■ ■КОРРЕЩИОННАЯ
Л.П. Носкова
■■ПЕДАГОГИКИ
Л.А. Головчиц
■■
Методика развития речи дошкольников с нарушениями слуха
Допущено Министерством образования и науки
Российской Федерации в качестве учебного пособия
для студентов высших учебных заведений,
обучающихся по специальностям
032000 «Специальная дошкольная педагогика
и психология», 031600 «Сурдопедагогика»
Москва
ГУМАНИТАРНЫЙ t\ ИЗДАТЕЛЬСКИЙ/
ВЛАДОС
2004
УДК 376.3(075.8) ББК 74.3я73 Н84

ОГЛАВЛЕНИЕ
Руководитель издательской программы подготовки учебников и учебных пособий для высших и средних специальных учебных заведений по коррекционной педагогике и специальной психологии -
лауреат Государственной премии в области образования
Российской Федерации, заслуженный работник высшей школы
Российской Федерации, профессор В.И. Селиверстов
Носкова Л.П.
Н84 Методика развития речи дошкольников с нарушениями слуха: учеб. пособие для студ. высш. учеб. заведений/Л.П. Нос​кова, Л.А. Головчиц. — М.: Гуманитар, изд. центр ВЛАДОС, 2004. — 344 с. — (Коррекционная педагогика). ISBN 5-691-01334-3 (в пер.). Агентство CIP РГБ.
В учебном пособии раскрываются современные подходы к организации, отбору содержания, способам коррекционно-развивающего обучения словес​ной речи глухих и слабослышащих дошкольников.
Пособие адресовано студентам дефектологических факультетов, сурдо​педагогам, воспитателям специальных (коррекционных) дошкольных уч​реждений. Будет полезно родителям детей с недостатками слуха.
УДК 376.3(075.8) ББК 74.3я73

Введение
4
РАЗДЕЛ I. Теоретические основы методики развития речи
дошкольников с нарушениями слуха
5
Глава 1. Научные основы методики развития речи
6
Глава 2. Характеристика современной системы развития
речи дошкольников с нарушениями слуха
 51
Глава 3. Разные формы словесной речи в системе
обучения дошкольников с нарушениями слуха
69
РАЗДЕЛ П. Организация и формы работы по речевому
развитию неслышащих и слабослышащих дошкольников
89
Глава 1. Условия речевого развития детей
с недостатками слуха
90
Глава 2. Развитие речи детей с нарушениями слуха
в семье
113
РАЗДЕЛ III. Методика развития речи дошкольников
на разных возрастных этапах
137
Глава 1. Развитие речи в разных видах
деятельности детей
138
Глава 2. Особенности организации и содержания
занятий по развитию речи
157
Глава 3. Первоначальный этап развития речи
171
Глава 4. Содержание и методы развития речи детей
среднего дошкольного возраста
209
Глава 5. Особенности работы по речевому развитию
детей старшего дошкольного возраста
255
Приложение
317
ISBN 5-691-01334-3 (в пер.)

Носкова Л.П., Головчиц Л.А., 2004 ООО «Гуманитарный издательский центр ВЛАДОС», 2004
Серия «Коррекционная педагогика» и се​рийное оформление. ООО «Гуманитарный издательский центр ВЛАДОС», 2004 Макет. ООО «Гуманитарный издатель​ский центр ВЛАДОС», 2004

[image: image1.jpg]

Введение
В учебном пособии, разработанном в соответствии с про​граммой вузовского курса «Методика развития речи до​школьников с нарушениями слуха», раскрываются совре​менные научно обоснованные подходы к организации, отбо​ру содержания, способам коррекционно-развивающего обучения словесной речи глухих и слабослышащих детей дошкольного возраста.
Материалы пособия представляют собой единство иссле​дования психического развития при данной структуре на​рушения с экспериментально проверенным проектируемым процессом воспитания и обучения на разных возрастных сту​пенях (младший, средний и старший дошкольный возраст).
С позиций общей и возрастной психологии, сурдопсихо-логии, языкознания, психолингвистических учений, про​грессивных сурдопедагогических систем определяются роль и место языка в личностном развитии ребенка с нарушен​ным слухом.
Процесс речевого развития при использовании рекомен​дуемых методов обучения на каждом возрастном этапе рас​сматривается в соотнесении с другими психическими про​цессами (деятельностями) — познавательным, эмоциональ​ным, волевым. Специфика формирования словесной речи на ранних возрастных этапах, в отличие от систематическо​го обучения языку в период школьного образования, рас​крывается не через совокупность знаний, умений, навыков по данному учебном предмету, а через развитие фундамен​тальных человеческих способностей как синтеза качествен​ных новообразований в структуре речемыслительной дея​тельности ребенка, своеобразных задатков и предпосылок для дальнейшего усвоения языка.
Главный смысл всего представленного в методике мате​риала заключается в доказательстве, что сопутствующее глухоте и тяжелой тугоухости глубокое недоразвитие или полное отсутствие речи могут быть успешно скорректиро​ваны при квалифицированном подходе к обучению детей.
Глава 1. Научные основы методики развития речи
НАУЧНЫЕ ОСНОВЫ МЕТОДИКИ РАЗВИТИЯ РЕЧИ
Предмет, объект и задачи методики
Преодоление или достаточно заметное сглаживание тя​жёлых последствий врождённого или приобретённого в ран​нем возрасте нарушения слуха возможны при своевремен​ной организации квалифицированной медико-психолого-педагогической помощи глухим и слабослышащим детям. Процесс психофизического развития таких детей, страдаю​щих полным отсутствием или глубоким недоразвитием речи, специфическим нарушением мышления, неадекватностью многих компонентов личности, может быть направлен в нужное русло исключительно при правильной диагностике дефекта и создании условий для направленного коррекци-онно-педагогического воздействия.
Опираясь на представления о полноценной личности как «системном качестве» (А.Н. Леонтьев), понимая, что любой дефект в развитии имеет, как правило, системный характер (поскольку при этом следует учитывать не только первич​ные, но и последующие нарушения), наибольшего эффекта в развитии глухих и слабослышащих детей можно ожидать только при целостной системе коррекционно-воспитатель-ных воздействий, а не за счёт суммы отдельных приёмов и методов работы.
Творческому овладению сурдопедагогической системой помощи детям с нарушенным слухом способствует подго​товка специалистов на дефектологическом факультете в вузах, а также длительное накопление опыта в процессе последующей самостоятельной работы с такими детьми.

Методика развития речи дошкольников с нарушениями слуха входит в число педагогических дисциплин и базиру​ется на общих дидактических принципах. Вместе с тем она основательно и в значительном объёме использует достиже​ния смежных наук: психофизиологии, нейро- и психолинг​вистики, языкознания, акустики, семиотики и др.
Предметом данного учебного курса, составляющего ядро современной дошкольной сурдопедагогики, является осве​щение исторически сложившейся научно обоснованной си​стемы формирования словесной речи у дошкольников с на​рушениями слуха.
В целостной многоуровневой системе внимание акценти​руется на основных аспектах языковой действительности и на специальных методах приобщения детей, естественный ход речевого развития которых заторможен, к содержанию и к самой материи языка как универсальному знаковому образованию, которым «пронизаны решительно все сторо​ны мозговой деятельности человека»1.
Методическое пособие направлено на решение следующих задач:
· формирование исходных теоретических позиций, бази​
рующихся на фундаментальных исследованиях психо​
физиологических и языковедческих наук;
· обогащение общепсихологических представлений, лин​
гвистических знаний и коммуникативных умений;
· понимание принципов, задач, содержания и методов со​
временной системы обучения языку дошкольников с на​
рушениями слуха с учетом закономерностей речевого
развития на ранних возрастных стадиях;
· ознакомление с условиями речевого развития детей с на​
рушенным слухом при условии варьирования форм пе​
дагогической помощи глухим и слабослышащим до​
школьникам;
· формирование устойчивых профессиональных умений
в плане специального обучения детей словесной речи;
1 Чуприкова Н.И. Слово как фактор управления в высшей нервной деятельности человека. — М., 1967.
Раздел I
· формирование практических умений обследования ре​
чевых возможностей детей с нарушениями слуха и оп​
ределения адекватных условий обучения; анализ про​
граммного материала, планирования содержания и
методов работы; освоение способов учета реальных до​
стижений детей в речевом развитии;
· развитие способности к восприятию и объективному ана​
лизу нетрадиционных способов обучения глухих и сла​
бослышащих детей словесной речи;
· формирование навыков самостоятельной работы с науч​
ной и методической литературой, умение анализировать,
обобщать и творчески применять полученные знания в
работе с детьми;

· выработка оптимистического взгляда на возможности
детей в овладении словесными средствами общения и
развития их речемыслительной деятельности как важ​
нейшего фактора социального развития.
Решению данных задач должно способствовать не толь​ко глубокое, вдумчивое освоение представленных в методи​ке научных сведений по проблеме и методических рекомен​даций, выполнение заданий ко всем главам, но и системати​ческое изучение как обязательной литературы по программе учебного курса, так и разнообразной альтернативной мето​дической документации в целях сравнительного анализа и обоснованности избрания определённых педагогических подходов к работе с детьми.
Возрастные особенности детей.
Понятие о стадиальном
и функциональном развитии
Глухие и слабослышащие дошкольники — это не просто люди с дефектом слуха, входящие в категорию лиц с огра​ниченными возможностями здоровья, но прежде всего это дети дошкольного возраста, и к оценке их возможностей
8

Глава 1. Научные основы методики развития речи
и выбору путей обучения следует подходить в первую оче​редь с учётом возрастного этапа, уровня психической ак​тивности, свойственного данной стадии развития.
Как в обучении нормально развивающихся детей до​школьного и школьного возрастов имеются существенные различия, так и в отношении детей с нарушениями слуха различия остаются весьма значимыми на указанных воз​растных этапах. В том и другом случае эти различия обус​ловлены не только разными уровнями созревания психи​ческих функций у дошкольников и школьников, но и тем объективным содержанием освоения человеческой культу​ры, на котором они формируются в процессе функциониро​вания.
«Каждая стадия психического развития, — пишет А.Н. Леонтьев, — характеризуется определённым веду​щим на данном этапе отношением ребёнка к действитель​ности, определённым ведущим типом деятельности»1.
Положение о качественном своеобразии каждого воз​растного этапа, о том, что каждому из них соответствуют свои виды активности, восприимчивости, отзывчивости на внешние воздействия, свои ведущие виды деятельности яв​ляется бесспорным для физиологов, психологов, педагогов, дефектологов. Отсюда возникло учение о сензитивности оп​ределённых возрастов. Общеизвестно также, что между ста​диями развития нет жёстких границ, а устанавливается ди​алектическая связь. Но при этом, как указывает Л.И. Божо-вич, «переход от одного этапа к другому представляет собой не эволюционный процесс, а диалектический скачок к но​вому качеству»2.
Поскольку в дошкольном возрасте ведущими видами дея​тельности являются игровая и примыкающая к ней продук​тивная, а в школьном возрасте ведущей становится учебная деятельность, следует различать учение дошкольника и учеб​ную деятельность школьника. На нетождественность этих понятий обращал внимание В.В. Давыдов. Он отмечал, что
1
Леонтьев А.Н. «Проблемы развития психики». — М., 1959. — С. 502.
2
Божович Л.И. Личность и её формирование в детском возрасте. —
М., 1968. —С. 145.
Раздел I
«учебная деятельность имеет особое содержание и строение, учение же в широком смысле происходит у детей в самых раз​ных видах деятельности»1.
Правомерность методических подходов к речевому раз​витию детей с недостатками слуха определяется учётом воз​растных особенностей, на фоне которых затем учитывается своеобразие развития при нарушенном слухе. Оба эти фак​тора — возраст и специфика нарушения в развитии обус​ловливают выбор путей и способов специально организован​ного обучения. Особую остроту данная проблема приобрета​ет при организации работы по подготовке детей к школе. Это сказывается в неоправданном перенесении школьного содержания обучения при сохранении общих сурдопедаго​гических методов на работу с дошкольниками и в ошибоч​ном понимании сущности преемственных связей между до​школьным воспитанием и школьным обучением.
Преемственные связи между двумя смежными возраст​ными стадиями должны устанавливаться только исходя из признания того, что каждая из них имеет непреходящее зна​чение для всестороннего развития психики, характеризует​ся уникальными психологическими новообразованиями. Предыдущие стадии входят в структуру последующих ста​дий, преобразуются и качественно обогащаются в них при условии достаточно полноценного развития на генетически ранних этапах.
Данная идея сформулирована Я.А. Пономарёвым в прин​ципе преобразования этапов развития явления в структур​ные уровни его организации и функциональные ступени дальнейших развивающих взаимодействий. Это значит, что психологические новообразования, сформированные на эта​пе дошкольного детства, не отбрасываются, как ступень ра​кеты, не растворяются на стадии школьного обучения, а трансформируются в уровень развития. Наглядные формы мышления, свойственные дошкольному возрасту, не исче​зают на этапе развития понятийного мышления. Они сосу​ществуют уже как уровни развития. Так, при условии спе​циальной организации деятельности в норме у дошкольни-

Глава 1. Научные основы методики развития речи
ков в наглядно-образном мышлении возникают зачатки аб​страктно-логического мышления, что и ведёт к трансфор​мации этапов развития данного психического явления в уровни развития на последующей стадии, в функциональ​ные ступени новых развивающих взаимодействий.
А.В. Брушлинский, раскрывая суть проблемы развития, пишет: «Всякое развитие осуществляется только на основе преемственности, поскольку оно всегда детерминируется своими прошлыми, низшими этапами. Тем не менее разви​тие непрерывно выходит за пределы своего прошлого, по​скольку каждая следующая стадия качественно отличается от предыдущей »1.
Находясь на одной возрастной стадии и имея примерно сходный объём знаний, разные дети зачастую имеют раз​ные уровни и потенции развития, по-разному добывают и применяют новые знания. В этом проявляются индивиду​альные различия детей. В психологии выявлены факты за​бегающего вперёд или запаздывающего совмещения не​скольких стадий. Для педагогики, в том числе для дефекто​логии, эти факты имеют исключительно важное значение, поскольку индивидуальные различия у детей с отклонения​ми в развитии не являются редкостью. Педагогам при каче​ственной диагностике уровня развития детей приходится даже преднамеренно объединять или совмещать стадии развития при выборе содержания и методов обучения. Од​нако при этом необходимо учитывать, как на совмещённой стадии организовать иерархию уровней складывающейся психологической организации, не упустить из виду движу​щих сил развития предшествующих стадий.
Хотя, в принципе, каждый ребёнок имеет свой индиви​дуальный путь развития, поскольку причины, время, сте​пень нарушений слуха у детей разные, всё же могут быть выделены и общие возрастные особенности детей на лю​бой стадии развития. Без этого было бы невозможно квали​фицированно организовать не только их групповое (коллек​тивное), но и индивидуальное обучение.
10

1 Давыдов В.В. Проблемы развивающего обучения. — М., 1986. — С. 133.

1 Брушлинский А.В. Проблема развития и психология мышления // Принцип развития в психологии. — М., 1978. — С. 50.
11
Раздел I
Специалистами (психологами, педагогами, дефектолога-ми), как правило, отмечается целый ряд особенностей, при​сущих дошкольному возрасту.
В специальной литературе, освещающей сущность сен-зитивности, т. е. особой чувствительности к определённо​го рода воздействиям, указывается, что дошкольный возраст по преимуществу расположен к речевому общению, играм, образному и эмоционально окрашенному воображению. К специфическим возрастным особенностям, содействую​щим психическому развитию, относят непосредственную любознательность, расположенность к рисованию, констру​ированию.
Благоприятные условия воспитания способствуют тому, что в дошкольные годы могут интенсивно развиваться раз​личного рода практические, умственные и художественные способности; начинается формирование первоначальных нравственных представлений, чувств, привычек, черт ха​рактера; закладываются основы будущей личности.
Специфически детская наивность и непосредственность, характеризующие эмоции, стремления, потребности дош​кольника, в процессе правильной организации коллектив​ного воспитания приобретают качественно иной смысл, пе​рерастают в умение сочувствовать другим, сопереживать в радости и печали, адекватно реагировать на ошибки и не​удачи, успехи и достижения. В течение дошкольного возра​ста в процессе общения со взрослыми и сверстниками, со​вместной деятельности складывается постепенно и процесс самосознания. Наблюдая за окружающими, ребёнок выра​батывает представление, а затем понятие о некоторых фор​мах поведения, психологических свойствах и качествах, проецирует их на себя, а затем переносит и на других. От​дельные эмоциональные реакции, вначале ситуативные и неустойчивые, постепенно перестают быть временными и случайными. Происходит их обобщение в собственные пе​реживания, которые, по мнению Л.С. Выготского, к 6-7 го​дам могут выступать в качестве регуляции собственного по​ведения во взаимоотношениях с другими людьми.
В онтогенезе процесс самосознания, осознание своего «я» проходит ряд условно выделенных стадий, которые могут и
12

.*•

Глава 1. Научные основы методики развития речи
сдвигаться. До 7 лет обычно выделяют 3 такие стадии: от рождения до года; от года до 3 лет; от 3 до 7 лет.
Преемственность между стадиями развития самосознания характеризуется усложнением форм эмоционально-ценно​стного отношения к себе и другим, обогащением самопозна​ния, саморегуляции за счёт их интегративности, с одной сто​роны, и дифференциации — с другой. От слитной, нерасчле-нённой формы эти стороны самопознания от одной стадии к другой становятся всё более определёнными и самостоятель​ными. Но это происходит при нормальном ходе развития ре​бёнка и благоприятных условиях воспитания, т. е. под влия​нием той особой процедуры, которая требует активного ру​ководства и далека от «спонтанного» развития. Применительно к нормально развивающимся детям выделе​ны также разные генетические формы общения детей со взрослыми, они соотнесены с четырьмя возрастными ста​диями. Первая — ситуативно-личностное общение (младен​ческий возраст); вторая — ситуативно-деловое общение (ран​ний возраст); третья — внеситуативно-познавательное обще​ние (младший и средний дошкольный возраст); четвертая — внеситуативно-личностное общение (средний и старший дош​кольный возраст). Раскрывая сущность общения дошкольни​ков, автор многих работ по данной проблеме М.И. Лисина под​чёркивает, что развитие общения необходимо рассматривать в единстве с развитием всех других сторон психики, как ли​нию, которая зависит от изменения других видов деятельно​сти и одновременно сама в значительной степени обусловли​вает эти изменения1.
Развитие всех сторон психики ребёнка-дошкольника коренным образом зависит от процесса речевого развития и от содержания присваиваемых детьми видов деятельности, т. е. от самого характера предъявляемых требований в ходе планируемого обучения.
Все практические и интеллектуальные действия ма​ленького ребёнка, находящегося в социальной среде, а не вступающего в жизнь в качестве маленького Робинзона, с самого начала носят специфически человеческий характер.
'Лисина М.И. Развитие общения у дошкольников. — М., 1974.
13
Раздел I
Он с самого начала окружён предметами культуры, вырабо​танными человечеством, включён в человеческие отноше​ния к окружающим и предметам-орудиям, поэтому все его практические действия выступают как предметная основа для усвоения языка.
Даже у глухонемых детей, как показывает в своём иссле​довании А.В. Запорожец, особо подчёркивая тот факт, что они ещё не обучались языку, практические интеллектуаль​ные действия вовсе не похожи на действия животных и об​ладают явно выраженными чертами подлинно человеческой разумности.
И всё же при глухоте и тугоухости, приобретённых в ран​нем возрасте или являющихся врождёнными, весь ход пси​хического развития ребёнка искажается, затормаживается, если ему не оказывается своевременная коррекционно-пе-дагогическая помощь.
Воспитательное воздействие должно быть специфиче​ски организованным и, в отличие от воспитания слышащих детей, наполненным множеством обходных путей, более жё​стким отбором самого содержания обучения, преднамерен​ным созданием концентрированной слухо-речевой среды. Только созданием таких условий можно приблизить разви​тие неслышащего ребёнка к естественному ходу психиче​ского развития.
Оценивая процесс воспитания ребёнка как линию куль​турного развития (в отличие от линии органического, нату​рального развития) Л.С. Выготский указывал, что нужны «специально созданные культурные формы для того, чтобы осуществить культурное развитие дефектного ребёнка».
Дефектологи в структуре дефекта у детей с нарушения​ми слуха выделяют первичные и последующие нарушения. Первичным является нарушение слуха (глухота, туго​ухость), а вторичным — отсутствие речи (немота) или глу​бокое её недоразвитие. Нарушение речевого развития ведёт к последующим нарушениям, накладывает отпечаток, де​формирует развитие всех психических функций и процес​сов. Ущербными становятся и ощущения, и восприятие, и мышление, и память, и все компоненты личностного разви​тия. Это происходит за счёт того, что несвоевременное и не-
14

Глава 1. Научные основы методики развития речи
полноценное формирование речи, отсутствие общения в до​статочном объёме и естественной речевой форме тормозит овладение свойственными возрасту видами практической де​ятельности. У детей примитивно складываются процессы обобщения как практических действий, так и действий ум-* ственных, т. к. главная форма обобщения — слово — фак​тически без обучения отсутствует.
Таким образом, даже внутри своей возрастной стадии их развитие оказывается весьма своеобразным и повреждён​ным не только в плане органического созревания, но и отно​сительно всей культурной линии, поскольку созревание в определённой мере зависит от качества культурного разви​тия, от педагогического воздействия.
Дефектологический подход к воспитанию детей с недо​статками слуха предполагает отказ от фатального взгляда на дефект слуха. Специалисты отмечают, что в преодоле​нии дефекта этих детей легче всего поддаются те наруше​ния, которые отстоят дальше от органического поражения. Специальными методами и правильно отобранным содер​жанием учебного материала, создавая обходные пути раз​вития, можно обеспечить достаточно качественное разви​тие детей со слуховыми нарушениями, внести коррективы во все процессы их психического развития, включая фор​мирование личности. С этой целью должны создаваться ори​гинальные комплексные программы воспитательно-образо​вательной работы, не имитирующие процесс школьного обу-' чения и не перенесённые механически из массовых детских садов.
Характеризуя особенности возрастного развития детей как в норме, так и при нарушениях слуха, следует отме-(тить, что важнейшие признаки этого периода не выступа​ют раз навсегда данными, неизменными и структурно зас​тывшими. Просто необходимо иметь в виду определённую фазу психического развития человека, которая может быть более насыщенной или несколько обеднённой в основных своих параметрах. В этой связи весьма значимо положение, высказанное Л.С. Выготским относительно детей с отклоне​ниями в развитии. Он писал: «Как ребёнок на каждой сту​пени развития в каждой его фазе представляет качествен-
15
Раздел I
ное своеобразие, так точно дефективный ребёнок представ​ляет качественно отличный, своеобразный тип развития»1.
Для того, чтобы правильно понять соотношение особен​ностей возрастного развития дошкольников в норме и осо​бенностей развития дошкольников с нарушениями слуха как одной и той же стадии и как отдельных типов развития, важно обратиться к учению А.В. Запорожца о существова​нии, кроме стадиального развития, ещё и так называемого функционального развития.
Подобно тому, что никак нельзя смешивать две последо​вательно переходящие одна в другую стадии дошкольного и школьного развития, «представляется существенным раз​личение тесно связанных, но всё же не тождественных и часто неправомерно смешиваемых процессов функциональ​ного и собственно возрастного развития детей2».
Возрастное развитие характеризуется не столько усвое​нием отдельных знаний и умений, сколько овладением ве​дущим видом деятельности, т. е. образованием нового пси​хофизиологического уровня, нового плана отражения дей​ствительности по сравнению с предыдущим этапом, более общими изменениями детской личности.
Функциональное развитие, в отличие от стадиального (возрастного), может происходить в пределах одного и того же возрастного периода, в пределах одной и той же «психо​логической формации», не перестраивая детскую личность в целом. Функциональное развитие характеризуется пар​циальными (частичными) изменениями некоторых психи​ческих свойств и функций, изменениями, связанными с ов​ладением ребёнком отдельными способами действий или зна​ниями. Так, в игре и других видах детской деятельности за счёт специальной организации обучения у дошкольников может осуществиться переход от формирования действий в предметном, материальном плане в план представлений, в план умственных действий. В этом и проявляется функцио​нальное развитие. При определённых способах руководства
1
Выготский Л.С. Собр. соч. т. 5. — М., 1983. — С. 7.
2
Запорожец А.В. Значение ранних периодов детства для формирова​
ния детской личности // Принцип развития в психологии. — М., 1978. —
С. 250.

Глава 1. Научные основы методики развития речи
игрой дошкольники постепенно могут овладевать обобщён​ными способами игровых замещений, усваивать специфи​ческие формы игрового моделирования окружающей дей​ствительности и действовать в воображаемом плане, воссо​здавать и преобразовывать действительность, пользуясь не только реальными предметами или предметами-заместите​лями, но и представлениями о них и действиями с ними.
Функциональное развитие предполагает не искусствен​ное формирование развития, не перескакивание с низшей . на более высшую возрастную ступень, а насыщение прису​щих возрасту видов деятельности развивающими компо​нентами.
В противовес механической акселерации, ускорению процесса развития А.В. Запорожец выдвинул идею ампли​фикации, т. е. обогащения (буквально — расширения) раз​вития на каждой возрастной стадии.
При сопоставлении хода возрастного (стадиального) и функционального развития отмечается, что по сравнению с овладением отдельными способами действий «процесс воз​растных преобразований детской деятельности носит зна​чительно более глубокий, фундаментальный характер»1.
Из анализа сущности стадиального и функционального ■ развития следует главный педагогический вывод: нельзя из дошкольника делать школьника. Это должно найти отраже​ние в содержании и методах коррекционно-развивающей ра​боты с детьми, страдающими нарушениями слуха. Но при этом необходимо обогащать все виды детской деятельности.
Второй организационно-методический вывод заключа​ется в том, что, не выходя за пределы дошкольной стадии развития, следует специально организовывать и планиро​вать систематические занятия по всем видам деятельно​сти, усиливать линию слухо-речевого развития, предус​матривать возможный объём тех парциальных изменений, которые свидетельствуют о функциональном развитии. Целью дефектологической помощи детям указанной кате​гории является обеспечение максимального приближения
,
' Запорожец А.В. Значение ранних периодов детства для формирова-
1V +1ия детской личности // Принцип развития в психологии. — М., 1978. — С 250.
16

17
Раздел I
их к ходу развития благополучно развивающихся слыша​щих сверстников, стремление вписать их в свою возраст​ную стадию. Но для этого нецелесообразно довольствовать​ся напрямую способами педагогической работы со слыша​щими дошкольниками, как и вредно натаскивать на содержание учебного материала школ для глухих или сла​бослышащих детей.
Данные дефектологической науки и материалы много​летней практики обучения дошкольников с нарушениями слуха убедительно свидетельствуют о том, что достижение желаемых результатов возможно лишь при использовании специально разработанных обходных компенсаторных пу​тей воспитательно-образовательной работы.
Своеобразие общего и речевого развития дошкольников с нарушениями слуха
У глухих и слабослышащих дошкольников, как и у их сверстников с сохранным слухом, весьма заметными высту​пают индивидуальные особенности развития. Но это не ме​шает при всём многообразии различий выделить и у них и единичные, и особенные, и общие закономерности развития при сходных органических нарушениях.
Говоря о формировании личности нормального ребёнка, Л.С. Выготский объясняет этот процесс как совпадение, сплав линий естественного и культурного развития, как вра​стание в цивилизацию. Это происходит поступательно, по мере физиологического созревания и падающего на эту почву обучения, воздействия окружающих и усвоения об​щественного опыта при поддержании активности ребёнка.
При нарушенном слухе «у дефективного ребёнка такого слияния не наблюдается»1. И поэтому негативное проявле​ние дефекта заключается в «социальном вывихе», т. е. в неполноценном развитии личности без специальной коррек-ционно-восстановительной помощи.
1 Выготский Л.С. Собр. соч. — М., 1983. — Т. 5. — С. 22.

Глава 1. Научные основы (методики развития речи
„ Усвоение речи при нормальном слухе происходит на ос-нове общения с окружающими и путём подражания. У глу-jryx и слабослышащих детей даже при специальном форми​ровании речи в условиях организованного обучения процесс её усвоения оказывается замедленным. В самой структуре речевой деятельности и приобретаемой языковой системе ^длительное время сохраняются специфические отклонения. К ним относятся различного рода фонетические дефекты, обеднённый словарный состав, аграмматизмы, низкий уро​вень языковых обобщений и др.
Как полное отсутствие словесной речи или её глубокое недоразвитие, так и замедленное её формирование со всеми трудно преодолимыми недостатками негативным образом сказывается на всех психических функциях и процессах.
В развитии сознания человека все психические явления связаны между собой мыслительной деятельностью, кото​рая опосредована речью, поскольку мышление совершается через обобщения и овладение понятиями на основе языка слов. Речь выполняет интегрирующую функцию в разви​тии сознания и реализует функции общения, закрепления опыта и воздействия в ходе социализации личности. Без язы​ка, без речи нет ни полноценного сознания, ни самосозна​ния.
В ходе многосторонних исследований детей с недостат​ками слуха выявлены многие отклонения за счёт органи​ческого нарушения как в процессах физиологического со-эревания, так и психического развития.
При различных повреждениях в период внутриутробно​го развития и из-за перенесённых заболеваний в раннем возрасте, а иногда и мозговых травм у детей наблюдается запаздывание в овладении ползанием, сидением, прямосто-янием, хождением, захватыванием и удержанием предме​тов. Отсутствуют эмоциональные реакции на близких лю​дей. Неустойчивым и непостоянным является типичный для младенцев «комплекс оживления», ослаблен интерес к предъявляемым ребёнку предметам.
Специалисты отмечают, что к началу дошкольного воз​раста одни дети страдают двигательной расторможенно-стью, чрезмерной возбудимостью, другие, наоборот, мало-
Раздел I
подвижны, заторможены, быстро истощаемы. В моторном и физическом развитии эти дети отстают от слышащих свер​стников по срокам и качеству формирования основных дви​жений. У них обнаруживаются различные характерные от​клонения в равновесии, координации, осанке, походке, про​извольных движениях. Отмечаются слабость речевого дыхания, быстрая утомляемость, неумение подражать дви​жениям других. Показано, что у этих детей имеет место за​держка в развитии локомоторных и статических функций, и это оказывает влияние на формирование межанализатор​ных связей, сужает «ближнее» пространство. Нарушение ориентировки в пространстве и предметном мире приводит к несвоевременному и неполноценному формированию при​своения общественного опыта.
Было выявлено, что даже дети 5-летнего возраста, с опоз​данием включённые в систему специального обучения, не умели уверенно ходить без помощи руки взрослого, часто падали на ровном месте, не могли передвигаться по лестни​це, ходить, не наталкиваясь, друг за другом, сделать не​сколько шагов или даже устоять на месте с закрытыми гла​зами. Наблюдалась неловкость в пользовании ложкой, кружкой, салфеткой, трудности в овладении навыками оде​вания, раздевания, умывания, причёсывания, даже жева​ния и глотания пищи. Многие недостатки в овладении на​выками самообслуживания и гигиеническими процедура​ми обусловлены самим органическим нарушением, а также неблагоприятными, неадекватными условиями воспитания в семьях, где родители считают этих детей больными и не предъявляют к ним доступных возрасту требований. Вы​нужденная гиперопека в семье порождает дополнительные отклонения.
Обозначенные дефекты физиологического и физическо​го развития не являются стабильными, непреодолимыми. При изменении условий воспитания, включении такого ре​бёнка в детский коллектив, проведении целенаправленной педагогической работы и создании уплотнённой слухо-ре-чевой среды, обеспечивающей стимуляцию усвоения язы​ка, многие недостатки преодолеваются полностью или за​метно сглаживаются.
20

Глава 1. Научные основы методики развития речи
Особой специфичностью отличаются отклонения в пси​хическом развитии неслышащих и плохо слышащих де​тей. Можно констатировать, что нарушения слуха не толь​ко сами по себе сужают ориентировку в окружающей дей​ствительности, поскольку весь мир звуков оказывается для них закрытым или обеднённым, но за счёт тормозящего вли​яния на речевое развитие приводят к своеобразному разви​тию и ощущений, и восприятий, и представлений. Ущерб​ность сенсорного развития отрицательно сказывается на дру​гих психических явлениях, таких как внимание, память, на всех формах мышления, на эмоционально-волевой сфе​ре, соответственно на выработке мотивационно-потребност-ного плана деятельности и самих практических умений.
Горизонты сознания без коррекционного воздействия оказываются чрезвычайно суженными на всех этапах само​развития таких детей, хотя слабая динамика в развитии этих процессов наблюдается, поскольку эти дети всегда находят​ся в человеческом обществе и своими способами по мере взросления частично перенимают опыт окружающих.
При полной сохранности зрительной, тактильно-вибра​ционной, осязательной, обонятельной чувствительности у детей, как отмечают исследователи, со значительным от​ставанием от возрастной нормы формируются образы пред​ставлений.
Так, при проведении эксперимента по складыванию раз​резной картинки и восстановлению целого изображения путём использования вкладок в определённые вырезы А.А. Катаева обнаружила заметные расхождения между глухими и слабослышащими дошкольниками одного воз​раста как в начале их обучения (в 3-4 года), так и к концу дошкольного периода. Эти различия сохраняются у тех и других, хотя своя положительная динамика свойственна каждой категории детей. Степень успешности выполнения заданий зависела также от количества составных частей целой картинки (предъявлялось 2, 3, 4, 5 частей разрезной картинки и разное количество вкладок). Чем больше было частей, тем больше трудностей.
Механизм зрительного восприятия и формирования об​разов представлений зависит, как видим, от качества по-
21
Раздел I

Глава 1. Научные основы методики развития речи
знания предметного мира, для чего требуется разномодаль-ное обследование предметов, включающее и слуховое вос​приятие. Процесс обобщённого усвоения основных призна​ков предмета обусловлен также уровнем речевого развития и возможностями самостоятельного присвоения речевых средств. То и другое у глухих и слабослышащих детей всё же не является одинаковым. При относительно равном со​стоянии органов зрения разная степень нарушения слуха и разные уровни и возможности овладения речью дают раз​личные показатели при формировании образов представле​ний.
Восприятие и различение цвета, формы, размера, коли​чества, температуры, веса и усвоение их сенсорных этало​нов у детей по сравнению с нормой также отстают при на​рушенном слухе. Это связано со словесной укорененностью сенсорного эталона, а не только с каждой модальностью ре​цептора.
Но труднее всего у этих детей формируются ощущение и восприятие пространства и времени. Это отмечается не только у детей дошкольного возраста, но и у школьников, и даже у взрослых глухих. Слуховая функция, по-видимому, напрямую влияет на формирование представлений о после​довательности событий, протяжённости времени и простран​ства, а словесная речь влияет на это опосредованно, путём словесных обобщений.
И всё же следует отметить положительные предпосылки к преодолению наиболее чётко выраженных отклонений в сенсорном развитии этих детей, о чём свидетельствуют дан​ные как можно раннего начала работы с детьми не только в плане их слухо-речевой тренировки, но и в плане организа​ции их режима дня, бытовой деятельности, физического вос​питания, развития игровой, трудовой, изобразительной, конструктивной видов деятельности. Удовлетворение всех естественных и умственных потребностей ребёнка, адекват​ная направленность его активности постепенно вводят ре​бенка в русло нормального развития.
Его внимание акцентируется на существенно важных признаках предметов и фиксирует в памяти успешность до​стижения намеченных целей; мышление несколько замед-
22

ленно, но всё же планомерно проходит все генетически по​следовательные уровни развития; эмоционально-волевая сфера уравновешивается под влиянием адекватных требо​ваний и установок со стороны взрослого и объективных ус​ловий ситуации.
г При характеристике речевого развития детей с недостат​ками слуха обычно указываются два отличительных при​знака, а именно: её отсутствие (немота) или глубокое недо​развитие (предполагающее нарушение всех уровней языко​вой системы). Однако данная оценка состояния речи справедлива лишь тогда, когда точкой отсчёта является пол​ноценная, осмысленная звуковая членораздельная речь с достаточной синтаксической развёрнутостью и вполне нор​мальной лексической наполняемостью.
Но обобщённая характеристика состояния речи детей с нарушениями слуха требует детализации и конкретизации с учётом разных проявлений языковой компетенции.
Одни дети не только молчат в окружении говорящих, но даже смеются и плачут почти беззвучно. Другие, смеясь и плача, издают эмоционально окрашенные голосовые реак​ции и, привлекая внимание взрослых, громко кричат. Эти​ми показателями нельзя пренебрегать, начиная работу с детьми.
Далее, у некоторых детей наблюдается стойкое внима​ние к лицу говорящего, они достаточно пристрастно изуча​ют мимику лица, прослеживают движения рук и действия с предметами, соотнося их с речевыми движениями, хотя при этом речь у них может и отсутствовать. Многие дети при обращенной к ним речи взрослого отворачиваются или даже закрывают глаза руками, но есть и такие, которые спокой​но и равнодушно смотрят в лицо говорящего или пытаются по ситуации догадаться, о чём идёт речь.
Нередки случаи, когда дети, оставаясь в одиночестве, пытаются беззвучно артикулировать, обращаясь к кук​лам или мишкам, к фотографиям близких людей, к себе в зеркале.
Часть детей постоянно дают голосовые реакции, отнесён​ный и неотнесённый лепет, произнося однотипные слоги, пытаются назвать себя или маму, тётю, любимую игрушку
23
Раздел I
и т. п. У отдельных детей имеются контуры часто использу​емых окружающими слов и даже зачатки примитивных фраз, типа: мама там, ула упа {кукла упала), тата бобо (о себе: Таня болеет).
Большинство детей как из семей слышащих родителей, так особенно из семей глухих рано пытаются пользоваться различными указательными жестами, добиваясь удовлет​ворения своих естественных потребностей. В случаях непо​нимания их взрослыми говорящими людьми эти дети про​являют негативизм, капризничают, становятся неуправля​емыми и даже агрессивными. Некоторые мамы, приводя к специалистам на обследование детей, заранее предупрежда​ли, что в случаях нарушения контакта дети могут убегать, бросаться на пол, расшвыривать картинки и игрушки, плю​ются, кусают или щиплют свою мать, топают, стучат, бьют​ся головой и т. п. Но всё это уже результат неуспешности воздействия на ребёнка и неадекватности предъявляемых требований на предшествующих этапах, отсутствия полно​ценного речевого контакта.
В целом же, суммируя изложенное выше, можно утвер​ждать, что абсолютно безречевых детей даже в среде глу​хих нет. У всех есть определённые предпосылки, соотноси​мые с ранними этапами речевого дословесного развития в норме. Эти предпосылки (голосовые реакции, неотнесённый и отнесённый лепет, непроизвольное и произвольное арти​кулирование, прослеживание и соотнесение неречевых пред​метных и собственно речевых действий, приближённое про​изнесение коротких слов и фраз, адекватное восприятие лица говорящего, использование примитивных указатель​ных жестов и присвоение жестов глухих родителей) явля​ются основными, базовыми компонентами уникальной че​ловеческой языковой способности, которая формируется в ходе развивающегося общения и на основе ранних форм предметной деятельности. Эта способность не является врождённой, а сама базируется на других фундаментальных психических способностях, таких, как двигательная, сен​сорно-перцептивная, ритмическая, символическая, подра​жательная, умственная, коммуникативная. Языковая спо​собность развивается, по мнению А.Р. Лурия, в процессе при-
24

Глава 1. Научные основы методики развития речи
менения языка. Это применение и входит в содержание кор-рекционно-воспитательной работы с детьми, имеющими не​достатки слуха.
I В исследованиях дефектологов и психологов отмечаются не только различного рода недостатки в развитии разных сторон психической деятельности, но и потенциальные воз​можности неслышащих и слабослышащих детей, скрытые резервы в компенсации дефекта и положительная динами​ка формирования различных умений и навыков при орга-низации специального обучения.
Подчёркивая значение специального коррекционно-вос-питательного воздействия, сурдопсихологи, указывая не только на обязательность использования сохранных анали​заторов, но и на необходимость стимулирующего влияния на нарушенный анализатор, намечают пути компенсации нарушенного слуха. Но при этом отечественные учёные, об​ращая внимание на особую роль зрительного и тактильно-вибрационного восприятия при нарушенном слухе, катего​рически отвергают теорию сверхкомпенсации. Это значит, что и зрительное восприятие, и тактильно-вибрационное тре​буют специального включения и стимуляции в процессе ос​воения окружающей действительности, а также в способах усвоения словесной речи.
'у-' Роль специального обучения глухих и слабослышащих детей становится очевидной уже на этапе поступления их в школу, когда различия между обученными и не прошед​шими курс специальной подготовки являются весьма зна​чимыми. Даже дети, имеющие дополнительные нарушения в развитии, успевают преодолеть многие отклонения в пси​хофизическом развитии, хотя и испытывают дополнитель​ные трудности в усвоении знаний и навыков.
В ходе выполнения всех разделов программы, уделяя пер​востепенное внимание развитию разных видов детской дея​тельности, через все действия и операции в структуре каж​дого вида деятельности глухих и слабослышащих детей тер​пеливо и настойчиво вводят в содержательный мир языка, преднамеренно отрабатывая все стороны и ступени языко​вой системы. Поскольку ни один вид практической деятель​ности, даже игра, у этих детей полноценно в ходе спонтан-
25
Раздел I
ного развития не складывается, в процессе специально орга​низованного обучения приходится параллельно форми​ровать и каждый вид детской деятельности, и речевую дея​тельность в целом, исходя из сходства, общности любой де-ятельностной структуры
Для квалифицированного, эффективного выполнения дан​ной работы специалист-дефектолог должен получить некото​рый очерченный объём конкретных методических указаний, чтобы на их основе творчески разрабатывать новые приёмы и методы, но для этого ему необходима основательная психоло​гическая, физиологическая и лингвистическая подготовка.
Психофизиологические,
психолингвистические
и лингвистические основы
процесса овладения языком
При разработке педагогических путей нейтрализации де​фекта у детей с нарушениями слуха необходимо придержи​ваться основного методологического ориентира, сформули​рованного в виде тезиса в учении Л.С. Выготского о ведущей роли обучения в процессе развития ребёнка. Описание педа​гогических условий воспитания и конкретных методических рекомендаций всегда должно идти параллельно с психоло​гическим анализом изменений всей познавательной сферы и в целом личностного развития ребёнка.
О сочетании педагогического и психологического аспек​тов в изучении процесса развития ребёнка и специфиче​ском содержании каждого из этих аспектов вполне опреде​лённо высказывался известный отечественный психолог С.Л. Рубинштейн. Он писал: «При всей взаимосвязанности психического развития ребёнка и педагогического процесса предметом психологии является всё же психика ребёнка в закономерностях её развития, педагогический процесс здесь выступает лишь как условие этого развития. В педагогиче​ском исследовании взаимоотношения меняются: предметом педагогики является процесс воспитания и обучения в его специфических закономерностях; психические же свойства
26

Глава 1. Научные основы методики развития речи
ребёнка на различных ступенях развития выступают как условия, которые должны быть учтены»1.
Изучение психических процессов, необходимое для обоснованного выбора адекватных возможностям ребёнка условий воспитания, в свою очередь, требует учёта психо​физиологической основы организма ребёнка.
Учению о психофизических функциях, образующих пер​вый план, само основание системы психологии, уделяется внимание при разработке разных теорий воспитания. Так, например, в современных исследованиях структуры лично​сти и важного её компонента — способностей принято исхо​дить из понимания единства природного и социального в человеке, для чего признаётся целесообразным изучать спо​собности на трёх качественно различных, но взаимосвя​занных уровнях: психофизиологическом, психологическом и социально-психологическом.
В связи с этим, определяя возможности и пути преодоле​ния недостатков в развитии глухих и слабослышащих де​тей, теоретически обосновывая способы коррекционно-раз-вивающего обучения, важно обратиться, в первую очередь, к психофизиологическим учениям,
Психофизиология для сурдопедагогики является одной из родственных наук, поскольку в любых случаях при от​клонениях в речевом развитии ребёнка невозможно обой​тись без изучения речевых механизмов и возможностей их компенсаторного развития.
Физиологическое объяснение формируемых у человека языковых процессов и взаимодействия между мозгом и язы​ком как между двумя материальными системами находим в рефлекторной теории И.М. Сеченова и И.П. Павлова. Объяснение рефлекторных реакций организма на воздей​ствия внешней среды, по И.М. Сеченову, заключается в «со​гласовании движений с чувствованием*. Он впервые иссле​довал роль движений и двигательных ощущений в процес​сах восприятия и мышления.
Придавая особое значение мышечным ощущениям, И.М. Сеченов подчёркивал, что, как при предметно-на-
1 Рубинштейн С Л. Проблемы общей психологии. — М., 1973. — С. 185.
27
Раздел I
глядном, так и при словесно-абстрактном мышлении бла​годаря кинестетическим ощущениям происходит соедине​ние различных сенсорных впечатлений в сложное впечат​ление о предметах и их взаимоотношениях, появляется возможность отвлечённого мышления с помощью зачаточ​ной артикуляции. Он писал: «Когда ребёнок думает, он непременно в то же время говорит. У детей лет пяти дума выражается словами или разговором шёпотом»1. Он счи​тал, что мысль есть первые две трети психического реф​лекса.
Показав, что речь, как и все психические процессы, по способу своего происхождения также является рефлексом, И.М. Сеченов тем самым наметил путь её специального фор​мирования на основе применения (упражнения) и закреп​ления. Он заметил, что и в отношении обучения речи глухо​немых, несмотря на использование обходных путей, реф​лекторный принцип сохраняется.
И.П. Павлов, называвший И.М. Сеченова «отцом русской физиологии», создал новый раздел физиологии — физиоло​гию больших полушарий головного мозга. Условно-рефлек​торный этап в развитии учения о деятельности мозга при​вёл И.П. Павлова к открытию второй сигнальной системы, которая свойственна человеку и отсутствует у животных. В понятие второй сигнальной системы он включил осо​бую систему сигналов, образуемых словами, и соответству​ющую ей систему нервных связей, которые возникают на основе пользования словесной речью. Придавая исключи​тельное значение словесной речи, как «межлюдской сигна​лизации» в приспособлении человека к окружающей среде и его социализации, И.П. Павлов не обесценивал в то же время и особую роль первой сигнальной системы как «бли​жайшего проводника действительности».
Данное положение о взаимосвязи первой и второй сиг​нальных систем имеет важное значение не только для пси​хологических исследований, но и для педагогики, в частно​сти для определения соотношения вербальных и наглядных способов сообщения знаний.
1 Сеченов И.М. Избранные философские и психологические произве​дения. — М., 1947. — С. 142.
28

Глава 1. Научные основы методики развития речи
За счёт «чрезвычайной прибавки» (второй сигнальной системы), т. е. использования словесной речи, показана принципиальная разница функционирования нервной си​стемы животного и человека. Эту разницу можно увидеть при общности рефлекторного принципа психической дея​тельности у говорящего и неговорящего ребёнка.
Е.В. Шорохова, подчёркивая значение учения И.П. Пав​лова о двух сигнальных системах, высказывает также точ​ку зрения, из которой следует, что язык является средством осуществления как абстрактного содержания мышления, так и его чувственно-образного содержания. Мысли челове​ка при потребности обмена ими как в виде конкретных об​разов объективной действительности, так и в виде понятий получают свою «материальную оболочку» в форме опреде​лённого языкового или графического знака.
Материальная оболочка слова является необходимым средством выражения и существования чувственно-образ​ного содержания мысли, и это происходит не только в период зарождения языка, присвоения языка ребёнком, но и на всех дальнейших этапах развития языка и мышле​ния, хотя и в разной степени, отмечает в своих исследова​ниях В.И. Безруков.
• Вслед за Сеченовым и Павловым в своих психофизиоло​гических исследованиях внутренней речи А.Н. Соколов рас​сматривал речевые кинестезии как «основной механизм мышления». Он считал, что внутренняя речь представляет собой взаимодействие различных речевых механизмов — двигательного, слухового, зрительного. Все эти данные фи​зиологии позволяют понять роль речедвигательного анали​затора, развивающегося только в процессе применения сло​весной речи, её восприятия и воспроизведения.
В русле сеченовско-павловской физиологии академиком П.К. Анохиным разработаны принципы компенсации на​рушенных функций, в соответствии с которыми выдвигает​ся требование вместо нарушенного анализатора (или наря​ду с ним) шире и полнее использовать деятельность других анализаторов, создавать условия компенсаторной пере​стройки развития. Этим убедительно доказывается необхо​димость специальной работы по развитию остаточного слу-
29
Раздел I
ха у глухих и слабослышащих детей дошкольного и школь​ного возрастов и использования в обучении звукоусилива​ющей аппаратуры коллективного и индивидуального на​значения.
Подтверждая и развивая положения физиологии Сече​нова и Павлова, в работе «Слово как фактор управления в высшей нервной деятельности» Н.И. Чуприкова приходит к выводу, что «решительно все стороны мозговой деятель​ности человека пронизаны вмешательством второсигналь-ных управляющих импульсов». Она решительно отстаива​ет тот взгляд на роль слова в содержании чувственного от​ражения действительности, который разделяется многими учёными, и стремится осветить проблемы восприятия, вни​мания, памяти, воли с точки зрения второсигнальных уп​равляющих импульсов в корковых механизмах человека. Она отмечает, что в анализаторах складывается при дей​ствии непосредственных раздражителей иной узор возбуж​дений, чем при включении второй сигнальной системы. Н.И. Чуприковой сформулирован принцип работы второй сигнальной системы, состоящий в следующем: «Сигнали​зация явлений внутреннего и внешнего мира с помощью словесных знаков основывается на дроблении, расчленении целостного в его развитых формах чувственного отражения действительности»1. Именно аналитическое расчленение об​разов восприятия, дробный анализ действительности, осу​ществляемый только на основе языка, ведут к образованию особой отражательно-знаковой системы и формированию категориального строя мышления.
В исследованиях психофизического развития глухих де​тей профессор Н.Г. Морозова, которая была одной из уче​ниц и последовательниц идей Л.С. Выготского, отмечает, что выпадение слуха сказывается не только на процессе са​мостоятельного овладения звуковой речью, но и на харак​тере развития всех анализаторов, обусловливает своеоб​разие в развитии восприятий, не обобщаемых словом. Весь предметный мир при этом воспринимается и категоризиру-ется по-иному, вне языка.
1 Чуприкова Н.И. Слово как фактор управления в высшей нервной деятельности. — М., 1967. — С. 287.
30

Глава 1. Научные основы методики развития речи
Без изучения специально человеческих законов высшей нервной деятельности, связанных с мощной словесной де​терминацией и функционированием соответствующих зон коры головного мозга, не может быть понято и получено полное знание о специфике психофизиологического разви​тия при нарушениях слуха.
Причина грубого речевого недоразвития или отсутствия речи при дефектах слуха состоит в нарушении двух объек​тивных систем, «которые сложились в процессе социаль​ной истории человечества и оказывают существенное влия​ние на кодирование слуховых ощущений в сложные систе​мы слухового восприятия. Первой из них является ритмико-мелодическая (или музыкальная) система кодов, вторая — фонематическая система кодов (или система звуковых кодов языка)» (А.Р. Лурия). Различие между слу​ховым и зрительным, а также осязательным восприятием заключается в том, что двигательный компонент слуха вы​делен в особую систему (пропевание для музыкального и проговаривание для речевого слуха). Слуховое восприятие является поводом для речедвижений, даже для скрытой ар​тикуляции. А нарушение слуха тормозит деятельность дви​гательного компонента речи. Тем самым отсутствие слухо​вого контроля за произношением ведёт к разрушению опи​санного физиологами механизма афферентации, тогда как решающую роль в построении функций играет регуляция их афферентной системой, т. е. осуществление афферент​ной импульсации с периферии анализаторов. Эта система, согласно учению И.П. Павлова, «саморегулирующаяся, она сама себя поддерживающая, восстанавливающая, поправ​ляющая и даже совершенствующая». Так, при более высо​ком уровне речемыслительной деятельности обученные язы​ку неслышащие лучше пользуются остаточным слухом при использовании звукоусиливающей аппаратуры на специаль​ных занятиях по развитию слуховой функции. Чем они луч​ше владеют словесной речью, тем лучше пользуются остат​ками слуха.
Именно на основе учения о решающей регулирующей роли афферентной системы и строится процесс компенсации на​рушенных функций. Этот механизм компенсации склады-
31
Раздел I
вается путём замещения или возмещения утраченной функ​ции, формирования иных способов действий, в обход по​вреждений, на основе действия иных функциональных структур. Именно обходные пути в формировании речевых механизмов — через стимуляцию зрительного, тактильно-вибрационного и других анализаторов, вместе с ними и по​вреждённого слухового анализатора может быть создана си​стема компенсаторного развития глухих и слабослышащих детей.
Нормальная работа речевого механизма при сохранном слухе состоит в том, что содержательный состав формируе​мых языковых связей и словесное мышление могут быть образованы только через общение, через применение язы​ка. Как отмечает Н.И. Жинкин, специально изучающий ме​ханизмы речи, применительно к детскому возрасту это зна​чит, что язык вводится в мозг путём систематических язы​ковых воздействий. У ребёнка осуществляется присвоение языка окружающих взрослых и частично сверстников.
В специальном обучении неговорящих или страдающих деформированной речью детей такое «введение языка в мозг» должно быть предусмотрено с учётом описанной си​стемы афферентации, т. е. путём соединения говорения со слушанием (использованием и развитием остаточного слу​ха), зрительным контролем и использованием кинестети​ческих ощущений от движения речевых органов, пишущей или дактилирующей руки.
Речевые механизмы в современной науке принято рас​сматривать с позиций психофизиологии, психологии, пси​холингвистики и языкознания. В этой связи важно учесть ещё два аспекта в характеристике этого механизма.
Согласно теории Н.А. Бернштейна, мозг является много​канальным устройством, которое совершает внутри одной деятельности операции на разных уровнях контроля созна​ния. Одни виды деятельности совершаются, соответствен​но, на уровне осознавания; другие, достаточно упроченные действия проходят на уровне фонового автоматизма. Те, над которыми говорящий задумывается в момент говоре​ния, нарушают плавность речи. Необходимо, чтобы было выработано в ходе обучения как можно больше речевых ав-
32

|
Глава 1. Научные основы методики развития речи
| томатизмов. Проявление этого в речевом механизме можно с и обнаружить, и учесть при использовании в обучении не-* слышащих детей разных форм словесной речи (устной, пись​менной, дактильной).
Для этого необходимо предусмотреть их определённое со​отношение, чтобы одни действия, опережая другие, скла​дывались на уровне автоматизма, а другие временно остава-i лись на уровне осознавания. Говорение, хотя бы и прибли-I женное, легче довести до уровня автоматизма, чем письмо и ; дактилирование. Складыванию речевого механизма в спе-; циальном обучении приходится помогать, а «общению при помощи сложившихся речевых механизмов надо специаль-I но учить»1.
Другая сторона в характеристике речевого механизма, которую необходимо учесть в «Методике обучения речи», касается семантической природы этого механизма. На се​мантический компонент речемыслительной деятельности обращает внимание при исследовании процессов мышления А.В. Брушлинский, подчёркивая, что речь несводима толь​ко к речевым движениям и сигнальной функции.
Специфичность семантики определяется тем, что ребён​ком язык усваивается как многоуровневая система, целост​но, хотя и диффузно, но одновременно на всех уровнях иерархии (Н.И. Жинкин, Т.Н. Ушакова). За счёт этой цело​стности при пользовании языком складывается процесс про​гнозирования, упреждающего синтеза, предугадывания смысла на основе индекса частоты используемых языковых единиц (А.В. Брушлинский, Н.И. Жинкин, Н.И. Зимняя, P.M. Фрумкина).
В практике обучения речи детей с нарушениями слуха ещё далеко не всегда осознаётся значение этого положения, и существует некоторый разрыв между процессами разви​тия слуха у детей и формированием у них словесной речи (особенно в семантическом аспекте). Этот разрыв проявля​ется и в том, что иногда отдельно учат произношению, рабо​тают над словарём и грамматическим строем. Целостность самого подхода, как показано в специальном исследовании
10сновы теории речевой деятельности. — М., 1974. — С. 314.
2—2461
33
Раздел I
по проблеме обучения языку глухих детей дошкольного и школьного возрастов, обеспечивается внедрением в практи​ку разработанного в дефектологической науке структурно-семантического принципа (Л.П. Носкова). Для дошкольни​ков данный принцип вытекает из свойственного ранним воз​растам синкретизма в усвоении и применении любых знаний. Он также является актуальным, поскольку с пер​вых дней жизни у детей формируется в ряду других фунда​ментальных психических способностей уникальная языко​вая способность (А.Р. Лурия, А.А. Леонтьев и др.)- Эта ба​зовая способность как интегральное образование развивается, по мнению отечественных учёных, прижизнен​но, а не является врождённой, хотя предпосылки к её воз​никновению, органические и биологические задатки у ре​бёнка имеются. Языковая способность, как и другие психо​логические способности, оценивается как своеобразный вводный навык, необходимый для дальнейшего усвоения и применения языка.
В трудах представителей разных наук, изучающих язык и его усвоение, высказывается целый ряд положений, кото​рые служат теоретическим обоснованием конкретных мето​дик обучения языку, помогают найти ключик к преодоле​нию трудностей при различных педагогических подходах. В этой связи полезно постоянно обращаться ко всем поло​жениям психологической теории Л.С. Выготского.
Известно, что выдвинутая им и развитая его последова​телями идея деятельностной детерминации психики кон​кретизируется в целом ряде положений, крайне важных для педагогики.
Например, известно, что, различая понятия природного и культурного (естественного и исторического, биологиче​ского и социального) в психическом развитии ребёнка, он объяснял это овладением словом и связью через него с дру​гими лицами. Этот процесс опосредствования словом он счи​тал социальным и ввёл понятие сигнификации поведения за счёт овладения словесной речью. Ядром психологичес​кой концепции Л.С. Выготского выступает тезис об опосред​ствующей функции языкового знака. Именно с помощью знаков человек постоянно напоминает себе об окружающем

Глава 1. Научные основы методики развития речи
предметном мире и о связях и отношениях с окружающи​ми. Но знак становится таковым, когда он наполнен значе​нием. Социальные формы взаимодействия, которые лежат в основе сознания человека, возможны только через знаки, имеющие значения. Значения слов, по Выготскому, разви​ваются. Значение слова рассматривается не только как лек​сическое (словарное), но определяется связями с другими значениями. Поэтому в развитии значений обозначаются разные этапы, связанные не только с возрастом человека, но зависящие от включения в процесс обучения, от включе​ния каждого значения в систему понятий. Они проявляют​ся как различные способы употребления слова в мышле​нии: синкрет, различные виды комплексов, включая обы​денное (житейское) понятие, и, наконец, научное понятие. Последнее формируется за счёт овладения письменной ре​чью, грамматикой, научной (предметной) терминологией в ходе школьного обучения. Это позволяет говорить о различ​ной типологии единиц вербального мышления, которая дол​жна быть учтена при анализе хода речевого мышления дош​кольника и школьника с нарушенным слухом и, соответ​ственно, найти отражение в методике обучения словесной речи. Значит, в ходе речевого развития ребенка можно спе-циально программировать разные уровни обобщения, раз​вития значения.
Опираясь на сложившуюся в психологии теорию дея​тельности (Л.С. Выготский, А.Н. Леонтьев, В.А. Запоро​жец и др.), важно рассмотреть эту проблему не только как специфически возрастной подход к обучению детей. Необ​ходимо подчеркнуть также единство структурной органи​зации предметной и речевой деятельности. Это достаточно выразительно представлено в современной психолингви​стической модели описания, в которой язык освещается в трёх аспектах: как языковая способность, речевая деятель​ность и система языка (А.А. Леонтьев).
Но до детального рассмотрения каждого из названных понятий в представленной языковой модели целесообразно вернуться именно к анализу составных частей деятельно​сти — действиям и операциям, поскольку из этого вытекает ответ на главный вопрос психологии: что следует считать
34

35
Раздел I
основной «ячейкой», «клеточкой» в психическом развитии человека.
Отмечая, что в разных психологических школах за та​кую единицу анализа психики принимаются разные пси​хофизические единства, С.Л. Рубинштейн убедительно доказывает, что основной «клеточкой», или «ячейкой» пси​хологии следует признать действие человека, в котором проявляется его общественная природа. «Действие вы​ступает у человека сначала как акт практической дея​тельности; затем из практической деятельности выделяет​ся деятельность теоретическая. Над внешним действием, выделившись из него, надстраивается внутреннее дей​ствие»1.
Действие как некое единство, субстрат психики обес​печивает формирование восприятия, памяти, мышления, воли, эмоций, воображения, поскольку любая деятельность предполагает активность субъекта, направленную на про​изводство или порождение продукта материальной или ду​ховной культуры, на изменение мира. Таким образом, в действии, как «клеточке», или «ячейке», представлены зачатки всех элементов или сторон психики. Процесс обоб​щения, необходимого при формировании действий, как уже отмечалось выше, осуществляется через слово и фор​мирование понятий. Такое понимание путей психического развития ещё раз доказывает необходимость обучения язы​ку в процессе ведущих видов детской деятельности и при подходах к самому языку как специфическому виду рече​вой деятельности. Отсюда вытекает целесообразность обра​щения к психолингвистической модели описания языка в целях правильного отбора языкового материала для обуче​ния и использования специального принципа и метода обу​чения, понимая метод как «способ движения содержания* (Ю.К. Бабанский). Значит, языку нужно учить на деятель-ностной основе и содержание должно включать в себя виды речевых действий.
Использование психолингвистической модели описания языка, включающей языковую способность, речевую дея-
1 Рубинштейн СЛ. Основы общей психологии. — М., 1989. — С. 195, 199, 203.

Глава 1. Научные основы методики развития речи
тельность и систему языка, в обучении детей с нарушения​ми слуха уже имеет достаточно многолетнюю историю1.
Являясь важнейшим компонентом психофизиологиче​ского механизма восприятия и воспроизводства речи, язы​ковая способность, как показывает сурдопедагогический опыт, играет существенную роль не только в развитии де​тей с нормальным слухом, но и в процессе овладения язы​ком глухими и слабослышащими2.
Методическая интерпретация самого психологического содержания языковой способности открывает безграничные возможности в разработке и выборе специфических приёмов обучения детей с любой речевой патологией. Основной ме​тодический прием — применение языка в реальных ситуа​циях общения.
Деятельностная трактовка природы языка, существу​ющего не изолированно от человека, а как его неотъемле​мая часть, позволяет квалифицированно подходить к воп​росу формирования разных видов речевой деятельности, ус​танавливать правильное сочетание навыков говорения, слушания, чтения, письма, дактилирования, чтения с лица и руки, складывания из разрезной азбуки.
Наибольшей корректировки требует подход к отбору ре​чевого материала для обучения глухих и слабослышащих дошкольников при уяснении сущности третьего компонен​та языковой модели — системы языка. Учёт системной Организации языка обязателен для современной методики рбучения детей с нарушениями слуха словесной речи, по​скольку детям приходится не просто присваивать язык ок​ружающих по подражанию, а усваивать конкретный язы​ковой материал, отрабатываемый с педагогом. Материал зву​ковой системы языка, словарный состав, грамматические закономерности, отрабатываемые в процессе разных видов Яетской деятельности и на занятиях по развитию речи, долж​ны быть включены в обучение не как изолированные эле​менты, а в системе языковых связей и отношений.
1 Носкова Л.П. Теоретические основы обучения языку глухих детей дошкольного возраста // Вопросы формирования речи аномальных детей Дошкольного возраста. — М., 1982.
2Обучение языку в дошкольных группах школ глухих. — М., 1987.
36

37
Раздел I
Коммуникативная направленность в обучении языку тре​бует на первоначальных этапах работы полнее реализовы-вать синтагматические (линейные) связи и отношения языковой системы. Эти связи обнаруживаются и усваива​ются в живом речевом потоке. Они существуют между фо​немами в структуре слова, между словами в предложении, между предложениями в связном тексте.
Отсюда методический вывод: предложение (короткая фраза) в реальных ситуациях должна предъявляться и от​рабатываться перед отработкой отдельного слова. Из обзо​ра многочисленных трудов по языкознанию (А.А. Потеб-ня, А.А. Шахматов, A.M. Пешковский, Л.В. Щерба и мн. др.) следует вывод, что целое должно вводиться раньше составных частей. Даже в школьном курсе грамматики изучение синтаксиса должно предшествовать изучению морфологии.
Другой вид языковых связей — парадигматических вы​ступает как смысловые связи в системе лексики и категори​альные связи в системе грамматики (категории частей речи, падежа, рода, числа, времени, вида, переходности и т. д.). Этот вид связей является предметом специального изуче​ния и усвоения уже на этапе школьного обучения. Но при​менительно к обучению дошкольников с нарушенным слу​хом парадигматика также выступает как предмет языко​вых наблюдений и элементарных обобщений. При отработке языковых значений слова предъявляются не в изолирован​ном виде, а в отношениях: части и целое {рука — ладонь); родо-видовых {мебель — шкаф, стол и т. д.); синонимиче​ских (отдыхать — спать); антонимических (быстро — мед​ленно); конверсивных {нарисовал картину — картина на​рисована).
Третьему виду языковых связей и отношений — иерар​хических также приходится уделять внимание при практи​ческом различении единиц разных уровней языка: слово и предложение, звук и слово.
Таким образом, на основе психолингвистической модели описания языка, разработанной А.А. Леонтьевым в процессе развития идей В. Гумбольдта, А.М. Пешковского, Л.В. Щер-бы, а также психологов школы Л.С. Выготского, может быть
38

Глава 1. Научные основы методики развития речи
создан продуктивный психолого-методический аппарат воз​действия на детей, страдающих любыми дефектами речи.
Правомерность и обязательность связей психолингви​стики и общего языкознания с сурдопедагогикой в целях решения конкретных методических задач неоднократно под​чёркивалась специалистами. Ими утверждается, что мето​дика обучения языку — категория, зависимая от языка, что языку следует обучать, исходя из самой природы и особен​ностей языка, что, обучая какой-то деятельности, надо не только уметь её проявлять, но и понимать её механизм, и т. д. Это избавляет теорию языка от опасности превраще​ния в некую «академическую функцию», открывает в язы​ке всё новые позитивные качества, оценивая его как «мощ​ный инструмент» воздействия на человека, на его сознатель​ное и бессознательное поведение.
Из всего многообразия полезных для сурдопедагогики лингвистических идей, представленных в фундаментальных трудах по языкознанию, можно выделить для краткого рас​смотрения взгляды на язык отечественного учёного В.А. Зве-гинцева. В его работах мы находим прежде всего подтверж​дение высокой роли языка во всей жизнедеятельности че​ловека. «В языке таятся неисчерпаемые и совсем ещё не тронутые потенции познания человека и окружающего его мира, но проникнуть к ним можно не через описание язы​ка, а посредством изучения его деятельности»1.
Вторым ценным положением взглядов на язык является уточнение понятий «язык» и «речь», которые со времён Соссюра рассматривались как изолированные, самостоятель​ные. Сложилась даже традиция относить речь к психоло​гии, а язык — к языкознанию. В.А. Звегинцев различает их только по времени усвоения человеком. Вначале идёт усвое​ние речи, а затем изучается язык. Язык — это общий тер​мин для обозначения того и другого, когда нет необходимо​сти разводить их по этапам и способам усвоения. Кроме того, считает В.А. Звегинцев, речь усваивается в коммуникатив​ных условиях, а язык — это «анатомия предложения», т. е. анализ усвоенного практически речевого материала. Он даже
1 Звегинцев В.А. Теоретическая и прикладная лингвистика. — М., 1968. —С. 323.
39
Раздел I
вводит понятия «предложения* и «псевдопредложения*. Первое связано с реальной ситуацией общения, употребле​нием в соответствии с коммуникативной задачей, а второе — это языковая единица, предъявленная для изучения, кото​рая не отражает содержания конкретного высказывания в общении на данный момент. Так, если детям предъявляет​ся высказывание «после занятий мы пойдём гулять*, оно соотносится с ситуацией и является предложением. А когда детям сообщается фраза «пароход плывёт по морю* или «со​бака грызёт косточку* в отрыве от непосредственных на​блюдений, а для выработки умений различать слова по воп​росам «кто?», «что?», «что делает?» и др., такие фразы от​носятся уже к «псевдопредложениям». В практике обучения безусловно их следует различать и не предъявлять в одном ряду и с одинаковыми целями.
Следующее ценное положение, содержащееся в трудах В.И. Звегинщева, — подтверждение взгляда на целостный системный характер языка. Это положение сформулиро​вано так: «...в языке всё существует не раздельно, а в очень тесном переплетении»1. Это вполне совпадает с точкой зре​ния В. Гумбольдта, который одним из первых обратил вни​мание на системное устройство языка: «В языке нет ничего единичного, каждый его элемент проявляет себя лишь как часть целого»2.
Из всего сказанного следует, что ценность любой мето​дики определяется как эффективностью её применения на практике, так и её научной фундированностъю, степенью обоснованности предлагаемых методических путей теоре​тическими данными многих смежных человековедческих наук. Среди них были специально выделены: психофизио​логия, психолингвистика, лингвистика.
Методика — это не набор готовых рецептов, не назида​тельный трактат, а обусловленный закономерностями раз​вития человека и спецификой изучаемого предмета способ организации процесса направленного обучения.
1
Звегинцев В.А. Теоретическая и прикладная лингвистика. — М.,
1968. —С. 73.
2
Гумбольдт В. Избранные труды по языкознанию. — М., 1984. —
С. 313.
40

Глава 1. Научные основы методики развития речи
История обучения языку глухих и слабослышащих дошкольников
Выдающийся отечественный сурдопедагог Ф.Ф. Pay, яв​ляясь представителем целой династии специалистов в обла​сти обучения неслышащих детей, которая в истории дефек​тологии занимает целую эпоху, настоятельно привлекал де-фектологов-практиков к изучению всего мирового исторического опыта работы с такими детьми. Он считал, что только тот сурдопедагог может и способен творчески подходить и к собственной работе, и даже к развитию де​фектологической науки, который не занимается «открыти​ем америк», а глубоко изучает историю обучения детей с нарушенным слухом. Такой педагог гарантирован от раз​личного рода педагогических ошибок, которые могут усугу​бить аномальное развитие ребёнка и нанести больше вреда, чем пользы.
Методика обучения речи глухих и слабослышащих до​школьников, как и любая педагогическая наука, базирует​ся на обобщении всего положительного, что накоплено в истории человечества. Она приспосабливает исторически сложившийся опыт обучения к новым условиям обществен​ного развития. Современное состояние знаний в области сур​допедагогики необходимо оценивать, изучая достижения смежных наук и собственную историю этой науки, соотнося их с ценностями, социальными предпосылками, уровнем экономического и политического развития воспринимающе​го науку общества.
Хотя возникновение идей обучения детей, потерявших слух, уходит корнями в глубокую древность, всё же эти воп​росы касались преимущественно содержания и путей школь​ного систематического обучения. Однако есть все основа​ния предполагать, что на лишённых слуха детей обращали внимание лишь к началу школьного возраста. Хотя специ​ально не описан опыт раздельного обучения дошкольников и школьников, детей глухонемых и детей с тяжёлой туго​ухостью, но можно предположить, что в любом самом гло​бальном подходе имели место различные варианты содер​жательно-методического воздействия.
41
Раздел I
Ретроспективный взгляд на пути обучения языку в сур​допедагогике даёт возможность понять, что при многовеко​вой истории этой науки прочно утвердилась конструктив​ная точка зрения. Она заключается в том, что нарушенный слух не может роковым образом влиять на процесс разви​тия этих детей и что пути их социальной адаптации, «оче​ловечивания» связаны с развитием достаточно эффектив​ных средств связи с окружающим миром, с овладением сред​ствами общения.
Даже в опыте индивидуального обучения глухонемых, т. е. в период до конца XVIII века, уже наметились тенден​ции, позволяющие адекватно оценивать возможности детей и выбирать наиболее действенные способы обучения, что впоследствии отразилось на становлении целых педагоги​ческих систем, получивших развитие в эпоху коллективно​го обучения глухонемых.
В истории сурдопедагогики принято рассматривать не​сколько наиболее утвердившихся и имеющих характерные признаки систем обучения. К ним относятся: «мимичес​кая система»; система под названием «чистый устный ме​тод»; система, сложившаяся в России дореволюционного и послереволюционного периода; советская система обучения неслышащих; американская «комбинированная система». Эти системы в чём-то резко отличаются друг от друга, а в каких-то чертах у них можно обнаружить сходство. В исто​рии общественного развития одни системы затормаживают​ся и временно исчезают из поля зрения, другие, модифици​руясь, возобновляют своё развитие. Само возникновение этих систем в том или ином географическом месте связано с многими факторами.
Принято отмечать не только сложившиеся философские, медицинские взгляды в той или иной стране, но и в целом их общенаучный климат в конкретную эпоху, что способ​ствует обновлению и развитию педагогических идей.
Важным фактором выступают также религиозные воз​зрения различных этнических групп. В трудах религиозно​го философа П. Флоренского представлен позитивный взгляд на сущность и природу языка и его место в человеческом существовании. Он назвал язык с позиций своего религиоз-

Глава 1. Научные основы методики развития речи
ного вероисповедания: «язык — это душа души в нас». Из такого определения может напрашиваться только один под​ход к безъязычному глухому или плохоговорящему слабо​слышащему ребёнку: их надо учить языку чего бы это ни стоило. Пониманию различий между разными системами специального обучения способствует также оценка роли раз​ных органов восприятия у человека, свойственная разным религиозным системам. П. Флоренский считал, что католи​ческая вера придаёт первостепенное значение органам зре​ния, а такая религия, как протестантизм, более высоко оце​нивает орган слуха, слуховое восприятие человека. Это раз​личие в оценке разных способов восприятия окружающего находит отражение в приоритетном развитии разных видов искусства и в развитии философских систем.
Можно заметить, что «мимическая система», базирующа​яся преимущественно на использовании зрительного воспри​ятия, сложилась на религиозной почве тех стран, где преоб​ладал католицизм: Франция, Испания, Италия и др. Систе​ма «чистый устный метод» получила наибольшее распространение в странах, где преобладал протестантизм: Германия, Чехия, Дания, Голландия и даже в бывших при​балтийских республиках. Во всех этих странах придавалось наибольшее значение звуковой речи и даже развитию её вос​приятия на слух. Как видим, не только уровень развития скульптуры, архитектуры, живописи или музыки, чем отлича​ются друг от друга некоторые страны, является своеобразным преломлением тех или иных религиозных взглядов.
Для российской системы обучения неслышащих всегда было свойственно использование всех органов восприятия, в чём отражаются особенности православной веры и что мож​но обнаружить даже в самом убранстве русских церквей и оформлении религиозных мероприятий. Это и настенная живопись, и пение, и убранство служителей церкви, и все их действия во время службы, вся манера проповедей. Сама гуманистическая направленность религиозных воззрений на смысл существования человека в православии, если просто обратиться к основным заповедям, безусловно, находит от​ражение в сурдопедагогических идеях, развивающихся в России.
42

43
Раздел I
Важно, что это сочеталось одновременно с гуманисти​ческими взглядами на глухонемых у прогрессивных деяте​лей отечественной культуры. Достаточно упомянуть имена таких представителей разных областей науки и культуры, как Н.И. Пирогов, К.Д. Ушинский, Л.Н. Толстой, П.М. Тре​тьяков, И.М. Сеченов и лингвистов — А.А. Потебня, Л.В. Щерба. Подробный анализ исторически оформивших​ся сурдопедагогических систем представлен в достаточно объёмных, масштабных исследованиях специалистов и опуб​ликован в книгах А.И. Дьячкова, А.Г. Басовой, Ф. Ф.Рау и др. Важно в рамках данной методики лишь подчеркнуть, что в каждой педагогической системе наряду с рациональ​ным зерном содержались и противоречия, преодоление ко​торых вело к дальнейшему развитию сурдопедагогики. Так, например, стремление представителей «мимической систе​мы* (Ш.М. Эпе, Р. Сикар) полнее использовать естествен​ные возможности глухих и развивать их жестовую речь, по​пытка усовершенствовать «естественный» жестовый язык глухонемых с помощью особых методических знаков с це​лью приближения его к словесной речи помогли в конечном счёте сурдопедагогам решить вопрос в пользу словесной речи, уяснить разницу между этими видами общения.
Не случайно, что Р. Сикар, который известен в науке и как лингвист, со временем изменил своё отношение к зву​ковой членораздельной словесной речи, создал специальные артикуляционные классы, много внимания уделял обуче​нию глухонемых грамматике, поскольку словесная речь от​личается от жестовой не только своей звуковой оболочкой, но и грамматическим строем.
Привлекательные черты системы «чистый устный ме​тод» , в которой основное внимание уделялось отработке ре​чевого материала, подчинённого фонетическому принципу, со временем сглаживались из-за трудности самого процесса формирования устной речи и недостаточного внимания ре​шению других воспитательных и развивающих задач. Как отмечал Л.С. Выготский, анализируя эту систему в практи​ке обучения, учителя добивались нужного уровня выгова-ривания слов иногда путём «выбивания зубов» у своих уче​ников.
44

Глава 1. Научные основы методики развития речи
Главный недостаток этой системы С.А. Зыков видел в том, что не всегда актуальный для общения речевой мате​риал отрабатывался, исходя лишь из звукового состава изу​чаемых слов, а мышление в этой системе предполагалось развивать путём «пересаживания» понятий из головы взрос​лого в голову ребёнка; заниматься преимущественно слово​толкованием в ущерб умственному развитию.
Система «чистый устный метод», крупнейшим пред​ставителем которой является Иоганн Фаттер, во всех своих ответвлениях (звуковой, артикуляционный, слоговой метод, метод целых слов и др.) была отвергнута в нашей стране на Всероссийском совещании по сурдопедагогике в 1938 г. как несоответствующая задачам разностороннего развития де​тей с нарушениями слуха.
«Комбинированная система» — как в венском, так и в американском вариантах — характеризуется использовани​ем всех известных форм словесной речи, включая «фонети​ческую дактилологию» (видимая звуковая речь не только с лица, но и с руки), а также допускает применение жестовой речи. Эта система страдает эклектичностью, соединением разнородных элементов разных систем и отсутствием еди​ных требований.
С большим вниманием отечественные дефектологи отно​сились к анализу разных систем, к использованию всего по​ложительного, что можно было из них извлечь, стремились рассматривать словесную речь как цель, средство, метод раз​ностороннего развития личности неслышащего ребёнка, приобщения его к общечеловеческой культуре через обще​ние, чтение, применение особых дидактических средств. Но рецидивы изживших себя систем практически возникают на каждом этапе поступательного развития сурдопедагоги​ки. Иногда это происходит за счёт недостаточной освещён​ности современных сурдопедагогических идей в литерату​ре, а в некоторых случаях имеют место волюнтаристские подходы к обновлению устоявшихся подходов без достаточ​ных оснований к этому.
В истории отечественной сурдопедагогики всего XX сто​летия накоплен огромный положительный опыт коррекци-онного обучения глухих и слабослышащих. Он представлен
45
Раздел I
в трудах таких авторов, как П.Д. Енько, Н.М. Лаговский, И.А. Васильев, которые в свою очередь уже использовали всё позитивное, что отражалось в устремлениях их предше​ственников из предыдущего XIX века (В.И. Флери, Г.А. Гур-цова, Я.Т. Спешнева, И.Я. Селезнёва, А.Ф. Остроградско​го)1.
Для развития сурдопедагогической науки и практики в XX веке в нашей стране характерно то, что стихийно скла​дывающийся опыт обучения получил мощное подкрепле​ние за счёт научных разработок в области дефектологии и развития дефектологического образования, специальной подготовки кадров для школ и дошкольных учреждений. С 1929 г. начал работать экспериментально-дефектологиче​ский институт (ныне Институт коррекционной педагогики Российской академии образования), в задачу которого на всех этапах его существования входили исследования всех проблем коррекционной помощи аномальным детям разных категорий.
История специального обучения дошкольников с нару​шениями слуха официально имеет в нашей стране уже столетний период. В 1900 г. в Москве под руководством Н.А. Pay был организован детский сад, где проводилось коллективное обучение неслышащих детей дошкольного возраста. С раннего возраста велась интенсивная работа по речевому развитию, а также уделялось внимание обуче​нию рисованию, ритмике, элементам математики. Детей приучали к определённому режиму, воспитывали навыки самообслуживания. В обучении речи широко применялись игровые приёмы. Детские сады стали быстро распростра​няться по территории России.
В послереволюционный период во многих крупных горо​дах открывались специальные школы и при некоторых из них создавались дошкольные группы. Работа над речью у дошкольников во многом велась по аналогии с обучением школьников. В ней преимущественно проводились упраж​нения по произношению в традициях чистого устного ме​тода.
1 См. подробнее: Дьячков А.И. Воспитание и обучение глухонемых детей. — М., 1957.
46

Глава 1. Научные основы методики развития речи
В середине 30-х гг. в Подмосковье были открыты ясли для глухих детей. Эта работа была организована Е.Ф. Pay. С детьми раннего возраста также занимались обучением ус​тной речи. При этом использовали и развивали остаточный слух. Применялись печатные таблички. Речевой материал включал короткие слова и фразы, а также лепетные слова. В основном отрабатываемый материал охватывал названия необходимых детям предметов и подбирался по фонетичес​кому принципу.
Как в довоенные годы, так и в послевоенный период коли​чество специальных дошкольных учреждений, как и школ, планомерно увеличивалось. Для этого на специальных кур​сах готовились педагогические кадры.
В 50-е гг. на дефектологическом факультете МГПИ уже готовились дошкольные работники с высшим образовани​ем. Почти в каждом крупном областном центре имелись до​школьные группы или отдельные детские сады, в которых работа строилась под руководством научных сотрудников Института дефектологии или преподавателей дефектологи​ческого факультета.
Однако в работе разных дошкольных учреждений наблю​дался разнобой, не было стабильных систематических про​грамм. В ряде случаев использовались фрагменты школь​ных программ или работа строилась по аналогии с массовы​ми детскими садами без учёта специфики развития детей.
Разработка целостной системы специального обучения глухих дошкольников, вместе с которыми первоначально обучались и слабослышащие дети, была начата в начале 60-х гг. под руководством Б.Д. Корсунской, которая до это​го длительный период работала вместе с С.А. Зыковым по созданию новой коммуникативной системы обучения для школы глухих.
В эти же годы в Москве начал работу Научно-исследова​тельский институт дошкольного воспитания. В нём созда​вались новые экспериментальные программы воспитания слышащих детей дошкольного возраста. Публикации тех лет свидетельствуют о выявлении больших потенциальных возможностей у детей раннего и дошкольного возраста и необходимости глубокого изучения психофизических функ-
47
Раздел I
ций и процессов на этой возрастной стадии с целью обеспе​чения их разностороннего развития. Эти работы крупней​ших психологов (А.В. Запорожец, А.Н. Леонтьев, Д.Б. Эль-конин, Л.А. Венгер, Н.Н. Поддьяков и мн. др.) переклика​лись с исследованиями дефектологов. Кроме того, работающие в лаборатории дошкольного воспитания НИИ дефектологии опирались на весь предшествующий опыт вос​питания неслышащих дошкольников и на работы сурдопси-хологов и сурдопедагогов, клиницистов, физиологов, аудио-логов, которые вели свои исследования, имея широкую опытно-экспериментальную базу в разных территориях страны.
В 1964 г. была создана систематическая программа (ав​торский коллектив под руководством Б.Д. Корсунской), в которой центральным звеном всей работы выступало обуче​ние словесной речи на основе коммуникативного принципа (с ранним использованием дактильной формы речи).
Параллельно разрабатывалась необходимая методиче​ская литература по всем основным направлениям дошколь​ного воспитания глухих, а затем и слабослышащих до​школьников, готовилась масса методических рекомендаций для родителей. На основе экспериментальной работы в двух​летних дошкольных отделениях при школах глухих были разработаны вариативные программы и методические мате​риалы (Л.П. Носкова).
В 70-е гг. были опубликованы работы по таким важным видам деятельности дошкольников, как игра (Г.Л. Выгодс​кая), изобразительная деятельность (А.А. Катаева), физическое воспитание (Г.В. Трофимова). Позднее вышли из печати специально разработанные Б.Д. Корсунской для глухих и слабослышащих дошкольников книги для чте​ния (I, II, III части «Читаю сам»). В них не только пред​ставлены доступные для данного возраста тексты разнооб​разных жанров, но и оригинальная методика обучения чте​нию.
Одна из наиболее сложных и специфических проблем обу​чения языку — развитие устной речи — была представлена в трудах Э.И. Леонгард. Новизна подхода состояла в том, что обучение произношению строилось на основе использования
48

Глава 1. Научные основы методики развития речи
слуха и в условиях создания слухо-речевой среды, без учас​тия в этом процессе дактильной формы речи. Позднее этот воп​рос стал предметом исследования Н.Д. Шматко. В этот период психо-физиологическое, психолого-педагогическое, аудиоло-гическое изучение детей с нарушениями слуха включило в орбиту своего внимания не только школьный возраст, но и ранние этапы развития (дошкольный и даже младенческий возраст). В целях создания целостной системы непрерывного специального образования лиц с дефектами слуха процессы их слухового развития, формирования всей речемыслитель-ной деятельности изучались физиологами (Л.А. Новикова с сотр.), психологами (Т.В. Розанова с сотр.), сурдопедагогами и аудиологами (Л.П. Носкова, Л. А.Головчиц, Е.П. Кузьмиче-ва с сотр.). В дальнейшем особый акцент сделан на раннем возрасте, поскольку необходимо было решить не только про​блему своевременного выявления отклонений в развитии ре​бенка, диагностики дефекта, но и определения путей оказа​ния коррекционно-педагогической помощи на ранней стадии (Н.Д. Шматко, Т.В. Пелымская).
Многоплановая разработка психолого-педагогических проблем дошкольного воспитания глухих детей послужила основой для включения в орбиту исследования также до​школьников с другими аномалиями.
Таким образом, научно-методическое обеспечение поста​новки дошкольного воспитания глухих и слабослышащих в широкой сети специальных детских садов, в дошкольных отделениях при школах, в детских домах и специальных группах при учреждениях общего типа базировалось на со​отнесении с опытом работы школ и массовых дошкольных учреждений. Такие междисциплинарные связи по вертика​ли и по горизонтали способствовали переходу всей научно-практической деятельности в этой области на новую сту​пень развития. В отношении проблемы речевого развития дошкольников с нарушениями слуха были проведены ис​следования ее лингвистических аспектов и намечены конк​ретные методические пути обучения языку данной катего​рии детей (Л.П. Носкова).
Движение научной мысли в области сурдопедагогики, включение всех идей в общенаучный климат последней чет-
49
Раздел I
верти XX века, а также обобщение передового педагогиче​ского опыта дали возможность осуществить новые разра​ботки в дошкольной сурдопедагогике, которые в основном сохранили свою актуальность до сегодняшнего дня и пред​ставлены в установочно-понятийном аппарате данной мето​дики.
Дефектология, как и любая научная дисциплина, в сво​ём развитии не может стоять на месте, но любое обновление педагогических подходов, диктуемое изменением соци​альных отношений, не должно игнорировать преемствен​ные связи с прошлым, начинать движение с нуля. Это так же неправомерно, как недооценивать генетически ранние стадии развития ребёнка и исторический путь развития че​ловечества в целом.

