АКАДЕМИЯ ПЕДАГОГИЧЕСКИХ НАУК РСФСР

[image: image1.png]

ПЕДАГОГИЧЕСКИЕ СОВЕТЫ РОДИТЕЛЯМ

Е.А. ЕРАСТОВА

ВОСПИТАНИЕ

СЛЕПЫХ ДЕТЕЙ

В СЕМЬЕ

ИЗДАТЕЛЬСТВО

АКАДЕМИИ ПЕДАГОГИЧЕСКИХ НАУК РСФСР

Москва 1956

ПРЕДИСЛОВИЕ

Данная брошюра знакомит родителей с тем, как воспитывать слепых детей и детей с остаточным зрением, чтобы, находясь в семье, они могли правильно развиваться и, придя в школу, были подготовлены к серьезной учебной работе.

Очень часто родители слепых детей не знают, как их воспитывать.

Возможности у этих родителей получить консультацию весьма ограничены, так как яслей и детских садов для слепых детей нет, литературы по этому вопросу также нет, медицинские учреждения (детские консультации) не компетентны в вопросах воспитания детей, лишенных зрения.

В настоящей брошюре даются советы родителям как воспитывать в семье слепых детей дошкольного возраста, чтобы облегчить их обучение в средней школе.

С этой целью в брошюре приведен перечень занятий, направленных на всестороннее развитие слепого ребенка в дошкольном возрасте; освещаются вопросы самообслуживания, привития культурно-гигиенических навыков, навыков ориентировки, движения, воспитания поведения ребенка и многие другие вопросы.

Даются также краткие сведения об особенностях дошкольного воспитания в семье детей с остаточным зрением, и определяется роль родителей в воспитании детей школьного возраста.

Автор

1. НЕОБХОДИМОСТЬ ПОДГОТОВКИ СЛЕПЫХ ДЕТЕЙ
К школе

Велика роль семьи в воспитании детей. Кем бы ни были родители, какую бы работу они ни выполняли, они обязаны ответственно относиться к воспитанию своих детей. Это их общественный долг. Замечательный советский педагог А. С. Макаренко, обращаясь к родителям, говорил: «Вы родили и воспитываете сына или дочь не только для вашей родительской радости. В вашей семье и под вашим руководством растет будущий гражданин, будущий деятель и будущий борец. Если вы воспитаете плохого человека, горе от этого будет не только вам, но и многим людям и всей стране».

Особые обязанности накладывает на родителей воспитание слепых детей. Нельзя не отметить, что некоторые родители допускают в этом важном и трудном деле большие ошибки. Есть еще родители, которые даже не знают, что для слепых детей имеются специальные школы и что их дети могут получать образование наравне со зрячими детьми.

Подчас бывает так, что одни слепые дети, физически вполне здоровые, со средними способностями, поступив в школу слепых, учатся плохо, сидят в первом классе по два и по три года, тогда как другие слепые дети с такими же способностями успешно учатся, каждый год переходят из класса в класс, заканчивают среднюю школу и получают высшее образование.

Обычно это объясняется тем, что в дошкольном возрасте с одними детьми родители занимались, а с другими не занимались.

Известно, что специальных детских садов для слепых детей нет, и потому эти дети в дошкольном возрасте находятся только на попечении родителей.

Дошкольный возраст ─ это период быстрого умственного и физического развития ребенка. Если в этот период не вести с ребенком никаких занятий и предоставить его самому себе, то можно принести ему непоправимый вред. Между тем некоторые родители слепых детей поступают именно так. Считая слепых детей обездоленными, ни на что не способными, они не проводят с ними никаких занятий: их даже не учат самообслуживанию и нередко кормят с ложки до 8-9 лет; редко водят гулять на улицу, а иногда совсем не выводят из дому. Те родители, которые так относятся к слепым детям, не сознают того, что они причиняют своим детям вред. Ведь если с ребенком не проводится никаких занятий до 8-9 лет, если его не учат одеваться и раздеваться, даже есть самостоятельно, то такой ребенок может оказаться, в конце концов, на уровне развития умственно отсталых детей.

