

ОБЛАСТНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ
ПРОФЕССИОНАЛЬНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
«СМОЛЕНСКИЙ ПЕДАГОГИЧЕСКИЙ КОЛЛЕДЖ»

Практические занятия

ПМ.03

Классное руководство

[Учебное пособие]

Безверхая Елена Александровна

преподаватель высшей категории

Смоленск, 2017

Учебное пособие по выполнению заданий на практических занятиях по ПМ.03 "Классное руководство"

Рассмотрено кафедрой педагогики, психологии и общественных дисциплин

Протокол № 1 от «28» августа 2012 г.

Зав. кафедрой Л.С. Балашенкова

Рассмотрено и одобрено

Протокол № 1 от «05» сентября 2016 г.

Зав. кафедрой Л.С. Балашенкова

Утверждено

Методическим советом колледжа

Протокол № 2 от 14 ноября 2012 г.

Переутверждено

Протокол № 1 от 19.10.2016 г.

Учебное пособие адресовано преподавателям педагогики и обучающимся педагогических колледжей при изучении педагогики и вопросов профессионального модуля ПМ.03 Классное руководство. Основная цель учебного пособия - формирование профессиональных компетенций, предусмотренных Федеральным государственным образовательным стандартом специальности 44.02.02 Преподавание в начальных классах и подготовка конкурентоспособного выпускника педагогического колледжа.

Практические задания ориентированы на организацию деловых игр, работу в группе, парах, написание эссе, творческих разработок, изучение статей, наблюдение видеофрагментов и реальных учебных ситуаций и их анализ.

Организация-разработчик: ОГБПОУ «Смоленский педагогический колледж»

Составитель:

Безверхая Е.А. - преподаватель педагогики высшей квалификационной категории ОГБПОУ «Смоленский педагогический колледж»

Редакционная коллегия:

Ипполитова Л.В. – методист «Смоленский педагогический колледж», заслуженный учитель РФ

Шанина Л.Ю. - методист ОГБПОУ «Смоленский педагогический колледж»

Рецензенты:

Ипполитова Л.В. – методист ОГБПОУ «Смоленский педагогический колледж», заслуженный учитель РФ

Нетребенко Л.В. - доцент, заведующая кафедрой психолого-педагогического проектирования ГАУ ДПО СОИРО

Оглавление

ПРАКТИЧЕСКИЕ ЗАНЯТИЯ.....	6
Практическое занятие № 1.....	6
Практическое занятие № 2.....	15
Практическое занятие № 3.....	16
Практическое занятие № 4.....	18
Практическое занятие № 5.....	19
Практическое занятие № 6.....	22
Практическое занятие № 7.....	25
Практическое занятие № 8.....	26
Практическое занятие № 9.....	27
Практическое занятие № 10.....	28
Практическое занятие № 11.....	33
Практическое занятие № 12.....	34
Практическое занятие № 13.....	35
Практическое занятие № 14.....	36
Практическое занятие № 15.....	36
Практическое занятие № 16.....	44
Практическое занятие № 17.....	44
Практическое занятие № 18.....	46
Практическое занятие № 19.....	48
Практическое занятие № 20.....	50
Практическое занятие № 21.....	50
ПРИЛОЖЕНИЯ	51
Приложение № 1.....	51
Приложение № 2.....	53
Приложение № 3.....	58
Приложение № 4.....	60
Приложение № 5.....	68
Приложение № 6.....	71
ЛИТЕРАТУРА	73

Пояснительная записка

В тематическом планировании по профессиональному модулю Классное руководство по специальностям 44.02.02 Преподавание в начальных классах предусмотрены практические занятия.

В основу разработки учебного пособия положены нормативно-правовые документы:

- Федеральный закон № 273 от 21.12.2012 г. "Об образовании в Российской Федерации";

- Приказ Минобрнауки России № 292 от 18.04.2013 г. «Об утверждении Порядка организации и осуществления образовательной деятельности по основным программам профессионального обучения»;

- ФГОС СПО по специальности 44.02.02 Преподавание в начальных классах;

- Учебный план;

- Локальные акты: "Положение о текущем контроле успеваемости и промежуточной аттестации обучающихся, формах, периодичности и порядке проведения", Положение о практике обучающихся, осваивающих основные профессиональные образовательные программы среднего профессионального образования, "Положение о кафедре".

В процессе выполнения заданий на практических занятиях осуществляется формирование профессиональных компетенций:

ПК 3.1. Проводить педагогическое наблюдение и диагностику, интерпретировать полученные результаты.

ПК 3.2. Определять цели и задачи, планировать внеклассную работу.

ПК 3.4. Анализировать процесс и результаты проведения внеклассных мероприятий.

ПК 3.5. Определять цели и задачи, планировать работу с родителями.

ПК 3.6. Обеспечивать взаимодействие с родителями младших школьников при решении задач обучения и воспитания.

ПК 3.7. Анализировать результаты работы с родителями.

ПК 3.8. Координировать деятельность сотрудников образовательного учреждения, работающих с классом.

ПК 4.3. Систематизировать и оценивать педагогический опыт и образовательные технологии в области начального общего образования на основе изучения профессиональной литературы, самоанализа и анализа деятельности других педагогов.

Современный государственный и социальный заказ требует осуществления образовательного процесса в свете новых идей. Речь идет не только о совершенно другом подходе к организации обучения и использованию новых образовательных технологий, но и о создании открытой информационно-образовательной среды. Новые стандарты направлены на формирование личности обучающихся, развитие навыков самостоятельной деятельности и коллективной работы, раскрытие их талантов.

Целью практических занятий является формирование профессиональных компетенций в области классного руководства и подготовка конкурентоспособного выпускника педагогического колледжа.

Задачи:

- формирование умения самостоятельно обрабатывать информацию, представлять ее в виде схем, моделей, символов, выделять главное, делать выводы;

- формирование умения наблюдать, анализировать и интерпретировать полученные результаты;

- развитие способности работать в группе, осуществлять взаимодействие;

- формирование умения анализировать педагогические ситуации, решать педагогические задачи;

- развитие творчества, инициативы, умения грамотно действовать в нестандартных ситуациях.

Пособие содержит пояснительную записку, 21 практическое занятие, 6 приложений и предусматривает изучение вопросов, связанных с особенностями первоклассников в период

Безверхая Е.А. Учебное пособие «Практические работы ПМ.03 Классное руководство» адаптации к школе, выявлением их индивидуальных особенностей, планированием воспитательной работы.

Каждое практическое занятие имеет название, цели, задания, ссылки на используемые источники, дополнительный материал (задания на карточках, видеофрагменты, интернет-ресурсы) и критерии оценки. Практические работы проводятся в установленное учебным расписанием время в колледже или в школе, могут проходить в форме уроков-наблюдения и требуют предварительной подготовки (ознакомиться с заданиями, выполняемыми при наблюдении). Практическая работа оформляется в соответствии с требованиями и оценивается педагогом, а полученные материалы широко используются на теоретических занятиях и производственной практике.

Пособие способствует формированию умений использовать разнообразные методики коллективного планирования с учениками начальных классов, проведению воспитательных мероприятий, совершенствованию умений делового общения, организации публичного выступления. Ряд практических занятий направлен на отработку навыков использования разнообразных форм взаимодействия с родителями и семьей.

