 ДАУНСАЙД АП Центр сопровождения семьи
 П.Л. Жиянова

Я ВСЕ СМОГУ

Развитие ребенка в естественной среде. Навыки и компетенции

Первые годы жизни ребенка проходят в семье, где исключительно важную роль в его развитии играют родители, особенно мать, которая оказывает влияние на малыша своим настроением, манерой поведения, вовлечением ребенка в повседневную жизнь. Взаимодействуя и общаясь с ребенком, родители постепенно готовят его к вхождению в мир людей: взрослых и сверстников.

 Именно поэтому современные подходы предусматривают создание оптимальных условий для развития в естественной среде.
Участвуя вместе с близкими в уборке, стирке, мытье посуды, отражая эти ситуации в игре, ребенок учится передвигаться, достигать желаемой цели, искать и находить предметы, сравнивать их, видеть различие и сходство, понимать происходящее и предвосхищать результат. Малыш начинает понимать последовательность событий и причинно-следственные связи, и это становится основой для развития восприятия, внимания и памяти и мышления. В процессе своей деятельности он взаимодействует и общается с близкими и у него развивается общение и речь. Взаимодействуя с ребенком в естественной среде, родители постепенно готовят его к вхождению в мир людей: взрослых и сверстников
Москва 2015

 Я ВСЕ СМОГУ

 Развитие ребенка в естественной среде. Навыки и компетенции
(Данный материал носит предварительный характер и предполагает внесение уточнений, изменений в процессе использования)

ВВЕДЕНИЕ.

 Новые подходы к развитию ребенка. Развитие ребенка в естественной среде и социализация.

 Первые годы жизни ребенка проходят в семье, где исключительно важную роль в его развитии играют родители, особенно мать, которая оказывает влияние на малыша своим настроением, манерой поведения, вовлечением ребенка в повседневную жизнь. Взаимодействуя с ребенком в естественной среде, родители постепенно готовят его к вхождению в мир людей: взрослых и сверстников.

В суть нового подхода к развитию ребенка?

Современный подход к развитию ребенка заключается, прежде всего в том, что нацелен на социализацию ребенка, в отличие от прежних моделей, главной целью которых была коррекция нарушений.
 Современные подходы не отрицают необходимости коррекционных занятий, но коренным образом меняют подход к их реализации.
 Как планировалась и реализовывалась программа развития ребенка на основании прежнего подхода? По результатам обследования с помощью специальных таблиц создавалась и реализовывалась программа развития ребенка, на основании которой ребенка учили отдельным навыкам. Например, ему предлагают сортировать карточки, собирать пирамидку, подбирать фигуры в почтовый ящик, называть картинки и т. д. Ничего плохого в этих заданиях нет, но на практике такое обучение оборачивается получением «академических знаний», которые почти не находят применения в повседневной жизни ребенка. Например, обучая сортировке фигур по цвету, взрослые ожидают, что ребенок и при подборе носков сам поймет, как подобрать пару. Но практика показывает, что это само собой не происходит и нам нельзя ожидать такого переноса от маленького ребенка. Кроме того, оказывается, что, даже умея подбирать и надевать носки, ребенок может затрудняться при выполнении этого навыка в детском саду: он может не понять, что предложили одеваться, не знать, как найти свой шкафчик, и как, в случае необходимости, обратиться за помощью.

 В чем причина таких сложностей: растерялся, потерял ориентировку, не успевает за детьми? Это так, но лишь отчасти. К сожалению, есть и другая причина: стремясь уделить как можно больше времени занятиям с ребенком, близкие малыша сами все делают за него: кормят, умывают, одевают, убирают игрушки. У ребенка, фактически, нет возможности использовать приобретенные умения и навыки в повседневной жизни, что приводит к быстрой потере знаний, умений и навыков, полученных таким «академическим путем.

Чтобы ребенок не забывал усвоенного, родители вынуждены посвящать регулярному повторению значительную часть времени. Объем материала, подлежащего повторению, возрастает, и маленький ребенок все дольше сидит за столом, не имея возможности жить обычной детской жизнью. Часто это приводит к проблемам поведения, который может выражаться в отказе от занятий или даже активном протесте, который вызван тем, что ребенок не понимает, зачем и что он должен делать.

 Так мы попадаем в замкнутый круг: все больше времени тратится на занятия и все меньше времени остается на естественный путь развития ребенка, который предполагает собой взаимодействие и общение малыша с близкими людьми в повседневной жизни.

Каков же выход из такой ситуации?

Поскольку ребенок развивается в процессе взаимоотношений с близкими людьми и под воздействием окружающей среды, то новый подход предусматривает создание оптимальных условий в семье, когда в процессе игры, ухода и совместной повседневной деятельности создаются возможности для формирования новых навыков, и их многократного использования.
Участвуя вместе с близкими в уборке, стирке, мытье посуды, отражая эти ситуации в игре, ребенок учится передвигаться, достигать желаемой цели, искать и находить предметы, сравнивать их, видеть различие и сходство, понимать происходящее и предвосхищать результат. Малыш начинает понимать последовательность событий и причинно-следственные связи, и это становится основой для развития восприятия, внимания и памяти и мышления. В процессе своей деятельности он взаимодействует и общается с близкими и у него развивается общение и речь. Взаимодействуя с ребенком в естественной среде, родители постепенно готовят его к вхождению в мир людей: взрослых и сверстников
Нельзя утверждать, что этого не понимали специалисты и родители, что не делалось попыток использовать полученные знания на практике, но до пор не существовало структурированной системы формирования навыков, подкрепленной использованием простых таблиц.
Перед тем, как перейти к подробному рассмотрению конкретных таблиц рассмотрим пример, не относящийся к раннему возрасту, который, тем не менее, поможет нам понять смысл нового подхода.

 Представим себе ситуацию, когда мама хочет научить девятилетнюю девочку самостоятельно совершать покупки в магазине.

 Составим приблизительный перечень навыков, которые нужны девочке для выполнения этого поручения.

1. Знать дорогу в магазин и обратно

2. Уметь правильно переходить дорогу

3. Уметь отбирать в корзину продукты в соответствии со списком а, возможно и составлять список самой, следуя указаниям матери

4. Ориентироваться в магазине.

5. Знать где находится касса, и уметь стоять в очереди

6. Уметь расплачиваться на кассе: давать деньги, брать сдачу

7. Складывать все продукты в корзину, а затем в сумку.

8. Умение действовать в проблемной ситуации, например, нет продукта из списка, переставили отделы в магазине.

Как мы видим из перечня, у девочки должны быть навыки: письма, чтения, счета, передвижения и ориентировки в пространстве, навыки общения и речи и т.д. Но наличие этих отдельных навыков не гарантирует того, что девочка справится с покупкой товаров. Очевидно, что все эти навыки, умения и знания должны быть как-то объединены единой задачей.
Иными словами, речь пойдет не об отдельных навыках, а о их объединении. Данный подход предусматривает также активную позицию ребенка, который понимает, что и зачем он делает, и занимает активную позицию.
Как реализуется компетентностный подход у ребенка раннего возраста?

Дом, семья – это оптимальное место, растет и развивается младенец и ребенок раннего возраста. Постоянная структура: помещение, временные рамки, близкие люди, с которым общается и взаимодействует ребенок – все представляет собой основу, базу для развития ребенка. Малыш исследует окружающий мир, наблюдает за действиями взрослых, запоминает их, старается повторить, взаимодействует и общается с близкими. Все это, при правильной организации, может стать основой для гармоничного развития ребенка.

Как родители и специалисты могут обучиться использованию компетентностного подхода к развитию ребенка среде?

 Последовательность обучения следующая:

1. Использование альбома навыков и компетенций можно обсудить на примере одного навыка и одной ключевой компетенции.
2. Таблицы, предложенные в альбоме, универсальны и составлены так, что их можно использовать для всех детей.
3. Ориентируясь на интересы малыша, конкретные условия и семейную ситуацию можно е вносить уточнения в таблицы в таблицы, делая их тем самым подходящими каждому конкретному ребенку.
4. При подборе конкретных игр, заданий и занятий можно использовать различные пособия для родителей
 Для того, чтобы показать, как соотносятся навыки и компетенции, приведем краткий пример, который позже обсудим подробно.
 Вначале обратимся к навыку «мытье рук»:
1. Засучить рукава

2. Включить воду (отрегулировать температуру и напор может взрослый)

3. Смочить руки

4. Взять мыло и намылить руки

5. Положить мыло в мыльницу

6. Потереть руки

7. Смыть мыло

8. При необходимости повторить

9. Выключить воду

10. Вытереть руки (взять полотенце, вытереть, повесить снова)

Как мы видим, навык - это цепочка последовательных действий.

 Обратимся к компетенции «мытье рук», которая понадобится ребенку в детском саду:

1. Умение понять инструкцию, отнести ее к себе

2. Ориентироваться в помещении и знать последовательность действий: добраться до умывальной комнаты и вымыть руки

3. Иметь достаточные двигательные навыки, чтобы добраться и совершить все необходимые действия

4. Уметь ждать своей очереди - необходимый навык для детского сада

5. Уметь мыть руки (навык «мытье рук»)

6. Уметь найти свое полотенце, вытереть руки и повесить полотенце на место (рассматривается, как отдельный навык)

7. Уметь использовать неречевые и речевые средства общения

 Как мы видим, навыки являются составной части компетенции.

 Кроме того, из описания видно, что в компетенцию включены навыки, относящиеся к разным сторонам развития. А это значит, что при активном участии ребенка в повседневной жизни все усвоенные навыки будут многократно использоваться, что позволит избежать их потери.

Как создать условия для развития ребенка?

Обычно используется следующая последовательность:

1. Обследование ребенка с помощью таблиц развития

2. Составление программы занятий

3. Реализация программы

· Формирование навыков и закрепление сформированных навыков

· Включение навыков в компетенции

4. Отслеживание динамики развития. Повторение цикла.

Перед тем, как приступить к более подробному рассмотрению этих пунктов, отметим, что в тех случаях, когда программу занятий составляет специалист, родители могут сразу приступать ко второму направлению обследования , то есть сосредоточиться на формировании навыков и компетенций.

1. ОБСЛЕДОВАНИЕ

Обследование ребенка проводится по двум направлениям:

 Первое направление – это традиционное обследование по таблицам развития ребенка. Мы рекомендуем использовать поэтапные таблицы развития, которые помогают нам увидеть целостное развитие ребенка, а не только перечень имеющихся у него навыков по разным направлениям развития. Как один из возможных вариантов мы предлагаем вам ДНЕВНИК РАЗВИТИЯ РЕБЕНКА, представляющий собой 11 таблиц, отражающих поэтапное развитие ребенка раннего возраста с рождения до 3 лет. У детей с отставанием развития использование таблиц возможно до 3,5 – 4 лет.

 При обследовании важно определить, на каком этапе/ступени развития находится ребенок, какие навыки у него сформированы, какие навыки только начали формироваться, а каких нет совсем.

Второе направление обследования учитывает систему требований и ситуаций (детский сад, коллектив сверстников). Для этого используются таблицы навыков и компетенций, которые будут предложены в данном пособии.

 Такое обследование позволяет нам составить индивидуальную, социально ориентированную программу развития ребенка.

2. СОСТАВЛЕНИЕ ПРОГРАММЫ

На основании обследования составляется программа развития ребенка. Родители могут составить ее при поддержке специалиста либо самостоятельно, ориентируясь на таблицы развития (ДНЕВНИК РАЗВИТИЯ и ТАБЛИЦЫ НАВЫКОВ и КОМПЕТЕНЦИЙ)

При составлении программы важно учитывать не только отсутствие или наличие отдельного навыка, но и наличие других навыков, присущих данному этапу. Например, появление у ребенка устойчивой позы сидя (крупная моторика) освобождает руки ребенка и позволяет ему выполнять более сложные действия (мелкая моторика). Эта поза позволяет также наблюдать за происходящим, взаимодействовать и общаться с близкими (социальное и речевое развитие).
Другой пример: умение передвигаться по поверхности становится основой для развития познавательной деятельности, игры, внимания, памяти.

3. РЕАЛИЗАЦИЯ ПРОГРАММЫ

Формирование и закрепление навыков происходит в процессе повседневной жизни, игры и специально организованных занятий, проводимых в игровой форме. Бытовые, игровые и социальные навыки охватывают всю жизнь малыша, то есть являются базовыми в его развитии. Как мы уже писали, для формирования навыков предлагается использовать ТАБЛИЦЫ ФОРМИРОВАНИЯ НАВЫКОВ, которые представлены в виде последовательной цепочки действий.

 Значительную помощь вам могут оказать специальные методические пособия. Так для родителей, воспитывающих детей с синдромом Дауна создан ряд книг, которые рассылаются всем семьям, зарегистрированным в наших программах. Кроме того, в электронном варианте книги доступны на форуме https://downsideup.org/board/showthread.php?t=996
Обратимся к уже знакомому навыку «моет руки» и представим его в виде таблицы.

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	1. Принять решение вымыть руки
	
	Мыть руки лучше в одних и тех же ситуациях, что поможет ребенку лучше ориентироваться в событиях: после прогулки, после посещения туалета, перед едой, после рисования, когда видно, что руки грязные.

. Словесную инструкцию, сопровождайте жестом (потирание рук) и детским словом, например, «буль-буль»

	2. Подойти к раковине
	
	Если раковина расположена высоко, используйте устойчивую скамеечку.

Желательно, чтобы скамеечка находилась на постоянном месте.

	3. Включить и отрегулировать воду
	
	

	4. Засучить рукава
	
	Если рукава заканчиваются резинкой, покажите ребенку, как их можно поддернуть

	5. Смочить руки

	
	

	6. Намылить руки
	
	Можно использовать жидкое мыло с дозатором, что позволит ребенку сделать это самому.

 Можно поместить мыло в сеточку и подвесить его к смесителю.

 Детям легче использовать маленький кусочек мыла, который вы можете отрезать сами.

	7. Потереть руки
	
	Учите ребенка в разных ситуациях тереть руки: вытирать их салфеткой, стряхивать с рук песок, раскатывать колбаски из пластилина, ловить струйку воды, мять бумагу, стирать и т. д.

	8. Смыть мыло

	
	

	9. При необходимости 5 и 6 повторить
	
	Обратить внимание ребенка на то, что ручки чистые, но мокрые.

	10. Найти и снять свое полотенце*
	
	Лучше использовать полотенце с особой картинкой, что позволит приучить ребенка обращать внимание на дополнительные приметы. Это пригодиться ему в детском саду.

	11. Вытереть руки

	
	

	12. Повесить полотенце
	
	Полотенце должно висеть на доступной для ребенка высоте.

* Навык «вытирать руки» может рассматривать как отдельный навык. Он включается в такие навыки, как мытье посуды, стирка.

Как работать с таблицей навыков?

1. Рассмотрите таблицу. В первой колонке вы видите перечень действий, относящихся к навыку « мыть руки»

2. Внимательно прочитайте всю цепочку действий и отметьте в таблице те действия, которые ребенок может сделать сам. Для этого во второй колонке напишите ребенок или поставьте букву Р.
3. Те действия, которые ребенок не умеет делать, сделает взрослый, и потому обозначьте их буквой В. Выполняйте эти действия сами. Помните, что манипуляция руками ребенка часто вызывает у него протест и потому должны быть сведены к минимуму и использоваться лишь в том случае. Когда ребенок согласен на такую помощь.

4. Если для выполнения действия ребенку нужна небольшая помощь, отметьте этот навык Р.+В. Приведем пример: если ребенку трудно взять мыло из мыльницы, возьмите это мыло сами и дайте ребенку. Вы можете использовать и другие дополнительные приемы, которые облегчат ребенку выполнение действия. Они приведены в третьей колонке таблицы.

5. Постепенно передавайте ребенку для самостоятельного выполнения все больше действий, входящих в навык. Отмечайте изменения в таблице.

6. Соединяйте навыки в компетенцию, ориентируясь на возможности ребенка.

Предположим, у вас получился такой результат:

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	1. Принятие решения вымыть руки.
	Взрослый
	Мыть руки лучше в одних и тех же ситуациях, что поможет ребенку лучше ориентироваться в событиях: после прогулки, после посещения туалета, перед едой, после рисования, когда видно, что руки грязные.

Словесную инструкцию, сопровождайте жестом (потирание рук) и детским словом, например, «буль-буль»

	2. Подойти к раковине
	Ребенок.
	Если раковина расположена высоко, используйте устойчивую скамеечку.

Желательно, чтобы скамеечка находилась на постоянном месте.

	3. Засучить рукава
	Взрослый.
	Если рукава заканчиваются резинкой, покажите ребенку, как их можно поддернуть

	4. Включить и отрегулировать воду
	Взрослый.
	

	4. Смочить руки

	Ребенок.

	

	5. Намылить руки
	Ребенок+Взрослый.
	Можно использовать жидкое мыло с дозатором, что позволит ребенку сделать это самому.

 Можно поместить мыло в сеточку и подвесить его к смесителю.

