


Консультация для родителей


на тему: «Профилактика задержки речевого развития ребенка раннего возраста»


Подготовила Учитель-логопед Марченко М.А.

Родители и педагоги должны знать нормативные сроки развития детской речи. Это нужно для того, чтобы внимательно присмотреться к малышу, создать ему наиболее благоприятные условия. Родителям необходимо объяснить, что сон, крик, движения отражают уровень развития ЦНС. У нормальных детей должны наблюдаться следующие явления:
10-14 недель - непроизвольная улыбка; 2-3 месяца - улыбка на родное лицо;
4-6 месяцев - избирательная улыбка на голос.
Если к 6 месяцам ребенок не улыбается, значит, у него могут быть проблемы со зрением.
Крик, плач, гуление - это формы врожденные, а не подражательные. Они возникают, как филогенетическая речевая память. Глухие дети могут развиваться аналогичным образом.
Наиболее благоприятны для психического развития ребенка физический контакт с матерью, привязанность к ней. Их общение можно приравнять к беседе, если давать малышу время на ответ. Для стимуляции голосовых реакций мать наклоняется над малышом, ласково улыбается и через определенные интервалы произносит одни и те же протяжные звуки. Младенец на бессознательном уровне повторяет звуки и движения губ (эхолалия, эхопраксия). Такие действия хорошо получаются у новорожденных.
Нарушения развития детей могут наблюдаться в случаях, когда мать малоэмоциональна и больше руководствуется разумом. Она заботится о младенце, но мало играет с ним, или не заражается одновременно радостью, не тискает его, не ласкает. Подобный тип общения может предрасполагать к появлению у ребенка невротических состояний, страха и аутических форм поведения. Если новорожденный попал в группу риска из-за сложно протекавшей беременности и осложненных родов, нужно с первых месяцев заниматься с ним, т.е. проводить тактильную стимуляцию губ, развитие слухового внимания, стимуляцию гуления, развивать моторику пальчиков,

 (
8
)
вкладывая в них игрушку и называя ее. С 4 месяцев необходимо начинать гимнастику губ ребенка. Для этого сближают его губки и растягивают их в стороны, пока не почувствуют сопротивление. Кроме того, собирают их в морщинки, также до сопротивления. Надо побуждать малыша тянуться к соске, к пище, стимулируя движения языка путем надавливания на его кончик ложкой при кормлении (но крайне осторожно). Мама должна побуждать и его жевательные движения, положив пальцы под подбородок ребенка и подталкивая нижнюю челюсть вверх-вниз.
После 4 месяцев малыш начинает слышать речь, издает звуки, близкие родному языку. До этого звуки его лепета были гораздо шире их. В 6 месяцев он уже произносит четыре и больше слогов подряд, постоянно
«разговаривает» сам с собой и с другими. Если в этом возрасте ребенок невосприимчив к речи в целом или реагирует лишь на определенные звуки, необходимо проверить его слух.
Первые слова нормально развивающийся малыш произносит в 9-10 месяцев. В 1 год и 3 месяца он уже использует отдельные аморфные слова, играющие роль предложений («ням-ням»). В 1,5 года в одном его предложении может быть уже два аморфных слова («няня-бух», «мизинь- ням-ням»). В сроки от 1 года 10 месяцев до 2 лет ребенок начинает говорить
«Я!», а трехлетний малыш беседует с окружающими развернутой фразой, постоянно комментирует свои действия, задает вопросы. Что касается ребенка с задержкой развития, то он слабо реагирует на общение со взрослыми и расположенные поблизости предметы, долго не дифференциирует «своих» и «чужих». Однако к оценке степени отставания речи следует подходить очень осторожно. Дело в том, что развитие ребенка раннего возраста зависит от многих факторов. Прежде всего от наследственных особенностей, общего состояния здоровья, пола, окружающей среды, массы тела при рождении, степени доношенности и т.д. И если в период от 1,5 до 2 лет ребенок хорошо развивается в других отношениях, тогда возможно, что вся энергия уходит именно на это.