ХАРАКТЕРИСТИКА СОВРЕМЕННОЙ СИСТЕМЫ РАЗВИТИЯ РЕЧИ ДОШКОЛЬНИКОВ С НАРУШЕНИЯМИ СЛУХА
Цели и задачи слухо-речевого развития детей
Идеи «логоцентричности», т. е. своеобразной мифоло​гии слова, были и остаются каноническими для сурдопеда​гогики при всех системах обучения. Даже «мимическая си​стема* включала в себя набор жестовых знаков, которые, по замыслу авторов, должны были выступать эквивалента​ми звукового слова.
Историю развития сурдопедагогической мысли и логи​ку становления и смен различных систем обучения детей с нарушениями слуха характеризует постоянное стрем​ление к преодолению противоречий (или антиномий). Постоянными противоречиями выступали следующие: обучение звуковой речи — обучение языку жестов; обуче​ние индивидуальное — обучение групповое; обучение по специальным программам и методикам — обучение совме​стно со слышащими по общим с ними программам; инте​грация — дифференциация; устная речь — дактильная
речь и др.
Появление антиномий, понятие о которых в философии известно со времён Аристотеля, Платона, Канта, Гегеля, связано с диалектическим характером процесса познания. Эти антиномии свойственны, вероятно, всем наукам в про​цессе их развития. В движении познания каждое противо​речие преодолевается возникновением чего-то третьего, т. е. «золотой середины» (по формуле: тезис — антитезис — син​тез). Через борьбу противоположностей, противоречащих одна другой точек зрения возникает некое допустимое «сня-
51
Раздел I
тие» различий и возникновение нового подхода. В него вби​рается всё лучшее от предшествующих взглядов на пробле​му. Закон этот является всеобщим по отношению к разви​тию любой теоретической и практической деятельности. С этих позиций и следует рассматривать современное состо​яние сурдопедагогики.
Действующая в практике обучения детей с нарушения​ми слуха научно обоснованная коммуникативно-деятель-ностная, коррекционно-развивающая, личностно-ориенти-рованная система речевого развития совершенствуется по законам исторической преемственности всех сурдопедаго​гических идей, которые возрождаются и видоизменяются по формуле антиномий.
Целью современной системы слухо-речевого развития глухих и слабослышащих дошкольников является форми​рование у них словесной речи в контексте коррекции и раз​вития всей познавательной деятельности и максимального приближения к норме их личностных качеств, что в конеч​ном счёте должно обеспечить их социальную адаптацию уже на ранних возрастных стадиях. Введение детей в содержа​тельный мир языка должно осуществляться как на основе использования надёжных обходных путей, так и при сти​муляции нарушенной слуховой функции, т. е. на естествен​ной сенсорной базе. Достижение поставленной цели возмож​но при решении целого ряда задач.
Прежде всего необходимы как можно более раннее выяв​ление детей с недостатками слуха и квалифицированная ди​агностика дефекта.
Достаточно сложными задачами являются определение и создание условий для эффективного коррекционно-развива-ющего воздействия, включая слухопротезирование и выбор типа учреждения.
С самого начала приходится решать задачу грамотного, тактичного и побуждающего к практическому действию кон​сультирования родителей, чьи усилия не всегда адекватны возможностям и потребностям ребёнка.
Специальной задачей выступает выбор ведущей и вспо​могательных форм словесной речи и правильного их соот​ношения на разных этапах обучения.
52

,я

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
В ходе специально организованной работы с детьми в до​школьном учреждении решается задача координирования де-ккятельности учителя-дефектолога и воспитателей по объё​му и способу введения в разные виды практической деятель​ности детей языкового материала, форм его предъявления и уровня отработки.
Задачами выступают упорядочение и приведение в систе​му всех усваиваемых детьми в конкретных речевых услови​ях средств общения, планомерного развития значений слов и целых высказываний, активизация всех видов речевой деятельности (говорения, слушания, чтения, письма, дак-тилирования, слухо-зрительного восприятия).
Во всех существующих в практике условиях специаль​ного обучения детей должна решаться задача правильной оценки исходного уровня их речевого развития (наличия «пускового звена» языковой способности). В равной степе​ни необходимо изучать достижения на каждом возрастном этапе и в разные периоды обучения, соотносить результаты в овладении речевым материалом с намеченной програм​мой обучения, выявлять причины отставания и искать пути их преодоления.
К задачам слухо-речевого развития детей следует отне​сти воспитание у них интереса к словесной речи, поощре​ние любых инициативных высказываний, поддержание по​пыток детей самостоятельно пользоваться речевыми образ​цами (по типу «детского словотворчества»).
Решению этих задач способствуют не только усвоение сур​допедагогом конкретных методических рекомендаций, но в первую очередь осознание принципов системы обучения языку, умение увидеть их реализацию в программно-мето​дическом материале и отразить в собственной педагогиче​ской деятельности.
Принципы системы обучения языку
В процессе теоретической и опытно-экспериментальной разработки системы обучения языку неслышащих детей дошкольного и школьного возрастов были сформулированы
53
Раздел I
единые принципы формирования языковых умений в усло​виях специального обучения1.
Это нашло отражение в многочисленных публикациях, включая действующие программы для школы и дошкольных учреждений, методические и учебные пособия, а также в док​торской диссертации на тему «Педагогические и лингвисти​ческие основы обучения глухих детей языку» (Л.П. Носкова, 1992).
Само понятие «принцип* трактуется как основное, ис​ходное положение какой-либо теории, учения, мировоззре​ния и т. п.
Под принципами системы обучения языку следует пони​мать базовую (субстратную, инвариантную) категорию той педагогической стратегии, которая принята на современном этапе в отношении детей с нарушениями слуха. Принципы в сжатом, уплотненном, обобщенном виде представляют суть целостной системы, взаимосвязь её составных частей и ос​новной смысл. Иначе говоря, это ключ к системе, к её содер​жанию, методам, структуре, концептуальной основе.
Содержание и методы обучения языку детей с нарушени​ями слуха базируются на 3 принципах: генетическом, дея-тельностном, структурно-семантическом. В методике они могут быть интерпретированы следующим образом.
Генетический принцип концентрирует в себе представ​ления о том, что на каждой возрастной стадии и в каждый период обучения детей языку педагогические требования могут быть рекомендованы и осмыслены, только исходя из генезиса речевого развития, корней и источников овладе​ния языком. Эти требования складываются на основе зна​ния о том, каковы были у детей предпосылки к их речевому развитию, и что должны представлять из себя последующие этапы данного процесса. Это значит, что в каждый момент проработки того или иного речевого материала педагог дол​жен представить весь путь речевого развития детей — от зачаточных форм до зрелого состояния языковых явлений.
1 Роль системы обучения языку в личностном развитии глухих до​школьников. // Коррекционное обучение как основа личностного развития аномальных дошкольников. — М., 1989.
54

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
Генетический принцип в условиях специального обуче​ния неговорящих детей или детей с грубым недоразвитием речи предполагает такое программирование языкового ма​териала и методов его введения в практику применения, которое соотносится с данными онтогенеза (развития на про​тяжении детства) и филогенеза (развития на протяжении истории человечества). Эти данные об историческом приоб​ретении человека как особого биологического вида и его при​жизненном формировании в определенной социальной сре​де раскрывают роль наследственных и социальных факто​ров в развитии любого индивида. Генетический принцип отражает эволюционную и индивидуальную историю раз​вития языковых умений. Врожденные задатки для после​дующего прижизненного формирования различных способ​ностей не могут быть проигнорированы при организации обучения любым знаниям.
Тем более это важно иметь в виду при обучении языку, поскольку известно, что звуковая членораздельная речь как определенная знаковая система, наполненная развивающи​мися значениями, присуща не любому живому существу, а только человеку. Значит возвращение словесной речи него​ворящему — это основной путь его социализации, очелове​чивания. Для этого и необходимо отталкиваться от истори​ческого пути развития человека и выявления того, чем он располагал к началу возникновения языка, какие у него были предпосылки, которые сохранились до современного его бытия.
У человека для того, чтобы усваивать и применять язык, имеется характерное, отличное от других живых существ анатомическое строение организма. В этой связи следует указать на объем человеческого мозга и его морфологиче​скую картину. Как указывал А.Р. Лурия, могут быть даже обозначены зоны мозга, которые специально приспособле​ны для усвоения синтагматических и парадигматических отношений языковой системы. У человека на протяжении филогенеза сформировалось приспособленное для овладения языком строение речевых органов, даже устройство руки, способной писать, дактилировать, жестикулировать, печа​тать на машинке и т. п.
55
Раздел I
Главное, что касается детей с нарушениями слуха, у че​ловека есть многомодальная система анализаторов для вос​приятия словесной речи и контроля за ней (т. е. не только слуховой, но и зрительный, и тактильно-вибрационный, и др.)- Это те факторы, которые передаются по наследству. По мере исторического развития человека как существа обще​ственного его приспособление к окружающей действитель​ности шло уже через использование языка как опосредству​ющего звена всех компонентов практической деятельности и нового этапа в формировании сознания.
Именно этот момент указывает на некоторое сходство (но не совпадение) начального этапа речевого развития в онтогенезе с филогенезом. Сходство только в том, что про​цесс речевого развития ребенка тоже тесно связан с его прак​тической деятельностью и межличностным общением. При​мерно тот же первоначальный уровень обобщений в практи​ческом и языковом планах.
Таким образом, оценивая возможности ребенка к усвоению языка, нельзя не учитывать того очевидного факта, что даже как биологический вид и исторически сформировавшееся су​щество он уже предрасположен к использованию языка во всех его функциях: коммуникативной, сигнальной, познава​тельной, регулятивной. И понятно, почему при нарушениях слуха необходимо учитывать все сохранные механизмы и ре​шать задачу речевого развития своеобразными путями. Кор-рекционное обучение, используя данные филогенеза и онто​генеза, т. е. реализуя генетический принцип, прокладывает обходные пути, которые имитируют естественный ход ре​чевого развития, но не могут полностью с ним совпадать. Глу​хота или тугоухость в раннем возрасте — это не просто толь​ко минус слух, это — перестройка всей функциональной сис​темы в психическом развитии ребенка.
Наличие или отсутствие слуха по-разному запускает в действие языковой механизм: в первом случае речь присва​ивается слышащим ребенком в готовом виде по подража​нию говорящим людям; во втором случае (при дефектах слу​ха) её надо вводить, преднамеренно создавая условия для подражания и искусственно вызывая потребности в рече​вом общении с окружающими.
56

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
Ни один ребенок при ранней потере слуха самостоятель​но заговорить не может. Без специальной поддержки и про​работки никакие слова спонтанно в его речь не входят.
Следуя генетическому принципу, в искусственно создан​ной постановке обучения на ранних возрастных стадиях при​ходится в определенной мере заботиться не только о перс​пективах развития, но и придерживаться основных показа​телей детской речи в норме. Например, необходимо учитывать, что до овладения словом у ребенка с нормаль​ным слухом формируются такие важные предпосылки, как эмоциональные голосовые реакции, гуление, лепет (неотне-сенный и отнесенный), указательные жесты, общение через действие с предметами, усеченные слова и т. д. Затем на стадии овладения первыми словами имеет место как ситуа​тивное, конкретное употребление, так и неправомерно рас​ширенная предметная отнесенность (генерализация значе​ния). Содержание слова, используемого ребенком и взрос​лым, не всегда одно и то же. Уровни обобщения в языке складываются постепенно и зависят от объема общения со взрослым и предметной деятельности самого ребенка. Даже такие близкие для детей слова, как «мама» и «дом», не сра​зу наполняются подлинным смысловым значением. Извес​тен пример из опыта работы с глухим дошкольником, кото​рый в дидактической игре «Кто где живет?» адекватно за​давал вопросы другим детям или отвечал на них («Где живет волк? — Волк живет в лесу»). А затем неожиданно посмот​рел на лежащую поблизости коробку конфет и сказал: «Где живет конфета? — Конфета живет в коробке «Ассорти».
Генетический принцип позволяет также учитывать как определенную закономерность тот факт, что на ранних эта​пах речевого развития в норме сознание ребенка отличает​ся синкретизмом (слитностью и размытостью границ) от​дельных сторон психики. Это же находит отражение в язы​ковых явлениях, характеризующих детскую речь. Дети не всегда могут расчленить речевой поток на смысловые еди​ницы, различить фразу и слово, определить количество слов во фразе, выделить из слова звук. В роли коммуникативной единицы может выступать и слово, и короткая фраза, и вы​ражение лица. Приближенное проговаривание, как и при-
57
Раздел I
ближенное понимание значения отдельных языковых еди​ниц, является естественной ступенькой в речевом развитии ребенка, которую нецелесообразно пропускать или недооце​нивать при программировании специального обучения. В специальном обучении на основных возрастных этапах приходится не просто оглядываться на норму, а осмысли​вать общие закономерности развития.
Ошибочным был бы методический подход, при котором на всех возрастных стадиях с неслышащими или слабослы​шащими детьми отрабатывался бы один и тот же речевой материал и одними и теми же способами. Вот в чем заклю​чается смысл генетического подхода к речевому развитию детей.
Без реализации этого принципа в методике нельзя обес​печить полноценные преемственные связи между всеми эта​пами обучения.
Деятельностный принцип воплощает в себе основную направленность сложившейся во II половине XX века оте​чественной сурдопедагогической системы, которая непре​рывно развивается, совершенствуется, приводится в соот​ветствие с данными смежных наук и требованиями време​ни. Коммуникативно-деятельностная система, у истоков которой стояли такие корифеи, как С.А. Зыков (на уровне школьного обучения), Б.Д. Корсунская (на уровне обучения дошкольников), наиболее полно реализует гуманистические идеи ранее сложившихся педагогических подходов к обуче​нию детей с недостатками слуха.
Обучение неслышащих детей языку как общече​ловеческому средству общения соотносится с такими ключевыми тезисами:
· с психологической точки зрения общение представляет
собой особый вид деятельности;

· речь — это язык в действии;
· язык — не результативное образование, закрытая си​
стема, а составная часть психической деятельности че​
ловека;
· формирование речевого общения как особого вида дея​
тельности — это важнейший аспект личностного разви-
58

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
тия ребенка, условие овладения общественно-историче​ским опытом, «духовными» (психическими) орудиями, главнейшим из которых и является речь.
В соответствии с деятельностным принципом обучение сло​весной речи дошкольников с недостатками слуха строится в двух планах. Во-первых, речевой материал предъявляется детям в условиях формирования разных видов практической деятельности. В дошкольных учреждениях программа пре​дусматривает развитие игровой, изобразительной, элементар​ной трудовой, конструктивной деятельности. В программе для двухлетних дошкольных отделений при школе глухих предусмотрен дополнительный раздел: предметно-практиче​ское обучение.
Во-вторых, к самому языковому материалу и способам его введения в отработку также реализуется подход как к особому виду деятельности.
Деятельностный принцип предполагает первоначальное ознакомление детей с речевым материалом не на занятиях по развитию речи, а в естественных условиях общения, хотя при этом речевые средства специально отбираются и планируются вместе с содержанием практической деятель​ности. Сама предметная деятельность несет на себе основ​ную нагрузку целеполагания, намерения, образования мо​тива, активизации всех психических функций.
Речь, обслуживающая эту деятельность, не выступает как самоцель. Она вызревает в недрах практической дея​тельности ребенка как некий «побочный продукт». Усвое​ние словаря и фразеологии, внедренных в деятельность ре​бенка педагогом (воспитателем, родителями), усваивается не путем заучивания, а на основе частого мотивированного употребления.
Речевой материал, постепенно вводимый во все виды бытовой деятельности, в игры, в музыкальные занятия, в занятия по физическому воспитанию, по ознакомлению с окружающим миром, охватывает названия всех предме​тов, действий, качеств, состояний, которые свойственны той или иной практической деятельности. Безусловно, это
59-
Раздел I
требует от педагогов и воспитателей четкого анализа всего программного речевого материала, обеспечения частотнос​ти его употребления в реальных коммуникативных усло​виях. Вот почему вся работа по развитию разных видов деятельности строится по типу организованных занятий. Внешне обучение дошкольника проводится «по программе ребенка*, а по существу в условиях направленного коррек-ционного воздействия оно идет только «по программе педа​гога*. В этом тоже отражается специфика обучения детей с дефектами слуха.
На занятиях по развитию речи подвергается специаль​ной отработке языковой материал, уже предварительно вве​денный в практику общения на многих других занятиях по разным видам деятельности. Происходят его систематиза​ция, перенос в новые условия и уточнение значений за счет включения речевых единиц в разные контексты.
Деятельностный принцип в работе над речевым материа​лом проявляется в том, что специальными методами обуча​ют разным видам речевой деятельности. К ним относятся: говорение, чтение, письмо, дактилирование, устно- дактиль-ное проговаривание (экспрессивная речь) и слушание, слу-хо-зрительное восприятие, чтение с лица говорящего, с руки дактилирующего (импрессивная речь). Вполне естественно, что каждый вид речевой деятельности может быть исполь​зован в большем или меньшем объеме в зависимости от ус​ловий и задач общения. Каждый вид речевой деятельности состоит из особых речевых действий и операций, которые необходимо специально отрабатывать.
Структура речевой деятельности, как следует из уче​ния А.Н. Леонтьева, принципиально одинакова. В ней вы​деляются мотивационно-потребностный план, ориентиро​вочно-исследовательская фаза, а также действия, операции, результаты.
Предметом и мотивом речевой деятельности является мысль, потребность передать или получить информацию, овладеть определенным содержанием. «Сама же мысль, — указывал Л.С. Выготский, — не рождается из другой мыс​ли, а из мотивирующей сферы нашего сознания, которая охватывает наше влечение и потребности, наши интересы
60

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
и побуждения, наши аффекты и эмоции»1. Мотив деятель​ности ребенка, его цель часто не находятся в сфере усвое​ния языка. Но чем разнообразнее методы работы над ре​чью (различные наблюдения, предметные действия, игро​вые приемы, дидактические игры, элементарные тренировочные упражнения), тем более устойчив интерес к занятиям, мотив постепенно переносится и на материю самого языка (звуковую, графическую, двигательную). В старшем дошкольном возрасте мотивом речевой деятель​ности может стать и сама речь (стремление говорить пра​вильно, грамотно, четко произнося слова, и т. д.). У детей появляются инициативная речь и правильная оценка рече​вых действий, своих и чужих. По мере речевого развития обогащается словарный запас, что способствует увеличе​нию вариативных высказываний применительно к конк​ретным ситуациям (эталон речевого развития «Хочу ска​зать по-другому»).
Взаимосвязь между генетическим и деятельностным принципами обнаруживается в том, что важнейшая, уни​кальная человеческая способность — языковая, которая мо​жет быть выявлена и прослежена на основе генетического анализа, развивается, по утверждению А.Р. Лурия, в про​цессе применения языка, т. е. в ходе развития общения, в деятельности. «Корни языка, — писал А.Р. Лурия, — сле​дует искать не в самом языке, а в ранних формах практи​ческой деятельности ребенка. Поэтому генетический и дея​тельностный принцип смыкаются в рамках целостной си​стемы обучения детей языку».
Структурно-семантический принцип действующей пе​дагогической системы позволяет определить выбор речевых средств, поочередность введения их в опыт общения детей, способ сочетания разных направлений в работе над языко​выми единицами и установить поэтапность в работе по раз​витию всей речемыслительной деятельности детей.
Систему языка принято рассматривать в двух планах. В языке взаимосвязаны и дополняют друг друга значение и форма, семантика и структура. В структуре языка выделя-
4 Выготский Л.С. Мышление и речь. // Собр. соч. — М., 1982. — Т. 2.
61
Раздел I
ют единицы разных уровней: фонемы, морфемы, слова, сло​восочетания, предложения, текст. Каждая из этих единиц обладает смыслоразличительными функциями, хотя и в раз​ной степени. Даже каждая фонема в составе слова может изменять его лексическое и смысловое значение (ср. спал — спел, мал — мел, дом — дым и т. п.). Еще больше смысло-различительных компонентов в единице речевого высказы​вания — предложении. Можно сопоставить предложения со словами, входящими в категорию разных частей речи (Мама будет печь пироги. В доме стояла печь), и предложе​ния с одинаковой лексической наполняемостью, но разным порядком слов (Мать любит дочь. Дочь любит мать.). Из этого видно, что строение и смысл, форму и значение необ​ходимо изучать в единстве.
Наибольшей объяснительной силой при анализе детской речи обладает выделенное Л.С. Выготским семантическое и фазическое синтаксирование. Смысловое синтаксирование идет от предложения к слову, а фазическое — от слова к пред​ложению. Обращенная к ребенку речь взрослого состоит не из отдельных слов, а из целых фраз (сообщений, вопросов, побуждений). Из целого выделяются части (отдельные слова). Поэтому смысловое (семантика) вводится взрослым. Ребенок первоначально строит однословные предложения, постепен​но присваивая целые фразы из речи взрослого. Такое сочета​ние строения и смысла и характеризует речевое общение, взрослого с ребенком.
В специальном обучении языку неговорящих детей с нарушенным слухом также следует идти от целого к его составным частям. Из лингвистической литературы из​вестно, что ученые постоянно стремятся отказаться от ато: марного подхода к изучению языковых единиц и предпо​лагают анализ языкового материала с целого, т. е. с пред​ложения, а из него уже выделять единицы низших уровней. Поэтому ведущими отечественными и зарубежными линг​вистами всегда провозглашался примат синтаксиса перед морфологией.
В методике обучения словесной речи глухих и слабо​слышащих детей этот принцип интерпретировался следу​ющим образом: анализ через синтез. Детям на самых пер-
62

I?-

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
воначальных этапах обучения не просто показывают иг​рушки (картинки) и дают отдельные слова (мяч, юла, кук​ла, мишка и т. п.), а предъявляют фразы: «вот мяч, лови мяч, мяч упал, где мяч? это что?» Отработав слово «мяч» в разных речевых формах (устной, письменной — на таб​личке, дактильной, на слух и т. п.) включают в предложе​ния таких же структур и другие слова (упал, вот, дай, на, покажи, где?).
Структурно-семантический принцип касается и соотно​шения этапов обучения. Каждый этап овладения речью в общей системе организованного обучения имеет свою содер​жательную и смысловую характеристику.
На первом этапе обучения допустимы приближенное проговаривание и ситуативное усвоение значения детьми. Это период слитности, глобальности, синкретизма в освое​нии предметного окружения и языкового материала.
На следующем этапе эта синтетичность, целостность сме​няются аналитическим рассмотрением речевых средств и способов их проработки (например, вводятся побуквенное прочтение табличек, дактильное чтение и уточнение струк​туры слова). Это становится доступным детям, прошедшим первоначальный этап.
На заключительном этапе обучения дошкольники уже в состоянии различать слово и предложение, слово и звук (букву), уточнять произношение с указанием на конт​рольный звук; включать слово в новые предложения; сопо​ставлять слова по смыслу и структуре; предугадывать смысл.
Значит, каждый этап обучения для педагога несет свою смысловую нагрузку не только с точки зрения объема рече​вого материала, но и исходя из психологического содержа​ния процесса речевого и интеллектуального развития детей разных возрастных стадий.
Таким образом, структурно-семантический принцип си​стемы обучения имеет отношение не только к самой системе языка, но и к строению специально организованного педа​гогического процесса. Этот принцип универсален, посколь​ку применим к анализу любых системных объектов.
Раздел I
Этапы обучения языку
Организация работы по речевому развитию дошкольни​ков с нарушениями слуха имеет линейно-ступенчатый ха​рактер.
С одной стороны, речевой материал, предусмотренный специально разработанной программой, отрабатывается с разной степенью глубины и точности значения языковых единиц на всех годах обучения, т. е. является сквозным на весь период дошкольной подготовки. С другой стороны, пе​дагог должен четко представлять, насколько объем и каче​ство усвоения материала соотносится с возрастом и сроками обучения детей. Поэтому педагоги в процессе обучения язы​ку детей осознанно проходят через усложняющиеся ступе​ни их развития.
В дошкольном учреждении, где дети полностью прохо​дят весь курс речевого развития и полный срок обучения, методикой предусматриваются три условно выделенных этапа:
I этап — от 1,5—2 до 4 лет.
Входят группы преддошкольного и младшего дошколь​ного возраста.
// этап — от 4 до 6 лет.
Входят средняя и старшая группы.
III этап — от 6 до 7 лет.
Охватывает в основном подготовительные к школе группы.
Этапы друг от друга отличаются по нескольким парамет​рам.
Прежде всего на каждом с учетом возраста детей преоб​ладает тот или иной вид ведущей деятельности детей. На первом этапе игра присутствует в форме предметно-игровых действий. Со вторым связано развитие сюжетно-ролевой игры. Третий этап характеризуется преобладани​ем игр-драматизаций, игр с правилами, различного рода интеллектуальными и дидактическими играми. В соответ​ствии с этим изменяются от этапа к этапу объем речевого материала и степень обобщенности предметных и игровых действий.
64

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
Вторым моментом, позволяющим различать указанные стадии, выступают сроки специального обучения к началу каждого этапа. «Стаж» пребывания детей в условиях спе​циального обучения не может не сказаться на привыкании к требованиям по речевому оформлению всей деятельности ребенка. Изменяется скорость восприятия и запоминания (непроизвольного и произвольного) речевого материала. От целостного, глобального восприятия языковых единиц дети все больше приближаются к аналитическому восприятию. По мере увеличения успешности в овладении языком, адекватности применяемых речевых высказываний у них развивается интерес к словесной речи. Непрерывность и дли​тельность коррекционно-педагогического воздействия вли​яет на качество и объем усваиваемого речевого материала. Меняется психологическое содержание процесса развития. Материал становится все более осознанным, применение его — произвольным. Можно считать, что переход детей с одной ступеньки на другую сопровождается переходом из зоны ближайшего развития все определеннее в зону акту​ального развития (по учению Л.С. Выготского о двух зонах развития). Естественно, что это возможно только в случаях благополучного влияния коррекционно-педагогического воз​действия.
Следующим фактором, влияющим на различение указан​ных этапов обучения, выступают особенности самой систе​мы языка и закономерности их усвоения в процессе речево​го развития. Речь идет о наличии в языке синтагматиче​ских и парадигматических связей и отношений между единицами разных уровней. Синтагматические отношения языковой системы (линейные связи между фонемами в сло​ве, словами в предложении и т. д.) выступают в первую оче​редь в детской речи в практическом применении языка взрослыми. Они усваиваются в реальном речевом потоке. Слышащий ребенок, присваивая в готовом виде речь окру​жающих взрослых, грамматически правильно усваивает все связи слов в предложении, не зная никаких грамматиче​ских правил и определений. Детям с нарушениями слуха также необходимо давать готовые предложения, а не учить составлять их из отдельных слов. Только когда будет на-
3—2461
Раздел I
коплен запас речевых высказываний применительно к кон​кретным ситуациям, запас речевых образцов как формул грамматического строя, можно обратить их внимание, что одно и то же слово в разных предложениях может иметь разные окончания (Это рука. Подними руку. Скажи рукой (дактильно).
Парадигматические связи (смысловые и категориальные отношения) обычно становятся предметом изучения школь​ного курса русского языка. Это сопоставление лексических единиц по соотношениям: родо-видовым, части — целого, синонимическим, антонимическим, конверсивным. В грам​матике эти единицы различаются по категориям частей речи и внутри них по категориям рода, числа, падежа, склоне​ния, спряжения и т. д. В период школьного обучения каж* дая категория обозначается термином, школьники усваива​ют соответствующие определения категорий и правила их употребления.
В специальной методике речевого развития неслышащих и слабослышащих дошкольников на первых двух этапах языковой материал рассчитан преимущественно на усвое​ние синтагматических отношений системы языка, т. е. на усвоение целых единиц высказывания.
Но по мере количественного роста языкового материа​ла, при достаточно упроченном опыте его употребления возникает необходимость привлекать внимание детей и к различению парадигматических связей. Это выступает как способ уточнения значений слов. Например, различаются по смыслу слова: упал, уронил, поднял; или: будем зани​маться — будем слушать и говорить. Такая работа над речью все большее место занимает на последнем этапе обу​чения.
Если дети с нарушениями слуха сравнительно поздно включаются в систему специального дошкольного воспи​тания (например, как в двухлетних дошкольных отделени​ях при школе глухих — в 5-6 лет), с учетом их исходного уровня развития могут быть также предусмотрены свои этапы обучения словесной речи. Важно только иметь в виду, что каким бы ни был реальный срок дошкольной подготовки и каков бы ни был уровень общего и речевого

Глава 2. Характеристика современной системы развития речи

дошкольников с нарушениями слуха
развития ребёнка, он всегда должен находиться на обуче​нии в своей возрастной группе. Пятилетнего ребенка не следует включать в группу с детьми трехлетнего возраста, даже если он никогда до этого ничему не обучался. По разным причинам своевременное начало специальной ра​боты с неслышащими детьми могло не состояться, но это не повод приравнивать необученных детей к детям более младшего возраста.
В таких случаях применима несколько иная тактика поэтапного обучения. Даже всего лишь двухлетний срок дошкольного обучения детей может быть разделен (услов​но) на три этапа.
Первый может продолжаться не менее полугодия и пред​ставлять диагностический период. На данном этапе детей изучают в процессе обучения, а не просто фиксируют все параметры развития. Речевой материал предъявляется во всех доступных ребенку формах (устной, письменной, дак-тильной) как для глобального, так и для аналитического восприятия и только в реально организованных речевых ситуациях. Ребенка побуждают последовательно сопряжен​но-отраженно воспроизводить в устной форме с опорой на табличку с печатными буквами, затем устно-дактильно и наконец только в устной форме.
Второй этап длится около года (второе полугодие пер​вого года обучения и первое полугодие второго года обуче​ния). Это основной период проработки всего программного речевого материала. Он также сопровождает все виды дет​ской деятельности и доводится до определенной кондиции на специальных занятиях по развитию речи. Центральное место в речевом материале занимает разговорная речь.
На заключительном — третьем этапе обучения осуще​ствляется планомерная подготовка детей к школьному обу​чению. Здесь акцент делается на развитии связной речи. Дети читают короткие рассказы, заучивают стихи, учатся составлять устно короткие рассказы из своей жизни, опи​сывать погоду, подписывать поздравительные открытки и т. д. и т. п. Шире используются печатные таблички для составления текстов в наборном полотне. Допускается за​пись печатными буквами устно описанных предметов и
Раздел I
событий. Как и в подготовительных классах специальной школы, куда поступают дети без дошкольной подготовки, не предусматриваются обучение дошкольников старшего возраста письму рукописным шрифтом и выработка пра​вильной каллиграфии.
Для уяснения сущности и значения условно выделяе​мых этапов в организации специального обучения до​школьников с нарушениями слуха и правильного плани​рования работы по их речевому развитию сурдопедагогу необходимо сосредоточить внимание не столько на количе​ственном увеличении словесных средств от одного этапа к следующему, сколько на принципах отбора, способах вве​дения и отработки языковых единиц разных уровней, на усложнении видов речевого общения (по М.И. Лисиной). Известный отечественный специалист по обучению глухих Н.М. Лаговский утверждал, что не объем знаний обуслов​ливает владение языком, а способ усвоения и привычка к употреблению речи.
Отличия одного этапа обучения от другого обусловлены возрастными возможностями детей и теми педагогически​ми задачами, которые направлены на преодоление отстава​ния глухих и слабослышащих от нормально развивающих​ся сверстников, на восполнение упущенного на ранних ста​диях овладения речью. Усложнение процесса обучения на каждом новом этапе выражается в изменениях соотноше​ния разных форм и видов словесной речи. По мере прибли​жения к заключительному этапу обучения увеличивается объем вспомогательных форм речи (письма и дактилоло​гии) и на этой основе наряду с развитием разговорной речи становится возможным введение в содержание работы раз​ных приемов обучения связной речи.
Поэтапность обучения словесной речи глухих и слабо​слышащих дошкольников — важный дидактический ин​струмент в организации процесса специального обучения.

РАЗНЫЕ ФОРМЫ СЛОВЕСНОЙ РЕЧИ
В СИСТЕМЕ ОБУЧЕНИЯ ДОШКОЛЬНИКОВ
С НАРУШЕНИЯМИ СЛУХА
Устная речь — универсальное средство человеческого общения. Проявляясь в качестве звуковой членораздельной речи, это средство коммуникации было выбрано человеком в ходе длительного эволюционного развития как наиболее экономное, удобное, многофункциональное и общедоступ​ное для сообщества людей.
В формировании человеческой личности важным ком​понентом ее структуры выступает коммуникативный блок, т.е. умение вступать в общение с окружающими. Это до​статочно красноречиво выражено в тезисе о личности как о «значащем и говорящем бытии», который был выдвинут известным отечественным теоретиком и философом языка М.М. Бахтиным.
Устная речь — это одна из самых типичных и распрост​раненных форм словесной речи.
Устнаяречь и словеснаяречь — это не синонимы. Устную речь принято рассматривать с двух сторон — с произноситель​ной стороны и со стороны ее восприятия. Произношение ха​рактеризуется звуками речи, ударением, интонацией, ритми​ческой структурой. Оно осуществляется органами речи.
Речевой аппарат включает в себя: легкие, дыхательные пути, дыхательное горло, гортань с голосовыми связками, надставную трубу (полости рта, глотки и носа), органы про​изношения (язык, губы, мягкое нёбо, нижняя челюсть).
Восприятие звуковой речи в норме осуществляется орга​нами слуха. Слуховое восприятие является поводом для ре-чедвижений. Поэтому при сохранном слухе ребенок овладе​вает устной формой словесной речи в естественной речевой среде по подражанию.
69
Раздел I
Придавая огромное значение формирующейся у челове​ка способности к звукопроизношению, П. Флоренский ут​верждал, что лишь словом, производимым голосовым орга​ном, разрешается познавательный процесс, объективирует​ся то, что было до слова еще субъективным. Не умаляя роли звуков в овладении устной речью, другой русский философ А.А. Лосев считал, что они образуют «звуковую оболочку» слова, а сущность языка надо искать в другом.
В этой связи необходимо различать роль устной речи для слышащего ребенка и ее роль в речевом развитии ре​бенка с дефектом слуха. Весьма полезно учесть мнение выдающегося отечественного дефектолога, крупнейшего специалиста в области формирования устной речи у глу​хих Ф.Ф. Pay. Он писал по этому поводу: «Поскольку уст​ная речь является для нормально слышащего ребенка ис​ходным и долгое время единственным видом словесной речи, характеристика ее развития равнозначна характери​стике речи вообще, включая и фонетическую сторону, и лексику, и грамматику. В то же время у глухого ребенка устная речь не в состоянии служить универсальной базой для усвоения лексики и грамматики языка. Эту роль в значительной степени, а при некоторых методах преиму​щественно принимают на себя такие виды словесной речи, как письмо, дактилология»1. Значит, имитируя естествен​ный ход речевого развития в специальном обучении детей с нарушениями слуха, важно, по достоинству оценивая роль устной речи для формирования всей речемыслитель-ной деятельности дошкольников, не абсолютизировать эту форму, а программировать соотношение ее с другими фор​мами — письменной и дактильной.
Уделяя должное внимание обучению речи в устной фор​ме, нельзя отказываться от работы над письменной и дак​тильной формами, поскольку современные данные психо​физиологии (A.M. Соколов) свидетельствуют о том, что внут​ренняя речь у человека формируется не только на основе внешней громкой речи путем ее свертывания и «вращива-ния» (интериоризации). Учение Л.С. Выготского о переходе
1 Pay Ф.Ф. Устная речь глухих. — М., 1973. — С. 29.
70

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
от внешней речи к внутренней и от нее к абстрактному мыш​лению «чистыми» значениями слов в настоящее время уточ​няется положением о возможности «порождения внутрен​ней речи из других источников — слухового восприятия речи других людей, чтения и письма»1.
Этим положением доказывается не только необходимость обучения детей с нарушениями слуха устной речи (произно​шению) и письменной речи (чтению и письму) для развития у них понятийного мышления, но особая роль собственно слухового восприятия устной речи в содержании речемыс-лительной деятельности.
Произносительные навыки у неслышащих, как извест​но, можно формировать и обходными путями — на основе зрительного, кинестетического контроля. Но, оказывается, даже незначительные остатки слуха необходимы не только для более качественного звукопроизношения, но и для са​мого речевого мышления. Это убедительно доказывает пра​вомерность использования устной формы речи как исход​ной для обучения в раннем возрасте детей с дефектами слу​ха и ведущей на всех последующих этапах речевого развития, а также целесообразность формирования произ​носительных навыков и способов восприятия речи с участи​ем слуховой функции детей.
Таким образом, в действующей системе коррекционно-го обучения дошкольников с нарушениями слуха установ​лен методический подход, при котором на первоначаль​ных этапах речевого развития главной установкой высту​пает формирование устной речи. Это соответствует генетическому принципу педагогической системы, кото​рый приближает путь специального обучения к той форме речи, которая складывается у ребенка в онтогенезе. В нор​ме у детей, как уже отмечалось, устная речь на первона​чальных этапах речевого развития характеризуется при​ближенностью проговаривания, неточностью произноше​ния отдельных звуков, конкретностью или размытостью значения используемых речевых единиц. Если это типич-
1 Соколов А.Н. Проблема мышления и речи в культурно-исторической теории Л.С. Выготского. // Научное творчество Л.С. Выготсткого и совре​менная психология. — М., 1981. — С. 147.
71
Раздел I
но для маленьких слышащих детей, то может быть допус​тимо и для детей со сниженным слухом.
В собственной речи этих детей могут быть лепетные сло​ва, усеченные слова, контуры слов в короткой фразе и свое​образные замены звуков. Эти замены носят, как правило, индивидуальный характер. Восприятие речи взрослого и обучение произношению в настоящее время осуществляет​ся на слухо-зрительной основе и с опорой на табличку с пе​чатными буквами, речевые единицы с которой считывают-ся глобально, без различения отдельных букв.
Печатное слово или фраза, которые используются для подкрепления глобально воспринимаемых и приближенно воспроизводимых ребенком речевых единиц, — это еще да​леко не письменная речь. Такие таблички, применяемые в реальных ситуациях общения как педагогом, так и детьми, являются вспомогательной формой № 1 словесной речи и фиксированным обозначением устно произнесенного и гло​бально воспринятого слова. «Всякое письмо, и фонетиче​ское в частности, служит удобным суррогатом речи в тех случаях, когда есть необходимость надолго зафиксировать, как бы законсервировать сказанное» (Б.Н. Панов)1.
Произносительная сторона устной речи на первоначаль​ном этапе обучения детей с нарушениями слуха формирует​ся на основе подражания движению речевых органов взрос​лого, при использовании слухового восприятия и через при​менение фонетической ритмики.
Восприятие устной речи осуществляется детьми на слу​хо-зрительной основе и с опорой на печатные таблички, т. е. глобальное чтение речевых единиц. Методика формирования устной речи разработана достаточно полно и представлена во многих публикациях (Э.И. Леонгард, Н.Д. Шматко, Т.В. Пе-лымская). Формирование языковых значений (семантика) на этапе обучения, когда исходной формой выступает устная речь, осуществляется путем прямого соотнесения речевых и предметных действий во всех видах детской деятельности, путем демонстрации изображений, включения речевых вы​сказываний в конкретные ситуации общения.
1 Панов Е.Н. Знаки, символы, языки. — М., 1980. — С. 73.
72

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
На последующих этапах обучения устная речь формиру​ется также на слухо-зрительной основе, но с подкреплени​ем ее вспомогательными средствами (аналитическим чте​нием и письмом, дактилологией). В работе используется до​полнительное оборудование — зеркало, слуховые тренажеры, приборы для постановки звуков (зонды, шпате​ли) и др. Речевой материал, усвоенный только в устной фор​ме, и вновь предъявляемые речевые единицы отрабатыва​ются последовательно во всех других формах речи — пись​менной, дактильной.
Работа над произносительной стороной устной речи и по развитию слухового восприятия проводится на индиви​дуальных занятиях, а обучение словесной речи в устной фор​ме осуществляется повсеместно. При этом на первоначаль​ном этапе обучения (до 3,5—4 лет) устная форма речи высту​пает как исходная, подкрепляемая глобально считываемой печатной табличкой, а на последующих этапах обучения в детском саду для глухих детей устная форма речи в сочета​нии с другими формами речи отрабатывается как ведущая. В детском саду для слабослышащих детей эта форма речи на всех этапах обучения является превалирующей. Вспомо​гательные формы речи применяются по мере необходимос​ти (в основном для уточнения звуко-буквенной структуры слова).
Письменная речь в обучении дошкольников с наруше​ниями слуха применяется на первых двух этапах исключи​тельно как вспомогательное средство для усвоения словес​ной речи. И только на заключительном этапе коррекцион-ного обучения она может стать самоценной, но лишь на уровне печатного шрифта, а не рукописного. Исторически и в онтогенезе устная речь предшествует письму.
Известно, что природа устной и письменной речи не яв​ляется однозначной. Заметные трудности испытывают слы​шащие дети с хорошо развитой устной речью при овладе​нии процессами чтения и письма. Не следует думать, что это дается легко детям, имеющим нарушения слуха.
«Графическая форма литературного языка, — отмечал А.Н. Гвоздев, — будучи тесно связана с его устной формой, в то же время не представляет собой простой его копии, а
73
Раздел I
располагает своими собственными средствами, во многом отличными от средств устной речи»1.
Различия между устной и письменной формами речи не сводятся только к различиям между орфоэпией и орфогра​фией. Эти несовпадения в нашем языке не слишком вели​ки. В некоторых языках они более заметны. Например, во французском языке эти различия настолько существенны, что их называют национальным бедствием.
Психологический анализ письма в сравнении с устной речью, данный Л.С. Выготским, раскрывает основные при​чины тех затруднений, которые возникают при овладении процессами письма и чтения (имеется в виду не сама графи​ческая система, а письменная речь как особый вид, стиль речи). Анализируя процесс протекания письменной речи, он отметил ее особую организацию: иную мотивированность, большую произвольность и осознанность, абстракцию от зву​ковой стороны языка.
Учитывая эти дополнительные трудности, можно было бы усомниться в полезности письменной формы речи для маленького неслышащего ребенка. Вместе с этим, говоря, что письменная речь не является простым переводом уст​ной речи в графические знаки, ученые подтверждают, что постепенно, по мере обогащения речевого опыта различия между этими формами речи сглаживаются. «Можно ска​зать, что в языковой деятельности нормального цивилизо​ванного человека все формы языка функционируют в одно и то же время»2. По утверждению Л. Блумфилда «искусст​во условного обозначения конкретных форм речи при помо​щи конкретных видимых знаков значительно способствует эффективности использования языка»3.
Очевидно, все сказанное относится к обычному образо​ванному человеку, речь которого развивалась в естествен​ных условиях обучения. Если же иметь этот ориентир в ре​чевом развитии глухого или слабослышащего дошкольни​ка, то как ближайший результат применения письменной
1
Гвоздев А.Н. Основы русской орфографии. — М., 1954. — С. 25.
2
Вандриес Ж. Язык: Лингвистическое введение в историю. — М. — Л.
1937. —С. 307.
3БлумфилдЛ. Язык. — М., 1968. — С. 55.
74

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
формы словесной речи должен заключаться в помощи при переходе с речи, характеризующейся приближенностью, слитностью, глобальностью, на аналитическое, более точ​ное восприятие и усвоение речевых единиц.
Из теории речевой деятельности известно, что «речевой поток ни акустически, ни артикуляторно не членится на отрезки, которые соответствовали бы фонемам». В процессе речепроизводства и восприятия речи «единицей, реальность которой для говорящего не вызывает сомнений, является в первую очередь слово».
Целостный образ слова у слышащего ребенка формиру​ется под контролем слуха. Для глухого или слабослышаще​го дошкольника этот целостный образ, включая весь звуко​вой состав, приходится формировать, зафиксировав слова в графической форме. Хотя письменное слово воспринимает​ся первоначально тоже целиком, глобально, все же оно лег​че, чем устное слово, членится на составные части (слоги, буквы). Поэтому с помощью письменного слова удобнее осу​ществить переход к аналитическому восприятию речевых единиц. Письменная форма речи применяется как вспомо​гательное средство № 1 для усвоения словесной речи. На​ряду с табличками, где слово дается печатными буквами целиком, педагог при достаточном закреплении наиболее употребляемых в общении слов, иногда может писать их на глазах у детей на бумаге или на доске побуквенно. В отдель​ных случаях слова складываются в наборном полотне из раз​резной азбуки. Дети также могут постепенно подойти к пись​менному побуквенному воспроизведению знакомых слов, срисовывая эти слова с табличек. В экспериментальных дош​кольных группах, где обучение словесной речи осуществля​лось педагогами под руководством Б.Д. Корсунской, детей учили даже печатанью на пишущей машинке. Преднаме​ренно этот процесс ускорять не следует, поскольку овладе​вают этим дети индивидуально, в разные сроки и при раз​ной мотивации.
Как и в устной, так и в дактильной форме речевой мате​риал подбирается и отрабатывается в коммуникативном ключе, т. е. в соответствии с задачей речевого общения. А от​работка произношения и развитие слухового восприятия осу-
75
Раздел I
ществляются преимущественно на материале, подобранном по фонетическому принципу.
Развитие словесной речи в устной форме при использова​нии вспомогательной формы охватывает все разделы про​граммы коррекционного обучения. А работа над произно​шением и развитием слухового восприятия ведется двумя путями и в разных организационных формах. Путь регла​ментированного изучения материала (фонетически и аку​стически) приходится только на специальные индивидуаль​ные занятия. Второй путь — нерегламентированного отбо​ра речевого материала относится ко всем видам детской деятельности, где идет работа над речью целиком: над лек​сическими значениями и грамматическими закономерно​стями в единстве с усвоением материальной оболочки рече​вых единиц.
Соотношение устной и письменной форм словесной речи в действующей педагогической системе определено исходя из психологического, лингвистического анализа этих форм, с учетом речевого развития детей в онтогенезе и возможно​стей овладения словесной речью, которые выявлены у де​тей с нарушениями слуха.
Дактильная форма словесной речи — специфическое вспомогательное средство № 2, используемое в процессе обучения языку детей с недостатками слуха. Дактильная (пальцевая) азбука, соответствующая буквам алфавита, из​вестна сурдопедагогике с давних пор. Дактилология была ещё в средние века придумана испанскими монахами, дав​шими обет молчания. Не имея права пользоваться речью в её природном звуковом варианте, но испытывая потребность общения, они изобрели такой способ обмена информацией, при котором полностью можно было сохранить содержание высказываний.
По структуре дактильная форма речи совпадает с пись​мом, а по функции она приближается к устной речи. Точ​ная передача буквенной структуры слова или фразы с помо​щью дактильного «проговаривания» стала удобной для учи​телей глухонемых и сделала эту форму словесной речи более привлекательной по сравнению с жестовым (ручным) язы​ком. Поэтому дактилологию в большем или меньшем объё-
76

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
ме использовали в работе с неслышащими при разных си​стемах обучения.
Одни специалисты отмечали абсолютную полезность дак​тилологии, другие, наоборот, указывали на ее отрицатель​ную роль в овладении детьми произношением и словесной речью в целом. И польза, и вред фиксировались на разных этапах обучения и при неодинаковых условиях и объёмах ее применения. К тому же положительное или отрицатель​ное влияние дактилологии отмечалось относительно разных сторон речевого развития. Поэтому необходимо, прежде чем будет указано место этой формы речи в действующей систе​ме обучения, дать возможно более полный её анализ.
Каждая дактилема соответствует одной из букв алфави​та, и само положение пальцев её по внешнему облику напо​минает изображение конкретной буквы. Цепочка букв, ста​бильно представленных в написанном слове, может быть передана в виде цепочки движущихся пальцев (при перехо​де из одного положения их в другое). Структура любого сло​ва, зафиксированного на письме при кодировании устного слова, может быть абсолютно точно продактилирована, как бы прописана в воздухе без использования пишущих инст​рументов (без карандаша, ручки, фломастера, мела и др.).
Поскольку рука всегда находится при себе, дактилиро-вать можно в любом месте, а не только сидя за столом или стоя у доски. Это позволяет использовать дактильное слово в отсутствие нужной таблички. Письменное слово воспри​нимается на зрительной основе. При прочитывании пись​менно предъявляемых речевых единиц, через проговарива-ние, к зрению подключаются кинестетические ощущения от органов речи. При значительных остатках слуха могут появиться и слуховые ощущения. Слово воспринимается на многомодальной основе.
При восприятии дактильного слова, если ребенок при этом дактилирует сопряженно с педагогом, в работу вклю​чается зрительный анализатор; более сильными, чем при говорении, выступают ручные кинестезии, которые в свою очередь усиливают речевые кинестезии, а те (при прогова-ривании) с использованием слухового аппарата активизи​руют слуховые ощущения. По своей природе дактильная
77
Раздел I
форма более аналитична, чем устное проговаривание или даже письменный рисунок слова. Это позволяет значитель​но точнее воспроизвести весь буквенный состав речевых еди​ниц, тем более что на каждой букве слова можно остановить движение пальцев или повторить дактилему несколько раз, настаивая на ее присутствии в слове (если происходят про​пуски отдельных звуков в слове при произношении).
Как устная форма речи дактилология может быть исполь​зована в любой ситуации общения — это её плюс. Положи​тельная роль её выражается и в точности воспроизведения буквенного состава слова. Она ускоряет процесс аналити​ческого чтения (способствует достаточно быстрому усвоению графической системы — запоминанию изображений букв). Ручные кинестезии влияют на речевые кинестезии и тем помогают устной речи. Не случайно в работе «Ребенок учит​ся говорить» М. Кольцова отмечает положительную роль пальцевых движений для овладения речью в норме, ссыла​ясь на дактилологию, применяемую по отношению к неслы-шащим детям. Положительное влияние дактилологии от​мечают сурдопедагоги при формировании у неслышащих школьников грамматического строя языка. Это происходит за счёт того, что при восприятии речевого потока могут чёт​ко выделяться окончания связанных слов в предложении, что при восприятии речи только в устной форме бывает мало заметным. На основе дактильного проговаривания, как ука​зывается в разных исследованиях, дети быстрее запомина​ют вводимые в речь языковые единицы и усваивают боль​ший объём речевого материала, чем при бездактильном обу​чении.
При синхронном устно-дактильном предъявлении изу​чаемого материала по разным учебным предметам в специ​альной школе учащиеся могут воспринимать за определён​ный отрезок времени объём информации, приближающий​ся к норме. Все отмеченные плюсы дактильной формы речи могут быть подтверждены примерами из научных исследо​ваний (Л.А. Новикова, Е.Н. Марциновская) и педагогиче​ской практики.
В начале научной разработки коммуникативной систе​мы обучения глухих детей, когда в качестве исходной фор-
78

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
мы речи в подготовительных классах школы была введена дактилология, усвоение речевого материала за один год обу​чения увеличилось в 3 раза (с 200 до 600 слов)1. Это дало основание для создания специального букваря для глухих, где первоначальные слова представлены в дактильной фор​ме (С.А. Зыков, 1962,1972).
Известен также другой факт из истории наших специ​альных школ. Во время отечественной войны в Новосибирск был эвакуирован известный ученый, специалист в области сурдотифлопедагогики И.А. Соколянский. Там он работал в должности завуча в школе для глухонемых детей. Им была введена дактилология в обучение школьников во всех клас​сах (с 1 по 11). Этот метод обучения словесной речи неслы​шащих учащихся настолько укоренился в практике, что даже спустя много лет выпускники этой школы отличались высоким уровнем речевого развития, а у школьников всех возрастов отмечалась речь без грубых форм аграмматизма. Ученики этой школы проявляли любовь и интерес к книге. Некоторые из них даже пытались сочинять стихи. Доста​точно успешно проходил в этой школе и эксперимент по разработке и реализации коммуникативной системы.
Введение дактилологии в обучение речи глухих дошколь​ников, предпринятое Б.Д. Корсунской в целях усиления ком​муникативной направленности процесса речевого развития, также сопровождалось более высокими показателями обще​го развития детей и качеством подготовки их к обучению в школе.
Известны также примеры из опыта воспитания детей в семье. Многие родители, отрицательно относящиеся к дак​тилологии (говорению руками!), указывали на определен​ные трудности в обучении детей устной речи, когда оказы​валось невозможным перейти возникший предел в накопле​нии ребенком речевых средств. Тогда они вдруг ощущали положительную роль дактилологии. Она как будто давала тол​чок в речевом развитии ребенка и открывала новые возмож​ности для усвоения языка. Как правило, эта польза ощуща​лась на определенном возрастном этапе (после 4-5 лет) и ка-
13ыков С.А. Обучение глухих детей языку по принципу формирования речевого общения. — М., 1961.
79
Раздел I
салась детей с глубоким нарушением слуха. Дети, испыты​вающие трудности в овладении аналитическим чтением и потому смешивающие слова с близким звуковым составом (морковь, макароны; покажи, позови, положи, принеси и т. п.), достаточно быстро могли различать их при овладе​нии дактилологией. Все вышесказанное говорит о том, что внимание специалистов к дактильной форме словесной речи не является случайным.
Важно при этом знать и отрицательные стороны дак​тильной формы речи и осознанно решать вопрос о времени, месте, объеме, способах применения дактилологии, о ее со​отношении с другими формами речи.
В исследованиях Н. А. Моревой изучалось усвоение рече​вого материала в дактильной форме неслышащими детьми 2-4-летного возраста. Было убедительно доказано, что в ука​занных возрастных пределах качество овладения улучша​лось по возрастающей возрастной шкале, т. е. наилучший результат был получен у детей четырехлетнего возраста1. При этом важно отметить, что эти дети относились к перво​му году обучения в детском саду. Казалось бы, что дети, начавшие обучение с четырёхлетнего возраста, имеющие больший стаж «глухонемоты», могли бы испытывать и боль​шие трудности в овладении речевым материалом, а получи​лось, как видим, наоборот.
В экспериментальных группах, куда набирались безре​чевые глухие дети пятилетнего возраста, где обучение сло​весной речи проводилось на основе использования всех форм речи, также отмечалось быстрое накопление речевого мате​риала детьми2.
Из этого следует, что дактилология не может быть по​лезна на всех возрастных этапах. Она не может быть так​же абсолютно полезна для всех сторон и компонентов речи. Дактилология не проявляет своей положительной роли при
1
Морева НА. Особенности глухих дошкольников разного возраста в
овладении речью. (На I году обучения в детском саду): Канд. дис. — 1964.
2
Носкова Л.П. Исследование эффективных путей обучения и органи​
зации работы в двухлетних дошкольных отделениях при специальной школе
для глухих детей // Вопросы воспитания и обучения аномальных детей
дошкольного возраста. — М., 1980.
80

Глава 3. Разные формы словесной речи в системе обучения дошкольников с нарушениями слуха
любых способах её применения и без учёта последователь​ности её включения в комплексное использование других форм речи.
На первоначальном этапе речевого развития (до 3,5-4 лет), когда начинающий обучаться словесной речи ребёнок ещё рефлекторно шевелит губами, вводится речевой материал в устной форме на слухо-зрительной основе. Это необходимо делать, чтобы речь в её природном звуковом варианте даже в зачаточндм состоянии была активизирована, поддержана и не угасла совсем (чтобы не наступил процесс депривации). В устной речи на данном этапе допустимо приближённое проговаривание (иногда лишь намёки на какое-то слово). Устная речь по законам онтогенеза должна пройти этот период «неточности». Лепетное или усечённое, или воспро​изводящее лишь контур слово восполняется, уточняется под​креплением полного состава письменного слова (на таблич​ке). Это вспомогательное средство № 1 сначала восприни​мается тоже слитно, целостно, глобально. Постепенно в написанном слове дети начинают различать и отдельные бук​вы, приближаются к аналитическому восприятию речевых единиц. Соответственно и в устной речи постепенно выделя​ются отдельные части — слоги, звуки. Аналитико-синтети-ческая деятельность ускоряется за счёт включения дакти​лологии как вспомогательного средства № 2, которое че​рез пальцевые движения ускоряет не только процесс аналитического чтения, но и процесс более расчленённого восприятия слитно произнесённого или воспринятого уст​ного слова. Но это уместно уже на продвинутых этапах обу​чения, когда в устной форме речи, подкреплённой печатны​ми табличками, будет достаточно закреплен необходимый объем языкового материала (около 200 слов).
Поскольку дактильная форма речи по структуре сходна с письменной формой, её характеризуют также иная моти​вированность (надо точно воспроизвести слово), большая произвольность и осознанность, чем в устной речи (см. пси​хологический анализ письма Л.С. Выготским). Дактильное слово не может быть неточным по звуко-буквенной струк​туре. Дактилировать невозможно без обдумывания после​довательности каждого знака, воспроизводить состав слова
81
Раздел I
непроизвольно, как в устной речи. Поэтому дактилология более своевременна, когда дети психологически созреют, т. е. у них уже будет на нужном уровне аналитико-синтетиче-ская деятельность, которая вызреет внутри присущего ран​нему возрасту синкретизма, и начнут формироваться про​цессы произвольности, осознанности речевых действий. Вве​дение дактильной формы словесной речи на втором этапе обучения (с 3,5-4 лет) оказывается вполне своевременным, уместным, оправданным. Это и отражено в действующей системе обучения детей с нарушениями слуха.
Помимо приведенных доводов в пользу более отсрочен​ного введения дактилологии в процесс речевого развития важно иметь в виду и тот факт, что ручная моторика у ма​леньких детей не позволяет даже замедленно воспроизво​дить состав слова в дактильной форме. К овладению дакти-лемами на первом этапе обучения детей приходится специ​ально готовить, проводя особые (близкие к дактилемам) упражнения для пальчиков и развивая мелкую моторику в предметной деятельности. Кроме того, фонетическая рит​мика, включающая крупные движения рук, также подго​тавливает детей к усвоению мелких движений руки.
Обобщая сказанное, можно утверждать, что дактилоло​гия недостаточно полезна на ранних этапах речевого раз​вития, хотя при ограниченном, дозированном её использо​вании, как показывает практика, непоправимого ущерба она нанести не может. Важно, чтобы на первоначальном этапе обучения были полнее использованы возможности детей для овладения словесной речью в устной форме; для этого дол​жен быть обеспечен простор для её ускоренного и качествен​ного усвоения, поскольку пафос всей работы по специаль​ному обучению детей с недостатками слуха состоит в воспи​тании у них подлинно речевого поведения, готовности жить и общаться в среде слышащих людей. Кроме того, она более полезна для чтения, чем для говорения.
Нередко отмечается, что при использовании дактилоло​гии может быть нарушена ритмическая структура слова, произношение становится замедленным, послоговым, по​скольку темп дактилирования отстает от темпа произноше​ния. Предъявленное в устно-дактильной форме слово отли-
82

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
чается от нормально произнесённого устного слова. Этот факт действительно может иметь место, и игнорировать его нельзя. Чтобы усвоенные до введения дактилологии рече​вые единицы в устной форме не изменили своего зрительно​го и кинестетического (двигательного) облика, нельзя дак​тилологию применять без ограничений, в любом сочетании с другими формами речи и на любом речевом материале. Методикой предлагается обучать дактилированию на хоро​шо отработанных коротких по составу словах с опорой на соответствующую табличку (дом, мяч, юла, вот, там и др.). Как только все дактилемы будут точно соотнесены с буква​ми, дактилология должна быть специально оторвана от про-говаривания часто употребительных, легко воспринимае​мых слухо-зрительно и слитно произносимых слов. Она бу​дет обязательным сопровождением фразового материала и вновь вводимых слов, сложных по структуре. Окончания слов, предлоги (в, на, с, к), нечётко произнесённые, но сфор​мированные в устной речи фонемы, пропущенные в слове звуки подкрепляются через печатную табличку или дакти​лологией.
Речевой материал (сообщения, вопросы, инструкции) предъявляется в устной форме, затем прочитывается по табличке (устно), после этого проговаривается устно-дак-тилъно, и наконец опять произносится в естественном тем​пе устно с соблюдением правил орфоэпии.
Ребёнок в своей отражённой речи или ответах на вопросы также первоначально воспроизводит речевой материал в уст​ной форме (как он может по образцу устной речи педагога). Если его речь достаточно разборчива и внятна (исходя из от​работанных произносительных навыков), педагог может этим удовлетвориться. А когда появляются те или иные искаже​ния, особенно в плане звукопроизношения, его обращают к табличке, а иногда при неуверенном проговаривании застав​ляют слово продактилировать в отрыве от таблички. И даже если ребёнок правильно воспроизвёл слово в дактильной фор​ме, ему в заключение предлагают ещё раз сказать без руки. Главный акцент делается на устной речи.
Такое разведение и сочетание разных форм речи позво​ляет постепенно часть речевого материала переводить из пас-
83
Раздел I
сивного словаря в словарь активный. В случаях затрудне​ния в проговаривании слова или забывания его звукового состава дети обращаются за помощью к табличке или пыта​ются припомнить, опираясь на дактилирование.
В существующей системе обучения дактилирование ре​бенком усваивается по подражанию педагогу. Не рекомен​дуется заставлять заучивать дактилемы в отрыве от речево​го материала по таблице с дактильно-буквенным алфави​том. В этом у ребенка нет должной мотивации, хотя по принуждению взрослого дошкольники и могут что-то за​учивать. Но этот путь не может быть признан плодотвор​ным и естественным.
Чтобы у ребёнка была сформирована плавная, чёткая, правильная дактильная речь, он должен иметь хорошие об​разцы дактилирования взрослого. Дактилирование по тем​пу несколько отстает от устного проговаривания, но оно дол​жно быть тоже ритмичным (не побуквенным), с чётким по​ложением руки (на уровне груди), правильной комбинацией пальцев (каждой дактилемы), не слишком удалённым от глаз собеседника (около 2-2,5 м). Смазанная дактилология, быстрый темп, дополнительные движения руки по вертика​ли и горизонтали, дактилирование при ходьбе — всё это мешает правильному восприятию и усвоению речевого ма​териала в этой форме. Нежелательно, чтобы на пальцах взрослого были какие-либо отвлекающие моменты — коль​ца, неестественно яркий маникюр, смазанные (йодом, зе​лёнкой) или забинтованные раны и т. п.
Дактилирование, как показывает опыт обучения детей с нарушениями слуха, особенно полезным оказывается неслы-шащим детям из семей глухих. Оно позволяет реализовать их готовность и потребность говорить руками (жестовой ре​чью), переведя эти установки на язык слов в дактильной форме (пальцевой речью). Слышащие родители, имеющие детей с нарушениями слуха, иногда панически боятся дак​тилологии, путая её с мимико-жестикуляторной речью. От​личия эти весьма существенные и изложены в обширной сурдопедагогической литературе. Задачей сурдопедагога яв​ляется проведение серьёзной разъяснительной работы в этом плане.
84

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
Квалифицированному педагогу необходимо хотя бы в об​щем виде иметь представление о языке жестов, знать его общие коммуникативные функции (указание, обозначение, символизм). Это позволяет ему улавливать значение жесто-вых знаков, используемых отдельными детьми, и спокойно переводить их в речевой план. Нельзя быть сторонником или противником жестового языка, не зная его.
Жестовый язык в дошкольных учреждениях и в школе не подлежит строгому запрету, но он и не внедряется педа​гогами и воспитателями, поскольку не совпадает с языком слов по значениям (многозначность, изменчивость, перенос значения и др.).
Отдельные жесты в виде имитации действий или переда​ющие внешний вид какого-либо предмета (изображения) могут в редких случаях использоваться при разъяснении определённых ситуаций. Однако важнее заранее предусмат​ривать такие случаи и готовить дополнительный дидакти​ческий материал (реальные предметы или их изображения); отбирать соответствующий речевой материал, использовать демонстрацию действий и т. п.
Требования к использованию устной, письменной, дак​тильной форм словесной речи, а также языка жестов не могут быть едиными на этапах дошкольного обучения и в специальной школе. Исходя из природы каждой формы речи, а также учитывая возрастные особенности развития детей, конкретизируются задачи обучения в каждом возра​стном периоде.
Именно в этом и реализуются основные принципы дей​ствующей сурдопедагогической системы: генетический (с учётом данных онтогенеза), деятельностный (с учётом специфики каждого вида речевой деятельности), структур​но-семантический (с учётом составных частей системы и их смысла: этапы, направления, компоненты и связь между ними).
Исторический анализ разных форм словесной речи про​являет тесную связь сурдопедагогики с другими науками и задачами практики. Дактилология (пальцевая речь), как было уже отмечено, заимствована из реальных условий об​щения при исключении устной речи (у монахов средневеко-
85
Раздел I
вой Испании). А разработка методов классификации звуков речи и способов их формирования при обучении глухоне​мых послужила толчком для развития особой области язы​кознания — фонетики.
Методическое и организованное воплощение сформули​рованных в теоретическом разделе целей, задач, принци​пов, требований будет отражено в последующих разделах и главах данного учебного пособия.
Чтобы понять и оценить значение использования разных форм словесной речи в обучении языку дошкольников с на​рушениями слуха, педагоги, выполняющие коррекционно-воспитательную работу в специально организованных усло​виях обучения, должны осознать смысл главных для сурдо​педагогики исходных положений. Эту вводную информацию важно уяснить до детального рассмотрения конкретных ме​тодов введения и отработки каждой из трех форм словесной речи (устной, письменной, дактильной).
1.
Учить языку детей, нуждающихся в коррекционной
поддержке, следует исходя из его природы, т.е. с учетом
основных функций (коммуникативной, познавательной, ре​
гулятивной), системной организации, психо-физиологичес-
кого механизма усвоения и применения.
Проблема заключается не только в увеличении объема речевого материала от одного этапа обучения к следующе​му, а в уточнении звуко-буквенной структуры каждой рече​вой единицы в обогащении способов общения, в скорости восприятия и точности воспроизведения слов и фраз. Для этого, кроме слухо-зрения и глобального чтения табличек, нужны дополнительные опоры. И без вспомогательных средств обойтись крайне трудно.
2.
Коррекционное воздействие базируется не на сокра​
щении объема и упрощении формируемых языковых зна​
ний, а на максимальном использовании обходных компен​
саторных путей в целях приближения проектируемого обу​
чения к естественному ходу речевого развития в онтогенезе.
Это предполагает включение в педагогический процесс дополнительных к остаточному слуху сохранных анализа​торных систем (зрения, кинестезии, тактильно-вибрацион​ной чувствительности). Обогащение способов восприятия и
86

Глава 3. Разные формы словесной речи в системе обучения

дошкольников с нарушениями слуха
усвоения речевого материала на расширенной сенсорной базе происходит за счет использования в обучении словесной речи ее вспомогательных форм.
3. Особая ценность дошкольного периода в жизни чело​века заключается в формировании уникальных психологи​ческих способностей, проявляющихся в виде базовых каче​ственных образований, не равняющихся сумме знаний. От​работка речевого материала в разных формах его знакового оформления (артикулемы, буквы, дактилемы) стимулирует развитие языковой способности. Ее зарождение и формиро​вание связано с активизацией целого комплекса других ин-тегративных способностей (двигательной, подражательной, сенсорно-перцептивной, символической, ритмической, ин​теллектуальной) .
С этой точки зрения применение речи в разных формах при сохранении ведущей на всех этапах обучения устной речи представляет несомненную актуальность.
Вопросы и задания для самостоятельной работы

1. Почему для овладения методикой обучения необхо​
димо знать ее теоретическую основу?
2. Раскройте своеобразие общего и речевого развития
детей с нарушениями слуха.
3. Обоснуйте необходимость специальных методических
подходов к речевому развитию глухих и слабослы​
шащих дошкольников на основе особенностей их пси​
хического развития и с учетом теоретических дан​
ных смежных с дефектологией наук.
4. Докажите, что проблема речи является центральной
в историческом развитии сурдопедагогики.
5. Каковы тенденции в развитии современных научных
взглядов на проблему речевого развития при нару​
шенном слухе?
6. Назовите основные принципы действующей системы
обучения языку детей с нарушениями слуха и рас​
кройте смысл любого принципа.
7. Что характерно для каждого этапа специального обу​
чения детей с нарушениями слуха?
87
[image: image2.jpg]V\SN‘\V\E n q’opr, -
4.