 Детям легче использовать маленький кусочек мыла, который вы можете отрезать сами.

	6. Потереть руки
	Ребенок.
	Учите ребенка в разных ситуациях тереть руки: вытирать их салфеткой, стряхивать с рук песок, раскатывать колбаски из пластилина, ловить струйку воды, мять бумагу, стирать и т. д.

	7. Смыть мыло

	Ребенок.
	

	8. При необходимости 5 и 6 повторить
	
	Обратить внимание ребенка на то, что ручки чистые, но мокрые.

	9. Найти и снять свое полотенце
	Ребенок.
	Лучше использовать полотенце с особой картинкой, что позволит приучить ребенка обращать внимание на дополнительные приметы. Это пригодится ему в детском саду.

	10. Вытереть руки

	Ребенок.
	

	11. Повесить полотенце
	Ребенок+Взрослый.
	Полотенце должно висеть на доступной для ребенка высоте.

 Задача взрослого состоит в том, чтобы постепенно передать ребенку те звенья, которые делают взрослые сами или вместе с малышом.

 Как это сделать?

 Метод первый: определить, в чем сложность и как ее обойти

Обратимся к приведенным выше примерам.

Напомним, что, судя по отметкам в таблице, за взрослым остались следующие действия:

Засучить рукава

Включить и отрегулировать воду

 Помочь намылить руки (дать мыло и намылить вместе с ребенком)

Выключить воду

Рассмотрим на конкретных примерах, как взрослый может передать эти действия ребенку.

Взрослый засучивает рукава ребенка. Если рукав будет заканчиваться резинкой, вы можете научить ребенка поддергивать рукава.

Взрослый включает/ выключает и регулирует воду. Сможете ли вы передать ребенку это действие, во многом зависит от устройства смесителя. Если вы можете отрегулировать воду, а ребенку предоставить поднять и опустить рычаг, то начало будет положено. Если у вас смеситель с двумя регуляторами, можно предложить ребенку пустить холодную воду, холодной водой, а потом самому добавить горячую..

 Как мы видим, здесь не используются совместные действия, когда взрослый манипулирует руками ребенка.

Взрослый дает ребенку мыло. Постараемся понять, почему ребенок не может взять мыло сам: ему далеко тянуться, мыло большое и вываливается из его рук, мыльница неудобная и из нее трудно достать мыло. Когда вы поймете причину сложностей, то вам станет понятно, как их избежать. Возможно, вам помогут хитрости, которые мы поместили в третьем столбце таблицы. Пример оборудования, которое можно купить или сделать самостоятельно можно посмотреть по ссылкам

Делаем сами http://dushik.com.ua/uploads/42/content/c953-3.jpg
Можно купить http://www.urban-baby.ru/published/publicdata/GBURBAN/attachments/SC/products_pictures/okbaby_spase_enl.jpg
http://gw.alicdn.com/bao/uploaded/i2/134921577/T2n4d4XmXcXXXXXXXX_!!134921577.jpg
http://gw.alicdn.com/bao/uploaded/i2/11577030208933792/T1ZxcUFc8bXXXXXXXX_!!0-item_pic.jpg
Взрослый помогает ребенку мылить руки. Как и в предыдущем случае, мы стараемся понять, что стало помехой для совершения этого действия. Предположим, ребенок не удерживает мыло. И здесь нам помогут «хитрости» из третьего столбца таблицы:

· Можно использовать жидкое мыло с дозатором, что позволит ребенку сделать это самому.

· Можно поместить мыло в сеточку и подвесить его к смесителю.

· Детям легче использовать маленький кусочек мыла, который вы можете отрезать сами.

 Кстати, их предложили сами родители, поэтому, скорее всего, и вы что-то изобретете сами.

 Метод второй: разбить навык на более мелкие шаги
 Если вы обнаружили, что ребенок не справляется с конкретным действием или ему нужна значительная помощь взрослого, вы можете предложенное в таблице действие разбить на более мелкие шаги. Например, при описании навыка « мытье посуды» есть такой пункт «Капнуть на губку моющее средство», с которым ребенок не может справиться сам.

Разбиваем на маленькие шаги и обозначаем их исполнителя:

Взять мокрую губку - Р.

Поднести к бутылке с моющим средством - Р.

Выдавить моющее средство - В.

 Такой способ «маленьких шагов» позволяет вам понять ребенок может сделать сам, и вы сможете избежать манипулирования руками ребенка.

Кроме того, поэкспериментировав с разными емкостями для моющих средств, вы сможете найти такое, с которым ребенок со временем научится справляться сам. Например, если для выдавливания будет достаточно нажать на дозатор, то ребенок со временем научится одной рукой держать губку, а другой - бить по дозатору, как он бьет по юле, чтобы завести ее.

 Итог: общие рекомендации по формированию навыков:

· Навык должен быть доступен, понятен и привлекателен для ребенка.

· В каждом навыке можно найти звено, которое может выполнить ребенок. По мере совершенствования действий малыша взрослый передает ему новые звенья.
· Чем меньше ребенок, тем более мелкими должны быть звенья цепочки. Выполнения звеньев в цепочке зависит от возможностей ребенка. Помощь ребенку заключается в дроблении цепочки и выявлении того, что может сделать ребенок. Совмещенное выполнение (руками ребенка) допускается в редких случаях в процессе показа.

· Знакомство с навыком происходит путем показа и объяснения взрослым. Очень важно, чтобы речь взрослого была краткой, лаконичной и соотносилась с действиями ребенка и взрослого. Возможно усвоение в процессе повторения за другими (детьми или взрослыми).

· Для успешного формирования навыков должна быть создана безопасная и удобная среда, то есть условия, которые помогают ребенку самостоятельно выполнить ряд действий.
· Действия, вызывающие сложность у ребенка, можно осваивать не только внутри данного навыка, но и в процессе других игр и занятий. Например, ребенку можно предложить развинчивать баночки из-под крема и это поможет ему отвинчивать крышку с зубной пасты.

 Все эти советы отражены в таблицах навыков и компетенций.

Решение проблем

В процесс усвоения навыков и компетенций на определенном этапе включаются дополнительные практические, проблемные задачи.

 Это делается для того, чтобы ребенок не терялся при изменении ситуации, а умел находить путь для ее разрешения.

Например: ребенок во время мытья рук всегда становился на стульчик, который постоянно стоял в ванной. Он это запомнил и у него выработался определенный алгоритм действий.
На этом этапе можно создать дополнительную проблему: стульчик стоит не у раковины. Стульчик вначале должен находиться недалеко и в поле зрения ребенка. Важно предусмотреть, сможет ли ребенок решить эту проблему, например, сказать/показать, что стула нет или пойти и принести его самому.

Это стимулирует развитие мышления, внимания, памяти, учит ребенка справляться с проблемами, переносить имеющиеся навыки в новые ситуации.

4. ВКЛЮЧЕНИЕ УМЕНИИЙ И НАВЫКОВ В КОМПЕТЕНЦИИ. ФОРМИРОВАНИЕ КЛЮЧЕВЫХ КОМПЕТЕНЦИЙ

Как мы уже писали, сформированные навыки не остаются изолированными, в повседневной жизни ребенок использует их в определенной ситуации, объединив с другими навыками.

 Если мы вернемся к компетенции « мыть руки», то увидим, как в ней объединились навыки, относящиеся к разным сторонам развития.

· Умение понять инструкцию, отнести ее к себе (понимание речи, социальное развитие)

· Ориентироваться в помещении и знать последовательность действий (познавательная деятельность, внимание, память)

· Иметь достаточные двигательные навыки (развитие крупной и мелкой моторики)

· Умение ждать своей очереди (социальное развитие)

· Умение умываться (самообслуживание, мелкая моторика, память)

· Умение найти свое полотенце и вытереть руки (самообслуживание, мелкая моторика, внимание, память)

· Умение использовать неречевые и речевые средства общения (развитие общения и речи)

Как формировать компетенции в повседневной жизни?

Разобраться в этом вопросе вам помогут ТАБЛИЦЫ ФОРМИРОВАНИЯ КОМПЕТЕНЦИЙ. Каждая компетенция описана в виде таблицы, в которой первая колонка представляет собой перечень навыков, входящих в компетенцию.

Во второй колонке помещены краткие рекомендации, касающиеся того, как родители могут формировать компетенцию в естественной среде.
 В третьей колонке помещены требования по организации среды, создании различных ситуаций, которые могут помочь при формировании компетенции. Так, например, умение дожидаться очереди во время катания с горки на прогулке помогает научиться дожидаться своей очереди и при умывании в детском саду. В этой же колонке предлагается отметить ответственного за ситуации, которые встречаются не каждый день: посещение развивалки, поход в кафе.
Компетенции « Мытье рук» («Умывание», «Чистка зубов»)

	№
	 Навыки, входящие в компетенцию
	Содержание занятий и заданий/ что делать
	Дополнительные условия, ситуации и задания. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет.

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	 Сообщите о предстоящем событии:

будем мыть руки/будем умываться, будем чистить зубы.

Если вы видите, что ребенок хочет вымыть руки, прокомментируйте его действия, жесты и слова.
 Словесную инструкцию сопровождайте жестом и детским словом, например, "буль-буль" Если у ребенка есть свое слово, например "буль-буль" - используйте его.
Сделайте паузу - дайте возможность ребенку отреагировать на ваши слова.

Принимайте любой ответ ребенка: жест, детское слово, движение или взгляд в нужном направлении,
Подтвердите правильность действий ребенка: Да! будем мыть руки/ умываться/ чистить зубы. Используйте при этом взрослое слово, детское слово и жест

	Выделите постоянное время для мытья рук: после прогулки, перед едой, после туалета.

 Используйте для мытья рук и умывания ситуации, когда очевидно, что руки грязные: после прогулки, после рисования. Это поможет ребенку лучше ориентироваться в происходящем.

Используйте для пояснения дополнительные зрительные подсказки, например:

картинку «зайка умывается» знакомое полотенце, мыло;

слуховые подсказки: звук льющейся в ванной воды.
 Возможные ситуации и ответственные:

В семье

На прогулке

На развивалке:

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Добираться до ванной

 Мыть руки (см. в навыках)

Чистить зубы

(см. в навыках)

Вытирать руки (см. в навыках)
	 Не торопите ребенка. Дайте ему время самостоятельно начать действовать.

 Подтвердите правильность его действий: Да, Миша будет умываться!

Если ребенок забыл, что нужно делать, подскажите ему, например, а теперь включим свет.

 В качестве напоминания задавайте ребенку наводящие вопросы: что мы будем делать? куда пойдем? где стоит стульчик? куда поставить стульчик? как включить свет? где полотенце?

Лаконично комментируйте ответы и действия ребенка

Учите ребенка узнавать свое полотенце по картинке и местоположению. Учите снимать полотенце, вытирать руки, а затем вешать полотенце на место.

Формируя навыки, постепенно увеличивайте степень участия ребенка

	Определите постоянные места для основных предметов.

Организуйте игры и занятия на ориентировку в помещении, поиск предметов, достижение цели: подползти и встать у опоры, перейти к другой опоре и взять игрушку.

Обыгрывайте ситуацию умывания в игре.

 Учите вытирать руки в процессе игр, занятий, прогулки

Учите различать и сличать картинки, играйте в лото: предмет и изображение, парочки.

 Дополнительные ситуации. Ответственные

	

	3
	Уметь ждать своей очереди у умывальника и уступать место у умывальника после умывания
	Мойте руки по очереди с ребенком: сейчас мама помоет, потом (имя ребенка), подожди, теперь моет Миша.

	Используйте все ситуации, предполагающие очередность

 Ситуации и ответственные:

Игры на чередование: скатывайте машинку с горки, играйте на барабане и т. д.

 На прогулке: съезжать с горки, бросать мяч, Ходить по бревну.
	

	4
	Двигательное развитие. Использование всех имеющихся навыков:
уметь самостоятельно передвигаться, стоя совершать координированные действия

	 Учите ребенка добираться до ванной доступным ему способом.

Учите вставать на возвышение возле умывальника и сходить с него.

Учите умываться, в позе стоя.

При необходимости поддерживайте ребенка при умывании.
	Создайте удобную среду: устойчивый стульчик – банкетка, низко висящее полотенце, удобное для использования мыло.

 Учитывайте уровень двигательных возможностей:

Крупная моторика: умение передвигаться самостоятельно, совершать действия, находясь в вертикальной позе.

 Мелкая моторика: умение совершать вращательные действия запястьем: поворачивать ручки, отвинчивать крышки.

Ситуации и ответственные

	

	5.
	Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал. Слова и выражения

Имя ребенка, папа, мама и другие слова из раздела «Люди»

Голова, глаза, нос, рот, язык, зубы, палец, ухо, живот, волосы, руки, ноги и другие слова из раздела «Части тела и лица».

 Мыло, вода, полотенце, ванна, свет и другие слова из раздела «Игрушки, вещи, мебель»

Смотреть, слушать, включить, выключить, открыть, закрыть, взять, положить, стоять, мыть, мыться, чистить, тереть, идти и другие слова из раздела «Действия».

 Холодный горячий, грязный чистый и другие слова из раздела «Качества».

 Здесь, где, нельзя, спасибо и другие слова из раздела «Восклицания, приветствия, служебные слова» и «Регулирующие глаголы».

Выражения используются простые и лаконичные, с использование приведенного словаря, например: будем мыться, иди сюда.
	

Особое внимание уделяется подбору речевого материала. Мы предлагаем использовать словарь наиболее часто употребляемых слов русского языка, относящихся к первоначальному детскому лексикону

См. приложение 1.

При всем своем различии каждая компетенция содержит определенный набор навыков и умений:

1. Понять инструкцию, принять ее на свой счет либо принять самостоятельное решение о выполнении. Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

2. Уметь совершать последовательные действия, ориентируясь в пространстве

3. Уметь выполнять действия рядом и/или вместе с детьми (ждать очереди, действовать вместе)

4. Использовать в деятельности все имеющиеся навыки крупной и мелкой моторики

5. Использовать все имеющиеся навыки общения и речи. В каждой компетенции приводится речевой материал.
 Когда можно включать навык в компетенцию? Нужно ли ждать, пока он будет полностью сформирован?
1. Компетенцию можно начинать формировать максимально рано, постепенно включая в неё навыки, соответствующие возрасту/развитию ребенка.

2. Навык осваивается в рамках компетенции. Так, например, навык передвижения входит в разные компетенции, и в них он развивается и совершенствуется

3. Важной мотивацией для ребенка становится достижение понятного и интересного для него результата: например, доползти до дивана, встать, взять игрушку, сесть и поиграть с ней

4. Компетенция, расширяется и усложняется по мере включения в нее навыков. Например, компетенция умывание может постепенно включить в себя: умение включить и выключить свет в ванной, принести стульчик, вытереть пол, если на него попала вода и т. д.

5. Навыки, входящие в компетенцию взаимосвязаны, подчиняются единой цели, которая и отражена в названии ключевой компетенции.

Приведем примерный перечень ключевых компетенций, необходимых для пребывания в детском саду:
1. Умение одеваться и раздеваться

2. Умение кушать за общим столом

3. Умение умываться

4. Умение пользоваться туалетом

5. Участие в игре (желательно включение ребенка в коллектив сверстников для первичной социализации: на адаптационной группе, развивалке, в песочнице.)*

6. Умение убирать игрушки и предметы после занятия

7. Умение участвовать в занятии (Дополнительно к этому имеется цепочки действий, относящихся к каждому виду занятий, которые объединены методикой)

8. Умение участвовать в прогулке
Умение укладываться спать.

9. Общая социально-коммуникативная компетенция.
Общие рекомендации для организации занятий. Правила пяти «п»:

· Привлеки: используйте цель привлекательную для ребенка

· Поясни: на доступном уровне. Используйте сочетание показа и словесных объяснений. Речь должна быть лаконичная, понятной и соотнесенной с происходящим, например: «Возьми мыло» (протягиваете мыло, либо указываете на него.) Используйте дополнительные способы объяснения: жест, картинка, предмет-символ (ложка - кушать, лопатка - гулять и т. д.)

· Подожди: сделайте паузу, дайте возможность ребенку попробовать сделать самому.

· Помоги: помогайте лишь в случае необходимости: помощь должна быть минимальной, дайте вазможность ребенку максимально включиться в деятельность. Помогите ребенку выражать свои просьбы, согласие и несогласие.

· Поощри: хвалите не только за результат, но за попытки выполнить действия

 Виды помощи:

· Показ + комментарий (например: потри руки, смой мыло). Показывать взрослые должны на себе, только в редких случаях используются совмещенные действия.

· Конкретные пошаговые указания: возьми мыло, намыль руки, смой мыло и т. д.

· Конкретный вопрос: как (имя ребенка) мылит ручки? Где полотенце?