Большинство детей начинают пользоваться словами на втором году жизни, но здесь есть и индивидуальные особенности. По статистике, нормальный ребенок от 1 года до 2 лет может и не говорить, но иметь в активе до 58 слов. Если же в 2 года 6 месяцев у малыша по-прежнему отсутствует речь, это должно настораживать, независимо от того, как он продвинулся в остальном.
С 3 лет речь становится ведущим средством контактов и развития мышления. К 4 годам под влиянием речи усиливается логическое мышление. После 5 лет оно должно в норме развиваться на основе словесных обобщений. До этого времени, если речь в не очень хорошем состоянии, оно не страдает, а позже даже негрубые ее нарушения оказывают отрицательное влияние на развитие мышления. Таким образом, речь ребенка должна быть исправлена раньше этого срока. Период до 3 лет является сенситивным для развития речи. В это время любое неблагоприятное воздействие на организм ребенка способно привести к его отставанию. Сюда можно отнести различные соматические заболевания, психические травмы. Отрицательное влияние на ребенка часто оказывает стрессовое состояние матери и других членов семьи. В неблагополучных условиях малыш растет тревожным, пугливым, пассивным. У него задерживаются сроки нормального доречевого и речевого развития. Иногда родители, напротив, предвосхищают все желания ребенка, не дожидаясь просьбы, тогда у него нет и стимулов к речи. К факторам риска также относится леворукость. Здесь необходимо заметить, что насильственная переориентация ребенка совершенно исключена. В данном случае просто нужно параллельно развивать правую руку.
На первом году жизни важны нарушения, связанные с режимом. Сюда относятся преждевременное отнятие от груди, отлучение от соски и пустышки (до 1 года), прекращение укачивания. Это так называемая сенсорная депривация, т.е. недостаточная удовлетворенность потребностей. Чтобы ребенок своевременно заговорил, он должен ориентироваться на одну речь.

Факторы риска бывают не только социально-психологическими, но и биологическими: действующими в период внутриутробного развития, родов и первые месяцы после рождения; зависящими от семейной отягощенности речевыми расстройствами; вызванными хроническими заболеваниями родителей, тяжелой беременностью, когда мозг хронически испытывает недостаток кислорода.
Перинатальные повреждения мозга составляют более 60% всей патологии центральной нервной системы. В зависимости от длительности гипоксии в коре развиваются различные изменения: от локального отека до некроза. Для определения степени тяжести и выраженности нарушений мозгового кровообращения применяется шкала АПГАР. В соответствии с ней легкой форме поражения клеток мозга соответствуют 6-7 баллов, средняя степень тяжести гипоксической энцефалопатии выражается 4-6 баллами. Эти симптомы невропатолог фиксирует при первичном осмотре малыша.
С возрастом мозг ребенка увеличивается в объеме, созревает. Зрелостью мозга называется образование связей между его клетками. Они должны с самого рождения получать как можно больше раздражителей, стимуляторов. Ребенок всё впервые познает через кожные ощущения. Глаза и уши у него есть, но пользоваться он ими еще не умеет. Вся поверхность тела малыша служит познанию действительности. Кожный анализатор сообщает другим анализаторам все необходимое. Если ребенок не будет ни к чему прикасаться, он не научится видеть и слышать. Поэтому игрушки у него должны быть самые разные, из всех видов материалов, отличающиеся по температуре. Ребенку нужно разрешать трогать абсолютно всё.
Однако самый древний анализатор - обонятельный. Чувствуя запах, ребенок запоминает его, видит предмет, который так пахнет, и слышит его название. Таким образом, с помощью обоняния ребенок познает действительность. Это знание связано у него со зрительным и слуховым анализаторами, которые активируют всю кору головного мозга. Поэтому ее зона, ответственная за обоняние, должна активно стимулироваться.

