 Диагноз – первоклассник
 (скорая педагогическая помощь родителям первоклассников)

Добрый вечер, уважаемые родители! Нам с вами предстоит прожить четыре интереснейших года вместе с вашими детьми.
Какими они будут? Какие новые открытия принесут?

Сегодня в ваших глазах я вижу целую гамму чувств: волнение и ожидание, доверие и сомнение, радость и интерес. А на сколько вопросов нам предстоит ответить вместе.
Когда ребёнок приходит в школу, сразу появляется для него много нового. Новый образ жизни: когда вставать, идти, делать уроки. Новые занятия, дела. Новая организация, интенсивность обучения, происходящая в жёстком школьном ритме. Нужно привыкать к одноклассникам, учиться устанавливать отношения. Появляются новые взрослые – учителя, которые оценивают результаты работы ребёнка. Новыми становятся и отношения в семье первоклассника, в которые «вмешивается»
происходящее в школе. Раньше ребёнок мог бегать, прыгать сколько угодно. Теперь, имея то же «детское» тело, он должен приучать его к ограничениям, надо подолгу сидеть на одном месте. Раньше было много «игрового» времени, теперь оно стало учебным. Раньше результат занятий был не очень важен для взрослых, лишь бы чем-то занимался, теперь всё оценивается, всё надо делать хорошо, не хуже других, а то и ещё лучше.
Конечно, ребёнок многое может по сравнению с дошкольным детством. Но резкая смена образа жизни и её содержания порождает трудности для ребёнка. Требования предъявляются к нему как ко взрослому. Он должен ходить в школу, хочет он или нет. Он должен основное время уделять учёбе (как работе), а не тому, что хочется. Он должен получать хорошие отметки, даже если это для него очень трудно. И всё это – желательно сразу. Основание очевидно: ты уже взрослый, ты идёшь в школу.
С другой стороны, управление взрослых жизнью ребёнка

по- прежнему такое, как будто он маленький. Он не может принимать самостоятельных решений, определяя, что и когда ему делать. Вы решаете за него, куда ему идти, что одеть, что можно. а что нельзя. Ребёнок приобретает обязанность «взрослой» жизни не приобретая её права. Может быть, эту неизбежность стоит как-то смягчить. Во всяком случае, наступивший период для вашего ребёнка достаточно сложен, и ребёнок часто будет давать вам понять, как ему трудно. У него могут вернуться детские страхи. Он может начать часто болеть. Он может протестовать по «важным» поводам: не пойду в школу, уйду из дома, не хочу больше жить, устал. Ребёнок может устать от надо и должен, которых вдруг стало так много. Каждому человеку, и вашему ребёнку, в том числе нужно время, чтобы привыкнуть. Очень хорошо в это время, если бы кто-нибудь помог, кто-то похвалил бы за самый маленький успех и приласкал, кто-то объяснил бы трудный вопрос, кто-то разрешил бы поиграть, побегать, посмотреть любимую программу, а потом уже делать уроки. Поймите, что ваши дети очень хотят стать взрослыми, но если это становление делать очень трудным, то ребёнок может и расхотеть. И захотеть остаться маленьким: ничего не требуют делать, можно играть и бегать, вот и всё.
Каждый, кто помнит своё детство, согласится, что те слёзы были действительно горькими, те радости – действительно безграничными, те переживания – искренними и проблемы – ненадуманными. Всё это было у нас с вами, и всё это повторяется у наших с вами детей. Только люди очень быстро вырастают и забывают об этом, думая, что если дети меньше нас, то и их мир тоже маленький…

Итак, прежде чем перейти к сбору информации о школах, которые находятся на хорошем счету в городе, микрорайоне, необходимо обратить внимание на своего ребёнка, лучше узнать его: важен не только уровень его подготовленности к школе, но и имеющиеся у него резервные(так любят говорить специалисты, потенциальные) возможности. Очень важно осознавать, на сколько здоров ваш ребёнок, необходимо учитывать его психофизические особенности.

Необходимо проанализировать его интересы, то есть то, что больше всего его привлекает, побуждает к познавательной деятельности. Важно обратить внимание как на игры, в которые любит играть будущий первоклассник (конструкторы, пазлы, ролевые игры и так далее), так и на предпочитаемые им мультфильмы, книги, фильмы… Кроме того важно учитывать мотивацию учения. Проще говоря, хочет ли ребёнок учиться в школе, понимает ли он, зачем вообще это ему нужно?

Готовность к школе – это не только набор определённых умений и навыков, которые должны быть сформированы у ребёнка к 6 – 7 годам. Готовность к школе включает в себя несколько основных компонентов.

Интеллектуальная готовность.
 Ориентировка ребёнка в окружающем, запас его знаний, усвоенных в системе. Желание узнавать новое, любознательность. Сенсорное развитие. Развитие образных представлений. Развитие речи и мышления в соответствии с возрастной нормой. Смысловое запоминание.

Личностная и социально – психологическая готовность.

Принятие позиции школьника. Положительное отношение к школе, к учебной деятельности, к учителям, к себе самому.