· Вопрос, проясняющий последовательность действий: Что делать потом? А теперь что делать?
5. ОТСЛЕЖИВАНИЕ ДИНАМИКИ РАЗВИТИЯ, ПОВТОРЕНИЕ ЦИКЛА

Как можно проверить, успешен ли ребенок в своем развитии?
Делать это можно с использованием тех же таблиц.
1. ДНЕВНИК РАЗВИТИЯ. Это позволит вам понять, какие навыки сформировались, в чем у ребенка затруднения и внести уточнения в программу развития.
2. ТАБЛИЦЫ ФОРМИРОВАНИЯ НАВЫКОВ. Все изменения, которые вы замечаете у ребенка вы можете сверять с таблицами. Это поможет вам понять, какие навыки усвоил ребенок, использует ли он их в повседневной жизни, учится ли делать перенос из одной ситуации в другую. Например, ребенок понял, что нужно принести стульчик, чтобы включить свет. Понимает ли он, что с помощью стульчика можно достать высоко стоящую игрушку?
3. ТАБЛИЦЫ ФОРМИРОВАНИЯ КОМПЕТЕНЦИЙ. Обратившись к таблицам компетенций вы сможете правильно создать условия, необходимые для социализации ребенка, например, его готовности ребенка к детскому саду.

НАВЫКИ

 первых лет жизни

Навыки – что это такое?

Напомним, что навык – это не единичное действие, а цепочка последовательных действий, которые в раннем возрасте ребенок может выполнять совместно с взрослым, а чуть позже и самостоятельно.

Перечень навыков

· Умываться

· Чистить зубы

· Снять/надеть обувь

· Снять/ надеть одежду

· Есть самостоятельно руками, ложкой, вилкой

· Пить самостоятельно

· Мыть посуду

· Вытирать со стола

· Подметать пол

· Заниматься (любое занятие)

· Наводить порядок (собирать игрушки, вещи)

· Оставаться сухим

· Собираться на прогулку

· Играть (любая игра)

· Вступать во взаимодействие и сотрудничество* (любая ситуация)

Примечание* Взаимодействие и сотрудничество отражено в описании каждого навыка и потому не выделено в отдельную таблицу навыков. Кроме того данный навык составляет основу коммуникативно-социальной компетенции
НАВЫКИ ОПРЯТНОСТИ

И

ЕДЫ

Навык «мытье рук»

Участвует в мытье рук 1-2 года

Вытирает руки и лицо 1-2 года

Моет руки и ноги во время купания 2 -3 года

Моет руки с мылом 2-3

Сам регулирует температуру воды 5-6 лет

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	Принять решение вымыть руки
	
	 Мыть руки лучше в одних и тех же ситуациях, что поможет ребенку лучше ориентироваться в событиях: после прогулки, после посещения туалета, перед едой, после рисования, когда видно, что руки грязные.

Словесную инструкцию, сопровождайте жестом (потирание рук) и детским словом, например, «буль-буль»

	 Подойти к раковине
	
	Если раковина расположена высоко, используйте устойчивую скамеечку.

Желательно, чтобы скамеечка стояла в постоянном месте.

 Когда ребенок привыкнет к выполнению цепочки, он может приносить и ставить ее сам

	 Засучить рукава
	
	Если рукава заканчиваются резинкой, покажите ребенку, как их можно поддернуть

	 Включить и отрегулировать воду
	
	

	 Смочить руки

	
	

	Намылить руки
	
	Можно использовать жидкое мыло с дозатором, что позволит ребенку сделать это самому.

 Можно поместить мыло в сеточку и подвесить его к смесителю.

 Детям легче использовать маленький кусочек мыла, который вы можете отрезать сами.

	Потереть руки
	
	Учите ребенка в разных ситуациях тереть руки: вытирать их салфеткой, стряхивать с рук песок, раскатывать колбаски из пластилина, ловить струйку воды, мять бумагу, стирать и т. д.

	 Смыть мыло

	
	Если ребенок не умеет тереть руки, учите его на прогулке стряхивать с рук песок,

	 При необходимости намыливание и смывание водой повторить
	
	Обратить внимание ребенка на то, что ручки чистые, но мокрые.

	 Найти и снять свое полотенце*
	
	Лучше использовать полотенце с особой картинкой, что позволит приучить ребенка обращать внимание на дополнительные приметы.

	 Вытереть руки

	
	

	 Повесить полотенце

	
	Полотенце должно висеть на доступной для ребенка высоте.

Навык «вытирать руки» может рассматривать как отдельный навык. Он включается в такие навыки, как мытье посуды, стирка.

Навык «Чистка зубов»

Начинает имитировать движения при чистке зубов 1,5 – 2 года

 По подражанию чистит зубы – пасту выдавливает взрослый 2-3 года

Самостоятельно чистит зубы, выдавливая пасту 4-5 года

 При всей своей повседневности данная цепочка может быть сложной для ребенка из-за требований к уровню развития координации движений рук, мелкой моторики, большому количеству последовательных действий. В связи с этим предлагаем вначале использовать упрощенную цепочку, которую можно начинать с года – полутора, используя силиконовую щетку без пасты

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	 Принять решение чистить зубы
	
	 Приготовьте: зубную щетку, стакан для воды

	 Подойти к раковине и стать на скамеечку
	
	Желательно, чтобы скамеечка стояла в постоянном месте.

	 Включить и отрегулировать воду
	
	

	Набрать воду в стакан и поставить его на поверхность
	
	Если вы предпочитаете использовать кипяченную или бутилированную воду наливайте стакан заранее

	Взять щетку из стаканчика-подставки
	
	

	Смочить щетку под струей воды
	
	

	 Чистить зубы

	
	На первых порах можно мыть зубы только водой.

	Сполоснуть рот
	
	Необязательно. Но чтобы приучить ребенка можно давать полоскать питьевой водой

	Помыть щетку под струей воды
	
	

	Поставить щетку на место
	
	

 Полная цепочка состоит из следующих звеньев:

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	 Принять решение чистить зубы
	
	 Приготовьте: зубную щетку, пасту, стакан для воды

	 Подойти к раковине и стать на скамеечку
	
	Желательно, чтобы скамеечка стояла в постоянном месте.

	 Включить и отрегулировать воду
	
	

	Набрать воду в стакан и поставить его на поверхность
	
	Если вы предпочитаете использовать кипяченную или бутилированную воду налейте ее в стакан заранее

	Взять щетку из стаканчика-подставки
	
	

	Смочить щетку под струей воды
	
	

	 Положить щетку на поверхность.

	
	На первых порах можно мыть зубы только водой.

	Взять тюбик с пастой

	
	Учите брать предметы из определенного места.

	Раскрутить тюбик
	
	Учите ребенка отвинчивать и завинчивать бутылки, баночки.

	Взять тюбик в одну руку
	
	Учите выдавливать из тюбика крем, шампунь и т. д.

	Другой рукой взять щетку
	
	Учите действовать двумя руками

	Нажать на тюбик и выдавить пасту на щетку

	
	

	Положить тюбик на поверхность
	
	Учите класть предметы на поверхность

	Чистить зубы

	
	

	 Взять стакан с водой

	
	Учите брать емкость с водой, переливать, выливать воду. Учите пить из чашки.

	Прополоскать рот и поставить стакан

	
	

	Помыть щетку под струей воды

	
	Можно прополоскать щетку в стакане

	Поставить щетку в стаканчик-подставку
	
	Учите ставить разные предметы в стаканчик (карандаши, палочки, фломастеры)

	 Закрутить тюбик

	
	

	Поставить тюбик на место
	
	

Примечание: звенья цепочки можно менять. Это зависит от удобства для ребенка и взрослого, устройства крана, расположения мыльницы и т. д.

 Навык «Оставаться сухим» Привести рекомендации для родителей и педиатров по срокам приучения.

Начало приучения - 1,5–2 года
Почти без «аварий» - 2-3 года
 Ночью остается сухим 2-3, мальчики до 4-х лет

 Во время сна остается сухим. Встает в туалет, если нужно 4-5

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	Попроситься или последовать просьбе взрослого
	
	Обеспечьте ребенку удобный горшок, унитаз с подставкой или другое дополнительное оборудование.

	Подойти к горшку/унитазу
	
	

	Снять штаны

	
	Описано в отдельном навыке

	Сесть
	
	Повернуться спиной к горшку и сесть.

 Если используется унитаз продумайте дополнительные приспособления, например, банкетку, круг на унитаз, навесной писсуар для мальчиков

	Сидеть на горшке/унитазе
	
	

	Сообщить, что пора встать
	
	

	Встать
	
	Учите вставать с низких стульчиков

	Оторвать бумагу
	
	Учите отрывать полоску определенной длины. Можно сделать отметку на стене туалета, которая будет показывать, сколько бумаги нужно отмотать

	Вытереть попу
	
	Встать в удобную для подтирания позу (нагнуться) или вытереть самому (нагнуться и чуть присесть)

	Надеть штаны
	
	Описано в отдельном навыке

	Вылить горшок/спустить воду
	
	

	Вымыть и вытереть руки
	
	Описано в отдельных навыках

 Примечание: можно учить ребенка пользоваться влажными салфетками

Навык самостоятельной еды

Сроки формирования навыков

До года: сосет сухарик или ест специальное детское печенье их держа их в кулачке

Пьет из чашки, жует и проглатывает полупротертую пищу, ест руками, начинает есть ложкой - 1 год: .

 Пьет из чашки, ест ложкой, пьет через соломинку - 2 года
Пользуется вилкой - 3 года
Ест полностью самостоятельно - 4 года
Пользуется ножом - 5-6 лет
Если ребенку сложно донести ложку до рта не переворачивая и не проливая, то еда вилкой может предшествовать еде ложкой

 Подробно кормление описано в книге «Формирование навыков общения и речи у детей с синдромом Дауна» Приложение 4

	Навык.

Цепочка последовательных действий
	Кто выполняет
	Дополнительные рекомендации

	Принять решение кушать/ есть или пить
	
	Приготовьте: удобную тарелку, ложку, вилку, салфетки.

Место еды должно быть постоянным.

 У ребенка должна быть возможность самому сесть за стол.

	 Сесть за стол.

	 .

	 Учите садиться на возвышения разной высоты

	 Еда руками:

· Есть, держа еду в руке (хлеб, сухарик, банан)

· Есть мелкие кусочки пищи руками: кусочки сыра, овощей, мясо и т. д.
	
	Если ребенок не умеет откусывать кусок нужной величины, то предлагайте ему маленькие кусочки, чтобы избежать поперхивания.

	 Еда ложкой

· Взять ложку

· Опустить ложку в тарелку

· Зачерпнуть еду

· Донести ложку до рта, не переворачивая

· Снять губами пищу, закрыть рот

· Прожевать и проглотить.
	
	 Будьте внимательны к подбору ложки. Она должна быть глубокой, но не длинной и не широкой.

 Можно начинать с еды вязкой пищи, например, творожка из пластикового контейнера

 Учите поворотам запястья, например, предлагайте отвинчивать крышки, меняйте ракурс отверстия в копилке, при опускании монетки

	5. Еда вилкой:

· Взять вилку

· Донести до тарелки

· Наколоть кусочек еды

· Донести до рта и положить в рот

· Закрыть рот

· Прожевать и проглотить
	
	Используйте детскую удобную вилку.

 Учите накалывать на палочку комки пластилина.

	 Питье из чашки:

· Взять чашку

· Поднести ко рту.

· Положить край чашки на нижнюю губу

· Сделать глоток

· Закрыть рот

· Проглотить жидкость

· Поставить чашку на стол

· Делать несколько глотков подряд
	
	Чашка должна быть невысокой, с удобной ручкой.

 Можно использовать емкость без ручки.

 В некоторых случаях, когда ребенок не понимает, что для проглатывания пищи нужно сначала закрыть рот, допускается контроль нижней челюсти руками взрослого.

	 Питье через соломинку

· Взять пакетик с соком, вставить в него соломинку

· Вставить соломинку в рот

· Втянуть жидкость и проглотить ее.
	
	Можно нажать на пакет с соком, чтобы жидкость поднялась по трубочке

	Вытереть рот салфеткой:

· Взять со стола салфетку

· Вытереть в рот

· Положить салфетку на стол
	
	

	 Поблагодарить и встать из-за стола.
	
	

	Отнести посуду в мойку и вымыть ее.

	
	Можно все собрать в маленький тазик, а потом отнести все вместе. Описано в навыке «мытье посуды»

НАВЫКИ НАВЕДЕНИЯ ПОРЯДКА

 Навык «Мытье посуды: тарелки, ложки и разделочные доски»

Возраст формирования навыка

 Моет посуду, которую дал в руки взрослый - 2-3 года
Собирает посуду в тазик - 2-3 года
Самостоятельно убирает со стола посуду - 3-4 года
	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	 Принять решение мыть посуду.
	Предлагает взрослый
	Приготовьте: тазик, легкую небьющуюся посуду, губку, моющее средство, поднос,

	Надеть непромокаемый фартук
	
	Если фартук стесняет передвижения ребенка его можно надеть, когда ребенок уже стоит на стульчике

	Сложить посуду в тазик или глубокий поднос
	
	

	 Отнести поднос к раковине
	
	Помогите ребенку правильно нести емкость: большие пальцы внутри, остальные поддерживают дно либо бока емкости

	Поставить поднос на поверхность возле раковины
	
	

	Принести стульчик или банкетку и поставить перед раковиной
	
	Стульчик переносят, взяв его одной рукой за спинку, второй за сиденье (см. в навыках).

	 Встать на стульчик
	
	

	 Включить и отрегулировать воду.
	
	

	 Смочить губку
	
	

	Капнуть на губку моющее средство и положить ее на край раковины
	
	 Подбирайте детское щадящее средство. Можно использовать детский гель для купания. Бутылочка с гелем должна быть удобной для нажатия.

	 Взять в одну руку предмет посуды, например, тарелку.

	
	 Для удобства тарелку можно положить в раковину или ребром упереть в раковину/тазик

	 Второй рукой взять губку и намылить ею тарелку.
	
	

	 Положить губку на раковину
	
	

	 Подставить посуду под струю воды
	
	

	Положить вымытую посуду на поверхность рядом с мойкой и взять следующую и повторить все действия
	
	Начинать лучше с одной пластиковой тарелки и ложки.

	Отжать губку и положить ее в мыльницу/на раковину
	
	

	 Вытереть руки полотенцем, повесить его на место.

	
	 Если тарелка не скользит в руках у ребенка, можно вытереть руки после раскладывания посуды

	 Разложить вымытую посуду: Тарелки - сушилку, ложку в контейнер

 Можно раскладывать ложки с учетом величины
	
	Лучше использовать специальную пластиковую сушилку, из которой вы сами позже переложите посуду на место.

	Слезть со стула

	
	

	 Отнести стул на место

	
	

Часть действий можно отнести к другим навыкам, но для сохранения логики событий они приведены здесь

Навык «вытирание поверхности»

 Возраст формирования навыков:

Вытирает тряпочкой 1-1,5 года
 Вытирает влажной губкой 1,5-2 года
Совмещает со сметанием крошек со стола 2-3 года
Сам приносит тряпочку и вытирает стол 4-5 лет

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	ВЫТИРАТЬ СТОЛ
	
	Подготовить тазик с небольшим количеством воды, фартук, губку

	Принять решение вытирать стол.
	
	

	Надеть непромокаемый фартук
	
	

	Окунуть губку в тазик с небольшим количеством воды (на дне)
	
	

	Подождать, пока губка намокнет и отжать ее.

	
	

	Одну руку положить на стол, а рукой с губкой протереть поверхность.
	
	

	Повторить действия несколько раз (замочить – отжать - протереть)
	
	

	Отжать губку и положить на стол
	
	

	Вылить воду из тазика
	
	

	Поставить таз на место на место
	
	

	Положить губку на место.
	
	

	Если стол мокрый протереть его салфеткой
	
	

	Вытереть руки

	
	

	Снять фартук
	
	

	Повесить фартук.
	
	

	ВЫТИРАТЬ ПЫЛЬ
	
	Подготовить фартук, тазик с водой, поднос, тряпочку

	Принять решение вытереть пыль
	
	

	Надеть фартук
	
	

	Налить в тазик немного воды и поставить его на поднос
	
	

	Смочить тряпочку в тазике
	
	

	Отжать тряпочку
	
	

	Вытереть пыльную поверхность.
	
	Вместо пыли можно использовать тонкий слой муки. (Особенно для маленьких
детей, чтобы «пыль» была лучше видна)

	Повторить операцию
	
	

	Тряпочку отжать и положить на поднос.
	
	

	Воду из тазика вылить
	
	

	Повесить тряпочку на край тазика
	
	

	Вымыть и вытереть руки
	
	

Навыки «Сметать крошки со стола» «Подметать пол»

 Приблизительный возраст формирования - 2-3 года

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	СМЕТАТЬ КРОШКИ СО СТОЛА
	
	Подготовить щетку, совок

	Принять решение вытереть стол
	
	

	Взять щетку, так, чтобы пальцы плотно обхватывали ее ручку.
	
	

	Взять совок в другую руку.
	
	Можно взять совок после того, как мусор будет сметен в кучку

	Смести мусор к центру стола (можно пометить место крупным комком бумаги)
	
	Во время обучения можно использовать комки бумаги, кусочки апельсиновых корок.