Когда такой ребенок поступает в школу, бывает очень трудно обучать его грамоте, и он сидит в первом классе по два, по три года. У него появляется неуверенность в себе, развивается лень.

Некоторые родители слепых детей не учитывают того, что слепые дети, как и зрячие, всегда стремятся к движению и деятельности. Слепым детям бывают присущи навязчивые движения именно потому, что в раннем детстве они были лишены возможности двигаться. Например, ребенок качает головой из стороны в сторону, часами сидя на месте, или покачивается стоя, кружится, прыгает с ноги на ногу на одном месте, машет кистями рук перед глазами, надавливает пальцами на глаза и т. д. Подобные навязчивые движения настолько укореняются у некоторых слепых детей, что отучить их от этих движений (уже взрослых) бывает очень трудно.

Когда эти дети поступают учиться в школу слепых, матери вынуждены приносить их в школу на руках, потому что не приучили своих детей самостоятельно двигаться: ведь они сидели дома почти неподвижно, боялись ходить даже по комнате.

Насколько большое значение имеет правильное дошкольное воспитание слепых детей в семье, можно убедиться на следующих фактах.

В 1954/55 уч. г. в школу слепых поступило двое детей. Одна из них ─ Люся. 3., слепая девочка, ее физическое развитие приближается к норме; девочка неглупая, но совершенно беспомощная ─ она плохо ходит, не умеет умываться, одеваться и раздеваться, самостоятельно есть. У нее наблюдаются навязчивые движения, ─ качает головой и машет руками. До восьми лет Люсю дома кормили с ложки, не учили обслуживать себя, не проводили с нею никаких занятий и игр. Ее редко выводили на улицу. Мать Люси рассказала, что когда она брала ее на прогулку, то Люся жаловалась, что у нее болят ножки. Люся мало ходила и больше сидела дома с куклой, предоставленная сама себе.

Как же происходило обучение Люси в школе? За год Люся не научилась даже одеваться и раздеваться. Ест самостоятельно, но воспитателю во время еды приходится все время наблюдать за ней и постоянно оказывать помощь.

За этот период Люся научилась мыть руки и лицо с мылом, стала живее, общительнее, более развитой, научилась ориентироваться в здании, писать шеститочие, цифровой знак и несколько букв. Эти буквы она находит в букваре и читает составленные из них слова. За первый учебный год Люся не смогла усвоить то, что требуется по программе от учащихся I класса для перехода в следующий класс: читать, писать, считать. Ее пришлось оставить на второй год.

Саша 3. имеет остаточное зрение ─ 0,03; неглупый мальчик, но не умеет себя обслуживать, заласкан родителями (долгое время не сходил с рук матери, отца, родных, которые выполняли все его желания, прихоти и капризы).

Слепые дети вообще бывают часто заласканы родителями, и поэтому их очень трудно учить самообслуживанию. Кроме того, заласканные дети капризны, упрямы, непослушны, грубы и эгоистичны. Воспитательница расстегнула на курточке у Саши пуговицы, показала ему, как нужно их застегнуть и предложила сделать это самостоятельно. На это Саша ответил ей: «Хорошо вам говорить, вы умеете застегивать, а я не умею. Вы расстегнули, вы и застегните». Саша постоянно капризничал и требовал, чтобы вечером и утром воспитательница раздевала и одевала его, сам же учиться раздеваться и одеваться не хотел.

За первый год Саша так и не научился одеваться и раздеваться. Правда, он уже сам моет руки с мылом, но умываться еще не может. Саша научился писать шеститочие, хорошо ориентироваться в здании, вообще стал более развитым. Однако работать педагогу с ним трудно, так как он не желает ничего делать.

В ту же школу, в которой учатся Люся и Саша, поступили два мальчика: Витя Т. и Миша Б. Витя живет в городе, а Миша в селе. Оба эти мальчика слепые; поступив в школу, с первого дня учатся только на отлично.