Потребность в общении, умение подчиняться общепринятым правилам и интересам группы, способность устанавливать отношения с другими детьми и взрослыми. Способность действовать совместно с другими.

Эмоционально - волевая готовность. Способность управлять своими эмоциями и поведением. Умение организовывать своё рабочее место и поддерживать на нём порядок. Стремление преодолевать трудности. Стремление к достижению результата своей деятельности.
Физическая готовность.

Состояние здоровья. Физическое развитие. Развитие анализаторных систем. Развитие моторики мелких групп мышц.

Координация движений в соответствии с возрастной нормой

(прыжки, подскоки, бег и так далее)
Монтессори – школы, по мнению специалистов в области педагогики М. Монтессори, похожи друг на друга: окружающая ребёнка среда, школьное пространство смоделированы взрослыми на основании возрастных потребностей учеников. В комнатах малышей обязательно стоят классические Монтессори – материалы, а у старших много книг и лабораторного оборудования. Большую часть свободного времени занимает свободная, самостоятельная работа детей. Причём заниматься можно где угодно – за столом. в кресле, на полу. Но уже за полчаса до начала занятий школа заполняется детьми, они оживлённо болтают с приятелями, радостно здороваются с учителем. Кто-то принёс новую книгу, кто-то банку с живыми лягушатами, кто-то новую игрушку. Всё это рассматривается со всех сторон. Ученик знает – если он принёс это в класс , то его сообщение о предмете будет обязательно выслушано и вынесено на всеобщее обсуждение. Так реальная жизнь ребёнка становится частью учебного процесса.

 Вльдорфские школы- разделяют общий подход к образовательным идеям Рудольфа Штейнера, учёного, философа и художника.
На начальной стадии академическим предметам уделяется немного внимания. Чтению не учат вовсе до второго класса, хотя с буквами детей знакомят. Учитель идёт с детьми с первого класса по восьмой. В младшей школе предметы вводятся постепенно из художественной среды, поскольку, по мнению авторов школы, дети лучше реагируют на эту среду, чем на сухие лекции и зубрёжку. Все дети учатся игре на флейте и вязанию. Основные предметы садоводство, музыка, искусство, иностранные языки (обычно их два). Как таковых учебников не существует: у всех учеников есть рабочая тетрадь, которая становится их рабочей книгой. Таким образом, дети сами себе пишут учебники, где отражают свой опыт и то, чему они научились. Подача материала начинается с восприятия – увидеть, пережить, удивиться. Таким образом, приобретается жизненный опыт, на основе которого делаются выводы, строятся теории…
Дальтон-план школы - названы по месту их образования в городе Дальтон. Их основала Хелен Паркхерст.

Вся дидактическая система подчинена трём ценностям: свобода, самостоятельность, сотрудничество. Принцип свободы в первую очередь подразумевает установление правил. Создатели школы считают, что правила и границы – это условия настоящей свободы, с помощью которых ученик приобретает такие качества, как ответственность и самоконтроль. Свобода ребёнка состоит в том, что он сам эти правила и устанавливает. Чтобы установленные правила работали, рекомендуется учитывать ряд требований: 1) немногочисленность; 2) лаконичность; 3) доступность (то есть формулировка правила должна быть понятна детям); 4) обязательность соблюдения правил всеми.
Первый этап обучения в школах этого вида посвящён овладению навыками чтения и письма. А после этого ребёнок проходит тренинг самостоятельной поисковой деятельности. В школах Дальтон-план существуют большие библиотеки. Дети учатся пользоваться картотекой, находить нужный материал.
Государственные школы – по данным статистики. в России сейчас около 70 тысяч обычных общеобразовательных школ, которых обучаются 20 миллионов детей. И во многих из них о качестве образования заботятся ничуть не меньше, чем в гимназиях или лицеях. Для более «продвинутого» образования существуют школы с углубленным изучением отдельных предметов. Среди государственных школ есть такие, в которых организованы гимназические или лицейские классы с расширенной и углубленной учебной программой. Обучение в таких классах может быть частично платным (родители оплачивают дополнительные часы включённых в учебный план предметов).
Гимназия – вид государственного общеобразовательного учреждения, реализующего общеобразовательные программы основного общего и среднего (полного) общего образования. Гимназия обеспечивает подготовку обучающихся к активному интеллектуальному труду, творческой и исследовательской деятельности в различных областях фундаментальных наук и на основе интеграции содержания гуманитарного образования.

Лицей – вид государственного общеобразовательного учреждения, реализующего общеобразовательные программы основного общего и среднего (полного) общего образования. Лицей обеспечивает профильную подготовку с восьмого по одиннадцатый классы. Обучение в лицее ориентировано на формирование навыков самостоятельной проектной и научно – исследовательской деятельности у учащихся.
Очень сложно оставаться индивидуальностью, а иногда – равносильно подвигу. В данном нежном возрасте легко сломать личность. Происходит вот что. Ребёнок начинает пока неосознанно учиться утверждать свою волю и осознавать соё «я». Бросает свой первый вызов судьбе, миру, самому себе! И естественно, что это обучение происходит с такими излишками, с избыточностью, как и всякая тренировка. Чтобы стать человеком ребёнок должен немного посвоевольничать. Рискую дать вам такой совет: уступайте примерно в трети случаев своему маленькому упрямцу. в трети случаев настаивайте на своём и в трети случаев оставляйте вопрос открытым, т. е. отвлекайте и отвлекайтесь сами, пойте песни, танцуйте, смейтесь….Через некоторое время появится упрямство наоборот.