	Подставить совок к кучке мусора и щеткой замести его на совок.
	
	

	Отнести мусор к ведру, придерживая его сверху щеткой
	
	

	Наклонить совок над ведром, чтобы мусор упал в ведро.
	
	

	Щеткой оттряхнуть совок
	
	

	Убрать совок и щетку на место.
	
	

	ПОДМЕТАТЬ ПОЛ
	
	Подготовьте щетку с длинной ручкой, совок, комки бумаги

	 Принять решение: подметать
	
	

	Взять щетку с длинной ручкой и смести мусор в одну кучку.
	
	

	Взять щетку и совок и смести мусор на совок
	
	Для обучения используются комки бумаги

 Если ребенку при сметании мусора на совок трудно пользоваться щеткой с длинной ручкой, можно использовать щетку с короткой ручкой и сметать мусор, как это как со стола.

	Отнести мусор в ведро, придерживая его сверху щеткой
	
	

	Высыпать мусор в ведро.
	
	

	Оттряхнуть совок с помощью щетки.
	
	

	Щетки и совок поставить на место.
	
	

	Вымыть и вытереть руки
	
	

 Навык «Стирка белья»

 Возраст формирования 2-3 года

	Навык. Цепочка последовательных действий.
	Кто выполняет
	Дополнительные рекомендации

	 Принять решение стирать платочки/носочки
	
	Подготовьте фартук, тазик, поднос, мыльницу с мылом, платочки

	Надеть фартук
	
	

	Налить воду в тазик и поставить на поднос.

	
	Можно налить воду из кувшина.

 Можно использовать насадку на ванную, которая выполняет роль столика

	Опустить платочек в тазик и смочить его
	
	

	Взять из мыльницы мыло (стоит на подносе)
	
	Поднос использовать необязательно

	Намылить платочек
	
	

	Положить мыло в мыльницу
	
	

	Потереть платочек, зажав его края в кулачках
	
	Использовать в сюжетной игре, в песенках-потешках с жестами

	Опустить платочек в таз и прополоскать
	
	

	Собрать платочек и зажать в двух руках
	
	

	Отжать

	
	

	Развернуть и встряхнуть

	
	

	Повесить сушить: перекинуть через веревку или повесить на трубу в ванной.
	
	

	Вытереть руки

	
	

	Вылить воду из тазика.

	
	Учить переливать и выливать жидкости.

	Поставить на место тазик

	
	

	Убрать на место мыльницу с мылом.
	
	

Навык «Переносить стул, банкетку»

Возраст формирования:

Правильно берет и переносит стул - 2-3 года
Переносит и ставит стул - 3-4 года.
	Навык. Цепочка последовательных действий.
	Кто выполняет/принимает решение
	Дополнительные рекомендации

	 Принять решение отнести стул
	
	

	Подойти к стулу и стать сбоку от него
	
	

	Если ребенок правша: взять правой рукой за спинку стула, четыре пальца за спинкой, а большой палец на передней стороне.

	
	

	Левой рукой взять за сидение: четыре пальца под сидением, а большой сверху.
Наклонить стул на себя и приподнять.
	
	

	Оторвать от пола
	
	

	Отнести на нужное место. И поставить
	
	Учите ходить, держа в руках большие игрушки

	ВАРИАНТ: перенести низкую банкетку, подняв ее двумя руками и держа ее перед собой
	
	

	Наклониться
	
	Учите поднимать с пола игрушки и относить их на место.

	Взять двумя руками за сиденье
	
	

	Выпрямиться

	
	

	Отнести в нужное место

	
	

	Наклониться и поставить на пол
	
	

ИГРЫ И ЗАНЯТИЯ

Навык «Игра».

	Навык. Цепочка последовательных действий.
	Кто выполняет/принимает решение
	Дополнительные рекомендации

	Принять решение поиграть.
	
	Игрушки должны быть видны и доступны ребенку

	Добраться до игрушки

	
	

	Взять необходимую игрушку
	
	Если ребенок не может достать игрушку, помогите ему

	Добраться до места игры
	
	Ребенок может играть и рядом с местом, где расположены игрушки

	Играть, в зависимости от выбранной игры

	
	

	Играть с участием партнера

· Добраться до партнера

· Сообщить о своем желании играть вместе

· Выразить согласие или несогласие по поводу присоединения партнера
	
	 Если ребенок пришел/приполз к вам с игрушкой – воспримите это как предложение поиграть. Прокомментируйте его действия и поиграйте вместе.

Играйте рядом с ребенком или присоединяйтесь к игре с ним

Будьте внимательны к любым сигналам ребенка. Старайтесь понять, хочет ли он вашего участия в игре.

 Комментируйте его желания и действия

	Убрать игрушки
	
	Для сбора игрушек используйте контейнер, корзинку, ящик на колесах. Если ребенок уже знает, где должны лежать игрушки можно относить или отвозить их на свои места

	Вариант: сменить игру и потом убрать игрушки
	
	Учите ходить, держа в руках игрушки. Учите собирать игрушки в емкость.

 Навык занятие/ чтение книги

	Навык. Цепочка последовательных действий.
	Кто выполняет/принимает решение
	Дополнительные рекомендации

	Принять решение заниматься/читать книгу

	
	 Помогите ребенку запомнить, где лежать краски, пластилин, и другое оборудование для занятий, где лежат книги.

 Выделите для них постоянные места

	Сообщить о своем решении
	
	

	Подготовить необходимое оборудование/ принести книгу
	
	Если ребенок не может достать оборудование/ книгу игрушку, помогите ему: натолкните на мысль использовать банкетку или стул или достаньте сами, после того, как ребенок покажет вам, где лежит нужный предмет

	Участвовать в занятии /слушать и участвовать в чтении книги
	
	Выполняйте задания рядом с ребенком или выполняйте вместе, чередуя действия.

	Рассмотреть результат занятия/обсудить книгу
	
	Задавайте простые вопросы, на которые ребенок может ответить.

Принимайте любой ответ: взгляд, жест, звукоподражания

	Убрать оборудование/отнести книгу на место

	
	Для сбора оборудования используйте контейнер, корзинку, ящик на колесах

	Вариант: сменить занятие/книгу потом все убрать
	
	Учите ходить, держа в руках игрушки. Учите собирать игрушки в емкость.

НАВЫКИ ОДЕВАНИЯ И РАЗДЕВАНИЯ

Навык «Снимать и надевать носки»

Сроки формирования навыков: «снимать и надевать носки»

1 год. Держит ножку, пока взрослый надевает. Стаскивает свободные носки

1,5 года. Снимает носки

3 года. Надевает носки, не вычленяя пятку

4 года. Надевает носки с незначительной помощью

	 Цепочка действий
	Кто выполняет
	Дополнительные рекомендации

	СНИМАТЬ НОСКИ
	
	Приготовьте устойчивый стульчик, на котором ребенок сидит, опираясь ногами о поверхность.

	Принять решение снять носочки
	
	

	Сесть на стульчик или ровную поверхность (пол, диван)
	
	Если подняв ногу, ребенок теряет равновесие снимать носки лучше на диване или сидя в устойчивом стульчике со спинкой.

	Поднять одну ногу, сохраняя при этом равновесие
	
	Используйте при обучении упрощенные варианты: свободные, плотные носки,

Можно учиться стягивать носки с куклы.

	Снять носок с пятки

	
	

	Потянуть за носочек и стянуть полностью
	
	

	НАДЕВАТЬ НОСКИ
	
	Используйте при обучении упрощенные варианты: свободные, плотные носки

	Принять решение надеть носки
	Предлагает взрослый
	

	Взять носок двумя руками так, чтобы пятка была сзади

	
	

	Вставить в носок большие пальцы рук и собрать его в гармошку
	
	

	Вставить ногу в носок

	
	

	Натянуть носок на всю стопу

Натянуть носок вверх от стопы к лодыжке

	
	

Навык «снимать и надевать обувь»

Сроки формирования навыка

Держит ногу, пока мама надевает ботинок, стаскивает ботинок - 1 год.
 Пытается надеть ботинок - 1,5 года.
 Сознательно снимает расстегнутые ботинки - 2 года.
Надевает ботинки без застежек - 3 года.
Надевает ботинки с застежками с незначительной помощью - 4 года
Последовательность обучения:

· тапочки без задника

· свободная обувь без застежек

· обувь на липучке

· обувь на молнии

· обувь со сложной застежкой (шнурки, пряжка.)

	Цепочка действий
	Кто выполняет
	Дополнительные рекомендации

	СНИМАТЬ ОБУВЬ
	
	 Подберите устойчивый стульчик, удобная устойчивая мебель. Ребенок сидит с уверенной опорой на ноги.

	 Принять решение снять тапки/ботиночки/сапоги
	
	

	Сесть на стульчик. Ноги стоят на полу
	
	Подберите устойчивый стульчик. Ребенок должен сидеть на нем с устойчивой опорой на ноги.

	Расстегнуть застежку
	
	Используйте при обучении упрощенные варианты: тапочки без задника, свободная обуви без застежек, обувь на липучке или на молнии. Обувь со сложной застежкой (шнурки, пряжка.) используется не сразу.

	Расслабить застежку
	
	Вставить большие пальцы рук внутрь обуви и растянуть в стороны

	Снять обувь с пятки
	
	При необходимости использовать прием « вторая нога помогает»: пятку одной ноги подставить к носку другой. Носком толкаем пятку веред, а ногу из обуви вытаскиваем назад

	Снять с носка
	
	

	Снять обувь полностью
	
	

	 НАДЕВАТЬ ОБУВЬ
	
	Начинайте обучение со свободной обуви

	Принять решение обуться
	
	

	Сесть на стульчик. Ноги стоят на полу.
	
	

	Поставить правильно обувь
	
	 Покажите, как правильно поставить ботиночки:

Ботиночки дружат, ботиночки сорятся

	Взять обувь в обе руки
	
	

	Направить носок ноги внутрь
	
	

	Протолкнуть среднюю часть стопы
	
	

	Протолкнуть пятку
	
	

	Встать и окончательно просунуть ногу в ботинок (потопать ногой)

	
	

	Сесть (можно стоя)
	
	

	Застегнуть ботинок/сапог
	
	Используйте при обучении упрощенные варианты: обувь на липучке или на молнии. Обувь со сложной застежкой (шнурки, пряжка.) используется не сразу.

Навык «самостоятельно снимать и надевать штаны, брюки, шорты»

Сроки формирования навыков:

Проталкивает ножки в штанины. 1 год.
 Помогает снимать штаны, двигая ножками. 2 года.
Снимает штаны на резинке 2, 5 года
 Самостоятельно стаскивает плотные брюки вниз. 3 года.
Надевает штаны на резинке, не различая перед и зад. 3,5 года.
Надевает брюки с незначительной помощью. Умеет выворачивать брюки на лицевую сторону. 4 года.
Сам надевает брюки. 5 лет.
	Навык. Цепочка последовательных действий
	Кто выполняет
	Дополнительные рекомендации

	СНЯТЬ ШТАНЫ
	
	Можно использовать свободные трикотажные штаны на резинке

	 Принять решение снять штаны
	
	 Использовать понятные и привычные ситуации, например, чтобы сесть на горшок.

	Расстегнуть штаны (можно сидя и стоя)
	 .

	

	Встать (если сидел)
	
	

	Спустить штаны до середины ягодиц

	
	

	Спустить штаны до середины бедер
	
	

	Спустить штаны до колен
	
	

	Сесть
	
	

	Снять штаны с ног
	
	С начала ребенок стаскивает с обеих ног одновременно, затем учится снимать с каждой ноги отдельно.

	НАДЕТЬ ШТАНЫ
	
	Можно использовать свободные трикотажные штаны на резинке

	Принять решение одеться
	
	

	Определить перед у штанов
	
	

	Положить перед собой передом вверх
	
	

	Сесть
	
	

	Взять штаны двумя руками, большие пальцы внутри
	
	

	Вставить одну ногу

	
	

	Вставить вторую ногу.

	
	

	Встать

	
	

	Натянуть штаны до середины бедер

	
	

	Натянуть штаны до середины ягодиц

	
	

	Натянуть штаны полностью

	
	Сначала ребенок натягивает только спереди, потом и сзади.

	Заправить рубашку/футболку
	
	

	Застегнуть штаны
	
	

Навык «снять /надеть одежду без застежки (свитер, футболка, платье)»

Сроки формирования навыков:

Просовывает руки в рукава - 1-2 года
Надевает одежду без застежки с небольшой помощью - 2-3 года
Надевает одежду без застежки самостоятельно 3-5 лет
Самостоятельно выбирает одежду в зависимости от погоды 5-6 лет
	Навык.

Цепочка последовательных действий
	Кто выполняет
	Дополнительные рекомендации:

	СНЯТЬ ОДЕЖДУ БЕЗ ЗАСТЕЖКИ
	
	

	Принять решение раздеться (снять свитер/ футболку/ платье)
	
	

	Взять руками нижний край.

	
	Второй способ:

· Взять за низ футболки/свитера двумя скрещенными руками

· Потянуть вверх

· Стянуть с головы

· Снять с рук

	Поднять до подмышек.

	
	

	Взять правой рукой левый край и вынуть левую руку из рукава.

	
	

	Стянуть одежду через голову
	
	

	НАДЕТЬ ОДЕЖДУ БЕЗ ЗАСТЕЖКИ
	
	

	Принять решение одеться (надеть свитер/футболку или платье)
	
	

	Найти перед у одежды

	
	Второй способ:

· Положить одежду перед собой передом вниз подолом к себе.

· Вставить обе руки в рукава.

· Сделать вращательное движение руками назад (пронести свитер над собой) и надеть на голову.

· Натянуть футболку вниз

	Положить перед собой передом вниз, подолом к себе
	
	

	Взять двумя руками за подол и присобрать его

	
	

	Надеть ворот через голову

	
	

	Взять футболку правой рукой за левую сторону и вставить левую руку.

Вставить правую руку

	
	

	Натянуть футболку вниз
	
	

Навык «снять /надеть одежду с застежкой (рубашка, куртка)»

Сроки формирования навыков:

 Поднимает руку, чтобы на нее надели рукав. Проталкивает руку в рукав - 1 год.
Находит отверстие/пройма рукава. Снимает расстегнутую рубашку- 2 года.
 Надевает рубашку или курточку с помощью взрослого - 2, 5 года
Снимает футболку с посторонней помощью, начинает определять, где у одежды перед - 3 года.

Снимает пуловер с небольшой помощью, узнает перед у свитера - 4 года
Сам надевает рубашку - 5 лет.
	Навык.

Цепочка последовательных действий
	Кто выполняет
	Дополнительные рекомендации:

	СНЯТЬ ОДЕЖДУ С ЗАСТЕЖКОЙ
	
	Начинайте обучение со свободной куртки, плотной рубашки

	Принять решение раздеться
	
	

	Расстегнуть
	
	Второй способ

· Сделать вращательное движение плечами назад

· Завести руки за спину

· Ухватить одной рукой за рукав второй руки

· Вытащить руку из рукава

· Взять рукой за край второго рукава

Стянуть всю куртку/рубашку

	Снять с одного плеча
	
	

	Взяться за край рукава противоположной рукой
	
	

	Вытащить руку из рукава
	
	

	 Снять куртку/рубашку со второго плеча
	
	

	Взяться противоположной рукой за край рукава
	
	

	Стянуть всю куртку/ рубашку
	
	

	НАДЕТЬ ОДЕЖДУ С ЗАСТЕЖКОЙ
	
	

	Принять решение одеться
	
	Второй способ (используйте при необходимости): предварительно застегнуть и надевать, как одежду без застежки.

Третий способ:
· Положить куртку перед ребенком передом вверх капюшоном или воротничком к ребенку.

· Присесть и продеть руки в рукава.

· Пронести вращательным движением рук назад куртку над собой

· Застегнуть куртку/рубашку/пальто

Видео: https://www.youtube.com/watch?v=YNQv_J8W9Ks

https://www.youtube.com/watch?v=Mob3S96D_aU

	Взять левой рукой правую полу куртки
	
	

	Вставить правую руку в рукав
	
	

	Правой рукой через плечо подтянуть левую сторону куртки

	
	

	Вставить левую руку в рукав.

	
	

	Взять куртку за полы или воротник
	
	

	Потянуть вперед куртку надев ее на плечи

	
	

	Застегнуть
	
	

 Навык «расстегивать и расстегивать одежду и обувь»
 Виды застежек:

Пуговицы

 Липучка

 Кнопки

 Молния

Шнурки

Сроки формирования:

Расстегивает большие пуговицы, тянет вниз за кольцо молнии. 2-2,5 года.
Застегивает большие пуговицы, расстегивает неразъемную молнию, расстегивает и застегивает кнопки. 2,5 -3 года
Застегивает молнию- 4 года
Застегивать разъемную молнию 4,5 – 5 лет.
Сопутствующее умение: пинцетный захват

Завязывание шнурков

Развязывает бантик- 1 год
Пытается шнуровать -3 года
Зашнуровывает ботинки 4года
Завязывает бантик 6 лет
	Навык. Цепочка последовательных действий
	Кто выполняет
	Дополнительные рекомендации:

	 РАССТЕГНУТЬ КНОПКУ
	
	

	Одной рукой (щепотью) ухватить полу одежды, на которой находится нижняя часть кнопки (со штырьком)
	
	

	Второй рукой захватываем полу, на которой находится верхняя часть кнопки (с углублением): большой палец отгибает ткань, после чего нужно потянуть до расстегивания.
	