805,

WP A3BUTHIO

\x?«eo
AWMX U Crig,

NP 0
o‘:*onbuukog O,

¥, ’%%
.*

Раздел I

8. Дайте анализ используемых в обучении разных форм
словесной речи.
9. Какое значение для организации специального кор-
рекционного обучения имеет концепция А.В. Запо​
рожца о стадиальном и функциональном развитии?
10. Какие главные теоретические положения необходи​
мо выявить в их методическом воплощении при изу​
чении последующих разделов и глав данного учебно​
го пособия?
Литература

1.
Вопросы формирования речи аномальных детей дошкольного
возраста / Под ред. Л.П. Носковой. — М., 1982.
2. Выготский Л.С. Собр. соч. В 6 т. — М., 1982. — Тт. 1, 5.
3. Головчиц Л А. Дошкольная сурдопедагогика. — М., 2001.
4. Дошкольное воспитание аномальных детей / Под ред. Л.П. Нос-
ковой. — М., 1993.
5.
Запорожец А.В. Значение ранних периодов детства для форми-
рования детской личности // Принцип развития в психоло​гии. — М., 1978.
6. Зыков С А. Методика обучения глухих детей языку. —М., 1977.
7. Коррекционное обучение как основа личностного развития ано-
мальных дошкольников / Под ред. Л.П. Носковой. — М., 1989.
8.
Методика обучения глухих устной речи / Под ред.
Ф.Ф. Pay. — М., 1976.
9.
Методика обучения русскому языку в школе для глухих детей
/ Под ред. Л.М. Быковой. — М., 1991.
10.
Носкова Л.П. Обучение языку в дошкольных группах школ
глухих. — М., 1987.
11. Pay Ф.Ф. Устная речь глухих. — М., 1973.
12. Носкова Л.П. Развитие языковой способности у дошкольни-
ков с нарушениями слуха// Воспитание и оубчение детей с нарушениями развития. — 2003. — № 2.
13.
Носкова Л.П. Приобщение глухих дошкольников к усвоению
системного устройства языка // Воспитание и обучение де​тей с нарушениями развития. — 2003. — № 6.
УСЛОВИЯ
РЕЧЕВОГО РАЗВИТИЯ ДЕТЕЙ
С НЕДОСТАТКАМИ СЛУХА
Коррекционное обучение в специальных дошкольных учреждениях и группах
Коррекционно-педагогическая помощь дошкольникам с нарушениями слуха оказывается в различных учреждени​ях: детских садах и группах компенсирующего вида, обра​зовательных учреждениях «Школа—детский сад», массо​вых детских садах, сурдологических центрах и кабинетах, центрах коррекции и др. Каждый из названных видов уч​реждений имеет присущие им формы организации коррек​ционной помощи, что определяет содержание и особенно​сти работы по речевому развитию дошкольников с наруше​ниями слуха.
В настоящее время основной формой коррекционной по​мощи являются дошкольные образовательные учреждения компенсирующего вида, где осуществляются систематиче​ское целенаправленное воспитание и обучение глухих и слабослышащих детей. Этот вид учреждений наиболее рас​пространен в нашей стране, они создавались в течение дли​тельного времени в разных регионах. Организация и содержание работы в них обоснованы теоретически (Н.А. Pay, Б.Д. Корсунская, Л.П. Носкова и др.) и отраже​ны в материалах специальных программ и методической литературе.
Эти дошкольные учреждения посещает основная масса дошкольников с нарушениями слуха в возрасте от 2-3 до 7 лет. Детские сады компенсирующего вида рассчитаны на пятилетний или четырехлетний срок воспитания и обу-
90

Глава 1. Условия речевого развития детей

с недостатками слуха
чения детей, в течение которого наиболее полно могут быть реализованы задачи коррекционно-педагогической работы. В зависимости от состояния слуха комплектуются детские сады или группы для глухих или для слабослышащих до​школьников. В дошкольных учреждениях также организу​ются воспитание и обучение детей со сложными нарушени​ями развития, имеющими помимо снижения слуха другие недостатки (интеллекта, движений, эмоционально-волевой сферы и др.). Предполагаются разные варианты посещения дошкольных учреждений детьми: ежедневное, с пятиднев​ным или интернатным пребыванием. Условия посещения детьми дошкольного учреждения имеют очень важное зна​чение для организации коррекционной работы, определяют разную степень участия семьи в воспитании ребенка, их вза​имосвязи с педагогическим коллективом.
Задачи деятельности дошкольных учреждений для де​тей с нарушениями слуха заключаются в обеспечении все​стороннего развития детей, коррекции отклонений в раз​витии.
Развитие речи детей является центральным звеном кор​рекционно-педагогической работы, которая направлена на преодоление тяжелых вторичных нарушений, обусловлен​ных снижением слуха. Эффективность проведения работы по формированию речи в значительной степени определяет овладение детьми содержанием других разделов програм​мы, а в конечном итоге и уровень познавательного, соци​ально-личностного, эстетического развития ребенка.
Длительный период работы, как правило, в течение 4-5 лет, позволяет формировать речевые умения и навыки, активизировать их в различных ситуациях общения в до​школьном учреждении, в непосредственном общении в се​мье, в других ситуациях.
Работа по речевому развитию детей с нарушениями слу​ха в специальных дошкольных учреждениях осуществля​ется в разнообразных условиях и тесно связана с режимны​ми моментами, играми и другими видами детской деятель​ности, фронтальными и индивидуальными занятиями. Необходимо подчеркнуть, что взаимосвязь в работе сурдо​педагога, воспитателей, других педагогов и родителей по-
91
Раздел
зволяет обеспечить разнообразие условий практической и игровой деятельности, в которых происходит усвоение ре​чевого материала.
Важным условием речевого развития детей с нарушени​ями слуха является создание слухо-речевой среды, которая рассматривается как один из основных компонентов ком-муникативно-деятельностной системы обучения языку не-слышащих детей (С.А. Зыков, Л.П. Носкова и др.). Созда​ние слухо-речевой среды предполагает постоянное пребы​вание ребенка в среде говорящих людей, организацию речевого общения с ним независимо от состояния его соб​ственной речи и возможностей понимания речи окружаю​щих.
Взрослые организуют постоянное мотивированное обще​ние с детьми, связанное с их бытовыми потребностями, иг​рами, рисованием. В зависимости от этапа обучения взрос​лые побуждают детей пользоваться доступными им речевы​ми (устной речью, табличками с напечатанными словами и фразами, дактилированием, письмом) и неречевыми сред​ствами (естественными жестами, мимикой лица, действия​ми с предметами, выразительными движениями, рисунка​ми и др.).
Важным требованием к организации слухо-речевой сре​ды является постоянное использование качественной зву​коусиливающей аппаратуры, обеспечивающей более пол​ное восприятие речи и звуков окружающего мира; форми​рование устной речи и общения. На занятиях с глухими и слабослышащими дошкольниками используется стационар​ная звукоусиливающая аппаратура — как проводная, так и беспроводная. Использование беспроводной аппаратуры по​зволяет обеспечивать более естественные условия для обще​ния взрослых и детей, их свободное передвижение в ходе занятий. В быту, в играх, а также на занятиях, предполага​ющих большой объем двигательной активности детей (физ​культурные, музыкальные занятия), используются индиви​дуальные слуховые аппараты.
В дошкольных учреждениях обеспечивается контроль за речью детей с учетом исходного уровня ее развития и сфор​мированных речевых умений, предъявляются единые тре-
92

Глава 1. Условия речевого развития детей

с недостатками слуха
бования к речи детей со стороны всех взрослых (педагогов, родителей и др.). Речь взрослых должна соответствовать нор​мам литературного языка, быть интонированной, иметь нор​мальный темп и громкость.
Каждое из указанных требований имеет важное значе​ние для организации слухо-речевого режима, а их единство не означает уменьшения роли какого-либо их них.
Специальное обучение языку строится с учетом особен​ностей психического и слухо-речевого развития детей с недостатками слуха, влияния снижения слуха на социаль​ное и познавательное развитие. Поэтому в единстве с обучением языку происходят коррекция познавательных процессов, формирование представлений об окружающем мире, накопление средств взаимодействия с детьми и взрос​лыми.
В дошкольных учреждениях для детей с нарушениями слуха процесс речевого развития детей предполагает овла​дение языком в разных условиях и при использовании раз​нообразных форм организации деятельности детей. Содер​жание работы по речевому развитию детей определено та​ким образом, что их жизнедеятельность тесно переплетена и с задачами формирования речи.
Первоначально практическое овладение бытовыми пред​метами и действиями в процессе выполнения различных ре​жимных моментов (умывания, одевания, приёма пищи и др.) предполагает и усвоение значений соответствующих слов и выражений. Такое ситуативное усвоение позволяет ребенку понимать и пользоваться ими в повторяющихся ти​пичных режимных моментах и процедурах. Однако при этом речевой материал не является предметом изучения и специ​альной отработки. Многократное использование речевого материала способствует его запоминанию и практическому усвоению на ситуативном уровне в узком, конкретном зна​чении.
Другим условием накопления и активизации слов и фраз являются разные виды деятельности ребёнка, к которым относятся игра, изобразительная деятельность, труд, раз​витие движений. В процессе целенаправленного формиро​вания этих видов деятельности дети овладевают речевым
93
Раздел II

Глава 1. Условия речевого развития детей

с недостатками слуха
материалом, необходимым для обозначения предметов и дей​ствий, характерных для определенной деятельности, напри​мер, игровой или трудовой. Важнейшим мотивом усвоения различных выражений является их необходимость для об​щения детей между собой и со взрослыми в процессе дея​тельности. Особое значение для познавательного развития имеет ознакомление детей с окружающим миром, что по​зволяет формировать представления и знания о разных сто​ронах действительности. Ознакомление с окружающим про​исходит в тесной связи с речевым развитием детей: они уз​нают слова и фразы, нужные для обозначения свойств, качеств, особенностей применения разнообразных предме​тов, условий жизни животных и человека. Использование тематического принципа в ознакомлении с окружающим позволяет в дальнейшем активизировать и систематизиро​вать этот материал на занятиях по развитию речи при зна​комстве с соответствующими темами.
Важнейшим условием речевого развития детей с нарушенным слухом является организация спе​циальных занятий по развитию речи. Их целе​направленное планирование и систематическое проведение позволяет обеспечить ряд задач:
· закрепить, систематизировать тот речевой материал, ко​
торый сообщался детям в разных условиях (в быту, в
играх, труде, рисовании, ознакомлении с окружающим
миром и др.);
· обогащать словарь детей новыми словами и выражения​
ми, проводить целенаправленную работу над их значе​
ниями;
· формировать разные виды речевой деятельности (слухо-
зрительное и слуховое восприятие, говорение, глобаль​
ное и аналитическое чтение, письмо, дактилирование);
· развивать связную речь детей, прежде всего разговор​
ную, а также описательно-повествовательную.
На занятиях по развитию речи используются разные ме​тоды. К ним можно отнести: подражание речи педагога, выполнение речевых действий по образцу, дидактические
94

игры и упражнения, использование естественных ситуаций, преднамеренное создание ситуаций, специальные речевые упражнения, работу с книгой и др. Необходимым требова​нием к проведению занятий по развитию речи является их насыщение разнообразным дидактическим материалом: реальными предметами и муляжами, игрушками, картин​ками, схемами, табличками.
В зависимости от задач воспитания и обучения детей на каждом возрастном этапе планируется разное количество занятий по развитию речи — от 3 до 5 в неделю. При орга​низации занятий по развитию речи в детском саду учитыва​ются допустимые для каждого возраста нагрузки на детей. Длительность занятий в младших группа — 20 мин., в сред​ней — 25 мин., старшей и подготовительной — 30-35 мин.
Часть речевого материала, усвоенного детьми на заняти​ях по развитию речи, включается в занятия по развитию слухового восприятия и обучению произношению, на кото​рых уточняется произносительная сторона речи. Предъяв​ление речевого материала на слух, использование специаль​ных приемов обучения произношению, в том числе фонети​ческой ритмики, постановки и автоматизации звуков обеспечивают возможность улучшения произношения детей, повышают внятность речи. На этих занятиях усвоенные сло​ва и фразы доводятся до наиболее высокой степени отработ​ки, что позволяет полноценно применять их в разных ситу​ациях общения.
Занятия по развитию речи теснейшим образом взаимо​связаны со всеми другими занятиями и видами деятельно​сти в детском саду. Отбор речевого материала, требования к его усвоению детьми на различных занятиях определяют​ся требованиями программы по развитию речи.
В дошкольных учреждениях для детей с нарушениями слуха используются программы, рассчитанные на 5-летний срок воспитания и обучения детей. Для организации рабо​ты по развитию речи неслышащих детей используется Про​грамма воспитания и обучения глухих детей дошкольного возраста (1991), в работе со слабослышащими детьми — Про​грамма воспитания и обучения слабослышащих детей до​школьного возраста (1991). Программы по развитию речи
95
Раздел

Глава 1. Условия речевого развития детей

с недостатками слуха
для глухих и слабослышащих дошкольников имеют одина​ковую теоретическую основу, однако в содержании отража​ется разный исходный уровень речевого развития двух ка​тегорий детей с нарушениями слуха, темпы и возможности речевого развития детей с различным состоянием слуха, не​обходимость использования разных вспомогательных средств, в частности дактилологии. Программы по разви​тию речи содержат объяснительные записки, материал для проведения работы, методические рекомендации.
Названные программы используются в работе дошколь​ных учреждений для глухих или слабослышащих детей, а также в учреждениях «Школа — детский сад» (Начальная школа — детский сад». Эти государственные образователь​ные учреждения, в которых воспитываются дети дошколь​ного и школьного возраста, получили распространение в по​следнее десятилетие. В структуре «Школы — детского сада» могут быть группы детей раннего и дошкольного возраста, а также начальные классы или все классы (с первого по 10-12) школы для неслышащих или слабослышащих и поздно-оглохших детей. В этих образовательных учреждениях реа​лизуются две образовательные программы: дошкольного и школьного специального образования. Основными средства​ми обеспечения преемственности в коррекционной работе являются педагогические технологии непрерывного коррек-ционного воспитания и обучения детей с нарушениями слу​ха, построенные с учетом особенностей психофизического развития детей дошкольного и школьного возраста, веду​щих для каждого этапа видов деятельности, форм организа​ции общеразвивающей и коррекционной работы. Организа​ция учебно-воспитательного процесса в образовательных учреждениях «Школа — детский сад» позволяет обеспечить преемственность в работе детского сада и школы по различ​ным направлениям, в том числе по развитию речи, избе​жать ненужного дублирования работы.
Таким образом, образовательные учреждения для глухих и слабослышащих детей — детский сад компенсирующего вида, «Школа—детский сад», дошкольные группы и дет​ские сады при специальных (коррекционных) школах — со​здаются для оказания коррекционно-педагогической помо-
96

щи детям с нарушениями слуха, которая представляет це​лостную систему и построена с учетом специфических обра​зовательных потребностей детей данной категории. К ним прежде всего относится целенаправленная работа по разви​тию речи и слухового восприятия. Проведение коррекци​онной работы тесно связано с различными направлениями общеразвивающей работы, без организации которой невоз​можно предотвратить отставание в ходе психического раз​вития данной категории детей.
Коррекционная работа с дошкольниками с нарушениями слуха в условиях интегрированного обучения в массовых детских садах
В последнее десятилетие все большее число дошкольни​ков с нарушениями слуха воспитываются в условиях дош​кольных учреждений общего типа, в среде нормально слы​шащих детей. Большее распространение получают дошколь​ные учреждения комбинированного вида, в составе которых имеются группы для детей с нарушениями слуха. Эта тен​денция связана с изменениями в социально-экономических условиях жизни, обновлением государственной образова​тельной политики, направленной на большую вариативность форм воспитания и обучения детей, большим участием ро​дителей в воспитании детей.
В настоящее время изучаются возможности интеграции глухих и слабослышащих детей дошкольного и школьного возраста в среду слышащих, разрабатываются различные формы пребывания детей в массовых дошкольных учрежде​ниях и школах (Н.Н. Малофеев, Э.И. Леонгард, Н.Д. Шмат-ко). Среди различных форм интегрированного воспитания дошкольников называются специальные группы при массо​вых детских садах; смешанные дошкольные группы, в кото​рые плохослышащие дети воспитываются вместе со слыша​щими; воспитание отдельных детей (1-2 ребенка) в группе слышащих детей; пребывание 1-2 слышащих детей в специ​альной группе. Создание специальных групп для дошкольни-
97
4—2461
Раздел II

Глава 1. Условия речевого развития детей

с недостатками слуха
ков с нарушениями слуха в массовых дошкольных учрежде​ниях рассматривается как один из наиболее распространен​ных вариантов, удобных для проведения интеграции плохос​лышащих детей.
Для успешной интеграции ребенка с недостат​ками слуха в среду нормально слышащих детей специалистами особо подчеркивается необходи​мость учета ряда показателей:
· раннее выявление нарушений (на первом году жизни) и
организация коррекционно-педагогической работы в се​
мье с момента выявления снижения слуха;
· возможность организации систематической коррекци-
онной помощи ребенку с нарушенным слухом со сторо​
ны специалистов;
· желание родителей воспитывать ребенка в массовом
дошкольном учреждении и их готовность к длительной
систематической работе с ребенком.
Уровень психофизического, речевого и коммуникативно​го развития ребенка с нарушенным слухом рассматривает​ся в качестве важного условия его интеграции в среду слы​шащих детей, возможности овладения образовательным стандартом массового детского сада. Безусловно, интегра​ция в среду слышащих детей может быть рекомендована глухим или слабослышащим детям с высоким уровнем пси​хофизического развития, которые не отстают от слышащих сверстников.
В значительной степени комфортность пребывания в сре​де слышащих детей, полноценность общения с ними зави​сят от уровня речевого развития ребенка.
Целесообразно рассмотреть уровень речевого развития детей с нарушенным слухом, которым может быть рекомен​довано интегрированное обучение. Это, во-первых, слабо​слышащие дети с легкими и средними потерями слуха, вла​деющие фразовой речью; во-вторых, позднооглохшие до​школьники, потерявшие слух после 2—4 лет и сохранившие речь, и, в-третьих, глухие и слабослышащие дети со зна​чительными потерями слуха, с которыми рано начата спе-
98

циальная педагогическая работа в семье под контролем спе​циалистов. Безусловно, уровень речевого развития интег​рированного ребенка в значительной степени обусловлен его возрастом: ребенок раннего возраста может пользоваться от​дельными словами, звукоподражаниями, что соотносится с речью слышащих детей этого возраста, общение которых включает невербальные компоненты. Детям среднего и стар​шего дошкольного возраста с нарушенным слухом необхо​димо владеть фразовой речью, что важно для осуществле​ния ситуативного и внеситуативного общения дошкольни​ков этого возраста. Таким образом, важно соотнесение уровня речевого развития ребенка с нарушенным слухом с речью слышащих детей, вместе с которыми он воспитыва​ется.
Выбор моделей интеграции также обусловлен уровнем психофизического и речевого развития ребенка со снижен​ным слухом (Н.Д. Шматко, 2000). Так, детям, не способ​ным на равных со слышащими детьми овладевать образо​вательной программой, рекомендуется временная или ча​стичная интеграция, при которой они находятся в специальной группе. Содержание и организация работы в ней соответствуют работе в специальных детских садах. Дети с нарушениями слуха из специальной группы объе​диняются со слышащими сверстниками не реже двух раз в месяц. Педагоги специальной и массовой групп организу​ют развлечения детей, занятия по разным видам деятель​ности (изобразительная деятельность, труд, игра), темати​ческий и речевой материал которых доступен всем дош​кольникам. Для детей, имеющих высокий уровень психофизического и речевого развития, могут быть эффек​тивны другие модели интеграции, когда дети находятся в массовой группе часть дня, например после обеда, или же весь день. Однако и при более длительном или постоянном пребывании плохослышащих детей в обычных группах им рекомендуется посещение индивидуальных занятий с сур​допедагогом (в специальной группе, в группе кратковре​менного пребывания, в сурдологическом центре). Таким образом, к интеграции в массовый детский сад оказывают​ся подготовленными дети, имеющие наиболее высокий уро-
99
Раздел
вень речевого развития по сравнению с другими детьми с нарушенным слухом.
Воспитание детей с нарушениями слуха в массовых до​школьных учреждениях имеет ряд положительных сто​рон. Это, прежде всего, социальная абилитация или реаби​литация глухого или слабослышащего дошкольника, про​исходящая в естественных условиях, предполагающая расширение сферы общения и числа включенных в нее взрослых и детей. В этих условиях влияние депривацион-ных факторов, связанных с ограничением социальных кон​тактов, проявляется значительно меньше. Ребенок стано​вится участником жизни дома, во дворе, на детской пло​щадке, знакомится с ближайшими общественными учреждениями и т. д.
Дети, интегрированные в массовые дошкольные учреж​дения, постоянно находятся в естественной речевой среде, воспринимают естественную речь со свойственной ей инто​нацией, большой вариативностью высказываний. Для фор​мирования разговорной речи важна возможность восприя​тия детской речи с характерным интонационным рисун​ком и своеобразием лексического состава, в том числе и употребление специфически детских выражений и слове​чек.
В процессе пребывания ребенка с нарушенным слухом в массовом детском саду, вне зависимости от формы интегра​ции, с ним проводится интенсивная коррекционная рабо​та, направленная на устранение или предупреждение вто​ричных отклонений в развитии. Важным направлением кор-рекционно-развивающей работы является речевое развитие ребёнка. Само по себе пребывание его в нормальной речевой среде, включение в повседневную коммуникацию со слы​шащими детьми и взрослыми не могут обеспечить задачи обучения языку и преодоления недоразвития речи. В осно​ву коррекционной деятельности должны быть положены учет особенностей психофизического развития глухих и сла​бослышащих дошкольников, соблюдение принципов, на ко​торых базируется эта работа в специальных детских садах. Речевое развитие интегрированных детей имеет и общие чер​ты с формированием речи воспитанников специальных до-

Глава 1. Условия речевого развития детей

с недостатками слуха
школьных учреждений, и различия, обусловленные усло​виями пребывания ребенка в массовом детском саду. Так же как и в специальном детском саду, эта работа направле​на на развитие речи как средства общения и познания окру​жающего мира, носит планомерный последовательный ха​рактер.
Взрослые организуют речевую среду и ситуации обще​ния детей в группе, активным участником которых являет​ся ребёнок со сниженным слухом.
К осуществлению работы по развитию речи привлека​ются родители, сурдопедагоги, воспитатели, другие педа​гоги. Оптимальный вариант помощи ребенку, интегриро​ванному в массовый детский сад, — наличие в штатном расписании детского сада сурдопедагога. Сурдопедагог пре​дусматривает различные формы работы по речевому раз​витию глухих и слабослышащих детей: фронтальные или занятия группами по 2-3 ребенка (в зависимости от числа детей с нарушенным слухом), индивидуальные занятия. Важное значение придается взаимосвязи в работе сурдо​педагога и воспитателей, музыкального руководителя. Сур​допедагог организует методическую помощь этим специа​листам по организации коррекционной работы с плохос-лышащим ребенком, консультирует их по вопросам речевого развития детей. В настоящее время недостаточно количество методических рекомендаций по различным на​правлениям работы с детьми с нарушениями слуха в мас​совых садах, в том числе и по развитию речи. Некоторую информацию можно получить из публикаций сурдопедаго​гов, имеющих опыт работы в смешанных группах (В.Н. Сводина, Л.Н. Терьянова, 2001).
В задачи сурдопедагога входит координация работы по развитию речи, которая осуществляется в разных услови​ях: в быту, в разных видах деятельности детей, на фрон​тальных и индивидуальных занятиях по развитию речи, раз​витию слухового восприятия и обучению произношению. Работа по развитию речи плохослышащих дошкольников включает в себя направления, соответствующие тем, по ко​торым осуществляется развитие речи в специальных до​школьных учреждениях.
100

101
Раздел II

Глава 1. Условия речевого развития детей с недостатками слуха
Прежде всего решается задача развития потребности де​тей в словесном общении, формирование желания пользо​ваться устной речью.
Специальной задачей являются систематическое обога​щение словаря детей, уточнение и расширение значений слов и высказываний, активизация их в различных ситуациях общения.
Как свидетельствует опыт сурдопедагогов и воспитателей смешанных групп, необходимость использования большего по объему и сложности речевого материала в процессе общих со слышащими детьми занятий, понимания в процессе чте​ния и рассказывания более сложных в лексико-граматиче-ском плане текстов связана с подготовительной работой к вос​приятию нового речевого материала, проведения своего рода «опережающего» обучения.
В процессе обучения языку происходят развитие связной речи, использование различных коммуникативных высказы​ваний. Развитие навыков устной коммуникации происходит как в процессе занятий, так и в ходе непосредственного об​щения со слышащими детьми и взрослыми в процессе жиз​недеятельности.
Как и в специальном детском саду, значительное внима​ние уделяется формированию разных форм словесной речи. Высокие требования предъявляются к устной речи детей с нарушенным слухом со стороны ее внятности, разборчиво​сти, понятности. Неразборчивая, невнятная речь может стать препятствием для полноценного общения ребенка с нарушенным слухом с другими детьми в группе, привести к некомфортному положению его в детском коллективе. По​этому на индивидуальных занятиях прежде всего, а также в ходе всего учебного процесса сурдопедагог проводит рабо​ту по формированию произношения в соответствии с инди​видуальными особенностями устной речи, состоянием слу​хового восприятия. Содержание, формы и методы работы идентичны тем, которые есть в специальных дошкольных учреждениях. В качестве методов работы над различными компонентами устной речи используются речевая ритмика, подражание речи педагога, сопряженно-отраженное прого-варивание, постановка звуков, чтение. Широко использу-
102

ются игровые методы, базирующиеся на привлечении раз​личных компонентов сюжетных и дидактических игр: дей​ствий с сюжетными игрушками, игр с правилами, исполь​зование предметов-заместителей, воображаемых предметов и ситуаций и др. Для активизации устной речи важное зна​чение имеют обогащение речевой практики, привлечение к общению не только детей своей группы, но и незнакомых детей и взрослых.
С целью речевого развития плохослышащих дошкольни​ков, воспитывающихся в массовых группах и садах, широ​ко используется письменная форма речи. Она привлекается для уточнения воспринимаемого на слухо-зрительной осно​ве речевого материала, лучшего его запоминания и воспро​изведения. В повседневной работе, на занятиях по разным разделам программы, и более широко — на занятиях по раз​витию речи используются слова и высказывания в письмен​ной форме (записи на табличках, на доске). На занятиях воспитателей — это слова и фразы, связанные с характером и содержанием деятельности детей, названием объектов и явлений.
Так же как и в специальных детских садах, важное зна​чение придается обучению чтению, которое происходит по этапам — от глобального к аналитическому чтению.
Как свидетельствует опыт сурдопедагогов и воспитате​лей смешанных групп, в которых осуществляется совмест​ное обучение плохослышащих и нормально развивающих​ся детей, слышащие дети в условиях этих групп также рань​ше по сравнению со своими слышащими сверстниками начинают читать, что связано с использованием специфи​ческих методов, в том числе и благодаря раннему введению глобального чтения.
На основе сформированных навыков чтения в дальней​шем происходят обогащение словаря детей, интенсивное раз​витие навыков разговорной и описательно-повествователь​ной речи.
Различные стороны развития ребенка с нарушенным слу​хом должны быть под контролем сурдопедагога. Осуществ​ляя контроль за развитием ребенка, воспитывающегося в массовом дошкольном учреждении, пристальное внимание
103
Раздел II

Глава 1. Условия речевого развития детей

с недостатками слуха
предъявляет сурдопедагог речевому развитию на всех ста​диях обучения, особенно на этапе перехода в школу.
В течение пребывания ребенка в массовом детском саду родители проводят систематическую работу по развитию речи, автоматизации сформированных речевых умений и навыков в семье и вне ее. Более подробно содержание рабо​ты по развитию речи раскрыто в главе «Развитие речи детей с нарушениями слуха в семье».
Значительно более сложной оказывается ситуация, ког​да ребенок с нарушенным слухом находится в детском саду, где нет учителя-дефектолога.
В этих случаях коррекционно-развивающая помощь ре​бенку по различным направлениям должна оказываться в сурдокабинете или группе кратковременного пребывания, которая может быть организована при детском саде ком​пенсирующего или комбинированного вида.
Наиболее сложным и нередко малоэффективным вари​антом пребывания ребенка в массовом дошкольном учреж​дении является так называемая «стихийная» интеграция, осуществляемая чаще всего по желанию родителей, без уча​стия специалистов. В этих случаях воспитатели оказывают​ся беспомощны в организации коррекционной поддержки ребенка. Отсутствие контроля и помощи со стороны специа​листов может привести к отставанию в развитии ребенка, обусловить сложности во взаимоотношениях детей, негатив​ное отношение воспитателей к возможностям развития ре​бенка со сниженным слухом в среде нормально слышащих детей.
Известно, что легкие, минимальные недостатки слуха (снижение на 15-25 дБ), возникшие в период формирова​ния речи, обусловливают недоразвитие речи разной степе​ни выраженности. Чем раньше возникло снижение слуха, тем больше нарушаются различные компоненты языковой системы. Проведенные исследования состояния слуха вы​явили значительную распространенность легких нарушений слуха у дошкольников с речевой патологией (Е.Л. Черкасо​ва, 2001). Довольно часто дети с минимальными недостат​ками слуха посещают массовые детские сады, их наруше​ния долгое время остаются невыявленными, между тем они
104

негативно отражаются на развитии речи ребенка. Все это диктует необходимость участия специалистов (врачей, ло​гопедов, учителей-дефектологов) в выявлении детей с нару​шениями слуха в массовых детских садах, своевременного начала специальной работы по развитию слухового воспри​ятия, развитию и коррекции речи.
Организация педагогической помощи детям с нарушениями слуха в сурдологических кабинетах и центрах
Педагогическая помощь детям раннего и дошколь​ного возраста с нарушенным слухом оказывает​ся в сурдологических кабинетах, центрах, ста​ционарах лор-отделений детских больниц. В этих учреждениях системы здравоохранения, как правило, получают помощь дети, не посеща​ющие специальные дошкольные учреждения, вос​питание которых осуществляется в семье или в массовых детских садах. Контингент детей, по​лучающих педагогическую помощь в сурдологи​ческих кабинетах и центрах, очень неоднороден:
· дети младенческого и раннего возраста с нарушенным
слухом, которые воспитываются в семье до поступления
в детский сад;
· дети с комплексными недостатками, сложная структу​
ра нарушений которых не позволяет осуществлять их
обучение в дошкольных учреждениях;
· дети с легкой степенью тугоухости, посещающие массо​
вые дошкольные учреждения;
· позднооглохшие дети, сохранившие речь;
· дети, которые по желанию родителей воспитываются
дома в силу отдаленности специальных дошкольных уч​
реждений или по другим причинам;
· дети с нарушенным слухом, имеющие противопоказа​
ния к посещению детского сада.
105
Раздел II

Глава 1. Условия речевого развития детей

с недостатками слуха
Задачи работы учителей-дефектологов сурдо-кабинетов многообразны. Подробно они раскры​ты в инструктивно-методическом письме «Пе​дагогическая помощь детям с нарушенным слухом в сурдологических кабинетах» (1990). Укажем на некоторые из них, имеющие важное значение для организации педагогической помо​щи детям:
· участие в психолого-педагогическом изучении детей, об​
следование слуха и речи ребенка с использованием спе​
циальных приемов обследования;
· проведение диагностических занятий с детьми, направ​
ленных на подготовку ребенка к аудиологическому ис​
следованию тонального слуха и уточнение состояния ре​
чевого слуха;
· проведение занятий с детьми по развитию речи, слухо​
вого восприятия и другим направлениям коррекцион-
но-развивающей работы;
· консультирование родителей, направленное на органи​
зацию общения с ребенком в семье, обучение методам
проведения занятий в семье, ознакомление родителей с
системой обучения и воспитания детей с нарушениями
слуха, ориентация в существующих видах дошкольных
учреждений, программах и технологиях воспитания и
обучения;
· участие в работе психолого-медико-педагогической ко​
миссии и определение вместе с другими специалистами
наиболее соответствующего уровню психофизического
и слухоречевого развития ребенка типа дошкольного уч​
реждения (специальный детский сад, массовое дошколь​
ное учреждение, группа кратковременного пребывания
и др.).
Перечисление этих функциональных обязанностей сур​допедагога сурдологического кабинета наглядно демонстри​рует значение педагогической помощи в этих учреждениях для развития ребёнка. Важнейшим условием эффективной помощи ребёнку с нарушенным слухом, посещающим заня-

тия в сурдокабинете, являются тесный контакт и взаимо​связь в работе сурдопедагога с семьей ребёнка, педагогами массовых и специальных дошкольных учреждений. Сурдо​педагог должен объяснять родителям важность и необходи​мость пребывания ребенка в дошкольном учреждении, зна​чение систематической организованной педагогической ра​боты с ребенком в связи с разными видами коллективной деятельности для познавательного и социального развития ребенка с нарушенным слухом.
Важным аспектом коррекционно-развивающей деятельно​сти в условиях сурдокабинетов и центров является развитие речи детей. Эта работа включает тщательное обследование со​стояния речи ребёнка с нарушенным слухом, планирование речевого развития в тесной связи с другими направлениями работы, консультирование родителей по вопросам развития речи в семье. Содержание и методы развития речи зависят от ряда факторов: возраста ребенка, его психофизического со​стояния, исходного состояния слуха и речи, посещаемого им вида дошкольного учреждения, эффективности занятий в се​мье.
Особое значение имеет организация всесторонней рабо​ты, в том числе и по развитию речи, с детьми младенческо​го и раннего возраста. Важным позитивным моментом яв​ляется то, что помощь детям может осуществляться еще до начала систематического обучения ребенка в детском саду. Основной формой помощи детям младенческого возраста яв​ляется организация педагогической работы в семье под ру​ководством сурдопедагога сурдологического центра. Он на​правляет внимание родителей на формирование общения и эмоциональных контактов малыша с близкими людьми, раз​витие движений, сенсорное воспитание, обогащение пред​метных действий и др. В ходе проведения этой работы со​здаются предпосылки для возникновения речи. Сурдопеда​гог акцентирует внимание на организации речевого общения с ребенком, сопровождающего все бытовые процедуры, сти​муляции голосовых реакций малыша, обучении пониманию слов и коротких простых фраз. Роль сурдопедагога сурдока-бинета важна в процессе слухопротезирования малыша. Он не только объясняет родителям важность раннего слухо-
106

107
Раздел II

протезирования ребенка для его речевого и познавательно​го развития, но и помогает родителям надеть аппараты на ребенка, уточняет, как приучить малыша к ним, как разви​вать восприятие речи и окружающих звуков в быту и на специально организованных занятиях.
Особое внимание родителей обращается на отбор рече​вого материала, предъявляемого в процессе ухода за ма​лышом, и на коротких занятиях. Сурдопедагог дает реко​мендации по обучению пониманию, а впоследствии и приближенному воспроизведению доступного ребенку ре​чевого материала (звукоподражаний, лепетных и полных слов).
С детьми раннего возраста, помимо систематических занятий в семье, проводятся занятия в сурдокабинете, на которых осуществляется целенаправленная работа по раз​витию слухового восприятия, развитию речи, формирова​нию произносительной стороны речи. Несмотря на то, что речевое развитие ребенка этого возраста происходит наибо​лее интенсивно в процессе организации его жизнедеятель​ности, на специальных занятиях этот материал уточняется, закрепляется. Детей знакомят с названиями игрушек, свой​ствами предметов, особенно интенсивная работа ведется по пониманию и использованию глаголов, что обеспечивает вве​дение в работу фраз. Основными методами развития речи являются подражание речи взрослого и совместное с ним проговаривание, игровые приемы, действия с предметами, демонстрация картинок. У детей этого возраста стимулиру​ются и поддерживаются все попытки говорения, в какой бы форме они ни появлялись: произнесения отдельных звуков и звукосочетаний, артикулирования, приближенных слов и т. д. На занятиях с ними проводится работа по развитию фразовой речи, способствующая активизации речевого об​щения.
Особое внимание должен уделить сурдопедагог подготов​ке и методам введения письменной речи в виде табличек с написанными словами и фразами. Родителям должны быть объяснены не только требования к оформлению табличек, но и возможности ребенка раннего возраста в глобальном восприятии речевого материала.
108

Глава 1. Условия речевого развития детей

с недостатками слуха
Позднооглохшие дети, потерявшие слух после овладе​ния речью (старше 2-3 лет) и в разной степени сохранив​шие ее, нуждаются в незамедлительном включении в си​стему педагогических занятий. В зависимости от возраста, когда произошла потеря слуха, тяжести основного заболе​вания, психофизических особенностей ребенка период рас​пада речи может быть различным, однако в любом случае реабилитационная работа с ребенком должна быть органи​зована как можно раньше. Имеются рекомендации по орга​низации коррекционных занятий с позднооглохшими деть​ми (Э.В. Миронова, 1990), которые используются специали​стами сурд о логических кабинетов.
Задачами занятий с позднооглохшими детьми являются сохранение имеющейся речи и форми​рование новых способов восприятия устной речи. В содержание занятий включены следующие на​правления работы по развитию речи:
· сохранение и развитие имеющейся устной речи;
· обучение восприятию устной речи с помощью различ​
ных способов: зрительно-слухового, зрительного, зри​
тельно-вибрационного;
· обучение речевому поведению в условиях устного обще​
ния;
· обучение грамоте.
Эти направления работы по развитию речи сочетаются с работой по развитию слухового восприятия и обучением про​изношению.
Занятия в сурдологических кабинетах посещают глухие и слабослышащие дошкольники, которые по различным причинам не посещают детские сады и воспитываются дома. Посещение занятий сочетается с систематической работой родителей в семье.
При работе с детьми дошкольного возраста учителя-де-фектологи сурдоцентров ориентируются на задачи и содер​жание воспитания и обучения детей дошкольного возраста, они самостоятельны в выборе коррекционных и общеразви-вающих программ, ориентируясь при этом на возрастные и
109
Раздел II

индивидуальные психофизические особенности, уровень слухо-речевого развития ребенка.
Коррекционно-педагогическая работа в условиях сурдо-кабинетов предполагает тщательный контроль за развити​ем ребенка по различным направлениям с тем, чтобы не допустить отставания ребенка, воспитывающегося в семье, от их сверстников в специальных дошкольных учреждени​ях или группах.
Несколько другим оказывается содержание работы с детьми, воспитывающимися в массовых дошкольных уч​реждениях. Чаще всего это слабослышащие дети со средней и легкой степенью тугоухости, однако в последние годы мас​совые сады посещают и дети с тяжелыми нарушениями слу​ха, имеющие высокий уровень психоречевого развития. За​нятия в сурдокабинетах посещают те дети, которые не по​лучают коррекционную помощь в детском саду. Работа по развитию речи включает в себя ряд направлений: это и лек-сико-семантическая работа, направленная на обогащение словаря за счет введения новых слов и расширения смысло​вых связей уже известных слов; формирование практиче​ских грамматических представлений; обучение чтению и письму; развитие связной описательной и повествователь​ной речи. В работе со старшими дошкольниками актуаль​ной задачей становится формирование речевой готовности к школе, особенно если речь идет о массовой школе.
Педагог сурдологического кабинета, организующий за​нятия с детьми, посещающими массовый детский сад, ра​ботает в тесном контакте с педагогами этих дошкольных учреждений (воспитателями, логопедом, педагогом-психо​логом), консультирует их по вопросам воспитания и обуче​ния ребенка, выявляет трудности как учебного характера, так и возможные проблемы в общении со слышащими деть​ми, вместе с педагогами группы намечает пути их устране​ния.
Организация занятий, их количество зависят от возраста ребенка, его психофизического состояния, отдаленности ме​ста жительства от сурдокабинета, возможностей родителей и др. Как правило, в большинстве случаев дети посещают занятия 1-2 раза в неделю.
110

Глава 1. Условия речевого развития детей
^__
с недостатками слуха
В последние годы получила распространение новая фор​ма педагогической помощи детям с нарушениями слуха — группы кратковременного пребывания, которые организу​ются при специальных и комбинированных дошкольных учреждениях, детских садах и дошкольных отделениях при коррекционных (специальных) школах, научных центрах. Эти группы организуются с целью оказания систематиче​ской психолого-педагогической помощи детям с нарушени​ями слуха, консультативно-методической поддержки их ро​дителей, социальной адаптации детей, подготовки их к шко​ле. Рекомендации по организации и содержанию работы групп содержатся в письме Министерства образования РФ «Об организации в дошкольных учреждениях групп крат​ковременного пребывания для детей с отклонениями» от 29.06.99 № 129/23-16. Предпочтительным вариантом явля​ется открытие групп при образовательных учреждениях компенсирующего вида, где имеются необходимые матери​ально-технические условия и подготовленные специалисты. Контингент групп кратковременного пребывания тот же, что и сурдологических кабинетов. Предполагается проведе​ние 5 часов занятий в неделю для каждого ребенка, к заня​тиям помимо учителя-дефектолога могут привлекаться дру​гие специалисты дошкольного учреждения. Основное вни​мание уделяется проведению коррекционной работы с ребенком, в том числе развитию речи. Группы кратковре​менного пребывания при детских садах для глухих или сла​бослышащих детей располагают большими возможностями по сравнению с сурдоцентрами, так как родители могут зна​комиться с методами работы по развитию речи и другим разделам, используемыми сурдопедагогами детского сада, могут сопоставлять уровень развития своего ребенка, в том числе и речевого, с темпами развития воспитанников детс​кого сада.
Помимо названных форм педагогической работы с деть​ми коррекционная помощь детям с нарушенным слухом ока​зывается в разнообразных по названиям центрах (кор​рекции; развития; психолого-педагогической помощи и др.), где также организуются занятия с детьми и оказывается ' консультативная помощь родителям.
111
Раздел II

Специалисты отмечают позитивные стороны и некото​рые недостатки организации обучения ребенка в сурдологи-ческих кабинетах, разнообразных центрах, группах крат​ковременного пребывания (Н.Д. Шматко, 2001).
В плане развития речи слабослышащих и неслышащих детей названные формы обучения имеют ряд положитель​ных сторон, к которым относятся пребывание ребенка в нор​мальной речевой среде; возможность постоянного взаимо​действия со слышащими нормально говорящими людьми; учет индивидуальных возможностей и темпов речевого раз​вития.
Среди негативных факторов специалисты отмечают сле​дующие: проведение работы по развитию речи только на занятиях, в отрыве от наиболее типичных условий усвое​ния языка в связи деятельностью ребенка; фрагментарность работы по развитию речи вследствие отсутствия ежеднев​ных занятий по развитию речи со специалистом; отсутствие коллективных видов детской деятельности, способствующих развитию и активизации речи; недостаточный учет уровня и темпов речевого развития сверстников ребенка, воспиты​вающихся в дошкольных учреждениях компенсирующего вида.

■

 РАЗВИТИЕ РЕЧИ ДЕТЕЙ С НАРУШЕНИЯМИ СЛУХА В СЕМЬЕ
Раннее начало коррекционной работы с плохослышащим ребенком является условием нормализации его психическо​го развития, уменьшения отрицательного влияния сниже​ния слуха на речь и общение. В научной и методической литературе имеется значительное количество рекомендаций по организации воспитания детей с нарушениями слуха в семье (Н.А. Pay, Б.Ф. Pay, Б.Д. Корсунская, Э.И. Леонгард, Н.Д. Шматко, Т.В. Пелымская и др.)
Воспитание ребенка в семье может по-разному сочетаться с посещением ребенком дошкольного учреждения. Это, во-первых, работа с ребенком младенческого или раннего воз​раста до определения его в дошкольное учреждение. Ранняя коррекционная и общеразвивающая работа в этих случаях по​зволит не допустить отставания в развитии малыша от слыша​щих сверстников, сделает переход к педагогической работе в условиях дошкольного учреждения более естественным.
Другой вариант — организация педагогической работы в семье с ребенком дошкольного возраста, по каким-то при​чинам не посещающим дошкольное учреждение. В этом слу​чае родители проводят систематическое целенаправленное воспитание и обучение ребенка, его реабилитацию, подго​товку к школьному обучению. По-другому организуется ра​бота с ребенком с нарушенным слухом, если он посещает массовое дошкольное учреждение.
Наиболее распространенным вариантом является сочета​ние воспитания и обучения ребенка в детском саду компен​сирующего вида с занятиями в семье, когда развивающая и коррекционная работа проводится родителями под руковод​ством сурдопедагога дошкольного учреждения.
113
Раздел II

Каждый из названных вариантов обусловливает различ​ную степень участия специалистов в воспитании ребенка и их взаимосвязи с родителями.
Рано начатое воспитание глухого или слабослышащего ребенка в семье имеет ряд позитивных сторон: воспитание протекает в наиболее естественной для ребенка среде — се​мье; малыш не разлучается с близкими людьми, что поло​жительно отражается на его эмоционально-личностном раз​витии. Коррекционная и развивающая работа тесно связана с естественной для малыша обстановкой и привычным рас​порядком жизни в семье; к общению с ребенком привлека​ется достаточно большой круг людей, он постоянно слышит естественную речь и т. д.
Однако воспитание в семье плохослышащего ребенка мо​жет быть осложнено и некоторыми проблемами: родители не всегда правильно и полно понимают рекомендации спе​циалистов, адекватно оценивают свои педагогические воз​можности и потенциальные возможности ребенка; не могут организовать режим дня ребенка, последовательно реализо​вать педагогические задачи.
При любых вариантах взаимосвязи родителей со специа​листами воспитание и обучение ребенка в семье должны но​сить целостный комплексный характер, включать все на​правления педагогической работы.
Важными условиями речевого развития ребенка в семье, как и в дошкольном учреждении, являются создание рече​вой среды, речевое общение с ребенком всех членов семьи, вовлечение его в этот процесс, какими бы минимальными ни были его речевые возможности.
Другие важные условия эффективности коррекционной работы —раннее качественное слухопротезирование ребен​ка с помощью аппаратов заушного типа, установление пра​вильного режима работы, приучение малыша к длительно​му пользованию ими.
Рассмотрим различные варианты организации в семье помощи детям с нарушениями слуха.
114

Глава 2. Развитие речи детей с нарушениями слуха в семье
Организация педагогической работы в семье с детьми, не посещающими дошкольные учреждения
В настоящее время в связи с интенсивной разработкой методов раннего выявления и коррекции нарушений слуха методическое освещение получили вопросы коррекционно-педагогической помощи детям младенческого и раннего воз​раста в семье (Э.И. Леонгард, Т.В. Пелымская, Н.Д. Шмат-ко и др.) Организация педагогической помощи детям мла​денческого возраста тесно связана с организацией режима и деятельности ребенка. На первом году жизни формируют​ся важнейшие предпосылки речи, к которым относятся эмо​циональное общение взрослого с ребенком, сенсорное и мо​торное развитие, предметные действия. Особое значение в первые месяцы жизни малыша имеет формирование зри​тельного и слухового сосредоточения, связанного с приуче​нием фиксировать взгляд и следить за перемещением яр​ких игрушек, говорящих взрослых, прислушиваться к гром​ким звукам. Умение сосредоточиваться на зрительных и слуховых раздражителях приводит к появлению у ребенка комплекса оживления, который всячески должен поддер​живаться и развиваться взрослыми. Появление развернуто​го комплекса оживления связано с положительной эмоцио​нальной реакцией на взрослого в виде улыбки, смеха, а по​зднее и двигательных и голосовых реакций. Поддержание комплекса оживления у малыша с нарушенным слухом предполагает длительный эмоциональный контакт взросло​го, подкрепляемый ласковыми касаниями и нежным тор​мошением ребенка, длительным разговором с ним. Ак​тивизация голосовых реакций малыша требует постоянно​го эмоционального контакта, положительных эмоций, поддержания гуления и побуждения к нему.
Основные средства формирования предпосылок возник​новения речи у детей младенческого возраста — эмоциональ​ное общение матери с малышом во время осуществления гигиенических и других режимных процедур; привлечение внимания к лицу говорящих взрослых, подхватывание зву-
115
Раздел II

ков, издаваемых ребенком; разнообразные действия с пред​метами и игрушками. Особое значение на первом году жиз​ни ребенка имеет формирование у него возможности подра​жать звукам, что тесно связано с формированием сенсомо-торных умений, возможностями восприятия голоса и речи взрослых на основе зрения и слуха. Появление звукосочета​ний, лепета у неслышащего ребенка возможно только в ре​зультате систематической работы по развитию движений, восприятия, вовлечения его в эмоциональное общение, со​провождаемое интонированной речью, песенками, коротки​ми стишками. Важное значение на первом году жизни ре​бенка имеет организация всевозможных пальчиковых игр, сопровождаемых эмоциональным произнесением потешек и стишков («Сорока-белобока», «Пальчики гуляют», «Паль​чики в лесу» и др.). Эти игры основаны на движениях при​косновения к пальчикам на руках или ногах, выполняются сначала взрослым своими руками, а затем ручками малы​ша. Возникшая у ребенка потребность в общении со взрос​лым — источник его психического развития, в том числе и речевого.
В игры с малышом должны включаться все члены семьи, особенно внимателен малыш к действиям старших братьев и сестер, пытаясь подражать им.
Первый год жизни ребенка — период овладения понима​нием обращенной речи. В работе с малышом с нарушенным слухом этому аспекту речевого развития уделяется самое се​рьезное внимание. Этому способствует повторение матерью слов и коротких фраз во время постоянно повторяющихся ситуаций кормления, умывания, одевания и др. Взрослым необходимо тщательно отбирать часто повторяющиеся слова, необходимые для общения с младенцем в ходе режимных про​цедур. Количество их первоначально невелико, они исполь​зуются в виде звукоподражаний, лепетных и полных слов, включаются в состав простых фраз. Многократное использо​вание слов в одних и тех же моментах постепенно приведет к их ситуативному пониманию малышом.
Важнейшим условием психического развития малыша первого года жизни является овладение предметными дей​ствиями, что связано с развитием двигательной сферы
116

Глава 2. Развитие речи детей с нарушениями слуха в семье
(прежде всего развитием функций руки, овладением полза​нием, сидением, вставанием, а к году и ходьбой), формиро​ванием восприятия. Манипулирование предметами создает основу для связи воспринимаемого предмета с его названи​ем. Разнообразные предметы домашнего обихода и действия с ними могут стать объектами внимания ребенка: сбрасыва​ние предметов со стола или выбрасывание игрушек из кро​ватки, игры с коробками, небьющимися предметами посу​ды, игры типа «Ку-ку» и др. Взрослые, вступая в игру с малышом, насыщают ее звукоподражаниями, короткими эмоциональными восклицаниями, координируя произноси​мые звуки с длительностью и интенсивностью движений и действий малыша.
Взрослые направляют внимание на предметы и их на​звания, нужные для обеспечения режимных процессов: по​суды, одежды, еды и др. Многократность действий с пред​метом в сочетании с предъявляемым взрослым его названи​ем способствует тому, что ребенок постепенно начнет ориентироваться на слово, в ответ на него направлять взгляд на предмет. Постепенно взрослый учит искать предмет или игрушку, сначала постоянно располагающуюся на одном месте, а через некоторое время прослеживать за ее переме​щением на другое место, сначала вместе со взрослым, а за​тем с помощью или самостоятельно находить ее по слову-названию. Эта работа может быть включена в режимные процедуры, проводиться в период бодрствования малыша, а также выноситься и на занятия, которые можно организо​вывать несколько раз в день. Их длительность — от 3—5 мин. в первом полугодии до 8-10 мин. во втором. Эти занятия носят комлексный характер: взрослый учит малыша мани​пулировать с игрушками, развивая его восприятие, внима​ние, мышление, соединять название с предметом. Разнооб​разие действий с ними обусловливает постепенное понима​ние коротких фраз побудительного характера: Дай ав-ав, дай мяу... Обыгрывание игрушек взрослым, многократное сопровождение игровых действий постепенно подводят ма​лыша к пониманию фраз-сообщений («ляля ам-ам, мишка бах» и т. п.), которые включают лепетные, усеченные, в некоторых случаях и полные слова. Запоминанию назва-
117
Раздел II

ний игрушек и предметов способствует систематическая ра​бота по развитию речевого слуха, в ходе которой ребенок учится реагировать на звучания слов, поворачивая голову или протягивая руки к названному предмету, а затем и диф​ференцировать названия двух игрушек на слух. Обучение пониманию слов и фраз малышом со сниженным слухом — длительный процесс, требующий от родителей настойчивой систематической работы и терпения.
В процессе общения с малышом мать поддерживает и стимулирует голосовые реакции малыша. Для этого она сопровождает свои действия эмоциональной речью, допол​няя ее выразительной мимикой лица, естественными же​стами, подхватывая звуки и лепет ребенка, побуждая ре​бенка к их повторению. Видя и слыша выразительный го​лос матери, реагируя на ее эмоциональные действия, ребенок по подражанию пытается повторить отдельные звуки или слогосочетания. Этому способствуют двигательные ритми​ческие действия, сочетаемые с произнесением звуков и сло​гов, чтением взрослым коротких рифмизованных стихов и потешек, подкрепляемым игровыми действиями. Первый год жизни, как подчеркивается в исследованиях устной речи неслышащих детей (Ф.Ф. Pay, T.B. Пелымская), имеет осо​бое значение для формирования ритмико-интонационной стороны речи детей с нарушенным слухом, при более по​зднем начале специальной педагогической работы с малы​шом именно эта сторона устной речи вызывает затрудне​ния.
Таким образом, педагогическая работа с детьми младен​ческого возраста с нарушенным слухом в семье направлена на формирование голосовых реакций и лепета, внимание ребенка к обращенной речи, обучение ситуативному пони​манию слов и простых фраз, активизацию собственной речи в виде звукоподражаний, лепетных и усеченных слов. Рабо​та по речевому развитию теснейшим образом связана с раз​личными направлениями общеразвивающей и коррекцион-ной работы.
Формы организации педагогической работы с детьми раннего возраста могут носить более вариативный харак​тер: целесообразно работу в семье сочетать с посещением
118

Глава 2. Развитие речи детей с нарушениями слуха в семье
занятий в сурдокабинете или центре, группе кратковремен​ного пребывания. Однако основная работа по воспитанию и обучению ребенка осуществляется родителями. В настоя​щее время в большинстве случаев начало педагогической работы с плохо слышащими детьми приходится на второй или третий год жизни. Этот период жизни ребенка особо сензитивен к усвоению языка и формированию различных функций речи, прежде всего коммуникативной. Это поло​жение относится к детям с нормальным и нарушенным слу​хом. Однако по отношению к детям с недостатками слуха достижения этого периода могут быть обеспечены только в результате специальной работы, направленной на всесторон​нее развитие ребенка.
Как уже подчеркивалось, работа по развитию речи ре​бенка в семье сочетается с физическим и моторным разви​тием, сенсорным воспитанием, развитием предметной дея​тельности и игры, ознакомлением с окружающим миром, развитием изобразительной деятельности, музыкальным воспитанием. В каждом из названных направлений работы наряду с задачами, присущими данному виду деятельности, решаются и задачи речевого развития. Работа по развитию речи является частью комплексной системы, объединяющей речевое развитие с развитием слухового восприятия, обуче​нием произношению.
Основными задачами работы по развитию речи детей раннего возраста в семье являются следу​ющие:
· развитие потребности в общении с окружающими с ис​
пользованием устной речи;
· накопление словаря, уточнение значений слов и выска​
зываний в разных бытовых ситуациях, в связи с разны​
ми видами детской деятельности, ознакомлением с ок​
ружающим миром;
· развитие связной речи, прежде всего разговорно-обиход​
ной, и ее активизация в различных условиях практи​
ческой деятельности;
· формирование предпосылок и начало обучения письмен​
ной форме речи в виде глобального чтения.
119
Раздел II
Разумеется, объем и темпы развития речи ребенка в зна​чительной степени будут зависеть от сроков начала педа​гогической работы. Если родители стали заниматься с ре​бенком на первом году его жизни, на втором-третьем годах темпы речевого развития будут значительно выше. Если на​чало занятий пришлось на второй или, что значительно хуже, на третий год жизни ребенка, то первоначально необ​ходимо и в обучении детей этого возраста сформировать те предпосылки речевого развития, о которых говорилось рань​ше применительно к детям младенческого возраста. Роди​телям, начинающим работу с детьми с нарушениями слуха второго-третьего года жизни, необходимо помнить, что в ре​чевом развитии их ребенка должны быть обеспечены общие для всех детей предпосылки возникновения речи, которые формируются на первом году жизни. Поэтому стремление «перепрыгнуть» через генетически обусловленные стадии и этапы формирования речи может не принести ожидаемо​го эффекта. Первоначально работа с ребенком второго года жизни также направлена на активизацию голосовых реак​ций малыша, появление лепета и стимулирование его раз​нообразия. Конечно, это в значительной степени будет зави​сеть не только от действий родителей, но и от уровня психо​физического развития ребенка, состояния его слуха.
Как на первом году, так и в последующие годы важнейши​ми условиями развития языковой способности являются мо​торное развитие ребенка, развитие различных видов ощуще​ний и восприятия свойств и качеств окружающих предметов, формирование предметной деятельности. Родителям необхо​димо помнить о смене формы общения ребенка раннего воз​раста со взрослым, в основе которого лежат действия с пред​метами и усвоение способов действий с ними.
На втором году жизни значительно расширяется круг предметов и явлений, которые привлекают внимание ре​бенка, что связано с овладением ходьбой, развитием пред​метных действий. Разнообразие действий с предметами, связанное с обогащением его сенсорного опыта, предпола​гает развитие различных ощущений: трогание и ощупыва​ние мягких, твердых, пушистых, скользких, мокрых, хо​лодных, теплых предметов и игрушек. Для развития ося-
120

Глава 2. Развитие речи детей с нарушениями слуха в семье
зания полезно формировать вкусовые ощущения, предла​гая попробовать пищу или овощи сладкие, кислые, горь​кие и др. Также важно развитие обоняния в процессе ню-хания разных по запаху шампуней, мыла, цветов и др. Для детей с нарушенным слухом очень важно развитие вибра​ционной чувствительности, поэтому в игры целесообразно включать действия, связанные с прикосновением к вибри​рующим предметам: звучащим музыкальным инструмен​там, коробочкам с насыпанными в них мелкими предмета​ми и т. д. Расширение способов познания окружающего стимулирует речевую активность малыша, попытки соб​ственного говорения.
Внимание ребенка необходимо привлекать к говорящим игрушкам (игрушки типа бибабо), которые могут сопровож​дать слова взрослого и побуждать ребенка к подражанию. Дети раннего возраста, будучи на руках у взрослого, очень любят трогать лицо, прикасаясь к движущимся частям лица не только руками, но и щечками, носом. Поддержание та​кого ознакомления с органами артикуляции очень полезно для малышей.
Формирование речи детей с нарушенным слухом раннего возраста прежде всего тесно связано с организацией его жиз​ни в многократно повторяющихся процедурах кормления, одевания, ухода за телом и др. Для лучшего понимания зна​чений и фраз и их запоминания специалисты советуют ис​пользовать одни и те же слова и фразы в повторяющихся бы​товых ситуациях. Это должны быть фразы различной комму​никативной направленности: вопросы, побуждения, сообщения, отрицания. Общение с ребенком в этих ситуаци​ях ни в коем случае не должно сводиться к отдельным сло​вам — названиям предметов. Предъявление необходимых для общения с ребенком в быту фраз сочетается со взглядом на необходимые предметы, указаниями на них, при необхо​димости подкрепляется мимическими реакциями взрослого. Постепенно, по мере развития ребенка и расширения слова​ря в речевое общение включаются новые слова и фразы. Од​нако это должно происходить при условии усвоения тех, ко​торые многократно предъявлялись раньше. Например, если ребенок научился правильно реагировать на вопрос «Где коф-
121
Раздел
та?» в ситуации сборов на прогулку, глядя на предмет, про​тягивая руку, взрослый может использовать новое слово «шапка», многократно обыгрывая его при надевании на ма​лыша, другого ребенка, куклу, включив в простые конструк​ции «Это шапка. Надень шапку». Обыгрывание предметов в новых ситуациях позволяет включать мотивированное повто​рение слов, естественную стимуляцию попыток малыша на​зывать слово в лепетной или усеченной форме.
В бытовых и игровых ситуациях взрослый называет сло​во или фразу несколько раз, что необходимо, чтобы у ребен​ка формировался звуковой и зрительный образ слова. Пер​воначально предмет называют так, чтобы ребенок видел его и соотносил название с движениями губ, потом оно предъяв​ляется на слух, чтобы у ребенка формировался слуховой образ названия предмета, затем еще раз, чтобы ребенок вос​принимал слово с опорой и на зрение, и на слух , т. е. чтобы он учился воспринимать его слухо-зрительно. Это правило должно относиться и к предъявлению слов в быту и играх, на занятиях, на улице.
Так же и в работе с младенцами взрослые повторяют сло​ва и фразы и за себя, и за ребенка, и за игрушку, естествен​ным образом стимулируя его подражание, формы которого могут быть различны: вместе со взрослым, за взрослым, по​пытки самостоятельного называния в виде артикулирова​ния, звукосочетаний, звукоподражаний, лепетных и усечен​ных слов. Все попытки говорения малыша активно поддер​живаются всеми взрослыми, окружающими ребенка. Подражание речи тесно связано с обучением малыша под​ражанию предметным, игровым действиям, в процессе ко​торого действия взрослого и ребенка могут чередоваться или выполняться вместе.
По мере расширения жизненного опыта ребенка на вто​ром и третьем году жизни его привлекает все большее коли​чество предметов и явлений не только дома, но и на улице, на детской площадке. Его внимание привлекают животные, пти​цы, явления природы, транспорт, дети и взрослые и многое другое. Взрослый использует интерес ребенка к познанию окружающего мира и организует наблюдения за кошкой, со​бакой, птичкой, вводя слова — их названия и обозначение
122

Глава 2. Развитие речи детей с нарушениями слуха в семье
действий (бежит, лежит...). Для детей второго года жизни эти названия могут быть даны в упрощенной форме — лепет-ные или усеченные слова: Мяу (киса) бай-бай.
Речевой материал, вводимый в быту, играх дома и на прогулках, нуждается в систематизации и уточнении. Все слова, вводимые в словарь малыша, нуждаются в много​кратном повторении, закреплении на новом материале. Систематическое проведение занятий по развитию речи и другим направлениям воспитания и обучения ребенка спо​собствует более регламентированному усвоению речевого материала, отработке в разных видах речевой деятельно​сти. Малыша учат воспринимать знакомые слова на слухо-зрительной основе, только на слух, произносить в доступ​ной для него форме. Взрослым необходимо тщательно про​думывать содержание занятий по развитию речи: какие слова и фразы будут предъявляться ребенку, каковы пред​положительные речевые реакции ребенка, какие методиче​ские приемы будут использоваться. На специальных заня​тиях уточняются названия знакомых игрушек и предметов, вводятся новые. Вначале детей второго-третьего года жизни учат запоминать и воспроизводить названия игрушек в виде звукоподражаний, сочетая их с обыгрыванием предмета, его обследованием и многократным повторением слова.
Очень важным направлением работы является формиро​вание обобщающей функции слова, умения обозначать од​ним и тем же словом предметы, различные по величине, цвету, ситуации использования. Дома нужно иметь запас игрушек, например, собачек разного цвета, разных пород, в разных позах (лежащих, бегущих и др.) и стремиться ме​нять игрушки, соотнося их с тем же словом. По мере обыг​рывания игрушки и запоминания ее названия она включа​ется в простые фразы (Где ав-ав? Дай ав-ав). Усвоению этих конструкций способствует игровой характер проведения за​нятий, где собачка убегает, прячется от малыша.
По мере запоминания и усвоения названия предмета на занятиях по развитию речи детей учат различать их назва​ния: из двух находящихся перед ребенком игрушек его учат указывать на ту, которую называет взрослый. Ребенок учит​ся находить игрушку, с названием которой он знакомится,
123
Раздел
в комнате, на улице, в гостях. По мере накопления запаса лепетных слов постепенно в словарь ребенка начинают вклю​чаться усеченные и полные слова.
С детьми второго года жизни проводятся три-четыре за​нятия длительностью от 10 до 15 мин., третьего года — 15-20 мин. На эти занятия выносится речевой материал по раз​личной тематике: «Животные», «Семья», «Одежда» и др., с которым ребенок уже знакомился в практических и быто​вых ситуациях. Взрослый обыгрывает предметы, включает их в игры с куклами, животными, используя простые фра​зы с названиями предметов и действий с ними, их свойств (красивый, вкусный). Понимание речи развивается и за счет слов, оценивающих действия ребенка (но не речь): хорошо, плохо, верно, молодец, ура. Занятия с детьми раннего возра​ста в основном проводятся с использованием игрушек, од​нако постепенно ребенка учат соотносить игрушки с их изоб​ражениями, узнавать знакомые предметы на картин​ках. Этому необходимо уделить специальное время, так как дети часто не узнают знакомые предметы на картинке, дан​ные в новом ракурсе или в другой ситуации.
На занятиях по развитию речи с раннего возраста про​водится работа по развитию связной речи. На первом месте должна оказаться разговорная речь, обслуживающая по​требности общения. Поэтому в процессе игр и игровых упражнений ребенку предлагаются простые по форме и содержанию поручения со знакомыми игрушками (дай или возьми зайку, лялю, кошку и др.), вопросы (где ляля? кто там? и др.), сообщения (кукла плачет). Этому способству​ет рассматривание картинок со знакомыми сюжетами, опи​сание действий людей и животных простыми короткими предложениями, знакомыми ребенку. Дети этого возраста проявляют большой интерес к рассматриванию вырази​тельных картинок в детских книжках, охотно повторяют за взрослым эмоционально произнесенные ими слова и фразы.
На этом этапе средством развития связной речи может явиться рассказывание. Методика проведения рассказыва​ния связана с инсценированием простых, доступных ребен​ку ситуаций и событий. Как подчеркивается специалиста-
124

Глава 2. Развитие речи детей с нарушениями слуха в семье
ми, использование в процессе рассказывания игрушек, вы​разительных движений, мимики облегчает понимание содер​жания рассказа, делает малыша соучастником происходяще​го, побуждает эмоционально следить за сюжетом и реагиро​вать на него. При повторных воспроизведениях рассказа взрослый привлекает малыша к участию в рассказывании сначала в виде проговаривания отдельных слов, подкрепляе​мых естественными жестами и мимикой, а затем и коротких
фраз.
Увеличивающийся словарь ребенка с нарушенным слу​хом, с которым рано начата коррекционная работа, необхо​димость восприятия большего количества речевого матери​ала на слухо-зрительной основе приводят к необходимости подкрепления неточно воспринимаемой устной речи более точной письменной.
Однако для родителей важно понять, когда ребенок го​тов к восприятию письменной речи. Этот вопрос необходи​мо тщательно обсудить с сурдопедагогом, получить его кон​кретные рекомендации по подготовке к введению письмен​ной речи. Специалисты рекомендуют вводить письменную речь в работу с детьми не младше 1,5 года, с которыми до этого момента проводились занятия в течение 3-4 месяцев (Н.Д. Шматко, Т.В. Пелымская, 1995).
Родителям необходимо понимать, что восприятие слов и фраз на табличках, которые малыш учится воспринимать глобально, — это сложная аналитико-синтетическая дея​тельность, обусловленная уровнем развития восприятия, внимания, памяти, мышления. В процессе всей педагоги​ческой работы с ребёнком нужно проводить разнообразные игры, направленные на развитие зрительного восприятия (прослеживание пути движущихся игрушек, сравнение фи​гурок, выкладывание вместе с ребенком простых узоров и др.), зрительной памяти (запоминание места спрятанных игрушек) и др.
Первоначально детей начинают учить целостно воспри​нимать слова, написанные на табличках печатными бук​вами черного цвета высотой 2-3 см и соотнесить их с пред​метами, действиями. В методической литературе достаточ​но подробно описаны последовательность и приемы обучения
125
Раздел II
глобальному чтению (Л.П. Носкова, 1993; Э.И. Леонгард и Е.Г. Самсонова, 1991; Н.Д. Шматко, Т.В. Пелымская, 1995).
Укажем лишь на наиболее важные моменты вве​дения письменной речи в обучение языку детей раннего возраста:
· в письменной форме вводятся слова и фразы, наиболее
актуальные с точки зрения общения с малышом и об​
служивающие ежедневные ситуации {привет, пока, иди,
беги, ешьи др.);.
· табличка с написанным словом предъявляется парал​
лельно с устным произнесением так, чтобы ребенок ви​
дел и губы говорящего, и написанное слово;
· после введения написанное слово должно многократно
использоваться в соответствующих ситуациях;
· нельзя вводить одновременно много табличек с напи​
санными словами, это затрудняет их восприятие и раз​
личение.
В занятия по развитию речи включается работа по обуче​нию различать написанные слова и соотносить их с назва​ниями игрушек, действиями ребенка. Для детей раннего воз​раста это первоначально действия с парными табличками, т. е. ребенок вместе со взрослым подбирает табличку к пред​мету и называет его, а затем малышу дается дубликат одной из них, которую он подкладывает к парной табличке.
Необходимо помнить, что темпы усвоения написанных слов и фраз у все детей разные: они зависят от уровня ум​ственного развития, состояния слуха, сроков начала педа​гогической работы, педагогического мастерства взрослых и ряда других факторов.
Детей третьего года жизни, успешно овладевающих гло​бальным чтением письменных слов, начинают учить скла​дывать слова из букв разрезной азбуки. Как правило, по​следовательность работы следующая: сначала ребенок учит​ся составлять слово по табличке-образцу, подложенной к картинке или предмету, из ограниченного количества букв, затем — из все увеличивающегося количества букв, и, на​конец, его учат составлять слово без таблички-образца, по
126

Глава 2. Развитие речи детей с нарушениями слуха в семье
памяти. По мере формирования умения работать с буквами их количество увеличивается. Необходимо помнить, что с ребенком не разучиваются отдельные буквы, он узнает их названия постепенно, по мере овладения звуко-буквенным составом слова.
Таким образом, ребенок, с которым педагогическая ра​бота в семье начата на первом-втором годах жизни, к трем годам может пользоваться в общении с другими людьми ко​роткими предложениями, имеет запас слов, с помощью ко​торых обозначает окружающие предметы, действия, свой​ства, использует усвоенный словарь для обозначения собы​тий в семье, на прогулке, при рассматривании картинок. У неслышащего ребенка этого возраста можно" сформировать навыки целостного, глобального восприятия знакомых слов и фраз, представленных в письменной форме на табличках. На этом же этапе с помощью разрезной азбуки начинают практически формироваться навыки анализа слова, лежа​щие в основе дальнейшего обучения чтению.
Переход к дошкольному возрасту знаменует значитель​ные изменения в познавательном развитии ребенка с нару​шенным слухом, его социальных представлениях и взаимо​отношениях с окружающими, формировании личностных качеств. Это период развития основных видов деятельности ребенка: игры, рисования, конструирования, труда и др.
Для родителей, воспитывающих ребенка дошкольного возраста в семье, важно определить степень их участия в обучении и воспитании ребенка. Наиболее распространен​ный вариант — воспитание и обучение ребенка в детском саду или группе компенсирующего вида для глухих или сла​бослышащих детей. В этом случае родители являются ак​тивными помощниками сурдопедагога группы и осуществ​ляют в семье работу под его руководством, направленную на закрепление, расширение речевых умений и навыков, сформированных в детском саду. Другой вариант — продол​жение родителями педагогической работы с ребенком в се​мье, начатой в предыдущие годы. В этом случае на родите​лей возлагается ответственность за уровень развития ребен​ка, его обучение и подготовку к школе. Воспитание ребенка в семье может сочетаться с его интеграцией в массовый
127
Раздел II
детский сад. Такой вариант обучения потребует от всей се​мьи значительной и по объему, и по содержанию работы, педагогического творчества, реальной критической оценки своих педагогических возможностей и способностей и воз​можностей ребенка. Прежде чем решиться на такой шаг, родителям необходимо тщательно проконсультироваться с сурдопедагогом, который следит за развитием ребенка и мо​жет оценить возможности его обучения и воспитания в се​мье. В некоторых случаях это обусловлено сложившимися обстоятельствами: наличием у ребенка сложных наруше​ний в развитии, противопоказаниями к посещению детско​го сада, отдаленностью специального дошкольного учреж​дения.
Если ребенок не посещает специальное дошкольное уч​реждение или группу, особое значение приобретает систе​матическое консультирование родителей сурдопедагогом сурдологического центра или посещение ребенком группы кратковременного пребывания, которая может функциони​ровать при дошкольном учреждении компенсирующего или комбинированного вида. Сурдопедагог не только ориенти​рует родителей в задачах работы с ребенком на определен​ный период, но демонстрирует адекватные возрасту и виду деятельности ребенка методы и приемы, характеризует и по возможности показывает необходимый дидактический материал, объясняет требования к нему.
В системе коррекционно-педагогической работы с ребен​ком с нарушенным слухом работа по развитию речи зани​мает одно из центральных мест. Однако родители должны понимать, что речь не существует изолированно от других психических процессов, и успех в речевом развитии ребен​ка с нарушенным слухом может быть обеспечен только в результате комплексной работы.
Родителям необходимо учесть то обстоятельство, что в условиях детского сада ребенок находится в детском кол​лективе, организация коллективной деятельности способ​ствует формированию у него определенных мотивов и по​требностей. Это касается как формирования мотивацион-ной стороны деятельности — игры, рисования, лепки, труда, так и развития коммуникации. Эти мотивы лежат в основе

Глава 2. Развитие речи детей с нарушениями слуха в семье
усвоения слов и выражений, необходимых для обеспечения общения.
Родители прежде всего должны обеспечить полноценную речевую среду, т. е. максимально расширить круг людей (ба​бушек, дедушек, родственников, знакомых), общающихся с ребенком, вовлекаемых в совместные игры, рисование, заня​тия. Ценным условием воспитания в семье является то, что ребенок имеет возможность участвовать в реальных делах се​мьи, видеть ежедневно мир за границами квартиры. Родите​лям целесообразно обеспечить общение ребенка с другими детьми даже в том случае, если ребенок мало или совсем не пользуется устной речью. Важны развитие речевой активно​сти ребенка, поддержание всех попыток говорения и общения с окружающими, сколь несовершенными бы они ни были.
В данной главе будут лишь обозначены основные направ​ления работы по развитию речи детей дошкольного возрас​та в семье, содержание и методические приемы будут опи​саны в разделе, посвященном методике развития речи на разных возрастных этапах.
Наблюдая за различными явлениями, предметами, взрос​лые сообщают ребенку их названия, накапливают словар​ный запас, необходимый ему для обозначения предметов окружающего мира. Важно следить, чтобы накопление сло​варя не превращалось в набор «этикеток» различных пред​метов, не было только средством обозначения окружающих предметов. В этом случае ребенок с нарушенным слухом зна​ет много слов, но не может ими пользоваться. Безусловно, знакомство с новыми и хорошо известными в быту предме​тами должно являться основой для знакомства со словами. Взрослые должны стремиться показывать сферу использо​вания данных слов, включать их в доступные для ребенка фразы, многократно повторять в общении с ребенком. В про​цессе свободного общения и занятий взрослым необходимо не только расширять сферу использования слов, но и посто​янно уточнять понимание их значений ребенком через дей​ствия, рисование, движения тела, мимику и др. В отличие от дошкольника, воспитывающегося в детском саду, ребе​нок, не посещающий дошкольное учреждение, может по​стоянно участвовать в разных бытовых и житейских ситуа-
128

5—2461

19Q
Раздел
циях, где возникает потребность в использовании усвоен​ных слов и выражений, уточнении нового контекста. Эти же ситуации могут и должны стать основой для формирова​ния познавательной активности ребенка, интереса к обще​нию с детьми и взрослыми.
Одной из основных задач речевого развития ребенка яв​ляется овладение разговорной речью, необходимой для обще​ния. В быту и на занятиях взрослые учат его пониманию и выполнению поручений, умению формулировать просьбы и поручения, понимать вопросы, а позднее и самому задавать их. Развитие разговорной речи происходит в бытовых ситу​ациях, когда взрослые показывают ребенку, как воспользо​ваться уже знакомыми словами, например, попросить что-то, выразить желание или нежелание участвовать в чем-то. Для обучения обиходно-разговорной речи также полезно ис​пользовать преднамеренно созданные взрослым ситуации: он убирает или случайно «забывает» дать какие-либо необ​ходимые предметы, например, карандаши, и ребенок по​ставлен перед необходимостью попросить, узнать, достать, что возможно только после обращения к взрослому.
Для закрепления и автоматизации усвоенных речевых умений используются разнообразные сюжетные и дидак​тические игры.
С ребенком с нарушенным слухом, как бы ни варьирова​лись формы его воспитания и обучения, специально прово-дитсяработа по развитию устной и письменной форм речи. В существующих методических рекомендациях описаны методы развития устной речи детей с нарушениями слуха в семье (Э.И. Леонгард, Е.Г. Самсонова; Н.Д. Шматко, Т.В. Пелымская и др.). В организации обучения произно​шению особенно важны рекомендации сурдопедагога, так как это наиболее специфическая и сложная для родителей часть работы над речью.
Плохослышащие дети, с которыми рано начата работа в семье, как правило, к 3,5-4 годам овладевают техникой чтения. Овладение чтением знаменует важный этап в рече​вом развитии ребенка: он получает новый способ познания окружающего мира, формирования представлений и знаний. В семье проводится систематическая работа по обучению
130

