?» Можете не только сами показать пальцем, но и вытянуть в этом направлении руку ребенка.

Адаптация процедуры:

Дети с нарушениями зрения: если ребенок имеет очень слабое зрение, он не сможет указывать на предметы. Вместо этого научите ребенка определять предметы на ощупь, запах и звук. Называйте предметы или людей, к которым ребенок прикасается или как-то иначе исследует. Также научите ребенка «изучать» обстановку, передвигая руку по поверхности предметов, чтобы он понимал, где он находится. Чтобы проверить понимание названий, поместите 2-3 предмета так, чтобы ребенок мог их легко обнаружить, и скажите: «Найди...», или если знакомый человек вошел в комнату, сел и заговорил, скажите: «Где...?», чтобы увидеть, может ли ребенок подойти к человеку. Исправляйте ошибки, помогая ребенку дальше исследовать предмет, о котором вы его спрашиваете, и тот, который он нашел, чтобы ребенок мог понять разницу.

Дети с нарушениями слуха: сопровождайте свои слова жестами, когда учите ребенка названиям предметов и именам людей.

Дети с двигательными нарушениями: ребенок не может показать рукой вследствие двигательных нарушений, используйте взгляд как «индикатор» понимания.

Критерий: В нескольких ситуациях ребенок идентифицирует 3 предмета или человека, названия или имена которых были произнесены или показаны жестами. Большинство детей показывают рукой или пальцем. Также ребенок может прикасаться или брать предметы, которые были названы. Вместо указания рукой ребенок с двигательными нарушениями может указывать взглядом.

Область: 12. Ответы на общение

Поведение: 12h. Выполняет просьбу «Дай мне»

Материалы: Обычная обстановка дома или в группе.

Процедура:

Когда ребенок занят игрой с маленьким предметом или игрушкой, попросите: «Дай мне...», - и протяните руку. Если ребенок не дает вам игрушку, деликатно отберите ее у него, скажите: «Спасибо», - и сразу же отдайте ее обратно ребенку. Сделав это быстро и весело улыбаясь при этом, вы сможете легко превратить такую процедуру в приятную и интересную для ребенка игру. Возможно, ребенок вскоре начнет сам, не дожидаясь просьбы, протягивать вам игрушку. Обязательно говорите «спасибо» и возвращайте игрушку обратно.

Однако у детей бывают любимые игрушки, с которыми они предпочитают не расставаться. Не просите такую игрушку у ребенка до тех пор, пока у него по вашим наблюдениям не сформируется твердая уверенность, что вы всегда возвращаете взятую игрушку и на вас вполне можно положиться.

Не надо забирать у ребенка игрушку, если он очень огорчается или протестует.

В повседневной жизни:

Демонстрируйте многократно в течение дня звучание и смысл фраз со словом «дать». Если ребенок тянется за чем-то во время еды, скажите: «Тебе дать это? На». Протягивая ребенку или кому-то другому за столом что-то вкусное, говорите «Дать тебе ...?»

Адаптация процедуры:

Дети с нарушениями зрения: если ребенок имеет серьезные нарушения зрения и не может видеть руку, протянутую к нему, прикоснитесь к ребенку, говоря: «Дай мне...»

Дети с нарушениями слуха: сопровождайте свои слова жестами, работая с ребенком, имеющим нарушения слуха.

Дети с двигательными нарушениями: пропустите это упражнение, если ребенок не может отпустить предмет или подтолкнуть его к вам. Продолжайте разговаривать о том, что значит «давать», предлагая предметы ребенку или другим людям. Говорите о том же самом, когда целуете, обнимаете или как-то по-другому проявляете привязанность к ребенку, и попытайтесь создать ситуацию, чтобы ребенок действовал так же.

Критерий: ребенок систематически отвечает на просьбу «дай мне» (переданную на словах или жестами), отдавая взрослому то, что тот просит.

Область: 12. Ответы на общение

Поведение: 12i. Выполняет простые команды

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В течение дня многократно возникают ситуации, когда можно и нужно попросить ребенка что-то сделать. Старайтесь формулировать эти просьбы максимально просто и понятно («Положи ложку на стол», «Принеси мне книжку», «Отдай это Маше» и т.д.). Всегда как-то выражайте свою радость от того, что ребенок выполнил просьбу.

Если ребенок не выполняет ваших указаний, показывайте ему, что вы от него хотите. Можете также физически помочь ему осуществить ту последовательность действий, которая предполагалась вашей просьбой. И в этом случае тоже выразите свое удовольствие и одобрение.

Адаптация процедуры:

Дети с нарушениями слуха: работая с детьми с нарушениями слуха, сопровождайте слова жестами.

Дети с двигательными нарушениями: если ребенок имеет значительные двигательные нарушения, легко забыть о том, что можно просить о чем-либо. Важно внимательно обдумать, что ребенок способен делать и как можно использовать это при обучении его пониманию языковых концептов, выраженных в простых командах (например, «туда», «сюда», «здесь», «там»). Если ребенок совсем не может двигаться, учите его с помощью движения глаз: «Посмотри на меня», «Посмотри на...», «Посмотри вверх», «Посмотри вниз» и т.д. Также убедитесь, что ребенок находится в таком положении, что имеет много возможностей для наблюдения за тем, как дети без двигательных нарушений выполняют описанные команды.

Критерий: Ребенок выполняет как минимум три разные простые команды, выраженные словесно или жестами.

Область: 12. Ответы на общение

Поведение: 12j. Узнает наиболее знакомые предметы, когда их называют

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Смотри процедура и использование в пункте 12g.

Адаптация процедуры:

Смотри «Адаптация процедуры» в пункте 12g.

Критерий: Ребенок идентифицирует большинство знакомых объектов (как минимум 10), когда их называют словами или жестами. Идентификацией может быть признан четкий ответ, включая прикосновение, указывание, передачу и взгляд.

Область: 12. Ответы на общение

Поведение: 12k. Адекватно отвечает «да» или «нет» на вопросы

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В течение дня задавайте ребенку простые вопросы, требующие ответов «да» или «нет». Например: «Ты хочешь яблоко?» или «Это мой ботинок?» (когда вы держите у своей ноги ботинок ребенка). Начинайте с вопросов, на которые ребенок наверняка знает ответ.

Подождите несколько секунд, давая ребенку понять, что вы ждете от него ответа. Если ребенок не отвечает, продемонстрируйте ожидаемый ответ. Например, покивайте головой и скажите: «Да, ты хочешь яблоко», или покачайте головой и скажите: «Нет, это не мой ботинок, это твой ботинок». Если ребенок еще не умеет говорить «да» и «нет», помогите ему кивнуть или покачать головой.

Поправьте ребенка, если он явно ошибся. Однако, если ребенок дал неожиданный ответ на вопрос «Ты хочешь?», не надо его поправлять. Действуйте в соответствии с ответом ребенка. Например, ребенок ответил «нет» на вопрос «Ты хочешь яблоко?» (сказал или покачал головой). Скажите: «Нет? Тогда я сама съем это яблоко». Если ребенок огорчиться, скажите: «Ты, наверно, ошибся. Ты сказал нет (покачайте головой), а хотел сказать да (кивните головой)».

Важно, чтобы ребенок понял, что его ответам верят и действуют так, как он сказал.

Примечание: Дети часто учатся отвечать «нет» раньше, чем говорить «да». Они могут на каждый вопрос говорить «нет». Будьте последовательны и действуйте согласно тому, что ребенок сказал, а не тому, что, по вашему мнению, он думал. Это лучший способ помочь ребенку эффективно общаться.

Адаптация процедуры:

Дети с нарушениями слуха: используйте как слова, так и жесты, задавая вопросы ребенку.

Дети с двигательными нарушениями: если ребенок не может ни двигать головой, ни говорить достаточно хорошо, чтобы можно было различить «да» от «нет», попытайтесь определить, какие два вида его поведения вы хорошо различаете и научите использовать их как ответ «да» и «нет». Например. Вокализация простого гласного звука может быть принята вами как «да», а поворот головы как «нет». Говоря с ребенком, используйте эти его знаки, воспроизводя их, чтобы закрепить у ребенка модель поведения.

Критерий: Ребенок всегда адекватно отвечает на вопросы «да» и «нет». Адекватность ответа определяется последующим поведением ребенка, если взрослый поступает так, как ребенок сказал.

Область 12. Ответы на общение

Поведение 12l. Идентифицирует две части тела, когда их называют

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы одеваете или купаете ребенка, говорите про руки, ноги, живот, глаза, уши и другие части тела, касаясь их. Давая инструкции во время одевания, используйте названия частей тела («Подними ручки», «Дай мне вытереть тебе нос»).