	

	Когда все кнопки расстегнуты, раздвигаем полы одежды
	
	

	ЗАСТЕГНУТЬ КНОПКУ
	
	

	Одной рукой захватываем полу одежды с нижней частью кнопки.
	
	

	Второй рукой держим верхнюю кнопку, причем большой палец лежит на кнопке, а указательный и средний придерживают ткань снизу.
	
	

	Накладываем кнопку углублением на штырек и большим пальцем надавливаем до тех пор, пока не послышится щелчок
	
	

	РАССТЕГНУТЬ И ЗАСТЕГНУТЬ ЛИПУЧКУ
	
	

	Может рассматриваться как облегченный вариант кнопки и выполняется аналогично
	
	

	РАССТЕГИВАТЬ ПУГОВИЦУ
	
	

	Взять одной рукой полу/край одежды

	
	

	Второй рукой взять пуговицу и просунуть ее в петлю
	
	

	Вынуть пуговицу наполовину

	
	

	Вытянуть полностью.

	
	

	ЗАСТЕГИВАТЬ ПУГОВИЦУ
	
	

	Взять одной рукой край одежды

	
	

	Взять второй рукой пуговицу
	
	

	Просунуть край пуговицы в петлю
	
	

	Полностью просунуть пуговицу в петлю
	
	

	Натянуть край петельки на пуговицу.

	
	

	РАССТЕГИВАТЬ МОЛНИЮ НА ОДЕЖДЕ
	
	

	Взяться рукой за воротник или ворот
	
	

	Ухватить язычок молнии

	
	

	Потянуть за язычок вниз

	
	

	Открыть молнию до середины

	
	

	Открыть молнию полностью

	
	

	ЗАСТЕГИВАТЬ МОЛНИЮ НА ОДЕЖДЕ
	
	

	Вставить кончик молнии в замочек

Потянуть молнию вверх до ворота.

	
	

	Взяться одной рукой за низ одежды
	
	

	Второй рукой взять за замочек

	
	

	Потянуть за замочек вверх
	
	

	 Потянуть вверх до середины куртки
	
	

	Потянуть вверх до ворота
	
	

	РАСТЕГИВАНИЕ и ЗАСТЕГИВАНИЕ МОЛНИИ НА САПОГАХ
	
	

	Взяться за край ботинка/сапога. Большой палец внутри
	
	

	Второй рукой ухватиться за язычок замочка и потянуть.
	
	Убедитесь в том, что язычок удобен для захвата.

	РАЗВЯЗЫВАНИЕ БАНТОВ У ШНУРКОВ
	
	

	Двумя пальцами (большим и указательным) правой руки взяться за один конец шнурка

	
	

	Двумя пальцами (большим и указательным) левой руки взяться за другой конец шнурка
.
	
	

	Оба конца потянуть в разные стороны, до развязывания банта
	
	

	 Взяться за края обуви. Большие пальцы рук внутри, остальные снаружи
	
	

	Растянуть края обуви
	
	

	Снять обувь (см. в соответствующем навыке).
	
	

КОМПЕТЕНЦИИ

Компетенция « Мытье рук» «Умывание», «Чистка зубов»

	№
	 Навыки, входящие в компетенцию
	Содержание занятий и заданий/ что делать
	Дополнительные условия, ситуации и задания. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	 Сообщите о предстоящем событии:

будем мыть руки/будем умываться, будем чистить зубы.

Если ребенок сам принял решение умыться, почистить зубы прокомментируйте его действия, жесты и слова

 Словесную инструкцию сопровождайте жестом и детским словом, например, "буль-буль" Если у ребенка есть свое слово, например "буль-буль" - используйте его.
Сделайте паузу - дайте возможность ребенку отреагировать на ваши слова.

Принимайте любой ответ ребенка: жест, детское слово, движение или взгляд в нужном направлении,
Подтвердите правильность действий ребенка: Да! будем мыть руки/ умываться/ чистить зубы. Используйте при этом взрослое слово, детское слово и жест

	Выделите постоянное время для мытья рук: после прогулки, перед едой, после туалета.

 Используйте для мытья рук и умывания ситуации, когда очевидно, что руки грязные: после прогулки, после рисования. Это поможет ребенку лучше ориентироваться в происходящем.

Используйте для пояснения дополнительные зрительные подсказки:

картинку, например, зайка умывается ключевой предмет, например, полотенце;

слуховые подсказки: звук льющейся в ванной воды

 Возможные ситуации и ответственные:

В семье

На прогулке

На развивалке:

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Добираться до ванной

 Мыть руки (см. в навыках)

Чистить зубы

(см. в навыках)

Вытирать руки (см. в навыках)
	 Не торопите ребенка. Дайте ему время самостоятельно начать действовать.

 Подтвердите правильность его действий: Миша будет умываться!

Если ребенок забыл, что нужно делать, подскажите ему, например, а теперь включим свет.

 В качестве напоминания задавайте ребенку наводящие вопросы: что мы будем делать? куда пойдем? где стоит стульчик? куда поставить стульчик? как включить свет? где полотенце?

Лаконично комментируйте ответы и действия ребенка

Учите ребенка узнавать свое полотенце по картинке и местоположению. Учите снимать полотенце, вытирать руки, а затем вешать полотенце на место.

Формируя навыки, постепенно увеличивайте степень участия ребенка

	Определите постоянные места для основных предметов.

Организуйте игры и занятия на ориентировку в помещении, поиск предметов, достижение цели: подползти и встать у опоры, перейти к другой опоре и взять игрушку.

Обыгрывайте ситуацию умывания в игре.

 Учите вытирать руки в процессе игр, занятий, прогулки

Учите различать и сличать картинки, играйте в лото: предмет и изображение, парочки.

 Дополнительные ситуации и ответственные

	

	3
	Уметь ждать своей очереди у умывальника и уступать место у умывальника после умывания
	Мойте руки по очереди с ребенком: сейчас мама помоет, потом (имя ребенка), подожди, теперь моет Миша.

	Используйте все ситуации, предполагающие очередность

 Ситуации и ответственные:

Игры на чередование: скатывайте машинку с горки, играйте на барабане и т. д.

 На прогулке: съезжать с горки, бросать мяч, Ходить по бревну.
	

	4
	Двигательное развитие. Использование всех имеющихся навыков: удержание позы, смена поз, самостоятельное передвижение

 Умение стоя совершать координированные действия

	 Учите ребенка добираться до ванной доступным ему способом.

Учите вставать на возвышение возле умывальника и сходить с него.

Учите умываться, в позе стоя.

При необходимости поддерживайте ребенка при умывании.
	Создайте удобную среду: устойчивый стульчик – банкетка, низко висящее полотенце, удобное для использования мыло.

 Учитывайте уровень двигательных возможностей:

Крупная моторика: умение передвигаться самостоятельно, совершать действия, находясь в вертикальной позе.

 Мелкая моторика: умение совершать вращательные действия запястьем: поворачивать ручки, отвинчивать крышки.

Ситуации и ответственные

	

	
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал. Слова и выражения

Имя ребенка, папа, мама и другие слова из раздела «Люди»

Голова, глаза, нос, рот, язык, зубы, палец, ухо, живот, волосы, руки, ноги и другие слова из раздела «Части тела и лица».

 Мыло, вода, полотенце, ванна, свет и другие слова из раздела «Игрушки, вещи, мебель»

Смотреть, слушать, включить, выключить, открыть, закрыть, взять, положить, стоять, мыть, мыться, чистить, тереть, идти и другие слова из раздела «Действия».

 Холодный горячий, грязный чистый и другие слова из раздела качества.

 Здесь, где, нельзя, спасибо и другие слова из раздела «Восклицания, приветствия, служебные слова» и «Регулирующие глаголы»

Выражения используются простые и лаконичные, с использование приведенного словаря, например: будем мыться, иди сюда.
	

 Компетенция «Самостоятельная еда»

	№
	Навыки, входящие в компетенцию
	Содержание занятий и заданий/ что делать
	Дополнительные условия, задания и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	Сообщите ребенку о предстоящем событии: будем кушать/есть.

Если ребенок сам принял решение поесть, прокомментируйте его действия, жесты и слова

Используйте также слово, доступное малышу, например, ам-ам

Используйте ключевой жест: кушать, пить.

Сделайте паузу, дождитесь реакции ребенка.

Прокомментируйте его реакцию, например: да, будем кушать (взрослое слово + детское слово + жест)

	 Основное условие успешности: ребенок должен быть голоден.

 Выделите постоянное время еды.

Используйте для пояснения ситуации дополнительные зрительные подсказки:

картинку, например, зайка ест ключевой предмет, например, ложка, тарелка.

 Возможные ситуации и ответственные:

В семье

На прогулке

На развивалке:

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Находить свой стол и свое место за ним.

Найти и принести стул, а после еды поставить его на место.

Ориентироваться в пространстве стола.

Уметь есть и пить самостоятельно (см. в навыках)

Уметь относить посуду на мойку и мыть ее

(см. в навыках)

	 Не торопите ребенка. Дайте ему время самостоятельно начать действовать.

 Подтвердите правильность его действий: Миша будет есть/кушать. Мы идем на кухню.

Если ребенок забыл, что нужно делать, подскажите ему, например, а теперь принесем стульчик.

 В качестве напоминания задавайте ребенку наводящие вопросы: где стол? Куда поставить стульчик?

Помогите ребенку найти свое место за столом и сесть.

 Учите ребенка ориентироваться на поверхности стола, спросите: где его тарелка, где ложка, салфетка

Используйте, при необходимости указательный жест.

Учите брать, а потом ставить/класть предметы на место.

Ешьте вместе с ребенком за одним столом – так он сможет подражать вашим действиям.

 Приемы кормления подробно описаны в книге «Формирование навыков общения и речи» приложение 4

	Определите постоянные места для основных предметов: стол, место за столом, фартучек.

 Учите ребенка в игре и быту совершать последовательные действия для достижения цели, например, подползти, встать у опоры, сесть. Взять заинтересовавший предмет.

Используйте игры и задания, направленные на ориентировку в пространстве и поиск предмета, игрушки

 Подберите удобную тарелку, ложку, вилку, чашку. Познакомьте ребенка с их назначением.

Учите зачерпывать песок, воду и другие жидкие и сыпучие вещества совком и ложкой чашкой.

Обыгрывайте кормление в играх.

 Возможные ситуации и ответственные:

В семье

В гостях

В кафе

На развивалке:

	

	3
	Двигательное развитие.

Крупная моторика: навыки удержания позы, смены поз, передвижение

Мелкая моторика
	Учите правильно носить стул: правой рукой держать спинку, а левой сиденье.

Учите садиться на стул и вставать с него

 Учите совершать координированные движения руками в позе сидя: пользоваться ложкой, вилкой, чашкой, салфеткой

Учите собирать посуду в тазик

 Учите относить тазик с посудой на мойку.

 Учите мыть посуду, сохраняя равновесие в позе стоя

	Обеспечьте ребенку устойчивую удобную мебель.

Используйте в быту и игре все двигательные навыки, доступные ребенку.

 Крупная моторика: Учите ходить, держа в руках крупные игрушки, играть в позе сидя, садиться на стул другое возвышение и вставать с него.

 Мелкая моторика: Учите использовать в игре и быту разные орудия: молоток, совок, палочки.

 Используйте игры и задания, направленные на формирования пальцевых захватов и вращения запястьем: брать мелкие предметы, опускать их в отверстие, откручивать крышки.

Ситуации и ответственные:

	

	
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями. Лаконично комментируйте ответы и действия ребенка.

	Речевой материал:

 Имя ребенка, папа, мама и другие слова из раздела «Люди»

Банан, каша, печенье, чай, яблоко, хлеб, яйцо, сок, суп и другие слова из раздела «Еда»

 Чашка, тарелка, ложка, вилка, стол, стул и другие слова из раздела «Игрушки, вещи, мебель»

Сидеть, брать, класть, есть/кушать, пить и другие слова из раздела «Действия».

Горячий, вкусный и другие слова из раздела «Качества»

Здесь, хочешь, не хочешь, дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Восклицания, приветствия и служебные слова» и «Регулирующие глаголы».

	

Компетенция « Умение оставаться сухим» Предусматривает два варианта: ходить в туалет по предложению взрослого и самостоятельно. Последовательность приучения к горшку описана в книге «малыш» стр. 162

	№
	Задачи/ навыки, необходимые в детском саду
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять, принять и выполнить инструкцию

Уметь проситься на горшок самому

 Понимать и выполнять просьбу, ориентируясь на ситуацию и действия других детей
	 Предложите ребенку сходить в туалет/ сесть на горшок. Ваша инструкция должна быть краткой, четкой и соотносится с происходящим. Используйте выбранный вами жест/или звук, который будет обозначать эту ситуацию.

Если ребенок сам просится в туалет, используйте его жест/звук, хвалите за его использование.

Стимулируйте собственную речь ребенка.

 Используйте диалог и принимайте любые способы ответа (слово, взгляд, жест)
	При смене деятельности всегда сообщайте об этом ребенку.

 Спрашивайте ребенка, хочет ли он участвовать в чем-либо: хочешь читать, играть, гулять, качаться на качелях?

 Дожидайтесь ответа и комментируйте его.

Ситуации и ответственные

	

	2.
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Знать, где находится туалет/горшок, добираться туда самостоятельно.
 Уметь пользоваться туалетом и горшком. (см. навык «оставаться сухим)
 Снять и надеть штаны (см. навыки)

Мыть руки после туалета (см. навыки)
	 Используйте постоянную последовательность действий.

Всегда откликайтесь на сигнал ребенка о желании сходить в туалет.

 При необходимости сообщайте следующий шаг: сними штанишки, садись на горшок, посиди немного, вставай.

 Учите ребенка:

 находить и садиться на горшок

 садиться на унитаз.

 Отрывать туалетную бумагу

участвовать в подтирании попы

 Помогите ребенку выполнять последовательную цепочку действий, чередуя действия с ребенком

Учите снимать и надевать штаны.

 Приучайте мыть и вытирать руки после туалета
	 Выделите для горшка постоянное место.

 Создайте условия для использования ребенком туалета; круг на унитаз, устойчивый стульчик - банкетка.

 Обыгрывайте ситуацию с куклой или мишкой.

Продумайте, как реализовать эту ситуацию на прогулке.

Ситуации и ответственные

	

	3
	 Двигательные навыки:

 Передвижение, смена поз, координированные движения рук, мелкие движения.
	 Учите ребенка самостоятельно добираться до горшка/туалета.

Учите ребенка садиться на горшок/унитаз и вставать с него.

Учите отрывать бумагу, отматывая нужное количество

 Учите стоять позе удобной для подтирания.

Учите вытирать попу самому.

 Учите спускать воду
	 Учите садиться на стульчик, стоя спиной к нему, вставать со стульчика

Учите играть сидя на низком возвышении или на корточках, вставать из этой позы

 Учите отрывать кусочки бумаги. Используйте это в быту и на занятиях, например, делая аппликацию. Предлагайте носить в руках предметы, выливать воду из горшка, ведерка

Ситуации и ответственные

	

	
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал:

Имя ребенка, имена близких, названия членов семьи и другие слова из раздела «Люди».

 Штаны, трусы, пуговица, бумага, горшок, вода и другие слова из раздела «Игрушки, вещи, мебель», Руки, ноги, живот и другие слова из раздела «Части тела и лица».

Сидеть, вставать, открыть и другие слова из раздела «Действия».

Чистый, грязный и другие слова из раздела «Качества»

Дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Восклицания, приветствия, служебные слова и «Регулирующие глаголы»
	

Компетенция «Умение одеваться и раздеваться»

	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	 Сообщите ребенку о предстоящем: будем одеваться/раздеваться.

Если ребенок сам принял решение одеться/раздеться, прокомментируйте его действия, жесты и слова

Сообщите ребенку цель одевания: будем купаться, пойдем гулять, идем в гости. Напомните, что-то приятное, что сделает для него процесс привлекательным: будешь плескаться в водичке, наденем красивые штанишки, Вова сам выберет шапочку и т д.

Если ребенок сам принял решение о желании поесть, прокомментируйте его действия, жесты и слова

 При одевании/раздевании используйте понятные и краткие инструкции.

Стимулируйте собственную речь ребенка. Предлагайте выбрать одежду.

 Используйте диалог и принимайте любые способы ответа (слово, взгляд, жест)

	Всегда сообщайте ребенку о предстоящих событиях. Старайтесь сделать необходимость одевания и раздевания очевидной для ребенка. Можно посмотреть в окно, как одеты дети, показать картинку, «купание» и т. д.