Учебное пособие содержит конкурсные задания чемпионата «Молодые профессионалы» WorldSkillsRussia по компетенции «Преподавание в младших классах»: решение ситуативной педагогической задачи и проведение родительского собрания.

Данный материал способствует подготовке квалифицированного специалиста - учителя начальных классов, имеющего сформированные профессиональные компетенции в области организации воспитательной работы с учащимися, готового выполнять разнообразные виды педагогической деятельности.

Тематика практических занятий

№ практ. занятия	Тема	кол-во часов
№ 1	Использование педагогического наблюдения при изучении возрастных и индивидуальных особенностей обучающихся	2
№2	Изучение основных документов, регулирующих деятельность классного руководителя и его обязанностей.	2
№3	Анализ статей Конвенции ООН о правах ребенка.	2
№4	Анализ особенностей работы классного руководителя с социально неадаптированными детьми.	2
№5	Разработка алгоритма деятельности классного руководителя по сопровождению адаптационного периода младшего школьника к условиям учреждения НОО.	1
№6	Использование педагогического наблюдения при изучении возрастных и индивидуальных особенностей обучающихся.	2
№7	Изучение и анализ видов планирования воспитательной работы.	1
№8	Изучение и анализ плана воспитательной работы классного руководителя. (ПК.3.2.)	1
№9	Планирование и определение целей и задач планирования деятельности классного руководителя с коллективом и отдельных обучающихся (ПК.3.2.)	2
№10	Диагностика уровня воспитанности школьников	2
№11	Приемы организации жизни коллектива в опыте А.С.Макаренко	2
№12	Методика организация коллектива в опыте В.А.Сухомлинского	2
№13	Деловая игра: "Методики коллективного планирования"	2
№14	Деловая игра: "Организация публичного выступления.	2
№15	Организация деловой беседы и спора как формы деловой коммуникации	2
№16	Невербальное общение	2
№17	Методика проведения внеклассного мероприятия	2
№18	Деловая игра "Методика проведения родительского собрания"	2
№19	Роль учителя в семейном воспитании.	1
№20	Приемы общения взрослых и детей. Решение педагогических ситуаций: «Я» - сообщение и активное слушание	2
№21	Решение ситуативных педагогических задач	2

ПРАКТИЧЕСКИЕ ЗАНЯТИЯ

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 1.

Тема: Использование педагогического наблюдения при изучении возрастных и индивидуальных особенностей об чающихся

Цель: формировать умение наблюдать и выявлять возрастные и индивидуальные особенности младших школьников.

Г развития в период дошкольного детства и залогом успешности адаптации, учебных успехов, психологического самочувствия, вхождения в режим школьной жизни. А.И. Запорожец отмечал, что готовность к обучению в школе «представляет собой целостную систему взаимосвязанных качеств детской личности, включая особенности её мотивации, уровня развития познавательной, аналитико-синтетической деятельности, степень сформированности механизмов волевой регуляции действий и т.д.»

Ход занятия.

План работы:

1. Выполните задания, заполняя таблицу.
2. Проведите методики.
4. Подсчитайте результаты, оформите результаты на листах, в презентации РР.
5. Определите общую готовность ребенка к школе, его особенности.
6. Сделайте вывод.

Примерные задания для выявления уровня педагогической готовности детей к школе

Задание 1.

Учебные умения чтения.

Результаты опроса первоклассников занесите в таблицу №1. Ответы оценивайте по пятибалльной системе.

1. Знаешь ли ты буквы? Назови буквы: печатные, письменные. (Показываем буквы, расположенные в алфавитном порядке).
2. Прочитай слова. (Предлагаем прочитать слова: дом, рама, машина). Что означает каждое слово?
3. Прочитай предложение. (Катя читала книгу). О ком говорится в предложении?
4. Прочитай рассказ или стихотворение. (Расскажи, о чем прочитал).
5. Составь рассказ по картинкам (Ребенок составляет рассказ по сюжетной картинке).

6. Прочитай стихотворение наизусть.
7. Напечатай на слух слова: дом, стол, папа, мама.

Задание 2.

Определение уровня готовности детей к обучению математике.

Результаты опроса занесите в таблицу №1. Суммируйте общее количество баллов в таблице. Каждый ответ оценивается в баллах: правильный ответ - 5 баллов, ответ с недочетами - 4 балла.

1. Пересчитайте пальцы на руках. Сколько пальцев на правой руке? На левой руке? На какой руке пальцев больше?
2. Положи столько палочек, сколько точек.
3. Перед ребенком на парте выложите пять больших красных кружков и семь маленьких синих. Положите на парте 6 треугольников вверх и семь вниз. Где треугольников больше вверх или вниз?
4. Назови цифры, которые знаешь.
5. Определите, до какого числа считает ребенок. Я считаю 1, 2, 3,... Продолжи счет.
6. Перед ребенком выкладывают монеты, попросите назвать достоинство каждой.
7. Перед ребенком раскладывают фигуры: треугольник, квадрат, круг, прямоугольник. Назовите каждую из этих фигур.
Составьте прямоугольник из двух треугольников.

Задание 3.

Определение уровня развития речи. Результаты занесите в таблицу №1.

Картинки по развитию речи.

Добрый поступок

Вопросы:

1. Расскажи, что случилось?
2. Как поступили ребята?
3. С кем бы ты хотел дружить? Почему?

Таблица №1

Показатели педагогической готовности и критерии сформированности показателя	Оценка в баллах
1. Учебные знания, умения.	
а) знание букв:	
• знает все буквы;	3
• знает не все буквы;	2
• не знает букв.	0
б) навык чтения:	
• читает целыми словами,	6
• осмысленно;	6
• умеет найти нужное предложение самостоятельно;	4
• находит нужное предложение с посторонней помощью, читает по слогам;	2
• не находит нужного предложения, читает по буквам;	0
• не читает.	0
в) синтаксис:	
• строит сложные предложения	6

• строит простые предложения;	4
• пользуется словосочетаниями;	3
• использует односложные ответы	2
• не отвечает вообще	0
г) фонематический слух, артикуляционный аппарат:	
• нарушений в звукопроизношении нет, речь правильная отчётливая;	5
• есть заметные нарушения (необходимо обследование логопеда);	3
• ребёнок неправильно произносит! большое количество звуков;	1
2. Развитие речи.	
• речь содержательная, выразительная грамматически правильная; ребенок самостоятельно рассказывает по сюжетной картинке;	5
• в речи встречаются отдельные грамматические погрешности, она недостаточно выразительна; рассказывает по картинке с помощью вопросов учителя;	4
• ответы чаще всего односложные, не может составить связный рассказ	2
• в речи много ошибок (нарушение согласования, неправильный порядок слов, незаконченность предложений)	1
3. Элементарные математические представления.	
• Счетом предметов:	
• владеет	5
• не владеет	0
• считает до 10 (прямой и обратный);	4
• счет только прямой	2
• затрудняется в прямом или обратном счете	0
• понимание смысла отношения «больше, меньше, равно»:	
• на глаз пересчетом	4
• соотношением	2
• непонимание смысла отношения «больше, меньше, равно»	0
• понимание смысла отношения «столько - сколько»	4
4. Сформированность важнейших учебных действий.	
а) умение выполнять задания взрослого:	
• понимает и выполняет указания учителя на уроке без напоминания	5
• не понимает и не выполняет указания учителя на уроке без напоминания	2
5. Темп деятельности:	
• высокий	5
• средний	4
• низкий	2

Показатели уровня педагогической готовности:

- 60 - 66 высокий;
- 29 - 65 выше среднего;
- 20 - 28 средний;
- 15 - 19 ниже среднего;
- 14 - 10 низкий;
- 0 - 10 очень низкий.