Когда ребенок сидит у вас на коленях и трогает ваш нос или рот, называйте, дотрагиваясь до носа или рта ребенка.

Поступив так несколько раз в разных ситуациях, спросите ребенка: «Где твой нос?» Или, если он смотрит на вас, спросите: «Где мой нос?» Если ребенок не отвечает, или показывает неправильно, покажите сами эту часть тела. Потом физически помогите ему правильно указать на ту часть тела, которую вы назовете. Возможно. Это придется делать несколько раз.

Когда ребенок играет с куклой, мишкой или другим зверем, попросите его найти, где у куклы (мишки) глаза, уши. Ноги и т.д. Расскажите о разнице между животными (например, форма и размеры ушей) и о разнице между людьми (куклами) и животными: «У зайчика ушки длинные. Большие, а у куклы маленькие» и т. д.

На групповых занятиях научите детей песенке, требующей по ходу показывать на разные части тела (или как-то иначе демонстрировать их знание).

Адаптация процедуры:

Дети с нарушениями зрения: дайте ребенку время прикоснуться и исследовать ваше лицо, руки, стопы и так далее, когда вы учите с ним части его тела. Например, вы можете держать ручку ребенка и говорить: «Это твоя рука, а это моя рука. Смотри, моя рука больше» (помогая при этом ребенку ощупать вашу руку свободной ручкой). После того, как ребенок научится различать части своего тела, начинайте просить ребенка показать эти части тела у вас.
Дети с нарушениями слуха: жесты для большинства частей тела — это просто указание на них. Научите ребенка показывать на его глаз, когда вы делаете жест, называя его имя и показывая на свой глаз, показывать на его ногу, когда вы делаете жест, соответствующий его имени и показывая на свою ногу, и т.д. Затем возьмите куклу или мягкую зверушку и сделайте знаки: «Покажи мне глазик у куклы», «Покажи мне глазик у мишки» и т.д.

Дети с двигательными нарушениями: если ребенок не может показывать рукой, используйте взгляд или какой-либо иной индикатор ответа. Можно также использовать модель поведения «да» / «нет» (например: «Это твой носик?»).

Критерий: Ребенок показывает или как-то по-другому отличает две части тела, когда вы их называете. Ребенок должен уметь делать это спонтанно (но не сразу после того, как его пытались этому научить) и по просьбе как минимум двух разных людей.

Область 12. Ответы на общение

Поведение 12m. Приносит по просьбе предметы, находящиеся в той же комнате

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В течение дня привлекайте ребенка для помощи вам. Просите его протянуть вам ту или другую вещь, принести что-то из другой части комнаты. Если у ребенка будет растерянный вид, когда вы у него что-нибудь попросите, повернитесь, и укажите пальцем на то, что вам надо. Если ребенок возьмет не то, скажите «Нет, мне надо...». Если нужно, подойдите к этому предмету и скажите: «Вот это … Принеси мне его». Помогайте ребенку добиваться успеха. Всегда выражайте свое удовольствие, хвалите ребенка, называйте его хорошим помощником.

Адаптация процедуры:

Дети с нарушениями зрения: держите предметы на постоянных местах в окружающей ребенка обстановке. Дайте ребенку свободу исследовать окружающую обстановку. Наклейте кусочки разного на ощупь материала на ящики, шкафы и полки, чтобы ребенок мог различить их как на ощупь, так и по местоположению. Это даст возможность ребенку принести вам предмет.

Дети с нарушениями слуха: сопровождайте свои словесные просьбы знаками.

Дети с двигательными нарушениями: если двигательные нарушения делают ребенка неподвижным, это упражнение не подойдет. Продолжайте работать над идентификацией предметов. Пытайтесь также дать ребенку опыт того, чтобы приносить вещи кому-то, перемещая ребенка к предмету, помогая удержать его и доставить тому, кто этот предмет попросил.

Критерий: Ребенок приносит как минимум три разных предмета из той же комнаты по словесной или выраженной жестами просьбе (при этом взрослый не показывает, где лежит предмет).

Область 12. Ответы на общение

Поведение 12n. Узнает изображения (на картинках), по крайней мере, четырех животных, когда их называют

Поведение 12о. Узнает 15 и более знакомых предметов по их изображениям на картинках, когда их называют

Материалы: Книжки, журналы, картинки.

Процедура:

Отведите по крайней мере 5-10 минут каждый день, «читая» ребенку. Вместе с ребенком рассматривайте цветные изображения животных и обычных предметов. Указывайте на этих животных и предметы, называйте их. Просите ребенка найти называемые вами предметы. Если надо, помогайте ребенку указать пальцем или дотронуться до нужной картинки. Демонстрируйте интерес к картинкам (рассказывайте о них, о том. Что на них происходит или для чего они и т.д.).

Примечание: Пользуйтесь не только картинками, но и игрушками, которые ребенок может брать в руки. Указывайте на различные предметы дома и на улице.

В повседневной жизни:

Когда ведете машину, стоите в очереди в магазине или в других ситуациях, когда вас окружают картинки или знаки, упаковки с едой и т.д., покажите ребенку картинку, на которую вы смотрите. Попросите ребенка найти изображение того, о чем вы говорите.

Адаптация процедуры:

Дети с нарушениями зрения: поэкспериментируйте с разными видами картинок (например, большими, цветными, контрастными), чтобы использовать зрительные возможности ребенка как можно полнее. Если ребенок может видеть настолько слабо, что не может определить, что изображено на картинке, научите ребенка издавать соответствующий звук, когда вы называете то или иное животное (для пункта 12n), сделайте «разнофактурные» книжки, как это было описано в пункте 10m, и научите ребенка отличать предметы в книге на ощупь (для пункта 12о).

Дети с нарушениями слуха: уча ребенка названиям животных и предметов, сопровождайте ваши слова жестами.
Дети с двигательными нарушениями: если ребенок с двигательными нарушениями не может показывать рукой, используйте взгляд или любой другой надежный индикатор ответной реакции.

Критерий для 12n: В нескольких ситуациях ребенок показывает или как-то по-другому демонстрирует знание как минимум четырех животных на картинках, когда их называют словами или жестами (или, если ребенок имеет нарушения зрения. Производит соответствующий данному животному звук, когда слышит его название.

Критерий для 12о: В нескольких ситуациях ребенок показывает или как-то по другому демонстрирует знание как минимум пятнадцати изображений знакомых предметов.

Область: 12. Ответы на общение

Поведение: 12р. Понимает два или более названий категорий

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы разговариваете с ребенком, вы невольно употребляете ряд слов-категорий. Одно из первых таких слов является слово «игрушки». Ребенку обычно говорят: «собери игрушки» или «Принеси мне игрушки». Показывая ребенку картинки, часто говорят: «Посмотри на этих зверей. Тут свинья и корова».

Обращайте внимание на слова, которые вы употребляете, говоря с ребенком. Если вы не употребляете слов-категорий, или используете очень мало таких слов, начните их вводить. Хорошо начать с таких слов, как игрушки, одежда, животные/звери, еда, посуда. Помогите ребенку усвоить, что относится к данной категории. Лучше всего используйте сортировку. Например, складывая игрушки, вы можете обнаружить валяющийся на полу носок. Спросите ребенка: «Это игрушка?» Если ребенок скажет: «Да», ответьте: «Нет, это не игрушка. Это носок, и он должен быть в корзине с грязным бельем, одеждой».

Примечание: Один и тот же предмет может иногда относиться к одной категории, а иногда к другой. Например, кукольное белье относится к игрушкам. И храниться должно вместе с игрушками. Но формально это белье. Когда ребенок сортирует предметы не так, как это сделали бы вы, постарайтесь разобраться, что он думает. Потом обсудите это с ребенком.

Адаптация процедуры:

Дети с нару​шениями зрения: ребенок с нару​шениями зрения может использовать разные характеристики, чтобы определить, к какой категории принадлежит предмет, по сравнению с ребенком без нарушений зрения. Узнайте, какие характеристики привлекают внимание ребенка (например, звук, фактура, использование), помогая ему распределять предметы по категориям.

Дети с нарушениями слуха: сопровождайте свои слова жестами.

Дети с двигательными нарушениями: если ребенок не может сортировать предметы, передвигая их или раскладывая по кучкам, помогите ребенку понять категории, наблюдая за тем, как вы сортируете, спрашивая его так, чтобы достаточно было ответа «да» или «нет» («Смотри, мишка. Его надо положить к одежде? К игрушкам?»).