Поддерживайте ситуацию диалога

Ситуации и ответственные
	

	
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Найти свой шкафчик по символу

Достать одежду и обувь

Одеться.

Раздеться и повесить/поместить одежду и обувь в нужное место (см. в навыках)

	Не торопите ребенка, ждите начала его собственных действий. Комментируйте их.

Помогите ребенку спланировать свою деятельность, используя вопросы и указания:

Что будем делать? Что нам нужно?

Предложите ребенку самому найти и подобрать одежду. Спросите, где лежит одежда, что ребенок хочет надеть, дайте ему возможность выбрать с учетом его интересов. Используйте подбор пар по цвету: носки, варежки, шапка и шарф, трусы и майка

 Помогите ребенку раздеться и одеться, чередуя действия и постепенно увеличивая степень участия ребенка.

 Вместе с ребенком оцените результат – подойдите к зеркалу и посмотрите. Если ребенок одет не очень тепло, можно задержаться у зеркала и обсудить: что одето, как красиво и т. д.
	Мебель должна быть устойчивой и безопасной.

 Одежда ребенка должна всегда лежать в определенном месте и быть в зоне доступности для ребенка.

 Учите ребенка при необходимости использовать стульчик - банкетку - встать и достать нужный предмет.

 Учите находить и раскладывать предметы на места. Используйте для обозначения места символ-картинку. Играйте в парные картинки и различные лото.

 Ситуации:

дома

В гостях

На прогулке

На развивалке
	

	3
	 Двигательные умения

Самостоятельное передвижение, удержание позы, смена поз

Умение совершать координированные действия

	Учите ребенка самостоятельно добираться до места, где лежит одежда, вставать у опоры, открывать и закрывать дверцы, при необходимости использовать стульчик, чтобы достать высоко лежащий предмет. Ходить, держа в руках предметы.

 Учите садиться на низенький стульчик, наклоняться и выпрямляться, производить действия в этой позе.

	Учите совершать действия в позе сидя и стоя, сохраняя равновесие.

 Учите смене поз

НЕ одевайте ребенка лежа.

 Ситуации и ответственные:
	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Учите ребенка брать инициативу в общении на себя

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал:

Имя ребенка, имена близких, названия членов семьи и другие слова из раздела «Люди».

 Куртка, штаны, шапка, носки, ботинки, трусы, сапоги, свитер, кофта пуговица, вода и другие слова из раздела «Игрушки, вещи, мебель».

Руки, ноги, живот, голова, глаза, нос, рот, палец, ухо, волосы.

другие слова из раздела «Части тела и лица».

Сидеть, вставать, стоять, открыть, снять, смотреть, слушать, сложить и другие слова из раздела «Действия».

Чистый, грязный, большой, маленький и другие слова из раздела «Качества»

Да, нет, спасибо, здесь, кто, что и другие слова из раздела «Восклицания, приветствия, служебные слова»

Дай, возьми, сними, положи, покажи, садись, встань и другие слова из раздела «Регулирующие глаголы»

	

Компетенция «Участие в игре».
	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Принять решение об участии в игре.

 Вступать в игру, ориентируясь на предложение взрослого, ситуацию, поведение окружающих (взрослых и детей)
	 Наблюдайте за поведением ребенка, комментируйте его желание начать игру (тянется к игрушке, показывает на нее рукой)

Инициируйте ребенка на высказывание своих желаний: во что ты хочешь играть, покажи.

Какие игрушки ты хочешь?

Принимайте любой ответ ребенка, комментируйте его.

Возьмите игрушку и начните с увлечением играть на глазах у ребенка

Ненавязчиво предложите ребенку присоединиться.

	Поместите игрушки в доступном месте.

 Если игрушки находятся высоко, они должны быть видны ребенку.

На прогулке обращайте внимание на игру других детей. Предлагайте поиграть аналогичным способом: Посмотри, как дети катаются с горки. Пойдем тоже покатаемся.

	

	2
	 Уметь совершать последовательные действия, ориентируясь в пространстве:

знать, где расположены игрушки

 отбирать нужные игрушки, относить их к месту игры

 Поиграв отнести игрушки на место.

	Не торопите ребенка, ждите его собственных действий. Комментируйте их.

Помогите ребенку спланировать свою деятельность. Используйте простые вопросы:

 Где мишка? Где машинка?

 Если ребенок не знает, сами сообщите и покажите ребенку.

 При необходимости используйте указательный и другие жесты.

Присоединяйтесь к игре ребенка, внося в игру новые элементы: Мишка поел, а теперь хочет спать.

Играйте эмоционально – это привлечет внимание ребенка.

 Используйте в игре роль продвинутого ребенка: не навязывайте иные способы действия, но сами демонстрируйте их. Так вы дадите возможность ребенку подражать вашим действиям.

 Если ребенок устал, помогите сменить игру: мишка спит, а мы поиграем в мячик.

Учите соблюдать в игре очередность.

 После окончания совместной игры дайте ребенку поиграть самому.

После игры помогите ребенку убрать игрушки на место.

 Для сбора игрушек используйте контейнер, корзинку, ящик на колесах
	 Выделите для вещей и игрушек постоянные, доступные для ребенка места.

 Помогите ребенку использовать стульчик, чтобы достать нужную игрушку.

 Выделите удобное безопасное место для игры

 Включайте ребенка в повседневные бытовые действия – они потом найдут свое отражение в игре (кормить, купать, укладывать спать)

Помогите ребенку на прогулке, в гостях, на развивалке играть рядом с детьми, привлекайте его внимание к действиям других детей, организуйте общую игру, предполагающую взаимодействие и очередность: бросать мяч, меняться совочками, скатывать машинку с горки, ходить по бревну.

	

	3
	 Двигательное развитие:

Играть в позе сидя, стоя, менять позы, сохраняя равновесие,

 участвовать в подвижных играх.

	Помогите ребенку самому добраться до нужного места и взять игрушки

 Учите играть в позе сидя: на полу, за столом.

Учите играть в позе стоя, со сменой поз: садиться, вставать, садиться на корточки, наклоняться и распрямляться, передвигаться в процессе игры

	Обеспечьте наличие удобной и безопасной среды: устойчивый стульчик – банкетка, ящики для игрушек.

Используйте в быту и игре все двигательные навыки, доступные ребенку.

Поощряйте желание ребенка самому добраться до цели.

 Ситуации и ответственные

	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал:

 Мяч, барабан, кукла, мишка, зайка, машина, кровать, сумка, расческа, чашка, ложка, тарелка, сумка, веник горшок, часы, телефон, мыло и другие слова из раздела «Игрушки вещи, мебель».

Голова, волосы, глаза, нос, рот, живот, руки, ноги и другие слова из раздела «Части тела и лица».

 Спать, есть, пить, включить, ехать, играть, сидеть, стоять, собрать сложить и другие слова из раздела «Действия».

Где, нет/нету, пока, тихо, нельзя, спасибо, смотри, кто, что, и другие слова из раздела «Восклицания, приветствия и служебные слова».

Дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Регулирующие глаголы»
	

Компетенция «Участие в организованном занятии»

	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	Сообщите о предстоящем: будем заниматься.

Если ребенок сам принял решение позаниматься, прокомментируйте его действия, жесты и слова

 Предложите ребенку выбор: будем лепить или рисовать? В случае затруднения используйте жесты, предложите на выбор два предмета: (карандаши, коробка пластилина), чтобы помочь ребенку понять смысл вопроса и ответить.

 Кратко и лаконично прокомментируйте ответ ребенка, например: будем рисовать, будем лепить, открой коробку.

 Учите ребенка привлекать к себе внимание взрослого, выражать просьбу, согласие, несогласие, отсутствие необходимого.

Стимулируйте собственную речь ребенка.

 Используйте диалог и принимайте любые способы ответа (слово, взгляд, жест, движение)

	Включайте речь во все виды деятельности и игры.

Всегда сообщайте ребенку о предстоящем событии, ждите его реакции и комментируйте ее.

 Создавайте ситуации выбора, учите ребенка осуществлять выбор и сообщать об этом (выбор игрушки, шапочки, книги и т.д.)

 Учите в быту и игре выражать свои желания и нежелания

Ситуации и ответственные

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве:

Знать, где находится место для занятий.

Подготовиться к занятию

Участвовать в занятии

Цепочка действий зависит от содержания занятия.
	Не торопите ребенка, ждите его собственных действий. Комментируйте их.

Помогите ребенку спланировать свою деятельность. Используйте вопросы:

Что будем делать? Что нам нужно, чтобы рисовать/лепить?

 Помогите ребенку сориентироваться в помещении, используйте вопросы, указания: Где лежат карандаши? Открой шкаф, возьми карандаши, положи их на стол. При необходимости сопровождайте свою речь жестами.

При объяснении задания используйте показ, при необходимости жесты.

Дайте возможность ребенку максимально самостоятельно выполнить задание. Не гонитесь за качеством, правильно подбирайте уровень сложности, доступный ребенку.

 Проводите занятие эмоционально и увлеченно, чтобы ребенку было интересно присоединиться к вам.

 НЕ используйте манипуляцию руками ребенка! Можно помочь, направляя движения рук ребенка, если ребенок хочет выполнить задание, но у него не получается.

Постепенно удлиняйте время занятия от 5-7 до 15-20

минут.

Привлеките внимание ребенка к результату.

Похвалите ребенка. Если на занятии вы делали поделку – поместите ее на видное место, покажите другим членам семьи.

После окончания занятия помогите все убрать со стола.

	Выделите постоянные места для хранения материалов, необходимых для занятия.

Выделите в комнате место для занятий удобное для ребенка.

Создавайте в быту и игре ситуации, необходимые ребенку для решения проблемных ситуаций, например, чтобы достать предмет нужно принести стульчик, встать на него и потом достать.

Приучайте ребенка некоторое время концентрироваться на игре или занятии

Играйте в игры, предполагающие взаимодействие и подражание

Хвалите за старание и промежуточные результаты.

Привлекайте внимание ребенка к результату деятельности

 Организуйте на прогулке ситуации, расширяющими занятия: рисовать на асфальте, собирать листочки, складывать шишки и желуди.

 Дома рассмотрите их, рассортируйте, используйте в занятии

Ситуации и ответственные
	

	3
	Двигательное развитие:

 Добраться до столика

 Принести стул и сесть, после занятия встать и отнести стул на место.

Выполнять действия в позе сидя. Развитие крупных и мелких движений
	Учите ребенка доступным ему способом добираться до необходимого места, открывать и закрывать шкафчики, Покажите, как достать нужные принадлежности, отнести и положить их на стол.

 При необходимости используйте ящик на колесах: ребенок может сложить туда необходимое и привезти к месту занятий.

	Используйте в быту и игре все двигательные навыки, доступные ребенку: передвигаться по поверхности, вставать у опоры и без, совершать действия в позе сидя и стоя, ходить, держа в руках предметы.

 Развивайте в быту и игре мелкие движения. Вращения кистями, пальцевые захваты, координацию движений

Ситуации и ответственные

	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал:

Названия членов семьи, имя ребенка, слова в соответствие с темой занятия (подобрать по словарю)

 Включить, открыть, закрыть, рисовать, лепить, сидеть, смотреть, слушать, взять, положить, читать, хлопать, стучать и другие слова из раздела «действия».

Большой, маленький, чистый, грязный и другие слова из раздела «качества».

Где, вот, нет/нету, да, нет, что, кто, и другие слова из раздела «восклицания, приветствия и служебные слова».

Дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Регулирующие глаголы»
	

Компетенция: наводить порядок (убирать игрушки, наводить порядок после занятия, складывать одежду)

	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	Сообщайте о предстоящем действии: будем убирать игрушки, карандаши, краски.

Если ребенок сам принял решение собрать игрушки или пособия прокомментируйте его действия, жесты и слова

 Используйте жесты и простые слова.

 Напомните что-то, то сделает это привлекательным для малыша, например: уберем игрушки и почитаем.

 Сделайте паузу, дождитесь реакции ребенка

Ваши инструкции должны быть краткими, четкими и соотносится с происходящим: возьми книжку, открой закрой шкаф, положи книгу.

Со временем от пошаговой инструкции переходите к общей: убери мячик. Можно помочь, задав вопрос: куда положим мячик? (пауза – ждем ответа ребенка), да, в коробку. Стремитесь к диалогу: делайте паузы, принимайте любые способы ответа (слово, взгляд, жест).

 Активно участвуйте в наведении порядка, давая возможность ребенку подражать вам.

	Сообщайте о предстоящих событиях, делайте паузы, дожидаясь ответной реакции

 Принимайте любую реакцию и ответ ребенка, комментируйте их.

 Включайте в совместную деятельность все слова, которые понимает ребенок.

 Создавайте условия, когда ребенок может ответить взглядом, жестом, словом.

 Ситуации и ответственные

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве:

 Брать и относить игрушки/предметы на их постоянное место.

При необходимости использовать устойчивый стульчик, что дотянуться до полки.
	Дайте ребенку возможность спланировать последовательность действий.

Спросите: что будем убирать? Куда положим?

 Задайте вопросы: где лежать книжки, где стоят машинки? Если ребенок не знает, сами сообщите и покажите ребенку.

 При необходимости используйте указательный жест.

.Дайте время ребенку понять, что делать сначала, что потом.

Помогайте при необходимости, используя советы, комментарии, жесты, действия. Привлекайте внимание ребенка к своим действиям, давая ему возможность подражать вам.

 После окончания уборки, обратите внимание ребенка на результат, похвалите его.

 Выполните то, что обещали ребенку: поиграйте, почитайте, посмотрите мультик
	 Выделите для вещей и игрушек постоянные, доступные для ребенка места.

Следуйте постоянной последовательности повседневных событий.

Выделяйте для ребенка: начало и конец события.

Включайте ребенка в деятельность, предполагающую умение собирать предметы и класть их в определенное место: белье в стиральную машину, игрушки в сумку для прогулки, посуду в шкафчик.

 Разбирайте вместе покупки, просите положить на место хлеб, сушки и т. д.

Ситуации и ответственные

	

	3
	 Двигательное развитие

Уметь передвигаться, держа в руках предметы.

Уметь ставить предметы в определенное место.

 Совершать координированные движения руками в разных позах
	Помогите ребенку собирать игрушки: взять игрушку и отнести в нужное место: приседать, наклоняться, распрямляться.

 Тянуться вверх и в стороны.

Ходить, держа в руках предметы.

Открывать и закрывать ящики.

 Для ребенка, который не умеет ходить, можно использовать ящик на колесах, который он будет толкать перед собой, складывая в него игрушки
	Обеспечьте наличие удобной и безопасной среды: устойчивый стульчик–банкетка, ящики для игрушек.

Используйте в быту и игре все двигательные навыки, доступные ребенку. Так вы поможете развитию крупных движений и сформируете его активность и самостоятельность.

Предлагайте ребенку:

добираться до названного места,

переносить предметы, складывать их в емкости, открывать и закрывать дверцы и крышки.

 Ситуации и ответственные:

	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал:

Имя ребенка, название членов семьи

Мяч, барабан, машина, кубик, кукла;

расческа, чашка, книга, телефон, сумка щетка, стол, стул и другие слова из раздела «Игрушки, вещи, мебель»

Штаны, шапка, носки, куртка, трусы, сапоги кофта и другие слова из раздела «Одежда»

Открыть, закрыть, гулять, играть, убирать, бросать, смотреть, слушать, собрать, сложить и другие слова из раздела «Действия»

Большой, маленький, чистый, грязный и другие слова из раздела «Качества»

Где, нет/нету, ай-ай, да, нет, спасибо, здесь, кто, где, еще и другие слова из раздела «Восклицания, приветствия и служебные слова»

Дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Регулирующие глаголы»
	

ПРИМЕЧАНИЕ

Компетенция « Участие в прогулке»

	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	Сообщите ребенку о том, куда вы идете: идем гулять.

Используйте простую речь, жесты, картинки символы: гулять (например, фото ребенка на прогулке, картинку с ведерком)

 Используйте бытовые предметы в качестве символов:

сумка для прогулки, ведерко, совок

Дождитесь реакции ребенка и прокомментируйте ее.

Напомните что-то привлекательное для ребенка:

 будем качаться на качелях, будем копать, кататься с горки.

Используйте диалог: спрашивайте, делайте паузы, принимайте любой ответ, кратко комментируйте его.

 Обращайте внимание на поведение окружающих: вы собираетесь на прогулку, брат/сестра собираются на прогулку и т.д.

	 В быту и игре сообщайте ребенку о предстоящем.

Используйте слова, жесты, понятные ребенку. Помогите ребенку использовать их.

 Используйте определенные ритуалы и предметы, и картинки, которые помогают понять, что планируется сделать.

 Начинайте действовать сами, давая возможность ребенку имитировать ваши действия

Ситуации и ответственные

	

	2
	Уметь совершать последовательные действия, ориентируясь в пространстве: знать, где раздевалка, находить свой шкафчик,

знать, где участок /веранда, играть и не уходить с него

Одеваться, раздеваться, (смотри навык одевание)

	 При подготовке к прогулке используйте постоянную последовательность: собираем игрушки, готовим одежду, одеваемся и выходим.