Глава 2. Развитие речи детей с нарушениями слуха в семье
чтению, прежде всего направленная на овладение понима​нием читаемого. Чтение и письмо формируются у детей с нарушенным слухом прежде всего как способ усвоения но​вого речевого материала. Они способствуют развитию по​знавательных интересов, стремлению посредством чтения расширить кругозор, овладеть новой информацией.
В результате систематической педагогической работы в семье должна быть сформирована психологическая готов​ность глухого или слабослышащего ребенка к школе, в структуре которой наряду с мотивационной, познаватель​ной, эмоционально-волевой важное место занимает речевая готовность. Понятие речевой готовности включает в себя разные аспекты: это желание пользоваться речью в обще​нии, это и большой словарный запас, и овладение навыка​ми диалогической, разговорной речи, а также элементами монологической (описанием, повествованием), сформиро-ванность навыков чтения и письма.
Организация в семье работы по развитию речи детей с нарушенным слухом, посещающих специальные дошкольные учреждения
Как отмечалось выше, в настоящее время большинство детей с нарушениями слуха посещают дошкольные учреж​дения, и работа в семье проводится под руководством сурдо​педагогов. Сочетание работы по развитию речи в детском саду и семье позволяет сделать ее более эффективной. Сур​допедагоги постоянно информируют родителей об успехах и проблемах в воспитании и обучении ребенка, придавая важное значение характеристике его речевого развития. Ро​дители получают рекомендации по проведению работы дома, содержание которых в значительной степени зависит от ре​жима работы дошкольного учреждения (ежедневное, недель​ное, интернатное). Чаще всего это касается пребывания ре​бенка дома в выходные и праздничные дни, во время кани​кул и отпуска родителей.
131
Раздел II
Работа по развитию речи в семье проводится в разных направлениях. Это, во-первых, создание в семье слухо-рече-вой среды, привлечение всех членов семьи к речевому обще​нию с ребенком. Постоянное речевое общение с ним всех членов семьи создает мотивацию для овладения словами и выражениями. Важным условием развития речи ребенка является предъявление одинаковых требований к речи ре​бенка со стороны всех взрослых, идентичных тем, которые есть в детском саду. Взрослые не должны забывать о важно​сти использования ребенком слуховых аппаратов в процес​се речевого общения и занятий дома, следить за режимом усиления. \
Другое направление работы по развитию речи в семье — закрепление и расширение речевых умений и навыков, сфор​мированных в детском саду. Эта работа связана с выпол​нением заданий сурдопедагога и воспитателей и сводится чаще всего к повторению и закреплению речевого материа​ла, усвоенного на занятиях. Как правило, родители ведут специальные тетради и альбомы, в которые по заданию сурдопедагога подбирают или рисуют картинки по темам и делают подписи к ним в виде слов, предложений, неболь​ших текстов. Этот материал рассматривается с детьми, они прочитывают подписи или подбирают таблички, повторя​ют слова устно, а старшие дети записывают слова в тетради или словарики. Однако нередко, желая добиться повторе​ния материала, родители сводят эту работу к дублирова​нию занятий в детском саду, многократному повторению и заучиванию слов и предложений, что не вызывает интере​са у детей, а часто, наоборот, приводит к нежеланию зани​маться дома.
Значительно больший интерес для ребенка представляет участие в бытовых делах дома, в которых принимают уча​стие другие члены семьи. Необходимо стремиться к расши​рению сферы использования речевого материала в связи с привлечением разных видов деятельности, созданием ситу​аций общения ребенка с детьми и взрослыми.
Например, во время приготовления обеда мама просит ребенка принести овощи, названия которых он усвоил в дет​ском саду (принеси морковь, лук); дать или поставить на
132

Глава 2. Развитие речи детей с нарушениями слуха в семье
стол посуду (положи ложки, поставь тарелки). Ситуации купания, стирки, приема пищи, сборов на прогулку — наи​более подходящие моменты для повторения и закрепления слов и предложений, активизации их в разговорной речи. Каждый раз в этих бытовых моментах создаются условия не только для повторения знакомых слов и фраз, но и для введения новых (оторвал, уронил, обрадовался, соскучился, разлил, рассыпал, испачкал). Реальная, наглядная ситуа​ция позволяет лучше осознать значение слова, а чтобы оно «не потерялось», его необходимо записать, предложить ре​бенку прочитать, использовать в необходимых ситуациях, а иногда и специально создавать их.
Наряду с рекомендациями по закреплению материала, предъявляемого детям на занятиях, целесообразно просить родителей знакомить ребенка с теми явлениями, наблюде​ния за которыми сложно организовать в условиях до​школьного учреждения. Посещение с мамой рынка, мага​зина, наблюдения за деятельностью людей, участие в неко​торых действиях, например покупке продуктов, создает основу для обогащения словаря, включения слов в разго​ворную и повествовательную речь ребенка. Расширению представлений об окружающем способствуют посещения па​рикмахерской, аптеки, химчистки и других бытовых уч​реждений, находящихся недалеко от дома. Однако ситуа​тивного введения слова или фразы недостаточно для их за​поминания ребенком, поэтому вечером можно побеседовать с ребенком об увиденном, включив в беседу других чле​нов семьи. Такую беседу можно дополнить рассматрива​нием картинок. Хорошим средством уточнения представ​лений ребенка об увиденном является рисование с обсуж​дением содержания рисунка, подготовкой подписей. Сначала подписи к рисункам из 1-2 предложений делают родители, старшие дошкольники способны сами подпи​сывать свои рисунки после уточнения содержания подписей со взрослыми.
Важным средством эмоционального, познавательного и речевого развития ребенка с нарушенным слухом являются посещения зоопарка, театра, цирка и других культурных и развлекательных учреждений. Родителям необходимо за-
133
Раздел II
ранее планировать такие мероприятия, продумывая, что должно стать объектом внимания ребенка, какой речевой материал можно ему сообщить. Предварительно нужно рас​сказать ребенку, куда они пойдут, что будут делать. Вече​ром можно обсудить увиденное, уточнить значения слов и выражений, записать и прочитать их, подобрать картинки. Результатом посещения и последующей беседы может стать подготовка книжки-самоделки, рисунки для которой гото​вит ребенок, а подписи к ним обсуждаются вместе со взрос​лым. Как правило, в старших группах в понедельник педа​гоги выделяют время для рассказов детей о событиях вы​ходных дней. Они помогают рассказать о том, что было в выходные дни, задают уточняющие вопросы, вместе с деть​ми рассматривают рисунки ребенка, другие атрибуты (би​леты, программки, рекламные буклеты и др.). В зависимос​ти от уровня речевого развития одни дети могут показать рисунки и рассказать об их содержании, другие — прочи​тать подписи.
Педагоги должны поддерживать проведенную в семье работу по развитию речи, демонстрировать интерес к тому, что дети узнали и сделали дома. Поддержка и одобрение педагогами стремления детей рассказать о событиях вы​ходных дней, даже если их высказывания и рассказы не всегда соответствуют программным требованиям, форми​руют у детей дополнительную мотивацию и желание по​знать новое.
Сурдопедагог и воспитатели, руководствуясь стремле​нием помочь родителям в организации работы в семье, организуют консультации, родительские конференции, дни открытых дверей, где демонстрируют виды работы по раз​витию речи, объясняют и уточняют требования к исполь​зованию разных форм речи в разных возрастных группах. Важной частью этой работы является популяризация опы​та родителей по развитию речи детей в семье в процессе организации родительских конференций, на которых ро​дители делятся своим опытом работы по речевому разви​тию детей, демонстрируют изготовленные ими пособия, дидактические игры, книжки-самоделки и др.
134

Глава 2. Развитие речи детей с нарушениями слуха в семье
Вопросы и задания для самостоятельной работы

1. Назовите образовательные учреждения, в которых
организуется коррекционно-педагогическая помощь
дошкольникам с нарушениями слуха.
2. Каковы условия проведения работы по развитию речи
в детских садах компенсирующего вида, образова​
тельных учреждениях «Школа — детский сад»?
3. Определите контингент дошкольников с нарушения​
ми слуха, воспитание и обучение которых может осу​
ществляться совместно со слышащими детьми в мас​
совых детских садах.
4. Как организуется работа по речевому развитию де​
тей в условиях сурдологических кабинетов, центров,
групп кратковременного пребывания?
5. Определите варианты семейного воспитания ребенка
с нарушенным слухом.
6. Определите основные направления работы по разви​
тию речи детей младенческого возраста с нарушени​
ями слуха в семье.
7. Каково содержание и методические приемы разви​
тия речи плохослышащих детей раннего возраста в
семье?
8. Как организуется работа по речевому развитию де​
тей дошкольного возраста с нарушениями слуха, не
посещающими дошкольные учреждения?
9. Назовите формы и приемы работы по развитию речи
в семье детей с нарушениями слуха, посещающими
дошкольные учреждения.
Литература
1.
Диагностика и коррекция нарушенной слуховой функции у
детей первого года жизни: Методическое пособие / Сост. Г.А. Таварткиладзе, Н.Д. Шматко. — М., 2001.
2.
Дошкольное воспитание аномальных детей. Книга для учите-
ля и воспитателя / Под ред. Л.П. Носковой. — М., 1993.
135
[image: image3.jpg]L7 C
“ Pagpix 80P

Раздел II

3.
Исенина Е.И. Родителям о психическом развитии и поведении
глухих детей первых лет жизни. — Иваново, 1996.
4.
Корсунская БД. Воспитание глухого дошкольника в семье. —
М., 1970.
5.
Леонгард Э.И., Самсонова Е.Г. Развитие речи детей с нарушен-
ным слухом в семье. — М., 1991.
6.
Педагогическая помощь детям с нарушенным слухом в сурдо-
логических кабинетах: Инструктивно-методическое пись​мо. — М., 1990.
7.
Черкасова ЕЛ. Минимальные нарушения слуха у детей с рече-
вой патологией // Дефектология. — 2000. — М 3.
8.
Шматко НД. Для кого может быть эффективным интегриро-
ванное обучение // Дефектология. — 1999. — № 1, 2.
9.
Шматко НД., Пелымская Т.В. Если малыш не слышит... —
М., 1995, 2003.
РАЗВИТИЕ РЕЧИ
В РАЗНЫХ ВИДАХ ДЕЯТЕЛЬНОСТИ
ДЕТЕЙ
Деятелъностный принцип отражает основную направ​ленность коммуникативной системы обучения языку и предполагает развитие речи в тесной связи со всеми видами детской деятельности (С.А. Зыков). «Деятельность в соб​ственном смысле — это предметная деятельность, это прак​тика» (С.Л. Рубинштейн). Из психологии известно, что дея​тельность и сознание образуют органическое целое — не тож​дество, но единство. Разум человека является не только предпосылкой практической предметной деятельности, ко​торой человек преобразовывает мир; он также ее продукт.
Психическое развитие ребенка дошкольного возраста тес​но связано с разными видами деятельности: игрой, рисова​нием, конструированием, различными видами труда, озна​комлением с окружающим и др. Познавательная деятель​ность, как и обслуживающая ее речь, зарождается и развивается сначала как сторона, аспект практической дея​тельности. Она первоначально вплетена в практическую деятельность, а затем из нее выделяется. «Речью, родным языком человек первоначально овладевает, не учась ему спе​циально, а пользуясь им в общении, в деятельности. В ходе этой деятельности достигается овладение речью, науче​ние, но оно выступает в ней не как цель, а как результат деятельности, непосредственно направленной на иные цели»2. Таким образом, сама речь выступает как входя​щая в теоретическую деятельность — особая, речевая де​ятельность.
1
Рубинштейн СЛ. Основы общей психологии. — М., 1989. — Т. 1. —
С. 206.
2
Там же. С. 179.
138

Глава 1. Развитие речи в разных видах деятельности детей
Необходимо помнить о том, что в дошкольном возрасте речевая деятельность обслуживает разные виды детской де​ятельности, и с учетом этого положения организовывать пе​дагогическую работу по развитию речи детей с нарушения​ми слуха. В детском саду во время различных режимных моментов, на занятиях и в свободной деятельности детей учат действовать с предметами, игрушками. Практическая деятельность помогает осознать реальные неязыковые от​ношения между предметами, понять их функции и свой​ства. Условия деятельности делают мотивированным и ус​воение сообщений взрослых, комментирующих ее, подра​жание речи взрослых также становится осмысленным. Коллективный характер большинства видов детской дея​тельности способствует возникновению желания обменять​ся впечатлениями, спросить, узнать, попросить что-либо. Таким образом, развитие разных видов детской деятель​ности является одним из важнейших условий речевого раз​вития дошкольников с нарушенным слухом.
Развитие речи в быту
Большая часть времени в дошкольных учреждениях от​водится на проведение режимных моментов. Примерно 7 ча​сов в течение дня занимают такие бытовые процессы, как подъем детей после сна, утренняя гимнастика, завтрак, обед, полдник, ужин, прогулки, подготовка ко сну и др. Условия непосредственного общения детей с воспитателями, кото​рые создаются при этом, наиболее полно способствуют усво​ению норм поведения, формированию простейших трудо​вых умений и навыков самообслуживания, расширению представлений детей об окружающем. Бытовые ситуации, в которых систематически оказывается ребенок, становятся основой для создания чувственной базы речи. Здесь знаком​ство со словом, включение его в разные коммуникативные конструкции происходит одновременно с выполнением дей​ствий, исследованием реальных предметов, которыми он многократно пользуется, таким образом познавая их свой​ства, сферу употребления. Обучая ребенка умываться, есть,
139
Раздел III
одеваться, взрослые одновременно сообщают ему слова и выражения, которые необходимы для общения в данных ситуациях.
При правильно организованной работе воспитателя все ситуации, связанные с выполнением режима дня, могут быть основой для знакомства со словом, обогащения и кон​кретизации его значения, включения в активную речь де​тей еще до проведения различных занятий, в том числе и по развитию речи, где данный речевой материал предъявляет​ся в другой логике и последовательности.
Организовывая детский коллектив в различных быто​вых ситуациях, воспитатели пользуются устной речью, со​общая детям слова, обозначающие названия необходимых предметов, их свойств и качеств, комментируя выполняе​мые действия, оценивая поступки и действия детей. Из общего речевого потока выделяются отдельные слова, по​ручения, вопросы, которые отражают содержание данно​го режимного момента, и детям необходимо их запомнить. Этот речевой материал предъявляется и в письменной фор​ме в более ограниченном объеме. Количество слов и фраз в письменном виде не должно быть велико, чтобы искусст​венно не удлинялось время, отведенное на режимные мо​менты.
Отбор речевого материала, предъявляемого в быту, вос​питатель осуществляет заранее вместе с сурдопедагогом на основе общего словаря к программе. Этот материал фикси​руется на табличках. В помещениях группы, где дети раз​деваются, умываются, спят, обедают, располагаются набор​ные полотна, в которых хранятся таблички с необходимы​ми по ходу данного процесса словами, поручениями, сообщениями, вопросами. По мере усвоения слов и выраже​ний они заменяются на новые. Речевой материал, представ​ленный в письменном виде, должен быть прочитан.
Для старших глухих дошкольников, владеющих устно-дактильной формой речи, речевой материал, необходимый для усвоения в быту, может сообщаться и уточняться уст-но-дактилъно. По мере его усвоения он может предлагаться воспитателем устно и воспроизводиться детьми также в ус​той форме.
140

Глава 1. Развитие речи в разных видах деятельности детей
При отборе речевого материала, планировании способов его предъявления воспитатель руководствуется рекоменда​циями сурдопедагога, в основу которых положены требова​ния программы по развитию речи.
Отбор речевого материала тесно связан с ситуацией его использования, т. к. в различных бытовых моментах он предъявляется ситуативно. Воспитатель не стремится до​биться полного усвоения слов и выражений сразу. Регуляр​ность использования одних и тех же фраз и слов в тех же ситуациях будет способствовать лучшему запоминанию их детьми, пониманию в структуре различных высказываний. В дальнейшем уровень усвоения этого материала будет по​вышаться за счет его использования на занятиях по разным видам деятельности, в процессе ознакомления с окружаю​щим, на специальных занятиях по развитию речи. Иногда наблюдаемое в практике искусственное деление словаря на «воспитательский» и «педагогический» неправомерно, так как заранее ограничивается сфера использования речевого материала. При правильном подходе одни и те же слова и выражения необходимо использовать и в быту, и на разных занятиях.
Учитывая содержание деятельности детей, воспитатели намечают и методические приемы раскрытия значений слов, стремясь обеспечить формирование точных наглядных представлений, стоящих за словом. Вводя новое слово, пе​дагог предлагает детям рассмотреть предмет, по возможно​сти потрогать, демонстрирует способ его использования. Так, знакомя младших дошкольников с полотенцем в процессе умывания, воспитатель покажет его, назовет (это полотен​це), развернет во всю длину, предложит детям потрогать и почувствовать его мягкость, затем покажет, как правильно пользоваться полотенцем. После этого детям будет предло​жено взять и рассмотреть свои полотенца, вытереть руки. Табличка со словом полотенце прочитывается воспитате​лем вместе с детьми и располагается рядом с соответствую​щим предметом. В соответствии с необходимостью исполь​зования данного предмета гигиены и общением с детьми в связи с данным режимным моментом воспитатель в даль​нейшем использует разные по характеру коммуникативные
141
Раздел III
высказывания со словом полотенце (возьми полотенце, где полотенце?, полотенце упало). Введение этих фраз тесно связывается с ситуацией, где их использование уместно и необходимо. Последовательность введения фраз, их лекси​ческая наполняемость зависят от этапа обучения, возраста и уровня речевого развития дошкольников.
Характеризуя речевой материал, который мо​жет быть введен при проведении режимных мо​ментов, следует отметить, что он должен:
· быть актуальным для общения детей со взрослыми и
между собой, соответствовать задачам проведения соот​
ветствующего режимного процесса;
· включать разные коммуникативные конструкции (по​
ручения, сообщения, вопросы, отрицания), в состав ко​
торых входят разные грамматические категории (суще​
ствительные, глаголы, прилагательные, наречия и др.)
в зависимости от ситуации общения;
· быть обеспечен повторяемостью в различных ситуациях
общения.
Как правило, воспитатели работают с одной группой де​тей в течение всего периода обучения или нескольких лет. Осуществляя вместе с сурдопедагогом речевое развитие вос​питанников группы, воспитатель на каждом последую​щем этапе работы с детьми расширяет объем материала, используемого в быту, обогащает лексический состав и грам​матическую сложность высказываний. Речевое оформление одной и той же ситуации с детьми разных лет обучения вы​глядит по-разному. Например, во время сборов на прогулку с детьми младшей группы воспитатель использует следую​щие слова и выражения: Пойдем гулять. Будем одеваться. Сядьте. Наденьте кофту (штаны, сапоги, шапку, курт​ку). Возьмите варежки. Алеша, ты надел шапку неправиль​но. Сними. Я помогу. Молодцы, оделись быстро. Идите гу​лять.
В старшей группе речевое оформление этой же ситуации выглядит по-другому: Сегодня пойдем на прогулку в парк. Нужно одеваться быстро. Наденьте сапоги. Алеша, непра-
142

Глава 1. Развитие речи в разных видах деятельности детей
вильно. Ты перепутал сапоги. Таня, где твоя шапка? Мари​на — молодец, оделась первая. Дима, застегни киртки. У те​бя оторвана пуговииа. Вечером пришьем пуговицу, я тебе помогу. Все оделись?
В бытовой деятельности используются слова, в значени​ях которых может быть отражена различная степень обоб​щения. В одних случаях это слова с конкретными значения​ми (рубашка, туфли, ешь, не плачь...), в других — с более высокой степенью обобщения (работать, умываться, оде​ваться, одежда, вещи...). Раскрывая значения слов с высо​ким уровнем обобщения, необходимо показывать те конк​ретные действия, которые обобщены в данном слове. На​пример, предъявляя детям инструкцию «умывайтесь*, воспитатель демонстрирует ряд действий: открыть воду, взять мыло, намылить руки, сполоснуть руки, намылить лицо и т. д. Вначале все действия обобщаются одним словом умываться, затем, на последующих годах обучения, значе​ние слова конкретизируется: детям сообщаются названия конкретных действий. Также, например, постепенно рас​крывается обобщающее значение глагола работает. В млад​шей группе с его помощью обозначаются многие профессии и действия: варит, строит, убирает. С детьми старшего возраста, наблюдая за действиями няни, повара, дворни​ка, воспитатель конкретизирует их: «Няня работает. Она моет пол».
Однако только часть слов и фраз, с которыми знакомят​ся дети в течение выполнения режимных мероприятий, мо​жет быть запрограммирована заранее. В процессе нерегла-ментированного общения при проведении различных ре​жимных моментов постоянно создаются условия, когда по ходу деятельности можно и целесообразно ввести новые сло​ва и выражения, обогащающие разговорную речь детей (хочу пить, устал, потерял, забыл, обидел, ударил и др.). Чаще всего эти слова вводятся в непреднамеренных ситуациях, которые не могут быть учтены заранее. Используя сложив​шуюся конкретную ситуацию, воспитатель вводит новое сло​во. Например, придя с прогулки, дети увидели заплакан​ную няню. Они хотели выяснить у воспитательницы, что случилось. Она пояснила, что тетя Катя расстроена, у нее
143
Раздел III
заболела дочка. Слово расстроена было записано, прочита​но детьми, повторялось в соответствующих ситуациях. Так оно вошло в словарь детей сначала на уровне понимания в определенной ситуации, а затем и в активную речь. В дру​гой ситуации в словарь детей средней группы было введено слово дерутся. Девочка за руку подвела воспитательницу к окну и жестами показала, что на улице дерутся двое маль​чишек. Дети очень заинтересованно с помощью выразитель​ной мимики и жестов обсуждали и имитировали их дей​ствия. В этой ситуации значение слова дерутся, сообщен​ное воспитательницей в устной и письменной форме, было адекватно понято детьми.
В другой раз предметом внимания детей на прогулке ста​ла красивая птица. Воспитатель, наблюдая с детьми за дей​ствиями птицы, назвал ее: «Эта птица называется сорока. Сорока клюет хлеб». Следует заметить, что необычные ситу​ации и события, воздействующие на эмоциональную сферу детей, способствуют лучшему усвоению и быстрому запоми​нанию слов и выражений, связанных с ними. Предъявляя в таких непредусмотренных условиях новые слова и выраже​ния, воспитатель следит, чтобы они «не потерялись» и не сгла​дились из памяти детей, предусматривает их повторение в других условиях: рассматривая картинки и читая подписи и тексты к ним, делая и подписывая рисунки.
В быту воспитатель не только вводит новые слова, необ​ходимые для обеспечения различных речевых ситуаций, но и формирует у детей представления о речевом этикете. Он в реальных бытовых ситуациях демонстрирует детям, как нужно поздороваться, попрощаться, извиниться, поблаго​дарить. (Тетя пришла: «привет». Воспитатель произно​сит слово, демонстрирует табличку и использует соот​ветствующий жест.) Однако недостаточно только дать де​тям образец, необходимо постоянно учить их речевому общению с незнакомыми и знакомыми людьми. Вначале дети делают это по напоминанию взрослого (скажи «при​вет», поздоровайтесь), а затем дети начнут соблюдать эти нормы по собственной инициативе.
Организовывая бытовую деятельность детей, воспита​тель в первую очередь направляет внимание на обеспечение
144

Глава 1. Развитие речи в разных видах деятельности детей
режима дня, формирование навыков самообслуживания, норм поведения и взаимодействия детей. Речь же использу​ется в связи с организацией деятельности и подчиняется ей. Поэтому в процессе организации режима не следует зани​маться многократным повторением слов и фраз: напри​мер, во время обеда отвлекать детей просьбами назвать блю​да, во время сборов на прогулку — повторением названий одежды. Речевой материал, используемый в различных бы​товых ситуациях, не доводится здесь до уровня отработки, это первичный этап работы над ним, дальнейшее его усвое​ние будет обеспечиваться на занятиях по различным видам деятельности, развитию речи, в процессе ознакомления с окружающим.
Речевое развитие детей в разных видах деятельности (игровой, изобразительной, конструктивной и др.)
Работа по развитию речи тесно взаимосвязана с играми, изобразительной деятельностью, трудом, физическим и му​зыкальным воспитанием, формированием элементарных математических представлений. Каждый вид деятельнос​ти имеет присущие ему задачи, в соответствии с ними решаются и вопросы речевого развития детей с нарушени​ями слуха.
Если в быту речевой материал может быть усвоен, хотя и непреднамеренно, за счет многократного повторения, на за​нятиях по видам деятельности он в большей степени рег​ламентирован и усваивается в тематической логике. Рече​вой материал приобретает тематическую общность. На этих занятиях или в свободное время задачи, связанные с формированием тех или иных умений и навыков, играют ведущую роль, задачи речевого развития подчиняются им и находятся на втором плане.
Особое место в жизни дошкольника занимает игра. В ходе сюжетно-ролевых, дидактических и подвижных игр созда​ются благоприятные условия для развития и активизации
145
Раздел III
речи детей, формирования их речевого общения. По мне​нию Г.Л. Выгодской, «игра создает такие ситуации, в кото​рых условия усвоения речи гораздо более разнообразны и поэтому более эффективны1. Она отмечает, что в игре про​исходит развитие значений и функций слова; «перенос дей​ствий, осуществляемый в игре, служит генетической осно​вой переноса словесного значения»2. Расширение и обога​щение смысловой стороны речи способствует повышению регулирующей роли слова в игре. В качестве определяюще​го фактора развития речи в игре рассматривается организа​ция общения взрослых с детьми и детей между собой в ходе деятельности. Детям первых лет обучения, у которых навы​ки речевого общения еще только начинают формироваться, воспитатель помогает, подсказывая нужное слово, побуж​дая повторить его за ним так, как может ребенок. Старшие дети, участвуя в коллективных играх, испытывают необхо​димость договориться о распределении ролей, выполняемых действиях, используемых игрушках и предметах-замести​телях.
Значительную роль в развитии детей играют различные виды изобразительной деятельности, которая служит средством сенсорного воспитания, формирования представ​лений об окружающем мире, эмоционально-эстетического воздействия. Значительными возможностями располагает этот вид деятельности в плане обогащения речевого разви​тия детей с недостатками слуха: в процессе обследования предметов дети знакомятся с их названиями, и определени​ем таких свойств, как цвет, форма, величина, простран​ственное расположение частей; узнают названия инстру​ментов и материалов, приемов обследования предметов и техники рисования. Словесное общение, разворачивающе​еся в процессе выполнения коллективных работ или об​суждения рисунков и поделок, включает разнообразные по коммуникативной направленности высказывания: вопро​сы, сообщения, просьбы, отчеты, оценку действий детей и их работ.
1 Выгодская ГЛ. Обучение глухих дошкольников сюжетно-ролевым играм. — М., 1975. — С. 139.
2 Там же.
146

Глава 1. Развитие речи в разных видах деятельности детей
В процессе умственного развития ребенка особая роль принадлежит занятиям по формированию элементарных математических представлений. Усвоение количественных, временных, пространственных представлений, формирова​ние измерительных навыков предполагает и овладение со​ответствующей терминологией.
Особое значение в процессе усвоения математического материала детьми с нарушениями слуха имеет сформиро-ванность значений слов больше, меньше на...; сколько, столько же, сложи и др.
Занятия по музыкальному воспитанию имеют важное значение для формирования ритмико-интонационной сто​роны речи, развития голоса. В процессе музыкального вос​питания происходит обогащение словаря детей специаль​ными терминами и выражениями, что способствует словес​ному общению в процессе музыкально-ритмической деятельности.
Другие виды занятий воспитателей или организация сво​бодной деятельности детей, в процессе которых осуществ​ляется трудовое воспитание, физическое развитие, также весьма значимы для речевого развития дошкольников с на​рушенным слухом.
Речевой материал, используемый в процессе организа​ции игр, труда, изобразительной деятельности и конструи​рования, физического и музыкального воспитания, форми​рования математических представлений можно условно раз​делить на три группы.
К первой группе относятся слова и фразы, специфиче​ские для данной деятельности, так называемый «термино​логический» речевой материал.
Во вторую группу включается речевой материал, отра​жающий тематику сюжетно-ролевых, дидактических или подвижных игр, рисования, лепки, трудовой деятельности. Часть этого речевого материала может быть знакома детям по различным бытовым ситуациям, экскурсиям, в связи с рассматриванием картинок и др.
Речевой материал третьей группы представляет слова и фразы, связанные с организацией общения детей со взрос​лым и между собой по ходу деятельности.
147
Раздел III
При отборе речевого материала к занятиям по разным видам деятельности воспитатель должен учитывать нали​чие этих трех групп.
Рассмотрим отбор и содержание материала каждой из указанных групп. Любой вид деятельности связан с ис​пользованием специфических слов и выражений, которые в других видах деятельности не встречаются. Это названия объектов, действий, признаков предметов. Например, в про​цессе изобразительной деятельности это названия матери​алов, орудий и инструментов, производимых действий (бу​мага, карандаш, фломастер, кисточка, рисовать, лепить, наклеить, закрашивать, заштриховать, обведи, ощупай); названия цветов, геометрических форм, величин, простран​ственного расположения предметов. На занятиях по физи​ческому воспитанию это слова-названия действий, спортив​ных снарядов и атрибутов {прыгать, бросать, ловить, ша​гать, обруч, лестница, колонна и др.). Так как этот речевой материал используется в русле данного вида деятельности, необходимо обеспечить его усвоение на этих занятиях. По​этому воспитатель заранее отбирает необходимый речевой материал из словаря, указанного к программе данного раз​дела. Для лучшего запоминания эти слова и фразы заранее пишутся на табличках или фиксируются на доске. Они предъявляются устно и прочитываются устно со слабослы​шащими детьми или устно-дактильно с глухими детьми, начиная со средней группы.
Педагоги заранее определяют способы раскрытия значе​ния слов: это может быть показ предмета (кисточка), демонстрация действия (заштриховать, примакивать; подпрыгнуть, кувыркаться...), свойств (пластилин мягкий), дидактические игры («катится—не катится»), выполнение совместных с ребенком действий (купать куклу) и др. Важное значение имеет правильность по​каза предмета, демонстрации его свойств, выполняемых действий. Необходимо, чтобы дети хорошо видели предмет, а в процессе восприятия использовать и другие способы обследования, привлекая двигательное, тактиль​но-двигательное восприятие, вибрационную чувствитель​ность.

Глава 1. Развитие речи в разных видах деятельности детей
Слова, сообщаемые воспитателем в связи с определен​ным видом деятельности, включаются во фразы, необходи​мые для общения детей и педагога (возьмите кисточки, за​красьте шар). Нельзя сводить работу по развитию речи толь​ко к предъявлению специальных слов и выражений, чаще всего обозначающих названия предметов и игрушек. Важ​ное значение должно придаваться накоплению глагольного словаря, т. к. он важен для обеспечения общения с детьми и является основой диалога.
Воспитатель уточняет и активизирует в речи детей рече​вой материал, связанный с темой занятия. Например, при проведении игры «Больница» дети уточняют значения слов и фраз (заболела, лечит, врач дал лекарство, укол, шприц, вата, выздоровела, рада и др.). Этот материал уже может быть знаком по другим занятиям (ознакомлению с окружа​ющим, развитию речи), в процессе игры значения слов кон​кретизируются, уточняются, вводятся в речь детей в новом контексте.
Также заранее планируется материал, необходимый для организации общения с детьми по ходу деятельности. Сюда включаются слова и фразы, связанные с организацией де​тей (Сядьте, смотрите на меня, кого нет? Где Таня? Что будем делать? Посмотрите, что у меня, будем рисовать. Таня, раздай карандаши. Алеша, попроси карандаш. Скажи «дай». Как нарисовала Оля?). Помимо фраз, необходимых для общения детей со взрослым, планируются и фразы для общения детей между собой (Спроси у Кати. Помоги Але​ше). Их количество должно увеличиваться с каждым после​дующим годом обучения.
Например, к занятию по рисованию в младшей группе по теме «Яблоко» (рисование с натуры) воспитатель может подобрать следующий речевой материал в соответствии с указанными группами:
Будем рисовать яблоко. Посмотри, обведи.
Это яблоко. Яблоко круглое. Яблоко желтое. Есть ямка. Есть хвостик.
Раздай карандаши. Попроси карандаш у Тани. Возьми​те желтые карандаши. Рисуйте.
148

149
Раздел III
Смотри внимательно. Аккуратно. Что ты нарисовал? Как нарисовала Катя? Молодец.
На разных занятиях воспитателя речевой материал вклю​чает фразы одинаковой структуры, которые являются об​щими для различных видов деятельности и могут широко использоваться в свободной деятельности детей. Такие вы​ражения, как Что ты хочешь делать? Во что ты хочешь играть? Что ты хочешь рисовать (лепить, строить)? Хочу (не хочу), (не) нравится, устал, усваиваются детьми и в быту, и на разных занятиях.
Помимо заранее предусмотренных воспитателем к заня​тию слов и фраз должна использоваться возникающая у де​тей потребность в новых словах. Так, например, во время рисования по теме «Праздник» ребенок хочет нарисовать салют, воспитатель вводит нужное для понимания сюжета рисунка слово. С целью активизации речи детей можно и преднамеренно создавать ситуации, ставя ребенка перед не​обходимостью назвать предмет, обратиться к взрослому. Например, воспитатель «случайно» не поставил на одну из парт во время рисования красками баночку с водой. В ответ на жесты и выразительную мимику ребенка взрослый сооб​щает: «Я забыла», помогает ребенку сказать: У меня нет воды, дай воду.
Такие виды деятельности ребенка, как сюжетно-роле-вые и подвижные игры, все виды изобразительной деятель​ности тесно связаны с формированием символизации и пред​полагают высокий уровень развития представлений, вооб​ражения, мышления. Символический характер этих видов деятельности связан с формированием умения переимено​вывать в игре предметы, называя их по-другому (кубик называть утюгом, пустую коробку — телевизором), обо​значать словом воображаемые, символические действия, передаваемые с помощью условных движений (перенос тя​желых вещей в игре «Новоселье» и др.). Поэтому специа​листы в области игровой и изобразительной деятельности (А.А. Венгер, Г.Л. Выгодская) особое внимание обращают на формирование у детей конкретных, точных представле​ний о предметах и явлениях, которые будут замещаться в игре или изображаться в рисовании. Например, введение в
150

Глава 1. Развитие речи в разных видах деятельности детей
игру названий предметов-заместителей возможно лишь при наличии полных и точных представлений о замещаемом предмете, его назначении и свойствах. В противном случае не исключена опасность накопления слов с неполноцен​ным, неточным значением. Это же условие относится и к переименованию воображаемых предметов: если ребенок не представляет реально, что такое тяжелая сумка, нецелесооб​разно демонстрировать воображаемую тяжелую сумку и обозначать ее соответствующим словосочетанием.
Такие же требования относятся и к изобразительной дея​тельности: необходимость формирования точных представле​ний лежит в основе изображения по словесной инструкции, а особенно они важны в процессе рисования, лепки, конструи​рования по представлению. Это двусторонний процесс: с од​ной стороны, лучшее усвоение значения слова будет способ​ствовать более точной передаче свойств предметов или явле​ний в рисунке, с другой — рисование с использованием инструкций, описаний, текстов является средством контро​ля за тем, что стоит у ребенка за словом.
В процессе обучения играм, рисованию и другим видам изобразительной деятельности, труду, в ходе физического и музыкального воспитания нужно учить детей пользо​ваться разговорной речью, помогать им вести простые диа​логи, договариваться друг с другом, выражать желания и просьбы.
Объем, содержание и структура используемого речевого материала в значительной степени зависят от этапа обу​чения, умений и навыков деятельности. Сложность и ха​рактер речевых конструкций определяются требованиями программы по развитию речи. Воспитатель вместе с сурдо​педагогом, учитывая требования программы по развитию речи, определяют, когда дети могут только отвечать на воп​росы воспитателя по ходу деятельности, а когда сами фор​мулировать просьбы, задавать вопросы, отчитываться о вы​полненной работе, планировать дальнейшие действия. Од​нако введение более высоких требований к речи детей не должно происходить в ущерб деятельности ребенка, вводить​ся формально на фоне низкого уровня игры, рисования, тру​да. Нельзя постоянно прерывать игры, рисование или кон-
151
Раздел
струирование детей вопросами, требованиями назватьинст-рументы или игрушки, сообщить о выполненном. Так, дли​тельное уточнение речевых инструкций, объяснений во вре​мя занятий по физическому воспитанию снижает моторную плотность занятий, негативно влияет на решение оздорови​тельных и коррекционных задач.
На каждом последующем этапе развиваются сюжеты игр, конструирования, рисования, что диктует необходи​мость обогащения словаря и навыков словесного общения. Если своевременно речевой материал не будет вводиться в ходе деятельности, то и уровень игры, рисования, констру​ирования будет оставаться низким, не соответствовать про​граммным требованиям.
В ходе игр, изобразительной деятельности, выполнения трудовых действий дети должны уметь называть использу​емые предметы и игрушки, выполняемые и выполненные действия, уметь ответить на вопросы. В изобразительной деятельности это: Что ты будешь рисовать (строить, ле​пить...)? Какое яблоко (груша, матрешка, машина) по цве​ту (форме, величине)? Какого цвета карандаши нужны? Что ты нарисовал? Какой рисунок у Кати? и др. В игре это речевые конструкции: Во что ты хочешь играть? С кем ты хочешь играть? Кем ты хочешь быть? Какая у тебя роль? Что нужно для игры в... ? Что делает милиционер?
В зависимости от категории детей и этапа обучения рече​вой материал сообщается в устной, письменной и устно-дак-тильной форме. Отдельные хорошо знакомые слова и выра​жения могут предъявляться на слух. Важно обеспечить по​нимание предлагаемых слов и фраз, использование их в процессе действий детей.
Предъявляемый речевой материал должен способство​вать осмыслению и развитию детской деятельности. Одна​ко необходимо помнить, что, несмотря на большую значи​мость работы по речевому развитию в разных видах дея​тельности, ей не должны подчиняться все стороны игры, рисования, физического воспитания. В таком случае игра или рисование теряет для детей свою привлекательность превращаясь в занятия по развитию речи, и гаснет эмоци​ональный настрой ребенка.

Глава 1. Развитие речи в разных видах деятельности детей
Речевой материал, относящийся к различным видам де​ятельности, не всегда относится только к сфере житейских понятий, отражающих бытовую сферу жизни. Часть фор​мируемых понятий имеет научный характер, так как они связаны с определенной сферой научных знаний. Сформи​рованные в детском саду понятия и представления и соот​ветствующие слова и выражения являются пропедевтичес​кими по отношению к содержанию школьных знаний. На​пример, математическая терминология, усвоенная детьми в дошкольный период, будет использоваться на уроках ма​тематики.
Таким образом, разные виды деятельности детей, буду​чи организованы в виде занятий или в свободном виде, фор​мируются и развиваются в тесной связи с речью детей, что способствует формированию ее смысловой стороны, овладе​нию навыками речевого общения. Значение деятельности воспитателя по введению нового речевого материала, акти​визации его в разнообразных условиях общения очень вели​ко, так как в этих условиях может быть обеспечено первич​ное усвоение детьми речевого материала еще до того, как он станет предметом внимания сурдопедагога на занятиях по развитию речи.
Развитие речи
в процессе ознакомления
с окружающим миром
Задачами ознакомления с окружающим являются фор​мирование представлений об окружающих предметах, их свойствах и сфере их использования, уточнение знаний де​тей о жизни взрослых и детей, их взаимоотношениях; вос​питание навыков социально-бытовой ориентировки, усвое​ние норм и правил поведения в быту и общественных ме​стах; развитие интереса и формирование представлений о явлениях природы. Познание предметного мира ребенком дошкольного возраста с нарушенным слухом происходит на основе чувственного познания. Путем наблюдений за дей​ствиями взрослых и собственных действий с предметами,
152

153
Раздел III
их рассматривания, в некоторых случаях и привлечения других анализаторов (осязания, обоняния) дети запомина​ют их свойства, качества, назначение, учатся адекватно ис​пользовать в необходимых ситуациях. Привлечение внима​ния ребенка к различным объектам, накопление опыта дей​ствий с ними, формирование интереса к познанию окружающего мира являются важными условиями позна​вательного и социального развития плохослышащего ре​бенка. Предметная деятельность ребенка, которая явля​ется ведущей в раннем детстве, а у дошкольников с наруше​ниями слуха играет важную роль в плане формирования наглядной, чувственной основы речи.
Действия с предметами из различных тематических групп, связанных с условиями жизни детей и взрослых, ин​терес к растениям и животным, особенностям существова​ния людей — все это создает основу для усвоения речевого материала, формирует мотивацию словесного общения. Для слышащего ребенка познание окружающего, накопление представлений в виде чувственных образов тесно связаны с развитием речи. Однако формирующиеся спонтанно, без спе​циального руководства представления об окружающем мире у глухих и слабослышащих дошкольников оказываются не​полными, фрагментарными. Поэтому в программах воспи​тания и обучения дошкольников с нарушениями слуха раз​дел «Ознакомление с окружающим миром» выделен как са​мостоятельный, направленный на формирование, обогащение и уточнение представлений о разных сферах жизни. Именно поэтому процесс ознакомления с окружаю​щим не может полностью подчиняться задачам формирова​ния речи, он опережает речевое развитие детей с нарушен​ным слухом, стимулирует его.
Последовательная и систематическая работа по ознаком​лению с окружающим тесно взаимосвязана с фиксацией на​блюдений в речи, организацией речевого общения в связи с изучаемыми явлениями. Действия с предметами, познание их свойств, строения, назначения, совершаемые в практи​ческом плане в процессе знакомства с реальными или игру​шечными предметами, их изображениями на картинках, использованием в играх, продуктивной деятельности детей
154

Глава 1. Развитие речи в разных видах деятельности детей
(рисовании, конструировании, труде) предусматривает ис​пользование необходимого речевого материала. В условиях знакомства с окружающим введение слов и речевых конст​рукций базируется на широком привлечении разнообразно​го дидактического материала, результатах наблюдений и экскурсий, собственных предметных действиях детей.
Так как тематика занятий по ознакомлению с окружа​ющим и развитию речи совпадает, воспитателю необходи​мо подбирать речевой материал из общего словаря к про​грамме. Объем речевого материала, форма его предъявле​ния регулируются программными требованиями. Речевой материал используется в зависимости от необходимости: вос​питатель называет предметы и их свойства в процессе де​монстрации, характеризуя их назначение и функции, вво​дит новые слова, обеспечивая понимание значения в тесной связи с познанием явлений. Однако в процессе знакомства с разнообразными явлениями слова или словосочетания вы​ступают как средство закрепления вновь формирующихся представлений в речевом плане. Поэтому сначала важно обеспечить предметную отнесенность слова, т. е. установить связь между предметом и словом. По мере расширения опы​та действий с данными объектами формируется обобщаю​щая функция слова. Например, воспитатель на прогулке знакомит детей с жуком, они наблюдают за его перемеще​нием. В процессе наблюдений вводится слово жук, а затем и фраза: жук ползет. В процессе наблюдений за другими на​секомыми значение слова ползет будет содержать более вы​сокий уровень обобщения.
В качестве методических приемов введения новых слов и их усвоения в процессе ознакомления с окружающим ис​пользуются следующие: наблюдения, демонстрация пред​метов, действий, свойств, качеств; практические действия с предметами, дидактические игры и игровые приемы; бесе​ды, описания, рассказывание, использование естественных ситуаций; создание преднамеренных ситуаций.
Проводя работу по речевому развитию детей в процессе ознакомления с окружающим, воспитатель обеспечивает введение слов и выражений в связи с необходимостью фор-
155
Раздел III
мирования представлений о предметах и явлениях окружа​ющей жизни. Однако он не занимается длительной отработ​кой, заучиванием слов, проговариванием с каждым ребен​ком. Объектом его внимания являются объекты действи​тельности, а неречевые средства. В процессе предметных, игровых действий, рисования, лепки, подготовки лото и аль​бомов воспитатели формируют интерес к действительности, стремление к действиям с разнообразными объектами. Сло​ва и выражения, данные воспитателем в связи с ознаком​лением с окружающим, будут предметом специальной от​работки на занятиях по развитию речи, где этот материал будет систематизироваться и отрабатываться с точки зре​ния значения и формы, использоваться в разных видах ре​чевой деятельности (слухо-зрительное восприятие, говоре​ние, чтение, работа с разрезной азбукой, письмо, дактили-рование), употребляться в разных коммуникативных высказываниях.

ОСОБЕННОСТИ
ОРГАНИЗАЦИИ И СОДЕРЖАНИЯ
ЗАНЯТИЙ ПО РАЗВИТИЮ РЕЧИ
Органическое нарушение слуховой функции, согласно взглядам Л.С. Выготского, реализуется как социальная не​нормальность поведения. Данная оценка глухоты и тяже​лой тугоухости подтверждена многочисленными исследова​ниями дефектологов. Увеличение и усложнение отклонений в системном качестве личности не слышащего ребенка без специального коррекционно-педагогического воздействия — факт вполне очевидный. Конечно, определенные сдвиги в психическом развитии детей с нарушениями слуха проис​ходят и вне систематического специального обучения, про​сто в благополучных условиях воспитания. Однако педаго​гическая запущенность и в этом случае фактически неиз​бежна.
Тормозящее влияние на все стороны познавательной де​ятельности глухого и слабослышащего ребенка оказывает отсутствие речи или её глубокое недоразвитие, начиная с первых лет жизни. Из этого следует, что дети с недостатка​ми слуха нуждаются с самого начала в интенсивной и дол​говременной коррекционно-педагогической помощи.
Установлено, что всему, чем овладевает слышащий ребе​нок в дошкольном возрасте, необходимо специально обучать и детей с нарушенным слухом, так как процесс спонтанного развития здесь оказывается абсолютно недостаточным и своеобразным.
Стержневым образованием, позволяющим сблизить ли​нии естественного и культурного развития, обеспечить сли​яние действий биологических и социальных факторов, что свойственно норме, является словесная речь. Её интегриру​ющая и стимулирующая роль в функционировании всех пси-
157
Раздел
хических процессов убедительно доказана в исследованиях психологов и педагогов. Поэтому во главу угла многоплано​вой и разносторонней коррекционно-развивающей работы с глухими и слабослышащими дошкольниками поставлена система формирования вербального языка как универсаль​ного знакового кода в процессах освоения человеком окру​жающей действительности. Таким образом, выраженный логоцентризм, т. е. признание словесной речи как цели, сред​ства, условия полноценного развития, выступает в качестве главной отличительной черты сложившейся сурдопедагоги​ческой системы.
Работа по речевому развитию детей — центральное звено всей коррекционно-воспитательной работы в дошкольных группах для глухих и слабослышащих. Речевыми средства​ми пронизаны все разделы специальной программы воспи​тательно-образовательной работы с этой категорией детей. Взаимосвязь всех разделов и направлений работы в до​школьном учреждении осуществляется через предусмотрен​ный программой речевой материал.
Эффективность процесса речевого развития и качество овладения знаниями и умениями по разным видам деятель​ности в конечном счете напрямую зависят от адекватных содержанию способов введения словарного и фразового ма​териала в каждую деятельностную структуру.
Распределение общего программного речевого материа​ла по разным разделам программы и вариантность требова​ний к применению слов и фраз в изменяющихся условиях жизнедеятельности ребенка в течение целого периода бодр​ствования обеспечивают большую плотность процессов об​щения и частотность повторения речевых единиц. Это спо​собствует складыванию механизмов непроизвольного запо​минания речевых средств и приближает путь специального обучения к естественному ходу речевого развития, хотя по существу сам намеченный путь является запланированным, искусственным.
Такой подход к отработке речевого материала с детьми («широким потоком» — С.А. Зыков) нормализует весь про​цесс общего и речевого развития детей, избавляет их от на​сильственного заучивания словесных средств, поочередной

Глава 2. Особенности организации и содержания занятий

по развитию речи
и изолированной работы то над звуковым составом, то над лексическими или грамматическими обобщениями.
Свободная деятельность детей, реальные ситуации обще​ния и организованные тематические занятия по видам дея​тельности, а затем занятия по развитию речи должны по степени проработанности словесных средств находиться в иерархической соподчиненности. Это значит, что в одних условиях готовый речевой материал обслуживает, органи​зует, координирует, планирует, означивает какие-то прак​тические действия, помогает решить конкретные задачи иг​ровой, изобразительной, элементарной трудовой деятельно​сти, обеспечить коммуникативную связь между партнерами. Здесь языковые средства являются ситуативными, подхо​дящими к данному случаю и очень приближенно воспроиз​веденными детьми. В других случаях именно речь является предметом разносторонней проработки, выступает как вид особой речевой деятельности, и в поле зрения попадает сама материя языка (звуковая, двигательная, графическая). По​следний вариант касается занятий по развитию речи, где, как видим, происходит уже не первичное ознакомление со словами и фразами, а с теми, которые уже прошли предва​рительные ступени с их ознакомлением и применением.
Этим намечается путь постепенного развития обобще​ний, от простого знака к его уточняемому языковому значе​нию, путь не бесконечного накопления словесного материа​ла, а планомерного формирования понятийных категорий. Разработанный таким образом методический подход не сле​дует понимать как попытку разгрузить занятия по разви​тию речи от избыточного речевого материала и перенести часть задач учителя-дефектолога на воспитателя или роди​телей. Такой взгляд еще не совсем изжит у некоторых прак​тических работников. Он является глубоко ошибочным, по​скольку не учитывает закономерностей речевого развития в онтогенезе.
Общие задачи по речевому развитию дошкольников с на​рушениями слуха решаются совместно всеми работниками коррекционного учреждения, но они конкретизируются за счет различных требований к работе над речью детей на раз​ных видах занятий и в их бытовой деятельности.
158

159
Раздел III
В этой связи целесообразно подробнее остановиться на особенностях организации занятий по развитию речи. Это разграничение тем более необходимо, что некоторые дефек-тологи в свою очередь стремятся к тому, чтобы содержание занятий по развитию речи полностью дублировалось в рабо​те по обучению разным видам детской деятельности. Или просто даже дают задания воспитателям, а те — родителям доучивать с детьми материал занятий по развитию речи, тем самым превращая дошкольников в учеников, получаю​щих своеобразные домашние задания.
Учителю-дефектологу, координирующему всю работу по речевому развитию дошкольников с нарушениями слуха и фактически полностью отвечающему за конечный резуль​тат, особенно важно уяснить специфику постановки обуче​ния словесной речи на специальных занятиях по данному разделу программы.
Занятие по развитию речи глухих и слабослышащих дошкольников — это не школьный урок. Но оно, в отличие от организованных занятий по разным видам деятельности, характеризуется более строгими требованиями к организа​ции. Прежде всего, это проявляется в том, что такие заня​тия проводятся по строго установленному расписанию на всю рабочую неделю, ежедневно в одно и то же время и в одном и том же месте. Обычно для этого предназначается помещение в виде класса или оформляется часть групповой комнаты, где стационарно устанавливается мебель и фик​сируется звукоусиливающая аппаратура. Детей усаживают за подобранные по росту индивидуальные рабочие столы или парты, а рабочим местом учителя является просторный пись​менный стол с необходимым количеством ящиков для раз​личного дидактического материала. Перед глазами детей всегда должны быть классная доска и наборное полотно для табличек и картинок. Кроме того, нужны в классе шкафы с закрытыми и застекленными полками, рабочий уголок для проведения индивидуальных занятий с аппаратурой, зер​калом (настенным), различные емкости (коробочки) для по​собий и игрушек.
В течение запланированного учителем-дефектологом вре​мени (несколько занятий) детей приучают усаживаться на
160

Глава 2. Особенности организации и содержания занятий

по развитию речи
одни и те же постоянные места, на которых закрепляют таблички с их именами. Но эти места могут со временем специально меняться, для чего перемещаются и таблички. На более продвинутых этапах обучения такая пересадка про​водится уже на основе различного рода словесных инструк​ций (Дима, сядь рядом с Леной. Тома, сядь около шкафа). Среди постоянного оборудования для всех занятий должны присутствовать часы в разных вариантах (настенные, на​стольные, игрушечные с четко обозначенными цифрами и стрелками), календари (также в разных вариантах, но с обо​значением дней недели). Остальное оборудование подбира​ется с учетом содержания занятий. И оно готовится особен​но тщательно.
Постоянство занятий по времени, месту проведения, оформлению основным оборудованием — одно из первых тре​бований к их организации. Занятия по другим видам дея​тельности проводятся в разных местах (в зале, в игровой комнате, на улице и т. п.).
В режиме проведения каждого занятия предусматрива​ются непродолжительные паузы, когда все дети группы вы​полняют те или другие движения, игровые действия, наде​вают или снимают отдельные виды одежды. Начало, конец и промежуточные этапы занятия могут отличаться разно​го рода сигналами (звуковыми, зрительными, речевыми). Для этого педагоги применяют барабан, бубен, картинки с изображением каких-то действий или места пребывания де​тей, таблички со словесными инструкциями (встаньте, сядьте, идите к тете Вале и т. п.). Начало, продолжитель​ность, окончание занятий в течение дня и в течение рабочей недели фиксируются привлечением внимания детей к ча​сам, к календарю.
Такая упорядоченность всей жизнедеятельности детей способствует регулированию их поведения, активизирует внимание, познавательную деятельность в целом, ликви​дирует элементы неуправляемости, которые возникают вследствие неполноценности речевых контактов с окружа​ющими.
Спокойная требовательность со стороны взрослого, воз​можность подражания другим, более успешным детям, ко-
161
6—2461
Раздел III
торых отмечает сурдопедагог, позволяют даже самым труд​ным по поведению детям следовать положительному при​меру и проявлять интерес к тому, на что направляется их внимание. Но, разумеется, учитывая возрастные и индиви​дуальные возможности детей, педагог постоянно вынужден изобретать способы эмоционального воздействия на детей, варьировать как материальное, так и моральное поощре​ние. Это тем более важно, поскольку занятия по речевому развитию по сравнению с другими практическими видами деятельности являются плотными и сложными по содержа​нию, требуют большого сосредоточения внимания детей, ак​тивизации их интеллектуальной деятельности.
Сама организация этих занятий вызывает некоторую напряженность. Детям приходится смотреть на лицо, губы, руки педагога, прослеживать все предметные и речевые действия, соотносить картинки или предметы с табличка​ми, прислушиваться к сигналам, идущим через аппарату​ру, сопряженно-отраженно проговаривать слова и фразы, следить за правильностью или ошибочностью выполнения заданий, не отвлекаясь на что-то постороннее, попадающее в поле зрения. Дети должны абстрагироваться от всех других потребностей, которые могут их в это время беспо​коить. А сурдопедагог, не выпуская из поля зрения каждо​го из детей, вынужден принимать на себя роль настройщи​ка, регулятора их состояния и поведения и, решая постав​ленные педагогические задачи, контролировать себя с точки зрения объема отрабатываемого содержания, адекватности методов и степени доступности материала для любого из детей.
Обычно занятия по развитию речи проводятся с группой детей (6—8 человек). Изначально рассчитано, что все будут выдерживать занятия целиком, от начала до конца.
Но иногда, особенно на первых этапах обучения, кто-либо из детей по каким-либо причинам вдруг не может вклю​читься в работу. Педагог должен на время отвлечь его чем-то более интересным (перевести в игровой уголок, вывести из класса и передать воспитателю, дать ему в руки какой-то привлекательный предмет, взять его к себе на руки или по​садить рядом с собой). В любом случае каждый из детей
162

Глава 2. Особенности организации и содержания занятий

по развитию речи
должен быть успокоен, настроен в эмоциональном плане на общее с другими дело.
Никаких порицаний, даже намеков на конфликт не мо​жет быть, какие бы проблемы ни возникали по ходу само​го серьезного занятия.
В течение занятия каждый из детей должен заниматься не только сидя за партой, но и рядом с педагогом у учитель​ского стола. Детей поочередно поднимают с места и вызыва​ют к столу, наборному полотну или доске. Делается это не только для того, чтобы закрепить имена или отработать гла​голы (встань, сядь, сними, надень наушники, иди ко мне, беги, прыгай, включи, выключи аппарат, раздай, собери и т. п.). Но главное — такая организация, когда один ребе​нок выполняет задание при помощи педагога или самостоя​тельно рядом с ним, выступая в качестве образца для подра​жания, повышает эффективность всего педагогического про​цесса. При этом каждый чувствует, что задание для него посильно, хотя и выполнено при помощи или с прямой под​сказкой. Наравне с ребенком, который работает рядом с пе​дагогом и обязательно действует успешно, подобную роль иногда выполняет и большая красивая кукла (мишка, зай​ка, собачка и др.). От имени этого действующего лица педа​гог хвалит детей, дает какие-либо инструкции, раздает по​ощрительные призы и т. п.
Часто даже куклу сажают за отдельную парту, ей выда​ют те же, что и другим, пособия (картинки, таблички), на​девают на нее наушники.
Все эти моменты очень важны для организации занятий и делают их для детей вполне привлекательными.
Характерной особенностью занятий по развитию речи является многоаспектность работы над речевым матери​алом, т.е. обучение разным формам словесной речи ведется в единстве. Содержание работы охватывает обиходно-разго​ворную речь, словарь и фразеологию, описательно-повество​вательную речь и чтение. Но в зависимости от этапа обуче​ния и достигнутого уровня речевого развития детей работа по разным направлениям не равна по объему и учебному времени. На одних занятиях большее место занимает рабо​та над диалогической речью, а для чтения и анализа пред-
163
Раздел III
латается коротенький текст. В других случаях значитель​ное время уделяется составлению рассказа, а разговорная речь касается лишь организационных моментов занятия. Важно только иметь в виду, что на каждом занятии должны сочетаться разные виды речевой деятельности (слушание, говорение, чтение, письмо и на соответствующих этапах дак-тилирование). Такой комплексный подход придает процес​су овладения речью целостный характер, обеспечивает вза​имообогащение разных видов и форм речи друг другом. Этим достигается ускорение в накоплении речевых средств и пре​одоление того отставания от нормы, которое является весь​ма значительным уже к началу дошкольного возраста. Ком​плексный подход распространяется и на использование методов обучения на занятиях по развитию речи. Какой-то материал отрабатывается в естественных ситуациях обще​ния, другой требует создания искусственно организованных ситуаций, что-то дается через дидактические игры и упраж​нения, а на каком-то материале организуются тренировоч​ные упражнения. Во всех случаях чередуются типичные для работы с дошкольниками способы ознакомления с ма​териалом и его детальной проработки: наблюдения, игра, предметная деятельность, действия по подражанию. В арсе​нале педагога должно быть множество вариативных спосо​бов введения в действие речевого материала, и он должен ориентироваться на конкретный состав своей группы, учи​тывать индивидуальные особенности детей, их настроение, физическое и моральное состояние в каждый момент взаи​модействия. При этом всячески поддерживаются потребно​сти общения.
Этапом обучения и содержанием занятий определяется выбор наглядных средств и различных дидактических по​собий. Их комплексы соответствуют тематическому прин​ципу формирования речевых средств для каждого занятия, доступностью для восприятия детей.
Программой1 предусмотрен объем словаря на период всей дошкольной подготовки в пределах 2000 слов. Этот словар-
1 Программа для специальных дошкольных учреждений: Воспитание и обучение глухих дошкольников. — М., 1991.
164

Глава 2. Особенности организации и содержания занятий
____^_^_
по развитию речи
ный состав охватывает примерно 25 тематических групп (овощи, фрукты, одежда, мебель, посуда и т. д.).
Тематический словарь является сквозным на все годы дошкольного воспитания в специальном дошкольном учреж​дении для глухих детей. Относящиеся к каждой теме слова отражают окружающую ребенка действительность. Они вво​дятся в общение в реальных условиях ознакомления с пред​метным миром и в разных видах практической деятельно​сти. На занятиях по развитию речи большинство из слов тематической группы встречается уже не впервые, но их отработка продолжается с целью уточнения звуко-буквен-ного состава, смыслового содержания, языкового значения, контекстного употребления. Работа ведется в направлении междусловных связей: синтагматических, парадигматиче​ских, иерархических. Этим обеспечивается формирование языковых обобщений, что и требуется для усвоения.
В связи с теми различиями, которые имеют место в работе над речевым материалом в реальных жизненных ситуациях, в условиях практической деятельности и на занятиях по раз​витию речи, соответственно несколько по-разному подбира​ются и используются наглядные пособия и дидактические материалы. Обозначаемые словом предметы, явления, дей​ствия, качества весь путь от реальной жизни до языка как знаковой системы проходят через ступени постепенной сим​волизации, использования предметов-заместителей и, нако​нец, языка слов. Например, названия овощей и фруктов впер​вые связаны с ситуациями, когда эти натуральные предметы дети могут держать в руках, ощупывать, обнюхивать, пробо​вать на вкус, узнавать их в приготовленных блюдах, видеть их на грядках, на деревьях, в магазинах и на рынках. Посте​пенно дети узнают их на картинках, фотографиях, в муля​жах, в игрушках, передают в собственных рисунках. И на всех этапах слова-названия этих объектов сопровождают показ, действия с ними, их изображения. Каждый раз указанные слова вводятся взрослым, воспринимаются и повторяются ребенком на допустимом уровне воспроизведения, но тут не следует вводить упражнений для заучивания.
У отдельных детей повторенные в разных условиях кон​кретные слова-ярлыки входят в активный словарь, у дру-
165
Раздел III
гих они длительное время остаются в пассивном словаре (они их узнают, выделяют из группы других слов, различают, но не могут полностью или безошибочно воспроизвести само​стоятельно).
В работе над указанной группой слов на занятиях по раз​витию речи также обязательно должен использоваться на​глядный материал. При отработке речевого материала по той же теме «Овощи и фрукты» желательно демонстриро​вать реальные овощи и фрукты, но могут быть и муляжи, и картинки (предметные и сюжетные), а действия с ними но​сят уже несколько иной характер. Здесь не столько их ре​жут, чистят, моют, едят, лепят, рисуют, угощают кукол и т. п., а скорее рассказывают о том, где они растут, описы​вают их (цвет, форму, размер, вкус), узнают по описанию, сравнивают их друг с другом по количеству и другим пара​метрам, читают о них короткие рассказы и т. д. Кроме того, в составе целых предложений дети наблюдают и сопостав​ляют с точки зрения правильности языковых связей и грам​матических форм (желтое яблоко, но желтая груша; горь​кий лук, но сладкая репа и т. п.). На занятиях по развитию речи внимание детей при изучении этой темы акцентирует​ся не на использовании объектов в их прямом назначении, а на развитии разных видов речевой деятельности вместо пред​метной (слова включаются в говорение, чтение, письмо, слушание, слухозрительное восприятие, чтение с лица, с руки). И, следовательно, наглядным и дидактическим ма​териалом выступают не только реальные предметы и их изображения, но и разные таблички, схемы, тексты на пла​катах и книжках, тетради или блокноты для записей, разрезная азбука или кубики с буквами (слогами). Подчер​кивая тот факт, что сгруппированный по темам словарь, предлагаемый программой, является сквозным на все годы обучения, предполагается, что и в рамках одного этапа обу​чения он является также неоднократно повторяющимся. Так в течение одной учебной недели может быть взято для рабо​ты на занятиях по развитию речи 2—3 темы. Но работа над ними на этом не заканчивается, и к ней много раз прихо​дится возвращаться в последующие недели и месяцы. Важ​но, что каждая из 25 предложенных тем, в общем виде ох-
166

Глава 2. Особенности организации и содержания занятий

по развитию речи
ватывающих реальную жизнь дошкольника, бывает вклю​ченной в проработку не единожды в ходе одного учебного года и многократно в течение всех последующих лет. Посте​пенно увеличивается объем словаря не только в пределах одной и той же темы, но и усложняются типы высказыва​ний, способы сопоставления одних речевых единиц с други​ми, уточняется степень их воспроизведения и развивается значение лексическое и грамматическое. Скажем, тема «Транспорт» вводится и на начальном этапе, и на всех пос​ледующих, но, естественно, с разной нагрузкой. На первых шагах это могут быть обозначения типа би-би, ту-ту, авто и далее машина едет, у Вовы самолет, а у Саши пароход, самолет летит, пароход плывет. А позднее — разные выс​казывания о наземном, воздушном, водном транспорте, о водителях, пилотах, капитанах, пассажирах, о кабинах, рулях, колесах.
Главное, что усложнение и обогащение всей мыслитель​ной деятельности идет за счет расчленения, детализации образов и представлений.
Развитие каждого ребенка на конкретном речевом мате​риале идет и вширь, и вглубь. Оно состоит не только в более прочном запоминании и воспроизведении тех или иных ре​чевых единиц в заданной форме (устной, письменной, дак-тильной), айв том, что производится введение всех позна​вательных процессов в содержательный мир языка. О ре​альных предметах (явлениях, событиях, действиях) дети начинают думать уже и в отрыве от прямого созерцания, словесные знаки выступают заместителями натуральных объектов. Слова становятся сигналами сигналов от непос​редственных ощущений (по И.П. Павлову, второй сигналь​ной системой).
Такой путь речевого развития проходит и слышащий ребенок, только в более короткие сроки и значительно ус​коренными темпами, поскольку он находится в окруже​нии говорящих людей, взрослых и сверстников, расширя​ющих его представления об окружающем мире, уточняю​щих и контролирующих его восприятие и произношение, добавляющих к достигнутому сведения о чем-то новом от раза к разу.
167
Раздел III
Для детей с нарушениями слуха такой путь является искусственно (преднамеренно) запрограммированным, с ис​пользованием множества дополнительных подпорок, вспо​могательных средств и разного рода обходных путей с це​лью формирования близкого к норме речевого механизма. Это требует тщательной продуманности каждого шага в обу​чении, скоординированности работы по разным разделам и направлениям обучения между всеми работниками дошколь​ного учреждения.
Трудность сурдопедагогического воздействия и зачастую неудовлетворенность результатами затраченных усилий заключаются в том, что восполнять упущенное, восстанав​ливать порушенное всегда непросто, особенно если учесть тяжесть самого первичного нарушения. Но приходится учи​тывать параллельное влияние разного рода дополнительных негативных факторов.
Чем позднее включается ребенок с нарушенным слухом в специальное коррекционное обучение и чем больше стаж его немоты или отставания в речевом развитии, тем прочнее у него привычка обходиться без речи. Все, что требуется для его физического существования, он получает и просто так. Он устроен, накормлен, обслужен во всех отношениях, и в речи он особой нужды не испытывает. Ближайшие родствен​ники иногда не сразу бьют тревогу, даже надеются, что все само собой пройдет. В обучении таких детей педагоги вы​нуждены преодолевать не только биологические нарушения, но и социально возникшие преграды, дополнительное со​противление. Дети из семей плохослышащих и пользующих​ся преимущественно языком жестов родителей очень быст​ро овладевают этим средством коммуникации и также не всегда испытывают острые потребности в усвоении вербаль​ного языка. В таких семьях маленькие дети с нарушенным слухом не всегда могут получать адекватную педагогиче​скую помощь. Не последнее место среди неблагоприятных факторов занимает и недостаточно укомплектованный ква​лифицированными кадрами педагогический коллектив. От​сутствие дефектологической подготовки у руководства до​школьными учреждениями или у воспитательского состава не может не сказаться на качестве речевого развития детей.
168

Глава 2. Особенности организации и содержания занятий

по развитию речи
Само понятие о природе языка, его функциях, устройстве, связях, категориях и формах речи у части педагогических работников сформировано на весьма низком уровне. Поми​мо глубокого познания методики обучения невозможно обой​тись без прочной лингвистической и психолингвистической базы. Даже многолетняя практическая деятельность неко​торых работников не способствует преодолению указанных недостатков.
Тормозящую роль в процессе специального обучения сло​весной роли глухих и слабослышащих детей играет недо​статок, а иногда и отсутствие необходимых дидактиче​ских материалов и пособий (игрушек, картинных словарей, табличек, аппаратуры, визуальных технических средств). Комплектование дошкольных групп для детей с нарушени​ями слуха без учета возраста, ведущего нарушения и струк​туры дефекта мешает достижению нужного уровня и каче​ства овладения языком, подготовки детей к дальнейшему обучению в школе. Без соблюдения научно обоснованных методов обучения и условий проведения коррекционно-вос-питательной работы с детьми овладение некоторыми навы​ками и умениями все равно у них будет происходить, но без направленного воздействия. Метаморфозы развития будут носить весьма многоликий характер.
Относительно полную реализацию любого методического подхода может обеспечить четкое планирование программ​ного материала. Не только общепринятые перспективные (на квартал, полугодие или месяц) и ежедневные рабочие планы помогают правильно подойти к отбору вводимого и отрабатываемого речевого материала, но и изначальный глу​бокий анализ утвержденной программы на весь период дош​кольной подготовки по всем направлениям работы. Метод обучения, понимаемый как форма движения содержания, только тогда и может стать эффективным, когда это содер​жание представлено в целом, а не только по частям, фраг​ментарно. Планы сурдопедагога, воспитателей, музыкаль​ного работника — это не отчетный, оправдательный доку​мент, а возможность для них самих просчитывать каждый последующий шаг своей деятельности и вовремя вносить коррективы в педагогический процесс.
169
Раздел III
Другой способ результативности обучения детей словес​ной речи — систематический учет исходных данных, име​ющихся резервов в развитии каждого ребенка, своевремен​ное преодоление негативных факторов за счет регулярных проверок достигнутого уровня и степени отставания. Для этого в режиме работы дошкольного учреждения отводится специальное время в начале, середине и конце каждого учеб​ного года. Протоколируются и объем усвоенного речевого материала, и овладение разными видами речевой деятель​ности. Прослеживаются динамика развития всех познава​тельных процессов и отношение к речи самого ребенка. По​казателем успешности является возрастание инициатив​ной речи дошкольников в любой форме: стремление задавать вопросы, высказывать просьбы, сообщать о разных событи​ях и т. п. Различные речевые пробы, когда дети что-то лепе​чут, проговаривают вслух какие-то привычные для них сло​ва, имитируют манеру говорения взрослого, даже беззвучно артикулируют в одиночестве или самостоятельно выбирают таблички с нужными в ситуации словами и высказывания​ми также свидетельствуют о вступлении в мир языка и тре​буют поддержки и поощрения.
Изучение опыта квалифицированных коллег, обсужде​ние центральных методических вопросов на педагогических совещаниях, консультации со специалистами в области де​фектологии (преподавателями вузов, научными работника​ми) — все эти мероприятия необходимы сурдопедагогу для его профессионального роста и утверждения собственных взглядов.
Практическая деятельность сурдопедагога — это путь постоянных творческих исканий. Проводимые им занятия по речевому развитию детей с нарушением слуха являются отражением всего комплекса дефектологических знаний и непрерывного обогащения педагогического опыта. Не по​следнюю роль в этом плане может сыграть и данная мето​дика.