Критерий: Ребенок понимает два и более названия категорий. Это может быть продемонстрировано при сортировке, при правильном указании, как сортировать, или другими способами, главное. Чтобы было ясно, что ребенок понимает категории.

Область: 12. Ответы на общение

Поведение: 12q. Идентифицирует пять частей тела, когда их называют

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Смотри «Процедура и использование в повседневной жизни» в пункте 12l.

Адаптация процедуры:

Смотри «Адаптация процедуры» в пункте 12l.

Критерий: В нескольких ситуациях ребенок показывает или как-то по-другому идентифицирует как минимум пять частей тела.

Область: 12. Ответы на общение

Поведение: 12r. Правильно выполняет три состоящие из двух частей команды, касающиеся одного предмета

Поведение: 12s. Выполняет три различные команды, состоящие из трех частей

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В течение дня включайте ребенка в вашу работу, прося его выполнять некоторые действия вместе с вами или для вас. Обращайте внимание на степень сложности инструкций, которые вы даете ребенку. Если ребенок по вашей просьбе приносит или дает вам какой-либо предмет. Он выполняет команду из одной части, относящуюся к одному предмету. Начинайте переходить к более сложному заданию, а именно — к команде из двух частей, относящейся к одному предмету. (Например, «Найди куклу и положи ее на стол» или «Сними носки и принеси их мне».)

Если ребенок успешно справляется с командами из двух частей, переходите к командам из трех частей. Например, к таким:

· 1 действие и 3 предмета («Принеси мне куклу, щетку и гребенку»);

· 3 действия и 1 предмет («Возьми ложку, отнеси в столовую и положи на стол»);

· 3 предмета, связанные с действием («Положи младенца в кроватку и дай ему бутылочку»).

Всегда помогайте ребенку, если нужно, чтобы он успешно выполнил ваши задания. Выражайте восторг от его успехов. Помощь может состоять в указаниях на объекты и в других жестах, в дружеском содействии и др.

Адаптация процедуры:

Дети с нарушениями зрения: внимательно обдумайте даваемые ребенку инструкции, чтобы ваши просьбы не были слишком трудны для его зрительных возможностей.

Дети с нару​шениями слуха: сопровождайте словесные инструкции жестами.

Дети с двигательными нару​шениями: если у ребенка серьезные двигательные нарушения, вам нужно будет творчески подойти к тому, какие виды действий вы можете попросить ребенка проделать. Идите в этом как можно дальше, помните, у ребенка есть много возможностей понаблюдать, как исполняют такие инструкции остальные дети. Сделайте его наблюдения более значимыми, говоря с ним о том, что делают дети.

Критерий для 12r: Ребенок правильно следует трем разным командам, состоящим из действий с одним предметом. Это должно быть проделано ребенком без дополнительных подсказок взрослого (без демонстрации, повторения или физической помощи).

Критерий для 12s: Ребенок правильно следует трем разным командам, состоящим из трех действий. Это должно быть проделано ребенком без дополнительных подсказок взрослого.

13.

Разговорные навыки

Эта глава является центральной в разделе «Общение». Способность ребенка к общению, главным образом, зависит от взаимодействия со взрослым, чутким к его потребностям и изменениям в поведении. Первые разговоры состоят не из обмена словами, а из обмена действиями. Этот обмен действиями и является основанием для развития желания общаться, порождая представление о значении коммуникативных актов и устанавливая «правила» коммуникативного обмена.

В то же время эти взаимодействия лежат в основании социального и эмоционального развития ребенка. Особенно сильна эта связь между областями развития в младенчестве и раннем детстве. Ребенок, начинающий интерактивную игру, умеющий просить и демонстрировать поведение, ожидаемое окружающими, получает основание для здорового социального и эмоционального развития, а также для развития коммуникационных навыков. Однако развитие этих способностей в значительной степени зависит от чуткости взрослых, которые ухаживают за ребенком и от их реакций.

С первых месяцев жизни ребенка взрослые приписывают ему способности более сознательного общения, чем это есть на самом деле. Однако это важный факт, потому что взрослые с готовностью реагируют на детские «сообщения» и ребенок учится понимать, как влияет его поведение на поведение других. Это и есть начало общения. Например, когда ребенок начинает говорить: «Да, да» - он лишь экспериментирует со звуками. Когда родители постоянно интерпретируют эти звуки как выражение согласия и ведут себя соответственно, ребенок запоминает, зачем эти звуки надо использовать. То же самое верно и насчет невербального общения. Ребенок учится поднимать руки, чтобы сообщить: «Я хочу, чтобы меня взяли на руки», только после многократно повторяющегося опыта — когда он поднимает руки - его берут на руки, интерпретируя этот жест как желание ребенка оказаться на руках у родителей.

Разного рода нарушения затрагивают голосовое и двигательное поведение, которое обычно закладывает основу для ранних коммуникативных актов. Так как двигательные нарушения ограничивают поведенческие возможности ребенка, взрослые могут перестать приписывать ребенку сознательное общение, вследствие чего частота их общения с ребенком может сократиться, замедляя развитие у ребенка сознательного общения. Поэтому особенно важно, чтобы взрослые, ухаживающие за младенцем с физическими нарушениями, сохраняли чуткость к сменам поведения ребенка, которые можно интерпретировать и в дальнейшем использовать для общения.

Разговорные навыки

a) Улыбается человеку, который говорит и/или жестикулирует.

b) Голосом выражает протест или недовольство действиями или событиями.

c) Повторяет вокализацию и/или жесты, которые вызывают реакцию взрослого.

d) Выражает интерес к игрушке или предмету через пристальный взгляд, попытку дотянуться или вокализацию.

e) Долго «просит» знакомую игрушку, песню или игру, начиная двигаться. Смотреть в глаза и/или издавать звуки.

f) Ждет, пока взрослый в свою очередь сделает что-то.

g) Начинает слушать — координирует наблюдение со слушанием.

h) Просит, направляя внимание взрослого.

i) Выражает «хватит» и «не нравится», отворачиваясь или пытаясь оттолкнуть.

j) Замечает и издает звуки, когда родитель собирается уйти.

k) Взглядом выбирает партнера по коммуникативному обмену.

l) Меняет громкость производимых звуков в зависимости от силы желаний.

m) Поднимает ручки, чтобы его взяли на руки.

n) Выражает желание быть отпущенным или опущенным на место каким-то постоянным способом, не крича и не нервничая.

o) Играет в игры, требующие взаимодействия (например, там, где надо играть по очереди, издавая звуки, хлопая в ладоши и т.д.).

p) Использует слова или жесты, чтобы выразить желания.

q) Звуками, указыванием или другими коммуникационными сигналами просит помощи взрослого, чтобы исследовать окружающую обстановку.

r) Использует интонационные образцы вокализации (или использует жесты, будто делает знаки).

s) Приветствует членов семьи и знакомых соответствующим звуком или жестом.

t) Просит у взрослого нужную информацию с помощью вопросительного взгляда, изменения издаваемого звука и/или словами.

u) Использует интонационные модели предложений из 1 или 2 понятных слов, соединяет узнаваемые знаки с другими жестами).

v) Экспериментирует с высказываниями из двух слов (или жестами из двух знаков), чтобы добиться своей цели (например, «Иди ко мне», «Подними мишку», «Сядь, папа»).

w) Кстати самостоятельно говорит знакомое приветствие и прощание (или использует соответствующие жесты).

x) Говорит (или показывает жестами) «нет». Чтобы выразить протест, когда у него что-то забирают.

y) Самостоятельно использует слова (или жесты) при ролевой игре.

z) Использует комбинации слов (или жестов), чтобы описать недавно случившееся событие.

aa) Использует слова (или жесты), чтобы попросить о чем-то.

ab) Отвечает на простые вопросы словами, жестами или знаками.

Область 13. Разговорные навыки

Поведение 13а. Улыбается человеку, который говорит и/или жестикулирует

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Часто говорите с ребенком в течение всего дня (например, когда ухаживаете за ним, кормите, переодеваете, пеленаете, купаете, а также когда находитесь рядом с ребенком, когда он не спит или когда у вас есть время взять его на руки и «поговорить». Сначала ребенок будет просто смотреть на вас. Попытайтесь вызвать улыбку, усилив мимику и жестикуляцию во время разговора или щекоча ребенка. Вскоре достаточно будет просто заговорить с ребенком, чтобы вызвать улыбку.