Примерные задания для выявления уровня психологической готовности детей к школе

Задание 1.

Опрос выявляет отношение детей к школе.

1. Посещал ли ты детский сад?
2. Нравилось ли тебе в детском саду?
3. Назови свое любимое занятие?
4. Хотелось ли тебе пойти в школу?
5. Понравилось ли тебе в первый день в школе?
6. Нравится ли тебе учиться в школе?
7. Какие уроки нравятся тебе больше всех (чтение, математика, письмо)?

Методика «Изучение психосоциальной зрелости детей, поступающих в первый класс»

Программа содержит четыре методики, направленные на выявление психосоциальной зрелости, уровня развития аналитического мышления и речи, а также школьно-необходимых функций в форме способности к произвольному поведению. Успешность выполнения каждой из методик оценивается в баллах, общий показатель успешности работы ребенка по программе оценивается суммарным баллом по всем методикам.

Методика 1. Оценка психосоциальной зрелости по тестовой беседе

В процессе беседы, психолог получает сведения об общих представлениях ребенка, о его способности ориентироваться в простых жизненных ситуациях, о положении в семье. Беседа необходима для установления контакта с ребенком. Психолог, независимо от успехов ребенка, подает ему положительные, одобрительные оценки, подбадривает его.

Психологу лучше заранее знать состав семьи, наличие или отсутствие кого-либо из родителей.

По окончании беседы анализируется вся информация, полученная при ответах на вопросы, особое внимание обращается на контрольные вопросы.

Обработка результатов.

1. За правильный ответ на все подвопросы одного пункта ребенок получает 1 балл. Например, при ответе на п. 5: «Я девочка. А когда вырасту, буду тетей», - начисляется 1 балл, исключения составляют контрольные вопросы.

2. Ребенок может получить 0,5 балла за правильные, но неполные ответы на подвопросы пункта.

3. Правильными считаются ответы, соответствующие поставленному вопросу и достаточно полные, например: «Папа работает инженером на «Азоте», «У собаки больше ног, чем у петуха, потому что у собаки их четыре, а у петуха - две». Ошибочными считаются ответы: «Мама Люда», «Папа работает на работе», а также, если ребенок путает времена года, их признаки, «больше - меньше», без наглядных примеров.

4. К контрольным относятся пункты-вопросы: 4, 7, 10, 14, 22 и оцениваются следующим образом:

пункт 4 - за полный домашний адрес с названием города - 2 балла;

пункт 7 - если ребенок может вычислить, сколько ему будет лет - 1 балл, если он отвечает с точностью до месяцев - 3 балла;

пункт 10 - за обоснованный ответ с перечислением признаков (не менее 3 признаков) - 2 балла, до 3 признаков - 1 балл;

пункт 14 - за каждое правильное указание применения школьной атрибутики - 1 балл;

пункт 22 - за правильный ответ « Попрошу прощения. Отдам свою» - 2 балла.

5. Пункт 15 оценивается совместно с п. 14 и п. 16, если в п. 14 ребенок набрал 3 балла и дал положительный ответ в п. 15 или 16, то отмечается положительная мотивация к обучению в школе (за п. 14 - 16 надо набрать 4 балла).

Дети, желающие учиться, могут ориентироваться на саму учебу (что является наиболее благоприятным фактором), другие - на внешние атрибуты (красивые форма,

портфель, веселые друзья и переменки и т.д.). Нежелание детей идти в школу может быть связано с боязнью строгих правил, установленных в ней или критическим отношением к себе, а также нежеланием расставаться с привычными условиями, с положением дошкольника, страхом перед новизной - все это отмечается в их высказываниях.

Тестовая беседа для оценки психосоциальной зрелости

№	Вопросы к беседе	Ответ ребенка	Баллы
1	Назови свою фамилию, имя, отчество		
2	Назови фамилию, имя, отчество папы, мамы.		
3	Кем работает твоя мама (папа)?		
4	Где ты живешь, назови свой домашний адрес?		
5	Ты девочка или мальчик? Кем ты будешь, когда вырастешь: тетей или дядей?		
6	У тебя есть брат (сестра)? Кто старше?		
7	Сколько тебе лет? Сколько будет через год, через два года?		
8	Сейчас утро или вечер (день или утро)?		
9	Когда ты завтракаешь - вечером или утром? Обедаешь - утром или днем? Что бывает раньше - обед или ужин?		
10	Какое сейчас время года: зима, весна, лето или осень? Почему ты так считаешь?		
11	Когда, можно кататься на санках - зимой или летом?		
12	Почему снег бывает зимой, а не летом?		
13	Что делают почтальон, врач, учитель?		
14	Зачем нужны в школе звонок, парта, портфель?		
15	Ты сам (а) хочешь пойти в школу? Почему?		
16	Какую руку поднимают ученики в школе, когда хотят ответить?		
17	Ты любишь рисовать? Какого цвета этот карандаш, ленточка, платье и т.д.?		
18	Покажи свой левый глаз, правое ухо. Для чего нужны глаза, уши?		
19	Каких зверей ты знаешь, каких птиц?		
20	Кто больше: корова или коза? Птица или пчела? У кого больше ног: у собаки или у петуха?		
21	Что больше: 8 или 5; 5 или 3? Посчитай от 6 до 9; от 5 до 3.		
22	Что нужно сделать, если нечаянно сломаешь чужую вещь?		
	ИТОГО:		

Общая оценка результатов.

Итоговый балл вычисляется суммированием всех баллов, полученных ребенком по всем пунктам. «Школьно-зрелыми» считаются дети, получившие в сумме 24-29 баллов, средний уровень школьной зрелости определяется 20-23 баллами, условно неготовыми к школьной жизни можно считать детей, получивших 15-19 баллов. Следует отметить, что результатами данной методики школьный психолог имеет право сделать только предварительные выводы, которые должны быть подтверждены и проверены результатами диагностики по другим трем методикам программы.

Дети с низким уровнем психосоциальной зрелости нуждаются в расширении кругозора, содержательном общении со взрослыми и сверстниками, обогащении жизненных впечатлений, стимулировании познавательного интереса. Адаптация таких детей может быть

осложнена конфликтными отношениями со сверстниками, учителем из-за сохранения ребенком стремления, потребности в игре. Все это требует внимания учителя, психолога, родителей.

Общая оценка: _____

Методика 2. Имитация написанного текста

(вариант задания из теста «Школьной зрелости» Керна и И.Ирасека)

Выполнение заданий этой методики требует от ребенка проявить волевое усилие при исполнении не очень интересной работы, выполнять задания в форме подражания образцу, способности ребенка к такого рода действиям важны для овладения учебной деятельностью. Важно также в процессе выполнения такого рода заданий выявление особенностей тонкой моторики кисти руки, двигательной координации. Благодаря этому можно не только прогнозировать успешность овладения навыками письма и рисунка, но и сделать заключение (ориентировочное) о развитии у ребенка способности к саморегуляции и управлению своим поведением в целом. Известно, что уровень развития тонкой моторики, мелких движений является одним из важных показателей психического развития.