ПЕРВОНАЧАЛЬНЫЙ ЭТАП РАЗВИТИЯ РЕЧИ
Предпосылки к овладению словесной речью
К оценке исходного уровня развития речи детей с нарушенным слухом, как и к анализу последу​ющих этапов формирования всех компонентов их личности, следует подходить с учетом важ​нейших положений теории развития психики, к которым относятся:
· идеи о непреходящем значении основных стадий разви​
тия для становления зрелой личности;
· учение о сензитивных периодах формирования различ​
ных функций и процессов;
· взгляд на структуру психики как на единство прогрес​
сивных и регрессивных преобразований в зависимости
от условий воспитания;
· идеи о совмещении стадий развития при определенной
организации воспитания.
Из этого вытекает необходимость тщательного и квали​фицированного рассмотрения всех, даже самых маловыра​зительных проявлений зачатков речевого поведения детей, тех вводных навыков, с которыми они поступают в условия целенаправленного коррекционного обучения. При этом любые конкретные истоки речевых действий должны рас​сматриваться в двух аспектах: язык как средство общения и язык как средство развития сознания.
Весь первоначальный этап обучения словесной речи глу​хих и слабослышащих детей раннего возраста (до 3-3,5 лет)
171
Раздел III

Глава 3. Первоначальный этап развития речи
примерно совпадает с тем периодом онтогенеза речевого раз​вития слышащего ребенка (до 1-1,5 лет), когда мышление является безречевым (наглядно-действенным), а речь при​сутствует в доинтеллектуальной форме (по терминологии Л.С. Выготского). У слышащих детей эта форма речи прояв​ляется как эмоционально окрашенные голосовые реакции на фоне комплекса оживления и неотнесенный или отне​сенный лепет при различных манипуляциях с предметами. То, что является самоценным для детей раннего возраста с нормальным слухом, должно быть значащим и для неслы-шащих детей до начала их специального обучения. Поэто​му как в период диагностического обследования детей с на​рушениями слуха, так и в течение всего первоначального этапа обучения словесной речи необходимо тщательно вы​являть те проявления речевого поведения и развития язы​ковой способности, которые выступят в качестве отправ​ных моментов в дальнейшем речевом развитии дошкольни​ков.
Сурдопедагог совместно с воспитателями и родителями детей непрерывно в разных условиях пребывания каждого ребенка отслеживают и фиксируют как позитивные факто​ры основные предпосылки к овладению словесной речью.
Взрослые обязательно обращают внимание на то, как смеются или плачут дети (с голосом или без голоса). Даже в этих случаях в зависимости от состояния и настроения дети могут придавать своим голосовым реакциям различ​ную эмоциональную окраску. В них отражаются та или иная адресность окружающим, конкретная коммуникатив​ная установка (радость, удивление, возмущение, требова​ние, протест и т. п.).
Если подобный репертуар настроений проявляется и в смехе, и в плаче, когда ребенок находится либо в одиноче​стве, либо в присутствии взрослых, и эмоциональная ок​раска как-то варьируется, этим не следует пренебрегать. Замечено, что некоторые дети меняют силу голоса в зави​симости от того, близко или далеко находится взрослый. Такой фактор безусловно является позитивным в плане оценки возможностей ребенка в дальнейшем речевом раз​витии. Многие дети ожидают ответной реакции взрослого
172

на свои крики и запоминают их как необходимый элемент коммуникации. Они усваивают их как способ общения с окружающими, который и доступен, и надежен в новых ситуациях.
Большинство детей, еще не обученных словесной речи, в процессе общения со взрослыми выражают свое отношение к происходящему мимикой лица. В одних случаях это вы​ражение радости, удивления, в других — огорчение, обида, возражение. Изменение мимики лица происходит в основ​ном рефлекторно, но отчасти и по подражанию взрослым, если они поддерживают эмоциональный контакт с ребен​ком в процессе ухода за ним.
Собственное речевое поведение детей, которые считают​ся фактически безречевыми, может проявляться и в овладе​нии некоторыми естественными жестами, когда ребенок не только смотрит в сторону интересующих его предметов, но и указывает на них пальцем или использует хвататель​ный жест. Если этот предмет годится в пищу, ребенок начи​нает производить сосательные или жевательные движения. Иногда кто-то из детей берет за руку взрослого и пытается его рукой тянуться к нужному предмету. Все это свидетель​ствует о спонтанном развитии средств общения, и взрослый должен их учитывать.
По мере расширения связей с окружающей предметной действительностью дети начинают использовать и различ​ные жесты, передающие внешний облик каких-то предме​тов, или имитировать действия с ними. Все это также сви​детельствует о прогрессивных моментах в общении с окру​жающими. Но наиболее ценными проявлениями в развитии речевого поведения следует считать неотнесенный, а затем отнесенный лепет. У разных детей могут появиться различ​ные лепетные образования, подчас ничего общего не имею​щие с названиями конкретных предметов. Кто-то из де​тей, катая машинку, твердит: фы, фы, фы. Другой, выпол​няя подобные же действия, сопровождает их звукосочетаниями: тс — тс — тс. В речевом запасе у неко​торых детей слышатся слоги: мэ — м, мэ — м. Родители иногда утверждают, что ребенок уже говорит слово мама. Наблюдались случаи, когда дети сначала любые предметы
173
Раздел III

Глава 3. Первоначальный этап развития речи
обозначали одними и теми же лепетными словами: аня, атя, мня, тата...
А затем начинали дифференцированно обозначать раз​ные предметы. Обычно эта дифференциация происходила уже на этапе приобщения их к словесной речи. Так, напри​мер, один ребенок четко различал слова мяч и мальчик, обо​значая один предмет словом маси, а другой словом мати. Отнесенный лепет обычно приближается уже к контуру того или иного слова. Кукла называется детьми ула, ута, утла; зайку могут называть аза, заса, за-та... Иногда в лепете от​ражается то или иное звукоподражание: машина — би-би, туту; собачка — аф, ам; птичка — пи, пи, кошка — бям, ау, мяу и т. п.
Но все эти проявления возникают, как правило, либо при активном общении взрослого с ребенком в условиях семьи, либо в ходе уже организованного обучения их словесной речи. Предпосылкой же к лепету отнесенному является не-отнесенное лепетание, поддержанное взрослыми.
Ценными предпосылками к дальнейшему усвоению язы​кового материала и всей деятельности общения являются про​слеживание различных действий взрослого с предметами и сопровождение их речью. И родители ребенка, и любой взрос​лый, занимающийся с малышом, должны преднамеренно де​монстрировать любое действие с предметами (при уходе, кор​млении, одевании, раздевании, обыгрывании предметов) и при этом проговаривать названия предметов и действий. Де​лается это естественно, без утрирования, но наглядно, выра​зительно, привлекая к своему лицу взгляд ребенка. Сама предметная деятельность, выполняемая ребенком по подра​жанию взрослому, создает семантическую основу для речи. Именно поэтому А.Р. Лурия считает, что корни языка следу​ет искать не в самом языке, а в ранних формах практических действий ребенка с предметами. Взрослые, привлеченные к воспитанию малыша, с самых первых дней его жизни целе​направленно вводят его в предметный мир (действитель​ность № 1). В то же время, разговаривая с ребенком в реаль​ной ситуации, когда используются предметы одежды, игруш​ки, приборы для кормления, гигиенические материалы и прочее, взрослый пробуждает интерес и к внешним (види-
174

мым) речевым действиям. Ребенок, прослеживая движения губ, выражение глаз, мимику лица, соотносит речевые дей​ствия с конкретной ситуацией и вводится в языковую среду — действительность М 2.
В зависимости от условий воспитания в раннем возрасте и от целого ряда других факторов (время и степень потери слуха, причины нарушения этой функции, состояние здо​ровья, индивидуальные особенности) к началу системати​ческой работы по формированию словесной речи у детей мо​гут быть различные умения в плане соотнесения предмет​ных и речевых действий с предметами. Одни дети внимательно следят только за руками взрослого и быстро улавливают общую схему действий с предметами. Другие сразу же переводят взгляд с выполняемых предметных ма​нипуляций на лицо исполнителя. А некоторые малыши на​пряженно смотрят в лицо говорящих и даже рефлекторно артикулируют. У детей к моменту их специального обуче​ния по-разному бывает сформирована подражательная спо​собность. Но поскольку в обучении детей раннего возраста все действия, в том числе и речевые, усваиваются по подра​жанию близким людям, приходится внимательно относить​ся ко всем проявлениям подражания и предъявлять образ​цы для этого, продвигать детей от пассивного подражания к активному, осмысленному. Известно, что в семьях у глухих родителей дети раннего возраста с нарушенным слухом дос​таточно быстро усваивают набор жестовых знаков и вполне адекватно их применяют в конкретных ситуациях. Поэто​му в ряде случаев эти дети более успешно продвигаются и в усвоении речевых действий по сравнению с теми сверстни​ками, с которыми из-за отсутствия слуха родители мало об​щались речью и всячески избегали даже самых простых ука​зательных жестов. Так к моменту включения детей в специ​альное обучение у одних обнаруживается большой набор предпосылок к усвоению словесной речи, а другие дети оказываются погружающимися в подлинную немоту. За​дачами специалиста-сурдопедагога являются поддержа​ние и усиление всех компонентов речевого поведения каж​дого ребенка, которые составляют базу самой языковой способности.
175
Раздел III

Глава 3. Первоначальный этап развития речи
Наряду со всеми обозначенными выше компонентами языковой способности (голосовые реакции, неотнесенный и отнесенный лепет, внимание к лицу говорящего, подра​жание предметным и речевым действиям, использование простых указательных и описательных жестов, непроиз​вольное артикулирование, угадывание смысла обращен​ной речи по ситуации и др.) важное значение имеет внима​ние к звуковым сигналам. Многие глухие дети не только реагируют на разные гудки, стук, свистки, гул машин, громкую речь, но и сами стремятся извлекать разные зву​ки из предметов, ударяя их друг о друга, действуя со зву​чащими игрушками.
Все эти проявления способностей детей, не обученных словесной речи, и должны оцениваться как предпосылки к овладению языком.
Тематика занятий
Занятия по развитию речи организуются по тематиче​скому принципу. Это позволяет сконцентрировать внима​ние педагога на определенном круге явлений и предметов, отбирать материал в тематической логике, прослеживать на разных этапах обучения овладение детьми речевым матери​алом, необходимым для общения по данной тематике, уточ​нять его в разных видах речевой деятельности. Программой определены основные темы, которые расширяются на каж​дом последующем году обучения. Этот перечень включает тематику, близкую ребенку дошкольного возрастая силу его бытовых потребностей, познавательных и социальных интересов. Это такие темы, как семья, игрушки, овощи, фрукты, одежда, обувь, посуда, мебель, продукты питания, животные, растения, части тела, дом, транспорт, профес​сии и др. Тематика занятий связана с разными видами дет​ской деятельности (играми, рисованием, лепкой, констру​ированием, трудом), так как каждая из тем или определяет содержание деятельности, или является ее составной частью. Данная тематика также определяет содержание работы по ознакомлению с окружающим, в процессе которой дети на-
176

капливают запас сведений о предметах и явлениях, входя​щих в каждую из них. Таким образом, тематика занятий по развитию речи диктуется содержанием работы по различ​ным разделам программы.
К определенной тематике на занятиях по развитию речи дети подходят, имея некоторый запас представлений, сфор​мированных в процессе практической и игровой деятель​ности. Это обусловливает необходимость тесной взаимо​связи в работе воспитателей и сурдопедагога, так как объекты внимания на разных занятиях могут быть одни и те же, а средства и приемы педагогической работы — разные. В некоторых случаях эта связь может быть сквоз​ной, т. е. на разных занятиях используется одна и та же тематика, однако внимание акцентируется на разных сто​ронах и свойствах объектов, хотя их познание тесно взаи​мосвязано. Например, на занятиях по изобразительной де​ятельности дети рисуют или лепят овощи, в игре угощают куклу салатом из овощей, в процессе ознакомления с окру​жающим знакомятся с их цветом, формой, вкусом, запа​хом, уточняют, что можно приготовить из овощей, и т. д. Таким образом, к моменту занятий по развитию речи по данной теме у детей может быть сформировано понимание значений некоторых слов и предложений. На занятиях по развитию речи основное внимание уделяется действиям с речевым материалом (словами, фразами), хотя на первона​чальном этапе обучения связь между реальными предмета​ми, действиями и их обозначением в речи очень тесна, а использование разных видов деятельности способствует усвоению речевого материала. Однако они привлекаются более экономно, в сокращенном виде, чтобы не подчи​нять речевые задачи другим, связанным с игрой или рисо​ванием.
На начальном этапе обучения сурдопедагог в процессе планирования занятий по развитию речи включает разные темы, так как это необходимо для общения с ребенком в детском саду и дома. Как правило, работа по одной теме продолжается в течение нескольких занятий; определение их количества зависит от актуальности темы, интереса детей к ней, их возраста и уровня умственного и речевого
177
Раздел III

Глава 3. Первоначальный этап развития речи
развития. Однако в течение определенного периода (меся​ца, квартала, полугодия) к ней необходимо возвращаться, активизировать представления детей и обогащать речевой материал. Например, к теме «Погода» педагог возвращает​ся несколько раз в течение квартала, осуществляя наблю​дения за сменой времен года, изменениями в погоде и природе, дополняя данные наблюдений работой с нагляд​ным материалом (картинками, календарем и др.), уточняя новые понятия, вводя необходимые слова и фразы. По мере речевого развития детей уже знакомый, а также новый речевой материал используется в разных видах речевой деятельности. Например, слова и фразы снег, снег идет, холодно дети ясельной группы воспринимают слухо-зри-тельно, глобально прочитывают слова на табличках и по​вторяют их сопряженно-отраженно за педагогом, в то вре​мя как воспитанники младшей наряду с проговариванием могут сложить слово снег из букв разрезной азбуки с опо​рой на табличку.
Выбор последовательности знакомства с разными тема​ми педагог определяет, также исходя из возраста и интере​сов детей, реальных условий. Безусловно, содержание рабо​ты по теме различается в разных возрастных группах. В младшей группе по сравнению с ясельной увеличиваются объем речевого материала, количество приемов работы. Од​нако независимо от этого речевой материал усваивается деть​ми в единстве формирования разных видов речевой деятель​ности, которые формируются на этом этапе обучения: слу-хо-зрительного и слухового восприятия, говорения, глобального чтения, списывания отдельных слов с табли​чек.
Работа над каждой темой на начальном этапе должна включать взаимосвязь речевого материала с наглядными и практическими приемами для того, чтобы обеспечить фор​мирование наглядных представлений за словами и фраза​ми. Например, работа над темой «Одежда» в ясельной груп​пе, которая проводится в течение нескольких занятий, мо​жет включать и действия с предметами кукольной одежды, соотнесение предметов одежды с их изображениями, под​бор парных картинок, складывание разрезных картинок,
178

проведение дидактических речевых игр. В процессе исполь​зования этих методических приемов дети учатся различать названия одежды (кофта, штаны) на слухо-зрительной ос​нове, по подражанию взрослому прочитывать глобально эти слова, а также подбирать парные таблички, приближенно называть предметы, понимать и выполнять простые инст​рукции (надень, сними кофту...). Продолжение работы по данной теме в течение года предполагает расширение пред​ставлений детей об одежде, увеличение словаря и количе​ства фраз, которые будут понимать дети в игровых и быто​вых ситуациях. В течение года в словарь необходимо вклю​чить слова платье, трусы, майка, пальто, шапка, фразы с этими словами.
Степень доступности разных тем различна, поэтому на начальном этапе некоторые темы повторяются чаще, напри​мер «Игрушки», «Одежда», «Продукты питания», а с со​держанием некоторых дети только начинают знакомиться — «Магазин», «Профессии», «Растения» и др. Однако знаком​ство с содержанием этих тем необходимо для младших до​школьников, т. к. они отражают содержание жизни детей и взрослых. Расширение содержания этих тем на следующих этапах обучения позволит обеспечить расширение и повто​ряемость речевого материала, усвоение его в разных кон​текстах.
Отбор речевого материала
Организация занятий по развитию речи на начальном этапе обучения требует четкого отбора речевого материала, который будет предъявляться детям. Взрослые, обсуждая с детьми различные предметы и явления, используют боль​шой объем речевого материала, включающий как обиход​но-разговорную, так и тематическую лексику. Это является необходимым условием организации речевой среды в груп​пе, предполагающей постоянное мотивированное речевое общение с детьми. Однако для специальной отработки сло​ва и фразы отбираются более строго, т. к., с одной стороны, необходимо предусмотреть их повторяемость, а с другой —
179
Раздел III

Глава 3. Первоначальный этап развития речи
возможности запоминания и усвоения слов и фраз детьми 2-3-летнего возраста невелики.
Целесообразно предусмотреть использование нескольких групп речевого материала. Это, во-первых, обиходно-разго​ворная лексика, необходимая для удовлетворения потреб​ностей ребенка в быту, а также связанная с организацией занятий, которая употребляется на разных этапах занятий. На начальном этапе обучения используются слова и фразы: Встаньте, сядьте, будем играть, говорить... заниматься, идите в группу, смотрите, слушайте, не мешай, верно, не​верно, молодец и др.
Во-вторых, это речевой материал, связанный с темати​кой занятий, определяющий его содержательную часть. Целесообразность отбора тематического словаря связана с тематическим принципом организации занятий, а также тем, что общение происходит в определенных ситуациях, мотивируется потребностями, которые в них возникают. Как бытовые ситуации, так и сгрупированная по темам лексика взаимосвязаны. Одни и те же предметы, явления становят​ся объектами внимания и анализа в разных темах. Соответ​ственно обеспечиваются повторяемость речевого материа​ла, включение в речь применительно к разным темам.
В зависимости от тематики этот материал концентри​чески расширяется на последующих занятиях. При перс​пективном планировании сурдопедагоги заранее определя​ют объем и состав речевого материала по теме на определен​ный отрезок времени (месяц, квартал).
Весь речевой материал, предназначенный для отработки и усвоения детьми на начальном этапе, заранее фиксиру​ется на табличках. Предусматривается его предъявление в устной и письменной форме, часть знакомого материала может предъявляться детям на слуховой основе, за экра​ном.
Помимо заранее отобранного словарного и фразового ма​териала часть слов может вводиться в связи с непредусмот​ренными ситуациями. Это и незапланированный приход го​стей на занятие, и неожиданные явления в природе, и взаи​моотношения детей. Любая их непреднамеренных ситуаций может быть связана с введением новых слов и выражений,
180

которые нередко запоминаются детьми быстрее, чем много​кратно повторяемые на занятиях слова.
Планируя тематику и содержание занятий по развитию речи, сурдопедагог проводит отбор речевого материала, ру​ководствуясь рядом критериев.
Важнейшим критерием отбора речевого материала яв​ляется его необходимость для общения с детьми в русле данной тематики. Таким образом, не заранее подобранные слова определяют выбор методических приемов, а ситуации общения влияют на отбор речевых средств. В первую оче​редь в словарь включаются слова, обозначающие предметы, явления, действия, с которыми ребенок каждый день стал​кивается в быту и которые многократно повторяются. Пла​нируя, например, речевой материал по теме «Одежда», пе​дагог включает названия используемой одежды и действия с ней (надень или сними платье, кофту, штаны, куртку, шапку...).
При отборе лексики к различным темам педагог включа​ет в словарь различные грамматические категории, исполь​зование которых необходимо в ситуации общения по дан​ной теме. Они подбираются в зависимости от ситуаций об​щения и, соответственно, содержания и структуры речевого материала. Поскольку объектами внимания чаще всего бы​вают предметы, педагог подбирает слова, необходимые для их обозначения. Наряду с существительными по различным темам в словарь необходимо включать глаголы уже при орга​низации первых занятий. Обучение пониманию и использо​ванию глаголов необходимо для формирования фразовой речи. В противном случае даже достаточно большой пред​метный словарь не сможет обеспечить речевое общение. В за​висимости от тематики и коммуникативной ситуации в сло​варь детей включаются прилагательные, характеризующие величину, цвет, вкус предметов, наречия (верно, неверно, правильно, вкусно...), местоимения (ты, я, твой...), воп​росы и вопросительные слова (кто это? что это? чей?...) и другие категории, необходимые для организации обще​ния.
В процессе отбора лексики на начальном этапе развития речи детей педагог учитывает смысловые связи слов, так как
181
Раздел fl

Глава 3. Первоначальный этап развития речи
наличие определенной последовательности в предъявлении слов и отработке их значений отражается на качестве их ус​воения детьми. На первом году обучения слова в основном предъявляются в тематической логике, но учитываются и другие связи слов. В зависимости от этапа обучения и темы это могут быть слова, обозначающие противоположные по значению действия или свойства; слова, обозначающие час​ти целого, слова с родовым значением. Например, может быть запланировано использование словосочетаний со словами наденьте-снимите (аппараты), встаньте—сядьте, хоро​шо—плохо, да—нет, большой—маленький и др. На втором году обучения смысловые связи слов расширяются. Уточня​ются значения некоторых слов, объединенных видо-родовы-ми отношениями и отражающими в своем значении более высокую степень обобщения (яблоко, груша, банан... — фрук​ты). Педагоги предлагают и некоторые слова, связанные си​нонимическими отношениям (дети,ребята).
Для того, чтобы предлагаемый словарный материал мог использоваться в общении, сурдопедагогу необходимо опре​делить, в каких речевых конструкциях будут использовать​ся слова, т. е. заранее предусмотреть сочетаемость слов, уточ​нить синтагматические связи. В рамках существующего под​хода к развитию речи дошкольников с нарушениями слуха значения слов уточняются и конкретизируются в структуре высказываний. Поэтому педагог определяет речевые конст​рукции, выделяет слова, значения которых необходимо рас​крыть, а затем снова включает слово в простые по структу​ре и содержанию высказывания. Например, познакомив де​тей со словами чашка, тарелка, педагог использует их в предложениях (Возьми чашку. Поставь тарелку). На пер​вых порах это достаточно простые побудительные конструк​ции с глаголами дай, на, возьми, постепенно в зависимости от ситуации это могут быть и другие побуждения (убери лож​ку), сообщения (ложка упала), вопросы (где ложка?), отри​цания (нет ложки).
В процессе работы над речевым материалом должны быть обеспечены разные условия его применения в детском саду и дома: в быту, в играх и другой деятельности. Включение слова в различные междусловные связи будет способство-

вать пониманию обращенной речи, активизации речевой практики ребенка.
Приведем пример отбора речевого материала по теме «Иг​рушки». Речевой материал предъявляется в виде словосоче​таний и фраз. Дальнейшей отработке подлежат отдельные слова.
1-й год обучения (1-я младшая группа): Посмотрите, кто к нам пришел. Это кошка. Кошка говорит «Мяу-мяу». Погладьте кошку. Кошка хочет спать. Кошка, спи. Кто тут еще есть? Тут собака. Собака лает «ав-ав». Собака хочет есть. Покорми собаку. Собака ест. Собака говорит: «спасибо». Собаки нет. Где собака? Там.
2-й год обучения (младшая группа): К нам пришли гос​ти. Посмотрим, кто там. Зайка пришел. Зайка говорит: «Привет». Зайка бежит. Убежал. Нет зайки. Кто тут еще? Это лиса. Лиса таниует. Потанцуй с лисой. Лиса говорит: «Пока». Нет лисы. Тут еще мишка. Мишка идет: топ-топ. Ой, мишка упал. Помоги мишке.
Взаимосвязь разных видов речевой деятельности
В обучении языку детей с нарушениями слуха на всех возрастных этапах реализуется наряду с генетическим и структурно-семантическим деятельностный принцип. Вла​дение словесной речью, исходя из данного принципа, рас​сматривается как проявление совокупности различных ви​дов деятельности. Традиционными видами речевой деятель​ности в обучении глухих и слабослышащих принято считать слушание, зрительное восприятие с лица и руки речевых единиц, чтение, говорение, дактилирование, складывание из разрезной азбуки.
Структура речевой деятельности, согласно взглядам пси​хологов, принципиально сходна со структурой любой прак​тической деятельности, т. е. в ней выделяются ориентиро​вочная основа, способы действий, мотивационно-потребно-стный план — цели и задачи. Обусловлено это тем, что сама
182

183
Раздел III

Глава 3. Первоначальный этап развития речи
речь зарождается в недрах и в условиях предметной дея​тельности. В этой связи можно опять обратиться к извест​ному положению, высказанному А.Р. Лурия, о том, что ге​нетические корни языка следует искать не в самом языке, а в ранних формах предметной деятельности ребёнка. Речь появляется как вторичная знаковая система, заменяющая реальные предметы, действия, качества, состояния, отно​шения и т. п.
На первоначальном этапе обучения словесной речи про​исходит закладка всех указанных видов речевой деятель​ности, но проявляются они не в чистом, изолированном ва​рианте, а функционируют как специфические речевые ком​плексы. Это первичный синтез слуха и зрения, где они поддерживают и усиливают друг друга. Так же взаимосвя​заны глобальное чтение со слухо-зрительным восприятием, говорение с чтением с губ и другие комплексы.
Исходной формой речи в действующей системе обучения словесной речи глухих и слабослышащих детей в дошколь​ных учреждениях принята устнаяречь. Формирование речи первоначально организуется на слухо-зрительной основе, и устная форма речи становится ведущей в дальнейшем обу​чении. Слушание через активизацию остаточного слухово​го резерва происходит с помощью звукоусиливающей аппа​ратуры индивидуального и коллективного назначения. Оно проявляется в большей степени в отношении неречевых сиг​налов (звуки барабана, бубна, дудки и пр.). А восприятие живых звучаний в ходе направленного обучения подкреп​ляется зрительным восприятием. В основном на зритель​ной основе, когда ребёнок следит за движением губ говоря​щего, устанавливается источник обращенной к нему речи. Он начинает улавливать и различать наиболее четко арти​кулируемые звукосочетания в структуре слов, произноси​мых взрослым. Он смотрит в рот взрослого и при этом за счёт опоры на слуховое восприятие получает дополнитель​ные, весьма существенные добавки. В зависимости от со​стояния слуховой функции детьми могут улавливаться раз​личные компоненты речи: гласные звуки (особенно под уда​рением), целые слоги со звонкими или взрывными согласными и, что особенно ценно, ритмико-мелодическая

характеристика целого слова или части речевой цепочки (синтагмы). Дети начинают замечать начало и окончание речевых действий. Слабослышащие дети и имеющие погра​ничное состояние слуха быстро научаются воспринимать контур слова, вычленять знакомые слова из речевого пото​ка. Навык слухо-зрительного восприятия как целостного синтетического образования совершенствуется по мере на​копления в речевом опыте детей языковых единиц разного уровня (звуков, слов, фраз). Во многом совершенствованию каждого вида речевой деятельности внутри этого комплек​са (слух+зрение) способствует специально организованное обогащение звукового и речевого окружения.
Ребёнка постоянно окружает мир естественных звуков, звуки музыки, действия со звучащими игрушками и пр. Не​обходимо, чтобы дети имели возможность наблюдать за по​ведением говорящих людей. Педагог специально демонст​рирует своё общение с родителями, работниками дошколь​ного учреждения, разговор по телефону; дети видят говорящих сверстников, наблюдают за речью действующих лиц по телевизору и пр.
В ходе индивидуальных занятий по развитию слухового восприятия постепенно увеличивается объём речевого ма​териала, отрабатываемого на слух. Поэтому слухозритель-ное восприятие начинает функционировать не только в слит​ном варианте, но и по отдельным видам речевой деятельно​сти. Это и есть анализ через синтез (раздельность через первоначальную целостность).
Говорение ребёнка изначально выступает в форме эмоци​онально окрашенных голосовых реакций, неотнесённого или отнесённого лепета, рефлекторного артикулирования, не​сознательного бормотания и даже некоторого набора есте​ственных указательных жестов. При этом поводом для ак​тивного лепета становится слухо-зрение. В процессе обуче​ния словесной речи включается сопряженное (вместе со взрослым) проговаривание при приближенном произнесе​нии контура слова или его части ребёнком. Появляются у детей и самостоятельные лепетные заготовки слов или ко​ротких фраз, и речь становится сопряженно-отражённой. Так что и говорение на первоначальном этапе тесно связано
184

185
Раздел III

Глава 3. Первоначальный этап развития речи
с восприятием речи взрослого и подражанием его артикуля​ции. Кроме того, в обучении произношению широко исполь​зуется фонетическая ритмика. Так речевые движения вы​зываются и поддерживаются крупными движениями рук и туловища. Говорение базируется на акустических, зритель​ных и кинестетических ощущениях.
Чем точнее произносительная сторона речи и предметная отнесенность слова, тем, в свою очередь, качественнее стано​вится слухо-зрительное восприятие. Но говорение также не сразу становится самостоятельным видом речевой деятельно​сти, когда в её структуре присутствуют все компоненты, т. е. ребёнок ориентируется в условиях применения устной речи, сознательно варьирует способы выполнения речевых дей​ствий, имеет целевую установку на собеседника. Не в полной мере появляются семантический, синтаксический и прагма​тический аспекты произнесения речевых единиц. Линия осоз​нанного речевого поведения с преобладанием самостоятельно​го говорения и подлинно инициативной речи складывается медленно и только в коммуникативных условиях, когда об​щение на речевой основе становится важной жизненной по​требностью ребёнка. Эти потребности создаются не стихий​но, а специальной организацией обучения, когда ребенку не​обходимо о чём-то попросить, что-то выяснить, чем-то поделиться с собеседником, с чем-то согласиться или чему-то возразить, что-то сообщить.
В специальных условиях обучения глухие и слабослы​шащие дети не должны просто заучивать слова, различать их на слух, отрабатывать произносительные навыки, соот​носить с обозначаемыми предметами и явлениями, а овла​девают общепринятым средством общения, обмениваются нужной информацией в реальной коммуникативной ситуа​ции.
В то же время нельзя запрещать маленьким детям раз​ными способами пробовать свои речевые возможности. На​пример, в дошкольной группе одна девочка, желая нала​дить общение с педагогом и просто привлечь к себе внима​ние, часто повторяла: «Мама Тома, папа Саса, а я Таня*. Другой ребёнок, заканчивая какое-то задание или только приступая к его выполнению, обычно громко провозглашал:
186

«Аки певи!» (Олег первый!). Маленькая Юля (около 3 лет) с определенной регулярностью напоминала: «Мама там, тома, Уля тут!» (Мама там, дома, а Юля тут). Эти вы​сказывания звучали не всегда адекватно той ситуации, в которой оказывались дети, но и это способствовало воспита​нию у них речевой активности, актуализировало говорение как вид речевой деятельности, приближая его к норме. Не​которые дети, желая привлечь внимание взрослого и полу​чить похвалу, вне учебной ситуации начинают радостно на​зывать окружающие предметы и многократно повторять одни и те же слова. Хотя не любое говорение соответству​ет задачам коммуникации, но и оно способствует развитию способов выполнения этого вида речевой деятельности. При​меры некоммуникативного применения речевых средств можно встретить у некоторых глухих школьников. Учитель сообщает ученикам, что на уроке будут читать рассказ «По следам». Один из любителей поговорить моментально даёт ответную реакцию, твёрдо зная, что речевая активность все​гда поощряется. Он заявляет: «Я согласен, что рассказ на​зывается «По следам». В другой раз кто-то из учеников в ответ на сообщение учителя, что темой урока является изу​чение главных членов предложения, моментально изрека​ет: «Я удивляюсь, что тема урока «Главные члены предло​жения» .
Примеры некоммуникативного применения речевых средств известный учёный сурдопедагог С.А. Зыков выяв​лял даже в речи учителей. Он критиковал такой способ об​щения в статье под названием «Ваня, как тебя зовут?». По​этому обучение говорению как виду речевой деятельности не сводится к правильному построению фразы или каче​ственному произношению речевых единиц, а направлено на развитие коммуникативной способности ребенка с нарушен​ным слухом.
Специфическим видом речевой деятельности на перво​начальном этапе обучения является глобальное (слитное, целостное) чтение речевых единиц (слов или коротких фраз) по табличкам. На них (их делают из белой плотной бумаги) представлен конкретный речевой материал, написанный крупными печатными буквами (3-4 см). Глобальное чтение
187
Раздел III

Глава 3. Первоначальный этап развития речи
предполагает не побуквенное или послоговое восприятие сло​ва, а восприятие слова как своеобразного рисунка. Это изоб​ражение становится не только дополнительным зафиксиро​ванным знаком каких-то объектов, действий и пр., но вто​ричным знаком устно произнесённого слова. Иначе говоря, этот знак (пропечатанная речевая единица) используется на данном этапе как вспомогательное средство в обучении язы​ку (№ 1). Этим знаком (табличкой) помечается каждый обо​значенный устным словом объект, каждое действие, каж​дая ситуация, любое поручение. От детей ещё не требуется узнавание отдельных букв или буквосочетаний в написан​ном слове, оно выглядит для него как целостная цепочка графических знаков. Запоминая эти цепочки целиком, по длине, по чередованию каких-то кружочков, уголков, крюч​ков, палочек, перекладинок и т. п., дети при сопровожде​нии ими говорения усваивают слова как сочетание чтения с губ, говорения и зрительного восприятия слов. Вначале уст​ное обозначение предмета и показ соответствующей таблич​ки выполняются взрослым и ребенком совместно, почти син​хронно, а затем постепенно от ребёнка начинают требовать самостоятельного выбора и подкладывания к предмету (кар​тинке) нужной таблички. Таким образом табличка исполь​зуется в двух планах: в восприятии (импрессивная речь) и предъявляется как проговоренное слово (экспрессивная речь). Иногда ребёнок просит какую-то игрушку или сладо​сти, но не может произнести внятно это слово, он стремится подкрепить название выбором таблички, находит её среди других и предъявляет взрослому. Глобальное чтение как вид речевой деятельности — необходимый этап в овладении ана​литическим чтением (со знанием и различением буквенной структуры слова). Но элементарный анализ (начало выде​ления букв в слове) происходит уже и к концу первоначаль​ного этапа обучения словесной речи. Этот процесс ускоряет​ся за счёт наблюдений детьми за педагогом, который пропи​сывает иногда слова на доске. Но главный толчок к развитию элементарного членения слова и узнавания в нём отдельных букв становится такой вид речевой деятельности, как скла​дывание из разрезной азбуки. Используя наиболее знако​мые по изображению на них слов таблички в качестве на-
188

глядного материала, дети вместе с педагогом по образцу его действий складывают короткие слова (кот, мяч, дом и т. д.). Затем педагог, предъявляя табличку, предлагает детям са​мим складывать слова. Он облегчает задачу тем, что нуж​ное количество букв из разрезной азбуки даётся детям в го​товом виде. На всех этапах педагог следит, чтобы буквы под​бирались по порядку — по линии слева направо так, как слово будет прочитываться. Позже слова складываются деть​ми самостоятельно, даже без опоры на табличку. Особенно это касается таких слов, как названия любимых игрушек, сладостей, имён близких людей и т. п. Складываются слова и из целых слогов. Это ускоряет само предметное действие и даёт возможность связать действие, восприятие и прогова-ривание. Задачей при складывании из разрезной азбуки яв​ляется усвоение целого слова, а не его составных частей. Запоминание образа составляющих его букв происходит не​произвольно, попутно. Примерно так идёт и развитие навы​ков письма. Дети иногда срисовывают с табличек некото​рые актуальные для них слова: мама, папа, баба, а также свое имя. Подражая письму взрослых, они иногда имитиру​ют подписи на открытках (пишут поздравления). Это обыч​ные детские каракули, в составе которых иногда мелька​ют начертания знакомых букв. Так проявляется один из вариантов подражательной способности действиям взрос​лого, и к нему следует относиться с пониманием и терпе​нием.
Подводя итог сказанному, важно иметь в виду, что каж​дый из видов речевой деятельности на данном этапе при​сутствует в зачаточном состоянии. Дальнейшее разви​тие всех видов речевой деятельности и будет характеризо​вать владение языковым материалом, речевым поведением, языковую способность в целом.
Обучение глобальному чтению
На первоначальном этапе обучения словесной речи детей с нарушениями слуха действующая программа предлагает использовать наряду с устной формой речи также и пись-
189
Раздел III

Глава 3. Первоначальный этап развития речи
менную в виде табличек с написанным на них печатным шрифтом словами и фразами. Письмо на табличках вклю​чается в процесс обучения маленьких детей не для ускоре​ния овладения ими грамотой, а как своеобразный способ дополнительного обозначения разных компонентов предмет​ной деятельности графическими, т. е. наглядными средст​вами.
Поскольку недостатки слуховой функции компенсиру​ются в определённой степени другими сенсорными система​ми и, в первую очередь, сохранным зрением, такие добавоч​ные средства, как зафиксированное в письменной форме слово, изначально призваны выполнять сугубо вспомога​тельную роль.
Устное слово, произнесенное говорящим в нормальном темпе, которое должно быть воспринято ребенком слухо-зрительно или только зрительно (путем чтения с губ), исче​зает из поля зрения мгновенно. В начале обучения детей словесной речи, когда слова только вводят в речевую прак​тику, опознать их и различать друг от друга детям очень трудно. Остановить речевое действие для облегчения вос​приятия детьми невозможно, замедлить произнесение каж​дой речевой единицы нежелательно, поскольку это приве​дет к нарушению естественного темпа, к распадению про​цесса говорения. Чтобы успеть уловить устное слово во время его произнесения и соотнести с внеязыковой предметной дей? ствительностью, нужен достаточный опыт владения словес​ной речью и должный уровень внимания, развития произ​вольной памяти. Маленьким детям это ещё пока несвой​ственно. Овладение речевым материалом только на слухо-зрительной основе оказывается чрезвычайно сложным и продолжительным во времени.
Сурдопедагоги прошлого всегда стремились облегчить не-слышащему ребенку восприятие устного слова с лица гово​рящего. Поэтому иногда даже самые последовательные сто​ронники устной речи в обучении этих детей допускали сопро​вождение говорения мимико-жестикуляторными знаками. Но это помогало лишь в том случае, если словом неслышащий уже владел, и точность восприятия подкреплялась и подтвер​ждалась жестом. Но такой способ не мог удовлетворить сур-

допедагогов, так как различия между системами словесной речи и жестового языка не всегда приводили к желаемым ре​зультатам в овладении вербальным языком. А пользование жестами становилось превалирующим.
Отечественный сурдопедагог И.А. Васильев для облегче​ния зрительного восприятия устной речи (чтения с губ) пред​лагал применять дополнительную зрительную опору, так называемый киношрифт. На отдельных кадрах киноплен​ки фиксировалась артикуляция изолированных звуков про​изнесенного слова. Составлялся набор снимков всех единиц звуковой системы языка. Любое слово предъявлялось в уст​ной форме и в виде последовательных артикулем каждого звука слова. Предполагалось, что слово, воспринятое по чте​нию с губ, когда органы речи находятся в движении, будет соответствовать набору наглядных артикулем на карточке. Но оказалось, что слияние звуков при движении речевых органов не могло быть сходным с застывшим образом от​дельных зафиксированных артикулем, образующих струк​туру слова. И этот способ обучения чтению с губ не привил​ся даже в работе со школьниками, хотя при постановке зву​ков, когда слово ребенку уже знакомо, и требуется отработка отдельных звуков, входящих в него, использование посо​бий типа «киношрифта» можно считать правомерным. Этот путь обучения представлен в букварях для школы глу​хих, где звуки и буквы иллюстрируются фотографиями части лица с правильной артикуляцией каждой звуковой единицы.
Поиски сурдопедагогов в направлении ускорения при овладении словарем для означивания предметов, действий, явлений, событий, качеств, количеств, состояний, отноше​ний и для облегчения усвоения устной речи неоднократно сосредоточивались на графическом изображении речевых единиц. Признавая необходимость подключения к устной речи письменной ее формы, приходится учитывать, что перевод звуков речи и обратное перекодирование требуют, с одной стороны, качественного произношения, а с дру​гой — достаточного развития аналитико-синтетической де​ятельности. Но у маленького ребенка все это фактически не сформировано.
190

191
Раздел II

Глава 3. Первоначальный этап развития речи
Целостное восприятие движений губ с лица говоряще​го, подкрепленное фрагментами, воспринятыми на слух ре​чевых звучаний, формирует у не владеющего словесной ре​чью ребенка весьма приближенный образ слова. Но чтобы этот образ не был моментально стерт, его подкрепляют на​писанным на табличке тем же словом, в новом оформле​нии — графическом, т. е. перекодированном в буквенный ряд. Вполне естественно, что каждую букву ребёнок ещё не в состоянии вычленить из целостного графического изобра​жения. Для этого нужно знать весь алфавит. Но целый ри​сунок слова, сопровождающий устное проговаривание, по​степенно при многократном предъявлении запоминается ре​бёнком и соотносится с артикулируемым словом и с обозначаемым внеязыковым фактом.
Табличка — это нечто промежуточное, но вполне мате​риальное, между реальным предметом и его символом (сло​весным знаком). Это целостное восприятие письменного сло​ва и есть глобальное чтение. Такой вид чтения можно об​наружить и у слышащих дошкольников.
О том, что не владеющие грамотой маленькие дети с нор​мальным слухом могут узнавать слова, написанные народ​ном языке, отличать шрифт своего языка от других незна​комых шрифтов, в науке о языке написано много. На одном из международных конгрессов, посвященном проблеме язы​ковой способности (г. Иоэнсу, Финляндия, 1982), сообща​лось об эксперименте, проведенном с детьми различных на​циональностей в возрасте 3-3,5 лет. Ещё не умеющим чи​тать детям предлагалось получить от мам гостинцы, для чего сначала необходимо было выбрать «мамину записку». Предъявлялся целый набор записок на разных языках, на​писанных разными шрифтами: иероглифами, готическим, латинским и славянским шрифтами. Дети безошибочно на​ходили свою записку, узнавая ее по шрифту. Все это под​тверждает предположение о том, что культурное развитие означает раннее включение ребенка в мир языка и даже фор​мирование у него представлений о родной письменности за​долго до овладения грамотой.
Форсирование процесса овладения письмом и чтением как грамотой и в отношении слышащих детей, и тем более име-

ющих нарушение слуха, обусловливающего отставание в ре​чевом развитии, нельзя считать оправданным. Усилия, ко​торые затрачиваются детьми, следует направить на многое другое, что могло бы обогатить их развитие на данной воз​растной стадии. Но почему-то именно изучению букв деть​ми уделяется иногда чрезмерное внимание.
Использование письменного слова для глобального чте​ния в обучении неслышащих детей раннего возраста пред​ставляет собой один из обходных путей в компенсаторном развитии, как дополнительная наглядность, как своеобраз​ный способ символизации предметного окружения и рече​вой деятельности человека. Намечаются более полное ис​пользование сохранной зрительной функции и перестройка сенсорной системы в целом. Кроме того, через приобщение к письменной форме речи на основе доступного этому возра​сту глобального чтения у детей расширяется база для разви​тия речевого мышления.
А.Н. Соколов, известный исследователь проблемы внут​ренней речи и мышления, отмечал, что порождение внут​ренней речи и абстрактного мышления возможно из раз​ных источников: как из внешней громкой речи, так и «из слухового восприятия речи других людей, чтения и пись​ма, что несомненно вносит свой вклад в развитие и форми​рование внутренней речи и мышления».
Итак, глобальное чтение не только направлено на под​крепление восприятия устного слова с лица говорящего, но используется и как наглядное средство для развития внут​ренней речи и речевого мышления, для уточнения значе​ния слова.
Количество табличек с написанными на них словами ничем не регламентировано. Фактически ко всем предме​там, окружающим детей в дошкольном учреждении, прикрепляются таблички одинакового формата с названи​ями: стол, стул, шкаф, аквариум, дверь, окно, кровать и т. д. По мере отработки тематического словаря включа​ется тот или иной набор табличек. Слова записываются печатными буквами черного цвета высотой 3,5-4 см на полосках плотной белой бумаги. Поскольку используются одни и те же таблички многократно, держат их то в запас-
192

7—2461

193
Раздел

Глава 3. Первоначальный этап развития речи
ных коробках, то в наборном полотне, но всегда в строгом порядке.
В обучении таблички применяются по-разному. Но сна​чала идет устное проговаривание, потом предъявление таб​лички и повторное проговаривание слова педагогом. При этом он держит табличку левой рукой ниже уровня рта, а указательным пальцем правой руки проводит вдоль длины таблички, чтобы она просматривалась от начала до конца слова. Дети сначала по подражанию взрослому приближен​но, в пределах своих возможностей проговаривают слово. Затем они могут выбрать парную (как у взрослого) таблич​ку и, смотря на нее, повторно проговорить то же слово. Кто-то из детей прослеживает взглядом только движение губ педагога, кто-то начинает пристально рассматривать таблич​ку и запоминать изображенное на ней слово, соотносить его образ с речевым действием и предметом.
Отдельно от предварительного проговаривания таблич​ки также могут быть использованы, но не сразу, а по мере соотнесения их с разными объектами и конкретными рече​выми действиями. Проговаривание с опорой на табличку или без нее становится спустя некоторое время, после мно​гократных упражнений (повторений) в соотнесении пред​метов, устной речи и таблички. Вначале с опорой на таблич​ки дети усваивают разные поручения, организующие за​нятие: иди(те), встань(те), сядь(те), надень(те) наушники, сними(те), смотри(те) и пр. Они быстро соот​носят эти слова на табличках с ситуацией и без озвучивания их педагогом. По мере проработки тематического словаря и накопления речевых единиц в ходе разных ситуаций и ви​дов деятельности дети не только могут называть предъяв​ленные предметы, но и самостоятельно находят и подкла-дывают нужные таблички к предметам, а потом устно назы​вают их и отдельно прочитывают таблички. У одних детей опора на таблички опережает проговаривание. Ими слово прочитано целиком, глобально, без знания отдельных букв. Другие дети, наоборот, при демонстрации таблички педаго​гом смотрят ему на губы, фактически подражают говоре​нию, а не читают с таблички. Зрительное восприятие с губ и с таблички развивается у разных детей неравномерно и в
194

разной последовательности. У отдельных детей замечен вы​сокий уровень способности чтения с таблички, когда они находят и узнают её не только в горизонтальном, но и в стоячем положении (таблички вставлены тем или другим концом в какую-то подставку).
Различать таблички дети начинают по самым несуще​ственным признакам (по месту расположения в наборном полотне, по длине полоски бумаги, помятым уголкам, то​чечкам, пятнышкам, крапинкам и пр.).
Педагоги, работающие с малышами, иногда бывают уве​рены, что дети запомнили общее изображение самого сло​ва, так как достаточно адекватно реагируют на используе​мые таблички. Но стоит обновить некоторые таблички: заново их написать тем же печатным шрифтом, но на бу​маге иного качества, полосках другой длины или буквами другого размера (чуть крупнее или мельче), — и может возникнуть сбой. Дети вдруг начинают путаться. Во избе​жание этого вовсе не следует искусственно натаскивать детей на различение и узнавание табличек. Ускорение про​цесса глобального чтения происходит, если разнообразить условия применения табличек, варьировать сопоставление слов на табличках, начиная от резко различающихся слов до близких и сходных по буквенному составу. Например, вначале сопоставляются: мяч и кукла, юла и машина, а потом машина и мишка, покажи и положи, Олег и Оля и т. д.
Обычно в первую очередь дети прочитывают и запомина​ют собственные имена, имена близких людей, названия лю​бимых игрушек, пищи, интересных животных. Затем акту​альными для них становятся некоторые поручения и сооб​щения о предстоящих делах: пойдем играть или гулять, или обедать, или спать, или домой. По мере накопления словаря в письменной форме начинается приближение к про​цессу аналитического чтения. Дети, многократно воспри​нимая одни и те же таблички в разных условиях, без специ​ального показа начинают различать их по характерному об​лику некоторых букв в слове, узнавать одни и те же буквы в разных словах и соотносить их с артикуляцией звуков в речи педагога.
195
Раздел III

Глава 3. Первоначальный этап развития речи
Чем точнее у ребенка становится произношение опре​деленных звуков, тем лучше он воспринимает их в речи говорящего и быстрее находит и выделяет соответствую​щие буквы в слове, написанном на табличке. Этому способ​ствуют также складывание слов из кубиков или разрезной азбуки и проговаривание. Кроме того, предъявление на табличках отдельных коротких слов, обозначающих зву​коподражания, также ведет к запоминанию определенных букв. Например: а-а-а (укачивание куклы), ав-ав (собач​ка), пи-пи-пи (птичка), мяу (кошка). Замечено, что соотно​шение звуков и букв касается в первую очередь гласных:,у, о, а. Выделяют и запоминают дети также легко восприни​маемые по чтению с лица, но наиболее трудно произноси​мые для них звуки и начинают их соотносить с буквами в написанных словах. Это могут быть такие звуки, как ж, р, б, ц, ч, и некоторые другие.
Но в целом на этапе глобального чтения аналитическая деятельность детей еще бывает слабовыраженной, посколь​ку раннему возрасту свойственно восприятие на уровне це​лостности, синкретизма. Специально форсировать процес​сы анализа именно буквенного состава слова нецелесообраз​но, и тем более не оправданно идти к целому слову от отдельных букв.
Важно обогатить ознакомление ребенка с внеязыковой предметной действительностью и постепенно приобщать к языковой знаковой системе через адекватные возрасту опо​ры, т. е. на уровне приближенного проговаривания, и пока через овладение глобальным восприятием письменного сло​ва (с таблички, с доски, со страницы детской самодельной книжки). Такой уровень произношения, восприятия с губ, глобального чтения является не просто неизбежным, но край​не необходимым и полезным для овладения слитным есте​ственным произношением на последующих этапах обучения.
Методические приемы
Эффективность работы по развитию речи в значительной степени зависит от используемых методов, их многообра-
196

зия, соответствия возрасту и особенностям психофизиче​ского развития детей. На начальном этапе развития речи применяются приемы, направленные на формирование ре​чевой активности детей, обучение подражанию предмет​ным и речевым действиям взрослого, усвоение предметной отнесенности слов и выражений, развитие разговорной речи. К наиболее часто используемым приемам относятся наблю​дение, демонстрация предметов, картинок, слайдов, выпол​нение действий по подражанию педагогу, дидактические игры и упражнения, речевые упражнения и др.
Наблюдение. На начальном этапе развития речи прово​дятся разнообразные наблюдения. Этот методический при​ем позволяет устанавливать тесную связь между познанием действительности и усвоением соответствующего речевого материала. Проведение наблюдений позволяет обеспечить содержательную сторону речи, денотативный план, опре​деляющий предметную отнесенность слов. Дети наблюда​ют за действиями взрослого с предметами, игрушками, его речевыми действиями, подражают им. Наблюдения за пред​метами и явлениями проводятся в ходе организации заня​тий по различным темам, в ходе раскрытия значений но​вых слов, обозначающих свойства, качества, функции пред​метов, способы их использования. Например, в ходе занятия по теме «Овощи» дети наблюдают за действиями педагога с овощами (моет, режет), уточняют значения слов, обознача​ющих их форму, цвет. Наблюдения могут быть связаны с проведением экскурсий, осмотров. Знакомя малышей с рыб​кой, педагог организует наблюдения за рыбами в аквариу​ме, уточняет значение слова рыба, вводит слово плавает, предложение рыба плавает. В процессе наблюдений внима​ние детей фиксируется на существенных признаках, кото​рые необходимо зафиксировать в речи. По мере развития речи детей педагог может организовывать повторные наблю​дения за предметами и явлениями. В процессе наблюдений проводится сравнение предметов и действий, позволяющее выделить сходство и различия, обобщать. Например, знако​мя детей с фруктами, педагог показывает детям различные по размеру и цвету яблоки, груши, сливы. Демонстрируя разные по цвету, величине яблоки, он сравнивает их и рас-
197
Раздел III

Глава 3. Первоначальный этап развития речи
кладывает разные виды фруктов в разные корзинки, уточ​няя названия.
В процессе организованного наблюдения происходит рас​сматривание реальных предметов, муляжей, картинок. Не​посредственное восприятие детьми предметов или их изоб​ражений сочетается с речью педагога, действиями детей, отраженным проговариванием. Помимо демонстрации на​туральных объектов, а также других наглядных средств — предметных и сюжетных картинок, рисунков, муляжей, ап​пликации, поделок широко используются демонстрация действий, элементы инсценирования. Например, раскры​вая детям значение глагола моет, педагог демонстрирует действие, привлекает детей к его повторению, уточняя зна​чение слова, показывает картинки с соответствующими дей​ствиями.
Широко используются на занятиях по развитию речи при​емы рассматривания и обследования предметов. Ознаком​ление с предметами позволяет уточнить значения слов, обо​значающих его назначение, свойства и качества, внешний вид, детали предмета. Обследование происходит в ходе ощу​пывания, обведения предмета с привлечением тактильно-двигательных ощущений, в некоторых случаях обоняния, осязания, вибрационных ощущений.
Практическая деятельность — рисование, лепка, ап​пликация, изготовление поделок способствуют закреплению и уточнению слов и выражений. Практическая деятельность детей привлекается для формирования различных речевых умений. Так, в процессе обучения пониманию и выполне​нию инструкций педагог предлагает детям поручения: на​рисуй грушу, нарисуй яблоко... Для уточнения понимания речевого материала по теме «Части тела» предлагаются по​будительные конструкции с глаголами вымой, вытри. Дети в ситуации практической деятельности моют руки, лицо, уши.
Игровые приемы создают положительный эмоциональ​ный фон, способствуют формированию мотивации речи, вли​яют на активность детей, тем самым повышая результатив​ность занятий. Игровые приемы соответствуют возрастным интересам детей и поэтому находят широкое применение на
198

занятиях по развитию речи. Игровые приемы связаны с ис​пользованием разнообразных игрушек, чаще всего образных. Предполагается сюрпризность появления игрушек и пред​метов, действия, «выполняемые» игрушками, их неожидан​ные исчезновения и появления, одобрение или порицание действий детей и др. На начальном этапе обучения преобла​дают занятия с куклой. Кукла является участником заня​тий по разной тематике: куклу купают, одевают и собирают на прогулку, укладывают спать, отмечают день рождения и др. Эмоциональный характер этих игровых действий позво​ляет детям лучше усвоить названия частей тела, предметов одежды, уточнить названия выполняемых действий. Игруш​ки могут не только выполнять какие-либо действия, но и «разговаривать» с детьми: здороваться, прощаться, задавать вопросы или отвечать на вопросы детей, говоря голосом педагога и предъявляя таблички. Образные игрушки (кук​ла, зайка, лиса) одобряют и хвалят или, наоборот, не со​глашаются с действиями детей. Игровые действия сопро​вождают деятельность педагога, привлекают внимание детей к ней.
Дидактические игры — один из наиболее распростра​ненных методических приемов развития речи. Они исполь​зуются при проведении занятий по различной тематике, обеспечивая интерес детей к теме, способствуя усвоению и запоминанию речевого материала. Подбор дидактических игр определяется целями и задачами занятия. Особенно ши​роко используются дидактические игры при проведении сло​варной работы, формировании навыков слухо-зрительного и слухового восприятия, глобального чтения; обучении по​ниманию значений слов и целых высказываний (поручений, просьб, вопросов, сообщений, отрицаний). В качестве ма​териала дидактических игр используются игрушки, кар​тинки, реальные предметы. Некоторые игры предполагают использование атрибутов костюмов представителей профес​сий (врача, почтальона, повара). Занимательная игровая за​дача обеспечивает стабильный интерес к содержанию пред​ложенного материала, игровые действия предполагают ак​тивизацию знакомых детям слов и фраз. Элементы соревнования, часто являющиеся условием игры, способ-
199
Раздел III

Глава 3. Первоначальный этап развития речи
ствуют активизации детей, вносят элементы занимательно​сти. На начальном этапе обучения дошкольников с наруше​ниями слуха широко используются такие игры, как «Чу​десный мешочек», «Дорожки», «Что пропало?» «Кому что нужно?», «Лото», «Парные картинки», «Сложи картинку», «Домино», «Магазин» и др. Планируя проведение дидакти​ческих игр, педагог в процессе подбора игр определяет, ка​кие речевые умения и навыки будут закрепляться в игре, какое оборудование необходимо использовать, уточняет пос​ледовательность игровых действий. Речевой материал, ко​торый дети должны усвоить в процессе игры, фиксируется на табличках.
Приведем примеры использования дидактических игр на занятиях по развитию речи в младших группах.
Дорожки
Цели: учить понимать и выполнять поручения, учить глобаль​ному чтению, развивать мелкую моторику.
Оборудование: лист белого картона с прорезями с двух сторон для домиков и табличек. С одной стороны в прорези вставлены домики с открывающимися окнами (в каждом окошке изображе​ние игрушки: кукла, кот, рыба, мишка и т. д.), а с другой стороны в случайной последовательности в прорези вставлены таблички с названиями этих игрушек.
Речевой материал. Вот дом. Что там? Открой. Там кукла (рыба, кот, мишка). Нарисуй дорожку. Покажи куклу (кота,рыбу и т. д.).
Ход игры
На доске закреплен лист картона, на котором с одной стороны расположены домики с открывающимися окошками, а с дру​гой — в случайной последовательности таблички с названиями игрушек. Педагог говорит: «Будем играть. Вот дом (указыва​ет на один из домиков). Что там?» Педагог просит ребенка подойти к домику и открыть окошко. Ребенок самостоятельно (или отраженно-сопряженно) называет, кто «живет» в домике (например, там кукла). Далее педагог просит ребенка найти соответствующую табличку, при этом он показывает на стол​бик, где написаны названия игрушек. После того, как ребенок
200

правильно показал табличку, педагог просит его нарисовать дорожку: «Нарисуй дорожку». Ребенок рисует дорожку фло​мастером от домика до соответствующей таблички. Педагог про​читывает со всеми детьми название данной игрушки. Дальше дети открывают другие окошки и подбирают таблички с назва​ниями обитателей домика, рисуют дорожки.
Одежда
Цели: закреплять названия одежды, учить понимать инструк​ции, закреплять навык глобального чтения.
Оборудование: шкаф из набора игрушечной мебели с полками и открывающимися дверьми, набор одежды для куклы, таблички с названиями предметов одежды.
Речевой материал: Кукла неаккуратная. Тут платье, шта​ны, кофта, майка, шапка. Положи майку... Повесь платье...
Ход игры
На столе у педагога стоит шкаф, а вокруг него разбросана ку​кольная одежда. Педагог говорит детям: «Кукла неаккуратная. Одежда разбросана. Одежду нужно положить в шкаф». Педагог открывает дверцы шкафа и показывает детям, что на полках и на вешалках есть таблички с названиями одежды. Затем он просит одного из детей взять, например, платье и повесить в шкаф (возьми платье, повесь в шкаф). Ребенок находит вешалку, к которой прикреплена табличка «ПЛАТЬЕ», и вешает платье кук​лы на эту вешалку. В случае затруднений можно взять из шкафа вешалку с табличкой и к ней подобрать соответствующий пред​мет. Затем другие дети точно так же вешают или складывают вещи куклы в шкаф на свои места. В процессе игры можно про​вести уточнение значений слов положи—повесь (положи майку, повесь платье).
Почтальон
Цели: закреплять названия игрушек, учить выполнять пору​чения, данные в письменной форме.
Оборудование: конверты по числу детей, костюм почтальона, игрушки (мяч, рыба, кукла, машина, лодка), таблички, на кото​рых написаны поручения.
201
Раздел II

Глава 3. Первоначальный этап развития речи
Речевой материал: рыба, кукла, машина, лодка, иди, дай, возьми, убери, покажи, имена детей. Что там?
Ход игры
В класс входит «почтальон» с сумкой (воспитатель или педагог в костюме почтальона) и говорит: «Привет! Сумка тяжелая. Что там?» «Почтальон» достает из сумки по одной игрушке, спраши​вая детей: «Что это?» Затем «почтальон» вынимает из сумки конверты и показывает их детям. Дети, прочитав имя на конвер​те, указывают на ребенка, которому адресовано письмо. «Почта​льон» отдает конверт этому ребенку, тот открывает конверт и до​стает из него табличку с поручением, например, возьми лодку. Табличка прочитывается, затем ребенок выполняет поручение. Игра продолжается до тех пор, пока «почтальон» не раздаст все «письма» детям.
Образец речевых действий — речевая деятельность пе​дагога, предполагающая ее повторение детьми. Образец (сло​во, словосочетание, фраза) произносится четко, отчетливо, но без утрирования и скандирования. В тех случаях, если педагог дает образец в замедленном темпе, что бывает не​обходимо при предъявлении новых или трудных для детей слов, повторно образец должен воспроизводиться с соблюде​нием речевых норм. Чаще всего образец дается до начала проговаривания детьми, иногда — после говорения детей для сравнения и коррекции.
Отраженное проговаривание — повторение за педаго​гом слова, фразы с целью уточнения его структуры, форми​рования артикуляционного образа, лучшего запоминания. Отраженное проговаривание особенно широко использует​ся на начальном этапе, так как формирует внимание детей к лицу говорящего, подражание речи, речевую активность. Могут использоваться различные варианты повторного про​говаривания: вместе с педагогом (сопряженное проговари​вание), за педагогом индивидуально или хором. Важно, что​бы отраженное проговаривание не носило механический характер, а использовалось в связи с интересной для детей деятельностью.
Оценка речи детей — суждения педагога о речи детей, прежде всего об их речевой активности, потому что на
202

начальном этапе обучения нельзя говорить о качестве речи глухих или слабослышащих дошкольников. Высказыва​ния педагога о речи имеют большое эмоциональное влия​ние, создают мотивацию и интерес к занятиям по разви​тию речи. Педагогам необходимо учитывать возрастные и индивидуальные особенности, исходный уровень речевого развития. Поэтому оценивается не столько речь, сколько старание ребенка, его речевая активность с учетом его слу-хо-речевых возможностей. Педагог хвалит и одобряет дея​тельность ребенка в тех ситуациях, когда он пытается ар​тикулировать или вокализовать по подражанию взросло​му, а до этого момента у него не было и этих речевых реакций. Нежелательны критические отзывы о речи детей типа «не говорил, молчал». Оценка деятельности детей на занятии касается и других моментов: участия в игре, вы​полнения практических или игровых действий и тоже но​сит положительный характер, является стимулом для по​вышения общей и речевой активности детей. В некоторых случаях оценка деятельности детей на разных этапах заня​тия подкрепляется игровыми стимулами (фишками, флаж​ками и др.).
Речевые упражнения необходимы для закрепления ре​чевого материала, его отработки. В отличие от дидакти​ческих игр и игровых приемов они не имеют игровых пра​вил и не включают элементы занимательности. Речевые упражнения используются реже, чем дидактические игры на дошкольном этапе обучения, однако их применение це​лесообразно при усвоении речевого материала по разным темам. Например, в процессе организации занятий педагог уточняет понимание детьми глаголов в побудительном на​клонении (Таня, сядь. Оля, беги. Вова, прыгай. Катя и Женя, сядьте). Особенностью речевых упражнений явля​ется то, что все дети должны быть привлечены к их выпол​нению. Проводя занятия по различной тематике, педагог может предложить детям выполнить поручения (возьми яблоко... грушу...), ответить на вопросы (у кого слива? у кого банан...). Правильные действия и ответы детей могут под​крепляться мелкими игрушками, фишками.
203
Раздел II

Глава 3. Первоначальный этап развития речи
Требования к дидактическому материалу
Специфика первоначального периода обучения словесной речи проявляется во всем содержании коррекционной рабо​ты с ними. Раскрытию этого содержания, его актуальности и доступности для детей способствует используемый на за​нятиях дидактический материал. Его отличительной чер​той является соответствие возрастным возможностям де​тей дошкольного возраста, т. е. направленность на форми​рование всех уникальных человеческих способностей, таких как двигательная, сенсорно-перцептивная, ритмическая, подражательная, символическая, коммуникативная, позна​вательная, языковая.
При этом дидактический материал должен быть привле​кательным для малышей и соответствовать как эстети​ческим нормам, так и требованиям безопасности для здо​ровья (каждый предмет оценивается со стороны его физи​ческих или химических характеристик). Учитывается, что дети не только манипулируют предметами, но иногда тянут их в рот, пытаются кусать или облизывать.
В набор дидактических пособий входят:
1) реальные предметы, их изображения в виде игрушек,
уменьшенных копий, муляжей, макетов, картинок, фигу​
рок для фланелеграфа, рисунков, схематических изображе​
ний, фотографий; специальные дидактические игры (на​
стольные);
2) таблички со словами и фразами, разрезная азбука, ку​
бики;
3) звучащие игрушки: барабан, бубен, гармошка, дудка,
металлофон, свисток;
4) детские книжки, плакаты с текстами в виде коротких
текстов;
5) тематические альбомы, конверты, коробки с наборами
картин, гербарии растений;
6) календари всех видов, часы;
7) материалы для поощрения и оценки активности детей
(не только разного рода сладости, но и мелкие игрушки,
флажки, звездочки, фишки и пр.).
204

Многие из дидактических пособий изготавливаются са​мими практическими работниками и родителями детей, по​сещающих дошкольное учреждение. Каждое из дидактиче​ских пособий, используемое для ознакомления с предмет​ной действительностью и организации деятельности, должно подбираться в двух вариантах: в изолированном виде и с учетом той ситуации, которая раскрывает условия существо​вания изучаемого объекта. Многие предметы дети воспри​нимают в натуральном виде (овощи, фрукты, одежду, обувь, мебель, посуду и др.). Затем их же можно показывать на картинках — не только предметных, но сюжетных, разрез​ных, а также в виде игрушек, муляжей, уменьшенных ко​пий в типичных условиях их существования. Рыбок наблю​дают в аквариуме, а затем на картинках, птичек видят в клетках, за окном, на ветках, а затем на предметных или сюжетных картинках. Все это осуществляется в целостной системе ознакомления детей с окружающим предметным миром и овладения разными видами деятельности. И когда на занятиях по развитию речи детей обучают вербальной знаковой системе, в их опыте уже сформированы первона​чальные представления о том, как выглядит называемый предмет с точки зрения его размера, формы, цвета, состав​ных частей, действий с ним и реальных условий нахожде​ния среди других объектов. Поэтому словарный материал вводится в обозначение почти параллельно с фразовым ма​териалом, а зачастую отработка короткой фразы начинает​ся до отдельных слов. Например: Кто это? — Это собака. Собака лает: ав-ав! Где собака? Собака там. Собака убежа​ла. Собаки нет. Скажи: собака. Покажи (табличку) Соба​ка. А далее: Это собака? — Нет. Неверно. Это_не собака, это кошка (зайка, лиса, волк, мишка). При этом собаку дети где-то уже видели живьем, а затем в виде мягкой иг​рушки, на разных картинках, где она бежит, сидит, лежит, ест, кто-то с ней гуляет, играет. Чем богаче репертуар изоб​ражений предметов, с которыми знакомятся дети, тем точ​нее будет соотнесение слова с обозначаемым объектом, и дети даже при отсутствии его будут пытаться произнести нужное слово, или жестами изобразить его облик, или вы​брать нужную табличку. Чтобы слова не оказались «пусты-
205
Раздел II

Глава 3. Первоначальный этап развития речи
ми», они должны быть отнесены не к единичному стандарт​ному изображению предмета, а к тем многочисленным ва​риантам, в которых его можно встретить в жизни. Иначе происходит формирование искаженного представления о том или ином называемом предмете. Так, например, в одной из дошкольных групп словом огурец был обозначен слеплен​ный из зеленого куска пластилина этот овощ. Поэтому по​зднее, когда детям показали новую коробку с разноцветны​ми кусками пластилина, некоторые стали пытаться прого​ворить слово огурец и даже дактилировали букву ц.
В другом дошкольном учреждении педагог при изучении темы «Овощи» демонстрировал детям елочные игрушки (из стекла или ваты), называя их: помидор, морковь, огурец. Объектов в натуральном виде не нашлось. Можно предполо​жить, что дети вполне могут считать эти овощи растущи​ми... на елке. Любая небрежность в подборе наглядных по​собий и различных дидактических материалов, используе​мых в работе с младшими дошкольниками, не будет способствовать качественному усвоению знаний об окру​жающей действительности и в условиях новых сопоставле​ний предметов с их словесными обозначениями приведет к специфическим ошибкам.
Не случайно даже в речи неслышащих школьников встре​чаются такие своеобразные высказывания: «Курица клюет урожай. На демонстрацию шли люди, солдаты и взрослые. Столяр работает инструментами и руками. За плохие отметки девочку ругали учительница, мама и родители».
Помимо того, что дидактические материалы для приме​нения на первоначальном этапе обучения словесной речи должны быть достаточно многообразны, вариативны и вы​разительны по форме (максимально реалистичны, а не сти​лизованы), следует соблюсти еще одно важное требование к их подбору. Имеется в виду, что у педагога и у детей долж​ны быть в руках или на столах абсолютно идентичные ма​териалы (предметы, картинки, таблички). Иными слова​ми, все объекты используются как парные (педагогом и ребенком). Педагог показывает детям картинку с изобра​жением арбуза, и дети выбирают из нескольких разложен​ных на их столах точно такую картинку. Педагог прогова-
206

ривает: «Это арбуз». Дети приближенно повторяют эту фра​зу. Педагог прикладывает к картинке табличку: «Это ар​буз». Дети выбирают из нескольких аналогичную таблич​ку. Педагог обыгрывает какую-то игрушку (катает машин​ку, или строит из кубиков домик, или нанизывает кольца пирамидки и пр.), дети выполняют те же действия у себя на местах. Педагог называет предметы и действия, выбирает и подкладывает нужные таблички, дети по подражанию де​лают то же самое. Постепенно эта сопряженная повторяе​мость разводится — дети выполняют задания по инструк​циям: «скажи», «повтори», «возьми табличку», «положи табличку сам(а)». Чтобы дети не перебирали предметы, таблички, картинки вне заданной последовательности и не​зависимо от действий и инструкций педагога, необходимо четко дозировать объем отрабатываемого учебного материа​ла. Весь арсенал используемых дидактических материалов хранится в различных емкостях (в коробках, ящиках сто​ла, конвертах, на полках шкафа) и вводится в оборот посте​пенно, в порядке, определяемом логикой сообщаемых зна​ний. Нельзя допускать, чтобы, манипулируя предметами, табличками, картинками, дети их беспорядочно теребили, перекладывали с места на место, мяли, роняли, отбирали друг у друга и т. п. Педагог своими действиями, отношени​ем ко всем пособиям, четкостью решаемых задач воспиты​вает у детей не только способы выполнения конкретных заданий, но и потребность действовать аккуратно, кра​сиво, правильно. Дети, знакомясь с тематически подобран​ным материалом и осваивая речевые обозначения разных предметов, действий, признаков, приучаются бережно относиться к каждой картинке, табличке, любому пособию и не просто что-то делать, а действовать успешно, безоши​бочно.
Дидактические средства по каждой тематической группе речевых единиц, предусмотренных программой, подбира​ются так, чтобы обеспечить не только усвоение предметного словаря, но и изначальное накопление коротких фраз, ко​торые усваиваются в готовом виде. Это ведет и к запомина​нию детьми словаря глаголов, обозначающих знакомые дей​ствия и состояния.
207
Раздел II
Для этого детям наглядно должны быть представлены и зафиксированы в словарных единицах конкретные дей​ствия. Известно, что на картинках различные действия и движения маленькими детьми воспринимаются недостаточ​но четко и правильно. Поэтому необходимо эти действия сначала показывать, непосредственно выполняя их, или обыгрывая игрушки, передвигая плоские фигурки на фла-нелеграфе и т. п. В речевой материал, отрабатываемый с детьми, регулярно включается определенное количество по​ручений, выполняя которые, дети постепенно дифференци​руют разные действия. Наблюдая себя и других, а также разные предметы в изменяющихся положениях, дети по​степенно приближаются к адекватному восприятию реаль​ных действий и на картинках. Педагог сопоставляет разные картинки, где, например, девочка сидит, стоит, спит, бе​жит, плачет, смеется и т. д., и дети начинают воспринимать каждую ситуацию в целом. Усваивается не просто словарь глаголов, а целые фразы, поскольку глаголы составляют ядро предложения. Такой подход к накоплению фразового материала распространяется на использование большинства дидактических пособий и средств. Предложения не состав​ляются изолированно из усвоенных слов, путем соединения их в речевую цепочку, а вводятся в речь на основе целостно​го восприятия демонстрируемой ситуации. А затем это це​лое расчленяется через уточняющие вопросы на соответству​ющие категории слов (существительные, глаголы и пр.) в составе синтаксического языкового образования. Логика предложения образуется на базе семантической (смысло​вой) схемы всей предметной ситуации, а не отдельных ее компонентов. Слова уточняются по форме и значению при вычленении их из состава целого предложения.
Исходя из сказанного, педагог должен не только усилить внимание к методике введения в речь детей языковых еди​ниц разных уровней, но и четко соблюдать рекомендуемые требования к дидактическим материалам, которые во мно​гом обеспечивают успешность обучения детей словесной речи.

СОДЕРЖАНИЕ И МЕТОДЫ РАЗВИТИЯ РЕЧИ ДЕТЕЙ СРЕДНЕГО ДОШКОЛЬНОГО ВОЗРАСТА
Изменение в соотношении разных форм словесной речи
Одной из характерных черт современной коммуника-тивно-деятельностной системы обучения языку дошколь​ников с нарушениями слуха является принципиальная научная позиция об изменении соотношения форм словес​ной речи при переходе детей из младшего в средний до​школьный возраст и о способе применения вспомогатель​ных речевых средств для преодоления отставания в рече​вом развитии.
Данная позиция как концептуальная база насто​ящей методики развития речи сформировалась на основе источников, о которых и студенту-дефектологу, и практическому работнику необ​ходимо знать, чтобы осознанно реализовывать адекватные методы обучения:
а)
метод проблемного анализа исторического опыта обуче​
ния детей с дефектами слуха на разных возрастных эта​
пах (включая анализ различных альтернативных под​
ходов);
б)
метод теоретического обоснования особенностей разви​
тия речевого механизма при нарушенном слухе за счет
использования вспомогательных средств и обходных пу​
тей компенсации дефектов слуха;
в)
метод многосторонней экспериментальной проверки в
практике дошкольных учреждений правомерности и эф​
фективности разработанного научно-методического под-
209
Раздел ill
хода к обучению детей с разными исходными уровнями (вводными навыками);
г) метод соотнесения основных ступеней процесса речевого развития в норме и при нарушенном слухе за счет кор-рекционного воздействия.
Известно, что во всех видах предметно-практической деятельности ребенка при ведущей роли обучения (благо​приятных условиях воспитания) происходят существен​ные позитивные сдвиги по мере продвижения по возраст​ным стадиям. Проявляется это в виде усложнения содер​жания и структуры самой деятельности за счет психических новообразований, включая его речь. Но ха​рактер изменений зависит от меры руководства практиче​ской деятельностью ребенка со стороны взрослого, от усло​вий воспитания. Такие изменения, которые характерны и для игры, и для всех направлений изобразительной дея​тельности, и для конструирования, и для элементарной трудовой деятельности дошкольника, в организованных условиях воспитания могут быть специально смоделирова​ны, запрограммированы.
Этот метод исследования психического развития детей в единстве с их воспитанием и обучением обычно называют формирующим экспериментом, или экспериментально-ге​нетическим (по Л.С. Выготскому), генетико-моделирующим (по Д.Б. Эльконину). За него особенно настойчиво ратовал А.В. Запорожец, признавая, что результаты развития ре​бенка и возрастные особенности следует рассматривать и расценивать, соотнося их с содержанием, методами и усло​виями воспитания.
Каждая педагогическая система предполагает формиро​вание проектируемых психических процессов и намечает психолого-педагогические средства, необходимые для овла​дения определенными умениями, развития способностей и воспитания личностных качеств.
Надо признать, что процесс обучения словесной речи де​тей с нарушениями слуха от начала до конца не только до​школьного, но и школьного периода является специально проектируемым, т. е. предусматривающим строгую систе​му отбора речевого материала, способов его отработки и оп-
210

Глава 4. Содержание и методы развития речи детей

 среднего дошкольного возраста
ределяющим значение каждого вида речевой деятельности на разных этапах созревания психических функций.
При глубоких нарушениях слуха ни одним из видов рече​вой деятельности ребенок самостоятельно фактически не ов​ладевает. Даже в условиях самой концентрированной слухо-речевой среды (когда все окружающие интенсивно пользуют​ся словесной речью) глухие дети не в состоянии накопить (присвоить, по А.Н. Леонтьеву) сколько-нибудь заметный за​пас речевых средств. Слабослышащим детям такой естествен​ный путь овладения устной речью по подражанию говорящим в определенной мере доступен, но и у них различные наруше​ния в речи столь значительны, что требуется основательная коррекция всех уровней языковой системы. Поэтому про​граммирование содержания и методов обучения словесной речи глухих и слабослышащих детей, направленное на сбли​жение хода смоделированного обучения с естественным хо​дом речевого развития, не должно просто копировать пути обучения языку при нормальном слухе, а предусматривать специальные подходы к обучению.
В действующих программах воспитания и обучения до​школьников с нарушениями слуха (Москва, 1983, 1991) на начальном этапе работы по развитию речи предусматрива​ются 2 формы словесной речи. Как указывалось в предыду​щей главе, это устная речь (исходная) и письменная речь (вспомогательная Ml). Письмо на табличках вводилось для глобального чтения и подкрепления слухо-зрительного восприятия речевых единиц. Необходимость столь раннего введения специфических опор вполне очевидна.
На втором этапе обучения — в среднем дошкольном воз​расте, когда дети имеют определенные навыки приближен​ного восприятия речи говорящего, накопили некоторый сло​варь с отнесенностью его к конкретным фактам и объектам, признают, что отработанный речевой материал существует в разных формах, связывают форму устную и письменную с содержанием (значением), уже есть возможность и необхо​димость перевода дошкольников на следующую, более вы​сокую ступеньку развития. Владение только сформирован​ными умениями становится недостаточным для дальнейше​го речевого развития.
211
Раздел III
Для этого программируется, наряду с увеличением объе​ма вводимых в речевую практику детей языковых единиц (фонем, слов, словосочетаний, предложений), также и уско​рение темпов восприятия и воспроизведения слов в услови​ях общения. Но решению таких задач может способство​вать более точное усвоение звукобуквенной структуры сло​ва, без чего не избежать путаницы в соотнесении слова с его значением. Например, начинается смешение близких по буквенному составу слов: принеси, попроси, позови, пока​жи, положи и др.
Для качественного изменения процессов восприятия и воспроизведения речевых единиц, для обогащения речевого опыта «вширь и вглубь» при сформированности первона​чальных умений (вводных навыков) требуется включение дополнительных опор, новых вспомогательных средств. Это связано с тем, что уровень глобального чтения (без знания букв) уже недостаточен, чтобы полностью выполнять вспо​могательную роль для запоминания расширяющегося соста​ва лексических единиц и взаимопонимания в речевом об​щении.
Таким вспомогательным средством № 2 в обучении де​тей среднего дошкольного возраста избрана дактильная фор​ма речи, традиционно используемая в сурдопедагогике для решения разных задач в речевом развитии.
Известно, что не получившие дошкольной подготовки дети, обучающиеся в подготовительных классах школы для глухих, начинают обучаться словесной речи при использо​вании дактилологии как исходной формы речи. На ее осно​ве формируется письменная форма речи (аналитическое чте​ние и письмо рукописным шрифтом) и устная форма речи (через усиление речевых кинестезии за счет движений руки при дактилировании). Речевой материал предъявляется на дактильных табличках, сопровождаемых буквенным изоб​ражением (см. «Букварь» С.А. Зыкова).
В обучении дошкольников словесной речи отношение к дактилологии было неоднозначным. Впервые она была использована как необходимое вспомогательное средство Б.Д. Корсунской (программы обучения и методические ре​комендации к ним относятся к началу 60-х гг.). Введение

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
дактильной формы речи намечалось и на первоначальном этапе как исходная форма для развития общения. Дли​тельное использование дактилологии как в дошкольном, как и в школьном возрасте проектировалось как один из факторов реализации коммуникативного принципа в обу​чении языку, т. к. это облегчало развитие общения детей между собой.
В методике обучения неслышащих детей словесной речи Э.И. Леонгард дактилология либо не вводилась совсем, а акцент в работе делался на усилении работы по развитию слухо-зрительного восприятия детей, либо это вспомогатель​ная форма речи вводилась только на заключительном этапе дошкольного обучения для подготовки детей к поступлению в специальную школу.
Такой путь обучения более применим для интенсивной индивидуальной работы с детьми (при условии полноценно​го включения при обучении неслышащих детей родителей наравне с сурдопедагогами) и достаточно надежными инди​видуальными возможностями.
Для существующих условий дошкольного воспитания детей с нарушениями слуха и широкого охвата типичного контингента детей данной категории требуется максималь​ное использование всех известных в современной сурдопе​дагогике психолого-педагогических средств, включая вспо​могательные средства и в будущем новые педагогические технологии (аппаратура, записывающие устройства, компь​ютеры, специальные дидактические пособия).
Действующая государственная программа обучения дошкольников с нарушениями слуха, в соответствии с кото​рой и предлагается данная методика, предусматривает вклю​чение дактилологии именно на этапе среднего дошкольно​го возраста при условии, что дети начинали обучение сло​весной речи с ясельной (младшей дошкольной) группы специального детского сада. Имеется в виду, что этим детям уже были созданы условия для широкого использования слу​хо-зрительного восприятия и развития рефлекторного под​ражания естественной звуковой речи.
Для методики речевого развития детей среднего дошколь​ного возраста важно в первую очередь объяснить, что из
212

213
Раздел III
себя представляет дактильная форма речи, в чем состоят ее развивающие потенции, почему она своевременна и умест​на именно на данном этапе обучения. А в конечном счете необходимо представлять, каким образом она вводится в обу​чение речи, как используется в речевой практике и в чем конкретно состоят изменения соотношений форм словесной речи, кроме дополнительного включения вспомогательного средства № 2.
Характеризуя дактилологию, обычно указывают на то, что это говорение руками. При этом многие даже не всегда отличают ее от жестового языка. Именно это смешение и настораживает родителей неслышащих детей. А что касает​ся педагогов, работающих со слабослышащими дошкольни​ками, то и они весьма настороженно относятся к использова​нию дактильных знаков и предпочитают обходиться разрез​ной азбукой даже в трудных случаях речевого развития детей. Главное, что отличает дактилологию от жестовой речи, — ее прямое отношение к вербальному языку, функ​ционирующему в форме звуковой членораздельной словес​ной речи. Дактилология — это особым образом, с помо​щью пальцевых положений кодифицированная словесная речь. Через систему ее дактильных знаков передаются все буквы алфавита (в нашем случае — русского языка).
По своей функции (условиям применения в любой ком​муникативной ситуации) она приближается к устной речи (говорению и слушанию), а по структуре — это речь пись​менная, т. е. дактилемы воссоздают графический облик букв (а не звуков). Соединение букв-дактилем в цепочку переда​ют структуру письменного слова в соответствии с его орфог​рафической нормой.
Но в отличие от написанного слова на табличке, кото​рое не предъявляется по частям, его дактильная трансфор​мация может быть передана в более замедленном темпе, по слогам и иногда с остановкой на отдельных знаках или для подчеркивания окончаний в словах.
Как и письменной речи, дактилологии свойственны боль​шая произвольность, осознаваемость, организованность ре​чевых действий в отличие от речи устной. Дактильную фор​му речи, как и письмо, труднее довести до уровня автома-

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
тизма и в плане ее использования, и в плане восприятия. Но, поскольку эти речевые действия выражают материаль​ную природу языка в виде двигательной субстанции, усво​енное на ее основе слово запоминается прочнее и в полном буквенном составе.
Для ребенка с нарушенным слухом развивающая роль дактилологии заключается в усилении зрительного воспри​ятия речевых единиц (восприятие с лица + восприятие с руки); в добавлении усиленных кинестетических ощуще​ний от движения руки при воспроизведении дактильных знаков; в ускорении процесса овладения буквенным алфа​витом и перехода на аналитическое чтение увеличиваю​щегося объема речевого материала (связной речи); в расши​рении возможностей общения детей не только с педагогом, но и друг с другом. А в результате всего этого становится возможной словесная регуляция всей практической деятель​ности и поведения детей, что и создает условия для форми​рования позитивных личностных качеств.
Как известно, все описанные этнические языки, суще​ствующие на Земле, функционируют в виде звуковой члено​раздельной речи. Поэтому в обучении неслышащих вербаль​ному языку необходимо отрабатывать его со стороны цело​стной звуковой оболочки и создавать условия для владения членораздельностью, аналитизмом, дискретностью языко​вой формы.
Но звуковой анализ при нарушенном слухе дается с тру​дом, поэтому к формированию членораздельной устной речи и приходится привлекать письменную и дактильную фор​мы речи. Причем последняя более аналитична, чем преды​дущая. Это не просто равноценные по своей аналитической структуре формы речи, а вспомогательная № 2 (дактило​логия) усиливает и подкрепляет вспомогательную № 1 (письмо). Точность воспроизведения состава слова и осо​бенно связи слов в предложении становится более надеж​ной при использовании обеих вспомогательных форм сло​весной речи уже в период дошкольного обучения. Введение дактилологии именно на втором этапе обучения, в среднем дошкольном возрасте (после 3,5-4 лет), является актуаль​ным и возможным в силу того, что уровень развития анали-
214

215
Раздел
тико-синтетической деятельности детей за счет специаль​ной работы над речью на предыдущем этапе позволяет пере​ходить от целого (первичного синтеза) к его частям и воз​вращаться к более сложно структурированному целому (вто​ричный синтез). На ранней стадии это было бы не совсем своевременно и доступно детям. Кроме того, пальцевая мо​торика детей среднего возраста уже достаточно подготовле​на для овладения дактильными знаками. Дети в состоянии воспроизвести при разном положении пальчиков любую дак-тилему и находить в ней внешнее сходство с начертанием соответствующей буквы. Более высокий уровень развития пальцевой моторики обеспечивается обучением подражанию движениям пальчиками на первоначальном этапе, включая специальные упражнения для развития движений типа дак​тилем.
В этом отношении не следует забывать утверждение из​вестного педагога В.А. Сухомлинского, считавшего, что ум ребенка находится в кончиках пальцев.
Двигательный аспект, характерный для любого звуково​го языка и наиболее доступный детям с точки зрения со​хранности данной функции у глухих и слабослышащих, ста​новится достаточно выраженным при включении дактило​логии в процесс обучения словесной речи и компенсирует в определенной степени многие ее недостатки, которые обус​ловлены звуковым дефектом.
Ручные движения, как показано в книге М. Кольцовой «Ребенок учится говорить», небесполезны и для слышащих детей раннего возраста.
Развивающаяся ручная моторика, взаимосвязь в овладе​нии дактильными знаками с буквенным алфавитом помога​ют дошкольникам с нарушениями слуха в среднем дошколь​ном возрасте расширить объем собственного письма (печат​ными буквами) и читаемого материала (на уровне связной речи — текстов). Наряду с преобладанием в данном возра​сте обиходно-разговорной речи и ведущей в обучении уст​ной ее формы письмо и аналитическое чтение значительно раздвигают горизонты речевой практики, что и требуется для преодоления серьезного отставания неслышащих от де​тей с сохранным слухом.
216