Вместе соберите игрушки для прогулки: Где совок, положи в сумку.

Комментируйте назначение игрушек: совок – будешь копать песок, машинка – будешь катать зайку, самокат – будешь кататься по дорожке.

 Используйте постоянную последовательность при одевании и раздевании. Учите брать одежду в определенном месте и помещать ее туда после возвращения.

На прогулке попросите ребенка показать или сказать где он хочет играть.

 Приучайте некоторое время находиться в данном месте: не уходить без взрослого

 Научите ребенка сообщать о своих желаниях: хочет на качели, помочиться и т. д.

Если вы видите, что ребенок скучает, спросите его: куда он хочет, например, пойдем на качели или кормить уток.

Дождитесь реакции ребенка, прокомментируйте и реализуйте его просьбу.
	При организации прогулки старайтесь сохранять постоянное время и место проведения.

 Соблюдайте этот принцип и по отношению к другим режимным моментам и занятиям.

Ситуации и ответственные

	

	
	Двигательное развитие:

Уметь спускаться и подниматься по ступенькам

 Ходить, держа в руках предметы

Играть в разных позах, на различных детских комплексах
	Уметь ходить по ступенькам

Создавайте ребенку возможность спускаться и подниматься по ступенькам. Уделите время на то, чтобы ребенок один пролет прошел сам.

При необходимости помогайте ребенку: поддерживайте, помогайте залезть и спуститься с горки, сесть на качели и т.д.

Покажите малышу, как пользоваться установленными на детских площадках игровыми комплексами.

 Учите ребенка копать и насыпать песок, сидя на бортике песочницы или на корточках
	Используйте все имеющиеся двигательные навыки в игре и в быту.
	

	3
	Играть рядом или вместе с детьми.

 См. навык «участие в игре»
	 При сборах на улицу рассмотрите и назовите игрушки. Сообщите ребенку, что это его лопатка, машинка, ведерко.

На прогулке учите просить игрушки, делиться своими и/или сообщать о нежелании отдать свою игрушку. Объясняйте ребенку, где его, а где чужие игрушки.

 Используйте доступные ребенку способы: простые слова и жесты.

 Помогите ребенку включиться в игру: рядом, вместе с детьми.

Организовывайте совместные игры с детьми (мяч, догонялки, кегли)

 Учите очередности в играх: скатываться с горки, ходить по бревнышку, бросать мяч, качаться на качелях (самый трудный вариант из-за длительности ожидания) Сейчас Ваня, а потом ты

	Используйте все ситуации, позволяющие ребенку играть в коллективе детей.

Используйте все ситуации, позволяющие ребенку закрепить умение ждать своей очереди, уступать место другому:

В быту и в игре используйте очередность действий.

Игры на чередование: скатывайте машинку с горки, играйте на барабане. На развивалке ждать своей очереди, чтобы поиграть с игрушкой, по очереди класть шарики в коробочку, выполняя одно задание и т.д.

Если нет возможности посещать развивалку, детскую площадку приглашайте детей друзей в гости и пусть малыш ждет своей очереди, чтобы помыть руки.

 Ситуации и ответственные:

	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

Научите ребенка сообщать о своих желаниях: хочет чужую лопатку, не хочет отдавать свою машину. Комментируйте его желания, объясните окружающим, чего хочет ваш малыш.

Уметь попросить взрослого о помощи во время одевания и во время прогулки

 Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

	Речевой материал: Имя ребенка, название членов семьи, имена других детей

Мяч, барабан, машина, кубик, кукла;

 сумка, щетка, дом, лейка, и другие слова из раздела «Игрушки, вещи, мебель»

Штаны, шапка, носки, куртка, трусы, сапоги, ботинки, кофта и другие слова из раздела «Одежда и обувь»

Голубь, ворона, муха, бабочка

Открыть, закрыть, гулять, играть, убирать, бросать, смотреть, слушать, собрать, сложить, играть, прыгать, идти, сидеть, стоять, падать, рисовать и другие слова из раздела «Действия»

Большой, маленький, чистый, грязный, холодный и другие слова из раздела «Качества»

Где, нет/нету, ай-ай, да, нет, спасибо, здесь, кто, где, еще и другие слова из раздела «Восклицания, приветствия и служебные слова»

Дай, возьми, положи, покажи, садись, встань, жди и другие слова из раздела «Регулирующие глаголы»
	

Компетенция « Лечь спать»
	№
	Задачи/ отдельные навыки
	Содержание занятий и заданий/ что делать
	Закрепление навыков:

Дополнительные условия и ситуации. Ответственные
	 Результат

	1
	Понять инструкцию, принять ее на свой счет/

 Принять самостоятельное решение о выполнении

 Ориентироваться на предложение взрослого, ситуацию и действия окружающих (взрослых и других детей)

	 Сообщайте о предстоящем действии: идем спать. Используйте доступный жест и детское слово: «бай-бай»

 Используйте ключевые предметы, создавайте ситуацию, позволяющие ребенку понять и принять предложение лечь спать.

 Предложите что-то привлекательное для малыша: мишка будет спать рядом, вы почитаете книгу, споете песенку.

 Принимайте любой ответ ребенка, комментируйте его. Стремитесь к диалогу: делайте паузы, принимайте любые способы ответа (слово, взгляд, жест)

	Всегда сообщайте о предстоящем, ждите реакции ребенка и комментируйте ее.

Ситуации и ответственные

	

	2
	 Уметь совершать последовательные действия, ориентируясь в пространстве:

 Знать, где расположена кровать

 Уметь раздеться, одеться (см. навыки)

 Повесить одежду на стул, лечь и укрыться

	Не торопите ребенка, ждите его собственных действий. Комментируйте их.

Помогите ребенку спланировать свою деятельность. Используйте простые вопросы:

 Где мишка? Где он будет спать?

 Если ребенок не знает, сами сообщите и покажите ребенку.

 При необходимости используйте указательный и другие жесты.

 Помогите ребенку раздеться и правильно сложить вещи на стульчик, обувь под стульчик, а после сна одеться

 Предложите ребенку лечь в кровать и укрыться.

 Почитайте книгу, спойте, если это помогает малышу уснуть.

 .
	 Обыгрывайте ситуацию укладывания на мишке, кукле.

Включите ребенка в ритуал подготовки ко сну: принести книгу для чтения, подготовить пижаму, откинуть одеяло.

Выделите для вещей и игрушек постоянные, доступные для ребенка места.

Ситуации и ответственные
	

	3
	 Двигательное развитие:

 Навыки передвижения, смены поз, координированные действия рук, мелкие движения

	Учите ребенка самого добраться до кроватки, залезть на нее и лечь, укрывшись.

 Учите совершать действия в позе стоя и сидя при одевании и раздевании

Учите садиться, вставать, садиться на корточки, наклоняться и распрямляться.

 Покажите, как можно лечь на кровать: сесть на край кровати, поднять ноги и положить на кровать. Натянуть на себя одеяло.
	Обеспечьте наличие удобной и безопасной среды: устойчивый стульчик.

Используйте в быту и игре все двигательные навыки, доступные ребенку. Учите его залезать на разные возвышения и слезать с них.

 Обыгрывайте ситуацию в игре. Укладывайте мишку, куклу спать.

 Поиграйте в "ку-ку", когда ребенок прячется под одеялом.

 Ситуации и ответственные

	

	4
	 Навыки взаимодействия, общения и речи

Речевой материал: понимать и использовать слова и выражения, относящиеся к данной компетенции

	Используйте диалог с ребенком: отвечайте на его инициативу, делайте паузы, комментируйте ответы, выполняйте просьбы.

 Речь взрослого: говорите кратко, понятно. Соотносите свои слова с предметами и действиями.

Речь ребенка: принимайте все способы общения доступные ребенку. Научите его простейшим регулирующим жестам: дай, на не хочу, нет/отсутствие, иди сюда

	Речевой материал: Имя ребенка, название членов семьи

Мяч, барабан, мишка, машина, кубик, кукла;

расческа, чашка, книга, телевизор, кровать, стул и другие слова из раздела «Игрушки, вещи, мебель»

Штаны, носки, трусы, кофта и другие слова из раздела «Одежда»

 Голова, глаза, руки, ноги и другие слова из раздела «Части лица и тела»

Открыть, закрыть, играть, убирать, смотреть, слушать, собрать, сложить, спать, целовать и другие слова из раздела «Действия»

Большой, маленький, чистый, грязный и другие слова из раздела «Качества»

Где, нет/нету, ай-ай, да, нет, спасибо, здесь, кто, где, еще, тихо и другие слова из раздела «Восклицания, приветствия и служебные слова»

Дай, возьми, положи, покажи, садись, встань и другие слова из раздела «Регулирующие глаголы»
	

Коммуникативно-социальная компетенция
	№
	Задачи/ отдельные навыки
	Содержание
	 Что могут сделать родители
	 Результат

	1
	 Использование вербальных и невербальных средств общения

	 Понимание речи

Постепенно растет импрессивный словарь. В словаре должны быть существительные, глаголы и другие части речи.

 Понимает обращенную связную речь: выполняет простые поручения и просьбы: возьми книгу, отнеси на полку.

Понимает инструкцию с глаголами, с предлогами.

Собственная речь

 Отвечает на простые вопросы: «кто», «что», «что делает» «где», «куда», используя слова и жесты

 Использует сочетание слов и жестов для того, что сообщить что-то, попросить помочь.

 Использует слова и жесты в процессе игры

Использует слова и жесты для организации совместной деятельности: объяснять, сообщать, что хочет, давать указания, договаривается в игре.

Рассказывает о произошедшем

 Умеет соглашаться и отказываться (словами, жестами, движениями)

 Использует слова и жесты, чтобы описать качества: большой, горячий и т. д.

 Задает вопросы, используя соответствующую интонацию + слова и жесты.

 Инициирует общение: протягивает игрушку, дергает за платье.

Просит с помощью слов и жестов.

Сообщает о своих потребностях (хочет есть, пить, в туалет).

 Повторяет за взрослым предложенные ему образцы высказываний.

Комментирует происходящее. Рассказывает об интересном событии
	· Учите ребенка использовать все средства общения: контакт глаз, жесты, мимику, движения, интонацию

· Помогите ребенку понять эмоциональные реакции окружающих

· Учите максимально использовать речевые средства доступные ребенку.

· Принимайте любой ответ и комментируйте его.

· Инициируйте диалог: задавайте вопросы, предлагайте, делайте паузу.

· Продумайте наличие предметов/картинок, позволяющих ответить на вопрос, показав нужный.

· Учите ребенка делиться, соблюдать очередность, ждать, предлагать/получать

· Учите ребенка навыкам коммуникации – умению просить – ‘дай’, ‘помогите’, ‘давайте закончим’, ‘да’, ‘нет’, ‘уйди, пожалуйста’, ‘Я занят’, не хочу

·
	

	2.
	 Социальные отношения с детьми и взрослыми.

Участие в совместной деятельности

	 Прагматика/поведение в процессе общения

Устанавливает контакт глаз

Регулирует межличностное пространство при общении (стоит на соответствующем расстоянии)

Регулирует громкость голоса

Отвечает на приветствие.

Приветствует сам. Машет ручкой, говорит «привет»

Отвечает, когда с ним прощаются

Прощается сам «пока-пока»

Говорит «спасибо», «пожалуйста»

Соблюдает очередность действий в игре и реплик в разговоре

Отвечает на вопрос

Начинает беседу/взаимодействие

 Поддерживает беседу/взаимодействие

Заканчивает беседу/взаимодействие

Не перебивает собеседника

Рассказывает об интересном событии доступными способами

Просит помочь жестом или словом «помоги»

Просит разъяснить, задает вопросы: «почему», «кто», «где»

 Говорит: «я не знаю» или показывает это жестом: например, пожимает плечами

Рассказывает о произошедшем, используя доступные средства общения

 Совместная игра и деятельность

Участвует в игре, организованной взрослым или другим ребенком

Участвует в неорганизованной свободной игре.

Согласен, когда кто-то присоединяется к его действиям, игре

Наблюдает за действиями других

Ориентируется на действия окружающих, имитирует их.

Ассоциирует себя с детьми того же возраста и пола и подражает их действиям

 Приглашает других участвовать в игре, например, протягивает мяч.

Выражает нежелание что-то делать.

Присоединяется к игре или совместной деятельности

 Смеется над забавными вещами.

Использует слова и жесты для организации совместной деятельности: объясняет, сообщает, что хочет, дает указания, договаривается в игре.

Просит перестать делать то, что ему не нравится.

 Перестает делать, когда его просят

 Понятие свое – чужое, знакомый - незнакомый. Отношения привязанности с близкими взрослыми и детьми

Различает свои и чужие предметы

 Делится или отказывается делиться.

 Играет вместе, переживает, если ребенок заплачет

Помогает что-то сделать, уступает, если попросят

Настаивает, если хочет что-то получить или сделать

 Дает отпор, если не согласен. Различает знакомых и незнакомых. Предпочитает знакомых, не обнимает незнакомых и не уходит с незнакомым.

Выделяет одного ребенка из нескольких, может дружить с ним

 Умеет ждать. Понимает, что близкий человек может уйти, но вернется

 Заботится о других детях, помогает им

 Понимает, если обидел кого-то. Жалеет, успокаивает

 Склонен сотрудничать со взрослыми и детьми.

 Принимает отказ, адекватно реагируя на него

 Понимает, что есть девочки и мальчики, тети и дяди.

	· Детям необходимо находиться в окружении взрослых и детей, которые представляют собой подходящую модель для поведения
· Работа в парах или в группе даст детям возможность внимательно наблюдать за другими детьми
· Учите действовать по правилам, соблюдать очередность, подражать действиям других детей.

· обращайте внимание ребенка на поведение детей, соответствующего возраста

· Создавайте условия для партнерского поведения в игре (от игры рядом до распределения ролей). Могут быть использованы ситуации, когда обычный ребенок может послужить примером для подражания для ребенка с синдромом Дауна

· Учите ребенка делиться, ждать, соблюдать очередность, строиться по линейке

· Учите управлять собственным поведением

· Учиться контролировать эмоции
· Поддержка путем введения понятия о дозволенных границах

· Дружеская поддержка
· Визуальные подсказки и предсказуемые действия окажут большую помощь

· Поощряйте социальный интерес к другим – наблюдение за окружающими и говорите с ребенком о том, что эти люди могли бы думать и чувствовать

· Изучайте слова, обозначающие эмоции, двигаясь от простых к сложным

· Например: счастливый, грустный, усталый, голодный, злой, гордый, испуганный, обиженный, глупый, тревожный, расстроенный, – с помощью картинок, наблюдая за другими, в ролевой игре, в телепередаче

· Убедитесь, что желаемое поведение других детей получило одобрение; модели поведения, которые вознаграждаются, вероятнее всего будут копироваться

· Создавайте систему дружеских связей для своего ребенка

	

	3.
	Социальное поведение в среде:

 соблюдение границ и правил

 Развитие самоконтроля
	Учитывает временные и пространственные рамки

Предпочитает постоянный режим дня.

 Знает и выполняет режим.

 Знает и выполняет правила поведения в среде, что можно брать самому, о чем нужно спросить.

Понимает назначение разных предметов и правила пользования ими

 Узнает бытовые звуки и реагирует на них: стук в дверь, звонок, телефон.

 Меняет поведение в зависимости от изменения сигналов, например, услышав сигнал, понимает, что происходит смена деятельности, или начинает и прекращает танцевать в ответ на включение и выключение музыки.

 Может сосредоточиться на задании 10-15 минут.

 Может на занятии выйти отвечать и вернуться на место

Умеет ждать, когда об этом просят

 Дожидается своей очереди

Ориентируется в новом, незнакомом месте
Умеет ориентироваться в незнакомом помещении и ситуациях, хотя и проявляет некоторую тревогу.

	· Введите в повседневную жизнь четкие понятия о дозволенных границах.

· Используйте визуальные средства, отображающие распорядок дня и ожидаемые действия – они послужат напоминанием существующих правил поведения

· Используйте визуальные сигналы для определения игровых и бытовых зон

· Используйте визуальные и слуховые сигналы для временного структурирования.

· Используйте моделирование в игре, комментированное рисование, кукольные спектакли, позволяющие понять правила поведения в среде.

· Организуйте наблюдение за окружающими, обсуждение происходящего

· Создайте условия для понимания того, что можно, нельзя, можно, но при определенных условиях. Например, нельзя бросать мяч в комнате, но можно играть в мяч на улице и играть с воздушным шариком в помещении.