Примечание: Большинство ранних детских улыбок (одно-двухмесячных младенцев без физических нарушений) — это реакция на внутреннее состояние сытости или удобства. Поэтому ребенок начинает улыбаться при воздействии конкретных тактильных раздражителей (например, при поцелуе, щекотании, поглаживании, пошлепывании), и когда слышит определенные звуки. Важно реагировать на все эти младенческие улыбки разговором, жестом или как-то еще. Таким образом, улыбки постепенно станут частью коммуникативной системы ребенка, перестав быть внутриперсональными.

Адаптация процедуры:

Дети с нару​шениями зрения: ребенок со слабым зрением может казаться невнимательным, когда вы говорите с ним. Так как зрительный контакт установить невозможно. Улыбка может появляться замедленно. Следите за другими знаками проявления внимания к «разговору». Часто можно заметить изменение движений, особенно движений рук.

Дети с нарушениями слуха: обязательно жестикулируйте или сопровождайте знаками слова во время разговора с ребенком.

Критерий: Ребенок часто улыбается говорящему человеку или подает ему знаки.

Область 13. Разговорные навыки

Поведение: 13в. Голосом выражает протест или недовольство действиями или событиями

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Не нужны никакие методики. Чтобы научить ребенка голосом выражать свой протест или неодобрение, но важно правильно реагировать на эти проявления.

Когда при естественном ходе событий вы даете ребенку что-то, чего он не любит (например, новую для него пищу), появляется незнакомый громкий шум, ребенок ушибается или испытывает иное потрясение, соответственно реагируйте на плач и на проявление протеста. Уберите отвергнутую еду, чтобы потом, возможно, предложить ее ребенку позже; возьмите ребенка на руки и успокойте его и т. д. Плач и другие звуки, выражающие протест, могут быть началом простейших реакций на ситуации, но быстро становятся сознательными коммуникативными актами, если взрослые реагируют на это, как на общение.
Адаптация процедуры:

Нет необходимости в адаптации.

Критерий: Ребенок систематически выражает протест, издавая звуки неодобрения действий или событий.

Область 13. Разговорные навыки

Поведение: 13с. Повторяет вокализацию и/или жесты, которые вызывают реакции взрослого

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Обратите внимание на звуки, издаваемые ребенком. Подражайте этим звукам или улыбайтесь и говорите что-нибудь ребенку, как будто бы в ответ на то, что он «сказал». Временами смейтесь, когда ребенок издает смешные звуки. Следите, будет ли ребенок снова издавать такой звук. Если да, прореагируйте так. Будто обмен является основой для последующего общения.

Адаптация процедуры:

Дети с нару​шениями слуха: всегда реагируйте на издаваемые ребенком звуки, даже если ребенок не может вас услышать. Говорите медленно и четко. Сопровождая речь мимикой, чтобы заставить даже детей с нару​шениями слуха слышать, всегда сопровождайте слова жестами/знаками.

Критерий: Ребенок часто повторяет вокализацию и/или жесты, которые вызывают реакцию взрослого. Ребенок может повторять один и тот же звук, чтобы поэкспериментировать с ним, а вокализация и/или жесты должны повторяться в ответ на речь взрослых.

Область 13. Разговорные навыки

Поведение: 13d. Выражает интерес к игрушке или предмету

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Понаблюдайте, что привлекает внимание ребенка в течение дня. Когда ребенок смотрит на конкретный предмет, пытается его достать или издает звуки, поговорите с ним о предмете, поднесите его к предмету, чтобы он мог рассмотреть поближе, покажите на него или возьмите и дайте ребенку. Такие действия дадут ребенку понять, что и вам интересен тот предмет, который вызвал интерес у него. Чем активнее вы стремитесь удовлетворить интерес ребенка, тем чаще он будет пытаться общаться с вами.

Примечание: На этой стадии ребенок, возможно, несознательно пытается заставить вас обратить внимание на предмет. Однако когда ребенок поймет, что вы обращаете взгляд на тот предмет, который и ему интересен, он научится использовать взгляд, попытку дотянуться и звуки в качестве более сознательных коммуникативных актов.

Адаптация процедуры:

Дети с нару​шениями зрения: дайте ребенку сразу несколько игрушек, чтобы он мог исследовать их. Говорите ему о той игрушке, которую он исследует. Внимательно наблюдайте за деятельностью ребенка в течение дня и комментируйте то, что привлекает его внимание. Интерес ребенка может быть выражен через тактильное исследование, поднятие головы, попытки прислушаться и т. д.

Критерий: Интерес ребенка к предмету обычно виден из поведения: взгляд, попытка достать предмет, издаваемые звуки.

Область 13. Разговорные навыки

Поведение: 13е. Долго «просит знакомую игрушку, песню или игру, начиная двигаться, смотреть в глаза и/или издавать звуки

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Поиграйте с ребенком в игру типа «По кочкам, по кочкам» (подбрасывая ребенка, сидящего на вашем колене) или в «Ладушки» (хлопая в ладоши). Полезно останавливаться во время игры и смотреть, станет ли ребенок просить вас продолжать. Это он может делать с помощью разных сигналов, например, при первой игре — подскакивая на вашем колене, а во второй — беря ваши руки и пытаясь ими хлопать. Как только вы убедитесь, что ребенок дает вам сигнал продолжать, начинайте игру сначала. Если ребенок не дает сигнала, попробуйте ему подсказать. Например, можно покачать ребенка вместо того, чтобы подбрасывать его, что поможет ребенку начать двигаться. Когда он начнет двигаться, возобновите игру.

Заставляйте игрушку «уходить», дуя на нее, толкая ее, сбрасывая ее вниз. Пока ребенку будет интересна игра, пусть игрушка «остановится». Посмотрите, что ребенок будет делать. Он может дать вам сигнал продолжать, глядя то на вас, то на игрушку или издавая звуки, толкая игрушку к вам или как-то по-другому. Как только вы убедитесь, что ребенок дает сигнал к продолжению, немедленно возобновите игру.

Примечание: Сигналы ребенка к продолжению поначалу могут быть слегка нечеткими. Лучше каждый раз убеждаться, какой сигнал вы получили от ребенка, чтобы прореагировать в соответствии с его сигналом, а не с тем, который ожидали вы. Ваши реакции на знаки ребенка повлекут повторное использование тех же сигналов при последующих остановках в игре. Спустя какое-то время можно начать задерживать продолжение игры, чтобы ребенок подал более энергичный и четкий знак. Таким образом, у ребенка будут оформляться четкие коммуникативные сигналы.

Адаптация процедуры:

Дети с нару​шениями зрения: выбирайте игры и игрушки, направленные на движение и звуковой эффект.

Дети с нарушениями слуха: выбирайте игры, направленные на движение и визуальный эффект.
Дети с двигательными нарушениями: таким детям будет труднее выражать просьбу с помощью движений. Нужно быть особенно чутким к сменам поведения ребенка и научить его использовать взгляд как коммуникативный сигнал.

Критерий: Ребенок часто просит знакомые игрушки, песенки или игры, начиная двигаться, направляя взгляд, издавая звуки или с помощью другого постоянного коммуникативного сигнала.

Область 13. Разговорные навыки

Поведение: 13f. Ждет, пока взрослый в свою очередь сделает что-то

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

В течение всего дня, взаимодействуя с ребенком, заводите с ним игры. Это могут быть простые имитации того. Что делает ребенок (например, какого-то издаваемого им звука, стука по столу). Подождите, пока ребенок повторит свое действие или комплекс действий или слов. Это упражнение закрепляет навык игры по очереди. Понаблюдайте, ждет ли ребенок, пока вы в свою очередь совершите действие.

Лучший способ научить ребенка ждать, пока вы сделаете что-то в свою очередь — часто показывать ему «модель» такого поведения. По сути, подражая ребенку и ожидая, пока он повторит свое действие, вы показываете ребенку, как играть по очереди и как весело это может происходить.

Примечание: Нужно играть в эту игру и после того, как ребенок станет соответствовать критерию выполненного задания, так как она развивает хороший опыт социального взаимодействия и закладывает основу развития сложных навыков подражания. Обучив ребенка игре по очереди, можно усложнить предлагаемый для повтора комплекс действий. Например, начинайте игру с того, что подражайте ребенку, а уже проделав это три-четыре раза, предложите новый комплекс действий и посмотрите, будет ли ребенок его повторять.

Адаптация процедуры:

Дети с нару​шениями зрения: голосовая игра по очереди — самая легкая из доступных для такого ребенка игр подобного типа. Можно также играть в другие игры. Направленные на подражание звукам, издаваемым с помощью производящего звук действия.

Дети с двигательными нару​шениями: творчески подходите к разработке игр для ребенка с двигательными нарушениями. Любое движение, которое ребенок способен сделать сам (например, звук, движение рукой, ногой, головой. Взгляд). Может быть предметом для подражания и повторения. Вы же в свою очередь можете делать что-то интересное, что ребенку захочется повторить.