Родители Вити рассказывали, что мальчик ослеп, когда ему было 2 года. Они не знали, как воспитывать слепого ребенка, и были очень обеспокоены тем, что яслей и детсадов для слепых детей не существует, литературы по воспитанию слепых детей также не имеется.

Тогда они стали воспитывать мальчика так, как воспитывают зрячих детей, и достигли очень хороших результатов, подготовив сына к успешному обучению в школе слепых детей.

Прежде всего, родители Вити установили для него режим дня: часы питания, прогулок, игр, сна и занятий; правильно и систематически чередовали прогулку с играми, питанием, сном и занятиями. Это приучило ребенка к определенному порядку, укрепило его здоровье, воспитало организованность и умение подчиняться определенным требованиям.

С двухлетнего возраста развивали у малыша движения: заставляли ходить и бегать по комнате (предварительно убрав мебель, чтобы он не ушибся). Витю ежедневно водили на прогулки, знакомили его со зрячими детьми и приучали играть с ними во дворе не только в игры, не требующие движения, но и в некоторые подвижные игры. С четырехлетнего возраста систематически знакомили мальчика с окружающими его предметами, расширяя кругозор Вити. Игрушки, различные предметы он ощупывал руками, называя каждую часть. О предметах, которые он не мог сам ощупать, рассказывали ему как можно проще и понятнее. Развивали у мальчика слух, осязание и ориентировку. Он хорошо научился ориентироваться в своей квартире, на лестнице, во дворе своего дома. Часто читали и рассказывали Вите сказки и рассказы о жизни и труде детей и взрослых, разучивали с ним стихотворения, песни, загадки. Витя всегда слушал по радио детские передачи, а когда ему исполнилось пять лет, учили его рассказывать о том, что он слышал по радио, и сказки, которые ему читали.

С четырехлетнего возраста начали учить Витю самообслуживанию: одеваться и раздеваться в определенном порядке, платье и белье приучали аккуратно вешать на спинку стула. К семи годам Витя самостоятельно научился одеваться и раздеваться, оправлять кровать, мыть с мылом лицо и руки, на ночь чистить зубы.

С пятилетнего возраста проводили с Витей занятия по счету до 5, а с шестилетнего возраста ─ до 10. Считать учили в процессе разных игр и на конкретных предметах: кубиках, бочоночках, игрушках. Обучая счету, родители воспитывали у Вити умение слушать, отвечать на вопросы, сознательно усваивать счет.

Воспитывали у Вити интерес к труду: учили ухаживать за комнатными растениями, а на даче ─ за огородными. Он знал, где и какие овощи растут, их форму, вкус; знал многие ягодные растения; по листьям, коре и запаху определял деревья. Вместе с родителями он собирал грибы и ягоды, купался и учился плавать.

Витя хорошо научился лепить из глины и пластилина овощи, фрукты и некоторые простые предметы. Ему давали деревянные и металлические конструкторы, из которых он учился конструировать простые игрушки. С пятилетнего возраста Витю учили обращаться с ножницами, ножом и молотком. Его учили делать игрушки из бумаги, проволоки, дощечек; из дощечек он сколачивал ящички. Витя особенно любил работать с молотком и гвоздями.

Родители Вити никогда не предоставляли слепого мальчика самому себе. Они постоянно чередовали игру с занятиями, прогулку с отдыхом и трудом. Воспитывая мальчика таким образом, родители подготовили сына к жизни и учебе в школе для слепых детей.

Поступив в школу, Витя вполне оправдал заботу о нем родителей: он с первого же дня начал учиться только отлично.

Одновременно с обучением общеобразовательным предметам Витя обучался в школе игре на баяне и пианино и достиг значительных успехов.

Надо полагать, что Витя, получив такую хорошую подготовку в дошкольном возрасте, отлично закончит начальную и среднюю школу.