	4
	Самооценка

уверенность в себе, своих силах

	Оценивать сложность задания

Не отказывается от выполнения

При неуспехе просит помощи или продолжает пробы

 Понимает последствия своих действий

 Чувствует себя уверенно в знакомой ситуации и может разрешить небольшую проблему (использовать стульчик или другое орудие)
	Развитие компетенций дома. Уверенность достигается в основном за счет отношения взрослого к успехам и неуспехам ребенка и за счет того, как ребенок научен, решать возникающие отклонения от привычных ситуаций (решать проблемы)

 Помочь ребенку поделиться тем, что произошло в детском саду, на прогулке, на развивалке.

 Помочь рассказать, что было в детском саду: по вопросам

Использование других средств коммуникации:

· создание альбомов на темы: моя семья, как я провел выходные, каникулы, новости – с использованием фото, картинок, открыток, чтобы ребенок мог поделиться событиями своей жизни с другими учениками, невзирая на ограниченный словарный запас

· Комментированное рисование с отражением реальных событий.

· Моделирование ситуации на фигурках из лего/дупло

· Создание ситуаций, вызвавших сложность. Перевести проблему из стрессовой области в физиологическую, а потом и в область комфорта.

Приложение. 1

Первый словарь
Примечание: слова, обозначенные * обычно появляются в словаре ребенка раньше остальных;

 в графе «самостоятельно использует слово в речи» записывайте так, как произносит ребенок (звук, звукосочетание, лепетное или полное слово);

Если ребенок произносит слова, которых нет в таблице, Вы можете вписать их в свободные строки.

	№
	Слово
	Понимает
	Использует жест

отмечается наличие или отсутствие жеста + -
	Называет по подражанию (записать, как именно произносит)
	Произносит сам

(записать, как именно произносит)

	
	ЕДА
	
	
	
	

	
	Банан*
	
	
	
	

	
	Каша*
	
	
	
	

	
	Печенье*
	
	
	
	

	
	Чай*
	
	
	
	

	
	Яблоко*
	
	
	
	

	
	Хлеб
	
	
	
	

	
	Яйцо
	
	
	
	

	
	Сок*
	
	
	
	

	
	Суп*
	
	
	
	

	
	
	
	
	
	

	
	ЛЮДИ, ЖИВОТНЫЕ, ПТИЦЫ
	
	
	
	

	
	Мама*
	
	
	
	

	
	Папа*
	
	
	
	

	
	Бабушка*
	
	
	
	

	
	Дедушка*
	
	
	
	

	
	Дядя*
	
	
	
	

	
	Тетя*
	
	
	
	

	
	Мальчик
	
	
	
	

	
	Девочка
	
	
	
	

	
	Свое имя
	
	
	
	

	
	Другое имя
	
	
	
	

	
	Кот/кошка*
	
	
	
	

	
	Собака*
	
	
	
	

	
	Другой домашний любимец
	
	
	
	

	
	Лошадь
	
	
	
	

	
	Корова*
	
	
	
	

	
	Свинья
	
	
	
	

	
	Курица*
	
	
	
	

	
	Петух
	
	
	
	

	
	Утка*
	
	
	
	

	
	Гусь*
	
	
	
	

	
	Голубь
	
	
	
	

	
	Ворона
	
	
	
	

	
	Заяц
	
	
	
	

	
	Ежик
	
	
	
	

	
	Мышка*
	
	
	
	

	
	Муха
	
	
	
	

	
	Бабочка
	
	
	
	

	
	Цыпленок*
	
	
	
	

	
	ИГРУШКИ, ВЕЩИ, МЕБЕЛЬ
	
	
	
	

	
	Мяч*
	
	
	
	

	
	Барабан*
	
	
	
	

	
	Ведерко*
	
	
	
	

	
	Кубик*
	
	
	
	

	
	Кукла*
	
	
	
	

	
	Мишка*
	
	
	
	

	
	Зайка
	
	
	
	

	
	Дудочка
	
	
	
	

	
	Колокольчик
	
	
	
	

	
	Бубен
	
	
	
	

	
	Пирамидка
	
	
	
	

	
	Юла
	
	
	
	

	
	Дом/домик
	
	
	
	

	
	Карандаш
	
	
	
	

	
	Лейка
	
	
	
	

	
	Машина*
	
	
	
	

	
	Сумка
	
	
	
	

	
	Пуговица
	
	
	
	

	
	Расческа
	
	
	
	

	
	Совок*
	
	
	
	

	
	Чашка/пить*
	
	
	
	

	
	Тарелка
	
	
	
	

	
	Ложка/есть/кушать*
	
	
	
	

	
	Вилка
	
	
	
	

	
	Веник
	
	
	
	

	
	Горшок*
	
	
	
	

	
	Соска*
	
	
	
	

	
	Мыло
	
	
	
	

	
	Вода
	
	
	
	

	
	Часы
	
	
	
	

	
	Телефон*
	
	
	
	

	
	Книга
	
	
	
	

	
	Телевизор/пульт
	
	
	
	

	
	Щетка/зубная
	
	
	
	

	
	Кровать/спать*
	
	
	
	

	
	Стол
	
	
	
	

	
	Стул
	
	
	
	

	
	Зеркало
	
	
	
	

	
	Звонок
	
	
	
	

	
	
	
	
	
	

	
	ЧАСТИ ТЕЛА и ЛИЦА
	
	
	
	

	
	Голова
	
	
	
	

	
	Глаза
	
	
	
	

	
	Нос*
	
	
	
	

	
	Рот*
	
	
	
	

	
	Язык
	
	
	
	

	
	Зубы
	
	
	
	

	
	Палец*
	
	
	
	

	
	Ухо
	
	
	
	

	
	Живот*
	
	
	
	

	
	Волосы
	
	
	
	

	
	Руки*
	
	
	
	

	
	Ноги*
	
	
	
	

	
	ОДЕЖДА и ОБУВЬ
	
	
	
	

	
	Куртка
	
	
	
	

	
	Штаны*
	
	
	
	

	
	Шапка*
	
	
	
	

	
	Носки*
	
	
	
	

	
	Ботинки*
	
	
	
	

	
	Трусы
	
	
	
	

	
	Сапоги
	
	
	
	

	
	Платье
	
	
	
	

	
	Свитер/кофта
	
	
	
	

	
	ДЕЙСТВИЯ
	
	
	
	

	
	Спать*
	
	
	
	

	
	Есть*
	
	
	
	

	
	Пить*
	
	
	
	

	
	Включить/выключить
	
	
	
	

	
	Открыть
	
	
	
	

	
	Закрыть
	
	
	
	

	
	Гулять
	
	
	
	

	
	Рисовать
	
	
	
	

	
	Играть
	
	
	
	

	
	Идти *
	
	
	
	

	
	Ехать*
	
	
	
	

	
	Прыгать
	
	
	
	

	
	Сидеть*
	
	
	
	

	
	Стоять*
	
	
	
	

	
	Падать*
	
	
	
	

	
	Бросать
	
	
	
	

	
	Смотреть
	
	
	
	

	
	Слушать
	
	
	
	

	
	Читать
	
	
	
	

	
	Плакать
	
	
	
	

	
	Причесываться
	
	
	
	

	
	Целовать
	
	
	
	

	
	Умываться/мыть*
	
	
	
	

	
	Хлопать*
	
	
	
	

	
	Стучать
	
	
	
	

	
	Собрать, сложить
	
	
	
	

	
	Вытирать/вытри
	
	
	
	

	
	Кормить/покорми
	
	
	
	

	
	Вытирать/вытри
	
	
	
	

	
	КАЧЕСТВА
	
	
	
	

	
	Большой*
	
	
	
	

	
	Маленький
	
	
	
	

	
	Холодный
	
	
	
	

	
	Горячий
	
	
	
	

	
	Чистый
	
	
	
	

	
	Грязный
	
	
	
	

	7/2
	Хороший/правильный

/хорошо
	
	
	
	

	
	
	
	
	
	

	
	ВОСКЛИЦАНИЯ И ПРИВЕТСТВИЯ и ПОВЕЛЕНИЯ
	
	
	
	

	
	Где/нету*
	
	
	
	

	
	Пока-пока*
	
	
	
	

	
	Привет
	
	
	
	

	
	Ай-ай*
	
	
	
	

	
	Тихо*
	
	
	
	

	
	Нельзя*
	
	
	
	

	
	Спасибо*
	
	
	
	

	
	Да
	
	
	
	

	
	Нет
	
	
	
	

	
	Здесь
	
	
	
	

	
	Что
	
	
	
	

	
	Кто
	
	
	
	

	
	Где
	
	
	
	

	
	Еще
	
	
	
	

	
	Регулирующие глаголы. Не требуют иллюстраций
	
	
	
	

	
	Дать/дай
	
	
	
	

	
	Брать/на/возьми*
	
	
	
	

	
	Положи
	
	
	
	

	
	Смотри*
	
	
	
	

	
	Слушай
	
	
	
	

	
	Покажи*
	
	
	
	

	
	Садись
	
	
	
	

	
	Встань
	
	
	
	

	
	Жди
	
	
	
	

	9/4
	Иди сюда
	
	
	
	

	154

слова
	Дополнительные слова, которые говорит ваш ре6енок
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Приучение к горшку

 Союз педиатров России: рекомендации для родителей

 (Подробно вы можете прочитать здесь: http://www.pediatr-russia.ru/parents/potty)

Когда лучше начинать

 Нормальное развитие детей раннего возраста в значительной степени определяется правильным уходом за ними. Процесс приучения к горшку – важный этап в развитии и взрослении ребенка, а также в формировании его отношений с родителями. Многие родители склонны проявлять излишнее беспокойство, когда их ребенок не развивается в соответствии с их представлениями.

Практикуемые до недавнего времени методы «раннего приучения к горшку» (в течение первого года жизни) следует признать устаревшими и нефизиологическими, поскольку при их использовании не учитывается степень зрелости мышц и нервной системы ребенка (в частности, иннервация мочевого пузыря и кишечника). Как следствие, обучение становится долгим и малопродуктивным процессом. Кроме того, при их применении у детей могут возникать негативные реакции (поскольку обучение построено на давлении со стороны родителей) и соматоневрологические дисфункции, что впоследствии чревато такими проблемами, как запоры, недержание мочи/кала, многочисленные невротические реакции (включая логоневроз, тики и др.), а при достижении определенного возраста – энурез, гиперактивный мочевой пузырь и стойкий энкопрез. Принудительное приучение к горшку в любом возрасте может обернуться стрессом, как для ребенка, так и для родителей. Описываемый стресс становится еще более выраженным, если ребенок не способен понять или интерпретировать полученную команду. Попытки навязать ребенку такие методы, основанные на доминировании взрослого, неизбежно приводят к затягиванию процесса обучения и низкой эффективности.

Описываемые методы раннего приучения к горшку относятся к рефлекторным, то есть, основанным на выработке условного рефлекса, а не сознательного навыка. В процессе приучения родители определяют сигналы и «язык тела» ребенка перед мочеиспусканием или дефекацией подобно тому, как приучают к туалету домашних животных. Такие приемы основаны не на реальном обучении, а на выработке рефлекса, и поэтому неэффективны. Успех процесса зависит от того, сумеет ли взрослый распознать потребность или желание ребенка сходить в туалет (при этом отсутствуют основные элементы обучения, и процесс не носит ассоциативный характер). Приобретенное ребенком «умение» имеет непостоянный характер и может быть утрачено при любой стрессовой ситуации (например, болезнь или переезд из квартиры, ссора родителей) или других неблагоприятных обстоятельствах. Поэтому попытки принудительного приучения ребенка к горшку до достижения им физической готовности и/или повышенная интенсивность обучения никоим образом не ускоряют и не приближают желаемый результат. Успешное приучение к горшку – это воспитание когнитивного (сознательного) навыка или умения, которое должно быть сосредоточено вокруг ребенка; оно должно проходить позитивно и занимательно. Важно помнить, что приобретенный рефлекс легко утрачивается, если не является заученной моделью поведения.

Чтобы процесс приучения к горшку проходил быстро и легко, родители должны быть проинформированы о методе, «ориентированном на ребенка.

«Ориентированный на ребенка» или физиологический метод туалетного обучения, является методом, учитывающим степень зрелости центральной нервной системы. Именно ЦНС обеспечивает иннервацию мышц, органов мочеполовой системы и желудочно-кишечного тракта детей. Данный подход помогает родителям правильно понять ребенка и направить процесс приучения к горшку в соответствие с уровнем развития ребенка. Согласно этому методу ребенок становится главной фигурой, повышается его уверенность в себе и самоуважение. Обучение, согласно такой методике, призвано не просто выработать у ребенка рефлекс, а ускорить усвоение соответствующей информации или навыков, в случае с приучением к горшку – знакомство ребенка с собственным телом. Физиологическая модель учитывает три ведущие составляющие детского развития: физиологическую зрелость (укрепление мышц сфинктера мочевого пузыря и кишечника, необходимое развитие ЦНС), психологическую и эмоциональную готовность (понимание и желание следовать инструкциям). Согласно литературным данным, здоровый ребенок достигает необходимой физиологической зрелости в среднем в возрасте от 18 до 24 месяцев (Американская Академия Педиатрии, 2003).

Как узнать, что ребенок готов к приучению
Для того чтобы процесс прошел максимально гладко, следует знать некоторые признаки, указывающие на психическую и физиологическую готовность организма ребенка к познанию туалетной науки.

К таким признакам относятся:

· установление более или менее стабильного режима дефекации

· способность более 2 часов сохранять подгузники сухими

· знание частей тела и названий предметов одежды

· знание или понимание слов «пописать» и «покакать»

· демонстрация отрицательных эмоций от пребывания в испачканных подгузниках

· стремление самостоятельно одеваться и раздеваться

· стремление подражать взрослым

· интерес к туалетной комнате и процессам, происходящим там

И, наконец, самый достоверный признак: умение любым способом — словом, мимикой, жестами — передать родителям слово «хочу». И не потому что так будет легче для мамы и она успеет усадить ребенка на горшок — это свидетельствует о том, что малыш

10 правил успешного освоения горшка

Вашему малышу уже около 18 месяцев? Вы заметили в его поведении какие-либо из приведенных выше признаков готовности? Значит, можно начинать овладение новой сложной наукой. Приступаем.

 1. Помимо готовности ребенка должна быть и готовность взрослых. Очевидно, что на этапе перехода от подгузника к горшку затраты времени на непосредственное общение с малышом заметно увеличиваются. Нельзя вырабатывать туалетные навыки лишь по воскресеньям или только в те дни, когда ожидается официальный визит бабушки.

2. Ребенок, как, впрочем, и всякий взрослый человек, склонен к переменам в настроении. Ранний этап туалетного обучения лучше проводить тогда, когда все члены семьи здоровы и жизнерадостны.

3. Купите удобный и ... теплый горшок — холодное посадочное место может надолго испортить отношения с горшком. Сидение должно повторять анатомические изгибы, желательно наличие удобной спинки (такие горшки называют физиологичными). Первым делом вымойте горшок и поставьте его в комнате у крохи, чтобы он стал привычным для него предметом.

4. Знакомимся с горшком. Предлагаем его ребенку тогда, когда вероятность «процесса» максимальна — после сна, после еды, когда он показывает своим поведением, что ему пора.

5. В случае успеха — очень-очень хвалим. В случае неудачи — изо всех сил стараемся не огорчаться, а если огорчаемся — огорчения не показываем.

6. Фиксируем внимание не только на самом горшке, но и на действиях, непосредственно предшествующих общению с горшком и расставанию с ним: как горшок достать, как его открыть, как снять трусы, как одеть трусы, как и куда вылить содержимое из горшка, как помыть горшок, как закрыть горшок и поставить его на место. Реализация всего перечисленного с легкостью превращается в интересную игру. Замечательно, если после каждого удачно осуществленного действия родители не скупятся на похвалы — весь процесс в таком случае сопровождают положительные эмоции, а это, пожалуй, главное на переходном этапе.

7. Постепенно организовываем встречи с горшком не только тогда, когда ребенку пора, а тогда, когда этого требует распорядок дня. Например, в обязательном порядке усаживаемся перед сном, перед прогулкой.

8. Расставаться с подгузниками окончательно и бесповоротно не следует. Они вполне пригодятся для поездок в транспорте, ночью, на прогулке в прохладное время года, поначалу и во время дневного сна. Но всякий раз, когда проснулись сухие и быстренько уселись на горшок — обращаем внимание на то, какие мы молодцы, и в подтверждение этого очевидного факта демонстрируем сухой подгузник.

9. Важно, чтобы горшок воспринимался не как игрушка, а в качестве предмета совершенно определенного назначения. И в этой связи не стоит поощрять просто игры с горшком. «Вот это стул. На нем сидят» — и, по аналогии, — «Это горшок, на нем писают и какают».

10. Не принципиально: горшок или унитаз (подразумевается наличие специального детского сиденья). Тут уж как Вам удобнее. С учетом того, что, особенно на первых порах, процесс может затягиваться, горшок удобнее, поскольку общаться в комнате приятнее, чем в тесном туалетном пространстве. Совмещать горшок с унитазом — вполне приемлемый вариант, особенно для мальчиков. Специальная табуретка в туалете, а с нее пописать — это же просто удовольствие и осознанное приобщение к миру взрослых.

PAGE
1

