ОСОБЕННОСТИ ЛОГОПЕДИЧЕСКОЙ ПОМОЩИ ДЕТЯМ С СИНДРОМОМ ДАУНА.

Крутько Надежда Алексеевна, учитель- логопед,

МБДОУ «Детский сад комбинированного вида № 88» г. Воронеж.

Одна из самых тяжелых проблем детей с синдромом Дауна – задержка речевого развития. И совершенно очевидно, что ни одно практическое руководство зарубежных специалистов помочь в данном случае не может, ибо обучение языку невозможно без учета его конкретной специфики.
Овладение элементарными навыками разговорной речи у данных детей запаздывает. Довольно часто люди с синдромом Дауна не говорят вовсе или овладение речью настолько замедленно, что возможность их обучения посредством общения с другими людьми крайне затруднена, что мешает им как-то повлиять на события, происходящие в окружающем мире, больше узнать о нем.
Умение говорить развивается, как правило, позже умения воспринимать речь. Ребенку с синдромом Дауна свойственны трудности в освоении грамматического строя речи, а также семантики. Он долго не дифференцирует звуки окружающей речи, плохо усваивает новые слова и словосочетания. Фразовая речь может появиться как к 6-7 годам, так и 10-12 годам.
Мы в своей практике сталкиваемся чаще всего с детьми с болезнью Дауна в возрасте 4- 5 лет. В возрасте 1-3 лет редко кого из родителей таких детей волнуют проблема отсутствия речи. На консультацию приходят единицы таких родителей.
Вся логопедическая работа с детьми с болезнью Дауна делится на следующие этапы.
Первый этап_- обследование состояния речи. На первых занятиях мы выясняем уровень сформированности речевой функции. Особое внимание уделяем пониманию обращенной речи. Для обследования мы используем общепринятые в логопедии методы и приёмы. Но при этом мы учитываем сохранность интеллекта каждого конкретного ребенка. И, исходя из личностных характеристик, мы варьируем приёмы обследования.
Второй этап – установление контакта с данным ребенком. Это очень важный этап, необходимо заинтересовать малыша, привлечь его внимание, как к личности логопеда, так и к самим занятиям, определить, что интересует ребенка, какие задания он выполняет с большим желанием, что бы в дальнейшем использовать это в своей работе.
Третий этап – это собственно логопедические занятия. Не стоит забывать, что новые знания, ребенок с синдромом Дауна, усваивает крайне медленно, в результате многократных повторений. И только правильно составленная программа даст малышу возможности быстро добиться успехов. Переоценка возможностей ребенка приводит к составлению слишком трудной программы, а недооценка - к составлению слишком легкой программы, которой, вследствие простоты заданий, не будет хватать занимательности.
Свои занятия на этом этапе мы начинаем с гимнастики: мимической, артикуляционной и дыхательной. Обязательно в комплекс включаются вокально- голосовые упражнения и упражнения на мелкую моторику. В ходе выполнения артикуляционных упражнений мы вызываем, по мере подготовки артикуляционного аппарата, те или иные звуки, а также работаем над пониманием обращенной речи. Весь комплекс артикуляционно- мимической гимнастики с элементами дыхательной гимнастики и вокально-голосовых упражнений мы представляем детям в картинном материале (точнее не цветные картинки, а рисунки- раскраски в черно- белом варианте, на такие рисунки дети реагируют очень хорошо). По мере усвоения того или иного упражнения, мы усложняем его, либо включаем в наш комплекс новые. Всего по времени такое занятие длится примерно 20-25 минут, что соответствует нормам САНПиНа. Таким образом, на данном этапе, а он длителен по времени, мы готовим артикуляционную моторику к постановке звуков, а точнее к правильному произнесению звуков, по мере возможности вызываем отдельные звуки: от звуков раннего онтогенеза [Н], [П],[Т], до более сложных звуков типа [Ш],[Ж],[Ч]; уточняем и обогащаем пассивный словарь; формируем мелодико-интонационную сторону речи; развиваем мелкую моторику рук.