Мать Миши Б. рассказала нам, что она занята на работе в колхозе и не может уделять мальчику много времени. Мишу воспитывал дедушка и старший брат. С раннего детства Миша очень много времени проводил на воздухе со старшим братом и зрячими детьми: летом играл с песок, мяч и некоторые подвижные игры, ходил с братом на реку купаться, в лес за ягодами и грибами, помогал ухаживать за огородом ─ носил воду для поливки овощей, полол грядки с капустой и брюквой. Миша хорошо владел пилой, молотком и вместе с братом сделал курятник. Зимой он играл вместе со зрячими детьми в снежки, катался с горы на санках и лыжах.

Брат знакомил Мишу с окружающими предметами, давая их ощупывать руками, учил его счету до 10. Дедушка также уделял очень много времени внуку; учил его одеваться и раздеваться, есть самостоятельно и аккуратно. Приучал Мишу к чистоте и порядку. Зимой вместе с внуком ездил в лес за дровами и рассказывал ему, какие птицы остаются в лесу на зиму, а какие улетают в теплые края. Летом дедушка часто брал Мишу с собой в поле, на луга. Вместе с ним возил с лугов сено, а с полей ─ снопы. Когда дедушка был вместе с Мишей в лесу, на лугах, в поле, он заставлял мальчика слушать, как поет та или иная птица, и по голосу называть ее. Иногда дедушка сажал Мишу верхом на лошадь и, взяв лошадь под уздцы, катал его от колхозной конюшни до реки (дедушка работал конюхом в колхозной конюшне). Миша очень хорошо знал дорогу от дома до колхозной конюшни и ходил к дедушке один.

Дедушка часто рассказывал слепому внуку сказки, прочитанные им книги. Миша очень любил слушать дедушку и часто просил его: «Расскажи мне что-нибудь!»

Так воспитывался в дошкольном возрасте Миша Б. Поступив в школу слепых детей, он учился и вел себя отлично. Миша послушен, внимателен, хорошо умеет ориентироваться в окружающей его обстановке, одеваться и раздеваться. Надо полагать, что Миша хорошо закончит школу.

Эти примеры воспитания Вити Т. и Миши Б. в семье очень поучительны для всех родителей слепых детей.

Родители слепых детей должны знать и помнить, что слепые дети имеют такие же потребности, как и зрячие: у них есть потребность в движениях и деятельности. Родители слепых детей должны постоянно заниматься с ними, учить их самообслуживанию, а не предоставлять детей самим себе.

2. ОРГАНИЗАЦИЯ ЖИЗНИ СЛЕПЫХ ДЕТЕЙ И

ВОСПИТАНИЕ ИХ ПОВЕДЕНИЯ

Важную роль в воспитании слепых детей в семье играет выполнение установленного режима дня:

Для детей младшего возраста (3-4 лет) рекомендуется следующий режим дня:

1. Подъем ─ 8 часов

2. Завтрак ─ 9 часов

3. Прогулка на воздухе ─ 10 часов

4. Обед ─ 12 часов

5. Дневной сон ─13-15 часов

6. Полдник ─ 16 часов

7. Прогулка и игры ─ 17 часов

8. Ужин ─ 19 часов

9. Подготовка ко сну и сон ─ 20 часов.

Часы в режиме дня указывают начало каждого мероприятия.

Выполнение режима дня обязательно. Особенно важно проводить точно в установленное время питание, сон и прогулку детей. При соблюдении правильного режима здоровье детей крепнет, они чувствуют себя бодро, спокойно играют, охотно занимаются.

Значительное время в режиме дня для детей трех- четырехлетнего возраста нужно отводить играм. Дети должны играть утром, после дневного сна и вечером. Дети должны быть все время заняты, а не сидеть в бездействии, иначе у них могут появиться навязчивые движения.

Утром и вечером игры носят спокойный характер. Во время игр воспитывается умение пользоваться игрушками.

Родители приучают детей слушаться, старших, выполнять их указания, быть вежливыми, взрослых называть по имени и отчеству. Дети приучаются поддерживать порядок в комнате, убирать на место игрушки по окончании игры.

В воспитании маленьких детей большое значение имеет внимательное и заботливое отношение к ним. Чуткое, любовное отношение к ребенку, постоянное общение с ним обеспечивает бодрое, жизнерадостное настроение и хорошее самочувствие ребенка.