Диагностическая процедура заключается в предъявлении ребенку заранее написанной на белом листке бумаги фразы: «**Он ел суп**». Фраза должна быть написана обычным почерком, крупно и ясно. Ребенку предлагается следующая инструкция: «Посмотри: здесь на листе что-то написано. Ты ещё пока не умеешь писать. Но попробуй - не смог (смогла) бы ты это написать? Посмотри внимательно и постарайся рядом написать точно также». Для каждого ребенка может быть подготовлен отдельный лист с образцом надписи, можно воспользоваться одним образцом для всех детей, давая каждому ребенку для работы чистый лист бумаги. Желательно, чтобы скопированная ребенком фраза уместилась на одной стороне. Если же так не получается, ребенок может последнее слово написать выше или ниже предыдущих.

Имитация написанного текста

Оценка теста имитации написанного текста:

Обработка результатов.

Оценка результатов работы по данной методике проводится следующим образом.

1 балл - скопированную ребенком фразу можно прочитать. Она отчетливо разделяется на три слова, размеры букв не более чем в 2 раза могут быть больше размеров букв образца. Отклонение записи от горизонтальной линии не должно превышать 30°

2 балла - предложение ещё можно прочитать. Величина букв и их наклон могут не соответствовать образцу.

3 балла - в записи ребенка можно выделить хотя бы 2 группы, прочитать не менее 4 букв.

4 балла — на буквы образца похожи по меньшей мере 2 буквы. Скопированное изображение отдаленно напоминает буквы, письмо.

5 баллов - отдельные или сплошные «каракули», среди которых нельзя выделить нечто, похожее на буквы.

По результатам данной методики можно сделать следующие выводы:

Дети, получившие 5 баллов, нуждаются в дополнительных занятиях, особенно пристальном внимании в начальный период обучения. У них, скорее всего, возникают проблемы с пониманием заданий учителя, освоением рисунка и письма.

Дети, получившие 3 балла, считаются готовыми к обучению в школе при условии контроля и внимания в первоначальный период обучения. Им может быть предложена в качестве развивающей процедуры работа, связанная с совершенствованием тонкой моторики - рисование узоров по образцу, занятия с мелкими деталями (составление мозаики сборка моделей, вязание, вышивание, рисунок).

Дети, получившие 1-2 балла, считаются зрелыми для школьного обучения.

Следует отметить, что при использовании результатов данной методики в целях ранжирования и отбора с учетом результатов по другим методикам, применяются обратные

баллы: самое успешное выполнение оценивается 5 баллами, самое неуспешное - 1 баллом, так как в большинстве других методик соблюдается пропорциональная система оценок: чем успешнее, тем большее количество баллов начисляется.

Методика 3. Мышление и речь

Выполнение заданий данной методики ребенком позволяет ориентировочно выполнять понимание множественности предметов, наличие понятия «один - много», а также понятия о грамматических конструкциях на примере существительных множественного числа, правильное их использование в соответствии с ситуацией. Диагностика проводится в индивидуальной форме.

Инструкция. Психолог говорит ребенку: «Я буду называть тебе словом один предмет, а мне это слово так, чтобы оно обозначало много предметов. Например, я скажу «игрушка», а ты мне должен ответить - «игрушки». Ребенка можно спросить, понял ли он, как надо действовать, отвечать. Затем называется 11 существительных в единственном числе:

Книга	Лампа	Ручка		Книги	Лампы	Ручки
Стол	Окно	Город		Столы	Окна	Города
Стул	Ухо	Брат		Стулья	Уши	Братья
Флаг	Ребенок			Флаги	Ребята	

Если ребенок допускает ошибки в первых 2 словах, ему можно помочь, ещё раз повторив правильный образец: «Игрушка - игрушки». Правильные ответы ребенка должны быть следующие (с соблюдением ударений):

На обдумывание ответа ребенку дается до 10 секунд.

Мышление и речь

Существительные в единственном числе	Ответы ребенка
Книга	
Лампа	
Ручка	
Стол	
Окно	
Город	
Стул	
Ухо	
Брат	
Флаг	
Ребенок	

Допущено ошибок: _____ Результат: _____

Обработка результатов.

3 балла - ребенок допустил не более двух ошибок;

2 балла - допущено от 3 до 6 ошибок;

1 балл - ребенок допустил как неверные слова, так и неправильное ударение в слове.

Дети, допустившие более 7 ошибок (1 балл), нуждаются в дополнительной работе по развитию речи (организация бесед, пересказ, лингвистические игры). Следует отметить также возможные ситуации, когда сверстники будут обращать внимание на Ошибки в речи такого ребенка.

Методика 4. Умозаключения

Данная методика (Э.Замбацявичене, Л.Чупров и др.) позволяет использовать способность ребенка делать умозаключения по аналогии с предлагаемым образцом. Выполнение задания требует сформированности умения устанавливать логические связи и отношения между понятиями. Возможна диагностика умения ребенка сохранять и использовать заданный способ рассуждения. Отношения между понятиями в каждом задании

различны, и, если ребенок не способен ещё выделять существенные признаки в понятиях, он будет строить умозаключение на основе предыдущей аналогии, что приведет к ошибочному ответу. Таким образом, успешность выполнения заданий методики позволяет делать выводы об уровне развития словесно-логического мышления по такому показателю как логическое действие - «умозаключение».

В случае явных затруднений у ребенка психолог не должен настаивать на ответе и тактично перейти к следующему заданию. Текст заданий напечатан (или написан) крупно на листе бумаги. Психолог вслух четко читает задание, ребенок, если он уже умеет читать, может следить по тексту. Задание выполняется в несколько этапов.

На первом этапе ребенку сообщается следующее: «Сейчас мы с тобой будем подбирать слова друг другу. Например, огурец - овощ. Надо подобрать к слову «гвоздика» такое, которое подходило бы так же, как слово «овощ» к слову «огурец».

Слова такие: сорняк, роса, садик, цветок, земля.

Второй этап (после паузы).

«Давай попробуем: огурец - овощ; гвоздика - ?». После паузы зачитываются все слова. «Какое слово подходит?» - спрашиваем ребенка. Дополнительных вопросов и пояснений давать не следует.

Если у ребенка возникает неуверенность, можно предложить ему подумать ещё и дать правильный ответ. Такая помощь учитывается при начислении баллов. Чем быстрее ребенок откажется от помощи и начнет самостоятельно выполнять задания, тем выше его обучаемость, следовательно, можно считать, что он быстро запоминает алгоритм решения задачи и может действовать по образцу.