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
Раскрывая позитивные стороны дактилологии, нельзя не подчеркнуть, что полезность ее может проявиться только при квалифицированном применении. Небрежность и бес​системность ее использования способны привести и к неже​лательным нарушениям отдельных сторон речи. В частно​сти, могут проявиться изменение темпа устной речи, нару​шение ее слитности, ритмической структуры в целом. Именно эти наслоения на процесс речевого развития и на​стораживают некоторых специалистов в сурдопедагогике, когда идет речь о применении дактилологии. Ее пытаются как-то отодвинуть. Поэтому наиболее сложным для педаго​га в отношении дактильной формы речи является вопрос методический. Уяснив ее значение, возрастной этап начала обучения, механизм воздействия на другие формы речи, важно осознанно овладеть способами введения этой формы речи, использования ее в речевом общении, т. е. ответить на ключевой вопрос: как это делается?
Прежде всего необходимо подчеркнуть, что следует раз​личать, когда обучают самой дактилологии как новому виду речевой деятельности, а когда с ее помощью отраба​тывается новый речевой материал и, наконец, когда она выступает как специфическое средство речевого общения. На примере этих разных по своей цели условий включения дактилологии в процесс речевого развития можно деталь​но раскрыть суть изменений в соотношении форм словес​ной речи.
Ознакомление детей с дактильной формой речи осуще​ствляется при сохранении ведущей роли устной речи, при​нятой в качестве исходной на предыдущем этапе обучения. Уже знакомые по форме и содержанию речевые единицы предъявляются детям устно. Педагог, как и ранее, прого​варивает слово, а дети сопряженно-отраженно его повторя​ют, произнося в соответствии со своими возможностями. За​тем это же слово подкрепляется письменной табличкой, и дети повторно проговаривают, уточняя, если требуется, его структуру. Слово на табличке узнается на основе соотнесе​ния с устным проговариванием и сформированных умений глобального чтения. Далее табличка помещается в набор​ном полотне или прикрепляется к доске, а на индивидуаль-
217
Раздел
ной работе кладется на стол перед педагогом и ребенком. Правой рукой педагог дактилирует, последовательно (сле​ва направо) соотнося с каждой буквой слова требуемую дак​тилему. Дети, подражая педагогу, повторяют аналогичные пальцевые положения. Слово знакомо только в звуковой форме и в его графическом целостном изображении, а дак-тильная форма пока воспринимается как цепочка меняю​щихся положений руки. После этого педагог в более быст​ром темпе, чем в поочередном показе дактилем, синхронно повторяет слово в устно-дактильной форме. Ребенок пока придерживается усвоенного ранее приближенного способа устного проговаривания, но уже пытается просто шевелить пальчиками. В заключение педагог в нормальном темпе про​износит слово еще раз в устной форме и без участия руки. Подобные манипуляции производятся на материале наибо​лее часто употребляемых речевых единиц.
На этот раз дети уже более свободно произносят слово в со​ответствии со своими возможностями звукопроизношения, но пытаясь восполнить все пустоты в звуковом составе.
Проведя серию подобных упражнений на разных этапах занятий по речевому развитию, педагог прослеживает, на​сколько точно может каждый ребенок придать своим паль​чикам нужное положение и кому требуется помощь в вос​произведении конкретных дактильных знаков. При этом за​мечается, насколько быстро запоминают дети дактильное изображение часто повторяющихся букв в предъявляемых словах. Убедившись в том, что дети начинают понимать связь между дактильными знаками и буквами, а букв со звуками, хотя еще не в силах освоить весь дактильно-бук​венный алфавит, педагог переходит к следующему этапу от​работки дактильной формы речи. Он отбирает короткие и отработанные ранее слова из 3-4 букв типа дом, мяч, юла, мама, имена детей, стол, стул и др. и после их устного проговаривания начинает совместно с детьми дактильно чи​тать их с табличек (аналитическое чтение). Когда дети на​учатся по подражанию дактилировать, а затем и самостоя​тельно выборочно подбирать к каждой букве соответствую​щую дактилему, детям предъявляется дактильно-буквенный алфавит на специальной таблице. Это означает, что при вве-
218

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
дении дактилологии изучается детьми не дактильная азбу​ка как таковая в алфавитном порядке, а именно слова в новом для детей коде — дактильном.
Через овладение дактильным словом дети переходят на уровень более сложного аналитического чтения, а оно дает толчок для сравнительно быстрого усвоения буквенного ал​фавита родного языка.
К аналитическому чтению параллельно с дактилологией ведет и работа с разрезной азбукой. Но, хотя использова​ние ее в реальных ситуациях общения менее удобно, все же подобное варьирование анализа структуры слова ускоряет процесс усвоения нового речевого материала.
По мере неравномерного овладения разными формами словесной речи (устной, письменной, дактильной), но при развитии умений более точно соотносить дактилему с бук​вами, а букв со звуками, становится возможным вводить постепенно усложняющийся по объему новый речевой ма​териал, отвечая потребностям детей в общении. Кому-то из них легче воспринять новое слово по письменной табличке, кто-то схватывает его при устно-дактильном предъявлении, а некоторые дети достаточно успешно воспринимают целос​тную структуру слова и на слухо-зрительной основе, но нуж​даются в уточнении звуко-буквенного состава. Учитывая та​кие различия, но не отступая от положения о том, что уст​ная форма речи должна быть ведущей на всех этапах обучения, можно по-разному варьировать отработку рече​вого материала.
Означивание словом предметов и явлений окружающей действительности на занятиях по развитию речи должно быть доведено до определенной кондиции со стороны фор​мы и смыслового содержания. Для этого необходимо любое отрабатываемое слово пропустить через все знакомые де​тям формыречи (устную, письменную, дактильную). Глав​ное требование, которое необходимо соблюсти, — обязатель​ное завершение последовательности разных видов речевой деятельности слухо-зрительным восприятием и самостоя​тельным устным проговариванием.
Слово может быть предъявлено сначала на табличке, которую дети прочитывают устно-дактильно, а затем запи-
219
Раздел II
сывают его с опорой на табличку или помогая себе дакти-лированием. Устно-дактильное проговаривание у детей бу​дет замедленным. Поэтому педагог иногда перед написани​ем слова детьми или складыванием его из разрезной азбу​ки показывает детям способ синхронного говорения с дактилированием. Завершающей стадией будет предъяв​ление педагогом в качестве образца слитного плавного раз​борчивого говорения и отраженного повторения такого же вида речевого воспроизведения детьми. Иногда порядок в использовании форм речи при отработке нового речевого материала может быть изменен. Например, педагог вводит в проработку новое слово или фразу в устно-дактильной форме. Дети по возможности должны проговорить и подо​брать нужную табличку или сделать запись заданного сло​ва. Если табличка и запись соответствуют предъявленному в устно-дактильной форме слову, завершается работа над ним правильным устным проговариванием по образцу пе​дагога.
Следующее сочетание разных форм словесной речи может быть представлено так. Педагог на глазах у детей пишет на доске отрабатываемое слово. Дети его медленно прочитыва​ют в усто-дактильной форме. Педагог дает образец его син​хронного устно-дактильного воспроизведения. Дети по воз​можности ускоряют темп дактилирования. Окончательно педагог и дети устно проговаривают слово вместе.
Важно, чтобы через разные соотношения форм словес​ной речи дети научились воспринимать слово с первого предъявления в любой форме, уметь перекодировать его в звуковые, графические, двигательные материальные суб​станции, а в итоге получить образец правильного проговори-вания и произнести его на уровне своих возможностей уст​ной речи. При этом у детей должно сформироваться пред​ставление о полном звуко-буквенном составе слова.
Умение идентифицировать слово, предъявляемое в раз​ных формах словесной речи, у глухих детей становится до​статочно прочным к 5 годам. Темп устно-дактильного про-говаривания складывается медленно, но к 6 годам он уже приближается к норме. И все же остается необходимость постоянно разводить устно-дактильное и только устное го-
220

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
ворение (говори с рукой, говори без руки). Восприятие уст​но-дактильной речи, особенно трудных по структуре слов или фразовой речи, значительно опережает восприятие в устной форме речи.
Поэтому, чем сложнее становится речевой материал, над которым ведется работа на занятиях, тем большую роль в отношении словесной речи начинает играть вспомогатель​ное средство — дактилология.
В речевом развитии слабослышащих дактилологию ис​пользуют в меньшем объеме, главным образом для уточнения структуры слова, исправления неправильностей в чтении и письме. Делается это с учетом индивидуальных особенностей детей (слуховых, произносительных, интеллектуальных).
Игнорировать дактилологию при ускорении процессов чтения (аналитического) и собственного письма и у слабо​слышащих не стоит. Но говорение следует отрывать от дак​тилологии на всех этапах работы над речью.
Рассматривая способы введения и отработки языкового материала с точки зрения разных форм словесной речи, по​следовательности разных видов речевой деятельности, необ​ходимо иметь в виду, что все эти процедуры с самой матери​ей языка проводятся в контексте ситуаций общения, дидак​тических игр и упражнений, разного рода наблюдений, практической деятельности с предметами, в ходе выполнения детьми разных поручений, в работе по картинке и пр.
Например, разные формы словесной речи отрабатывают​ся в ходе игры под названием «Лото. Животные». Дети уга​дывают и называют знакомых животных. Например, слона. Педагог показывает новую мягкую игрушку — большого сло​на и усаживает его на стульчик. Быстро называют части тела: голова, ноги, уши. Показав детям хобот, педагог ждет, как назовут его дети. Многие показывают на свой нос и соответ​ственно называют хобот слона носом. Тогда-то педагог и дает требуемое слово в устно-дактильной форме.
Дети отраженно повторяют слово в устной форме. Им предлагается сложить слово из разрезной азбуки. Сложен​ные слова сравниваются с табличкой, уточняется выбор букв из разрезной азбуки. Затем дети повторяют слово в устно-дактильной форме, но по слогам. В завершение педагог дает
221
Раздел III
образец правильного устного проговаривания, и дети пооче​редно устно повторяют слово, по возможности произнося в нем все звуки.
Продолжение работы над речевыми единицами, усвоен​ными через включение дактилологии в процесс ознакомле​ния с новыми словами, можно увидеть на примере другой игры: «Угадай, у кого есть это». Детям показываются кар​точки разных животных, например козы, коровы, слона, петуха. На табличках, или в записи на доске, или устно*-дактильно задается вопрос: У кого есть хобот, рога, вымя, борода, клюв? Дети могут отвечать устно или дописывая нуж​ную фразу: у слона есть хобот; у петуха есть клюв; у коро​вы есть вымя; у коровы есть рога; у козы есть рога; у козы есть борода. Так расширяется речевой материал при допол​нительной устно-дактильной его обработке (по теме живот​ные). Таким же образом можно провести речевую работу на включении во фразу словосочетаний: лакает молоко, ест сено, грызет косточку, клюет зерно (кошка, корова, соба​ка, курица). Сочетание говорения, письма, чтения, дакти-лирования позволяет вводить в речевой опыт детей употреб​ление большого количества фразовых единиц при проведе​нии дидактических игр, типа «Кто где живет?», «Что делает (учитель, врач, повар, шофер)?», «Как движется (самолет, поезд, машина, пароход)?».
Наибольшая эффективность использования дактильной формы речи проявляется при организации общения детей друг с другом. Педагог дает детям разного рода поручения, выполняя которые, они должны обращаться речевыми сред​ствами к кому-то из детей группы. Такими поручениями могут быть: Спроси у Вовы, как зовут сестру (маму, папу, брата); Позови ... в группу, гулять, играть, заниматься; Попроси у... синий карандаш; Спроси у тети Вали, как это называется, и др.
Дети более точно воспринимают материал при устно-дак-тильном проговаривании вопроса, сообщения, просьбы, по​ручения и начинают обмениваться информацией не только с педагогом в учебной ситуации, но и между собой в разных видах практической деятельности. Достижение результатов в обмене информацией и ускорение понимания обращенной

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
речи способствуют развитию потребностей усвоения и при​менения речевых средств. Это и дает толчок к формирова​нию навыков речевого поведения и развитию языковой спо​собности как уникального личного качества у детей с нару​шенным слухом.
С включением дактилологии в процесс обучения словес​ной речи в дошкольном возрасте интенсивно развивается це​лый ряд человеческих способностей: сенсорно-перцептивная, двигательная, подражательная, символическая, ритмиче​ская, коммуникативная, познавательная. В этом и заклю​чается самодостаточность проектируемого обучения на этапе среднего дошкольного возраста детей с нарушениями слуха.
Объем и содержание речевого материала
Средний дошкольный возраст характеризуется расши​рением жизненного опыта детей, более активным взаимо​действием их со сверстниками и взрослыми. На этом этапе происходит интенсивное увеличение объема речевого мате​риала, возрастает уровень его использования в активной речи детей. Изменения в соотношении разных форм речи способствуют развитию языковой способности детей: разви​ваются навыки слухо-зрительного восприятия и собствен​ного говорения, глобального и аналитического чтения. Вве​дение дактилологии в обучение языку глухих дошкольни​ков способствует более успешному запоминанию слов, овладению их структурой. Речевой материал начинает предъявляться глухим детям в разных формах: устной, письменной и дактильной. Это способствует увеличению объема речевого материала, предлагаемого для усвоения. Обучение чтению и работа над содержательной стороной вы​сказываний и текстов обогащают речь детей. Развитие по​знавательных возможностей детей, связанное с дальнейшим формированием восприятия, наглядных форм мышления, внимания и памяти, также становится основой для совер​шенствования речевой деятельности детей с нарушениями слуха.
222

223
Раздел II
На данном этапе обучения значительно расширяется объем воспринимаемого речевого материала. Предлагая де​тям различные по коммуникативной направленности вы​сказывания (вопросы, побуждения, сообщения, отрицания) и уточняя их значения в процессе дидактических игр, рече​вых упражнений, в ходе бесед, составления коротких рас​сказов, чтения текстов, педагоги активизируют в речи де​тей больший по объему, нежели на начальном этапе обуче​ния, словарный материал.
В средней группе обогащение словаря продолжается как за счет обиходно-разговорной речи, необходимой для удов​летворения коммуникативных потребностей в быту, в про​цессе организации занятий и свободной деятельности детей, так и в процессе увеличения объема и расширения содержа​ния тематического словаря на занятиях по развитию речи.
Большое количество слов и выражений может быть вве​дено в речь детей на занятиях воспитателей, в быту, одна​ко, как уже отмечалось раньше, они усваиваются преиму​щественно на уровне предметной отнесенности, ближай​шего значения. Работа над лексикой в полном объеме находится в поле зрения сурдопедагога на занятиях по раз​витию речи и заключается в планомерной, систематичес​кой работе над значениями слов, усвоением их в определен​ной системе и последовательности.
Важной задачей являются расширение количественно​го состава словаря, введение новых слов и выражений. К концу обучения в средней группе объем словаря, предла​гаемого детям и подлежащего отработке, может составлять примерно 500 слов. Педагог определяет его исходя из осо​бенностей изучаемой тематики, индивидуальных возмож​ностей детей, уровня их речевого и познавательного разви​тия. Педагог руководствуется перечнем тем, которые на данном этапе могут укрупняться, сливаться или, наоборот, дробиться. Например, лексический материал тем «Семья», «Праздник» может быть использован в теме «День рожде​ния». В то же время при анализе каждой из тем может быть выделен такой аспект, когда внимание будет скон​центрировано на каком-то одном объекте. Например, на занятии по теме «Животные» объектом внимания стано-

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
вится какое-то животное (лиса, кошка, собака), актуали​зируются словарь и фразеология, связанные с описанием их внешнего вида, повадок.
Подход к определению тематики занятий в значитель​ной степени влияет на отбор содержания речевого материа​ла и регламентирует его. Расширение словаря на данном этапе происходит за счет увеличения количества названий предметов, действий, качеств, пространственного располо​жения предметов. Значительно возрастает количество вво​димых существительных, глаголов, прилагательных, наре​чий, местоимений. В средней группе расширяется количе​ство форм слов, которые раньше употреблялись в какой-то определенной форме, например, в виде глаголов в побуди​тельном наклонении. На данном этапе обучения использу​ются глаголы настоящего, прошедшего времени (спит, спал), употребляется больше существительных и прилага​тельных во множественном числе. При отборе словарного материала наряду с предъявлением нового планируются уточнение и активизация уже знакомого детям.
Особо тщательным должен быть анализ лексического со​става вводимого речевого материала: кроме обогащения его названиями конкретных предметов и явлений, действий, при​знаков и состояний, следует расширять его за счет обобщаю​щих слов, единиц, находящихся в отношениях «целое и его часть», антонимов, синонимов. Учет различных видов семан​тических связей слов способствует как значительному обога​щению словаря детей, так и уточнению и расширению значе​ний слов. Например, отбирая лексический материл к теме «Посуда», можно предусмотреть включение в речь детей по​мимо знакомых и новые слова, обозначающие названия кон​кретных предметов посуды {кастрюля, сковорода, чайник, кружка, нож, вилка), обобщающее понятие (посуда), связи по типу «целое и его часть» (крышка,ручка), могут быть исполь​зованы и уточнены значения слов-конверсивов (уронил —раз​билась), антонимов (чистая-грязная посуда), синонимов (уб​рать, спрятать). Разумеется, данный лексический матери​ал предъявляется на занятиях по данной тематике в течение года, он не может быть усвоен детьми сразу, частое использо​вание и повторение в различных междусловных сочетаниях
224

8—2461

225
Раздел III
сделают возможным их понимание, а со временем и употреб​ление в собственной речи.
Для того, чтобы работа над словом была последователь​ной и эффективной, необходимо предусмотреть, в каких словосочетаниях будет представлен словарный материал. Формирование лексического значения слов в единстве с грамматическим предполагает отбор наиболее часто упот​ребляемых в речи фраз и словосочетаний. Известно, что некоторые слова могут использоваться только в определен​ных падежных формах, а другие в них не используются. Так, применительно к теме «Посуда» это могут быть следу​ющие сочетания: поставить, положить, убрать, спря​тать, (что?) чашки, тарелки, ложки; положить, налить (куда?) в тарелку, чашку; ест, пьет из (чего?) тарелки, чашки.
С целью отработки наиболее типичных конструкций с новыми словами педагог намечает ряд методических при​емов, с помощью которых может быть достигнуто их усвое​ние. Например, планируя занятие по теме «Посуда», педа​гог организует дидактическую игру «Гости». В гости к де​тям приходят мишка, зайка, кукла. Педагог предлагает следующие фразы: Поставьте тарелки, чашки. Положи​те большую и маленькую ложки. Налейте суп в тарелки. В чашки налейте чай.
Междусловные, синтагматические связи должны быть предусмотрены педагогом заранее при подготовке речевого материала к любой теме. Именно этот аспект работы над словом нужно учитывать, чтобы речь стала средством обще​ния. Педагогу уже в средней группе необходимо взять под контроль некоторые словосочетания и выражения, в кото​рых неслышащие дети часто допускают ошибки. Это, на​пример, синтагматические отношения между прилагатель​ными и существительными, числительными и существи​тельными (желтое яблоко, желтая слива, желтый банан; одно яблоко, один банан, одна груша; одна елка, две елки, три елки). Никакие термины (падеж, число) при этом, ра​зумеется, не употребляются.
Формирование словаря детей предполагает последова​тельную работу над лексикой. Специальная работа над лек-
226

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
сикой имеет определенные лингвистические задачи. Они заключаются в раскрытии значения слова, отработке его се​мантического компонента, выяснении смысловых связей с другими словами.
В средней группе эти задачи могут быть пред​ставлены в следующем виде:
•
формировать понимание обобщающего значения слова,
видо-родовых отношений;
· учить понимать связи по типу «целое и его часть»;
· использовать антонимы как средство осмысления зна​
чений слов;
· учить понимать и использовать конверсивные отноше​
ния слов;
•
использовать синонимы для уточнения значений слов и
расширения словаря детей.
Рассмотрим более подробно каждую из названных задач.
Формирование обобщающего значения слова, уточне​ние видо-родовых отношений. При формировании значе​ния слова обобщающая функция является одной из основ​ных. В процессе речевого развития слышащих детей она формируется спонтанно, по мере расширения словаря в речь включаются слова, имеющие разную степень обобще​ния.
Процесс развития обобщения и значения слова у детей представлен М.М. Кольцовой (1973). Слова были разделены по их обобщающему значению:
I степень обобщения — слово обозначает один опреде​ленный предмет (только эту куклу, только этот мяч). Эта степень обобщения доступна уже детям первого — начала второго года жизни.
// степень обобщения — слово обозначает группу одно​родных предметов независимо от их размера, цвета, мате​риала. Значение слова шире, оно становится менее конкрет​но. Эта степень обобщения может быть достигнута детьми к концу второго года жизни.
III степень обобщения — слово обозначает несколько групп предметов, имеющих общее назначение (игрушки,
227
Раздел III
мебель, посуда и др.)- Значения таких слов очень широки. Этот уровень обобщения доступен детям на четвертом году жизни.
IV степень обобщения — слово обобщает предыдущие уровни обобщения (слово вещь содержит обобщения, давае​мые словами игрушки, мебель и др. Значение такого слова чрезвычайно широко, а связь с конкретными предметами прослеживается с трудом. Эта степень обобщения доступна детям пятого года жизни.
Таким образом, чем выше степень обобщения, заключа​ющаяся в слове, тем больше оно оторвано от непосред​ственных образов и ощущений. Прослеживание законо​мерностей формирования слов с разными степенями обоб​щения свидетельствует о том, что формирование высоких степеней обобщения требует систематической педагогичес​кой работы.
В процессе развития речи дошкольников с нарушенным слухом этот аспект работы должен быть под контролем сурдопедагога. Он учит детей обозначать одним словом предметы, одинаковые по функциональному назначению, но разные по внешнему виду (цвету, форме, величине). Дети усваивают слово, соотнося с ним название не только конкретного предмета, но и других однородных предметов. Купая куклу и уточняя названия частей ее тела, педагог предлагает и детям показать, где у них глаза, уши, рот, нос. Вводя слово цветы, педагог на занятиях и в быту показывает разные цветы, как реальные, так и их изобра​жения на картинках.
В средней группе используются в речи педагога и детей слова с разным уровнем обобщения. С одной стороны, повы​шается степень обобщения уже знакомых слов. Словом мяч ребенок обобщает данные предметы, разные по цвету, фор​ме, величине; за словом собака у него есть представления о разных по внешнему виду животных. С другой стороны, в речи педагога и детей используются слова с более высоким уровнем обобщения (заниматься, играть, работать, умы​ваться и др.), значения которых конкретизируются в быту и на занятиях (Будем заниматься. Что будем делать? — Слушать, читать, говорить... Повар работает. Повар ва-
228

Глава 4. Содержание и методы развития речи детей среднего дошкольного возраста
рит суп, делает салат). Работа над глагольными обобще​ниями имеет особо важное значение, так как они наиболее сложны для детей с нарушениями слуха: часто дети соотно​сят их значение с одним действием, например, слово умы​ваться понимают как вымыть руки.
Учитывая расширяющийся словарь по различным темам, в средней группе проводятся упражнения, направленные на раскрытие видо-родовых отношений слов. В связи с этим сообщаются слова, обозначающие родовые понятия и имею​щие более высокую степень обобщения. Раскрытие значе​ний этих слов способствует формированию понятий и эле​ментов логического мышления. Через уточнение видо-родо​вых отношений повышается уровень систематизации лексического материала. Как правило, уже в младшей груп​пе дети при знакомстве с соответствующими темами узнают такие слова, как фрукты, овощи. Значительно больший объем работы по формированию видо-родовых отношений слов проводится в средней группе, где даются и уточняются значения слов животные, посуда, мебель, одежда, обувь и др. При проведении этой работы нужно не только уточнить связи между словами с видовыми и родовыми значениями, но и ввести обобщающие слова в речь детей, научить их пользоваться ими. У детей с нарушенным слухом могут на​блюдаться своеобразное понимание слов с разной степенью обобщения и овладение категориальными понятиями. На​пример, Андрюша, воспитанник экспериментальной груп​пы, не понимал, почему необходимо использовать слово жи​вотное, когда говорили о зайце. По его мнению, заяц — это заяц. Лара пытается объяснить ему, для чего используется слово животное: Заяц — это имя, животное — это фами​лия* (из наблюдений Л.П. Носковой).
Прежде чем сообщать слова с родовым значением, необ​ходимо, чтобы в словаре детей были слова, обозначающие видовые понятия. Например, прежде чем вводить слово обувь, дети должны знать слова туфли, сапоги, ботинки, тапочки, при этом значение каждого слова формируется в процессе демонстрации предметов разного цвета, формы, с различной отделкой. При введении слов с более высокой степенью обобщения их значение должно соотноситься со
229
Раздел III
словами, обозначающими конкретные предметы данного вида1. Формируя значения слов, обозначающих родовые по​нятия, необходимо стремиться к тому, чтобы дети употреб​ляли эти слова не только по отношению к знакомым пред​метам, но и к незнакомым. Например, относили слово фрук​ты и к знакомым фруктам — яблоку, груше, сливе, и к незнакомым (хурма, киви). Важно, чтобы дети в собствен​ной речи использовали эти слова, заменяя ими перечисле​ние конкретных обозначений или используя их в сочета​нии. Например, дети рисовали грушу, яблоко, банан. Педа​гог может предложить детям вместе сказать: Мы рисовали фрукты или Мы рисовали грушу и другие фрукты. Необхо​димо помнить, что использование слов с высокой степенью обобщения способствует более экономной передаче речевых средств. Например, педагог говорит детям: Нужно убрать фрукты. Нужно вымыть посуду. При этом он уточняет, что не надо перечислять все предметы.
Например, на занятии по теме «Овощи» проводится ра​бота по уточнению видо-родовых отношений слов. Сначала педагог организует дидактическую игру «У кого?», в про​цессе которой дети отвечают на вопрос педагога и закрыва​ют картинками с изображениями овощей соответствующие рисунки на большой карте. Задаются вопросы (У кого поми​дор? У кого свекла? У кого репа?). Когда все картинки оказа​лись на большой карте, педагог еще раз перечисляет все объекты: помидор, морковь, огурец, капуста, свекла, кар​тофель, репа. Затем он вводит слово «овощи». Дети читают предложение: Морковь, лук, помидор, капуста, свекла, кар​тофель, репа — овощи. Если на картинках изображены не​знакомые детям овощи, педагог сообщает: Это тоже ово​щи. Затем уточняется, где они растут. Педагог предлагает детям: Назовите овощи. Для закрепления речевого матери​ала предлагается рассмотреть картину «В овощном магази​не». Уточняются ответы на вопросы: Что продают в мага​зине? Какие овощи продает продавец? Какие овощи покупа​ет мама?
1 Такие упражнения содержатся в книге Л.П. Носковой «Учимся на​блюдать, говорить, читать, писать». — Смоленск, 1999. —С. 136-155.
230

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
Введя в речь детей слова с родовым значением, необхо​димо постоянно использовать их в различных междуслов-ных сочетаниях: Покажи овощи. Нарисуй овощи. Какие ово​щи ты знаешь? Принеси лук и другие овощи.
Уточнение значений слов, связанных отношениями «целое и его часть». Уточнение связей слов по типу «целое и его часть» позволяет обогатить речевой запас детей слова​ми, необходимыми для обозначения частей целого, более точного обозначения деталей и элементов предметов. Извес​тно, что глухие дети часто смешивают слова, необходимые для называния целого и его частей, например: пальцы — рука, лицо — голова. Упражнения по уточнению смысло​вых связей данного типа могут быть связаны с любой тема​тикой. В средней группе при проведении занятий по теме «Растения» детей можно познакомить со строением дерева (дерево: корень, ствол, ветки, листья), по теме «Одежда» — с названиями некоторых деталей одежды (воротник, рука​ва, пояс, карман).
При отборе словаря для уточнения данных смысловых отношений необходимо использовать слова, которые часто используются в речи, необходимы ребенку в бытовой дея​тельности, избегая малочастотных и редко используемых слов. Отношения слов «целое и его часть» часто уточняются в процессе описания животных. Рассматривая картинки с изображением лисы, дети узнают, что у нее есть голова, ту​ловище, лапы, длинный пушистый хвост. Помимо этого уточняются другие признаки, связанные с внешним видом и повадками животного (где живет, что ест). В дальнейшем этот речевой материал включается в описания, загадки, на​зывание предмета, животного по описанию. Например, в теме «Животные» педагог предлагает узнать животное по описанию: Есть голова, туловище, плавники, жабры, хвост. Живет в воде. Кто это?
Уточнение значений антонимов. Со словами, проти​воположными по значению, дети знакомятся в быту (при​шел-ушел, холодный-горячий, сладкий-горький), на занятиях по видам деятельности, по формированию математических представлений (большой-маленький, длинный-короткий и др.). Однако в этих условиях слова с противоположным
231
Раздел
значением сообщаются в связи с определенной ситуацией, когда есть возможность продемонстрировать противополож​ные по характеру действия, явления. На занятиях по раз​витию речи в средней группе сурдопедагог отбирает слова-антонимы, конкретизирует значения слов данной группы. Антонимы — слова с противоположным значением, делятся на разнокорневые, где противоположность выра​жается разными основами (много-мало, широкий-узкий, надевать-снимать), и однокорневые, когда противополож​ность передается с помощью противоположных по смыслу приставок (верно-неверно, мало-немало, приехать-уехать, включать-выключать, принести-унести). Сурдопедагогу необходиомо планировать работу так, чтобы дети учились понимать значения слов, передающих противоположные свойства или качества предметов, которые выражаются чаще всего с помощью прилагательных или наречий (весе​лый-грустный, трудолюбивый-ленивый, трудно-легко). Данная группа слов образует самый большой класс анто​нимов, т. к. они часто выражают противоположность дей​ствий, необходимо конкретизировать значения соответству​ющих глаголов (надеть-снять, одеваться-раздеваться, прийти-уйти).
Работа по обогащению словаря антонимами проводится на материале любой тематики. Смысл слов раскрывается прежде всего в определенной коммуникативной ситуации. Так, отбирая речевой материал для организации занятия, педагог может запланировать фразы с использованием ан​тонимов (раздай-собери картинки, игрушки). Так же мо​гут быть уточнены значения слов откройте-закройте (кни​ги), принеси-унеси и др. В процессе отбора тематического словаря педагог планирует использование слов-антонимов. Например, по теме «Животные» в процессе рассматрива​ния и описания животных могут быть уточнены значения слов: длинный-короткий (хвост, уши, лапы); быстро-мед​ленно (бегает, ползает), добрый-злой (о сказочных жи​вотных).
Уточнение значений слов-конверсивов. Слова-конвер-сивы используются для выражения «обратных» отноше​ний между участниками ситуации (один дал — другой
232

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
взял, ... продает — ... покупает, бросает — ловит, послал — получил). Это языковое явление, способствующее раскры​тию взаимосвязи слов и конкретизации их значений, мо​жет использоваться при отборе словарного материала к занятиям. Сурдопедагоги часто, даже не зная данного тер​мина, предъявляют детям парами слова, значения кото​рых взаимосвязаны (Толя толкнул Катю, Катя упала). Слова, связанные данным типом отношений, часто недо​статочно понимаются детьми с нарушенным слухом и вслед​ствие этого смешиваются. Например, в реальной коммуни​кативной ситуации дети долго не понимают смысл слов дал-взял: кто именно дал и кто взял. Значения этих слов могут быть конкретизированы только в реальной ситуа​ции. При отборе речевого материала к разным темам педа​гог может предусмотреть уточнение значений слов данной группы. Например, к теме «Животные» — кормит-ест; «Посуда» — уронил (тарелку) —разбилась; «Растения» — посадил (цветок) — вырос. На занятиях по развитию речи могут быть использованы создавшиеся ситуации или со​зданные преднамеренно. Так, проводя занятие по теме «Магазин» или «Профессии», в процессе дидактической игры или рассматривания сюжетной картинки уточняются фразы: Продавец продает игрушки. Дети покупают иг​рушки. В данной ситуации необходимо уточнить значения слов продает — покупает.
Значительная работа по конкретизации значений слов, связанных конверсивными отношениями, может быть про​ведена на других занятиях, в быту, где создаются конкрет​ные условия для раскрытия их значения (Ваня шалил, тетя Оля наказала Ваню. Катя, бросай мяч. Вова, лови мяч).
Уточнение значений синонимов. Формирование пони​мания значений слов-синонимов представляет для дошколь​ников с нарушениями слуха большую трудность. Синони​мы — это слова с одинаковым или сходным значением, ко​торые могут уточнять различные стороны обозначаемого. Работа над ними проводится в средней группе эпизодиче​ски, больше внимания ей уделяется на четвертом-пятом го​дах обучения. В средней группе при организации деятель-
233
Раздел II
ности и занятий педагог демонстрирует детям, что в одной и той же ситуации можно использовать слова, близкие по зна​чению. Предлагая детям сесть, он использует разные слова: Ребята, сядьте. Девочки и мальчики, сядьте. Дети, сядьте. В каждой теме можно использовать игровые и учебные си​туации, чтобы показать детям, как сказать по-другому. Например, на занятии по теме «Части тела» собираются ку​пать куклу. Педагог уточняет, что кукла неаккуратная, можно сказать — грязнуля. Рассматривая с детьми призна​ки зимы, педагог предлагает детям сказать по-разному: На​ступила (пришла) зима. Идет (падает) снег. Дети (ребя​та) катаются на санках.
В процессе работы по обогащению словаря требуют спе​циальной отработки не только слова, объединенные смыс​ловыми отношениями. Поскольку дети с нарушенным слу​хом в основном запоминают слова на зрительной основе, они часто смешивают единицы, близкие по буквенному составу: морковь-макароны, положи-покажи, повесь-по​ставь. Значения этих слов необходимо уточнять в быто​вых ситуациях, в дидактических играх на занятиях по развитию речи.
Обучение чтению
В ходе формирования словесной речи у детей с наруше​ниями слуха в среднем дошкольном возрасте создаются бла​гоприятные условия для целенаправленного обучения их чтению как одному из видов речевой деятельности.
Роль чтения в социальном (культурном) развитии чело​века практически неисчерпаема. Чтение оказывает мощное влияние на эстетическое, нравственное, умственное разви​тие человека. Удельный вес чтения в речевом развитии ис​ключительно велик не только по отношению к слышащим детям, но и имеющим серьезные проблемы со слухом и сло​весной речью. Самостоятельное чтение не в меньшей мере, чем непосредственное общение с окружающими людьми, дает возможность человеку ориентироваться в современном мире, осваивать опыт, накопленный предшествующими по-
234

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
колениями, прогнозировать будущее, осваивать нормы об​щественного поведения.
Книга, газета, журнал, компьютеры, различные словес​ные указатели (на зданиях, улицах, в транспорте) окружа​ют ребенка с самого начала жизни как неотъемлемая при​надлежность человеческого существования. Невладеющий словесной речью ребенок с нарушенным слухом очень рано обращает внимание на то, что близкие люди в его семье не только выполняют конкретные действия с предметами, раз​говаривают между собой, но своеобразно действуют с особы​ми материальными объектами (книгой, газетой, журналом): папа читает газету, мама — журнал, братья и сестры — учебники...
Ребенок пытается подражать окружающим, начинает манипулировать печатной продукцией, попавшей в руки. Потребность к чтению постепенно нарастает. И к моменту, когда чтение становится предметом научения, ребенок об​ладает набором позитивных предпосылок.
Чтобы приступить к обучению ребенка чтению, важно уяснить не только его значение, но и сущность данного ре​чевого механизма. Читать — значит воспринимать опре​деленное содержание, внеязыковую действительность, то, что написано буквенными знаками. Читая, человек произ​носит слова и фразы вслух или воспроизводит их про себя. Результатом чтения выступают понимание и адекватная ре​акция на написанное.
В отношении начинающего читать ребенка важными яв​ляются такие аспекты данной речевой деятельности: прагматический, языковой и нравственно-эстетический.
Прагматический план читаемого заключается в актуаль​ности для человека тех сведений, которые он может почерп​нуть из текста, в доступности излагаемого содержания, в объеме информации и самого текста. Это означает, что пред​лагаемый для чтения материал должен соотноситься в це​лом с возрастными возможностями детей, быть интересным и привлекательным по самому оформлению, посильным с точки зрения навыков зрительного восприятия и техники чтения. Языковой уровень предъявляемого для чтения тек​ста предусматривает изложение содержания в основном из-
235
Раздел III
вестными по значению словами и фразами и даже типами высказываний, в которых ориентироваться можно не толь​ко на речевые единицы, но и на их связь между собой, поря​док слов, длину высказывания, межфразовые связи.
Языковой аспект включает в себя умение соотносить зву​ки с буквами, дактильные знаки с буквами, знание алфави​та родного языка.
Нравственно-эстетическая сторона текстов (рассказов, сказок, стишков, загадок, записок и др.), используемых для детского чтения, должна быть строго нормативной. Тексты могут быть в определенной степени адаптированными, но все же они должны приближаться к известным образцам детской художественной литературы (искусство слова). Главное, чтобы эти тексты несли явную воспитательную на​грузку без прямых поучений и дидактического нажима. Чи​тая любой текст, ребенок косвенно, через взаимоотношения действующих лиц и их поступки, должен учиться доброте, взаимопомощи, трудолюбию, полезным делам.
Для систематического чтения в современных дошколь​ных учреждениях для глухих и слабослышащих использу​ются специально разработанные Б.Д. Корсунской книги «Читаю сам» (1-3 части).
Включенные в эти книги тексты рассказов и стишков со​ответствуют тем критериям (прагматическому, языковому, нравственно-эстетическому), о которых говорилось выше. В методических указаниях к книгам особое внимание уделя​ется обеспечению понимания детьми смыслового содержания прочитанного. Для этого используются не только иллюстра​ции к текстам и различные вопросы и задания для анализа текстов, но и особая подготовительная работа к чтению. Эта подготовка включает в себя предварительное рассказывание взрослым с демонстрацией действий и моделирование ситуа​ций с проговариванием текстового материала.
Читая после такой подготовки текст, дети не просто уз​нают в нем знакомые ранее слова и фразы, но даже при наличии незнакомых слов видят за языковым материалом реальные ситуации и осваивают их словесное обозначение. Это делает процесс чтения вполне доступным для ребенка, а его смысловую сторону — узнаваемой.
236

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
Не меньше внимания в указанных книгах уделяется воп​росам нравственного воспитания. Из любого текста, вклю​ченного в данные книги, можно вывести конкретное нрав​ственное правило, которое практически усваивается детьми в естественной, ненавязчивой форме.
Но даже по замыслу автора указанные книги не являют​ся учебником для дошкольников и, следовательно, не могут быть единственным и обязательным источником для фор​мирования интереса к чтению у детей и основным дидакти​ческим пособием.
В соответствии с решаемыми на каждом этапе задачами по обучению чтению необходимо варьировать дидактические материалы и постепенна продвигать детей в плане их чита​тельской деятельности.
Прежде всего, необходимо закрепить то положитель​ное, что сформировано на предыдущем этапе по подготовке детей к этому виду речевой деятельности. Дети в первона​чальный период накопили определенный минимум речево​го материала на уровне предметной отнесенности, научи​лись его воспринимать слухо-зрительно и по табличкам (гло​бальное чтение). У них сформированы также навыки приблизительного произношения слов и коротких фраз, вы​бора нужной таблички, складывания из разрезной азбуки (по образцу и по памяти). Кроме того, даже отдельные, наи​более значимые слова они могут написать печатными бук​вами. Уровень аналитической деятельности позволяет де​тям самостоятельно узнавать в целых словах отдельные бук​вы, и их количество постепенно нарастает.
Перейдя на следующую стадию при продолжении работы с разрезной азбукой, и особенно за счет включения вспомога​тельного средства (дактилологии) дети поднимаются на уро​вень аналитического чтения и уточнения звуко-буквенной структуры слов. Это касается не только ранее усвоенных ре​чевых единиц, но и всего вновь вводимого материала. Через дактильные знаки за короткие сроки (не более 2 месяцев) они овладевают полным буквенным алфавитом.
Все это вместе взятое позволяет использовать чтение не только при отработке отдельных речевых единиц, что обес​печивает увеличение объема языкового материала, но и пе-
237
Раздел III
рейти к работе над связным, текстом. Наиболее важным достижением в речевом развитии детей к этому переходно​му периоду является не само по себе умение перекодирова​ния дактилем в буквы, а букв в звуки.
Ведь для чтения требуется вовсе не готовность озвучи​вать какой-то буквенный ряд. Главное, что должно подго​тавливать детей с нарушенным слухом к чтению, — пони​мание, что за всеми этими знаками, в каком бы сочетании они ни встретились в тексте, всегда имеется определенная реальность, смысл которой и содержится в словах и их свя​зях. Фразы, построенные из одних и тех же слов, но в раз​ном сочетании, могут иметь разное смысловое содержание. Известен пример А.Р. Лурии:
Мать любит дочь.
Дочь любит мать.
Слова, как видим, одни и те же, а смысл кардинально меняется. Приступая к обучению детей чтению связных тек​стов, важно обеспечить условия для поэтапного углубления понимания их смыслового содержания. Семантика явля​ется ведущим уровнем речевой деятельности — любой и, в первую очередь, такой сложной для дошкольника, как чте​ние. Одновременно требуется наращивание темпов и каче​ства в технике чтения. Поэтому педагогу необходимо тща​тельно продумывать отбор дидактического материала и не форсировать переход к работе с текстами, в которых для детей содержатся трудности разного плана (наличие новых слов, необычное построение фразы, включение личных и указательных местоимений, описание малознакомых ситу​аций и др.).
Оптимальным вариантом работы с текстом является вос​приятие его со страниц книги. А книга требует определен​ных правил обращения с ней. К этому детей подводят посте​пенно, проходя через некоторые промежуточные этапы. На первых порах, еще до восприятия написанного, книга мо​жет содержать картинки, в процессе рассматривания кото​рых дети решают различного рода задания на наглядном (сенсорном) уровне. Например, даются задания найти и по​казать парную картинку, определить, кто из изображенных лиц улыбается (сердится, плачет, говорит, молчит), опре-
238

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
делить принцип чередования картинок (Что дальше? Кто лишний в этом ряду? Чего не хватает на рисунке?)
Целая серия таких рисунков содержится в картинном учебном пособии Л.П. Носковой «Учимся наблюдать, гово​рить, читать, писать».
Далее идет целая серия рисунков по развитию правиль​ного восприятия движений и для выполнения их по подра​жанию (серия «Делай так»). После этого, рассматривая на страницах книги рисунки различных бытовых предметов, дети должны показать действия, которые могут выполнять​ся при использовании каждого предмета; затем они показы​вают предметы, которые могут передвигаться; группируют виды транспорта, которые передвигаются по земле, по воз​духу, по воде... Уже на этом материале дети учатся пра​вильно обращаться с книгой (открывать, листать, находить соответствующий объект, показывать рисунок, не пачкать и не загибать страницы и т. п.). Ребенок начинает пони​мать, что и у него, как у других людей, имеется своя книга, она дает важные для него сведения, учит думать, и с ней нужно бережно обращаться.
Кроме того, до систематической работы с текстами детям даются в руки другие удачно иллюстрированные книжки для малышей (книжки-малышки), и тем самым вызывает​ся интерес к печатной продукции, к тому, с чем в будущем придется им жить, учиться, работать.
По аналогии с готовыми книжками дети с помощью педагогов и родителей начинают делать книжки-самодел​ки. В них вклеиваются разные картинки, фотографии, дет​ские рисунки, отражающие конкретные события из жизни детей или их семьи с соответствующими подписями в виде коротких текстов. Поскольку факты, описанные в текстах, детям понятны и знакомы, они их неоднократно прочиты​вают и любят показывать гостям как собственные сочине​ния.
Параллельно с работой, направленной на воспитание от​ношения к книге как к своеобразному и необходимому учеб​ному пособию, идет обучение правильному чтению напи​санного. Детей приходится учить читать строго по линии слева направо и полностью каждую фразу (от начала — боль-
239
Раздел III
шой буквы, до конца — до точки или вопросительного, вос​клицательного знаков). При этом дети могут соскальзывать с одной строки на другую, пропускать слова или разрывать их на части, пропускать буквы или слоги в словах и др. Поэтому необходимы индивидуальный контроль за каждым ребенком и постоянный показ образца. Чаще всего для та​кого рода упражнений предъявляются тексты на больших плакатах или написанные на доске. Педагог располагает каждую фразу текста на отдельной строке, проводит по ней указкой и предлагает прочитывать хором и поочередно, по​казывая, где следует делать паузу.
Педагог приучает не только полностью воспроизводить буквенное строение каждого слова в предложении, но и пред​лагает в некоторых знакомых словах восполнить пропущен​ную букву (вписать вместо точки). Один и тот же текст мо​жет быть представлен крупным шрифтом на общем плакате и буквами меньшего размера на индивидуальных листах. Дети сравнивают свой текст с написанным на доске или боль​шом плакате. При этом могут допускаться значительные различия. Например, в общем тексте содержится лишнее предложение, и важно, чтобы дети это заметили сами. Этим воспитывается внимание к написанному.
Используется и такой вариант. На большом плакате весь текст представлен в словесном оформлении, а этот же текст, но с заменой отдельных слов картинками с изображением соответствующих предметов дети читают по книге «Учимся наблюдать, говорить, читать, писать» (с. 180, 181). Чтение общего для всех текста (на плакате), а затем чтение каждым ребенком своего текста дают возможность соотнесения от​дельных слов с их значением. С этой же целью детям по той же книге предлагаются тексты с пропущенными словами, которые они могут подбирать по смыслу, опираясь на це​лый ряд предметных картинок, названия которых необхо​димо вспомнить и воспроизвести с учетом всего контекста (там же, 182, 183). Техника чтения, над которой ведется работа с детьми среднего дошкольного возраста, отнюдь не заключается в скорости чтения.
На данном этапе важно сформировать навык плавного чтения, соблюдения пауз, в основном в конце фразы, точ-
240

Глава 4. Содержание и методы развития речи детей среднего дошкольного возраста
ного воспроизведения буквенного строения каждого слова. Недопустимым считается чтение в обратном направлении и соскальзывание с одной строки на другую. Для этого неред​ко детям предлагается линеечка или полоска бумаги, кото​рые продвигаются по тексту вниз по мере завершения про-говаривания каждой фразы на строке.
Для чтения детям предъявляется самый разный матери​ал: письма или записки от мам с интересной для каждого информацией; книжки-самоделки с описанием самых важ​ных событий (праздники, дни рождения, наблюдения на про​гулках и экскурсиях и пр.); адаптированные тексты извест​ных русских сказок; стихи для детей; тексты в упомянутых выше книгах (авторы Б.Д. Корсунская, Л.П. Носкова). Обу​чение чтению на занятиях по развитию речи входит в соче​тание с другими видами работ. Оно используется для обога​щения представлений о тех предметах и явлениях, которые сообщаются детям при обработке тематического словаря. При изучении речевого материала по темам «Овощи», «фрукты», «Мебель», «Посуда» и др. в процессе обработки соответствующих наименований могут быть предложены целые тексты с заданием «Угадай по описанию» (в книге «Учимся наблюдать, говорить...», с. 184-191). Например:
Это овощ.
Он растет в огороде на ветках.
По форме он круглый.
Он бывает зеленого или красного цвета.
У него такое строение: сверху тонкая кожа, внутри соч​ная мякоть, есть в нем мелкие семена.
Из него делают томатный сок, салат, его добавляют в борщ.
Это...
А внизу под текстом имеются опорные картинки многих овощей.
Традиционными являются тексты сказок «Репка», «Ко​лобок», «Теремок», «Курочка Ряба», которые обычно вна​чале становятся предметом драматизации, а затем материа​лом для чтения. В «Азбуке Л.Н. Толстого» также встреча​ются доступные и интересные для детей рассказы, сказки и басни. После незначительной адаптации рассказ «Лев и со-
241
Раздел III
бачка» дети одной из дошкольных групп считали своим лю​бимым литературным произведением.
Выбирая из разных источников тексты для чтения, пе​дагог стремится использовать их в разных целях: обучить правильной технике чтения; обогатить речевой запас новы​ми речевыми единицами или закрепить уже используемые ранее; научить ориентироваться в новом контексте и пони​мать смысл целого; привнести в опыт детей определенные нравственные правила.
Общепринятыми методами при обучении чтению школь​ников с нарушениями слуха специалисты (М.И. Никитина, Е.А. Горбунова) считают следующие: репродуктивные (вос​создающие содержание прочитанного — ответы на вопросы, пересказ и др.); проблемные (решение мыслительных задач); творческие (дополняющие текст новыми сведениями).
В известной мере указанные методы применимы и в от​ношении обучения чтению дошкольников. Все способы обу​чения, помогающие уяснить содержание прочитанного, можно отнести к репродуктивным методам. Сюда входят: подбор картинок, предварительное рассказывание, демон​страция действий, повторное чтение с драматизацией, вы​яснение понимания по вопросам, зарисовки и т. п.
К проблемным методам можно отнести те случаи, когда предлагается вставить пропущенные слова, заменить кар​тинки словами, вставить недостающие буквы в контрольных словах, заменить слово известным синонимом и др. Многое в этом случае связано с вопросом «почему?».
Творческие методы также могут быть использованы, ког​да сам текст уже хорошо проработан. Детям задаются воп​росы для выяснения предшествующих или последующих событий, т. е. для придумывания всего, что может быть за пределами вписанных в текст событий. В некоторых случа​ях кто-то из детей придумывает свой рассказ по аналогии с теми фактами, которые изложены в прочитанном и хорошо осмысленном содержании текста. Сочинение своих сказок для хорошо развитых в речевом плане детей иногда стано​вится любимым занятием.
Таким образом, можно заключить, что при правильной постановке обучения детей чтению этот вид речевой дея-

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
тельности становится мощным стимулом в речевом разви​тии и дошкольников с недостатками слуха.
Развитие разговорной и связной речи
В специальных условиях коррекционного обучения до​школьников с нарушениями слуха предусматривается це​ленаправленное и последовательное приобщение их к каж​дому из двух видов словесной речи — разговорной и связной (описательно-повествовательной).
Разговорная речь на всём этапе дошкольного детства и при нормальном слухе является преобладающей по объёму, поскольку наиболее полно удовлетворяет естественные ком​муникативные потребности ребёнка и усваивается по под​ражанию окружающим. Процесс овладения этим видом сло​весной речи у слышащих детей подчас представляется спон​танным, хотя и в норме имеет место обучение (уточнение, исправление, добавление, показ образца).
В отношении глухих и слабослышащих детей педагогам, воспитателям и родителям приходится следовать жёстким требованиям многоплановой коррекционной стратегии, что​бы, имитируя путь естественного речевого развития, ввести детей в общение словесной речью. Детей необходимо приоб​щить к фразовому материалу разной логической структу​ры, отработать с ними в процессе организации их жизни и в разных видах деятельности необходимые вопросы, побуж​дения, сообщения, отрицания.
В быту и на специальных занятиях, в реальных жизнен​ных ситуациях и в специально запрограммированных усло​виях детей учат выражать общепринятыми словесными сред​ствами разные потребности: просьбы, желания, жалобы, согласие или несогласие, удивление, обиду, недовольство, интерес к предметам и событиям, готовность кому-то по​мочь, стремление о чём-то узнать и т. д.
Множество подобных потребностей возникает в процессе сотрудничества детей со взрослыми или друг с другом в до​школьной группе, где осуществляется их общественное вос​питание. Коллективные формы деятельности особенно на-
242

243
Раздел III
сыщены разнообразием складывающихся отношений, кото​рые и могут, и должны быть обозначены языковыми знака​ми. В самом режиме дня дошкольника и в намеченных про​граммой занятиях по разным видам деятельности (физиче​ское воспитание, игра, изобразительная деятельность, труд, ознакомление с окружающим, развитие речи, развитие ма​тематических представлений, музыкальные занятия, раз​витие слухового восприятия и обучение произношению), проводимых с определённой регулярностью, коммуникатив​ные ситуации повторяются многократно и повсеместно. Поэтому предъявляемые детям речевые средства получают широкое распространение, и для их усвоения обеспечивает​ся необходимая частотность применения.
Важно только, чтобы и педагоги, и воспитатели ответ​ственно относились к решению своих задач.
Основная ставка в действующей программе делается на введение речевого материала разговорной речи в общее раз​витие ребёнка двумя способами:
1) «широким потоком» (термин С.А. Зыкова) в течение
всего пребывания дошкольника под коррекционно-развива-
ющим воздействием;
2) путём последовательной отработки каждого логиче​
ского типа высказываний на специальных занятиях по раз​
витию речи в ходе речевых упражнений, дидактических игр,
языковых наблюдений и обобщений.
Материал разговорной речи вне занятий по речевому раз​витию, т. е. и в быту, и во всех других видах деятельности, не подразделяется на вопросы, побуждения, сообщения, от​рицания. Они могут присутствовать в беседах, разговорах, обсуждениях происходящего в любых сочетаниях, исходя из смысловых отношений, возникающих в процессе деятель​ности и различных наблюдений. Нужно что-то выяснить, уточнить, узнать — задаются вопросы обучающим взрос​лым или предлагаются образцы для подражания детям. Тре​буется направить детей ни выполнение каких-то действий — вводятся поручения. Даются какие-то установки или объяс​нение происходящего — детям предъявляются сообщения или отрицания. Во всех случаях взрослый следит за тем, чтобы форма речевого материала была доступна детям для
244

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
полного восприятия, что проверяется сразу же при сопря​жённо-отражённом проговаривании каждого высказывания детьми.
Варьирование материала происходит в основном за счёт того, что он вводится в разном объёме при предварительном ознакомлении с содержанием деятельности, в сопровожде​нии непосредственного выполнения действий и при подве​дении итогов прошлых наблюдений и завершённой деятель​ности. И перед началом деятельности, и в процессе её вы​полнения, и после её окончания в общении могут иметь место вопросы, какие-то сообщения или задания в форме индивидуальных и коллективных поручений.
Например, перед одеванием детей на прогулку воспита​тель использует такой материал разговорной речи:
Куда мы сейчас пойдём? Правильно, мы пойдём гулять. Какая сегодня погода? Да. Сегодня ясная, солнечная погода. Но на улице прохладно. Какую одежду мы будем надевать? У кого есть куртка? Да. А у Димы есть новый красивый комбинезон. А у тебя есть шарф? Нет. У тебя капюшон. Во дворе мы будем качаться на качелях. Потом мы будем со​бирать осенние листья и сделаем красивый букет. Мы бу​дем кататься на лыжах, на санках? Нет. Почему?
Во время одевания и выхода на прогулку все действия сопровождаются или предваряются вопросами, побуждени​ями, сообщениями:
Идите спокойно в раздевалку. Стасик, не толкайся. Это чей шкафчик? Открой и возьми шапку; помоги Серёже на​деть сапоги. Стой спокойно. Я застегну молнию на курт​ке. Что это? Это листья клёна. Листья красные, жёлтые, коричневые. Положите листочки на скамейку. Посмотри​те внимательно: какое небо, какое солнышко, есть ли ве​тер?
После прогулки воспитатель подводит итоги, употребляя соответствующие вопросы, сообщения, побуждения и отри​цания:
Куда мы ходили? Мы играли в группе? Нет. Мы были во дворе. Какая сегодня погода? Что мы делали на прогулке? Покажите мне свои листочки. Какого цвета были листоч​ки летом? Какого цвета они стали осенью? Синие быва-
245
Раздел III
ют? Этот букет мы поставим на окно. У нас в группе кра​сиво. Запишем про погоду.
Общение на всех этапах происходит в устной и устно-дактилъной форме, но на планшетах и в наборном полотне в группе имеются образцы высказываний и словарный ма​териал, относящийся к проведению прогулок и наблюдени​ям за осенней природой (в письменной форме).
Таким же образом в соответствии с содержанием заня​тий по разным видам деятельности и для обсуждения всех режимных моментов в группе используется необходимый материал разговорной речи. Важно только учесть, что во всех видах высказываний следует приучать детей исполь​зовать речевые образцы взрослого, включать в речевое об​ращение к другим детям или воспитателю имена и место​имения: я, ты, мы, чётко соотнося их с конкретными ли​цами.
Если общение словесными средствами происходит повсе​местно и постоянно, дети постепенно не просто за взрослым повторяют необходимые в ситуации высказывания, а при​меняют часто повторяющийся материал (слова и фразы) са​мостоятельно, т. е. инициативно. По мере продвижения де​тей в речевом развитии педагог, воспитатели и родители всё чаще побуждают детей к инициативным высказываниям, поощряя их, подводя их к самостоятельности. При этом все ранее усвоенные образцы актуализируются с помощью воп​росов и побуждений:
Ты знаешь? Ты умеешь? Говори сам. Спроси у Максима. Ты забыл? Ты помнишь? Повтори. Скажи снова.
В ряде случаев, когда необходимо усвоить сам механизм выполнения предметного действия и не отвлекаться на его речевое оформление, поручения предъявляются в более обоб​щённой форме:
Делай (те) так. Так можно. Так нельзя. Это правильно. Это неправильно.
Вне специальных занятий по развитию речи ни одно ре​чевое высказывание не подвергается специальному заучи​ванию, немедленному запоминанию. Повторяемость этих высказываний в однотипных и сходных ситуациях за счёт их мотивированного употребления приводит к постепенно-
246

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
му узнаванию и запоминанию в контексте реальной дей​ствительности. Важно в специальном обучении дошкольни​ков словесной речи придерживаться правила: язык изуча​ется не как особый учебный предмет, а ему обучают в про​цессе воспитания естественного поведения говорящего человека. В этом и заключается развитие языковой способ​ности как «родового качества человека». Но этот путь обу​чения требует высококвалифицированного отношения взрос​лых к процессу речевого развития детей с нарушенным слу​хом. Взрослому необходимо проявлять терпимость и подлинную неутомимость в применении речевых средств в течение всего времени взаимодействия с детьми и заботить​ся об адекватном использовании всего набора высказыва​ний разговорной речи. Всё, что необходимо для обозначе​ния попадающих в поле зрения ребёнка предметов, дей​ствий, качеств, времени и места действия, причины и следствия происходящего, принадлежности предметов, их строения и назначения, должно получить соответствующее речевое оформление. Невозможно полностью регламенти​ровать наборы речевых высказываний, потому что ни один объект или целое событие, с которым начинают сталкивать​ся дети в своей жизни, не должны остаться без наименова​ния, без обозначения языковыми знаками.
Насыщенная речевая среда, которая только и может обес​печить достаточный уровень усвоения словесной речи при нарушенной слуховой функции, означает преднамеренное использование значительного по объёму речевого материа​ла, вводимого в общение за каждый отрезок времени. Но потенциал речевой среды зависит от правильности отбора тщательно упорядоченных по смыслу и структуре словес​ных средств, которые должны многократно повторяться. Так, например, если ввели однажды в конкретной ситуации вопрос У кого дома есть собака?, затем этим вопросом как своеобразным инструментом пользуются для выявления наличия или отсутствия чего-то бесконечное количество раз в новых ситуациях. Должны употребляться фразы типа: У кого завтра день рождения? У кого нет пластилина? У кого болит горло? У кого есть брат? У кого какая игруш​ка? и т. п.
247
Раздел
Так же и со многими другими логическими отношения​ми. Например, употребили вопрос С кем ты хочешь сидеть?. А дальше, например: С кем ты хочешь играть? С кем ты поедешь домой? С кем разговаривает мама? С кем дети идут в зоопарк?
К чисто практическому пути усвоения речевого материа​ла привлекаются и родители, которые общаются с ребён​ком в домашних условиях и также обогащают его речь необ​ходимыми фразами разговорного типа. При этом они ориен​тируются на речевые умения слышащих детей дошкольного возраста и вводят аналогичные обороты речи в общение со своим ребёнком.
Но только такого, фактически нерегламентированного пути речевого развития глухих и слабослышащих (термин Н.Ф. Слезиной и Ф.Ф. Pay) было бы недостаточно для проч​ного усвоения разговорной речи.
Поэтому на специальных занятиях по развитию словес​ной речи весь предварительно апробированный в реальных ситуациях речевой материал поступает в более глубокую и тщательную проработку. Он должен быть систематизиро​ван, уточнён с точки зрения структуры фразовых единиц, грамматической формы входящих во фразу лексических единиц, углублён по смысловому значению. С этой целью материал разговорной речи применяется на занятиях по развитию речи в двух планах. С одной стороны, произво​дится своеобразный накат и автоматизация фразовых еди​ниц, обеспечивающих саму организацию занятий: встань​те, сядьте, постройтесь, слушайте, смотрите, говорите, повторите, читайте, пишите, сложите (из кубиков, из разрезной азбуки), исправьте и т. д. А с другой стороны, в специальных упражнениях, дидактических играх, языко​вых сопоставлениях и наблюдениях отрабатываются отдель​ные конкретные структурно-семантические единства — ло​гические типы высказываний. Например, проводится уп​ражнение, в котором дети учатся задавать вопрос Куда? и отвечать на него. Даются поручения: Оля, положи конфе​ту. Она задаёт вопрос: Куда? Другие ребята говорят: В кар​ман, в сумку, в рот, в шкаф, на стол, на тарелку. Она по​очерёдно выполняет каждое задание. Педагог даёт пору-
248

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
чение: Угадайте, куда я пойду сегодня. Дети угадывают: В кино, в магазин, на рынок, в аптеку, в парк. Педагог от​вечает: Сегодня я пойду в театр.
На занятиях по развитию речи детей учат участвовать в беседе, вести диалог. Например:
Педагог: Какое сейчас время года?
Дети: Сейчас осень.
Педагог: Какой месяц наступил?
Дети: Октябрь.
Педагог: Какая сегодня погода?
Дети: Пасмурная. Солнышка нет.
Педагог: Какое сегодня небо?
Дети: Серое. На небе тучи.
Педагог: Ветер дует?
Дети: Да. Немножко. Слабый.
Педагог: Какие деревья? Голые?
Дети: Да.
Обычно беседа ведётся с участием всех детей. В ней мо​гут участвовать и кукла, и мишка, и зайка, которые дают ответы в случаях затруднений у детей.
Эти же персонажи учат вести диалог. Кукла разговари​вает с зайкой: Зайка, ты где живёшь? — Я живу в лесу. — У тебя есть дети? — Да, есть зайчата. — Ты боишься вол​ка? — Да, боюсь волка и лису. — Почему? — Волк злой. — А лиса? — Лиса хитрая. — Что ты ешь? — Я ем травку. — Где ты спишь? — Я сплю в норе. — Тебе холодно зимой? — Нет, у меня тёплая шубка.
В основном детей учат вести вопросно-ответный диалог. Вначале предлагается общение между педагогом и одним ребёнком: о семье, о прогулке, об обеде, о дне рождения и т. п. Затем, постепенно организуются диалоги между дву​мя желающими детьми: о квартире, о выходном дне, о посещении врача и др. Опорные вопросы и ответы также могут быть заимствованы из разговоров, которые ведут между собой игрушки. Вопросы и ответы фиксируются на доске или на плакате, и дети пользуются ими как образ​цами.
Элементарные диалоги составляются и по картинкам. Дети называют действующих лиц и по изображённой на кар-
249
Раздел III
тинке ситуации составляют диалог. Предлагаются сюже​ты: У врача. В магазине. В игровом уголке. В гостях и т. п.
В процессе обучения диалогам отрабатываются инструкции: спроси, задай вопрос, отвечай, скажи снова, исправь, пого​ворите о ..., повтори вопрос (ответ). Отработке подлежат и вопросы: Кто спросил? Что спросил? Кто ответил? Что ответил? Что сказал ... ? Что говорит? Ты правильно от​ветил?
В связи с обучением чтению обращается внимание на раз​говор действующих лиц рассказа. Выделяются высказыва​ния, отдельные реплики и выясняется, кому они принадле​жат, проводится драматизация по прочитанному тексту. В текстах книги Б.Д. Корсунской «Читаю сам» имеется до​статочное количество материала разговорной речи. Напри​мер, рассказы «Поссорились», «Чашка», «Возьми меня на руки» и др. (ч. 1). В них имеют место диалоги. На занятиях по развитию речи диалог может стать не только предметом обучения, но и средством обучения. Так, для уточнения зна​чений слов вчера — сегодня — завтра может быть приме​нён диалог, в котором выясняется, кто и когда дежурил в группе, какой был или будет день недели. Диалог может составляться из рассыпного текста на табличках, которые предстоит детям выбирать с учётом вопросов: Какой день недели был вчера (четверг, пятница, суббота)? Какой день недели сегодня, какой день недели будет завтра? Кто де​журит сегодня? Кто дежурил вчера, когда ходили на экс​курсию? Когда пойдёте домой? Что вчера ели на обед? Со​ставленный из табличек диалог (в наборном полотне или на доске) прочитывается вызванными парами детей, и ответы на вопросы соотносятся с настенным календарём.
В форме диалога угадывается содержание закрытой кар​тинки (Какое время года? Кто есть на картинке? Девочки или мальчики? Что делают ребята?), определяется спря​танный предмет (Это овощ или фрукт? Какой он по форме? Какого цвета? Какой по вкусу?).
В диалогической форме даются детям поручения для вы​полнения определённой деятельности. Например: Попроси карандаш. — Какой? — Красный. — У кого попросить? — У Стасика. — Зачем? — Будешь рисовать. — Где рисо-
250

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
ватъ? — В альбоме. — Что рисовать? — Овощ. — Какой овощ? — Морковь.
Описанные способы отработки разговорной речи (вопро​сов, побуждений, сообщений, отрицаний) варьируются при изучении всего многообразия тем, связанных с занятиями, играми, свободной деятельностью детей, с интересными со​бытиями в группе и вне дошкольного учреждения. Педагог обращает внимание детей не только на словесное оформле​ние высказываний, но и на эмоциональную окраску своего поведения. Он учит выражать отношение к сказанному ми​микой лица, естественными жестами. Дети кивают голо​вой, словесно подтверждая что-либо, пожимают плечами, говоря Не знаю, Не помню, Забыл, улыбаются приветливо, если вопрос собеседника им понравился, и т. п. Одним сло​вом, реакция на каждую реплику должна быть адекватной и естественной.
В процессе обучения дошкольников словесной речи дру​гой её вид — связная описательно-повествовательная речь выступает в качестве производной от живой разговорной речи. Но поскольку описательно-повествовательная речь от​личается большей организованностью, логичностью, после​довательностью, развёрнутостью, то в естественных услови​ях общения её строением овладеть трудно. Необходимы спе​циальные способы её анализа и формирования. Поэтому обучение этому виду речи осуществляется в основном на организованных занятиях, где учат не только построению каждой фразы, но и межфразовым связям, т. е. всему строе​нию связного текста.
И всё же тот речевой материал, который окружает детей на каждом шагу в виде надписей на различных объектах (ме​бель, посуда, помещения, приборы, приспособления), также служит развитию связной речи. Постепенно от отдельных названий, которые представлены на табличках (стол, стул, шкаф, окно, телевизор, игровой уголок и т. д.), переходят к надписям в виде короткого связного текста. Так, например, к аквариуму прикреплён лист бумаги с надписью: Это аква​риум. В аквариуме есть вода. На дне лежат камешки, ракуш​ки. В воде плавают рыбки. Тётя Маша меняет воду в аква​риуме. Вода чистая. Ребята кормят рыбок.
251
Раздел III
На шкафчиках, где у каждого ребёнка хранится одежда, появляется надпись типа Это шкафчик Олега. Там есть одежда. На полочке лежат шапка, варежки, шарф. В шка​фу висят куртка и брюки. Внизу стоят ботинки. В шкафу порядок.
Короткие тексты описательного характера появляются на буфете с посудой, на разных отсеках игровой зоны, где организованы комната куклы, магазин, аптека, дворик для животных, парикмахерская. В ходе выполнения режимных моментов, в свободных или организованных играх дети не​однократно по поручению воспитателя или самостоятельно прочитывают эти надписи в форме связных текстов и полу​чают первичные представления об описаниях различных предметов. Затем с такими текстами-описаниями дети встре​чаются на занятиях по развитию речи, когда проводятся дидактические игры, в которых следует угадывать предмет по его описанию. Описание угадываемой игрушки, мебели, овоща, фрукта, одежды предъявляется в устной, устно-дак-тильной или в письменной форме (на доске, плакате, в кни​ге). Так, например, в книге «Учимся наблюдать, говорить, читать, писать» (с. 184-191) такого рода задания представ​лены. При этом после угадывания каждого объекта по опи​санию и выбора его из числа других предметов, изображён​ных на картинках, параллельно предлагается по аналогич​ной схеме самостоятельно описать и другой предмет.
Почти ежедневно на прогулках дети ведут наблюдения за погодными явлениями. Вначале наблюдения фиксируют​ся в календаре погоды условными обозначениями (солнце, небо, тучи, ветер и др.). Но все эти значки называются и словами в устной форме. А по мере овладения навыками связного изложения наблюдений постепенно переходят и к словесному письменному описанию погоды (путём выбора табличек).
После подробных бесед о разных происходящих событи​ях детей учат составлять рассказ о выходном дне (прогулке, посещении зоопарка и др.). При этом, чтобы построение тек​ста было последовательным и логичным, учат соблюдать по​рядок изложения с опорой на временную или пространствен​ную схему, следить за тем, что было сначала, что потом, что

Глава 4. Содержание и методы развития речи детей

среднего дошкольного возраста
после этого, или что увидели перед собой, что подальше и что совсем далеко. Наряду с описанием конкретных пред​метов и реально происходящих событий постепенно вводят​ся описания картинок (предметных и сюжетных). Вначале это осуществляется применительно к серии сюжетных кар​тинок, которые располагают в нужной временной последо​вательности и подбирают к каждой подпись в виде одного-двух высказываний. Объединяя их в связный текст, иногда приходится вводить дополнительные связки между изоли​рованными фразами. Так, вставляются слова: потом, вдруг, а дальше и др. и иногда добавляются итоговые самостоя​тельные суждения типа так делать нельзя или мальчик поступил правильно, он молодец.
После составления текстов по сериям картинок детей учат описывать одну сюжетную картинку, в которой отражает​ся знакомая для детей ситуация: игры и занятия детей в разное время года и в разных условиях пребывания, поступ​ки детей, уход за животными и растениями и т. п. Вначале описание может строиться из рассыпного текста. По поряд​ку отбираются отдельные предложения, записанные на таб​личках или полосах бумаги. Внимание обращается на поря​док их отбора и построения сложного текста. Иногда вклю​чаются и лишние таблички, не имеющие отношения к содержанию сюжетной картинки. Детей приучают осознан​но связывать наглядный материал с его словесным оформ​лением.
Описательно-повествовательную речь развивают также и в связи с прочитанными текстами рассказов и сказок, ког​да дополняют изложенное событиями, которые были рань​ше или могли быть потом.
Таким образом, развитие связной речи проводится па​раллельно с обучением чтению и работой по обогащению устной разговорной речи. Обучение связной описательно-повествовательной речи — это не самоцель, а один из спосо​бов включения дошкольника в речевую среду и отработки с ним предусмотренного объёма речевого материала, воспи​тания речевого поведения, необходимого для поступления в школу уровня развития всей речемыслительной деятельно​сти. Качественный показатель этого уровня — наличие ини-
252

253
Раздел III

циативной речи, т. е. уместное использование самостоятель​ных высказываний, а не только по побуждению взрослого. Причём важно иметь в виду, что инициативная речь долж​на присутствовать на всех этапах речевого развития, а не только на заключительном, т. е. независимо от объёма усво​енных языковых единиц. Это требование не всегда оказыва​ется соблюдённым самими педагогами. Они не только не пытаются включать начинающего обучаться словесной речи ребёнка в общение с посторонними, но, наоборот, всячески тормозят это, предупреждая, что ребёнок ещё не умеет гово​рить. В то же время опыт показывает, что ещё не имеющий достаточного запаса речевых средств маленький неслыша-щий ребёнок в ответ на речевое обращение начинает что-то лепетать или показывать и называть знакомые предметы. При этом у него и закладываются предпосылки к речи, про​явления речевого поведения, и возникает потребность к ус​воению новых слов. Педагог и родители должны не изоли​ровать ребёнка, у которого нет достаточных для общения речевых единиц, от говорящих взрослых и сверстников, а всячески поощрять любые речевые контакты, даже самые упрощённые. Такой старт абсолютно необходим.