Для нормального развития маленьких детей большое внимание должно уделяться созданию хороших гигиенических условий дома. Комната должна быть чистой. Особенно тщательно надо следить за чистотой игрушек, ковров, пола, так как слепые дети младшего возраста больше играют на полу. Родители должны наблюдать за тем, чтобы дети не брали в рот игрушек и других предметов.

Жизнь детей пятилетнего возраста организуется также по установленному режиму дня.

Режим дня для детей этого возраста может быть таким же, как и для детей трех- четырехлетнего возраста, однако могут быть и изменения в зависимости от конкретных условий.

С детьми пятилетнего возраста ежедневно после завтрака хорошо проводить занятия: первое занятие длительностью 20 мин., второе ─ 15 мин. (с 10-минутными перерывами между ними). Занятия могут быть посвящены развитию речи, знакомству с окружающей жизнью и явлениями природы, обучению движениям и ориентировке, счету до 5 на игрушках: кубиках, бочоночках, палочках и т. п.

У детей должна быть воспитана привычка кушать в установленное время. В пятилетнем возрасте ребенок должен научиться правильно держать ложку в правой руке, брать пищу понемногу, самостоятельно одеваться и раздеваться.

Дневной сон пятилетнего ребенка длится 1 час 30 мин. Комната, в которой спит ребенок, должна быть хорошо проветрена. Необходимо внимательно следить за тем, чтобы дети лежали спокойно, в удобной позе, хорошо были укрыты одеялом, а в теплую погоду не были слишком укутаны.

Летом дети большую часть времени должны проводить на воздухе. Игрушки и различные материалы для игр переносятся на террасу, под навес. Столы, стулья и скамейки, на которых играют дети, должны стоять в тени.

В целях воспитания самостоятельности и трудолюбия родители приучают детей слепых и с остаточным зрением к посильному труду: поливать комнатные растения, кормить домашних животных. Нужно приучать детей бережно обращаться с игрушками, мебелью и одеждой, убирать игрушки, ставить каждую вещь на место.

Родители приучают детей к вежливому обращению с товарищами, со взрослыми, напоминают о необходимости здороваться, прощаться, благодарить; если нечаянно толкнул кого-либо или наступил на ногу, причинил неприятность, ─ попросить прощения.

Учат детей внимательно выслушивать взрослых, родителей, выполнять их указания, просьбы, воспитывают у детей сдержанность, приучают не вмешиваться в беседу старших.

В воспитании слепых детей шестилетнего возраста соблюдение режима дня, как и для детей младших возрастов, имеет большое значение. Режим дня для детей шестилетнего возраста может быть примерно таким же, как и для детей младших возрастов.

В этот период значительно возрастает роль занятий, так как шестилетних детей готовят к поступлению в школу. Ежедневно следует проводить два занятия. Первое занятие ─ длительностью 25 мин., второе ─ 20 мин. (с 10-минутными перерывами между ними). На занятиях родители сообщают детям элементарные знания о явлениях природы и окружающей жизни, закрепляют навыки правильного произношения слов родного языка и правильного построения речи, учат счету в пределах 10; развивают слух, ориентировку, движения, изучают шеститочие и углы на прямоугольнике (о чем мы будем говорить ниже), развивают у детей любознательность, сообразительность, память; приучают быть внимательными на занятиях и доводить начатое дело до конца.

В процессе воспитательной работы и специальных занятий у детей расширяется познание окружающей жизни. Интересы детей становятся более разнообразными. Их начинают интересовать причины различных явлений: «Почему?», «Из чего это сделано?», «Для чего это нужно?» ─ это обычные вопросы детей старшего дошкольного возраста. На все вопросы детей всегда нужно отвечать не торопясь и понятными для них словами. О тех предметах, которые дети не могут ощупать руками, всегда даются объяснения, иногда они сравниваются со знакомыми уже детям предметами. Объяснение и рассказывание является одним из приемов сообщения слепым детям простейших знаний о предметах, явлениях природы и окружающей жизни.