Критерий: При игре по очереди ребенок ждет, пока взрослый совершит действие в свою очередь. Ребенок должен как начинать игру. Так и повторять действия взрослого, когда подходит его очередь.

Область 13. Разговорные навыки

Поведение: 13g. Начинает слушать — координирует наблюдение со слушанием

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Ухаживая за ребенком и вступая во взаимодействие с ним в течение дня, обращайте внимание на то, как ребенок выражает интерес. Говорите о предметах и людях, привлекающих внимание ребенка, подносите ребенка к ним или их к нему. Понаблюдайте, подтвердит ли ребенок свой интерес во время вашей речи. Глядя то на вас, то на заинтересовавший его предмет.

Начните пробовать расширять интересы ребенка. Показывайте ему или подносите его к тому, что интересно вам, и говорите с ребенком об этом. Понаблюдайте, станет ли ребенок слушать и фокусировать свое внимание на предмете, о котором вы говорите.

Адаптация процедуры:

Дети с нару​шениями зрения: в основном интерес ребенка с нарушениями зрения будет направлен на предметы, которые можно услышать или пощупать. Поместите предметы перед ребенком и говорите о них, пока он их исследует. Пусть он координирует слушание с исследованием или как-то по-другому проявляет свое внимание — это и будет альтернативным критерием выполнения упражнения.

Дети с нарушениями слуха: ребенок со слабым слухом склонен координировать слушание с рассматриванием подобно здоровому ребенку. Если используются все коммуникативные возможности, ребенок часто будет проявлять внимание и «слушать», переводя взгляд с говорящего на обсуждаемый им предмет и обратно.

Критерий: Ребенок время от времени координирует разглядывание со слушанием, когда взрослый привлекает его внимание и говорит о предмете, человеке или событии, заинтересовавшем ребенка.

Область 13. Разговорные навыки

Поведение: 13h. Просит, направляя внимание взрослого

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Это продолжение пункта 13d. После упражнений на совместное внимание ребенок начинает умышленно направлять внимание взрослого, показывая на предмет и выражая желание его получить; глядя на взрослого и плача, выражая желание, чтобы взрослый что-то сделал с предметом и т. д. Взрослому необходимо быть чутки к этим ранним коммуникативным сигналам: давать и показывать ребенку предметы, которые представляют для него интерес, успокаивать ребенка, когда это нужно, и т. д.

Примечание: Если ребенок желает чего-то, что он не может получить или потрогать, не игнорируйте коммуникативный сигнал. Говорите о предмете, чтобы сообщить ребенку о вашем желании разделить его интересы, а затем отвлеките внимание ребенка на другой интересный предмет или действие.

Адаптация процедуры:

Дети с нару​шениями зрения: ребенок с нару​шениями зрения, возможно, будет медленно учиться просить предметы, потому что он не может, не видя их, знать об их наличии. При любой возможности давайте ребенку два предмета, чтобы он тренировался делать выбор. Например, если окажется, что ребенку скучно, возьмите две игрушки и давайте их ребенку по одной в обе руки или положите обе игрушки на пол перед ним и направьте его ручки к одной и к другой. Спросите: «С какой из них ты хочешь поиграть?» и затем опишите ребенку ту игрушку, которую он выбрал.

Дети с двигательными нару​шениями: в зависимости от серьезности двигательных нарушений первичным средством выражения просьбы для ребенка может быть лишь взгляд. Если кажется, что ребенок взглядом пытается привлечь внимание взрослого, чтобы получить предмет, начинайте тренировать ребенка использовать взгляд, чтобы делать выбор. Возьмите два предмета (например, сок и овсяные хлопья, музыкальную шкатулку и мягкую игрушку) и скажите: «Что ты хочешь?» Дайте ребенку то, на что он посмотрит. Повторяйте это упражнение как можно чаще в течение всего дня.

Критерий: Ребенок часто просит, направляя внимание взрослого, пытаясь достать предмет, издавая звуки, глядя то на предмет, то на взрослого и т. д.

Область 13. Разговорные навыки

Поведение: 13i. Выражает «хватит» и «не нравится», отворачиваясь или пытаясь оттолкнуть

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Обычно выражение предпочтения с помощью уворачивания или отталкивания поначалу проявляется во время кормления. Важно реагировать на эти действия ребенка как на полноценный способ коммуникации. Сопровождайте словами поведение ребенка (например, «Да, ты не хочешь капусты», «Больше не хочешь?») можно протянуть ту или иную пищу еще раз (например, «Пожалуйста, попробуй капусту»), если ребенок продолжает демонстрировать отказ, не настаивайте. Важно, чтобы ребенок осознал. Что вы понимаете его и уважаете передаваемое им «сообщение».

Адаптация процедуры:

Дети с нару​шениями зрения: ребенок с нару​шениями зрения вынужден полагаться только на запах или осязательные ощущения, чтобы понять, какую пищу ему предлагают (или другой стимулятор), и сделать выбор — принять ее или отказаться от нее. Дайте ребенку возможность понюхать еду, прежде чем положить в рот.

Дети с двигательными нарушениями: некоторые дети имеют настолько значительные двигательные нарушения, что не могут отвернуться. Если это так, будьте внимательны к другим знакам, показывающим, что ребенок сыт или хочет отказаться от того, что вы предлагаете. Сопровождайте его действия словами и реагируйте на них как на коммуникативные акты.

Критерий: В нескольких разных ситуациях ребенок выражает «хватит» или «не нравится», отворачиваясь или отталкивая то, чего он не хочет.

Область 13. Разговорные навыки

Поведение: 13j. Замечает и издает звуки, когда родитель собирается уйти

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Чтобы проявился навык замечать, что родитель уходит, и плакать от этого, убедитесь, что ребенок может увидеть, как происходят сборы перед уходом. Важно, чтобы родитель сказал о своем намерении уйти (например, говоря «пока-пока», жестом прощаясь с ним) и, если ребенок выражает огорчение, прореагировал на это словами и жестами утешения.

Примечание: Иногда родители пытаются уйти украдкой, чтобы избежать протеста ребенка против их ухода. Это лишает ребенка чувства безопасности, потому что он не может предугадать, вернутся родители или нет. Лучше попрощаться с ребенком и утешить его (по возможности сокращая этот ритуал), а затем начать активно искать ребенка и продемонстрировать удовольствие от его возвращения.

Адаптация процедуры:

Дети с нару​шениями зрения: ребенку с нару​шениями зрения будет труднее определить, когда родители уходят. Родители должны говорить с ребенком, описывая, что они делают и куда собираются. Особый упор следует делать на том, чтобы говорить с ребенком об уходе и возвращении.

Дети с нару​шениями слуха: убедитесь, что ребенок видит, что родители готовятся уходить.

Дети с двигательными нару​шениями: если ребенок не может двигаться, он обычно пропускает все, что происходит в доме, пока родитель не принесет его в свою комнату, чтобы он увидел сборы, когда взрослый собирается уходить.

Критерий: Ребенок обычно замечает и издает крик и плач, когда родители готовятся уходить. Реакции ребенка проявляются уже во время сборов, а не тогда, когда родитель открывает дверь, чтобы уйти. Вокализация может быть той или иной формой выражения протеста.

Область 13. Разговорные навыки

Поведение: 13k. Взглядом выбирает партнера по коммуникативному обмену

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Особый упор сделайте на том, чтобы говорить что-то ребенку каждый раз, когда он устанавливает с вами зрительный контакт. Если это случается нечасто, наклоняйтесь над ребенком и ждите, пока он на вас посмотрит. Затем начинайте говорить. Не нужно говорить больше нескольких секунд, но попытайтесь сделать так, чтобы ребенку было интересно. В течение дня делайте это почаще. Наблюдайте за ребенком, когда рядом находятся несколько человек. Использует ли он взгляд, чтобы привлечь ваше внимание или внимание кого-нибудь другого?

Адаптация процедуры:

Дети с нарушениями зрения: если у ребенка значительные нару​шения зрения, это упражнение ему не подходит. Понаблюдайте за другими знаками, отражающими попытки ребенка вовлечь человека в общение с ним (например, ребенок тянется к тому человеку, который говорит).

Дети с нарушениями слуха: сопровождайте слова жестами во время коммуникации с ребенком, имеющим нару​шения слуха.

Критерий: Часто и в разных обстоятельствах ребенок использует взгляд, чтобы привлечь к себе «собеседника» и вовлечь его в общение.