Владимир Леви - врач, психолог и писатель говорил: « Не знаю, как Вы, а я в детстве очень хотел быть смыслом жизни и счастья своих родителей и очень расстраивался, когда мне казалось, что это не так. Мои родители ставили целью хорошо меня воспитать, а если из этого мало что вышло, то, что поделаешь, все мы «коты в мешке».
Вдумайтесь в последние слова «кот в мешке». Ведь мы на самом деле не знаем, что или кто получится из ваших малышей. Предлагаю поделиться своими мыслями о вашем ребенке. Какой он?

В ваших глазах - любознательность, непосредственность, в ваших глазах отражаются дети. Желаю вам успехов в роли родителей!

Монтессори – школы, по мнению специалистов в области педагогики М. Монтессори, похожи друг на друга: окружающая ребёнка среда, школьное пространство смоделированы взрослыми на основании возрастных потребностей учеников. В комнатах малышей обязательно стоят классические Монтессори – материалы, а у старших много книг и лабораторного оборудования. Большую часть свободного времени занимает свободная, самостоятельная работа детей. Причём заниматься можно где угодно – за столом. в кресле, на полу. Но уже за полчаса до начала занятий школа заполняется детьми, они оживлённо болтают с приятелями, радостно здороваются с учителем. Кто-то принёс новую книгу, кто-то банку с живыми лягушатами, кто-то новую игрушку. Всё это рассматривается со всех сторон. Ученик знает – если он принёс это в класс , то его сообщение о предмете будет обязательно выслушано и вынесено на всеобщее обсуждение. Так реальная жизнь ребёнка становится частью учебного процесса.

 Вльдорфские школы - разделяют общий подход к образовательным идеям Рудольфа Штейнера, учёного, философа и художника.

На начальной стадии академическим предметам уделяется немного внимания. Чтению не учат вовсе до второго класса, хотя с буквами детей знакомят. Учитель идёт с детьми с первого класса по восьмой. В младшей школе предметы вводятся постепенно из художественной среды, поскольку, по мнению авторов школы, дети лучше реагируют на эту среду, чем на сухие лекции и зубрёжку. Все дети учатся игре на флейте и вязанию. Основные предметы садоводство, музыка, искусство, иностранные языки (обычно их два). Как таковых учебников не существует: у всех учеников есть рабочая тетрадь, которая становится их рабочей книгой. Таким образом, дети сами себе пишут учебники, где отражают свой опыт и то, чему они научились. Подача материала начинается с восприятия – увидеть, пережить, удивиться. Таким образом, приобретается жизненный опыт, на основе которого делаются выводы, строятся теории…

Дальтон-план школы - названы по месту их образования в городе Дальтон. Их основала Хелен Паркхерст.

Вся дидактическая система подчинена трём ценностям: свобода, самостоятельность, сотрудничество. Принцип свободы в первую очередь подразумевает установление правил. Создатели школы считают, что правила и границы – это условия настоящей свободы, с помощью которых ученик приобретает такие качества, как ответственность и самоконтроль. Свобода ребёнка состоит в том, что он сам эти правила и устанавливает. Чтобы установленные правила работали, рекомендуется учитывать ряд требований: 1) немногочисленность; 2) лаконичность; 3) доступность (то есть формулировка правила должна быть понятна детям); 4) обязательность соблюдения правил всеми.

Первый этап обучения в школах этого вида посвящён овладению навыками чтения и письма. А после этого ребёнок проходит тренинг самостоятельной поисковой деятельности. В школах Дальтон-план существуют большие библиотеки. Дети учатся пользоваться картотекой, находить нужный материал.

Государственные школы – по данным статистики в России сейчас около 70 тысяч обычных общеобразовательных школ, которых обучаются 20 миллионов детей. И во многих из них о качестве образования заботятся ничуть не меньше, чем в гимназиях или лицеях. Для более «продвинутого» образования существуют школы с углубленным изучением отдельных предметов. Среди государственных школ есть такие, в которых организованы гимназические или лицейские классы с расширенной и углубленной учебной программой. Обучение в таких классах может быть частично платным (родители оплачивают дополнительные часы включённых в учебный план предметов).

Гимназия – вид государственного общеобразовательного учреждения, реализующего общеобразовательные программы основного общего и среднего (полного) общего образования. Гимназия обеспечивает подготовку обучающихся к активному интеллектуальному труду, творческой и исследовательской деятельности в различных областях фундаментальных наук и на основе интеграции содержания гуманитарного образования.

Лицей – вид государственного общеобразовательного учреждения, реализующего общеобразовательные программы основного общего и среднего (полного) общего образования. Лицей обеспечивает профильную подготовку с восьмого по одиннадцатый классы. Обучение в лицее ориентировано на формирование навыков самостоятельной проектной и научно – исследовательской деятельности у учащихся.