Под влиянием систематических занятий они постепенно усваивают обобщающие понятия (например, посуда, одежда, обувь, животные, растения), их речь становится более правильной.

Усвоение многих понятий детьми шестилетнего возраста позволяет предъявлять к ним большие требования в самообслуживании, в соблюдении правил культурного поведения.

Дети к 7 годам должны самостоятельно одеваться и раздеваться, оправлять кровать, культурно кушать, мыть с мылом лицо и руки, на ночь чистить зубы.

В 6 лет они привлекаются к посильному участию в домашних делах; вместе с родителями приводят в порядок коробки с игрушками, моют и поливают комнатные растения, стирают одежду для кукол. Наряду с привитием самостоятельности следует учитывать, что слепые дети шестилетнего возраста, как и младшие, нуждаются в постоянном наблюдении за ними, за их деятельностью.

3. ПРИВИТИЕ КУЛЬТУРНО-ГИГИЕНИЧЕСКИХ НАВЫКОВ

И НАВЫКОВ САМООБСЛУЖИВАНИЯ

Слепым детям с четырехлетнего возраста необходимо прививать элементарные культурно-гигиенические навыки и некоторые навыки самообслуживания: приучать детей самостоятельно умываться утром и вечером перед сном, мыть руки перед едой и после их загрязнения; засучивать рукава перед мытьем рук, сначала мыть руки с мылом, затем лицо, насухо вытирать их своим полотенцем, вешать полотенце на место; после обеда полоскать poт теплой водой, чистить зубы на ночь; пользоваться носовым платком. Необходимо приучать детей спокойно сидеть за столом, учить их самостоятельно кушать, держать ложку в правой руке, брать пищу понемногу, кушать не торопясь, но в то же время не поощрять излишнюю медлительность. При выходе из-за стола ставить стул на место.

В этом же возрасте детей начинают учить самостоятельно одевать и раздевать кукол, укладывать их в кукольную кровать и заправлять ее. Одевать и раздевать кукол учат так: берут куклу средних размеров или большую (сделанную из тряпок или из другого материала), одетую так, как одевают детей. Очень важно, чтобы к одежде кукол были пришиты пуговицы и сделаны петли для застежек.

Сначала с детьми проводят беседу о том, в какую одежду одевают кукол: чулки, лифчик, платье или рубашка с брюками. Дети перечисляют вслед за взрослыми предметы кукольной одежды. Выясняется, что так же одевают детей ─ мальчиков и девочек. Всю одежду кукол дают детям ощупать руками и затем учат одевать и раздевать кукол, не торопясь, терпеливо, до тех пор, пока дети не научатся делать это самостоятельно.

Детей также учат укладывать кукол на ночь в кровать, а утром заправлять кукольную постель. (Кровать для кукол должна быть достаточного размера. Для кровати необходимо иметь матрац, подушку, простыню, одеяло и покрывало.) Заправлять кровать для кукол учат до тех пор, пока дети не смогут самостоятельно хорошо это выполнять.

С детьми пятилетнего возраста продолжают работу по привитию культу рно-гигиенических навыков и навыков самообслуживания. Продолжают обучать умению кушать самостоятельно, не отвлекаясь, хорошо и бесшумно пережевывая пищу, не проливая и не кроша еды.

Дети этого возраста должны уже научиться самостоятельно одевать и раздевать кукол, и им нужно дать ощупать руками свое белье и платье, сначала показать, как одевается и снимается нижнее белье, а потом ─ верхнее платье.

Приучая детей одеваться и раздеваться самостоятельно, следует напоминать, в какой последовательности и как удобнее снимать и надевать одежду. Вначале снять платье или куртку, затем обувь, штанишки, лифчик, чулки. Платье и белье аккуратно вешается на спинку стула в таком порядке, чтобы детям было потом удобно надевать его; чулки кладутся на сиденье стула, ботинки ставят под стул или кровать.

С детьми шестилетнего возраста продолжают закреплять те же культурно-гигиенические навыки и навыки самообслуживания, какие прививались им в более младшем возрасте.