Умозаключения

№	Образец	Задание	Оценка
1	Огурец: овощ	Гвоздика: сорняк, роса, садик, цветок, земля	
2	Огород: морковь	Сад: забор, грибы, яблоня, колодец, скамейка	
3	Учитель: ученик	Врач: очки, больница, палата, больной, лекарство	
4	Цветок: ваза	Птица: клюв, чайка, гнездо, перья, хвост	
5	Перчатка: рука	Сапог: чулки, подошва, кожа, нога, щетка	
6	Темный: светлый	Мокрый: солнечный, скользкий, сухой, темный, холодный	
7	Часы: время	Градуcник: стекло, больной, кровать, температура, врач	
8	Машина: мотор	Лодка: река, маяк, парус, волна, берег	
9	Стол: скатерть	Пол: мебель, ковер, пыль, доски, гвозди	
10	Стул: деревянный	Игла: острая, тонкая, блестящая, короткая, стальная	

Общая оценка _____

Обработка результатов.

Оценка успешности выполнения заданий производится следующим образом.

1 балл - выполнение задания с первого предъявления;

0,5 балла - задание выполнено со второй попытки, после того, как психологом была оказана помощь.

Интерпретировать количественные результаты можно с учетом данных Л.Переслени, Е.Мастюковой, Л.Чупрова.

Высокий уровень успешности - 7 и более баллов, у детей сформирована такая мыслительная операция, как умозаключение.

Средний уровень - от 5 до 7 баллов: выполнение мыслительной операции осуществляется детьми в «зоне ближайшего развития». В процессе обучения, в первоначальный период полезно давать таким детям индивидуальные задания по развитию мыслительных операций, оказывая минимальную помощь.

Низкий уровень - менее 5 баллов, у детей практически отсутствуют навыки мыслительных операций, что предъявляет особые требования к развитию у них навыков логического мышления в учебной познавательной деятельности.

ОБЩАЯ ОЦЕНКА РЕБЕНКА ПО ПРОГРАММЕ

Общий балл успешности по программе вычисляется как сумма баллов, полученных ребенком по всем методикам. Выделено три уровня готовности к школьному обучению:

Высокий уровень - от 39 до 47 баллов;

Средний уровень - от 28 до 38 баллов;

Низкий уровень - от 17 до 27 баллов;

Распределение результатов по уровням достаточно ориентировочно, однако позволяет школьному психологу, по крайней мере, охарактеризовать учителям начальных классов будущих учеников, у которых могут возникнуть те или иные проблемы с обучением. Характер проблем может быть выявлен на основе анализа результатов диагностики по каждой из методик. Особое внимание полезно уделить детям, как с высоким, так и с низким уровнем готовности: именно у них можно ожидать, прежде всего, снижения учебной мотивации. У первых - в силу легкости и простоты для них учебных заданий, у вторых - из-за их сложности.

Дополнительные диагностические возможности. Психолог, наблюдая за поведением ребенка во время диагностической процедуры, может сделать ряд выводов об индивидуальных особенностях, учет которых необходим в целях индивидуализации обучения.

Социальная зрелость проявляется в понимании ребенком ситуации диагностики как достаточно важной, серьезной. Вместе с тем, важно, чтобы она не была для него сверхзначимой, опасной, страшной. Социальная зрелость проявляется и в отношении к самому факту поступления в школу, как к значимому событию, которое многое изменит в жизни ребенка.

Самосознание, самооценка. Данная индивидуальная характеристика существенно влияет на успешность обучения в целом. Психолог может спросить ребенка, как он оценивает свои результаты: как успешные или неуспешные. Частая оценка своих результатов как успешных может свидетельствовать о завышенной самооценке, неверие же в свой успех - показатель заниженной самооценки.

Тревожность. Проявляется в общей психологической напряженности в ситуации общения. Высокотревожные дети часто не решаются давать ответ, боясь ошибиться, долго обдумывают, иногда отказываются отвечать, даже если знают, что сказать. Как правило, внимательно слушают инструкции взрослого психолога, но не всегда их понимают из-за своего страха перед ситуацией.

Эмоциональная возбудимость. Для детей с высокой эмоциональной возбудимостью характерны быстрая смена эмоций, быстрая эмоциональная реакция на сложившиеся обстоятельства. У них легко появляются как смех, так и слезы. Эмоции неустойчивы, не всегда адекватны причине, их вызвавшей.

Понимание контекста общения. Важно, чтобы ребенок достаточно быстро включился в решение задачи, понимал инструкцию психолога, чувствовал разницу между попутными замечаниями и речью психолога в контексте задания. Психолог может пронаблюдать, в какой мере ребенок воспринимает помощь в процессе выполнения задания: как руководство к действию, как образец для выполнения, либо никак не воспринимает.

Утомляемость. Полезно обратить внимание, через какое время после начала работы ребенок начинает отвлекаться, ему трудно становится слушать психолога, сосредоточиться на инструкции.

Таким образом, наблюдение этих и ряда других индивидуальных проявлений (таких, как самостоятельность, дружелюбие, общительность, агрессивность, упрямство) возможно в процессе диагностической процедуры. Эти данные отмечаются в протоколе обследования.

Общая оценка по программе: _____

Оценка работы.

«5» ставится, если выполнены все задания по диагностике, представлены материалы, заполнены таблицы, проведена оценка по методикам, сделаны выводы.

«4» ставится, если выполнены все задания по диагностике, представлены материалы, заполнены таблицы, проведена оценка по методикам, сделаны выводы. Есть некоторые неточности в оценке методик. Проведены не все методики.

«3» ставится, если выполнены только 50% задания. Нет выводов. Есть ошибки в исследовании.

«2» ставится, если не выполнено более 50% заданий. Нет выводов. Есть ошибки, поверхностные рассуждения. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 2.

Тема: Изучение основных документов, регулирующих деятельность классного руководителя и его обязанностей.

Цель: сформировать представление об основных документах и обязанностях классного руководителя.

Ход занятия.

Задание 1.

1. Прочитайте и распределите документы **по группам** (в зависимости от направления работы классного руководителя). См. Приложение №1.

Например,

- общие (основные) документы (законы, конвенция): _____
- документы по нравственному воспитанию: _____
- и т.д.

Рекомендации:

- Запишите название всех общих документов.
- Приведите название 1-2х документов к каждой группе (направлению работы).

Выберите более поздние документы по дате публикации.

- Записывая документ, используйте краткое название и год.

Ответьте на вопросы:

1. Какие группы у вас получились.
2. Какая работа в соответствии этих документов должна осуществляться классным руководителем.
3. Сделайте вывод о документах, регулирующих деятельность классного руководителя.

Задание 2.

1. Изучите структуру Дневника классного руководителя. (Приложение №2).
2. Познакомьтесь с I блоком - Общая информация. Какие рубрики Вам кажутся важными и почему?
3. Познакомьтесь со 2 блоком - Общая информация. Запишите, какие рубрики вам наиболее понравились и почему.
 - а) Изучите пункт 24 - Циклограмму работы классного руководителя в течение недели. Составьте схему-рисунок его работы за неделю.
 - б) Изучите пункт 25 - Перспективный план работы с классным коллективом. Какие бы направления вы добавили в план.
 - в) Изучите пункт 30 - Карта уровня воспитанности учащихся класса. Дайте ей анализ. Какие разделы будет легко оценить и почему?

Задание 3.

1. Рассмотрите круг (6 блоков) обязанностей классного руководителя (См. Приложение №3). Блок «Организационная работа» рассмотрен подробно. Законспектируйте.
2. Выберите другой блок (направление) его работы.
3. Составьте перечень дел (обязанностей) классного руководителя, осуществляемых по данному направлению.
4. Выступите перед группой.