Область 13. Разговорные навыки

Поведение: 13l. Меняет громкость произносимых звуков в зависимости от силы желаний

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Обратите внимание на произносимые ребенком звуки. В начале жизни младенец склонен к беспокойному состоянию, и поэтому он кричит громче, если на него не обращают внимания. Постепенно ребенок учится тому, что чем громче он кричит, тем быстрее получает результат, и он начинает совершать более интенсивные вокализации (например, плач, визг), чтобы дать знать о сильной потребности или желании. Чтобы способствовать сознательному использованию качества и громкости издаваемых звуков для отражения силы желания, реагируйте по-разному на разные виды вокализации; особенно быстро реагируйте на самую громкую, (например, громкий, пронзительный визг).

Адаптация процедуры:

Дети с нару​шениями слуха: дети с нарушениями слуха часто меняют высоту и громкость звуков, чтобы выразить предпочтение, почти так же, как и обычные дети. Однако важно также быть чутким к коммуникативным сигналам, даваемым не через изменения голоса (например, уровень активности, движения рук).

Критерий: Ребенок часто меняет высоту и/или громкость звуков, чтобы отразить силу его желания.

Область 13. Разговорные навыки

Поведение: 13m. Поднимает ручки, чтобы его взяли на руки

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы начинаете брать ребенка на руки, протяните к нему руки и скажите: «Хочешь встать?» или «Пойдем наверх». Подождите несколько секунд, чтобы посмотреть, не поднимет ли ребенок ручки к вам. Если ребенок не поднимает ручки, дотроньтесь до них и снова подождите несколько секунд.

Понаблюдайте, станет ли ваш ребенок поднимать ручки тогда, когда вы подносите его к кроватке или спрашиваете: «Будешь вставать?» - прежде, чем протянуть к нему руки.

Всегда реагируйте на протянутые к вам ручки ребенка. Если вы не можете взять на руки сразу, скажите, что вы понимаете, что он хочет на руки, но нужно немного подождать.

Адаптация процедуры:

Дети с нарушениями зрения: всегда прикасайтесь руками к ручкам ребенка, когда подходите, чтобы взять его на руки. Затем поднимите руки ребенка по направлению к вам, отпустите и возьмите ребенка на руки. Это станет происходить естественно. Когда ребенок сможет держаться за вас, пока вы его поднимаете. Впоследствии можно подождать и посмотреть, будет ли ребенок поднимать руки навстречу вам, когда вы подходите к его кроватке.

Дети с двигательными нару​шениями: ребенок с двигательными нарушениями, возможно, не сможет поднимать руки. Попробуйте сформировать иной доступный для ребенка коммуникативный знак. Проконсультируйтесь об этом со специалистом.

Критерий: Ребенок часто поднимает ручки. Чтобы его взяли на руки. Это должно происходить до того, как взрослый протянет к ребенку руки, но быть ответом на вопрос «Хочешь на ручки?»

Область 13. Разговорные навыки

Поведение: 13n. Выражает желание быть отпущенным и опущенным на место каким-то постоянным способом, не крича и не нервничая

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда вы держите ребенка или он сам сидит на высоком стуле. Понаблюдайте за тем, как он подает знаки о том, чтобы его опустили или выпустили (проявляет нарастающее беспокойство, много двигается, пытаясь дотянуться до пола). Спросите ребенка: «Ты хочешь вниз?» или «Ты хочешь наружу?» и сделайте так, как хочет ребенок. Проверьте правильность вашей интерпретации поведения ребенка, наблюдая за тем. Как он прореагирует на перемещение (например, доволен ли он или его поведение подсказывает, что он не хотел этого). Если перемещение не удовлетворило ребенка, попытайтесь снова определить, чего он хочет.

Примечание: Когда младенцам скучно или неудобно, они обычно предпринимают ряд действий, заканчивающихся нервным возбуждением или плачем, когда другие модели поведения не работают. Попытайтесь определить сигналы, показывающие. Что ребенок, возможно, хочет, чтобы его опустили на пол или выпустили из рук или из закрытого пространства до того, как он начнет плакать и кричать, чтобы научить ребенка эффективному общению без использования плача и криков.

Адаптация процедуры:

Дети с двигательными нарушениями: детям с серьезными двигательными нарушениями может быть особенно трудно по-иному издавать знаки, кроме крика и плача, если они хотят изменить ситуацию. Будьте особенно внимательны при определении тех относительно незаметных знаков, которые могут быть используемы только этим ребенком.

Критерий: Ребенок систематически выражает желание, чтобы его опустили на пол или выпустили с помощью постоянного коммуникативного знака, а не плачем или криком.

Область 13. Разговорные навыки

Поведение: 13о. Играет в игры, требующие взаимодействия (например, там, где надо играть по очереди, издавая звуки, хлопая в ладоши и т.д.)

Материалы: Обычная обстановка дома или в группе.

Процедура:

Лучший способ начинать игры с младенцем — это обратить внимание на то, что он делает, определить какой-либо простой способ поведения, сымитировать его и подождать, пока ребенок повторит свои действия (смотри пункт 13f). Например. Вы можете имитировать стук рукой по столу, чтобы издать определенный шум. Когда навык у ребенка разовьется, усложняйте игру, расширяя спектр действий по сравнению с простой имитацией 9например, после нескольких раз имитации стука рукой по столу. Стукните в свою очередь дважды; после произнесения несколько раз «баба» скажите в свою очередь «дада»).

Также вводите игры «по очереди», основанные не только на имитации, еще и на «ответах» на вопросы (типа «Ладушки»).

Примечание: Дети с разной скоростью учатся навыку игры «по очереди». Это особенно верно для большинства младенцев с синдромом Дауна. После совершенного в свою очередь действия взрослые должны подождать (например, считая до 10 или 15), чтобы дать детям время приготовиться к действию в свою очередь. Данное на реакцию время лучше всего помогает таким детям освоить игры «по очереди».

В повседневной жизни:

Вышеупомянутые игры — прекрасный способ развлечь ребенка в ситуации ожидания (например, в очереди или у врача).

Адаптация процедуры:

Дети с нарушениями зрения: выбирайте игры, основанные на звуковом эффекте.

Дети с нарушениями слуха: выбирайте игры, основанные на визуальном или двигательном эффекте.

Дети с двигательными нару​шениями: чем серьезнее двигательные нару​шения, тем труднее определить типы поведения в репертуаре ребенка, которые можно использовать для игр. Придумывайте игры, учитывающие двигательные возможности ребенка. Будьте терпеливы. Некоторые дети с двигательными нарушениями реагируют медленно. Научитесь ждать их ответного действия.

Критерий: Ребенок играет в несколько игр «по очереди». Он может совершать ответное действие, если взрослый начинает знакомую игру.

Область 13. Разговорные навыки

Поведение: 13р. Использует слова или жесты, чтобы выразить желания

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Обратите внимание на попытки ребенка общаться как голосом, так и жестами, знаками. Попробуйте угадывать из контекста, чего хочет ребенок, если вокализация несознательна или звуки неясны. Проверьте ваши догадки, спросив ребенка (например, «Ты хочешь сока?» «Дать сока?»), и продолжайте отгадывать его просьбы. Пока не придете к правильному варианту. Помогите ребенку понять, что вы уважаете его просьбы и отвечаете на них. Повторяйте то, что вы поняли из попыток коммуникации ребенка; это поможет ему делать жесты точнее и артикулировать звуки правильнее и четче.

Адаптация процедуры:

Дети с нару​шениями зрения: так как ребенок с нару​шениями зрения не может видеть того, что он хочет, будет труднее отгадать, что он пытается «сказать». Попробуйте быть особенно чуткими к другим контекстуальным подсказкам, таким как время суток, предметы, которые зачастую ассоциируются у ребенка с данным видом деятельности, и т. д.

Дети с нару​шениями слуха: сопровождайте слова жестами, общаясь с ребенком, имеющим нару​шения слуха. Когда вы делаете правильный жест, обозначающий тот или иной предмет или действие, которое ребенок хочет, это помогает самому ему подавать более точные знаки.

Дети с двигательными нару​шениями: если у ребенка с двигательными нару​шениями затронута речь, разработайте альтернативную систему коммуникации, дополняющей голосовое общение. Попробуйте определить хороший показатель реакции (например, указывание, взгляд) и побуждать ребенка использовать это действие, чтобы делать выбор. Например, возьмите в одну руку стакан апельсинового сока. А в другую стакан молока и скажите: «Вот сок, а вот молоко. Что тебе дать?» дайте ребенку то, на что он посмотрит или покажет.