ОСОБЕННОСТИ РАБОТЫ
ПО РЕЧЕВОМУ РАЗВИТИЮ ДЕТЕЙ
СТАРШЕГО ДОШКОЛЬНОГО ВОЗРАСТА
Методика работы
над разными видами высказываний
с различной лексической
наполняемостью
К старшему дошкольному возрасту как заключительному этапу речевого развития детей перед началом их системати​ческого школьного обучения предусматривается усложнение языкового материала и способов его введения в отработку на занятиях. Такое усложнение должно произойти не только за счёт планомерного увеличения объёма усваиваемых детьми словарных единиц, вариативного употребления и восприятия их в разных формах (устной, письменной, дактильной), но, главным образом, через приобщение детей к осознанному при​менению наиболее типичных для русского языка семанти-ко-синтаксических образований. Иными словами, у детей за годы дошкольной подготовки должен сложиться навык ис​пользования в речи высказываний, усвоенных в готовом виде в соответствии с задачей коммуникации, и умения по их об​разцу продуцировать новые предложения.
Наиболее распространёнными в языке коммуникативны​ми единицами являются двусоставные предложения (име​ющие субъект и предикат), выражающие различные смыс​ловые отношения.
Значение предложения складывается не только из сум​мы входящих в него слов, т. е. не из его лексической напол​няемости как таковой, но и исходя из его синтаксической конструкции.
Семантическая структура предложения, на что следует ориентироваться при развитии у детей речемыслительной
255
Раздел III
деятельности, образуется соединением логико-синтаксиче​ских начал, которые связывают способы мышления о мире с категориями языка, причастными к его грамматическому строю. В конечном счёте необходимо накопить в речевом запасе дошкольников предложения таких моделей, в кото​рых отражаются смысловые отношения, присущие той пред​метной деятельности, с которой дети встречаются в своём опыте.
В обучении детей предложениям как единицам речевых высказываний нельзя опираться только на житейский опыт обычного говорящего человека, т. е. руководствоваться эм​пирическими представлениями о сущности языковых явле​ний.
Сурдопедагогика более всех наук нуждается в опоре на языкознание и психолингвистику. Научно-методический, а не примитивно-ремесленнический подход к пониманию природы предложения требует в организации обучения язы​ку глухих и слабослышащих обязательного обращения к лингвистическому толкованию смысла и строения любой языковой единицы. Важно уяснить, в первую очередь, что из множества научных определений предложения (их око​ло тысячи) представители разных языковедческих школ наиболее приемлемым признают обобщённое определение, данное академиком-русистом В.В. Виноградовым. Оно сфор​мулировано так: предложение — это грамматически офор​мленная по законам данного языка целостная единица речи, являющаяся главным средством формирования, выраже​ния и сообщения мысли.
Два основных момента, которые должны быть приняты во внимание сурдопедагогом, позволят выбрать правильные ме​тодические пути в обучении детей словесной речи. Первый из них — целостная единица речи. Учить речи — значит учить предложениям. Детям необходимо научиться общаться и ус​ваивать любую информацию именно в виде целостных семан​тических образований, а не в виде разрозненных значений отдельных слов. Сами значения слов точнее всего выражают​ся в структуре целого высказывания.
Второй момент: дети усваивают не изолированные обо​значения предметов, действий, качеств как набор своеоб-

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
разных ярлыков и соединяют их в речевые цепочки, а овла​девают таким речевым материалом, который способствует развитию всей речемыслительной деятельности. Значит, от​дельные слова обязательно должны через свои связи выра​жать смысловые отношения.
Из этого вытекает главное методическое требование: предложение не должно составляться из отдельных слов, а, наоборот, слова должны выделяться из целого предложе​ния, включаться в новые структуры.
Данное требование полностью соответствует положению языкознания о том, что речь предшествует языку. Совпада​ет оно и с определением, которое дано языку В. В. Звегинце-вым: язык — это анатомия предложения, т. е. все другие языковые единицы выделяются из предложения путём его анализа.
Набор целых, готовых предложений должен быть усвоен ребёнком практически, в ходе организации речевого обще​ния в разных видах детской деятельности. А затем по образ​цу готовых предложений из лексических единиц, входящих в них, могут составляться новые структуры предложений по известным детям моделям. Эти новые предложения, по​строенные по одной и той же модели, могут передавать сход​ные логико-грамматические отношения. Так, если дети упот​ребляли фразу Таня играет с куклой, они могут строить новые высказывания: Вова играет с машиной, Оля играет с мишкой и т. п.
Значит, детей учат не просто запоминать отдельные сло​ва и заучивать бесчисленное количество готовых предложе​ний, но и обращают их внимание на сходство предложений по их строению, даже иногда тренируют- в построении но​вых высказываний по общим моделям.
Сходность или различие моделей должен, безусловно, уметь определять сам обучающий. Например: Саша гуляет с мамой. Вова играет с братом. Таня разговаривает с Олей. Это одна и та же модель. Другая модель: Таня играет с куклой. Вова играет с самолётом. Дима играет с машиной. Третья модель: Вова пишет ручкой. Таня ест вилкой. Двор​ник подметает метлой. Четвёртая модель: Папа работа​ет шофёром. Брат служит солдатом.
256

257
Раздел III
Первая модель по смыслу может иметь синонимическую замену: Саша и мама гуляют. Вова и брат играют. Таня и Оля разговаривают. В этом случае передаётся отношение совместного действия двух лиц. Вторая модель означает иг​ровое использование предмета. Третья модель передаёт ору​дийное действие. А четвёртая модель означает роль челове​ка и может иметь синонимы: Папа — шофёр. Брат — сол​дат.
Но во всех приведённых примерах присутствует слово — существительное творительного падежа, хотя по смысловым началам эти предложения не имеют сходства. Значит, отра​батывать их необходимо по отдельности. Различными по смысловым отношениям являются также предложения: Дом стоит у дороги. Рога есть у коровы. В первом предложении предлогом «у» в сочетании с существительным родительно​го падежа обозначается место. Во втором предложении эти​ми же грамматическими средствами передаётся отношение принадлежности. По первому образцу могут быть построе​ны предложения: Стол стоит у окна. Дерево растёт у за​бора. Второе предложение может быть использовано в каче​стве образца для построения новых предложений типа У Оли голубые глаза. У птички есть клюв. У Наташи есть сест​ра. У куклы новое платье.
По мере приближения детей к школьному возрасту, т. е. в старшей и подготовительной группах дошкольного учреж​дения, при непременном и повсеместном расширении рече​вой практики всё большего внимания требует специальная отработка на занятиях фразового материала по типу сооб​щений (повествований, по терминологии А.М. Пешковско-го). Это связано с необходимостью обогащения репертуара описательно-повествовательной речи (чтение и понимание текстов, описание событий и предметов, сообщения о раз​ных действиях, выполненных поручениях и т. п.).
В содержание обучения словесной речи всё чаще включа​ется работа над предложениями с различной лексической наполняемостью. Эту работу необходимо вести, придержи​ваясь основного лингвистического подхода к толкованию структуры предложения — концепции сказуемости. Пред​ложение как единица коммуникации, как первичная ячей-
258

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ка, клеточка языка, главная единица из всех синтаксиче​ских образований обязательно содержит стержень — обо​значение действия, состояния, предикацию. Имеются в виду полные двусоставные предложения как базовые. В русском языке описано несколько типичных вариантов выражения сказуемого.
1)
Основной — собственно глаголы. Предложения с гла​
голом-сказуемым применяются в обучении дошкольников с
нарушениями слуха достаточно широко.
Собака лает. Собака грызёт косточку. Мальчик рисует дом. Девочка читает книгу. Дети гуляли во дворе. Мама придёт в субботу. И др.
2)
Сочетание связки (был, есть) с другими частями речи.
Вова был в зоопарке. Таня была больна. Стасик — плак​
са. Оля — молодец (есть).
3)
Именительный падеж существительного в назывном,
бытийном, указательном значении.
Корова — это животное. Огурец — это овощ (подчёрк​нутые слова — сказуемые).
Подобная структура предложений также является весь​ма распространённой в опыте обучения речи детей.
4)
Инфинитив в сочетании с другими глаголами.
Оля хочет играть. Саша умеет рисовать. Мы будем за​ниматься. Дети идут гулять.
Предложения с такими сказуемыми также встречались в опыте детей не единожды.
Обучая детей предложениям как основным коммуника​тивным единицам, важно не упускать из виду способ выра​жения сказуемостных (предикативных) отношений. Это свя​зано с тем, что так называемый «аграмматизм глухонемо​го» выражается не столько в неправильном употреблении падежных окончаний, сколько в преобладании у неслыша-щих детей в речи безглагольных предложений. Такого рода специфические ошибки в употреблении фразового материа​ла встречаются в речи даже глухих школьников. Напри​мер: Папа топор дрова, Мама утюг платье, Ученик упраж​нение тетрадь. Начало этого аграмматизма следует искать, с одной стороны, в преобладании жестовой речи, которую широко используют в общении с ребёнком родители и даже
259
Раздел III
воспитатели, а с другой — в самом способе обучения, когда главный акцент делается на отработку предметного слова​ря. Преодолению аграмматизма никак не помогает изуче​ние правил.
Итак, на этапе старшего дошкольного возраста при на​личии сформированных ранее навыков чтения связного тек​ста, умений пользоваться разговорной и элементарной опи​сательно-повествовательной речью следует большое внима​ние уделить сказуемостным предложениям и осознанно отобрать для отработки типы предложений с учётом выра​жаемых логических (смысловых) отношений.
Структурно-семантический принцип в обучении языку детей с нарушениями слуха означает, что при отборе типов предложений важно ориентироваться как на их лексиче​скую наполняемость, так и на разные типы смысловых от​ношений, выражаемых грамматическими формами и свя​зями слов (особенно связями сказуемого с управляемыми второстепенными членами).
В лингвистической литературе, производной от которой выступает любая методика обучения языку, обозначены сле​дующие типы отношений, выражающих смысл предложе​ний разных синтаксических конструкций:
1.
Отношения бытийности. В них укладывается любой
фразовый материал — предложения, в которых сообщается
о каких-то действиях, состояниях, событиях, явлениях, по​
ступках, намерениях, сообщениях, желаниях.
Стасик болеет. Оля хочет гулять. Солнышко светит. Ветер дует. Листья падают. Дети гуляют во дворе. Дети собирают листья.
2.
Отношения тождества, идентификации.
Это автобус. Автобус — это вид транспорта. Паль​то — это одежда. Яблоко — это фрукт.
3. Отношения наименования, номинации.
Мальчика зовут Вова. Город называется Москва.
4. Отношения характеризации.
Овощ зелёного цвета. Кубики сделаны из дерева. Слива имеет овальную форму.
В речевом материале, практически усваиваемом детьми через общение во всех видах деятельности, присутствуют

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
предложения, в которых представлены указанные виды от​ношений. Но на занятиях по обучению словесной речи необ​ходимы дополнительные наблюдения за данными языковы​ми структурами, отработка наиболее повторяющихся в язы​ке моделей синтаксических конструкций: Педагог специально отбирает сходные речевые структуры, чтобы дети обнаружили некоторые регулярности в языке и пользо​вались не только готовыми фразами как штампами, но и применяли их как образцы для самостоятельного построе​ния наиболее типичных лексико-грамматических образо​ваний. Методически это организуется в двух планах.
Во-первых, проводятся наблюдения за внеязыковыми предметными отношениями и после их словесного обозна​чения — уже за строением и содержанием структурных ти​пов предложений (т. е. за смысловой материей языка).
Во-вторых, вводятся специальные упражнения в рече​вом оформлении предложенных наглядных ситуаций (по демонстрации действий, по картинкам, по наводящим воп​росам, по указанным темам). Вполне понятно, что никаких грамматических терминов детям не сообщается.
Первое методическое направление может быть реали​зовано самыми разными способами и приёмами. Главное, что это происходит в обычных условиях, в привычных для детей видах деятельности. Например, после того, как дети на занятиях по развитию изобразительной деятельности многократно рисовали и им известны традиционно исполь​зуемые материалы, инструменты, объекты, на занятиях по развитию речи может быть предложено сходное задание. Педагог предлагает инструкцию: Нарисуй (яблоко, сливу, огурец, лимон); Нарисуй (в альбоме, на доске, на листочке, в тетради); Нарисуй (карандашом, фломастером, авторуч​кой, мелом). Задаётся вопрос: Дима, что ты будешь делать? Такие вопросы предлагаются поочерёдно каждому ребёнку. Дима отвечает: Я буду рисовать синим карандашом сливу на листочке. Другие дети выбирают себе другие задания (по желанию). После выполнения рисунков и их общей по​ложительной оценки подводится итог и составляются пред​ложения типа Дима нарисовал сливу синим карандашом на листочке. Алёша нарисовал красным мелом яблоко на дос-
260

261
Раздел III
ке. И т. д. Прочитав составленные и произнесённые предло​жения с доски, дети фактически приобщились к употребле​нию разных высказываний, построенных по общей модели предложения. Затем, применительно к каждому предложе​нию могут быть сформулированы вопросы: Что нарисо-вал(а) Дима, Алёша, Таня, Оля? Чем рисовал fa) Дима, Алё-ша, Таня, Оля? На чём (где)рисовал(а) Дима, Алёша, Таня, Оля...? Аналогичным способом может быть отработана дру​гая структура предложения, обобщающая ранее выполнен​ные и словесно оформленные действия. Например, предла​гается конкретному ребёнку прочитать короткий рассказ по книге.
Составляется и записывается предложение типа Таня про​читала в книге рассказ «Большая уборка». Сразу после про​чтения этого предложения задаются вопросы: Что ты сде​лала? Что прочитала Таня? Где прочитала? Как называ​ется рассказ? О ком говорится в рассказе?
А затем даются поручения, составляются новые предло​жения: Дима прочитал стихотворение на плакате. Оля прочитала сказку в книге. Сайга прочитал загадку на доске.
После таких процедур способ наблюдения за речевым ма​териалом может быть усложнён. Например, предложения со​ставляются по аналогии, но без предъявления исходных лек​сических единиц или при предъявлении их в начальной грам​матической форме. Ребёнку предлагается налить воду в стакан, и составляется предложение: Оля налила воду в ста​кан. Ставятся вопросы: Что налила? Куда налила? А даль​ше даются поручения другим детям по табличкам: Положи (куклу, кровать). Повесь (куртка, шкаф). Поставь (ваза, окно). Дети, составляя предложения о выполненных действи​ях по одной и той же схеме, одновременно припоминают та​кие сообщения в целом виде с правильными формами слов, поскольку в быту подобные высказывания употреблялись часто и фактически «накатаны».
Значит, дети ставятся перед необходимостью обращаться уже к своему речевому опыту и более осознанно относиться к строению и смыслу ранее усвоенных конструкций и ко вновь вводимым. Иными словами, от практических способов усво-
262

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ения фразового материала детей постепенно, опираясь на их речевой опыт и представления о стоящих за речью предмет​ных отношениях, подводят к языковым наблюдениям и обоб​щениям.
Припоминая не совсем отдалённые сборы детей на про​гулку, педагог выясняет у детей, кому воспитательница по​могала застегнуть пуговицы, «молнию» на куртке, на сапо​гах, на кофточке, завязать шарф, платочек, шнурки. Все предметные действия представлены детям на наглядном уровне, и остаётся лишь систематизировать речевой мате​риал: построить, записать, проговорить предложения по об​щей схеме и перенести наблюдения с предметной основы на материю языка. Эти языковые наблюдения проводятся на таких предложениях: Тётя Валя застегнула Алёше «мол​нию» на куртке. Она завязала Алёше шарф. Тётя Валя зас​тегнула Оле пуговицы на пальто. Она завязала Оле плато​чек. И т. д. А на материале целых предложений с помощью вопросов раскрывается синтаксическая структура: Что за​стегнула? Кому застегнула? На чём (где) застегнула? Об​ращается внимание, что вопросы ставятся не к отдельным словам, а к словосочетаниям, связанным по типу управле​ния (от глагола).
Во всех способах работы над предложениями, которые свя​заны с первым методическим направлением, могут присут​ствовать и игровые приёмы. Поручения раздаёт персонально каждому ребёнку «почтальон», предлагает «говорящая» кук​ла, их могут находить в заданном словесными же способами условном месте сами дети, выбирать их из общей массы на табличках, спрятанных в коробочку (в мешочек), и т. п. Имя ребёнка, кому адресовано поручение, может угадываться по первой, второй, третьей или последней букве, по описанию его внешнего вида, одежды и т. п.
Но общий смысл этого методического направления заклю​чается в том, что наблюдения за синтаксическим строением высказываний и сходством моделей осуществляются в основ​ном на знакомых предметных действиях и уже практически использованном ранее их словесном оформлении.
Со вторым методическим направлением связаны такие способы и приёмы обучения, которые значительно приближа-
263
Раздел III
ются уже к языковым упражнениям. Они могут относиться как к знакомым речевым средствам, так и к новому речевому материалу, который содержит в себе дополнительные сведе​ния о различных предметах, явлениях, фактах. И во всех слу​чаях внимание прямо сосредоточивается на способах проду​цирования предложения.
Составляются предложения, например, по опорным сло​вам, по демонстрации действий, по картинкам, по прочи​танному тексту, на заданную тему и т. д. Во всех этих вари​антах детям сообщается: так можно говорить, так правиль​но, так грамотно или так говорить нельзя, так неправильно, так неграмотно, найди ошибку, исправь. При​влекая внимание детей, педагог сообщает: Смотрите, что я делаю. Будем составлять предложения. Подумайте. За​пишите (или составьте из табличек). Затем обязательно спрашивает: Что вы будете делать? (смотреть, думать, со​ставлять предложения). Убедившись, что все дети поняли смысл задания, педагог демонстрирует действия: открыва​ет дверь ключом, причёсывает волосы расчёской, чистит пальто щёткой, режет яблоко ножом.
После записи или складывания из рассыпного текста (от​дельных табличек) каждого предложения их проговарива​ют, и, если допущены ошибки, уточняются, исправляются, дополняются.
Самим детям может быть предложено выполнить ка​кие-либо действия, а по демонстрации их составляются, проговариваются предложения, также имеющие общую модель. Например, такие: Таня попросила у Оли краски. Стасик исправил ошибки у Димы. Максим взял книгу у Тани. Проверив составленные предложения, педагог сам демонстрирует сходные действия и уже без опоры на пред​варительные поручения предлагает детям самостоятельно построить предложения. Он демонстрирует сам такие дей​ствия: просит у кого-то альбом, берёт у кого-то слуховой аппарат, вытаскивает у кого-нибудь из кармана носовой платок и т. п. Дети, опираясь на знакомые действия и составленные ранее предложения как речевые образцы, должны самостоятельно использовать аналогичную син​таксическую конструкцию. В процессе подобных упражне-
264

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ний детям приходится не просто запоминать каждую фра​зу как единичную структуру, а находить общее в смысло​вых отношениях как между реальными предметами, так и в конструкциях их словесного обозначения. Указанные виды упражнений проводятся в разных вариантах и попут​но с другими видами языковых наблюдений.
Они не могут занимать большую часть занятия по раз​витию речи, но включаются и в связи с работой по картин​ке, и при обучении чтению и разным описаниям, при вве​дении нового тематически сгруппированного речевого ма​териала. Важно иметь в виду, что во всех случаях детям объясняется, что они не просто знакомятся с новыми сло​весными обозначениями предметов, действий, состояний, но учатся правильно составлять предложения. Само слово «предложение» становится для них своеобразным терми​ном, ориентирующим на способ применения речевого ма​териала, при котором следует находить аналогичные по составу и построению предложения и равняться на них.
Составление предложений организуется также и по кар​тинкам. В книге Л.П. Носковой «Учимся наблюдать, гово​рить, читать, писать» есть много упражнений, которые вы​полняются по картинкам, где наглядно показано, как стро​ятся предложения: Мальчик подошёл к столу и Мальчик отошёл от стола. Предлагается по аналогии составить пред​ложения: Мальчик подошёл к дереву, Мальчик отошёл от дерева. По новым рисункам составляются предложения: Это мальчик, Это книга, Мальчик читает книгу. Даются зада​ния составить предложения по образцу, по вопросам. Набор вопросов достаточно разнообразен: Что это? Чем что-то делают? Из чего сделан предмет? Где растёт? Где живёт? Что ест? Когда это бывает? Что делают дети? И т. п. По рисункам дети учатся заканчивать предложения, опираясь на наглядно представленные действия, предметы, качества, положение предметов и т. п.
Это предложения типа
Гриб растёт в лесу, а яблоко ...
Груша бывает жёлтая, а слива ...
Девочка дала курице зерно, а кошке ...
Или:
265
Раздел III
После воскресенья наступает... После среды бывает... И др.
С опорой на картинки данной книги могут вводиться и новые слова-глаголы, характеризующие способы передви​жения животных: Покажи животных, которые плавают, бегают, прыгают, ползают, летают, или разные виды транспорта. Затем составляются предложения, где уточня​ется, какие виды транспорта передвигаются по земле, по воздуху, под землёй, по воде (по морю, по реке).
Имеются задания не только составить предложение оп​ределённой конструкции (по образцу и рисункам), но и за​писать его в тетрадь.
Работа над составом и строением предложений ведётся в связи с анализом содержания прочитанных произведений по вопросам. В этом случае опорой для построения предло​жения выступают заданный вопрос и ответ по самому тек​сту. Но необходимо подчеркнуть, что вопросы не являются единственным способом раскрытия содержания. Как ука​зывалось в предыдущей главе, пониманию содержания слу​жат и предварительное рассказывание с демонстрацией дей​ствий, и драматизация, и рисунки, использование подвиж​ных фигурок фланелеграфа, диафильмы и диапозитивы, кукольный театр.
Анализ по вопросам проводится уже в большей степени для соотнесения вопросительных и повествовательных пред​ложений и в целях обучения использования речевых средств самого текста в качестве опоры для построения разных пред​ложений (по одной модели).
Например, читается и прорабатывается всеми способами сказка К. Ушинского «Лиса и козёл». После того, как со​держание сказки детьми понято, продолжается её анализ через обучение составлению предложений по вопросам. При этом, можно проводить эту работу в несколько приёмов. Так, вначале задаются вопросы, отвечая на которые, дети указы​вают место действия.
· Куда бежала лиса?
· Куда упала (попала, провалилась) лиса?
266

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
· Куда прыгнул козёл?
· Куда запрыгнула лиса?
· Куда выпрыгнула лиса?
· Куда убежала лиса?
Отвечая на вопросы по знакомому тексту, дети факти​чески отрабатывали предложения одной модели. Это упраж​нение выступает как фрагмент одного занятия. Затем могут быть вопросы, чтобы получить ответы в виде предложений другой логико-грамматической структуры:
· Почему лиса попала в колодец?
· Почему она не утонула?
· Почему козёл прыгнул сам в колодец?
· Почему козёл не мог выскочить из колодца?
И после этого возможна постановка вопросов, отвечая на которые; требуется построить не одно, а несколько предло​жений.
· Как лиса обманула козла?
· Как лиса выбралась из колодца?
· Как спасся козёл?
В итоге всей работы несколько предложений из числа ответов на вопросы записывается на доске и в тетрадях. По​лучится краткий пересказ сказки.
Лиса попала в колодец, потому что бежала за воронами и не видела колодца. Она не могла выскочить. Козёл прыг​нул в колодец сам, потому что лиса обманула козла. Лиса прыгнула на спину козла и выскочила из колодца. Козла спасли люди.
Указанная группировка вопросов с целью отработки оп​ределённого типа предложений не является основным спо​собом анализа содержания прочитанного текста. Это один из приёмов обучения предложению, который базируется уже на знакомом содержании текста.
Ко многим текстам в книге Б.Д. Корсунской «Читаю сам» даются вопросы, по которым могут составляться предложе​ния знакомых детям синтаксических структур. К тексту «Перенесла» даны вопросы:
· Как зовут младшую сестру? Куда пошли Катя и
Маша?
· Почему Катя перенесла Машу?
267
Раздел III
По ним после проработки содержания через предвари​тельное рассказывание, демонстрацию действий дети могут составлять предложения.
Например: Младшую сестру зовут Маша. Катя и Маша пошли в лес по ягоды. Катя перенесла Машу через речку, потому что Маша маленькая. Маше трудно идти по воде.
Такую работу над предложением фактически можно ве​сти в связи с чтением любого текста и развивать речь, накапливая запас предложений самых разных конструк​ций в соответствии с обозначенными выше смысловыми отношениями (бытийности, тождества, наименования, ха-рактеризации).
В старшем дошкольном возрасте детям предлагают зада​ния по составлению предложений на разные темы. При этом учитывается, что тема сама по себе не является новой и не получившей отражение в наблюдениях, практической дея​тельности детей, в прочитанных и проработанных текстах. Предлагаются такие темы: «Зимние забавы детей» (Что де​лают дети зимой на улице?); «Профессии» (Кто где работа​ет и что делает?); «Кто что умеет и любит делать» (расска​зать о любимых занятиях детей в группе); «Как и что едят животные?»; «Где и как зимуют дикие животные»; «Какие детёныши у животных»; «Праздник 8 Марта»; «Новогод​няя ёлка»; «Зачем нужны руки, ноги, голова, уши, глаза, язык» и др.
Таким образом, основная единица речевого высказыва​ния — предложение усваивается детьми не только в процес​се непосредственного общения, но и в ходе специальной от​работки, когда внимание фиксируется как на входящих в состав предложения словах, на лексической наполняемости, так и на его конструкции (грамматической модели).
Подытоживая описанное в данном параграфе, необходи​мо ещё раз подчеркнуть, что есть два пути обучения словес​ной речи детей с нарушениями слуха. Первый, чисто прак​тический, — введение речевого материала (словарных и фра​зовых единиц) повсеместно, т. е. «широким потоком» в связи с развитием разных видов практической деятельности де​тей. Второй — регулярное упорядочивание, систематиза​ция вводимого речевого материала на базе отобранных ти-
268

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
повых коммуникативных конструкций, в процессе отра​ботки предложений аналогичных моделей. Набор моделей по мере их усвоения увеличивается и позволяет детям сло​весными средствами выражать самые разнообразные смыс​ловые отношения в ситуациях, в которые они могут вклю​чаться на данном жизненном этапе.
Лексико-семантическая работа
Говоря о ходе речевого развития ребенка, А.Н. Леонтьев отмечал, что процесс развития речи не сводится к прямому количественному росту, выражающемуся лишь в увеличе​нии словаря ребенка и ассоциативных связей слова, а есть сложный процесс качественных изменений, который охва​тывает функции, стороны и связи слова. По его мнению, главное содержание процесса овладения речью составляет углубление ее семантической стороны, связанное с развити​ем мышления и сознания ребенка в целом1.
Программируемый и осуществляемый в специальных ус​ловиях процесс речевого развития детей с нарушенным слу​хом опирается на положения о взаимосвязи мышления и речи, раскрытые в работах Л.С. Выготского, А.Н. Леонтье​ва, А.Р. Лурии. В процессе психологического развития ре​бенка меняется значение слова, т. е. обобщение, носителем которого оно является.
Работа над лексико-семантической стороной речи стар​ших дошкольников с нарушениями слуха тесно связана с обогащением их деятельности, формированием познаватель​ных интересов и процессов, уточнением социальных пред​ставлений.
На данном этапе обучения в связи с развитием процессов мышления, словесной памяти, воображения интенсивно рас​ширяются возможности усвоения и запоминания речевого материала, растет словарный запас. Программой по разви​тию речи предусматривается значительное расширение сло​варя, предлагаемого для усвоения детьми: к концу обучения
1 Леонтьев А.Н. Избранные психологические труды. — М., 1983. — Т. 1.
269
Раздел III
в старшей группе он может составить примерно 1200 слов, к концу обучения в подготовительной группе — около 2000 слов. Эти цифры даны как примерные, они в некоторой сте​пени отражают тот запас слов, который есть у слышащего ребенка к 4-5 годам жизни, что позволяет ему пользоваться ими в общении, понимать речь окружающих, адекватно вос​принимать тексты рассказов и сказок. По данным исследо​вателей детской речи, количество слов в словаре нормально развивающегося 5-летнего ребенка доходит до 2000-2500, а к 6-7 годам составляет 3500-4000 слов и более.
Замечено, что дети с нарушенным слухом с хорошим уровнем дошкольной подготовки к моменту перехода в шко​лу имеют словарный запас примерно 2000-2300 и более слов, которым активно пользуются.
Речевой материал, который усваивается детьми к концу дошкольного периода, может иметь разную степень отра​ботки, что определяется сферой его использования в быту и на занятиях. Большая часть усвоенных слов, обслужива​ющих бытовые, игровые, учебные потребности детей, дол​жна активно использоваться в речи, быть включена в структуру разнообразных коммуникативных высказыва​ний. Некоторые слова и выражения, с которыми знакоми​лись дети, останутся лишь в сфере понимания, в так назы​ваемом «пассивном» словаре. В значительной степени это зависит от уровня психофизического развития ребенка, особенностей интеллектуального и личностного развития. Это могут быть такие слова, как взрослые, родители, соску​чился и др., значения которых ребенок понимает, но в собственной речи не употребляет. На активизацию слов также влияют их частотность, особенности слогобуквенно-го состава, мотивированность употребления в ситуациях общения.
Расширение словарного запаса детей происходит в раз​ных видах деятельности, содержание и уровень овладения которыми возрастают в старшем дошкольном возрасте.
В старшем дошкольном возрасте дети усваивают быто​вой словарь, узнают и уточняют названия игрушек, предме​тов одежды, обуви, посуды, мебели, питания, предметов ту​алета, частей тела, помещений и т. д. Значительно обогаща-

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ется природоведческий словарь, связанный с расширением представлений детей о явлениях природы, животных, рас​тениях. В связи с возрастанием интереса детей к социаль​ной сфере увеличивается количество слов, обозначающих явления общественной жизни, взаимоотношения людей (се​мья, профессии, различные общественные учреждения, праздники и др.).
В словарь интенсивно включаются названия предметов, действий, признаков, свойств и качеств, состояний. Прове​дение этой работы связано с актуализацией представле​ний об окружающем мире, которые формируются на заня​тиях, в свободной деятельности, в семье. В процессе бесед об объектах, составления их описаний вводятся прилага​тельные, необходимые для раскрытия свойств и качеств предмета и характеризующие его форму, величину, цвет, материал, из которого он изготовлен, другие качества; гла​голы, с помощью которых передаются функции и назна​чение.
Развитие обиходно-разговорной речи предполагает вклю​чение в речь детей большего количества слов, необходимых для оценки своих действий и состояний и других детей, вы​ражения отношения к событиям и людям, характеристики их личностных качеств и черт характера. Наряду со слова​ми с конкретным значением в бытовой деятельности, иг​рах, труде вводятся и уточняются значения слов с абстракт​ным значением (соскучился, обиделся, обрадовался, огорчил​ся, жалко, обидно, наказала, не нравится, недоволен и т. п.). В этих же условиях конкретизируются слова, необходимые для оценки черт характера и поступков (заботливый, че​стный, плакса, врун, обманщик и др.).
С целью расширения словаря, варьирования высказыва​ний взрослые стремятся использовать в своей речи синони​мы и синонимические обороты (шалил — баловался, врет — говорит неправду, огорчилась — расстроилась, неаккурат​ный — неряха, веселый — радостный). В старших группах педагоги демонстрируют детям, как можно сказать по-дру​гому, побуждают детей варьировать высказывания (На праз​дник к детям пришли мамы и папы. Как сказать по-друго​му? — Пришли родители).
270

271
Раздел
Условия ежедневного общения с детьми делают понят​ными ситуативное, ближайшее значение слов, их предмет​ную отнесенность, однако для полного овладения неслыша-щим ребенком новым словом необходима его отработка в процессе целенаправленного обучения.
На данном этапе обучения основное внимание в работе над словарным составом речи должно быть уделено семантичес​кой, смысловой стороне речи, что связано с формированием обобщения, лежащего за словом, и его отражением в значе​нии слова.-Как уже говорилось, первоначальное обозначение предмета связано с предметной отнесенностью слова. Значе​ние слова в отличие от предметной соотнесенности отражает систему обобщений, стоящих за словом, смысловые связи и отношения, которые в нем выражаются. Слово, являющееся носителем понятия, характеризуется сложным иерархиче​ским значением, более сложным отношением к обобщенной в нем конкретной действительности. После того, как оно при​обрело четкую предметную отнесенность, развитие слова свя​зано с его обобщающей и анализирующей функцией, т. е. его значением. Л.С. Выготским было показано, что за значени​ем слова на каждом этапе развития ребенка стоят различные психологические процессы. Если на ранних этапах преобла​дают эмоционально-образные компоненты, впоследствии уве​личивается роль логических компонентов, лежащих в осно​ве овладения понятиями.
Под смыслом в отличие от значения понимается «инди​видуальное значение слова, выделенное из этой объектив​ной системы связей; оно состоит из тех связей, которые име​ют отношение к данному моменту и к данной ситуации»1. Смысл слова отражает личностное отношение к объекту, ко​торый обозначается словом.
Таким образом, в работе со старшими дошкольниками с нарушенным слухом на занятиях по развитию речи особое значение приобретает овладение детьми значением слова как единицей общения и обобщения.
Наряду с лексикой, необходимой для удовлетворения по​требностей ежедневного общения, проводится значительная
1ЛурияА.Р. Язык и сознание. — М., 1979. — С. 53.

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
работа по обогащению и активизации тематического сло​варя. Происходят варьирование и видоизменение тематики занятий. По усмотрению педагога темы занятий, с одной стороны, могут подразделяться на подтемы, например, более подробно рассматривается одна из профессий или в русле темы «Семья» предметом внимания становится под​готовка к приходу гостей, уборка квартиры либо приготов​ление обеда в выходной день. С другой стороны, темы ук​рупняются, соединяются. Так, тема «Весна» может вклю​чать и описание природы весной, и занятия людей (посадку овощей и др.); тема «Праздник» может сливаться с темами «Семья», «Магазин, рынок». Однако при любом варьирова​нии материала должна обеспечиваться последовательная поэтапная проработка каждой из тем: от конкретных пред​метов и явлений к обобщенному, целостному представле​нию тематического материала.
В младших и средней группах дети в основном знакоми​лись со словами, рассматривая и действуя с одними и теми же предметами, но различающимися по внешнему виду (цве​ту, форме, величине), что способствовало накоплению и обоб​щению наглядно-образных представлений. В старшем дош​кольном возрасте особое значение приобретает работа над значением слова, что связано как с формированием поня​тийной стороны слова, так и с учетом различных типов смысловых (парадигматических) связей. Наиболее актив​но раскрываются смысловые связи слов, связанных видо-родовыми отношениями, отношениями «целое и его часть», антонимическими, синонимическими, конверсивными свя​зями. В старшей и подготовительной группах уточняются значения некоторых многозначных слов, проводятся диф​ференциация и конкретизация родственных (однокорен-ных) слов. В занятия включаются игры и упражнения, це​лью которых являются проведение наблюдений за составом слов, объяснение их значений.
Планируя материал по определенной теме в старших груп​пах, педагогу необходимо провести анализ лексического ма​териала, предусмотреть различные междусловные и смысло​вые связи единиц, определяющие овладение значением слов и выражений. Рассмотрим это на примере темы «Люди. Се-
272

273
Раздел III
мья», наиболее актуальной и близкой для дошкольников. При овладении материалом этой темы речь должна идти не толь​ко об овладении лексическим материалом, но и о понимании детьми отношений между членами семьи. Например, в мате​риал темы войдут слова разной степени обобщенности (люди, семья, взрослые, родители, дети, человек, ребенок, малыш). Педагоги в повседневной жизни должны часто использовать данные слова, конкретизируя их значение, а сурдопедагог на занятиях по данной теме может уточнить значения, показав иерархические отношения в семье. В предыдущие годы обу​чения раскрывалось значение слова семья, а в старших груп​пах сопоставляются значения слов в процессе бесед по кар​тинкам, чтения и уточняется, кто в семье взрослые, а кто — дети, кто родители, кто — дети. Вследствие непонимания меры обобщенности, заключенной в этих словах, дети с на​рушениями слуха, как отмечалось раньше, часто употребля​ют их рядоположенно.
В русле этой темы необходимо сопоставить и уточнить слова, связанные конверсивными отношениями: мама (папа) и сын (дочка); дедушка (бабушка) и внук (внучка), брат, сестра. Если эта работа не проводится в детском саду, дети и в школьном возрасте долго не владеют пониманием этих отношений. В процессе работы над темой используют​ся- синонимы (взрослые, старшие; любят, заботятся о де​тях, маленький ребенок — малыш), антонимы (взрослые — дети).
На данном этапе обучения обогащение словаря детей и рас​ширение значений слов связаны с введением новых и конк​ретизацией значений уже знакомых слов, обозначающих ро​довые понятия. Как уже отмечалось, уточнение видо-родо-вых отношений слов способствует развитию логического мышления детей с нарушенным слухом, формированию по​нятий. Раскрывается значение и вводятся в речь слова, обо​значающие новые родовые понятия: профессии, люди, транс​порт, учебные вещи, инструменты и др. Слова, обозначаю​щие родовые понятия, вводятся в процессе рассматривания и описания картинок, выделения общих признаков (для чего нужны данные вещи), введения нового обобщающего слова. Значения уже знакомых детям обобщающих слов расширя-
274

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ются, они вводятся в новые речевые конструкции, что обес​печивает понимание смысла.
Так, в группу овощей в процессе расширения словаря по темам включаются новые виды: перец, кабачок, чеснок, бак​лажаны, укроп и др. Словарь пополняется за счет прилага​тельных, обозначающих форму, цвет, величину, вкус, ка​кие-то специфические признаки; глаголов, характеризую​щих действия (тушить, солить, мариновать).
В ходе занятий по различным темам некоторые родовые понятия дифференцируются. Например, на занятии по теме «Одежда», целью которого является уточнение видо-родо-вых отношений слов, вводятся и дифференцируются значе​ния слов летняя — зимняя, активизируются в речи детей слова с разной степенью обобщения. На занятии дети рас​сматривают картинки с изображением различных предме​тов одежды: платье, шуба, шапка, кофта, варежки, панам​ка, сарафан, шарф. Педагог спрашивает, что изображено на картинках, уточняется слово одежда, дети называют изоб​раженные предметы. Педагог уточняет, что на картинках изображена разная одежда. Затем демонстрируются картин​ки с изображением занятий детей зимой и летом, например, ребята рассматривают картинку с изображением катающих​ся на санках детей. Педагог спрашивает, какую одежду на​дели дети (шуба, шапка, шарф, варежки), уточняются при​знаки одежды: теплая, дети не замерзнут. Затем педагог еще раз перечисляет предметы зимней одежды и вводит сло​восочетание зимняя одежда. Дети читают предложения: Зимняя одежда теплая. Зимнюю одежду носят зимой. Ана​логично уточняются признаки летней одежды, вводится сло​восочетание летняя одежда. Для уточнения значений сло​восочетаний, введения их в активную речь детей может быть проведена игра «Помоги кукле собраться на прогулку». Детям демонстрируются летние или зимние пейзажи. В со​ответствии с ними дети одевают куклу. Они пользуются предложениями с усвоенными словосочетаниями: Кукла надела зимнюю одежду, потому что на улице зима (снег, холодно).
Таким же образом могут быть введены и конкретизиро​ваны значения словосочетаний зимняя и летняя обувь, ди-
275
Раздел II
кие и домашние животные, столовая и чайная посуда, жи​вотные (птицы, рыбы, насекомые), растения (комнатные, садовые, полевые), транспорт (воздушный, наземный, вод​ный). Наличие представлений о разных видах животных или растений имеет значение для формирования представ​лений о живой природе, является пропедевтикой овладения материалов уроков по природоведению.
Уточнение значений этих словосочетаний всегда должно происходить на материале разговорной или связной речи детей, использоваться педагогом в разных междусловных связях. Конструкции, включающие слова с высокой степе​нью обобщения, должны использоваться в связи с разными видами детской деятельности (труд, рисование, конструи​рование, игры). Как отмечают психологи (М.М. Кольцова), развитие обобщающего действия слова зависит от выработ​ки на него систем условных связей, причем особое значение имеют двигательные. Необходимо предлагать вопросы, по​буждения, сообщения, связанные с деятельностью детей и включающие слова с разной степенью обобщения: Надень​те зимнюю одежду. Нарисуйте помидор и другие овощи. На каком транспорте ты едешь домой? Уберите тарелки и другую посуду.
По мере усвоения обобщающих слов проводится их дифференциация. В процессе проведения заня​тий по различной тематике с целью формиро​вания обобщающего значения слов, их диффе​ренциации может быть проведено большое количество дидактических игр и упражнений1. Эти игры включают:
— классификацию предметов, действий, свойств и их обоб​щение. Дети называют группы предметов обобщающим словом и, наоборот, подбирают слова с конкретным зна​чением к обобщающему слову (мебель, посуда, одежда и др.). Необходимо уделить внимание предикативным (глагольным) и атрибутивным (на основе прилагатель​ных) обобщениям, которые формируются у детей с на-
1 Дидактические игры для дошкольников с нарушениями слуха / Под ред. Л.А. Головчиц. — М., 2003.

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
рушенным слухом более медленно по сравнению с пред​метными в силу их большей абстрактности. В связи с этим уместно проведение игр типа *Кто летает, полза​ет, бегает?»; «Назови деревянные, металлические, пла​стмассовые предметы»; «Назови сладкое-кислое-горь​кое» и др.;
классификацию предметов одной группы, даже если дети не знают названий некоторых конкретных предметов или обобщающего слова (верхняя — нижняя одежда — белье); дифференциацию предметов одного рода (разные виды транспорта); классификацию по разным призна​кам (подобрать предметы одной формы или цвета, вку​са, например, овощи круглые или продолговатые) по их назначению (для салата, для винегрета, для супа); исключение предметов или слов, не имеющих общих признаков или функций (подходит — не подходит, что лишнее? Сначала предлагаются изображения предметов, более функционально противопоставленных, а затем ме​нее;
использование противопоставления (платье — одежда, а сапоги ...; лошадь — домашнее животное, а лиса...); вписывание слов или подкладывание табличек в пред​ложения с пропущенными словами (на дереве ра​стут ...; в огороде растут ...; в продовольственном ма​газине продают ...; ворона, воробей — это...).
С учетом расширения словарного запаса по каждой теме необходимо предусмотреть уточнение смысловых связей «целое и его часть». В каждой из 25 тем можно осуще​ствить обучение детей правильному пониманию и употреб​лению этих слов. Например, в теме «Фрукты» — слива: кос​точка, мякоть, хвостик; банан: мякоть, кожура. «Одеж​да» — платье: воротник, рукава, карман. «Животные» — птица: голова, клюв, туловище, крылья, лапы, перья, хвост. «Растения» — дерево: корень, ствол, ветки, листья. «Ча​сти тела» — голова — лицо: глаза, рот, нос, лоб, щеки, уши, волосы; рука: палец. Особое внимание необходимо уделить уточнению значений слов, отражающих знания детей о себе, своем теле. Это расширяет самосознание ребенка, способ-
276

277
Раздел III
ствует формированию адекватной оценки себя, своих физи​ческих данных.
Слова, отражающие отношения «часть — целое» могут быть актуализированы в описаниях предметов, животных, внешности детей; угадывании по описанию; дополнении предложений, включении в предложение пропущенных слов.
В старшей, а особенно в подготовительной группе для развития смысловой стороны слова используется работа над антонимами. Как и на предыдущих этапах обучения, антонимы заранее подбираются педагогом и включаются в разговорную и описательно-повествовательную речь. Так, педагог заранее подбирает предметы или картинки с их изображениями, где представлены противоположные явле​ния или свойства предметов: низкое и высокое дерево, тол​стую и тонкую тетрадь, широкую и узкую ленту. Демонст​рируя свойства предметов, он помогает детям составить пред​ложения: Это дерево высокое, а это — низкое. По мере обогащения словаря можно предложить детям закончить предложения: Зимой холодно, а летом ... ; Этот самолет летит высоко, а этот
В подготовительной группе можно использовать игры «Скажи наоборот», когда в ответ на предложенное слово дети подбирают слова с противоположным значением.
На разном тематическом материале могут быть подобра​ны группы антонимов (помимо тех, которые были указаны в качестве примерного материала для средней группы): оде​ваться — раздеваться, застегнуть — расстегнуть, завя​зать — развязать, прийти — уйти, войти—выйти, ру​гать — хвалить, разорвать — зашить, прилететь — уле​теть, смеяться — плакать, помогать — мешать, хвалить — ругать, радоваться — грустить, говорить — молчать, здороваться—прощаться, день — ночь, утро — вечер, жара — холод, друг — враг, правда — неправда, ложь, здоровый — больной, больше — меньше, самый большой — самый маленький, холодный — горячий, сладкий—горький, сладкий — кислый, чистый — грязный, толстый — тон​кий, высокий — низкий, длинный — короткий, широкий — узкий, длиннее — короче, шире — уже, светлый — темный,

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
умный — глупый, полезный — вредный, веселый — груст​ный, наверху — внизу, вверх — вниз, громко — тихо, высо​ко — низко, трудно — легко, далеко — близко, справа — слева, спереди — сзади и др.
Наиболее сложным этапом работы над данной категори​ей слов является уточнение слов-антонимов, обозначающих качества характера людей. Эти понятия имеют относитель​ный характер, и их смысл долго постигается детьми с нару​шенным слухом. Понимание значений отдельных слов дан​ной группы само по себе представляет сложность для детей. К пониманию слов, обозначающих противоположные каче​ства характера (смелый—трусливый, добрый—жадный, ум​ный—глупый, трудолюбивый—ленивый и т. д.) дети долж​ны подводиться постепенно. Значения некоторых из этих пар слов могут быть раскрыты в бытовых ситуациях, в про​цессе просмотра мультфильмов и последующих бесед. В не​которых случаях выводы о качествах характера персона​жей делаются на основе прочитанных рассказов или ска​зок. Подведение к выводам о качествах персонажей, их противопоставление возможны только после тщательного анализа текста, инсценирования или обыгрывания его фраг​ментов, сравнения поступков персонажей с реальными со​бытиями из жизни детей.
Как говорилось раньше, для овладения словарным соста​вом речи важное значение имеет понимание конверсивных отношений слов, используемых для выражения отноше​ний между участниками коммуникативной ситуации. Зна​чения этих слов можно конкретизировать только в структу​ре высказывания. Если в средней группе эти отношения учи​тывались эпизодически, то в программе по развитию речи для старшей группы появляется требование «уточнение зна​чений слов в процессе их сопоставления в связной речи в конкретной ситуации, в условиях деятельности». При отбо​ре тематического речевого материала возможно предусмот​реть уточнение конверсивных отношений слов. Покажем на различном тематическом материале, какие слова-конверси-вы могут быть подобраны: Саша дал (книгу) — Вова взял, толкнул — упал, попросил — дал, шалил — наказала, по​слал — получил, бросает — ловит, говорит — слушает,
278

279
Раздел III
спросил — ответил, выиграл — проиграл, потерял — на​шел, продает — покупает, мама (папа) — сын, дочь, ба​бушка (дедушка) — внучка (внук), брат — сестра, брат — брат, сестра — сестра, родители — дети, продавец — по​купатель, учительница — ученик, врач — больной и др.
Большие возможности создаются в старшей и подготови​тельной группах для работы над синонимами. В ходе от​бора тематического словаря к занятиям сурдопедагог под​бирает слова, близкие по смыслу. Организуя работу по раз​витию диалогической и описательно-повествовательной речи, он демонстрирует способы вариативного использова​ния слов-синонимов. Например, показывая детям испачкан​ную куклу, педагог сообщает, что кукла грустная. Можно сказать по-другому — невеселая, печальная. После того, как дети умыли куклу, привели в порядок ее одежду, кукла ста​ла веселая, радостная. Широко используются синонимы и синонимические выражения при описании картин, состав​лении рассказов из жизни детей.
На последнем году обучения можно предложить детям упражнения по подбору синонимов, подкрепив их демонст​рацией картинок. Никакие термины детям не даются. Уточ​нив изображенное на картине, педагог записывает предло​жения, а затем предлагает сказать по-другому:
Мальчик спешит...
Девочка заботится о собаке...
Ваня и Петя — друзья...
Можно предложить детям справочные слова: торопит​ся, ухаживает, товарищи.
Однако такие упражнения можно проводить только тог​да, когда слова-синонимы есть в словаре детей и они хоро​шо понимают их значения.
Если в словаре детей подготовительной группы содержит​ся достаточное количество синонимов, можно провести игры типа «Скажи по-другому». В случаях затруднений дети мо​гут пользоваться записями на доске.
В быту и в процессе занятий по разным темам в стар​ших группах могут быть уточнены значения синонимов: идет, падает (снег); падают, осыпаются (листья); появ​ляются, распускаются (листья); ухаживать, заботить-
280

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ся (о животных); спросить, задать вопрос; послать, от​править (письмо); огорчиться, расстроиться; получить, взять; починить, поправить; собирать, сгребать (листья, снег); спешить, торопиться; дети, ребята, мальчики и девочки; родители, мама и папа; продукты, еда, пи​ща; друг, товарищ; веселый, радостный; грустный, печальный, невеселый; пасмурный, хмурый; пугливый, боязливый, робкий; смелый, храбрый; грустный, скучный и т. п.
С детьми старшего дошкольного возраста можно прово​дить наблюдения над многозначностью некоторых слов. Многозначность, или полисемия — одна из важнейших характеристик слова. Многозначные слова в разных кон​текстах имеют различное значение. Уточнение значений многозначных слов проводится лишь на последних годах обучения в детском саду и носит эпизодический характер. Иногда сами дети обращают на них внимание взрослых, встретив знакомое слово в новом контексте. Например, дети могут встретить словосочетания снег идет, мальчик идет, поезд идет, дети идут, часы идут. С помощью кар​тинок, реальных предметов педагог уточняет значение сло​ва в каждом конкретном случае: показывает движущийся поезд, уточняет с помощью синонимов значение слов идет, едет. Он показывает движущиеся стрелки часов, уточняя: Часы идут. Таким же образом могут быть уточнены значе​ния других встретившихся многозначных существитель​ных и глаголов: ручка двери, ручка для письма, гладить кошку, гладить платье. Для уточнения значения слова можно, кроме рассматривания предметов или картинок, составить предложения с ним или вставить пропущенное многозначное слово в предложение. Для проверки понима​ния значений слов детьми можно предложить им сделать рисунок к соответствующим предложениям.
В подготовительной группе, когда дети располагают достаточным лексическим запасом, возможно проведение элементарных языковых наблюдений. Проведение наблю​дений над составом и формой слова возможно при усло​вии высокого уровня речевого развития детей.
281
Раздел III
Целью этой работы являются привлечение вни​мания детей к значению и форме слова, поддер​жание стремления некоторых детей создавать, образовывать новые слова, подобно слышащим детям занимаясь словообразованием. В этой ра​боте можно условно выделить два направления:
· ознакомление со значением родственных слов, уточне​
ние их значений;
· упражнения в словообразовании на материале слов с лас​
кательно-уменьшительными суффиксами.
Обычно наблюдения над родственными словами прово​дятся в процессе работы над тематическим материалом, для чего педагог заранее подбирает лексические единицы. На​пример, к теме «Растения» — сад, посадили, садовник; «Жи​вотные» — рыба, рыбак; корм, кормит, кормушка; «Празд​ник» — смеялись, смешной, смешно; «Времена года. Зима» — снег, снежинка, снежная баба, снеговик. Напри​мер, в процессе игры «почтальон» используются предложе​ния: Будем играть в «почту». Маша будет почтальоном. У почтальона есть почтовая сумка. Почтальон приносит письма, газеты и журналы. Почтальон опускает их в по​чтовый ящик. Педагог привлекает внимание к похожим сло​вам, выписывает их на доску, дети прочитывают их и уточ​няют значение каждого слова. Уточнение значений одноко-ренных слов необходимо, потому что, как это известно из сурдопсихологических исследований, дети с нарушенным слухом часто смешивают однокоренные слова. У глухих детей из семей неслышащих эти смешения обусловлены обозначением всей группы однокоренных слов одним же​стом (болит, больно, болеет, боль, больница), что ведет к смешению значений в процессе восприятия и употребле​ния слов.
Задания, предполагающие подбор родственных слов, да​ются без употребления терминологии, в доступном детям оформлении, при использовании уточняющих вопросов: Почему снежная баба называется снеговик? Где работает садовник? Где работает лесник? В процессе этой работы
282

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
дети практически усваивают некоторые способы анализа со​става слова, что в дальнейшем может помочь им по анало​гии образовывать слова.
Приведем примеры подбора родственных слов на различ​ном тематическом материале:
«Игрушки» — играть, игрушка, игра, игровой (уголок), игрушечный;
«Растения» — посадить, сад, садовый; лес, лесной, лес​ник;
«Животные» — кормить, корм, кормушка; рыба, рыбак, рыбный (суп);
«Времена года» — зима, зимний, зимой; снег, снежин​ка, снежная баба, снеговик; мороз, морозная погода;
«Профессии» — строить, строитель, стройка; учить, учительница, учебные вещи, ученик; почта, почтальон, поч​товый ящик; болит, больной, болеет, больница;
«Предметы гигиены» — грязь, грязно, грязная, грязнуля;
«Семья» — дом, дома, домашний;
«Праздник» — смеяться, смех, смешной.
В ходе наблюдений над составом и формой слова могут быть проведены игры и упражнения, направленные на об​разование по аналогии новых форм слова. Так, можно пред​ложить детям образовать «ласковые» слова, спросив, как мама называет Олю, Таню, Аню, Вову и других детей ласко​во. Педагог дает детям образец (Оля — Олечка), а затем помогает детям использовать их имена в ласкательно-умень​шительной форме, демонстрирует, как нужно называть де​тей (Танечка, Анечка и др.).
Детям часто приходится называть детенышей животных. Педагог может на нескольких примерах показать, как мож​но образовывать соответствующие слова: У утки — уте​нок, у лисы..., у гуся....
Подобным образом можно провести упражнения по обра​зованию новых форм слова с другими суффиксами. Дети часто сталкиваются с названиями игрушечных предметов (домик, столик, флажок), поэтому можно предложить де​тям уточнить, что обозначают эти слова, а затем по анало​гии образовать слова, обозначающие маленькие предметы (карандашик, пакетик и др.).
283
Раздел III
Даже не совсем удачные попытки словообразования сле​дует поощрять, т. к. это необходимый этап в обучении детей словотворчеству, к которому могут быть способны слабос​лышащие и глухие дети. Наличие в их речи образований типа «посудочный магазин», «кофейный чайник» и др. сви​детельствует о наличии возможностей словотворчества.
Все направления работы по расширению словаря, смыс​ловой стороны слова взаимосвязаны и должны сочетаться с активизацией слов в разных видах деятельности и речевой практике детей.
Обучение чтению
В речевом развитии детей старшего дошкольного возра​ста чтение занимает значительное место. Помимо того, что множество инструкций дети получают в письменной форме (на табличках, на карточках, на доске), фактически на каж​дом занятии по обучению словесной речи присутствует ра​бота над текстами разного содержания и различных жанров (рассказы, сказки, стихи, загадки).
В процессе обучения чтению усиливается внимание к смысловому содержанию прочитанного. Это достигается всеми способами, уже описанными в предыдущей главе. Как и в среднем дошкольном возрасте, широко использует​ся предварительное рассказывание педагога с обыгрыва​нием условных фигурок, обозначающих действующих лиц произведения. Демонстрируются рисунки, точно совпада​ющие с содержанием текста и имеющие к нему косвенное отношение. Из числа таких иллюстраций дети отбирают только нужные и объясняют выбор, ссылаясь на материа​лы текста.
Детям и самим даются задания нарисовать прочитан​ное. Весьма часто организуются драматизация, составление диалогов действующих лиц по содержанию прочитанного, подбираются диафильмы, диапозитивы, придумывается на​чало или продолжение текста, анализируется содержание по вопросам. Усложнение работы, направленной на пони​мание прочитанного, проявляется в том, что педагог пред-
284

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
латает вспомнить случаи, аналогичные изложенному в тек​сте. Иногда даются задания перенести те факты, о которых узнали из прочитанного произведения, на сходные ситуа​ции из жизни детей или придумать свой рассказ на близкую тему. Педагог учит на основе анализа содержания оцени​вать поступки героев произведения и даже само произведе​ние. Разумеется, эти способы проработки содержания вво​дятся постепенно с учетом проявления интереса детей к про​читанному, эмоционального насыщения в процессе изложения и обсуждения описанного в тексте.
Второе направление в обучении именно на данной возра​стной стадии — использование речевого материала изучае​мых текстов для обогащения речи детей новыми речевыми оборотами, словами, словосочетаниями. При этом для облег​чения понимания текста некоторые слова и фразы, исполь​зуемые в тексте, вводятся и отрабатываются предварительно в естественных или специально организованных ситуациях. Такой речевой материал как бы «выращивается», чтобы быть узнаваемым в предложенном для чтения рассказе. Значит, педагог заранее предусматривает, какие слова и фразы из бу​дущего произведения необходимо ввести в речь детей, по​скольку они могут оказаться ключевыми для понимания со​держания. Иногда, наоборот, значение новых слов узнается детьми из контекста прочитанного и вариативного употреб​ления (синонимической замены) того высказывания, в кото​ром новое слово встретилось. Затем педагог учит употреблять новое слово в других высказываниях, чем значение его уточ​няется и развивается.
Точные, правильные, красивые речевые обороты из тек​ста выписываются на плакаты, и педагог учит использо​вать их в речи детей как в ее разговорном, так и в описа​тельно-повествовательном виде.
Речевой материал из прочитанных текстов дети учатся перефразировать', сложные предложения перестраивать в простые и наоборот, а предложения с прямой речью пере​страивать в речь косвенную и наоборот. По образцу предло​жений текста на основе их анализа через вопросы строятся новые предложения сходных синтаксических конструкций. Так любой из прочитанных текстов становится источником
285
Раздел III
для введения в речевой оборот нового словарного или фра​зового материала.
Следующее направление работы по обучению чтению — многоплановое воспитательное воздействие. Педагог, даже приступая к чтению с детьми нового рассказа (сказки, сти​ха), эмоционально возбуждает у детей интерес к процессу чтения и содержанию произведения. Это выражается радо​стной мимикой лица и в речевой форме: Мы будем читать очень интересную сказку (рассказ). Я думаю, что вам по​нравится. Дошкольники усваивают эмоциональный опыт по подражанию взрослому, особенно педагогу. Кроме этого, он обязательно дает нравственную оценку поступкам геро​ев, возмущается лгунами, притворщиками, трусостью, гру​бостью, выражает сочувствие слабым, обиженным, одобря​ет хорошие добрые дела. Дети также постепенно приучают​ся различать, что такое хорошо и что такое плохо. Они переносят эти оценки на свои поступки и действия. Практи​чески из каждого предлагаемого детям для чтения текста можно извлечь нравственную норму. Для этого подбор тек​стов осуществляется с прицелом на их воспитывающую роль.
Еще одним направлением работы по обучению старших дошкольников чтению выступает совокупность требований к самой технике чтения. Педагог показывает образец плав​ного чтения и делает паузы в конце предложения и внутри по синтагмам (словосочетаниям), не разрывает слова на ча​сти, не делит фразу на слова.
Ведется работа над орфоэпическим произнесением слов (ударения, оглушение звонких согласных в конце слова, за​мена о на а в безударном положении и т. п.). Все эти упраж​нения проводятся путем сопряжённо-отражённого прогова-ривания и в процессе контроля за чтением детей вслух са​мостоятельно. Начинают детей учить чтению и про себя. Глухим детям может быть разрешено читать без голоса, но с дактилированием, т. е. не просто глазами, а и через движе​ния пальцев.
Чтение про себя по книге иногда контролируется так. Педагог останавливает чтение, например, прикрыв странич​ку или словесно («Хватит»), и предлагает ребёнку прого​ворить последнюю прочитанную фразу или слово. Дети
286

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
убеждаются в том, что чтение — это не рассматривание букв и буквенных цепочек, а восприятие осмысленных речевых единиц. Обычно предлагается читать про себя именно в це​лях закрепить ту информацию, которая передаётся в рече​вой форме данного текста, запомнить конкретные слова или речевые обороты. Естественно, что этот способ чтения ис​пользуется уже после многократного прочитывания вслух устно или устно-дактильно.
Задавая вопросы по содержанию прочитанного, педагог предлагает смотреть в текст и формулировать ответы, ис​пользуя материал текста, прочитанный про себя (глазами). Некоторые дети, читая про себя, проговаривают без голоса, но сохраняют слабую артикуляцию. Это может оставаться длительное время, и отказываться от этого не стоит. Но гром​кое чтение не данном этапе должно ещё быть преобладаю​щим.
Чтобы процесс чтения не был для детей утомительным, скучным и, когда содержание текста известно, просто не​нужным, предлагается читать не самому себе, а кому-ни​будь (маме, бабушке, воспитательнице). Адресное чтение носит коммуникативную направленность и приобщает де​тей к обмену с окружающими новой информацией, застав​ляет придерживаться правильного проговаривания речево​го материала из текста, чтобы слушающие хорошо понима​ли читающего.
В старшем дошкольном возрасте всемерно поощряется и самостоятельное чтение детей вне занятий по речевому развитию (в домашних условиях, в свободное от занятий время в дошкольном учреждении). Для этого в каждой груп​пе заводится библиотека разнообразной детской художе​ственной литературы. Используются небольшие тексты из знакомых слов для самостоятельного чтения и на занятиях. Даются предварительные инструкции, что дети будут сами читать какой-то текст (рассказ, сказку). После его прочиты​вания сначала выясняется, что поняли дети. Это выявляет​ся по частям. Один понял одно, другой что-то добавляет. Педагог подтверждает, что объяснение правильное, или вно​сит некоторое уточнение. А затем, когда в общем виде со​держание выяснено, можно задать вопрос: Что теперь тебе
287
Раздел III
непонятно? Иногда непонятными оказываются только не​которые слова.
Рассказов, доступных детям для самостоятельного чтения, в книге «Читаю сам» (вторая книга) имеется достаточно. Например, могут быть названы следующие: «Большая уборка», «Маша-растеряша», «Подарок другу» и др.
Педагог, ориентируясь на состав своей группы и уровень развития каждого ребёнка, может подбирать тексты для са​мостоятельного чтения и из обычных детских книжек. Важ​но, чтобы материал текстов был для детей посильным и при​влекательным по содержанию.
В любом случае читательские интересы детей развива​ются индивидуально и поддерживаются всеми окружающи​ми. Книга для неслышащего человека — один из важных факторов разностороннего развития и преодоления социаль​ного недостатка.
Как и в предыдущей возрастной стадии, в старшем до​школьном возрасте детей с нарушениями слуха материалом для обучения чтению могут служить книги Б.Д. Корсунскои «Читаю сам». Наряду с этим применяются различные книж​ки-самоделки, доступные по содержанию произведения дет​ской художественной литературы. Когда нет в наличии нуж​ного количества экземпляров детских книжек, отдельные тексты выписываются на доске, на плакатах, пе​чатаются на листах бумаги, из которых потом могут изго​товляться свои книжки.
Иногда тексты для чтения сочиняются самим педагогом, и он стремится насытить их важными для речевого разви​тия на каждом этапе материалом.
Короче говоря, тексты для чтения берутся из самых разных источников, подвергаясь незначительным сокращениям и адаптации. В любом случае при различных подходах к прора​ботке содержания прочитанного педагог пытается извлечь из этих материалов как можно больше для разностороннего раз​вития детей и возвращается к использованию ранее прочитан​ных текстов несколько раз. На основе их содержания органи​зуются игры, кукольные спектакли, они становятся темой для рисования и т. д.
288

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
Рассмотрим для примера работу над текстом сказки К. Ушинского, которая предлагается с незначительным уп​рощением. Она может быть представлена на плакате, на доске, на индивидуальных листочках.
Ветер и солнце
Однажды Солнце и сердитый северный Ветер заспорили о том, кто из них сильнее. Спор продолжался долго. Наконец, они решили дока​зать свою силу над путешественником. Этот человек ехал верхом на лошади по большой дороге.
Ветер сказал Солнцу:
—
Посмотри, как я налечу на путешественника и сорву с него плащ.
Ветер стал дуть со всей силой. А путешественник застегнул все пу​говицы на плаще. Он сердился на Ветер, на плохую погоду, но ехал все дальше. Ветер сыпал на путешественника дождь и снег. Путешествен​ник завернулся в плащ, завязал пояс на плаще. Ветер никак не мог сдернуть плащ и очень злился.
Солнце с улыбкой смотрело на гнев Ветра. Солнце увидело бесси​лие Ветра. Оно спокойно выглянуло из-за облаков, обогрело, осушило землю. Путешественник сначала замерз от холодного Ветра, а потом почувствовал тепло от солнечных лучей. Путешественник поблагодарил Солнце, сам снял свой плащ и свернул его в узел.
А Солнышко сказало сердитому Ветру:
—
Лаской и теплом можно сделать больше, чем гневом.
Учитывая, что ключевыми для данного текста являются слова спор, заспорили, гнев, ласка, педагог «выращивает» эти понятия задолго до чтения сказки.
Взрослые следят за всеми отношениями, которые скла​дываются у детей в группе, и обязательно фиксируют их, обозначая словесными средствами. Уже многократно при​менялись фразы: Олег и Максим заспорили о том, кто де​журный в понедельник (Олегу нравилось дежурить почти каждый день). Олег опять начал спор. Оля и Таня спорят о том, кто будет парикмахером (при организации игры «Па​рикмахерская»). Кто-то из детей сломал у Димы постройку из кубиков. Дима сердится, готов вступить в драку. Вос​питатель говорит: Успокойся. Не сердись. Не гневайся. Мы поправим. Гнев не поможет.
Подобные ситуации в отношениях детей встречаются на каждом шагу. Обозначение словесными средствами всех про​явлений ласки, доброты, сочувствия, а также гнева, возму-
289
Раздел III
щения, упрямства в реальных условиях жизни детей долж​но предшествовать объяснению значений соответствующих слов после чтения связного текста.
Помимо подобного способа предварительной работы над словарем заранее подготавливается понимание содержания сказки о Солнце и Ветре за счет ежедневных наблюдений за погодой и записями в календаре погоды, который постоян​но ведется в каждой дошкольной группе. Регулярно харак​теризуя погоду, дети говорят о солнце, об облачности на небе, о ветре, об осадках — дожде, снеге. Поэтому описания солн​ца и ветра, которые становятся действующими лицами сказ​ки, у детей не может вызвать каких-то затруднений. Им вполне понятно, что ветер может быть злым, сердитым, хо​лодным, может сыпать дождем, снегом, а солнышко всегда бывает ласковым, его лучи греют, подсушивают мокрую зем​лю... У ветра — гнев, у солнышка — ласка.
Убедившись, что указанный набор понятий у детей уже имеется, педагог организует рассказывание сказки, привле​кая для демонстрации определенные предметы — замести​тели ее персонажей: круглый желтый предмет (шарик, кру​жок из картона с нарисованными глазами и улыбающимся ртом) — солнышко, серый, помятый, с рваными краями ку​сок бумаги — ветер, палочка с сидящей картонной фигур​кой человека в плаще — путешественник. Рассказ получа​ется примерно такой.
Вот это Солнце. А это Ветер. Солнышко ласковое, доброе, всегда улыбается. Ветер — холодный, злой, сильно дует, срывает листья с де​ревьев, поднимает с земли пыль, мусор.
Однажды Солнце и Ветер встретились. Они начали спорить. О чем они спорили? Ветер говорит: «Я сильнее тебя». А солнышко отвечает: «Нет, я сильнее, чем ты!». Солнце и Ветер долго спорили о том, кто сильнее.
Вдруг они увидели, что по дороге едет верхом на лошади чело​век. На улице было прохладно. Какая у человека одежда? На нем плащ. Кто он, этот человек? Он путешественник. Он ездит по разным горо​дам и странам. Путешественник изучает природу и жизнь людей. По​том он напишет книгу.
Солнце и Ветер решили доказать свою силу над путешественни​ком. Ветер говорит: «Посмотри, как я налечу на путешественника, буду сильно дуть и сорву с него плащ». А солнышко спокойно отве​чает: «Ну давай, попробуй».
290

Глава 5. Особенности работы по речевому развитию детей
старшего дошкольного возраста
Ветер стал дуть сильно-сильно. Путешественник застегнул все пу​говицы на плаще и поехал дальше. Ветер подул еще сильнее, изо всех сил. Он стал сыпать на путешественника дождем и снегом. Пу​тешественнику было холодно. Он завернулся в плащ, завязал на пла​ще пояс. Ветер никак не мог снять плащ с путешественника.
Солнце увидело бессилие Ветра и стало улыбаться. Оно выгляну​ло из-за облаков, обогрело и осушило землю. Путешественнику ста​ло тепло от солнечных лучей. Он снял плащ сам, свернул его в узелок и поехал дальше. Он поблагодарил Солнышко за тепло и ласку, ска​зал: «Спасибо тебе, Солнышко. Ты доброе, ласковое».
Солнце сказало Ветру: «Ласка лучше, чем гнев. Лаской можно сде​лать больше, чем гневом». Ветер не мог снять плащ с путешественника. Почему? Потому что был злой, но гнев ему не помог. Путешественник сам снял плащ, потому что стало тепло. Ласка помогла снять плащ. Значит, кто победил в споре, кто выиграл? Конечно, Солнышко.
Рассказывая сказку и обыгрывая предметы, изобража​ющие действующих лиц, педагог привлекает детей к про-говариванию отдельных фраз. Дети следят за сюжетной линией и за теми речевыми оборотами, которые использу​ет педагог.
Отдельные слова из текста могут быть даны и на табличках: путешественник, завернулся в плащ, обогрело землю, победить в споре, доказать свою силу, бессилие Ветра. Они понятны де​тям по контексту, но еще не совсем введены в их речь.
На следующем этапе работы детям раздаются листочки с напечатанным текстом сказки. Педагог предлагает самосто​ятельно вслух прочитать сказку. По тому, как дети реаги​руют на восприятие письменного текста, педагог видит, что они узнают в прочитанном то содержание, которое им было передано в рассказывании и демонстрации предметов, обо​значающих персонажей. В процессе чтения текста сказки педагог даёт образец правильного чтения. Особенно это ка​сается диалогов. Важно показать интонацию, выражение лица говорящего. После одного-двухразового чтения демон​стрируется содержание на рисунках. Изображается ветер (темные косые полосы с сердитой головой, сплошные ло​маные колючие линии). Выясняется, кто это, какой он, что он хочет и т. п. Затем также обсуждается изображе​ния солнышка и путешественника. Содержание прочи​танного тем самым усугубляется. Задаются по тексту смысловые вопросы:
291
Раздел III
· О чем поспорили Солнце и Ветер?
· Как они решили доказать свою силу?
· Кто такой путешественник?
· Что хотел сделать с ним Ветер?
· Как защищался от Ветра путешественник?
· Что делало Солнышко?
· Что сделал путешественник?
· Кто оказался прав?
· Почему Солнышко победило Ветер в споре?
Дети выбирают из текста ответы на вопросы. В заключе​ние педагог предлагает придумать свою сказку о споре ка​ких-нибудь предметов.
Коллективно определяются действующие лица сказок, какие-то предметы, которые как будто спорят между со​бой (ложка и вилка, зима и лето, руки и ноги, день и ночь и т. д.). Педагог помогает детям выбрать предмет спора и способы доказательства силы, полезности, нужности. Вне занятий, в свободное время готовится совместно с воспита​телем или с родителями драматизация сказки. Изготав​ливаются костюмы, распределяются роли, прорабатыва​ются диалоги. Спектакль по сказке оставляет в памяти детей не только проработанные речевые средства, но и ут​верждение о том, как доказывается на деле правота, усваи​вается моральное правило, что доброта и ласка лучше, полезней, сильнее злости, грубости, гнева.
На содержание данной сказки, на спор Ветра и Солнца в дальнейшем приходится ссылаться, когда в отношениях между детьми возникают какие-то конфликты (А помните спор Солнца и Ветра?).
Как видим, на примере чтения данной сказки использо​вались разнообразные методы: репродуктивные (воссозда​ние содержания, близкого к тексту), проблемные (выясне​ние кто, почему и как победил в споре, что на самом деле сильнее), творческие (зарисовка, драматизация, составле​ние новых сказок на сходную тему). Такие методы в любом сочетании могут быть использованы при разной их моди​фикации в обучении чтению любых произведений, кото​рые включаются в занятия по развитию речи.
292

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
Вполне понятно, что такая работа требует тщательной подготовки, оформления, анализа речевого материала по сте​пени его доступности, соблюдения постепенности в услож​нении отрабатываемого словаря и фразеологии, эмоциональ​ного настроя и адекватной реакции на любые отношения детей к прочитанному.
Педагогу приходится держать в голове все сходные с со​держанием текста случаи из жизни детей, всю информа​цию, которую они когда-то уже получили. Педагог думает о том, что нужно добавить к ранее известному детям, в каких аспектах развить значение даже усвоенного ранее речевого материала.
Обучение письму
Как уже отмечалось выше, собственное письмо дошколь​ников с нарушенным слухом используется исключительно в целях фиксации слова в графическом коде, продления его жизни, которое в устной речи имеет менее продолжитель​ное существование. Кроме того, письменное воспроизведе​ние структуры слова подготавливает его анализ, тем самым способствуя запоминанию.
Первоначально дети воспринимали слова зрительно с таб​личек в целом виде (синтетически). Знакомые короткие сло​ва они могут и срисовывать уже в 3 года, обводят их пальчи​ками или карандашом. В число этих слов обычно входят такие: мама, папа, собственное имя, некоторые названия любимых игрушек, животных и т. п. Желание писать при интенсивном использовании письменных табличек у детей возникает рано — до трех лет. Педагог не заставляет детей писать буквы, слоги, слова, но если они начинают писать свои каракули, помогает им лучше увидеть образец (печат​ное слово, отдельные буквы в нем). При этом он старается закрепить те пассивные движения, которые требуются при воспроизведении крупных букв. Это делается путем направ​ления руки ребенка рукой взрослого. От ребенка не требует​ся точного соблюдения строки, размера букв, но ему дается направление письма на листе бумаги (на доске, на снегу, на
293
Раздел III
песке и т. д.), т. е. желательно, чтобы слово писалось слева направо. Некоторые дети пишут слово справа налево (с кон​ца слова к его началу) и даже снизу вверх (а затем лист разворачивается на 180°). Никакого обучения каллиграфии на ранних возрастных этапах быть не должно, но последо​вательность в срисовывании букв любого слова необходима, так как это связано с правильным устным проговаривани-ем, с дактилированием. У многих детей изначально форми​руется зеркальное воспроизведение письменного слова. Это важно преодолевать частым показом направления зритель​ного восприятия слов с табличек (проводится черта паль​цем от начала слова к концу) и даже постепенным отгиба​нием части табличек со слогами или буквами.
По мере продвижения детей в речевом развитии педагог, показывая образцы письма детям, обращает их внимание па.расположение слова на пространстве листа бумаги, по​казывает, что нельзя слово «нарисовать» где-то в уголке или с одного боку. Но в целом детям предоставляется известная свобода, и они не подозревают, что начали учиться писать. Разумеется, здесь не должно быть никаких специальных упражнений или тренировок в написании одних и тех же слов или их элементов.
Чем старше становятся дети, тем точнее срисовываются или воспроизводятся по памяти отдельные слова, а некото​рые слова заменяются весьма своеобразным письмом: и чер​канием, и ломаными линиями, и рисунком заборчиком. Пе​дагогу не следует запрещать детям писать каракули и пы​таться переводить их на правильное письмо. Наоборот, и черкание, и включение в каракули приближенно воспроиз​веденных букв или их элементов создают условия для по​степенного перехода к общепринятому шрифту, к более точ​ному восприятию печатного слова.
По мере овладения аналитическим чтением и дактили​рованием навыки письма заметно улучшаются. Однако до конца дошкольного периода дети пишут только печатными буквами, постепенно подравнивают размеры букв друг к дру​гу. Точное соблюдение письма по линиям не является стро​го обязательным. Переписывание одних и тех же слов или фраз в целях улучшения графической стороны нежелатель-
294

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
но. Требования к письменному слову примерно такие же, как к любому рисунку: похоже, непохоже, чисто, аккурат​но, красиво или некрасиво.
Иными словами, письмо здесь выступает как вид рече​вой деятельности, когда ставится цель передать небольшую информацию отсутствующему человеку (письмо, записка, поздравительная открытка маме, заболевшему другу и т. п.) или ответить на вопросы. При этом всем даются разные за​дания (своего рода уплотненный опрос). Например, при ра​боте по теме «Весна» педагог после беседы, описания карти​ны, игры «Бывает — не бывает» раздает детям листочки с заданиями: Напиши названия весенних месяцев, Напиши названия перелетных птиц, Напиши, что делают дети в саду и в огороде весной и др. Каждый ребенок вспоминает свое и пишет в соответствии с заданием.
Во время пребывания детей вне дошкольного учрежде​ния (дома) они могут записывать в блокнотики или тетради названия детских фильмов, которые посмотрели, учрежде​ний, которые посетили (фотография, магазин, зоопарк, цирк, музей), имена знакомых и друзей, с которыми встре​чались. Дети при подготовке к праздникам могут записы​вать тексты стихов и песенок, которые затем заучивают наи​зусть. В игровой форме обсуждается рекомендация врача больному и воспроизводится в письменной форме. Дети сами придумывают, кому нужно полоскать горло, кому пить таб​летки или сироп, кому ставить горчичники и т. п. Письмом пользуются и на занятиях по формированию математиче​ских представлений: ведется запись вопросов к задаче, от​вет, пишутся цифры.
В старшем дошкольном возрасте может быть предложе​но детям завести записные книжки, куда вносятся важные для них самих сведения, в том числе: дата рождения, фами​лии, имена, отчества родителей, домашний адрес, номер до​машнего телефона, место работы родителей и т. п.
К концу дошкольного периода многие дети, которых никто не учил рукописному шрифту (как показали специ​альные проверки), могут читать знакомые слова и фразы, предъявляемые им в письменном виде. Привыкание глаз к печатным буквам ускоряет процесс восприятия рукопис-
295
Раздел III
ного шрифта. Разумеется, это умение формируется у детей при особой мотивации, когда им важно понять содержание информации, касающейся их самих. Например, дети не​редко смотрят в планы педагога, которые лежат раскрыты​ми на его столе, — их интересует, кто из них будет остав​лен на индивидуальное занятие, кто будет разучивать сти​хи или песенки к утреннику, кому предназначен тот или иной речевой материал для отработки. Они читают записи вслух и сообщают об этом друг другу, демонстрируя педа​гогу свое умение читать «взрослые» буквы. В целом это говорит о формирований у детей готовности к овладению письмом в школе, а главное — о развитии языковой спо​собности.
Работа над разговорной и связной речью
В старшей и подготовительной группах дошкольных уч​реждений для детей с нарушениями слуха происходит ус​ложнение работы над разговорным и описательно-пове​ствовательным видами речи. Главенствующая роль, как и на предыдущих этапах речевого развития дошкольников, остается за разговорной речью. По определению ведущих пси​хологов (С.А. Рубинштейн), разговорная речь — это речь ситуативная. Ее развитие происходит непосредственно в процессе общения ребенка с взрослым и детей между собой. Этот вид речи отличается опорой на наглядные объекты ком​муникации, и в ходе обмена репликами партнеры понима​ют друг друга при неполном обозначении словесными сред​ствами всех компонентов ситуации.
Разговорная речь наполняется не только особым слова​рем разговорного типа (ну, давай, вот и все, никак, все рав​но, ладно, хватит и др.), но и разного рода указательными жестами, мимикой и пантомимой, повторяемостью корот​ких фраз. Способом выражения разговорной речи выступа​ет преимущественно устная форма речи (у глухих — и уст-но-дактильная). Но при обучении детей этому виду речи при​меняются в качестве дополнительной опоры и таблички с
296

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
напечатанными на них выражениями разговорного вида, для введения которых в речь детей педагог специально привле​кает к ним внимание.
Цель обучения устной разговорной речи — придать рече​вому общению естественный характер, приблизить к понима​нию речи говорящих людей, научить переспрашивать, уточ​нять сказанное, разнообразить палитру высказываний.
Связная описательно-повествовательная речь — это, в первую очередь, речь контекстная. По сравнению с разго​ворным видом речи она отличается полным обозначением словесными средствами компонентов ситуации, поскольку адресована не присутствующему в общении собеседнику, а любому, кто обратится к содержанию текста вне прямого речевого контакта. Этот вид речи присутствует в разных жанрах художественной литературы, когда содержание из​ложенного может быть понято при полном описании усло​вий происходящих событий. Используется связная (контек​стная) речь и в деловых сообщениях (отчетах, записках, рас​сказах о важных событиях).
Описательно-повествовательная речь реализуется пре​имущественно в письменной форме. Но она может иметь вы​ражение и в устной форме (монолог). В докладе на науч​ную тему, в лекции находит место именно связная, описа​тельно-повествовательная речь, рассчитанная на слушателя, которому она станет понятной только при подробном, пол​ном изложении фактического материала.
Устная (монологическая) речь в отличие от устной раз​говорной строится из полных распространенных предложе​ний. Устной и письменной связной речью дети овладевают уже в основном в процессе школьного обучения, параллель​но с усвоением правил нормативной грамматики. В дошколь​ный период только закладываются основы, вводные навы​ки по использованию описательно-повествовательной речи. При этом отмечается, что даже рассказы слышащих дош​кольников изобилуют фразами разговорного вида. Основ​ной акцент делается все же на развитии разговорной речи детей с нарушением слуха. Практически во всех видах дея​тельности проводятся беседы. В процессе организации лю​бого вида деятельности педагог направляет и координирует
297
Раздел III
действия детей, задавая наводящие вопросы. Он помогает формулировать краткие, но точные ответы. Беседы прово​дятся при ведущей роли педагога, который придерживает​ся обсуждаемой темы и доводит обсуждение до логического завершения. Тематика бесед разнообразна. Широко отраба​тываются в беседах такие темы: «Осенние работы на по​лях», «Помощь зимующим птицам», «Новогодний празд​ник», «Зимние забавы», «Праздник 8 Марта», «Подготовка к школе». В вопросах, задаваемых педагогом детям, исполь​зуются самые разнообразные смысловые вопросы: Что было, есть и будет? Когда и где это происходит? Как, почему и зачем что-то делается? Кому и для чего это нужно1} Разу​меется, задаются подобные вопросы в расчлененном виде. Детей учат не только ясно и определенно отвечать на каж​дый вопрос в беседе, но и употреблять высказывания типа: я не знаю, я не помню, забыл(а), если не могут дать ответа; я не понимаю, повторите, пожалуйста, если вопрос ока​зался сложным для восприятия в устной форме.
Детей привлекают к использованию кратких ответов «да», «нет» или формулировке ответов недостаточно уве​ренных: по-моему, это ... , мне кажется, что ... , может быть, это.... В коллективном обсуждении любой темы педа​гог учит строить ответы со ссылкой на мнение товарища: Я думаю так же; Максим прав, я согласен с ним.
Приведем пример вводной беседы перед чтением сказки «Лиса и кувшин» (в пересказе К.Д. Ушинского):
· Как вы думаете, что сегодня мы будем читать?
· Я думаю, что рассказ.
· Нет.
· Я думаю, что будем читать стихотворение.
· Нет, ребята.
· Может быть, будем читать сказку?
· Да. Ты угадал.
· Я молодец.
· Кто из вас любит сказки?
· Мне нравится сказка.
· Я люблю сказки. Я знаю разные сказки.
· Какие сказки вы читали?
· Я помню сказку «Теремок», сказку «Колобок».
298

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
· Я читал сказку «Репка»...
· Я вспомнил(а), мы читали сказку «Солнце и Ветер».
· Я забыла.
· Сегодня мы будем читать еще одну сказку. Это тоже
сказка Ушинского. Это сказка о животном. Как вы думае​
те, о ком?
· О медведе.
· Нет, это животное тоже живет в лесу.
· О волке? О зайце?