Детей шестилетнего возраста учат самостоятельно надевать и снимать пальто, шарф, шапку, ботинки и галоши.

При обучении одеванию и сниманию обуви учат шнуровать и расшнуровывать ботинки. Сначала обучают завязывать на шнурках узелки, а потом узелки с петелькой, учат различать правый и левый ботинки. Когда дети научатся шнуровать ботинок, держа его на коленях, и завязывать узелок с петелькой на шнурке, тогда уже проще научить их шнуровать ботинки на ногах и завязывать шнурки.

Параллельно с этой работой детей учат самостоятельно заправлять кровать. Заправлять кровать для кукол дети должны научиться в младшем возрасте, а в 6 лет их учат заправлять свою кровать в таком же порядке, в каком они учились заправлять кровать для кукол.

Элементарному самообслуживанию слепые дети научатся к 7 годам, если их учить систематически, терпеливо и не торопясь. В дошкольном возрасте, обучая ребенка навыкам самообслуживания, мать должна постоянно внушать ему, что умываться, чистить зубы, кушать, одеваться, раздеваться и заправлять кровать он должен обязательно сам. Если слепые дети не научатся в семье самообслуживанию, то при поступлении в школу их нужно будет учить сразy очень многому: и самообслуживанию, и грамоте, и счету, и ручному труду. Как правило, педагогически запущенные дети, придя в школу, вначале недружелюбно относятся ко всем окружающим их людям и школьной обстановке, а это отрицательно отражается на их обучении и воспитании.

4. ОБУЧЕНИЕ НАВЫКАМ ОРИЕНТИРОВКИ

И ФИЗИЧЕСКОЕ ВОСПИТАНИЕ

Как только слепой ребенок начнет ходить, его не следует стеснять в движениях, надо учить его свободно двигаться по комнате, предварительно убрав лишнюю мебель. Родные приучают ребенка двигаться по комнате на звук побрякушки или хлопка в ладоши. Необходимо ежедневно водить ребенка на прогулку. Маленькие дети испытывают органическую потребность в движениях, поэтому в воспитании слепых детей и детей с остаточным зрением необходимо использовать их двигательную активность, что очень важно для предупреждения появления навязчивых движений.

С трехлетнего возраста у детей нужно постепенно развивать навыки основных движений, приучать их ходить и бегать, держа корпус прямо, свободно двигая руками, не шаркая ногами; учить бегать в комнате по прямой линии и по кругу на звук побрякушки; ходить по длинной доске, положенной на землю; перешагивать через лежащие на земле предметы; бруски (из строительного материала), палки, дощечки. Приучать детей прыгать: подпрыгивать на двух ногах, стоя на месте, перепрыгивать через шнурок, лежащий на полу. Учить спускаться по лестнице и поднимания по ней. Подлезать под скамейку высотой в 20 ─ 25 см (рис. 1).

Рис. 1

У четырехлетних детей продолжают развивать и закреплять навыки основных движений: при ходьбе держать корпус прямо, не опускать и не поднимать высоко голову, свободно двигать руками; ходить со зрячими детьми друг за другом, парами, пара за парой, по кругу, взявшись за руки.

Четырехлетние дети могуг бегать по прямой линии и по кругу (продолжительность бега 20-25 сек.); ходить по доске (шириной в 20 см) на высоте 15-20 см, взбегать по наклонной доске, по горке и сбегать с них; спускаться по лестнице и подниматься по ней. Прыгать на одном месте на двух ногах, прыгать на обеих ногах, продвигаясь вперед; подпрыгивать, чтобы достать какой-нибудь предмет (погремушку, подвешенную выше поднятых вверх рук ребенка на 5 см). Бросать большой мяч об пол, вверх, ловить его, находя по звуку (хорошо сделать мяч звучащим). Подлезать под скамейку высотой в 25 см (рис. 1).