Критерий: Ребенок часто использует слова или жесты. Чтобы выразить свои желания (или, если у ребенка серьезные двигательные нарушения, демонстрирует выбор взглядом, рукой или как-нибудь еще).

Область 13. Разговорные навыки

Поведение: 13q. Через издаваемые звуки, указывание или другие коммуникационные сигналы просит помощи взрослого, чтобы исследовать окружающую обстановку

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Реагируйте на попытки ребенка привлечь ваше внимание в случае, если ему необходима помощь при исследовании окружающей обстановки. Например, когда ребенок показывает на предметы, называйте их, давайте их ребенку (если возможно). Поднимайте ребенка, чтобы он мог их получше разглядеть, и т. д. Это может происходить в течение всего дня. Интерес ребенка к исследованию часто будет провоцироваться теми делами, которыми вы заняты.

Примечание: Это упражнение — один из примеров того, как ребенок учится координировать внимание к предметам и людям. Понаблюдайте за знаками этого — например, ребенок приносит предметы взрослому, ребенок делится со взрослым едой.

Адаптация процедуры:

Дети с нарушениями зрения: вокализация будет, наверное, первым способом, который освоит ребенок, чтобы привлечь внимание взрослого. Особенно важно прореагировать на это и потратить время на то, чтобы помочь ребенку эффективно исследовать предметы или пространство. Например, если ребенок прикасается к предмету в незнакомой обстановке, назовите предмет и, если необходимо, направьте внимание ребенка на те особенности, которые он может различить (например: «Это табурет. Можешь найти у него ножки? Пощупай, какой он большой. Иногда люди кладут на него ноги. Давай покажу, как»).

Дети с нарушениями слуха: при работе с ребенком, имеющим нарушения слуха. Особое внимание обращайте на его жесты.

Дети с двигательными нарушениями: если у ребенка серьезные двигательные нарушения, его действия могут быть ограничены произнесением нескольких звуков. Он не сможет показывать на предметы рукой. Особенно внимательно наблюдайте за взглядом ребенка, который будет показателем его заинтересованности (как в пункте 13k). Попробуйте расширить систему коммуникативных сигналов ребенка, исходя из его возможностей. Можно сделать это, по-разному реагируя на вокализации, чтобы ребенок понимал, что вы обратите внимание на тот предмет, на который он смотрит, и поможете исследовать его. Также можно научить ребенка привлекать внимание взрослого, используя подсоединенный к звонку или к источнику света переключатель.

Критерий: Ребенок систематически просит взрослого помочь ему обследовать окружающее с помощью вокализации, указывания рукой или других понятных коммуникативных сигналов.

Область 13. Разговорные навыки

Поведение: 13r. Использует интонационные образцы вокализации (или использует жесты, как будто делает знаки)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Часто разговаривайте с ребенком, обращая внимание на произносимые им звуки. Вычленяйте первичные вокализации, звучащие как предложения, хотя в них нельзя будет различить отдельных слов. Реагируйте на вокализации так, как будто это полноценные предложения. Можно делать это, повторяя то, что вы услышали от ребенка, четко произнося слова, которые, как вам показалось, сказал вам ребенок в данной ситуации, отвечая на сказанное ребенком каким-нибудь замечанием и т. д. Часто ребенок будет не слишком заинтересован содержанием вашей речи, но очень заинтересован тем, что вы ему отвечаете, как будто это полноценный диалог. Ваша речь даст ребенку возможность научиться новым интонационным образцам.

Адаптация процедуры:

Дети с нарушениями слуха: посоветуйтесь со специальным педагогом об оптимальной громкости и высоте речи для общения с ребенком и обучении его интонационным моделям. Терапевты также рекомендуют сопровождать речь жестами. У некоторых детей с нару​шениями слуха интонационные образцы будут развиваться медленно или не будут развиваться совсем. Дети, узнавая жесты, могут начать «лепетать» жестами (то есть жестикулировать, как будто делать знаки, хотя стандартных знаков в жестикуляции будет невозможно различить). Это поведение будет свидетельствовать о том, что ребенок выполнил данное упражнение.

Дети с двигательными нару​шениями: некоторые дети с серьезными двигательными нарушениями не смогут настолько хорошо вокализировать, чтобы овладеть интонационными моделями. Если дело в этом, переходите к другим пунктам данной главы.

Критерий: Ребенок повседневно использует интонационные модели при вокализации.

Область 13. Разговорные навыки

Поведение: 13s. Приветствует членов семьи и знакомых соответствующим звуком или жестом

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Всегда приветствуйте ребенка и других людей соответствующим образом (например, «Доброе утро, Боря», «Привет, Боря»). Побуждайте ребенка приветствовать других людей («Скажи Маше «здравствуй»), но не повторяйте указание приветствовать других несколько раз. Ребенок лучше научится этому из ответов тех, кого он приветствует (например, поприветствуйте ребенка, обнимите его).

Адаптация процедуры:

Дети с нару​шениями зрения: если ребенок не видит достаточно хорошо. Чтобы определить, кто перед ним, или узнать, что кто-то вошел в комнату, важно дать ему знать, кто входит, и поприветствовать входящего. Это поможет ребенку понять функцию приветствия.

Дети с нару​шениями слуха: всегда сопровождайте слова жестами, чтобы ребенок выучил соответствующие знаки приветствия. Научите других взрослых и детей, окружающих ребенка, сопровождать приветствие жестом.

Дети с двигательными нару​шениями: если у ребенка с двигательными нару​шениями затронута речь, попытайтесь определить вокализацию, жест или другую модель поведения, которая может служить приветствием. Скажите всем, кто окружает ребенка, как он выражает приветствие, чтобы они могли отвечать ему соответствующим образом.

Критерий: Ребенок часто приветствует знакомых людей соответствующей вокализацией или жестом. Это должно быть замечено еще несколькими людьми, помимо членов семьи.

Область 13. Разговорные навыки

Поведение: 13t. Просит у взрослого нужную информацию с помощью вопросительного взгляда. Изменения издаваемого звука и/или словами

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Реагируйте на попытки ребенка начать общение. Попробуйте определить. Что вам хочет сказать ребенок как через вокализацию и жесты, так и с помощью знания о том, что окружает ребенка. Особенно внимательны будьте к попыткам ребенка получить больше информации. Прислушивайтесь к интонационным моделям вопроса и/или слова (например, «Это?» + указывание пальцем = «Что это?»). Также отслеживайте вопросительный взгляд или выражение лица ребенка, когда он на вас смотрит. Отвечайте на вопросы, которые, как вам кажется, задает ребенок, повторяйте вопросы и давайте ответ. Пусть ребенок знает, что вам интересны его вопросы!

Адаптация процедуры:

Дети с нарушениями слуха: сопровождайте слова жестами. Моделируйте жестами вопрос и отслеживайте использование ребенком вопросительных жестов.

Дети с двигательными нарушениями: если у ребенка настолько серьезные двигательные нарушения, что затронуты и речь, и движения рук, необходимо разработать альтернативную систему вопросительных взглядов.

Критерий: Ребенок просит взрослого сообщить нужную информацию, используя вопросительный взгляд, голосовое интонирование или слова из ежедневного обихода.

Область 13. Разговорные навыки

Поведение: 13u. Использует интонационные модели предложений из 1 или 2 понятных слов (или соединяет узнаваемые знаки с другими жестами)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

После того как ребенок начинает вокализировать интонационные модели (что-то похожее по звучанию на предложение), обычно не требуется много времени, чтобы в такой вокализации начали различаться слова. Внимательно слушайте, пытайтесь выделить значение, вкладываемое ребенком в вокализацию, и реагируйте соответственно.

Адаптация процедуры:

Дети с нарушениями слуха: при работе с ребенком с нарушениями слуха особое внимание обращайте как на произносимые слова. Так и на попытки коммуникации, сопровождаемые жестами и знаками. Реагируйте соответственно. Считайте, что ребенок справился с данным упражнением, если он склонен к разговору знаками.

Дети с двигательными нарушениями: если вследствие двигательных нару​шений ребенок не может использовать интонационные модели, он, возможно, все же способен использовать отдельные слова. Пробуйте удостовериться в значении сказанного ребенком и реагируйте соответственно. Продолжайте работу над созданием дополнительной коммуникационной системы и переходите к другим упражнениям.

Критерий: Ребенок часто использует интонационные модели в предложениях из 1-2 понятных слов.