Следующим анализатором можно назвать вкус. Ребенок всё берет в рот и нельзя запрещать ему делать это (если предмет не повредит здоровью). Вкус ассоциативно связан с источником. Если ребенок получает однообразную, невкусную пищу, значит, этому анализатору не хватает раздражителей и клетки соответствующей зоны будут дремать и не использоваться.
Еще один важнейший анализатор - это зрение. С его помощью человек познает мир на расстоянии (дистантно), т.е. определяет форму, цвет, размер предметов и их положение в пространстве. В норме ребенок должен соединить слово со зрительным образом. Чем больше он видит предметов и явлений и связывает их со словом, тем богаче его лексика. Зрительные раздражители должны быть яркими и красивыми. С 1,5-2 лет ребенка уже надо водить на выставки, в парки, привлекая его внимание к прекрасному.
Слуховой анализатор отвечает за звуко- и словоразличение. Иногда ребенок, по заключению взрослых, «плохо слушает», но если его постоянно окружают говорящие люди, в квартире все время работают радио или телевизор, он не будет обращать внимание на то, что обращено непосредственно к нему. Кроме шумных игр, у ребенка должны быть и тихие минуты, во время которых он может послушать и классическую (адаптированную) музыку, и поговорить сам с собой.
С первых же месяцев жизни надо развивать слуховое внимание ребенка, а затем и слуховую память, спрашивая его о том, что и где звучит. На следующем этапе надо переходить к развитию фонематического слуха.
В головном мозге большой участок управляет движениями кистей рук. Уровень речи ребенка находится в прямой зависимости от степени их развития. Следует заметить, что указательный палец, отведенный в сторону, - это первый жест разума, означающий, что ребенок начинает выделять объект из окружающего мира. Обязательно нужно развивать ловкость, точность, координацию, синхронность движений пальцев рук. С этой целью стоит использовать народные «пальчиковые» игры, игры с мозаикой,

конструирование, шнуровку, застегивание пуговиц, обведение контуров, штрихование. Помогут здесь и самодельные мешочки, неплотно набитые фасолью, которую ребенок будет перебирать, перебрасывая мешочек из руки в руку и т.д.
Речевая деятельность - это результат согласованной работы многих областей головного мозга, подающих команды на речевые мышцы. Постепенно у ребенка развивается способность свободно владеть мускулатурой своих органов речи. Но этот процесс нельзя пускать на самотек, оставлять его без должного внимания. Поэтому, начиная с раннего детства, с профилактической целью, а также для коррекции необходимо проводить специальную гимнастику (комплекс упражнений), направленную на укрепление мышц, выработку полноценных движений, определенных положений органов артикуляционного аппарата. Здесь делается акцент на качество выполнения, точность и плавность. С этой целью лучше всего использовать игру как основную деятельность детей. Таким образом, если стимулировать развитие всех органов чувств, развивать мелкую и общую моторику ребенка, учить его прислушиваться к окружающим звукам, любить его и быть терпеливым и ласковым - он заговорит.

Практические советы
Можно предложить матери перед сном почитать ребенку 2,5-3 лет стихи, где он постепенно научится договаривать последние слова.
У меня зазвонил телефон.
· Кто говорит?
· Слон.
К. Чуковский
· Кто живет под потолком?
· Гном.
· У него есть борода? -Да.
· И манишка и жилет?

· Нет.
Саша Черный
Очень полезно распевание стихов, чтение по ролям. Из иллюстративного материала рекомендуются книги В. Сутеева. Они ярко оформлены, эмоциональны и просты по содержанию.
Полезны и аудиокассеты со сказками, в которых часто используются одни и те же фразы, которые ребенок будет неоднократно повторять.
На логопедических занятиях сначала нужно установить психологический контакт с ребенком, работая невербальными способами, выяснить его предпочтения, понять, что ему больше нравится (играть в машинки, строить из кубиков, рисовать и т.д.), и на этом фоне формировать желание ребенка общаться. Здесь необходимо вызывать непроизвольные речевые реакции ребенка, которые должны поощряться. Не нужно приставать к нему с повторениями, задавать вопросы, если ребенок замыкается. Не давите на ребенка!
Если ребенок произносит слоги, надо составлять из них простые слова и подкреплять предметной картинкой или демонстрацией этого предмета. Все его новые слова следует записывать и стимулировать ребенка к их произношению. Если это глагол - обязательно показывать соответствующее ему действие или иллюстрировать картинку с ним.