· Эта сказка называется «Лиса и кувшин». Что вы
знаете о лисе, какая она?
· Она хитрая.
· Она может обмануть. Обижает зайца.
· В этой сказке говорится о том, что хитрость лисе
не помогла. Как? Будем читать.
· Я знаю. Она ошиблась. Да?
Разговорная речь развивается, кроме беседы, в процессе обучения диалогам. Преобладает также вопросно-ответная форма диалога. Но в ряде случаев диалог не разделяется только на вопросы одного партнера и ответы другого. Отве​чая на вопросы собеседника, партнер может задавать и встречные вопросы типа А ты? А у тебя? Ты понял? и т. п. В диалогической форме обсуждаются самые разнообразные темы: «Моя семья», «Моя квартира», «Мои любимые заня​тия», «Домашние животные»; темы игр «У врача», «В па​рикмахерской», «День рождения куклы», «В магазине», «В фотографии» и т. п. Дети постоянно меняются ролями: один спрашивает, другой отвечает.
Образцы разговорной речи отрабатываются с детьми так​же в процессе чтения текстов, в которых действующие лица разговаривают между собой. Раскрывая содержание прочитан​ного, педагог обязательно выделяет для анализа те высказыва​ния, которыми обмениваются персонажи рассказа, сказки: Кто спросил? Кого спросил? О чем спросил? Кто ответил? Как он ответил? Прочитай вопрос. Прочитай ответ.
Разговорная речь является в процессе речевого развития человека изначальной и преобладающей на ранних возраст​ных стадиях, она становится основной для формирования
299
Раздел
связной (контекстной) речи. Но и на последующих этапах ов​ладения речью разговорная (ситуативная) речь не теряет сво​его значения. Она совершенствуется на протяжении всей жиз​ни человека. В общении школьников и взрослых встречают​ся речевые обороты, которые вне ситуации не всегда могут быть поняты, настолько они свернуты по объему. Например, реплики: само собой, ну еще бы, исключено, а как же иначе, кто бы думал, и что из этого и др.
Так что связная (контекстная) описательно-повество​вательная речь не заменяет собой разговорную, а зарожда​ется на ее основе и далее развивается параллельно с ней, на​сыщаясь все более сложными оборотами. Если разговорная речь при нормальном слухе развивается в основном в процес​се общения по подражанию взрослому, то описательно-пове​ствовательной речи даже нормально говорящих детей специ​ально обучают в течение всех школьных лет.
В старшем дошкольном возрасте на этапе подготовки к дальнейшему школьному обучению на базе навыков разго​ворной речи, первоначальных умений письма и в ходе ана​лиза прочитанных текстов детей с нарушениями слуха так​же приходится учить связной (контекстной) речи.
Психологи различают такие варианты связной речи: описание, объяснение, рассказ. В методической литера​туре принято выделять такие варианты связной речи: описание, рассуждение, повествование. По смыслу это одно и то же. Вполне понятно, что каждому из этих эле​ментов связной речи учат целенаправленно и на протяже​нии длительного времени в ходе систематического изуче​ния школьных курсов русского языка и литературы. Что касается дошкольников, то и в этом возрасте имеют место ситуации, когда возникает необходимость о чем-то расска​зать, сообщить подробно и доказательно, описать какой-либо объект с указанием всех отличительных черт и при​знаков.
Повествование, или рассказ, предполагает последова​тельное изложение каких-либо действий, фактов, событий с обозначением места, времени, действующих лиц. Это по​очередное освещение целого ряда эпизодов из жизни людей или сказочных персонажей.
300

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
Описание же включает в себя характеристику каких-то объектов с разных сторон (с точки зрения цвета, величины, формы, материала, принадлежности, предназначения).
Элементы рассуждения, или объяснения, могут присут​ствовать в рассказе, когда высказывается свое отношение к описанным событиям, уточняются причины происходяще​го, что-то осуждается или одобряется. Таким образом, пере​численные варианты связной описательно-повествователь​ной речи не имеют четких разграничений и могут сочетать​ся в одном и том же тексте.
В работе по сюжетным картинкам бывает взаимосвязано описание природы с рассказом о выполняемых действиях изображенными на ней людьми. Описывая какие-либо пред​меты, можно одновременно рассуждать о том, чем они полез​ны, для чего нужны и каково к ним отношение разных людей.
Для развития связной речи традиционно ис​пользуются такие виды работ:
1) описание предметов, названия которых входят в разные
тематические словарные группы (овощи, фрукты, одеж​
да, мебель, животные, инструменты и т. д.);
2) описания помещений;
3) описания сезонных явлений (погоды);
4) рассказ о событиях (случаях из жизни);
5) рассказ о занятиях дома и в детском саду;
6) рассказ по сюжетной картинке или серии картин;
7) рассказ по диафильму или детскому фильму;
8) краткий рассказ по содержанию прочитанного текста.
Для составления текстов описаний и расска​зов применяются следующие приемы:
1) полные ответы на смысловые вопросы по содержанию;
2) составление связного текста из рассыпного (отдельных)
готовых предложений;
3) использование ранее усвоенных фразовых единиц из про​
читанных на сходную тему произведений (рассказов,
стихов, сказок);
301
Раздел III
4) составление рассказа по данному началу с разными ва​
риантами продолжения;
5) коллективное оформление текста записки или письма к
родителям с разными сообщениями и просьбами;
6) распространение краткого рассказа по уточняющим воп​
росам.
Вполне понятно, что дошкольники в результате обуче​ния их указанными способами делают лишь первые шаги в овладении связной (контекстной) речью и, не имея на дан​ном этапе твердых навыков в построении структуры пред​ложения, не владея техникой письменной передачи прого​воренного речевого материала, лишь приближаются к тем способам применения словесной речи, которыми предстоит в дальнейшем овладевать. Но не открывать перед ними та​ких важных сторон языковой действительности абсолютно неправомерно. Язык как питательная среда для самого су​ществования человека должен присутствовать в его жизни во всех своих проявлениях от начала до конца. Только вхож​дение в мир языка происходит не мгновенно, а в процессе последовательного прохождения разных стадий психофи​зиологического созревания и развития познавательной дея​тельности ребенка. Язык, как и все составляющие компо​ненты человеческого опыта, постигается в ходе длительно​го систематического образовательного процесса, а не только практическим путем. Но и на этапе дошкольной под​готовки делается в плане речевого развития очень многое, без чего существование ребенка в своей возрастной стадии было бы неполноценным, ущербным.
Глухих и слабослышащих дошкольников важно научить тем способам применения словесной речи, которые доступны их слышащим сверстникам. Овладение способами составле​ния рассказа, описания, объяснения является не целью обу​чения, а средством речевого развития. Поэтому педагог не должен «натаскивать» детей на формальных умениях в ра​боте по картинке, в составлении разного рода связных тек​стов, а стремиться отрабатывать с ними словарный и фразео​логический материал, который необходим им в общении на данном этапе и будет речевым багажом для усвоения знаний
302

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
по разным школьным предметам. На тех конкретных приме​рах составления связных текстов дети постепенно овладева​ют не единичными способами составления рассказа или опи​сания, а некоторой совокупностью подобных речевых дей​ствий. Пользуясь ими, ребенок в дальнейшем может самостоятельно пытаться что-то описывать или о чем-то рас​сказывать, привлекая при этом помощь окружающих разно​го объема. Во всяком случае ребенка с нарушенным слухом значительно легче будет научить написанию изложений и со​чинений уже в период обучения в школе, поскольку работа над описательно-повествовательной речью, начатая еще в дет​ском саду, создает некую пропедевтику, своеобразный ввод​ный курс к дальнейшему усвоению знаний в этой области.
Не формируя развитие какого-то одного из видов речи (только разговорной или описательно-повествовательной), вполне возможно в работе по картинке или при описании ка​кого-либо предмета использовать словесную речь детей в це​лом. Например, по картине «У реки летом» вначале прово​дится обычная беседа. Дети кратко отвечают на вопросы пе​дагога:
· Какое время года изображено на картине? Какая по​
года?
· Лето. Погода ясная, солнечная, жаркая.
· Где отдыхают дети?
· Они отдыхают около реки. Они приехали в деревню.
· Что делают дети на пляже?
· Загорают. Они плавают, ныряют.
· Что делает мальчик около куста?
· Ловит рыбу.
· Чем он ловит? Сетью?
· Удочкой.
· А эти ребята что делают?
· Два мальчика плавают на лодке. Там глубоко.
· А что делают эти девочки?
· Одна девочка ловит бабочку.
· Чем?
· Сачком.
· А другая?
· Нарвала цветов и делает венок.
303
Раздел III
· А вы были летом у реки?
· Я один раз. Я с папой ловил рыбу.
· Я была на даче. Там есть река.
· Вы умеете плавать?
· Нет. Я боюсь. Мама будет меня учить.
· Вам нравится эта картина? Почему?
Затем детям предлагается устно описать погоду, изобра​жаемую на картине. Поочередно говорят о небе, солнце, о температуре, о том, что ветра нет, и т. п.
Открывается часть доски, на которой написан текст с пол​ным описанием погоды.
Из рассыпного текста (на табличках) выбираются фразы рассказа о действиях детей. Педагог обращает внимание на то, чтобы были связаны между собой предложения, когда в одном из них назван персонаж, а в другом использовано местоимение (он, они, она): Мальчик сидит в тени под кус​том. Он ловит рыбу удочкой. Дети лежат на пляже. Они загорают. Предложения, записанные на табличках, после​довательно прикрепляются к доске ниже описания летней погоды. Текст прочитывают хором и поочередно по одному предложению.
А далее дается задание самим написать, понравилась ли эта картина и почему (это уже было выяснено в беседе).
Таким образом, в работе по одной и той же картине пришлось соединить разговорную речь (краткие ответы на вопросы в беседе), описательно-повествовательную речь во всех трех вариантах (описание, рассказ и объяс​нение).
В ряде случаев организуется речевая работа по закры​той картине. Любая доступная детям по содержанию сю​жетная картина сначала закрывается. Педагог сообщает де​тям, что надо выяснить изображенное на ней и потом соста​вить текст. Кто-то из детей видит картину полностью (так ее располагает на какой-то подвижной части доски или в наборном полотне педагог). Дети задают вопросы в опреде​ленной последовательности при подсказке педагога: спро​сите о времени года, узнайте о месте действия, задайте воп​рос о погоде, о людях, о животных, спросите, есть ли дети,
304

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
сколько их, девочки или мальчики, что они делают и т. д. Отвечает тот, кто видит.
Педагог настраивает детей, чтобы они следили за вопро​сами и ответами друг друга иногда и сам задает вопрос и тому, кто описывает картину, и тем, кто выясняет ее содер​жание. Например: А на картине нарисованы дома? А дере​вья? Или: Ты узнал, есть ли на картине взрослые?
После подробного обсуждения содержания картины ра​бота по ней может иметь разное продолжение: детям пред​лагают нарисовать аналогичный сюжет (если картинка не​сложная по содержанию), составить текст из отдельных предложений на табличках, рассмотреть описанную картин​ку и обратить внимание на те моменты, которые не были обсуждены, составить подробный рассказ.
Этот способ развития описательно-повествовательной речи в тесной связи с ее разговорным видом особенно широ​ко и разнообразно применяется уже в обучении неслыша-щих школьников. Используется даже такой вариант, когда работа ведется по полузакрытой картине. Иногда предлага​ется серия картин из трех последовательных частей и, на​пример, средняя из них закрывается. Общими усилиями при рассмотрении двух крайних сюжетных картин выясняется содержание промежуточной и доказывается ссылками на видимые части общего сюжета, что должно быть изображе​но на той, что закрыта.
Такой способ обучения может эпизодически применять​ся и в старшем дошкольном возрасте при обучении детей словесной речи. Но, как известно, ни один способ обучения не может считаться универсальным. Поэтому каждый педа​гог, оценивая реальные условия обучения, избирает гото​вые, уже описанные методы или применяет их варианты, придерживаясь главной задачи: активизировать речевые возможности детей и сделать сам процесс специального обу​чения доступным, содержательным и привлекательным для
дошкольников.
Наблюдения за процессом овладения детьми с нарушени​ями слуха как разговорной, так и описательно-повествова​тельной речью (проводились в группе глухих детей, которые были приняты на 2 года обучения в возрасте 5—6 лет) в овла-
305
Раздел II
дении разными видами и формами речи убедительно показа​ли, что не только методы обучения влияют на качество усво​ения материала, но и особая мотивация. Этим детям прихо​дилось получать письма от родителей и писать им свои пись​ма и записки (дети обучались в Москве, но проживали с семьями в разных городах). Они стремились сами читать и потом рассказывать педагогам о том, что писали им родите​ли. В свою очередь, им хотелось как можно понятнее и гра​мотнее сообщить родным о своей жизни, о своих успехах и своих потребностях. Записками они свободно пользовались в общении с педагогом. Так, однажды, вернувшись домой пос​ле рабочего дня, педагог обнаружила в кармане своего пла​тья записку: Я Оля буду плакать Таня тоже будет плакать потому что ты ушла домой! А в другой раз была обнаруже​на записка от Лары такого содержания: Не забудь принеси. Девочка напоминала о том, что было ей обещано принести из дома бисерные бусы для куклы. Уже обучаясь в школе, Анд-рюша удивил директора письменным заявлением: Директор прошу мне новые варежки. Мама купила а большой Сережа сам взял потом будет, руки замерзли. Данные наблюдения свидетельствуют о реальных возможностях детей.
Приведенные выше примеры, которые не являются еди​ничными, интересны тем, что в них появляется самостоя​тельная, инициативная речь детей. Тексты составлены детьми без каких-либо указаний, помощи и исправлений педагога. Самостоятельная, инициативная речь является ре​зультатом интенсивной работы с детьми по их речевому развитию. Эта встречная речевая активность детей возни​кает в условиях насыщенной речевой среды не сразу, а по​степенно, проходя стадии от простого воспроизведения того, что отрабатывает с детьми педагог на занятиях, через мно​гократные повторения знакомых речевых единиц без опре​деленного сигнального значения до самостоятельного при​менения ранее усвоенного речевого материала и попыток продуцировать новые высказывания в соответствии с зада​чей коммуникации.
Так, на первых порах, не имея достаточного для обще​ния речевого материала, одна девочка при любой встрече с взрослыми твердила: Мама Тома, папа Саса. На следую-
306

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
щем этапе она проговаривала то, что воспринимала еже​дневно на занятиях: Будем заниматься. Будем слушать, смотреть, думать, говорить, читать, писать. Хотя речь не первый взгляд казалась не совсем адекватной ситуации общения, педагог и воспитатели постоянно выслушивали девочку и поощряли ее стремление говорить. А к старшему дошкольному возрасту она рассказывала не только разные случаи из своей жизни, но и даже свои сны и мечты о буду​щем.
При достаточном опыте речевого общения ребенка струк​тура как разговорной, так и описательно-повествователь​ной речи становится вполне адекватной и разнообразной, хотя и проявляется в привычных условиях их речевого об​щения.
Речевая готовность детей с недостатками слуха к школьному обучению
На заключительном этапе дошкольного воспитания де​тей с нарушениями слуха актуальными становятся вопросы о переходе их на ступеньку систематического школьного обу​чения и о речевой готовности к усвоению программного ма​териала будущих учебных предметов.
Основными условиями перехода детей, достигших школьного возраста, на следующую стадию развития явля​ется не жестко фиксируемый объем знаний об окружаю​щей действительности и не заданный запас речевых средств, а психосоциальная идентичность того или иного ребенка своим возрастным возможностям и реальным результатам коррекционного воздействия при данной структуре дефек​та. В первую очередь должна учитываться динамика изме​нений в психофизическом развитии ребенка за весь период дошкольной подготовки, независимо от сроков обучения, хотя оптимальными для решения задач воспитания и полноценного синтеза психических новообразований всех предыдущих стадий развития является период не менее 4 лет.
307
Раздел III
Необходимый уровень речевого развития к моменту пе​рехода детей в школу мог быть достигнутым при выполне​нии в ходе специального обучения следующих требований:
1) если обеспечивалось общее разностороннее развитие
детей данной категории с учетом возрастных психофизи​
ческих возможностей и приобщения их ко всему, что до​
ступно их слышащим сверстникам;
2) если квалифицированно организовывалась специаль​
ная коррекционно-воспитательная работа с использовани​
ем проверенных обходных путей развития и с применением
вспомогательных средств для преодоления вторичных и по​
следующих нарушений в структуре дефекта у глухих и сла​
бослышащих детей;
3) если осуществлялся деятельностный подход при про​
ведении всех направлений воспитательно-образовательной
работы с детьми, включая специальное формирование рече​
вых умений;
4) если речевые средства вводились и отрабатывались в
естественных и специально организованных ситуациях об​
щения;
5) если процесс обучения словесной речи проходил в ус​
ловиях слухо-речевой среды при интенсивной работе по раз​
витию слухового восприятия на основе использования со​
временной звукоусиливающей аппаратуры;
6) если в ходе обучения велось систематическое изучение
развития психических процессов (познавательных, эмоцио​
нальных, волевых) и уточнялись методы обучения;
7) если в ходе обучения детей с нарушениями слуха сло​
весной речи сурдопедагоги стремились осмыслить методи​
ку на основе приобщения ее к языкознанию и заложить в ее
основу важнейшие идеи лингвистики, психолингвистики,
психологии речи;
8) если в процессе обучения языку у детей развивали фун​
даментальные психические способности как родовые каче​
ства человека.
Наиболее надежными показателями общей и речевой готовности детей к школьному обучению являются не конк​ретные знания, умения, навыки, непосредственно связан​ные с материалом школьного курса, а своеобразные каче-
308

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
ственные образования — способности. В психологической литературе принято различать общие (фундаментальные) и специальные способности (музыкальные, художественные, технические, математические, литературные и т. д.).
Дошкольный возраст — это период формирования обще​человеческих способностей. Общая способность определя​ется как «степень интеллектуально-мотивационного разви​тия, т. е. степень сформированное™ общих для любых форм поведения особенностей его психологического механизма»1. В ходе обучения дети приобретают определенные навыки как способы закрепления действий с предметами или их обо​значениями. Но способности отличаются от них тем, что они выступают как закрепленная в индивиде система обоб​щенных психических процессов (деятельностей). Результа​ты человеческой деятельности на каждом возрастном этапе, обобщаясь и закрепляясь, входят как строительный мате​риал в построении его способностей. Способности не равны сумме навыков, умений, знаний, а представляют из себя интегральное качественное образование. Сформированные прижизненно, а не полученные по наследству, они являют​ся отправным пунктом для дальнейшего усвоения знаний, умений и навыков. Это вводные навыки. В основе способно​стей заключается обобщение всего деятельностного опыта ребенка и его предпосылок к дальнейшему развитию. Для формирования способностей необходимо учитывать следу​ющие факторы:
«1) свойства высшей нервной деятельности;
2) исторически (социально) вырабатываемые операции
или способы деятельности;
3) основные для данной предметной области отношения,
на генерализации (обобщении) которых основываются соот​
ветствующие операции»2.
Говоря о свойствах высшей нервной деятельности, при​ходится учитывать структуру дефекта при нарушенном слу​хе и выявлять самые первые проявления задатков к овладе-
1
Пономарев Я А. Психология творчества // Тенденции развития психо​
логической науки. — М., 1989.
2
Рубинштейн СЛ. Основы общей психологии. — М., 1989. — Т. 2. —
С. 137.
309
Раздел
нию словесной речью, которые превращаются в элементар​ные способности, каждая из которых затем становится задатком для дальнейшего развития уникальных человече​ских способностей. К их числу относятся: сенсорно-пер​цептивная, двигательная, ритмическая, подражательная, символическая, коммуникативная, языковая, интеллекту​альная, о которых шла речь в предыдущих главах и разде​лах.
Указывая на социально выработанные операции или спо​собы деятельности, важно иметь в виду сложившуюся иерархию ведущих видов деятельности на каждой возраст​ной стадии и преднамеренное их формирование в ходе кор-рекционного обучения. Рекомендованные в данной методи​ке условия и способы введения речевого материала доста​точно полно учитывают значение данного фактора для формирования способностей.
Что касается отношений, свойственных каждой пред​метной области (конкретно языку), следует учесть, что именно исходя из устройства языковой системы и запрог​раммирован процесс речевого развития детей, описанный в разных главах настоящей методики. Языковые наблюде​ния и обобщения, рекомендованные в ней, касаются раз​ных аспектов словесной речи, тех отношений, в которых находятся единицы языка в его функционировании (син​тагматических, парадигматических, иерархических). Дос​таточно указать на приемы отбора и отработки словарного материала с учетом смысла предложений и их моделей, на сочетание работы по видам речи (разговорной и описатель​но-повествовательной), сочетание форм словесной речи, чтобы рассчитывать на формирование языковой способ​ности.
Как указывал С.Л. Рубинштейн, «способным к овладе​нию языком является тот, у кого легко и быстро, на основа​нии небольшого числа проб, совершается генерализация от​ношений, лежащих в основе словообразования и словоизме​нения, и в результате перенос этих отношений на другие случаи»1. В данном случае следует сослаться на способы по-
1 Рубинштейн С. 77. Основы общей психологии. — М., 1989. — Т. 2 — С. 246.
310

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
строения детьми новых высказываний по образцам часто используемых в общении предложений заданных структур. Однако «способности — это сперва только возможности»1.
Каждая способность, в том числе и языковая, когда она начинает проявляться, вместе с тем и развивается, перехо​дит на высшую ступень. Поскольку на этапе дошкольного детства коррекционное обучение детей словесной речи не заканчивается, а будет продолжаться в течение длительно​го обучения в специальной школе, языковую способность в момент поступления в школу следует рассматривать как воз​можность для более высоких ее проявлений в будущем.
Безусловно, что в «развитии способностей у ребенка су​щественным этапом является развитие у него так называе​мой готовности к обучению. Эта готовность в обучении фор​мируется, конечно, на основе той подготовки, которую дает дошкольное воспитание»2.
Готовность к обучению, к принятию помощи, готовность действовать по подражанию, по образцу теснейшим обра​зом связаны с эмоциональным настроем дошкольника, с его интересами, которые и стимулируют его деятельность, а она, в свою очередь, поддерживается успешностью выполнения доступных для ребенка заданий. Поэтому истинные дости​жения в речевом развитии дошкольника с нарушенным слу​хом, как и его слышащего сверстника, можно выявить в адекватных условиях проверки интеллектуальных и рече​вых умений. Неправомерно оценивать уровень речевого раз​вития при предъявлении ребенку обычных учебных зада​ний типа чтения и пересказа, описания картины, рассказа о событиях из жизни. Хотя задания такого рода не являются абсолютно незнакомыми для детей, но они в условиях про​верки «посторонними» людьми могут вызвать неожиданные трудности и своеобразную защитную реакцию, уход в себя, отказ от выполнения.
Способность детей к дальнейшему усвоению речи легче выявляется в условиях, привычных для каждодневного существования детей в коллективе сверстников. Поэтому целесообразнее осуществлять проверку детей не поодиноч-
1
Рубинштейн С. Л. основы общей психологии. — М., 1989.—Т. 2. — С. 246.
2
Там же. С. 137.
311
Раздел III
ке, а в составе целой группы или хотя бы организуя их деятельность парами. Кроме этого, проще всего «разгово​рить» ребенка, не предъявляя какую-то отвлеченную тему для беседы, а привлекая его к обсуждению реальных на​глядных объектов (семейные фотографии, рисунки и по​делки самого ребенка, любимые игрушки, предметы его одежды и т. п.). Можно через некоторые «провокацион​ные» вопросы выяснить у ребенка и сведения о его семье, о родителях, их профессии, о доме, о любимых занятиях и пр. Иногда у ребенка на комиссии по приему в школу спрашивают прямо: Где ты живешь? Кем и где работает твой папа? Где учится твоя сестра? И ребенок почему-то не может ответить на них точно и определенно. Но педагог делает другой ход. Он говорит, например: Я знаю, что ты живешь на проспекте Мира в доме № 20. Ребенок возра​жает: Нет, я живу по адресу: улица Саратовская, дом №16. Педагог заявляет далее: Твой папа работает вра​чом в поликлинике. А дошкольник сразу же дает свой ответ: Папа работает слесарем на заводе. Подобных при​меров можно привести сколько угодно.
Желая проверить словарный материал по какой-либо теме (животные, растения, мебель, посуда, инструменты, виды транспорта и т. д.), не обязательно заставлять ребен​ка называть по картинкам все известные ему объекты. Вместо этого можно предложить набор картинок по любой теме и среди них предъявить предмет, который детям не​знаком.
Например, показываются картинки: самолет, пароход, машина, лодка, поезд и снегокат. Дается задание: покажи снегокат. Указывая поочередно на каждую картинку, пе​дагог спрашивает: Это? Нет? А что это? Ребенок, если он знает названия разных видов транспорта, обязательно най​дет и покажет нужную картинку. Можно показать набор картинок с изображением овощей и фруктов: огурец, мор​ковь, лук, помидор, яблоко, груша, слива. Педагог говорит: Покажи авокадо. Ребенок может ответить: Нет. Не знаю. Это означает, что названия предъявленных объектов он знает и не находит среди них предмета с незнакомым назва​нием.

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
Степень знакомости того или иного слова можно прове​рить следующим способом.
Педагог предлагает ребенку поиграть в игру «Я — Ты». Он объясняет ему, что будет первым называть любое слово, а тот сразу должен его повторить, правильно произнеся все звуки.
Я — Животное;
Ты — Животное.
Я — Карандаш;
Ты — Карандаш.
Я — Праздник;
Ты — Праздник.
И т. д.
Так отраженно повторяются некоторые слова, которые были в употреблении на разных периодах обучения. А за​тем педагог специально предъявляет какое-нибудь трудное и незнакомое слово типа гипотенуза, эпиграмма, архитек​тура.
Можно сразу выявить, какие словарные единицы были в опыте у ребенка (в активном или даже пассивном слова​ре), а какие встретились впервые. Способность к воспроиз​ведению ранее знакомых и новых слов будет резко отли​чаться.
Проверить речевые возможности детей можно на мате​риале истинных и ложных (ошибочных) высказываний (вос​приятие, понимание, исправление). Дается задание: найди ошибку. Предъявляются (слухо-зрительно, на табличке, устно-дактильно) предложения: Кошка клюет зерно. Соба​ка спит в берлоге. У коровы — котенок. У собаки — козле​нок.
Обученный по программе дошкольного воспитания глу​хой или слабослышащий ребенок обязательно должен спра​виться с подобным заданием и высказать свое отношение к содержанию каждого высказывания: Нет. Неверно. Так не бывает и т. д. А затем перестроить каждую фразу. Варьи​руя описанные приемы проверки речевых достижений де​тей, педагог имеет возможность выявить самые разнообраз​ные умения, необходимые для их дальнейшего речевого раз​вития.
Легко проявляются навыки восприятия задания в рече​вой форме, произносительные возможности, словарный за​пас в пределах определенной тематики, чтение, письмо, уро-
312

313
Раздел III
вень языковых обобщений. Одновременно оцениваются вни​мание ребенка, контактность на речевой основе, познава​тельный интерес, способность к анализу речевых действий и содержательной стороны фразового материала, вербаль​ная память и владение основными отношениями в систем​ном устройстве языка.
Учителя-дефектологи, включенные в состав комиссии по отбору детей в школу, как правило, разрабатывают свои ме​тодики проверки уровня речевого развития выпускников специальных дошкольных учреждений.
При самых разнообразных способах изучения уровня ре​чевой готовности детей к дальнейшему школьному обуче​нию необходимо соблюдать важнейший принцип обеспече​ния преемственных связей между дошкольным учрежде​нием и школой, который может быть сформулирован так: не завышать требований к обучению на предыдущей стадии развития и не занижать их на последующей.
Поэтому ни в коем случае не должен включаться в содержание проверки программный материал школь​ных предметов и нежелательно выходить за пределы способов речевого взаимодействия с детьми дошкольного возраста.
Речевая готовность к обучению в школе — это языковая способность воспринимать и усваивать языковой материал, необходимый для развития общения, и овладевать знания​ми, выраженными в языке, поскольку «способы познава​тельного расчленения объекта воплощаются в операциях языка»1.
Языковой опыт человека формируется в течение всего жизненного пути, а самые первые пробы использования его в основных функциях — коммуникативной и познаватель​ной — способствуют становлению категориального строя мышления как подлинно человеческого.
Первоначальный опыт использования детьми языка в унифицированном знаковом оформлении и функциональ​ном назначении позволит им на этапе школьного обучения усваивать основы наук в виде понятий, суждений и под​няться до уровня применения терминологического словаря.
1 Звегинцев В А. Язык и лингвистическая теория. — М., 1973. — С. 24.

Глава 5. Особенности работы по речевому развитию детей

старшего дошкольного возраста
Вопросы и задания для самостоятельной работы

1. Какие формы и виды словесной речи используются в
специально запрограммированном процессе речевого
развития дошкольников с нарушениями слуха?
2. Как на каждой возрастной стадии усложняется и пе​
рестраивается структура процесса овладения речевым
материалом?
3. Какие предпосылки к овладению словесной речью не​
обходимо выявлять на начальном и заключительном
этапах специального обучения дошкольников с нару​
шениями слуха?
4. Определите основные условия, необходимые для ус​
пешности обучения словесной речи глухих и сла​
бослышащих детей на этапе их дошкольной подго​
товки.
5. Подтвердите соответствие принципов действующей
сурдопедагогической системы описанным методам и
приемам введения и отработки речевого материала в
обучении дошкольников с нарушениями слуха.
6. Раскройте последовательность работы над значени​
ем слова в процессе развития речи дошкольников с
нарушениями слуха.
7. Какие речевые умения и навыки должны быть сфор​
мированы у дошкольников с нарушениями слуха на
этапе перехода в школу?
Литература

1.
Дошкольное воспитание аномальных детей / Под ред. Л.П. Нос-
ковой. — М,1993.
2.
Дидактические игры для дошкольников с нарушениями слуха
/ Под ред. Л.А. Головчиц. — М., 2003.
3.
Зыкова Т.С., Зыкова МЛ. Методика предметно-практического
обучения в школе для глухих детей. — М., 2002.
4.
Коррекционное обучение как основа личностного развития ано-
мальных дошкольников / Под ред. Л.П. Носковой. — М., 1989.
314

315
Раздел III
5. Корсунская БД. Читаю сам (книги 1-3). — М., 2000.
6. Коррекционно-воспитательная работа в подготовительных груп-
пах специальных дошкольных учреждений для детей с на​рушениями слуха и интеллекта / Под ред. Л.П. Носковой. — М., 1990.
7.
Методика преподавания русского языка в школе глухих / Под
ред. Л.М. Быковой. — М., 2002.
8.
Носкова Л.П. Обучение языку в дошкольных группах школ
глухих. — М., 1987.
9.
Носкова ЛЛ. Учимся наблюдать, говорить, читать, писать. —
Смоленск, 1999.
10.
Особенности развития и воспитания детей дошкольного возра-
ста с недостатками слуха и интеллекта / Под ред. Л.П. Носко​вой. — М., 1984.
11.
Программы: Воспитание и обучение глухих детей дошкольно-
го возраста. — М., 1991; Воспитание и обучение слабослы​шащих детей дошкольного возраста. — М., 1991.
12.
Развитие способностей у глухих детей в процессе обучения /
Под ред. Т.В. Розановой. — М., 1991.
13.
Шиф Ж Л. Усвоение языка и развитие мышления у глухих
детей. — М., 1968.

ПРИЛОЖЕНИЕ
Планирование материала по развитию речи
Изучение программного материала по разделу «Развитие речи» планируется каждым сурдопедагогом исходя из осо​бенностей состава группы, достигнутого уровня умственного и речевого развития детей, реальных сроков дошкольного вос​питания, намеченного программой для каждого года обуче​ния объема речевых средств и требований к его усвоению деть​ми. Планирование помогает педагогу полнее освоить про​граммное содержание, принципы отбора речевого материала, формы и методы работы по речевому развитию дошкольни​ков с недостатками слуха. В планировании отражаются про​фессиональный уровень сурдопедагога, его понимание задач общеразвивающей и коррекционно-воспитательной работы, владение широко применяемыми методами и педагогическая изобретательность. Планирование дисциплинирует деятель​ность сурдопедагога, заставляет его оценивать результаты обучения, регулировать темпы развития детей, видеть перс​пективу в работе. Творчество каждого педагога начинается с изучения структуры и содержания программы, умения чет​ко планировать его изучение на занятиях.
Для полноценной работы с детьми сурдопедагоги созда​ют 2 типа планов: перспективный и рабочий. Перспектив​ный план отражает тот отрезок времени, который дан в про​грамме как минимальный для распределения годового объе​ма знаний, умений, навыков. Разбивка материала может быть дана на кварталы, месяцы.
Для раздела «Развитие речи» наиболее приемлемым ока​зывается распределение материала по кварталам, поэтому перспективный план составляют на каждый квартал. Соот​ветственно он называется «квартальным*. В перспектив​ном плане программный материал получает более полную конкретизацию.
Окончательная методическая интерпретация программ​ных требований дается в планах каждого занятия. Количе​ство таких планов определяется учебным планом (сеткой за​нятий на неделю) и расписанием занятий на каждый день.
Структура перспективного плана не повторяет структуру программы, а отражает результаты первичной переработки программы для конкретных условий обучения. Перспектив​ный план на тот или иной квартал любого года обучения (или
317
Приложение

Приложение
на месяц) значительно превышает по объему программу, так как в этом плане требования к отработке материала будут не излагаться суммарно, а касаться каждой конкретной темы. К разным темам может быть подобран различный набор тре​бований в зависимости от степени овладения материалом детьми, поэтому некоторые требования повторяются несколь​ко раз. В перспективном плане имеется 7 разделов.
Первый раздел (№ по порядку) отражает количество тем, которые намечаются программой того или иного квартала для специальной отработки на занятиях.
На первых этапах обучения темы планируются в основ​ном раздельно (например: «Игрушки», «Мебель», «Посу​да», «Одежда»). По мере овладения материалом по темам они могут укрупняться или на одно занятие планируется несколько близких по содержанию тем. Например, в стар​ших группах в одно занятие может быть включено несколь​ко тем: «Весна» («Весенние праздники»), «Растения и жи​вотные», «Двор, участок, улица». В первом разделе нумеру​ются как отдельные темы, так и группы тем, если они объединяются на одном занятии.
Второй раздел перспективного плана отражает конкрет​ную тематику занятий. Она отражает полный набор тем, предназначенных для отработки, и их последовательность.
Количество тем и их названия определены программой каждого квартала.
В третьем разделе подробно расписаны программные тре​бования к отработке материала по каждой теме. К отдельным темам может быть отнесен весь перечень требований плани​руемого квартала. К другим темам относится лишь часть тре​бований из общего перечня. Таким образом, наиболее слож​ные требования выполняются в каждой теме, а более простые могут быть реализованы в одной-двух темах.
Четвертый раздел отражает методику занятий. В нем видна адекватность используемых способов обучения содер​жанию учебного материала и возрасту детей. Виды работ над речевым материалом, их вариативность способствуют разностороннему применению одних и тех же речевых средств в различных коммуникативных ситуациях.
По перспективному плану можно судить о методической подготовленности сурдопедагога к работе с дошкольниками с нарушенным слухом.
318
.

В пятом разделе отражается объем речевого материала (словаря и фразеологии), используемого как в коммуникатив​ных целях, так и в целях усвоения круга основных понятий. Речевой материал в каждой группе и у каждого педагога бу​дет различным, так как он отражает реальные речевые воз​можности детей. По речевому материалу в первую очередь можно судить как о качестве обучения, так и о степени усвое​ния программы на каждом этапе обучения словесной речи.
Заполнение данного раздела перспективного плана требу​ет от учителя особенно вдумчивого отношения, т. к. перечис​ляются не только речевые средства, но и даются формы пода​чи и воспроизведения. Последнее также характеризует фак​тические достижения детей в овладении ими речью.
Шестой раздел (количество занятий по каждой теме) от​ражает связь с программой и учебным планом. Общее коли​чество занятий, которое приходится на каждый квартал, распределяется на конкретные темы с учетом степени слож​ности и степени «знакомости» этого материала детям. Пла​нирование количества занятий по темам отражает знание сурдопедагога об усвоении детьми материалов в прошлом и представления о темпах развития детей в будущем.
В седьмом разделе указываются календарные сроки, т. е. вполне определенные даты, на которые намечено изучение материала по запланированным программным темам. В слу​чае переноса занятий, которое санкционируется руковод​ством дошкольного учреждения, сурдопедагог указывает, на какие сроки этот материал был передвинут, а также ука​зывает причины отступления от программы.
Перспективный план проверяется и визируется методи​стами дошкольных учреждений. По окончании учебного года планы сдают в методический кабинет.
На каждую группу детей, прошедшую курс дошкольной подготовки в данном учреждении, должны быть сохранены планы на все годы обучения. У каждого сурдопедагога на тот или иной период учебного времени должны быть свои личные перспективные (и рабочие) планы, поскольку в них отражают​ся реальная картина обучения какой-то конкретной группы и собственное преломление программных задач и требований че​рез опыт, уровень квалификации, направленность усилий.
319
Приложение

Приложение
Учитель-сурдопедагог составляет рабочие пла​ны ежедневно, в них находят отражение струк​тура, содержание, методика, оборудование каж​дого занятия. Схема рабочего плана такова:
1. Дата (указывается число, месяц, год).
2. Название раздела работы (в полном соответствии с его
наименованием в учебном плане и программе).
3. Тема занятия (исходя из количества запланированных
тем в перспективном плане).
4. Цель занятия (указывается, чему следует научить имен​
но на данном занятии в процессе отработки материала
данной темы).
5. Оборудование (перечисляется только то, которое специ​
фично для данной темы; а звукоусиливающая аппара​
тура, наборное полотно, кассы букв и цифр, классная
доска, используемые на каждом занятии, указываются
в планах один раз, в начале года).
6. План занятия (указываются основные этапы занятия,
такие, как организационный момент, дидактическая
игра, выполнение поручений, работа с книгой, речевые
упражнения, беседа, описание картинки, подведение
итога занятий и т. п.). Пункты плана даются перечисле​
нием (их может быть 3—4).

7. Ход занятия. В описании хода занятия кратко раскрывается
каждый пункт плана. Акцент делается на способах предъяв​
ления материала детям и количестве предъявлений.
От одного рабочего плана к другому должны быть представ​лены постепенное усложнение материала по объему и содер​жанию, повторяемость и вариативность речевых средств, уси​ление внимания к использованию речи в устной форме.
Ниже даны примерные образцы перспективных планов и рабочих планов занятий по развитию речи в старшей и подготовительной группах. Даны планы нескольких заня​тий по одной теме, чтобы показать взаимосвязь содержа​ния занятий по теме, отбор речевого материала. Показано, как различные формы речи используются в соответствии с программными требованиями.

	Таблица 1. Перспвггивный план занятий по развитию речи на I квартал (сентябрь - декабрь) в младшей группе
	Кален​дарные сроки
	15,16, 17/1X09, 10, 11,12/XI
	

	
	Кол-во занятий
	6
	5

	
	Речевой материал
	Играй (те). Собе​ри, сложи. Это кукла (мяч, ку​бики, поезд, мат​решка, лодка). Возьми (дай, убе​ри...) куклу (по​езд...). Бросай (лови) мяч. Пой​мал. Покорми кук​лу. Что это? Кто это?
	Покажи (положи, дай, возьми, ешь) яблоко (грушу, ба​нан, сливу, арбуз, морковь, капусту, огурец, помидор).

	
	Методические приемы (виды работы)
	1. Обыгрывание игрушек 2. Игра «Чудесный мешочек» 3. Игра «Собери верно» (складыва​ние разрезных кар​тинок) 4. Выполнение по​ручений 5. Упражнения для развития мелкой моторики
	1. Игра «Что там?» (корзинка с фрук​тами) 2. Игра «Узнай по вкусу» 3. Игра «У кого есть?»

	
	Программные требования
	1. Обогащать сло​варь названиями игрушек, действий с ними 2. Учить называть игрушки путем уст​ного проговарива-ния 3. Учить различать слова путем подбо​ра табличек к иг​рушкам 4. Учить понимать и выполнять пору​чения по устной и письменной инст​рукции 5. Развивать мел​кую моторику
	№№ 1-5, а также 6. Учить отвечать на вопросы 7. Глобальное чте​ние знакомых слов

	
	Тематика занятий (программное содержание)
	Игрушки
	Овощи и фрукты

	
	№ п/п
	1
	2

320

321
Приложение

Приложение
	Продолжение табл. 1
	Кален​дарные сроки
	
	
	

	
	Кол-во занятий
	
	6
	5

	
	Речевой материал
	Вкусно. Сладкий, кислый. Что там? У кого яблоко? (груша .банан...)?
	Кукла пойдет гу​лять. Кукле холод​но. Что в шкафу? Это платье (кофта, штаны, майка, кол​готки, шуба, шарф, шапка, туфли, са​поги, валенки). На​день (сними) платье (кофту, штаны...). Завяжи. Застегни. Холодно. Тепло.
	Покажи, мама, папа, бабушка, де​душка, девочка, мальчик, ест, игра​ет, спит. Бабушка (дедушка) ест (чи​тает). Мальчик (де​вочка) играет с ма​шиной (куклой)

	
	Методические приемы (виды работы)
	4. Игра «Разложи верно» (парные картинки) 5. Игра «Собери картинку»
	1. Игра «Что в шка​фу?» 2. Игра «Оденем куклу» 3. Игра «Положи верно» (классифи​кация «одежда — обувь» 4. Выполнение по​ручений 5. Игры для разви​тия мелкой мото​рики.
	1. Рассматривание картинок 2. Ответы на воп​росы 3. Работа с книж​кой-самоделкой 4. Списывание с табличек знакомых слов

	
	Программные требования
	
	№№ 1-7
	№№ 1-7, а также: 8. Учить понимать фразы с глаголами в изъявительном наклонении. 9. Учить писать знакомые слова печатными бук​вами

	
	Тематика занятий (программное содержание)
	
	Одежда и обувь
	Семья

	
	№ п/п
	
	3
	4

	Кален​дарные сроки
	
	
	

	Кол-во занятий
	
	6
	4

	Речевой материал
	Кто это? Как тебя (маму, папу) зовут? Где мама (девоч​ка)?
	Вот собака, кошка, утка, мишка, зайка, лиса, волк, корова, лошадь, петух. Со​бака (кошка, коро​ва...) идет (бежит, ест, спит...). Утка плавает. Где собака (кошка...)? Что де​лает? Утки (кош​ки...) нет.
	Посмотрите. Что там? Идет дождь. Дует ветер. Солнца нет. Холодно. Листьев нет. Зима. Мороз. Идет снег. Дети лепят бабу.

	Методические приемы (виды работы)
	5. Упр. для разви​тия мелкой мото​рики
	1. Кукольный театр 2. Игра « Живот​ные около дома» 3. Игра «Кто как ходит» (подража​ние движениям) 4. Игра «Кто как кричит» 5. Лото «Живот​ные» 6. Выполнение по​ручений 7. Упражнения для пальцев
	1. Наблюдения за состоянием погоды 2. Рассматривание картинок («Осень», «Зима») 3. Работа с флане-леграфом

	Программные требования
	
	№№ 1-6
	№№ 1-8, а также 9. Учить узнавать знакомые слова в подписях к картин​кам в книжках-са​моделках

	Тематика занятий (программное содержание)
	
	Животные
	Погода

	№ п/п
	
	5
	6

322

323
Приложение

Приложение

	Продолжение табл. 1
	Кален​дарные сроки
	
	

	
	Кол-во занятий
	
	4

	
	Речевой материал
	
	Праздник. Новый год. Будем укра​шать елку. Повесь шар (бусы). Краси​во. Будем танце​вать. Дед Мороз. Подарок. Что там? Что у тебя?

	
	Методические приемы (виды работы)
	4. Работа с книж​кой-самоделкой 5. Ответы на во​просы
	1. Рассматривание картинок 2. Игра «Украсим елку» (работа с фланелеграфом) 3. Работа с разрез​ной азбукой (скла​дывание по таб​личке слова шар 4. Упражнения для пальцев

	
	Программные требования
	
	№№ 1-9

	
	Тематика занятий (программное содержание)
	
	Праздник

	
	№ п/п
	
	7

	Таблица 2. Перспективный план занятий по развитию речи на II квартал (январь—март) в средней группе
	Кален​дарные сроки
	

	
	Кол-во занятий
	4

	
	Речевой материал
	Добрый день. Скажи, расскажи, повтори. Ты хо​чешь ...? Возьмите азбуки. Сложите. Напишите. Что ты сделал? Мама, папа, бабушка, дедушка, мальчик, девочка — семья. Папа и мальчик смотрят телевизор Дедушка (бабушка) читает. Мама готовит. Малыш (мальчик, девочка) играет. Семья дома. Это комната. В комнате красиво. В комнате есть стол, стулья, диван, телевизор. Телеви​зор стоит в углу. На столе стоит ваза с цветами. На полу лежит ковер. Как тебя зовут? Как твоя фамилия?

	
	Методические приемы (виды работы)
	1. Беседа 2. Составление рассказа по картине «Семья» 3. Выполнение поручений 4. Работа с разрезной азбукой 5. Письмо печат​ными буквами

	
	Программные требования
	1. Обогащать словарь за счет включения названий предме​тов, действий, качеств предметов 2. Учить понимать слова с обобщаю​щим значением 3. Составлять короткие рассказы по сюжетной картинке 4. Учить состав​лять рассказ о событиях дома 5. Продолжать обучение аналити​ческому чтению 6. Учить детей писать данные о себе (имя, фами​лия, возраст)

	
	Тематика занятий (программное содержание)
	Семья. Жилище и его убранство

	
	п/п
	1

324

325
Приложение

Приложение
	Продолжение табл. 2
	Кален​дарные сроки
	
	
	

	
	Речевой Кол-во материал занятий
	Сколько тебе лет? Где ты живешь?
	Что вы делали на 6 прогулке?. Что есть на участке? Какая сегодня погода? Мы гуляли (играли, катались на санках, лыжах). Дети убирали снег. Таня поскользнулась и упала. На улице холодно. Мы замерзли.
	Кого нет? Почему? 5 Таня заболела. Говорите громко. Читайте. Это магазин «Одежда» (обувь). Здесь продают одежду: куртки, пальто, платья, юбки, кофты (обувь: сапоги, валенки,

	
	Методические приемы (виды работы)
	
	1. Беседа о прогулке 2. Работа с фланелеграфом 3. Чтение текста («Читаю сам», часть 1, «Почему заболела кукла») 4. Ответы на вопросы по тексту 5. Письмо
	1. Игра «Магазин» 2. Игра «Оденем куклу на прогулку» 3. Выполнение поручений 4. Работа с разрезной азбукой 5. Письмо печат​ными буквами

	
	Программные требования
	
	№№ 1-5, а также 7. Проводить беседы о событиях в детском саду 8. Коллективное составление коротких расска​зов
	№№ 1,5, а также 9. Учить детей понимать и выполнять инструкции 10. Учить сооб​щать о выполнен​ных действиях 11. Учить отвечать На вопросы о свойствах и

	
	Тематика занятий (программное содержание)
	
	Двор, участок. Времена года
	Одежда и обувь

	
	No п/п
	
	2
	3

	Кален​дарные сроки
	
	

	Речевой Кол-во материал занятий
	ботинки, туфли...). Продавец продает. Дети покупают. Что ты хочешь купить? Я хочу купить сапоги (туфли...). Покажите синее платье. Надень платье (сапоги...). Повесь платье в шкаф. Поставь сапоги на полку. Сколько стоит куртка (рубаш​ка...)? Уплати день​ги в кассу. Вот чек.
	Кукла грязная 5 (чистая). Кукла испачкалась. Будем купать куклу. Возьми таз (мыло, губку..). Налей горячую (холодную) воду. Намыль руки (голову, лицо, спину, живот, ноги). Сполосни. Вытри

	Методические приемы (виды работы)
	
	1. Игра «Купание куклы» 2. Выполнение поручений 3. Игра «Для чего нужно?» 4. Чтение книжки-самоделки 5. Работа с разрезной азбукой 6. Письмо

	Программные требования
	назначении одежды и обуви
	№№1,2,5,9,10, а также 11. Учить склады​вать слова и фразы из разрез​ной азбуки по табличкам (отдельные слова — по па​мяти)

	Тематика занятий (программное содержание)
	
	Предметы гигиены. Части тела

	N9
п/п
	
	4

326

327
Приложение

Приложение
	Продолжение табл. 2
	Кален​дарные сроки
	
	

	
	Кол-во занятий
	
	6

	
	Речевой материал
	лицо (волосы, уши...). Причеши волосы. Где расческа (щетка, зубная паста, носовой платок)? Для чего нужна щетка (расческа...)? Что ты сделал? Я вымыл лицо (руки...).
	Какой праздник скоро будет? Какие подарки вы приготовили мамам и бабушкам? Посмотрите, тут картинки. Положите по порядку. Что было сначала, что было потом? Дети нарисовали цветы. Дети поздравляли маму и бабушку. Дети подарили рисунки. Мама (бабушка) рада.

	
	Методические приемы (виды работы)
	
	1. Беседа о празднике «8 марта» 2. Составление рассказа по серии картин. 3. Игра «День рождения» 4. Чтение текста («Читаю сам», часть 1, «День рождения»)

	
	Тематика занятий Программные (программное требования содержание)
	
	,Праздники и №№ 1—5, 7, 8, развлечения а также 12. Учить состав​лять рассказ по серии из 2-4 картинок

	
	№ п/п
	
	5

	Кален​дарные сроки
	
	
	

	Кол-во занятий
	
	8
	8

	Речевой материал
	Мама и дети пили чай. Дети танцева​ли. Было весело. У кого был день рождения? Сколько лет Кате? Что подарили Кате?
	Какое сейчас время года? Что бывает зимой (весной). Посмотрите в окно. Будем делать картину. Положите картинки. На улице снег (лужи). Солнце светит. Небо голубое (серое). Дети катаются на санках. На деревь​ях нет листьев (На деревьях лежит снег).
	Посмотрите. Что тут? Это овощи (фрукты). Какие

	Методические приемы (виды работы)
	
	1. Беседа 2. Составление картины по вопросам на фланелеграфе 3. Чтение состав​ленного теста о зиме (весне) 4. Чтение и заучивание стихов о зиме (весне) («Читаю сам», часть 1, «Пришла весна...») 5. Запись слов печатными буквами
	1. Описание овощей и фруктов

	Программные требования
	
	№№1,3,5,8, а также 13. Запись слов и фраз печатными буквами (с опорой на табличку или по памяти)
	№№1,2,5,9,11, 13, а также 14. Учить описы-

	Тематика занятий (программное содержание)
	
	Времена года
	Овощи и фрукты. Цвет, форма, величина

	№ п/п
	
	6
	7

328

329
Приложение

Приложение

	Продолжение табл. 2
	Кален​дарные сроки
	
	

	
	Кол-во занятий
	
	

	
	Речевой материал
	овощи (фрукты) в корзине?Что это? Какого цвета? Какой формы? Какой по величине? Какой по вкусу? Где растет? Прочитайте. Угадайте. Нарисуй​те овощи. Нарисуй овощ. Зеленый, овальный, растет на грядке. Что это? Сложи. Напиши.
	Адаптированный текст сказки «Колобок». Вопросы по содержанию текста.

	
	Методические приемы (виды работы)
	по вопросному плану 2. Игра «Что там?» (отгадывание по описанию) 3. Рисование по текстам 4. Работа с разрезной азбукой 5. Письмо печат​ными буквами
	1. Рассказывание сказки с использо​ванием кукольного театра 2. Чтение сказки 3. Беседа, подбор картинок 4. Инсценирование сказки 5. Рассказывание сказки детьми

	
	Программные требования
	вать предметы с указанием цвета, формы, величины, вкуса 15. Учить узнавать предметы по описанию
	№№ 1, 5, а также: 16. Учить читать сказки с последую​щим подбором картинок 17. Учить расска​зывать сказки после чтения и инсценирования содержания

	
	Тематика занятий (программное содержание)
	
	Сказка «Колобок»

	
	п/п
	
	8

330

Четвертый год обучения (старшая группа)
Занятие 1
Тема: СЕМЬЯ
Цели: прививать любовь и уважение к членам своей се​мьи; учить детей участвовать в беседе на заданную тему, рассказывать о членах своей семьи; развивать умение связ​но излагать свои впечатления; уточнять значения слов (брат, сестра, сын, дочь, мама, папа, бабушка, дедушка, внук, внучка) в процессе их сопоставления.
Оборудование: книжки-самоделки, таблички с новыми словами.
План
1. Оргмомент.
2. Беседа о семье.
3. Работа с книгой-самоделкой.
4. Письмо.
5. Итог занятия.
Ход занятия
1. Оргмомент проводит дежурный. Он сообщает педаго​
гу: «Ребята готовы к занятиям. Тани нет. Таня заболела
(Тани нет, потому что она заболела). Людмила Михай​
ловна, какое будет занятие?» Педагог: «Сейчас будет раз​
витие речи» (можно предъявить на слух).
2. Педагог: «Вчера было воскресенье. Вы были дома. Рас​
скажите о своей семье». Дети рассказывают. Педагог уточ​
няет: «У тебя есть бабушка (дедушка)? У тебя есть сестра
(брат)?» Значения слов сестра, брат уточняются. «Сколько
лет сестре (брату)? Кем работает мама (папа)?» По ходу
беседы ответы можно записать на доску и прочитать.
3. Педагог просит детей взять книжки-самоделки (или
рисунки, подготовленные с помощью родителей в воскресе​
нье) и рассказать (для более слабых детей прочитать текст,
т. е. подписи к картинкам, сделанные с помощью родите​
лей). Педагог задает вопросы: «Где вы были в воскресенье?
Что делали? Что видели?»
После демонстрации рисунков и рассказа ребенка о вы​ходном дне другие дети могут задать ему вопросы. Один из
331
Приложение

Приложение
рассказов педагог записывает. Он может иметь такой вид. «Б воскресенье Оля с мамой, с папой, с сестрой Катей езди​ли в гости к бабушке и дедушке. Оля с сестрой помогали бабушке. Катя мыла посуду. Оля вытирала посуду. Бабуш​ка угощала вкусным печеньем, все пили чай. Бабушка и де​душка были рады*. Дети читают текст.
4. Педагог задает вопросы, в ответах на которые уточня​
ются значения слов мама (папа) — сын (дочка): «Ты папе
(маме) кто?» — «Сын (дочка)». Дети записывают слова
сын, дочка в тетради. Если дети хорошо понимают и ис​
пользуют в речи зти слова, можно уточнить значения слов
бабушка (дедушка) — внук (внучка).
5. Педагог подводит итоги занятия: «О чем мы говорили?
Что вы узнали? Чей рассказ понравился?» — «Хорошо рас​
сказывали Оля, Алеша. Они нарисовали хорошие рисунки и
интересно рассказывали о выходном дне».
«Что делала мама? Что вы делали вечером?» и т. д. В ре​чи этих детей могут быть использованы олова, характеризу​ющие поведение членов семьи, отношений к ним («Бабуш​ка добрая, заботливая. Она испекла пирог. Бабушка угоща​ла нас. Я люблю бабушку (маму, папу)...*.
Занятие 2
Тема: СЕМЬЯ
Цели: учить правильно и осознанно употреблять в речи слова, отражающие родственные отношения в семье (сест​ра, брат, сын, дочь, внучка, внук), учить читать и понимать прочитанное, уточнять значения слов, необходимых для обо​значения качеств характера, расширять их запас; учить пи​сать знакомые слова.
Оборудование: фотографии и картинки с изображением членов семьи; книга «Читаю сам», часть 2; таблички со сло​вами, обозначающими качества характера.
План
1. Организационный момент.
2. Составление предложений по картинкам.
3. Чтение текста.
4. Итог занятия.

Ход занятия
1. Педагог: «Доброе утро. Кто дежурный? Я приготови​
ла картинки, раздай их всем детям». Дежурный раздает
картинки: «Яраздал картинки».
2. Педагог: «Посмотрите, что нарисовано на картин​
ках» . Дети рассматривают картинки, педагог подходит к де​
тям, уточняет: «Кто это? Что они делают?» Затем дети под​
ходят к наборному полотну, закрепляют свою картинку и го​
ворят, что на ней нарисовано: «Папа читает сыну книгу»;
«Дочка помогает маме»; «Бабушка вяжет внучке шарф»;
«Брат и сестра играют в мяч». Педагог помогает детям офор​
мить ответ, подобрать соответствующую табличку. Дети вме​
сте прочитывают табличку с данной фразой. Если дети не ис​
пользуют слова сын, дочка..., а воспроизводят слова мальчик,
девочка, педагог помогает включить их в ответы.
3. Дети читают текст «Заботливая мама» (стр. 108) и от​
вечают на вопросы: «Кем была Галя? Кем была кукла? Как
мама относилась к дочке?» Педагог помогает детям исполь​
зовать в ответах слова: дочка, заботилась, заботливая. Дети
прочитывают на табличке слово заботливая, уточняют его
значение: заботилась о кукле. Педагог предлагает близкие
по смыслу в данной ситуации слова: добрая, внимательная.
4.
Педагог подводит итоги занятия: «Вы говорили. Вы
читали. Вы отвечали на вопросы. Таня, Оля... занимались
хорошо. Идите к тете Наташе».
Занмятме 3
Тема: СЕМЬЯ
Цели: учить детей выразительному чтению, побуждать к запоминанию стихов наизусть; учить составлять предложе​ния из отдельных слов.
Оборудование: картинки, текст стихотворения (на пла​катике), конверты с рассыпным текстом.
План
1. Организационный момент.
2. Чтение текста стихов и беседа.
3. Выразительное чтение стихов детьми.
4. Работа с рассыпным текстом.
332

333
Приложение

Приложение
5. Итог занятия. Ход занятия
1. Педагог: «Поздоровайтесь. Вы готовы к занятиям?
Спросите у меня, что будем делать?» — «Что мы будем
делать?» — «Будем читать. Посмотрите, что это: стихи
или рассказ?»
2. Сначала педагог выразительно читает стихи. Он обра​
щает внимание детей на картинку, подобранную к стихам,
уточняет смысл фразы: мыло пенится в корыте. Возможно
чтение стихов с элементами инсценирования. В процессе
инсценирования уточнить смысл слов и фраз: корыто, мыло
пенится в корыте. Затем дети читают стихи самостоятель​
но. Текст стихотворения:
Я один у мамы сын, нет у мамы дочки.
Как же маме не помочь постирать платочки.
Мыло пенится в корыте, я стираю, посмотрите!
Детям предлагаются вопросы: «Сколько у мамы детей? У мамы есть дочка? Как сын помогает маме? Мама рада? Вы помогаете маме? Что вы делаете дома?» Уточняется значение слова помогать (стирать, убирать дома, гото​вить). Педагог оценивает действия детей: «Вы трудолюби​вые, вы любите работать. Вы помогаете маме. Вы внима​тельные, заботливые. Можно оказать по-другому: вы по​мощники мамы».
В процессе анализа стихов попросить детей охарактери​зовать мальчика, какой он, подобрать слова, необходимые для его характеристики.
3. Далее дети выразительно читают стихи. Педагог обра​
щает внимание на точки, запятые. Еще раз демонстрирует
выразительное чтение. В заключение сообщает: «Вечером
еще прочитайте стихи, запомните (выучите наизусть).
В субботу прочитаете их мамам».
4. В конвертах у детей таблички с отдельными словами.
Детям необходимо составить предложения и прочитать их:
Сын помогает маме. Сын стирает платочки.
5. В конце занятия педагог предлагает детям: «Спросите
у меня, как вы занимались». — «Тетя Таня, как мы зани​
мались?» — «Вова, Наташа, Юля очень хорошо читали сти​
хи, отвечали на вопросы. Коля шалил, мешал ребятам».
334

Занятие 4
Тема: СЕМЬЯ
Цели: учить детей использовать в речи речевой матери​ал, связанный с данной темой; учить описывать картинку с помощью вопросов, составлять связный рассказ, учить пи​сать знакомые слова и фразы печатными буквами.
Оборудование: картина «Семья», таблички с вопросами.
План
1. Организационный момент.
2. Рассматривание картины и ответы на вопросы.
3. Составление описания картины и пересказ.
4. Письмо.
Ход занятия
1. Педагог за экраном предъявляет вопросы: «Как твоя
фамилия? Сколько тебе лет? Где ты живешь? (Назови свой
адрес). Кто есть в семье? Как зовут маму (папу)? Как
зовут сестру (брата)? Сколько ей (ему) лет?» В случае
затруднений в опознавании вопросов не слух они предъяв​
ляются слухо-зрительно.
2. Дети рассматривают картину «Семья» и отвечают на
вопросы: «Кто это? Где семья? Что делает папа (мама, дети)?
Кто в семье старшие, а кто младшие? Кто родители, кто
дети?» Педагог записывает ответы детей. В ответах должен
использоваться материал, знакомый по предыдущим заня​
тиям.
Текст рассказа может быть примерно таким: «Это семья. Вечером семья дома. Папа читает сыну книгу. Дедушка и внучка смотрят телевизор. Мама ставит посуду на стол (накрывает на стол). Бабушка вяжет внучке шарф. Скоро все будут ужинать*. Дети прочитывают текст. Педагог: «Мы составили рассказ. О чем этот рассказ? Придумайте название. Как по-другому? Кто придумал по-другому?» На​звание записывается («Семья». «Семья дома»).
3.
Дети с опорой на текст пересказывают его. Более силь​
ных детей побуждать к варьированию высказываний, отхо​
ду от образца: «Как сказать по-другому?» — «Папа с сы​
ном смотрят книгу. Дедушка и внучка смотрят по теле​
визору мультфильм» и т. д.
335
Приложение
4. Педагог предлагает прочитать фразу бабушка вяжет и записать.
Пятый год обучения (подготовительная группа)
Занятие 1
Тема: ГОРОД, УЛИЦЫ, ТРАНСПОРТ
Цели: уточнить представления детей об улицах города, включать в речь слова, связанные с данной темой, учить составлять рассказ по плану.
Оборудование: картина «Улицы города». Город, постро​енный детьми из конструктора.
План
1. Организационный момент.
2. Составление рассказа по картине по плану.
3. Игра «Экскурсия».
4. Итог занятия.
Ход занятия
1. Педагог задает детям вопросы: «Б каком городе ты
живешь? На какой улице ты живешь? Назови свой адрес».
2. Перед детьми картина «Улицы города». На доске
написан вопросный план: Какие бывают улицы? Что есть
на улице? Где ходят люди? Где едут машины (транс​
порт)? Где стоит светофор? Дети составляют рассказ,
педагог уточняет значения слов: тротуар, мостовая, пере​
ход, светофор, регулировать движение. Рассказ может
иметь примерно такой вид. «Это широкая (узкая) улица.
На улице есть тротуар и мостовая. По тротуару ходят
люди, по мостовой едет транспорт. На улице есть пере​
ход. По переходу люди переходят на другую сторону ули​
цы. Около перехода стоит светофор. Когда светофор пока​
зывает красный свет, идти нельзя. Когда он показывает
желтый свет — нужно ждать. Когда горит зеленый свет,
можно идти. Около улицы стоят дома, магазины, апте​
ка, ателье». Дети прочитывают текст, соотносят его с кар​
тиной.
336

Приложение
3. Педагог выбирает «экскурсовода». Дети «садятся» в
автобус и едут по улицам города. (Город построен детьми из
конструктора на занятиях по игре). Экскурсовод рассказы​
вает детям, что есть на улицах: «Это магазин: «Овощи-фрук​
ты». Здесь можно купить яблоки, апельсины... Это ателье.
Здесь шьют одежду...» Педагог предлагает детям задавать
вопросы экскурсоводу.
4. Подведение итогов занятия: «Мы говорили об улице.
В воскресенье посмотрите, что есть на вашей улице. Нари​
суйте, что есть на улице».
Занятие 2
Тема: УЛИЦЫ ГОРОДА И ТРАНСПОРТ
Цели: продолжать учить детей составлять связный рас​сказ по картине, варьировать высказывания; учить писать знакомые слова и фразы.
Оборудование: картина «Улицы города».
План
1. Организационный момент.
2. Рассказ по картине.
3. Составление рассказа о своей улице.
4. Диктант.
Ход занятия
1. Дежурный задает детям вопросы: «Какой вы знаете
транспорт? На чем ты едешь в детский сад?»
2. Перед детьми картина «Улица города» и план (см. пре​
дыдущее занятие). Дети устно составляют рассказ, 2-3 ре​
бенка воспроизводят его. Педагог помогает построить пред​
ложения, побуждает варьировать высказывания: «Скажи
по-другому».
2. Педагог просит детей рассказать про улицу, на кото​рой они живут: «Как она называется?» Далее можно вос​пользоваться рисунками, которые сделали дети в выходные дни. Рассказывают 2-3 ребенка.
4. Дети пишут диктант. Педагог произносит предложе​ния, дети устно воспроизводят. В случае правильного по​вторения фраз они записывают их. Речевой материал:
337
Приложение

Приложение
«Я живу в Москве. Моя улица называется... Мой дом..., квар​тира №...»
5. Педагог оценивает деятельность детей: «Вы хорошо слу​шали, хорошо говорили. Вечером вместе с Натальей Ива​новной сделайте панно «Наша улица».
Занятие 3
Тема: УЛИЦЫ И ТРАНСПОРТ
Цели: учить правильно называть транспорт, работать о деформированным текстом, формировать элементарные зна​ния о поведении детей на улице.
Оборудование: деформированный текст, атрибуты для игры «Мы переходим улицу».
План
1. Оргмомент.
2. Работа с деформированным текстом.
3. Игра «Мы переходим улицу».
4. Письмо.
Ход занятия
1. Педагог на слух называет различный транспорт: ма​
шина, машина едет, самолет летит, автобус едет, поезд, гру​
зовик. Дети опознают слова и фразы.
2. У педагога — текст, вместо некоторых слов — картин​
ки. Дети читают текст, называют изображенное на картин​
ках, педагог или дети выставляют соответствующие таблич​
ки. «Идут (дети) по улице. Вот едет (зеленый грузовик),
быстро мчится (такси). Вдруг все остановились. Это пе​
реход. На светофоре зажегся (красный) свет. Пожарная
машина проехала. Остановились (автобусы), (трамвай),
(троллейбус). Вдруг зажегся (желтый) свет, а потом (зе​
леный). Все машины поехали. (Ребята) пошли в детский
сад».
3. В группе на полу нарисованы улица и переход. Около
перехода стоит светофор. Дети читают текст: «Улицу можно
переходить по переходу. Переход нарисован полосками. Све​
тофор показывает, когда можно переходить улицу. Мили​
ционер жезлом показывает, когда можно переходить ули​
цу. Жезл вверх — стой, вперед — иди».
338

Кто-то из детей выступает в роли милиционера, все ос​тальные — пешеходы или пассажиры. Дети играют и повто​ряют, по каким движениям жезла можно переходить ули​цу, по каким — нет.
В ходе занятия, в процессе чтения текста о том, что дети видели на улице, можно провести наблюдения над словами переход, переходят. Отметив их похожесть, предложить по​ставить их в предложениях: Около... стоит светофор. Дети
... улицу.
4. Дети записывают слова: переход, светофор.
Занятие 4
Тема: УЛИЦЫ, ТРАНСПОРТ
Цели: учить составлять рассказ по серии картин, после​довательно отражая события, использовать в речи данный тематический материал.
Оборудование: панно «Наша улица», серия картин «Иг​рать на улице опасно».
План
1. Организационный момент.
2. Беседа об улице с использованием панно.
3. Составление рассказа по серии картин.
4. Итог занятия.
Ход занятия
1.
Дежурный задает детям вопросы: «Для чего нужен жезл
(палочка)? Для чего нужен светофор?»
2. Педагог вместе о детьми рассматривает сделанное на​
кануне коллективное панно «Наша улица», задает детям
вопросы: «Что есть на нашей улице? Улица широкая или
узкая? Где переход? Где можно перейти улицу?» Дети отве​
чают на вопросы, указывают на различные объекты.
3. Перед детьми в беспорядке разложены картинки. Пе​
дагог предлагает детям разложить картинки по порядку.
Затем коллективно составляется примерный рассказ: «Это
мальчик Коля. Он играл с ребятами в мяч на тротуаре.
Вдруг мяч покатился на мостовую. По улице быстро ехали
(мчались) машины. Коля побежал на мостовую за мячом.
Машина сбила (ударила) Колю. У Коли сломана нога. Коля
339
Приложение

Приложение
лежит в больнице. Играть на улице нельзя*. Дети читают рассказ, соотносят предложения с событиями, представлен​ными на картинках. 2-3 ребенка пересказывают составлен​ный рассказ. Педагог побуждает использовать различные синонимические замены: «Машина сбила Колю. Можно ска​зать по-другому: Коля попал под машину» и т. д. Уточнить, как нужно вести себя на улице, почему играть на улице опасно, где нужно играть.
4. В конце занятий педагог беседует с детьми: «О чем мы говорили?» — «О нашей улице». — «Какой рассказ мы со​ставляли?» — «О мальчике Коле». Педагог называет детей, активно участвовавших в занятии.
Занятие 5
Тема: ГОРОД (УЛИЦЫ, ТРАНСПОРТ)
Цели: учить читать и понимать прочитанный текст, вклю​чать в речь слова и фразы по данной теме, формировать эле​ментарные представления о правилах уличного движения.
Оборудование: книга «Читаю сам», часть 3.
План
1. Организационный момент.
2. Беседа о правилах уличного движения.
3. Чтение текста «Светофор».
4. Анализ иллюстрации к тексту, беседа.
5. Итог занятия.
Ход занятия
1. Занятие начинает «маленький учитель». Педагог: «Се​
годня учитель — Коля, я — ученица» (занимает место среди
детей). Коля задает детям вопросы: «Какой вы знаете транс​
порт? На чем ездят на улице? На чем едут в другой город?
На чем летают по воздуху?» (Если данные вопросы трудны
для «маленького учителя», вопросы записываются, он про​
читывает их.)
2. Педагог: «На прошлом занятии мы составляли рас​
сказ «На улице играть нельзя». Вспомните, о чем рассказ.
Сначала правильно положите картинки». Дети расклады​
вают картинки в нужной последовательности, ориентиру​
ясь на вопросы педагога, восстанавливают последователь-
340

ность событий: «Где играли ребята? Что случилось с мя​чом? Что сделал Коля? Что случилось потом? Почему Коля лежал в больнице? Почему нельзя играть на улице?» Педа​гог сообщает: «Будем читать рассказ. Откройте книги на стр. 158». (Номер страницы записан на доске.) Прочитай​те, как называется рассказ?».
3. Дети самостоятельно дважды прочитывают рассказ.
Затем педагог задает вопросы по содержанию текста: «Куда
поехали Вадик о папой? На каком транспорте они поеха​
ли? Почему автобус остановился? Какой свет горел на све​
тофоре? Когда автобус поехал?» После беседы по содер​
жанию педагог предлагает прочитать текст по цепочке:
каждый ребенок прочитывает последовательно одно пред​
ложение, дети следят за чтением друг друга. В процессе чте​
ния педагог следит за техникой чтения, уточняет значение
слов остановка, горит, зажегся. По ходу чтения уточняет​
ся значение местоимения нам.
4. После повторного чтения дети рассматривают иллюс​
трации к тексту. Педагог просит детей показать Вадика и
папу, задает вопросы: «Автобус едет или стоит? Почему
автобус не едет? Кто идет по улице? Какой свет горит
на светофоре?»
5.
Педагог за экраном задает вопрос: «Что вы делали на
занятии?» Затем педагог подводит итоги: «Вы хорошо чи​
тали, внимательно рассматривали картинки».
Рекомендации
к составлению характеристики речевого развития дошкольника с нарушением слуха
В завершение работы по речевому развитию ребенка с на​рушением слуха на каждой возрастной стадии анализируют​ся достижения и особенности овладения словесной речью, выявляются трудности, которые преодолевались специаль​ными методами обучения, определяются перспективы даль​нейшего усвоения языка и адекватные возможностям ребен​ка условия обучения.
341
Приложение

Приложение
Характеристика речевого развития является составной частью общей психолого-педагогической характеристики глухого или слабослышащего дошкольника. Но речь как опосредующая функция всех психических процессов состав​ляет ядро личностного развития ребенка, обреченного без спе​циального коррекционного воздействия на немоту или тяже​лые речевые расстройства и отставание во всех сторонах пси​хической деятельности. Поэтому анализ хода приобщения ребенка к естественным вербальным средствам коммуника​ции содержится в наибольшем объеме материала, отражен​ного педагогом в таком информативном документе, каким яв​ляется педагогическая характеристика. В ней должны быть представлены вполне определенные ответы на целый ряд воп​росов, касающихся главнейших аспектов речевого развития.
1. Развитие языковой способности
•Общая характеристика речевого поведения (контакт​ность, интерес к речи, установка на запоминание речевых средств). Мотивация речевой деятельности. Встречная ре​чевая активность.
· Какие предпосылки к овладению речью имелись у ребен​
ка к началу обучения (голосовые реакции, артикулирование
по подражанию, отнесенный или неотнесенный лепет, кон​
тур слова или фразы, отдельные слова, прослеживание и со​
отнесение предметных и речевых действий, элементарные
жесты, ориентировка на лицо и жесты говорящего)?
· Какой способ восприятия речевого обращения является
у ребенка превалирующим (зрительное с лица, с руки, слухо-
зрительное, слуховое — с аппаратом или на голое ухо)?

*3а счет чего происходит понимание обращенной речи (по реальной ситуации, по предметным или изобразитель​ным опорам, по указательным или изобразительным жес​там, по подражанию другим детям, по опорным речевым единицам)?
•
Каким способом воспроизводятся речевые действия ре​
бенком (сопряженно-отраженное проговаривание, повторе​
ние за взрослым после неоднократного предъявления образ​
ца, с опорой на табличку, по напоминанию взрослого, само​
стоятельно)?
342

2.
Овладение разными видами речевой деятельности
•Каковы продвижения в импрессивной речи (восприя​тие речевого материала с лица говорящего, с таблички — глобальное или аналитически, с руки — имитация действий или дактилирование, на слух, слухо-зрительно)?
•
Какова динамика овладения экспрессивной речью (гово​
рение — звукопроизношение, слитность, ритмическая струк​
тура, интонирование, темп речи; письмо — знание букв и вос​
произведение их в знакомых словах, направление в написа​
нии слова или фразы, написание печатными буквами по
образцу или самостоятельно; дактилирование — точность вос​
произведения пальцевых движений, темп дактилирования;
складывание из разрезной азбуки знакомых слов, выбор нуж​
ной таблички вместо устного проговаривания)?
3.
Усвоение системного устройства словесной речи
· Каков объем лексического и фразового материала, ус​
военного за определенный период обучения, в соответствии
с программными требованиями (примерное количество ре​
чевых средств в активе и пассиве)?
· Каково соотношение высказываний, усвоенных в гото​
вом виде и построенных по усвоенной модели (их структур​
ная характеристика с точки зрения формы предикативно​
сти (сказуемого), распространенности (наличия главных и
второстепенных членов предложения); их семантическая
вариативность — бытийность, номинация, характеризация;
адекватность применения логических структур — вопросов,
сообщений, побуждений, отрицаний)?
•
Обнаруживается ли в речи ребенка поэтапное развитие
лексического значения слов и смыслового содержания вы​
сказываний (развитие значений идет за счет формирова​
ния обобщений или на основе соотношения синтагматичес​
ких, парадигматических, иерархических связей в системе
языка)?
Общая оценка состояния речевых достижений и возмож​ностей ребенка дается на каждой возрастной ступени с уче​том данных о времени, причине и степени снижения слуха, используемых методах формирования словесной речи в ус​ловиях семьи и организации сурдопедагогической помощи, реальных сроков обучения.
343
Характеристика речевых умений составляется педаго​гом группы. В ней отражаются также сведения, полученные от воспитателей, психолога, родителей, изучающих продви​жения ребенка в речевом развитии, оценивается любой ин​тересный факт приобщения ребенка к языковой действи​тельности, обобщается все позитивное, а также пути дости​жения реальных результатов обучения.
Итоговые данные о состоянии словесной речи включают​ся в психолого-педагогическую характеристику ребенка на конец дошкольной подготовки и вместе с личным делом до​школьника передаются в школу.
Учебное издание
Носкова Людмила Петровна, Головчиц Людмила Адамовна
МЕТОДИКА РАЗВИТИЯ РЕЧИ ДОШКОЛЬНИКОВ С НАРУШЕНИЯМИ СЛУХА
Учебное пособие для студентов высших учебных заведений
Зав. редакцией ВЛ. Павлова
Редактор Л.О. Тарасова Зав. художественной редакцией И А. Пшеничников
Художник обложки МЛ. Уранова
Компьютерная верстка ОЛ. Емельяновой
Корректор ВЛ. Алексеева
Отпечатано с диапозитивов, изготовленных ООО «Гуманитарный издательский центр ВЛАДОС».
Лицензия ИД № 03185 от 10.11.2000.
Санитарно-эпидемиологическое заключение
J* 77.99.02.953.Д.006153.08.03 от 18.08.2003.
Сдано в набор 26.03.04. Подписано в печать 22.06.04.
Формат 60x90/16. Печать офсетная. Бумага офсетная. Усл. печ. л. 21,5.
Тираж 5 000 экз. Заказ №2461
Гуманитарный издательский центр ВЛАДОС.
119571, Москва, просп. Вернадского, 88,
Московский педагогический государственный университет.
Тел.: 437-11-11, 437-25-52, 437-99-98; тел./факс: 735-66-25.
E-mail: vlados@dol.ru http://www.vlados.ru
ООО «Полиграфист». 160001, Россия, г. Вологда, ул. Челюскинцев, 3.