5. Проверьте на слайде (презентация) совпадают ли ваши предложения с установленными обязанностями.

Оценка работы.

«5» ставится, если выполнены все задания. Имеются записи документов классного руководителя, сделаны выводы об их роли. Имеется конспект по 2 заданию. Составлены обязанности по блокам в 3 задании. Активно работали на уроке, обсуждали, дополняли.

«4» ставится, если выполнены все задания. Имеются записи документов классного руководителя, сделаны выводы об их роли. Имеется конспект по 2 заданию. Есть неточности в составленных обязанностях по блокам в 3 задании. Неактивно работали на уроке, не выступали.

«3» ставится, если выполнены только 50% заданий. Нет конспекта по 2 заданию. Записи 3 задания поверхностные, неполные. На уроке не принимали участие в обсуждении и выступлении.

«2» ставится, если не выполнено более 50% заданий. Нет выводов. Есть ошибки в конспекте. Не выполнен конспект. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 3.

Тема: Анализ статей Конвенции ООН о правах ребенка. Документы о правах ребенка.

Цель: формировать знания о документах о правах ребенка, изучить статьи Конвенции ООН о правах ребенка».

Задание 1.

Вопросы для обсуждения.

1. Выберите из конспекта «Конвенция о правах ребенка» наиболее значимые права детей. Составьте любую схему, либо перечислите их в столбик, обозначив формулировку права ребенка одним словом.

2. Сделайте вывод о важности этих прав.

3. Какие положения, затрагивающие права детей из Конвенции требуют на ваш взгляд изменения? Почему? Обсудите в парах. Обоснуйте свой ответ письменно.

Задание 2.

Отметьте основные положения документов о правах ребенка в таблице №1. Слушая выступления одноклассников, зафиксируйте их в таблицу.

Таблица №1

Федерального закона об основных гарантиях прав ребенка в РФ (28 дек. 2016 года)	
Областной Закон о защите прав ребенка в Смоленской области (6 июля 2006 года)	
Гражданский кодекс (2017 года)	

Задание 3.

1. Ознакомьтесь ниже с Интернет-статьей «**Ювенальная юстиция: цена интеграции и национальные интересы**». Отметьте проблемы, которые могут возникнуть в правах детей при реализации этих документов.

2. Сделайте **вывод** в таблице №2 о возникающих проблемах в семьях по каждому документу.

Ювенальная юстиция: цена интеграции и национальные интересы/
<http://www.kapital-rus.ru>

Неустанно интегрируя нашу страну в мировое сообщество, российское правительство последовательно вносит изменения в отечественное законодательство, добиваясь все большего соответствия международным нормам. В русле этих норм уже значительно преобразована система образования, ведется также активная работа в сфере семейного права – в частности, по присоединению России к Гаагским конвенциям.

В мае 2011 г. Госдума ратифицировала Конвенцию "О гражданско-правовых аспектах международного похищения детей", принятую в Гааге в 1980 году.

Ст. 12, 13 и 20 Конвенции, предусматривают, в частности, право государства, на территории которого оказывается ребёнок, не возвращать его на родину, если "будет доказано, что он адаптировался к новой среде", "возвращение ребенка причинит ему психологический вред или поставит в невыносимые условия", или, если в стране, откуда он приехал (привезен) и куда должен вернуться, "социальное положение" ниже, чем у другого родителя. Согласно Конвенции, ребенка также могут не пустить обратно на родину, если местные органы "придут к выводу, что ребенок возражает против своего возвращения».

В апреле 2012 г. Госдума приняла Закон №38463-6 "О присоединении Российской Федерации к Конвенции о юрисдикции, применимом праве, признании, исполнении и сотрудничестве в отношении родительской ответственности и мер по защите детей" (Гаагская конвенция 1996 г.)

Эта конвенция определяет вопросы родительской ответственности, унифицируя их и сводя к международным стандартам, в частности, взят курс на замену неотчуждаемого права родительства на передаваемые права – опеки и доступа; при международных браках предполагается прекращение прав родительства по усмотрению государства, на территории которого находится удерживаемый ребёнок, но не на основании гражданства и норм права государства, в котором проживает родитель.

В июне 2012 г. Президентом РФ был утвержден Национальный план в интересах детей на 2012-2017 гг. Он закрепляет ориентацию государственной политики на международные нормы и стандарты, предусматривает, в том числе, создание "здравоохранения, дружественного к детям", и "правосудия, дружественного к детям".

Планируется ратифицировать "конвенции Совета Европы о защите детей от эксплуатации и надругательств сексуального характера, о противодействии торговле людьми, о предотвращении и борьбе с насилием в отношении женщин и насилием в семье". При этом последняя из перечисленных конвенций вводит понятия "психологический вред" и "психологическое насилие", которые весьма трудно определить и доказать, но за которые, тем не менее, предусмотрено наказание.

Кроме того, в гл. III статье 12 п.1 этой конвенции говорится также о необходимости "изменений в социальных и культурных моделях поведения женщин и мужчин с целью искоренения предрассудков, обычаев, традиций и любой иной практики, которые основаны на идее неполноценности женщин или стереотипных представлениях о роли женщин и мужчин". Этот пункт вполне может быть использован для разрушения сложившихся национальных семейных традиций и навязывания неких новых идеологий и стереотипов, более соответствующих "европейским стандартам".

Предлагается также ратифицировать факультативный протокол к Конвенции ООН о правах ребенка. Он предусматривает право детей непосредственно жаловаться ООН на родителей, что позволит ООН навязывать российским семьям СВОИ методы воспитания. При этом Комитет ООН по правам ребенка признаёт телесным наказанием "любое наказание с применением физической силы и намерением причинить наказуемому физическую боль любой степени или же неудобство, даже если оно незначительно". Комитет также считает, что существуют и другие формы наказания, которые – не будучи физическими и телесными – всё же являются жестокими и унижительными, а поэтому они не совместимы с Конвенцией ООН о правах ребенка.

Национальный план предусматривает создание "центров охраны репродуктивного здоровья подростков и центров медико-социальной помощи подросткам", а также "проведение просветительской работы по предупреждению ранней беременности и абортов у несовершеннолетних". Фактически это может означать узаконенный секспросвет и проведение контрацепции среди подростков, что прямо согласуется с политикой, проводимой Фондом ООН в области народонаселения.

Название документа	Проблемы, которые могут возникнуть в семьях. ВЫВОДЫ
В мае 2011 г. Госдума ратифицировала Конвенцию "О гражданско-правовых аспектах международного похищения детей", принятую в Гааге в 1980 году.	
В апреле 2012 г. Госдума приняла Закон №38463-6 "О присоединении Российской Федерации к Конвенции о юрисдикции, применимом праве, признании, исполнении и сотрудничестве в отношении родительской ответственности и мер по защите детей" (Гаагская конвенция 1996) г.	
Национальный план в интересах детей на 2012-2017 гг: - "Конвенция Совета Европы о защите детей от эксплуатации и надругательств сексуального характера, о противодействии торговле людьми, о предотвращении и борьбе с насилием в отношении женщин и насилием в семье"	
Национальный план в интересах детей на 2012-2017 гг: - Протокол к Конвенции ООН о правах ребенка. Он предусматривает право детей непосредственно жаловаться ООН на родителей.	
Национальный план в интересах детей на 2012-2017 гг: - Создание "центров охраны репродуктивного здоровья подростков и центров медико-социальной помощи подросткам", а также "проведение просветительской работы по предупреждению ранней беременности и аборт у несовершеннолетних".	