Детей пятилетнего возраста продолжают учить основным движениям. При ходьбе держать корпус прямо, не опуская и не поднимая высоко головы, не наклоняя корпус, свободно двигать руками; ходить по доске (шириной в 20 см) на высоте 20-25 см; ходить друг за другом со зрячими детьми, ходить парами, по кругу, держась за руки. Бегать по прямой линии и по кругу (со зрячими детьми), взбегать по наклонной доске, по горке и сбегать с них. Подлезать под скамейку или натянутую веревку (на высоте 30 см), не задевая их, свободно подниматься по лестнице и спускаться по ней. Прыгать на одном месте на двух ногах и прыгать вперед на одной ноге, подпрыгивать вверх, чтобы достать погремушку, подвешенную выше вытянутых вверх рук ребенка на 5-8 см. Бросать большой мяч о пол, вверх, вдаль и ловить его по звуку; бросать вдаль правой и левой рукой маленькие мешочки с песком (вес 150-200 г).
Шестилетних детей надо учить ходить ровными шагами, соблюдая правильную осанку; не опуская и не поднимая высоко головы, не шаркая ногами, ходить со зрячими детьми друг за другом в одиночку и парами, пара за парой, ходить по кругу, не держась за руки. Ходить по доске (шириной 18-16 см), положенной горизонтально (на высоте 20-25 см). Бегать по прямой линии и по кругу, взбегать по наклонной доске, по горке и сбегать с них (продолжительность непрерывного бега 25-30 сек.). Прыгать на месте на обеих ногах, прыгать, продвигаясь вперед, подпрыгивать вверх за погремушкой, подвешенной на 10 см выше вытянутых вверх рук ребенка, прыгать через скакалку. Бросать вдаль мешочки с песком правой и левой рукой (вес 200 г), бросать большой мяч о пол, вверх, вдаль и ловить его по звуку. Пролезать, не задевая, под скамейку или натянутую веревку на высоте 30 см.
Слепого ребенка 6 лет учат называть правую и левую руку. После усвоения понятий правая и левая рука необходимо учить ребенка определять правую и левую сторону oт места, где он стоит.

Когда ребенок хорошо усвоит понятия: правая и левая рука, правая и левая сторона, ─ учить его ориентировке в своей комнате, коридоре, местах общего пользования. Он должен представлять расположение всех комнат в квартире, хорошо знать выход из квартиры на лестницу, улицу.

Подводя ребенка к знакомству с расположением своей комнаты, предварительно надо познакомить его со складным деревянным домиком. Показать входную дверь в домике, дать ее ощупать руками, ощупать стену, в которой находится входная дверь. Затем вся комната домика подробно обследуется и изучается (стены, углы, окна, потолок).

Если нет складного домика, сделать комнату из строительного материала или глины. Из глины комната делается на дощечке или толстом картоне. После подробного обследования и изучения комнаты, сделанной из строительного материала, будет значительно легче познакомить ребенка с расположением комнаты, в которой он живет.

Приступая к обследованию настоящей комнаты, надо сказать ребенку, что она тоже имеет стены, углы, окна и потолок, как и комната из строительного материала, только она значительно больше. (Комнату из строительного материала поставить на стул и обращаться к ней при обследовании настоящей комнаты.)

Сначала показывается входная дверь в комнату, ребенок открывает и закрывает ее, затем обследуется стена, в которой находится входная дверь (рука ребенка при обследовании направляется руками взрослых). После подробного обследования первой стены ребенок становится спиной к двери и ему объясняют: справа от двери и места, где стоит ребенок, будет правая стена (подвести его к этой стене, показать ее и снова поставить ребенка спиной к двери); слева от двери будет левая стена (показать эту стену), прямо от двери пройти через всю комнату к противоположной ей стене.

Затем ребенок ощупывает руками стены (начиная от входной двери направо или налево и кончая ею). При обследовании той или иной стены ребенку говорят, что стоит у стены (кровать, диван, стол, этажерка и т. п.). Так обследуются все стены комнаты, мебель, стоящая у стен, и окна. Надо изучить с ребенком расположение мебели в комнате и саму комнату так, чтобы он мог вполне самостоятельно ориентироваться в ней.