На четвертом этапе мы начинаем работу по формированию активного словаря. Исходя из нашего опыта, у детей с синдромом Дауна чаще появляются слова целиком, фонетически оформленные верно. На данном этапе особое место занимает работа с книгой или рисунком. Многократное, от книги к книге, повторение одних и тех же слов позволит ребенку уже на первых порах освоить достаточно обширное их количество и, отрабатывая правильное произношение, закреплять его.
Иногда лучше начать с карточек (рисунков). Логопед называет изображенный предмет. В ходе занятия постоянно дополняем рисунок деталями - у дома появляются окна, затем дверь, труба.
Необходимо вводить в разговор неоконченные предложения. Можно также использовать тексты типа «Дополни предложение», где вместо слова в конце предложения нарисована картинка. Например: «Мы увидели …(картинка лиса). Красивый хвост у …(картинка лиса). Рыжая шубка у …(картинка лиса). И т.д». Изолированно слово лиса ребенок произносил. Недоговаривая последнее слово фразы, мы даем ребенку понять, что чего-то от него ждем. Эти приемы хорошо срабатывают в тех случаях, когда ребенок пытается вспомнить слово или фразу и смотрит на нас, ища помощи. Если ребенок не отвечает на ваш вопрос, то можно попытаться ему помочь. Если он прореагирует на такую подсказку, нужно задать первый вопрос и дать ему шанс употребить нужное слово или фразу без помощи взрослого.
Дальнейшая работа над развитием речи включает употребление глаголов, наречий, прилагательных, предлогов и т.д. Как можно раньше следует приступить к усвоению лексики. Работа с книгой, а в дальнейшем можно использовать компьютер или планшет, поможет нам организовать работу над развитием речи, позволит, опираясь на зрительное восприятие, затрагивать огромное количество разнообразных тем и сюжетов, включая в себя расширение словаря - и, соответственно этому, постоянную коррекцию произношения каждого нового слова.
Ребенок с синдромом Дауна не отвечает на вопрос не потому, что в голове у него пустота. Наоборот, он перегружен беспорядочной информацией, неорганизованной и бессистемной, его мозг не в состоянии самостоятельно ее обработать. Ребенка с синдромом Дауна мы обучаем говорить приблизительно так, как учат иностранному языку взрослого человека. Начиная с малого, переходя все более сложному, и переход должен быть очень последовательным и постепенным.
Но главное, в ходе логопедических занятий ребенка необходимо научить языку общения. Общение - это не только произнесение слов. Понятие «общение» предполагает также умение слушать, понимать, соблюдать очередность в разговоре, подражать и умение завязывать беседу, при встрече приветствовать, при расставании прощаться с логопедом. Речь может быть использована для удовлетворения многих потребностей.
Приведем пример: Никита К., 5 лет. С логопедом занимается с октября 2012 года. Занимается в течение 3 недель (6 занятий), через 6 месяцев повторный курс длительностью 3 недели. В октябре 2012г. у ребенка было несколько коротких слов: нет, да, мама, уди, Машуня (так зовут кошку). Слова фонетически произносились без искажения. На занятиях внимателен ,с удовольствием выполняет все предложенные задания. На приветствие Кроша (игровой персонаж) отвечает жестом, на прощание - также использует жест. С удовольствием выполняет вокально- голосовые упражнения. Правильно передает силу и высоту голоса, правильно имитирует звуками различные действия: скрип двери- длительно тянем звук [Н], течет холодная вода – звук [С], течет теплая вода – звук [Ш], заводим машину- [Ж]. К концу занятий научился говорить одно слово «Пока»- слово- прощания с Крошем и логопедом. Маме были даны рекомендации по работе над формированием мимической и артикуляционной моторики, по обогащению и накоплению словаря. В феврале 2013 года повторно был проведен курс занятий. На первом занятии логопед отметил качественный и количественный рост как активного, так и пассивного словаря. Все артикуляционные упражнения выполнялись четко и правильно. Комплекс артикуляционно – мимической гимнастики был усложнен. Контакт с логопедом великолепный. Много времени отводили на беседы о том, что нравится Никите. Он в своих высказываниях использовал слова и жесты, но смысл сообщения можно было понять. На последнем занятии Никита взял у логопеда его пособия и стал проводить занятие с логопедом. В результате Логопед «получил» высокую оценку от своего пациента. Маме вновь были даны рекомендации по активизации словаря, а также по развитию мелкой моторики и интонационной стороне речи. Повторно мальчик приехал на занятия в октябре 2013года. Логопед отметил, что в речи Никиты появились фразы типа: «Машуни дома нет» на вопрос, где же она ответил: «Машуня живет у дяди». В речи много простых предложений, фонетически оформленных верно, но также в речи много ещё жестов. Особое внимание на этом этапе логопед уделил произнесению двух-трехсложных слов с прямыми открытыми слогами типа: СГСГ, СГСГСГ. За логопедом мальчик повторял слова типа кони, сапоги. Каждое слово сопровождалось соответствующим рисунком для раскрашивания, затем эти рисунки ребенок должен был дома раскрасить и повторить слова. По окончании курса занятии маме были даны соответствующие рекомендации для занятий дома.

Для того чтобы научиться общаться с людьми так, как принято в обществе, ребенок с синдромом Дауна должен посещать детский сад, школу. Право детей с синдромом Дауна на максимальную социальную адаптацию есть, и посещение детских садов и школ в России закреплено законодательно.
Ребенка с синдромом Дауна можно научить многому, что умеет делать обычный ребенок, но для этого нужно гораздо больше времени и усилий со стороны взрослых, и тогда он может достичь самых неожиданных результатов.