Оценка работы.

«5» ставится, если выполнены все задания. В задании выделены проблемы. Сделаны выводы. Имеется конспект статей Конвенции о правах ребенка. Активно работали на уроке, обсуждали, дополняли.

«4» ставится, если выполнены все задания. В задании выделены проблемы. Сделаны выводы. Имеется проработанный конспект статей Конвенции о правах ребенка. Есть незначительные недочеты. Активно работали на уроке, обсуждали, дополняли.

«3» ставится, если выполнены только 50% задания. В задании 3 не выделены проблемы. Нет выводов. Есть ошибки, поверхностные рассуждения. Имеется неполный конспект статей Конвенции о правах ребенка или непроработанный конспект. Не обсуждали, не дополняли.

«2» ставится, если не выполнено более 50% заданий. В задании 3 не выделены проблемы. Нет выводов. Есть ошибки, поверхностные рассуждения. Не выполнен конспект статей Конвенции о правах ребенка. Работа не сдана в указанный срок. Отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 4.

Тема: Анализ особенностей работы классного руководителя с социально неадаптированными детьми.

Цель: сформировать представление о работе классного руководителя с неадаптированными детьми.

Ход занятия.

Задание.

1. Распределитесь на группы по 4-5 человек.

2. Обсудите подготовленные **конспекты самостоятельной работы** (интернет ресурсы) по определению особенностей работы классного руководителя с социально неадаптированными (дезадаптированными) детьми по следующим **аспектам**, которые вызывают проблемы у дезадаптивных детей:

- *адаптация ребенка к коллективу;*
- *адаптация ребенка к учителю;*
- *культура поведения ребенка;*
- *адаптация ребенка к пространству школы.*

Примечание. Подберите рекомендации из конспекта и предложите свои.

3. Составьте «яркое пятно» по выбранному выше аспекту об особенностях работы классного руководителя с социально неадаптированными (дезадаптированными) детьми. Предложите, какую работу учитель должен проводить по данному аспекту, чтобы помочь в адаптации? Продумайте в группе и распределите кто делает вступление, рассказывает основную часть и вывод.

Примечание. Разделитесь на группы и представьте свой аспект.

4. Придумайте синквейн какой-либо особенности, обозначив ее через одно слово.

Синквейн – это пять строчек, составленных по схеме.

1 строчка – название – существительное.

2 строчка – 2 прилагательных.

3 строчка – 3 глагола.

4 строчка – фраза из 4-х слов или более.

5 строчка – вывод. Одно слово обобщающее.

5. Выступление групп. Защита «яркого пятна» и синквейна.

Оценка работы.

«5» ставится, если выполнены все условия работы по «яркому пятну» на «5». Смотрите критерии оценки по «яркому пятну»: подготовка, разработка, выступление. Составлен синквейн правильно, есть смысл.

«4» ставится, если выполнены все условия работы по «яркому пятну» на «4». Смотрите критерии оценки по «яркому пятну»: подготовка, разработка, выступление. Составлен синквейн правильно, есть смысл. Если выполнены все условия работы по «яркому пятну» на «5». Но имеются некоторые недочеты.

«3» ставится, если выполнены все условия работы по «яркому пятну» на «3». Смотрите критерии оценки по «яркому пятну»: подготовка, разработка, выступление. Составлен синквейн с ошибками, нарушен смысл. Если выполнены все условия работы по «яркому пятну» на «4». Но имеются существенные недочеты.

«2» ставится, если не выполнили большую часть задания. Если работа не сдана в указанный срок.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 5.

Тема: Разработка алгоритма деятельности классного руководителя по сопровождению адаптационного периода младшего школьника к условиям учреждения НОО.

Цель: формировать знания о деятельности классного руководителя в адаптационный период младшего школьника к условиям учреждения НОО.

Ход занятия.

Задание.

1. Разработайте алгоритм деятельности классного руководителя по сопровождению адаптационного периода младшего школьника, изучив ниже статью "Социализация младших школьников в условиях современной школы".

2. Составьте перечень дел классного руководителя, осуществляемых в данный период.

3. Выступите перед группой.

4. Сделайте вывод.

Социализация младших школьников в условиях современной школы Сергеева Виктория Александровна МОУ-СОШ №6 Армавир (<http://nsportal.ru>)

В современной педагогике проблема социализации ребёнка младшего школьного возраста постепенно выходит на первый план. Это связано со множеством факторов: меняющейся социальной ситуацией развития ребёнка, современной реформой образования, увеличением социально-педагогических проблем детей. В документах о модернизации образования отмечается, что в процессе реформирования общества изменяются роль и функции образования: они смещаются с обслуживания интересов государства на удовлетворение потребностей личности, общества и социальных групп. Целью образования в соответствии с новыми подходами становится развитие личности [2].

Социализация личности начинается с первых лет жизни и заканчивается к периоду гражданской зрелости человека. Первые элементарные сведения человек получает в семье. Затем эстафету социализации личности принимает школа. Образовательное учреждение является вторым по значимости (после семьи) институтом социализации и выступает для ребёнка «подлинной моделью общества, приобретённые в семье задатки и навыки социальной жизни приобретают здесь новый социальный контекст, ... ребёнку передаётся вся система социальных требований» [1].

Усвоение социального опыта и готовность к его обогащению формируется через включение детей и подростков в реальные отношения между собой, в семье, со взрослыми, в микрогруппах и более крупных объединениях, в отношениях с государством, представленным, прежде всего школой, с миром - через природу и средства массовой информации. Рассматривая с этих позиций цель нашей деятельности, мы видим ее главные составляющие, адекватные основным социальным функциям, реализуемым человеком в жизни. Такими составляющими является сформированность у учащихся готовности:

- к цивилизованным человеческим отношениям;
- к отношениям в духовной сфере на базе общечеловеческих ценностей.

Наши первые практические шаги по реализации этого методологического подхода к деятельности, опирающейся на уважение к ребёнку, убедили нас в том, что социализация ребёнка будет осуществляться более эффективно, если:

1. Обеспечить включенность детей в реальные социально-значимые отношения.
2. Регулировать отношения детей и взрослых на основе гармонизации общечеловеческих и реальных ценностей.
3. Гармонизировать права ребёнка на основе взаимосвязи педагогического управления и детского самоуправления.

Для успешной социализации необходимо учить школьников вырабатывать готовность к целесообразным действиям в новых обстоятельствах жизни, поэтому возникает вопрос о возможности управления данным процессом.

Образовательные учреждения могут оказать содействие социализации ребёнка, если соответствующим образом организуют и структурируют методические, управленческие, кадровые и другие ресурсы.

Главным действующим лицом в школе со "взрослой" стороны остается учитель, и решать проблемы психолого-педагогических затруднений учеников в процессе обучения приходится ему. Особое значение это приобретает в начальной школе, т.к. позиция, которую занимает ребенок на этом этапе, закладывает основы его дальнейшего отношения к процессу овладения знаниями и во многом определяет социальное положение в детском коллективе.