Область 13. Разговорные навыки

Поведение: 13v. Экспериментирует с высказываниями из двух слов (или жестами из двух знаков), чтобы добиться своей цели (например, «Иди ко мне», «Подними мишку», «Сядь, папа»)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Когда ребенок использует для коммуникации предложения из 1-2 слов, расширяйте речевой опыт использование предложений из 2-3 слов. Например, если ребенок смотрит на вас и говорит: «Садись», - сядьте и скажите: «Мама села». Как только ребенок научится использовать предложения из двух слов, расширяйте задание до 3-4 слов в предложении. (Возможно, вы делаете это автоматически, если подолгу остаетесь наедине с ребенком. Однако очень важно подумать об этом, если вы ухаживаете за ребенком в группе, где легче вместо детей говорить с другими взрослыми.)

Адаптация процедуры:

Дети с нарушениями слуха: при общении с ребенком сопровождайте слова жестами. Ребенок наверняка научится соединять два жеста раньше, чем два слова. Этого будет достаточно, чтобы считать, что упражнение выполнено.

Дети с двигательными нарушениями: если ребенок с двигательными нарушениями не может говорить, но использует в той или иной мере дополненную систему коммуникации, любая просьба, заканчивающаяся получением желаемого, может служить показателем, что это упражнение выполнено. Указывание на картинку со стаканом с напитком, тем не менее, не достаточно. Нужно, чтобы ребенок указывал на две картинки (например, мама + стакан, я + стакан). Упражнение также считается выполненным, если ребенок выбирает картинку, используя как минимум два понятия (например, если перед ребенком лежат картинки, изображающие стаканы с жидкостями разного цвета, а ребенок выбирает именно желтую, т. е. апельсиновый сок).

Критерий: Ребенок часто экспериментирует с высказываниями из двух слов (или жестами из двух знаков), чтобы добиться своей цели (или высказывает две идеи с помощью расширенной системы коммуникации).

Область 13. Разговорные навыки

Поведение: 13w. Кстати самостоятельно говорит знакомое приветствие и прощание (или использует соответствующие жесты)

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Показывайте модель соответствующего приветствия и прощания, когда другой человек входит в комнату, встречается с вами на улице, уезжает и т. д. Побуждайте ребенка подражать вам, но не настаивайте очень сильно. Лучше всего ребенка может подтолкнуть получаемый ответ.

Примечание: В группе хорошо побуждать детей подражать воспитателю, когда он приветствует гостя или прощается с ним (например, «Давайте все вместе скажем: «Доброе утро»). Существуют также песенки, включающие приветствия и прощания.

Адаптация процедуры:

Дети с нарушениями зрения: продолжайте давать ребенку знать. Что кто-то входит в комнату или приближается и его нужно поприветствовать.

Дети с нарушениями слуха: побуждайте детей с нарушениями слуха использовать не только слова, но и жесты приветствия и прощания. Научите друзей и членов семьи приветствовать и прощаться жестами, чтобы они понимали ребенка.

Дети с двигательными нарушениями: обязательно продолжайте соответствующим образом приветствовать и прощаться с ребенком, имеющим двигательные нарушения. Независимо от того, может ли он говорить. Пытайтесь определить модель поведения, которую применяет ребенок в качестве приветствия и прощания, если он не может ни говорить, ни использовать общепринятые жесты.

Критерий: ребенок самостоятельно произносит (или показывает жестами) знакомые приветствия и прощания в соответствующих ситуациях.

Область 13. Разговорные навыки

Поведение: 13х. Говорит (или показывает жестами) «нет», чтобы выразить протест. Когда у него что-то забирают

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Не создавайте искусственную ситуацию, чтобы научить ребенка этому навыку или заставить этот навык проявиться. Просто наблюдайте, что будет делать ребенок, когда у него что-то забирают, например, при игре с другими детьми, где идет борьба за обладание игрушками. Дайте ребенку знать, что вы слышите его протест и сопереживаете ему (например, «Маша, отдай мячик Грише. Он с ним играл»), хотя в некоторых случаях ребенок должен уметь оставить предмет (например: «Я знаю, что ты хочешь мячик, но нужно его отложить и покушать»).

Адаптация процедуры:

Дети с нарушениями слуха: сопровождайте жестами слово «нет» в соответствующих ситуациях, чтобы ребенок мог закрепить это в сознании. Уважайте проявления ребенком протеста с помощью жестов, как и с помощью слов, и убедитесь, что все, окружающие ребенка, знают смысл используемого им жеста.

Дети с двигательными нарушениями: если двигательные нарушения ребенка затрагивают речь, найдите альтернативный способ поведения, который поможет ему выражать «нет» или «не нравится». Помогите ребенку научиться использовать это поведение в соответствующих ситуациях.

Критерий: Ребенок часто говорит «нет» в знак протеста, когда у него что-то забирают.

Область 13. Разговорные навыки

Поведение: 13y. Самостоятельно использует слова (или жесты) при ролевой игре

Материалы: Обычная обстановка дома или в группе.

Процедура:

Часто вовлекайте ребенка в ролевую игру. Например, говорите за кукол. Мягких зверушек, пусть они совершают знакомые ребенку действия (например, еда, укладывание спать, купание), пусть задают ребенку вопросы или как-то иначе вовлекают его в игру. Сымитируйте «завтрак», где вы и ребенок будете понарошку есть печенье и пить сок из пустой посуды. Стройте дороги и дома из кубиков, рассказывайте о них, возьмите лошадку или машинку и рассказывайте, куда вы едите или скачите, кого можно навестить по дороге, что можно будет делать в гостях и т.д.

В повседневной жизни:

Ролевая игра — эффективный способ развлечь ребенка в период ожидания, езды в машине, или когда вы заняты по хозяйству. При этом ребенок слышит новые слова, усваивает их значение.

Адаптация процедуры:

Дети с нарушениями зрения: большинство ролевых игр базируются на наблюдении за поведением других; игра «понарошку» основана на действиях, когда что-то как будто присутствует, хотя на самом деле этого нет, или на поведении, когда предмет является чем-то другим, чем на самом деле. В такой игре очень важен зрительный опыт. Дети с серьезными нарушениями зрения, возможно. Будут медленно осваивать сложные ролевые игры. Особенно важными для них становятся ваш рассказ и звуки. Чтение детям рассказов и воспроизведение событий из них — хороший путь стимуляции ролевой игры. Например, прочитав сказку о Сером волке можно поиграть: «Я злой серый волк и хочу тебя поймать. Убегай» или «Ты большой серый волк? Я лучше убегу от тебя».

Дети с нарушениями слуха: во время ролевой игры сопровождайте слова жестами.

Дети с двигательными нарушениями: двигательные нарушения могут ограничить возможности ребенка принимать участие в ролевой игре и говорить. Вовлекайте ребенка в игру, насколько это возможно.

Критерий: Ребенок самостоятельно использует слова (или жесты) в ролевой игре. Это не должна быть немедленная имитация того, что партнер сказал или сделал.

Область 13. Разговорные навыки

Поведение: 13z. Использует комбинации слов (или жестов), чтобы описать недавно случившееся событие

Поведение: 13bb. Отвечает на простые вопросы словами, жестами или знаками

Поведение: 13z. Использует комбинации слов (или жестов), чтобы описать недавно случившееся событие

Материалы: Обычная обстановка дома или в группе.

Процедура и использование в повседневной жизни:

Часто вовлекайте ребенка в разговор. Говорите о том, что ребенок делает или что делал сегодня. Внимательно слушайте, что ребенок пытается вам рассказать. Повторяйте за ним то. Что вы поняли. Чтобы проверить правильность ваших догадок. Задавайте ребенку вопросы о том, чего он хочет, что делает и т. д. Прислушивайтесь к разным видам коммуникации, приведенным выше:

- использует ли ребенок комбинации из двух и более слов (или жестов), чтобы описать недавно случившееся событие;

аа. использует ли ребенок слова (или жесты), чтобы попросить (например: «Дай мячик», «Иди сюда», «Покачай»);

bb. отвечает ли он на простые вопросы одним-двумя словами, жестами или знаками (например: «Где мама?», «Что это?»).

Адаптация процедуры:

Дети с нарушениями слуха: сопровождайте слова знаками и/или жестами, говоря с ребенком с нарушениями слуха. Реагируйте на любые виды коммуникации ребенка.

Дети с двигательными нару​шениями: при необходимости будет полезно приспособить дополненную систему коммуникации под двигательные особенности ребенка.

Критерий для пункта 13z: Ребенок время от времени использует комбинации слов или жестов, чтобы описать недавно произошедшее событие.

Критерий для пункта 13аа: Ребенок во время как минимум трех разных занятий использует слова или жесты, чтобы попросить о чем-нибудь.

Критерий для пункта 13bb: Ребенок систематически отвечает на простые вопросы словами или жестами.