Личностные особенности педагога младших классов, его культура, педагогические способности, отношение к детям и даже черты характера оказывают положительное или отрицательное воздействие на личность школьника, так как обучение и воспитание в начальной школе переплетаются особенно тесно.

По нашему мнению, наиболее ярко личностные качества учителя проявляются в стиле его педагогического общения. В младших классах, где ученик большую часть времени общается с одним учителем, именно этот учитель создает благоприятную или неблагоприятную обстановку не только для обучения, но и для развития ученика. В благоприятной обстановке ученики не боятся задавать учителю вопросы, не боятся ошибиться, не запрещают себе проявлять эмоции, могут попросить помощи у учителя и одноклассников. Понятно, что обеспечить ученикам психологический комфорт может

педагог, который и сам комфортно чувствует себя в классе - то есть сам умеет проявлять эмоции в социально приемлемой форме, умеет спокойно объяснить материал и убедить учеников в своей правоте, умеет понимать чувства каждого и общаться с разными учениками, разрешать конфликты между ними и в то же время отстаивать свои права.

Социально-педагогическая работа является системной деятельностью, направленной на помощь ребёнку в организации себя, на установление нормальных отношений в семье, в школе, в обществе. Успешное осуществление такой деятельности может быть при выполнении определённых условий:

- всесторонняя педагогическая диагностика,
- изучение и широкое использование социума, в первую очередь семьи,
- гуманность и открытость образовательного учреждения,
- наличие подготовленных кадров для этой работы – социальных педагогов [3].

К базовым условиям успешности социализации ребёнка мы относим следующие:

- состояние психического здоровья детей;
- наличие эмоционально-комфортной атмосферы в группе (классе);
- создание благоприятных условий для протекания процесса социализации ребёнка, в частности для обеспечения психологического комфорта в коллективе;
- обеспечения тесного взаимодействия педагогов и родителей;
- организация психолого-педагогического мониторинга динамики показателей здоровья, воспитания и развития детей;
- построение отношений партнёрского сотрудничества и готовности работать в социально-ориентированном процессе [5].

Воспитание и социализация младших школьников осуществляются не только образовательным учреждением, но и семьей, внешкольными учреждениями по месту жительства. В современных условиях на сознание ребенка, процессы его духовно-нравственного, психо-эмоционального развития, социального созревания большое влияние оказывает содержание телевизионных программ, кинофильмов, компьютерных игр, Интернета. Взаимодействие школы и семьи имеет решающее значение для организации нравственного уклада жизни младшего школьника. В формировании такого уклада свои традиционные позиции сохраняют учреждения дополнительного образования, культуры и спорта. Эффективность взаимодействия различных социальных субъектов духовно-нравственного развития и воспитания обучающихся зависит от систематической работы школы по повышению педагогической культуры родителей, согласованию содержания, форм и методов педагогической работы с учреждениями дополнительного образования.

Педагогическая культура родителей – один из самых действенных факторов духовно-нравственного развития, воспитания и социализации младших школьников. Уклад семейной жизни представляет собой один из важнейших компонентов нравственного уклада жизни обучающегося. В силу этого повышение педагогической культуры родителей необходимо рассматривать как одно из важнейших направлений воспитания и социализации младших школьников [4].

При использовании различных методов психолого-педагогической диагностики детей и их родителей: наблюдение, беседы, анкетирование, рисунки детей получили следующие результаты:

Педагогический стиль в семье:

разумная требовательность к детям, атмосфера доверия и поддержки друг друга - 83%

родительская любовь сопровождается сильной опекой одного из членов семьи - 17%

Уровень эмоциональной поддержки:

атмосфера взаимной поддержки, доброжелательства, любви - 83%

здоровый образ жизни без особой эмоциональной окраски: без ссор и без большой привязанности, “жизнь по привычке” - 17%

Ценность детей:

дети для нас главная ценность - 50%

дети, скорее всего элемент социального статуса “как у всех, так положено” - 17%

дети - равнозначная ценность наряду с супружеством - 17%

дети - проблема, они доставляют много дополнительных забот, беспокойства - 17%

Педагогическая культура:

читают педагогическую литературу, используют рекомендации учителя, воспитателя, слушают передачи по радио, телевидению - 17%

используют жизненный опыт - 83%

Проблемы в воспитании:

непослушание, раздражительность, плаксивость - 27%

не испытывают проблем - 73%

При проведении анкетирования «Стили и методы воспитания в семье», выяснилось, что 63% родителей считают, что необходимо воспитывать собственного ребенка по своему образу и подобию, хотя отмечают, что ребенок должен многое постигать на собственном опыте, методом проб и ошибок; и только 37% создают все возможные условия для того, чтобы ребенок мог научиться развивать собственную инициативу, способность к анализу событий, учат не только осознавать свои ошибки, но и создают условия для их самостоятельного исправления.

Проведение такой диагностики выявило особенности семейного воспитания и позволило наметить план работы, используя индивидуальные формы: беседы, консультации; групповые: родительские собрания, заседания круглого стола. Упор делается на психолого-педагогическое просвещение родителей.

Таким образом, развитие личности не может осуществляться самостоятельно, необходимо целенаправленно воздействовать на неё, создавая для этого психолого-педагогические условия.

Библиографический список

1. Андреева Г.М. Социальная психология / Г.М. Андреева. М., 2000.
2. Изотова Е.И. Индивидуализация профессиональной деятельности педагогов и психологов и её влияние на социализацию младших школьников / Е.И.Изотова. // Психология и школа. – 2010. - №1. – С. 24 - 39.
3. Примерная программа воспитания и социализации учащихся. Начальное общее образование. Москва, 2009.
4. Психолого-педагогические условия личностного роста и социализации детей /под ред. Т.Д.Марцинковской. М., 2002.

Оценка работы.

«5» ставится, если выполнено задание. Сделаны выводы. Активно работали на уроке, обсуждали, дополняли.

«4» ставится, если выполнено задание. Сделаны выводы. Активно работали на уроке, обсуждали, дополняли. Есть незначительные недочеты.

«3» ставится, если выполнены только 50% заданий. Нет выводов. Есть ошибки, поверхностные рассуждения. Работали на уроке без желания, не обсуждали, не дополняли.

«2» ставится, если не выполнено более 50% заданий. Нет выводов. Есть ошибки, поверхностные рассуждения. Если не выполнено задание. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 6.

Тема: Использование педагогического наблюдения при изучении возрастных и индивидуальных особенностей обучающихся.

Цели:

- формировать умение наблюдать за учащимися на уроке и перемене по заданным показателям;
- выявить проявление возрастных особенностей учащихся;
- формировать умение интерпретировать полученные результаты;
- выявлять особенности работы классного руководителя с социально неадаптированными детьми.

Таблица наблюдения

Ф.И. ребенка _____

класс, школа _____

Показатели наблюдения	Оценка			
	Да	Нет	Иногда	Примечание
1. Поведение на уроке как фактор адаптации.				
а) Дисциплинированность:				
- умение сдерживать себя,				
- сознательное выполнение правил,				
- послушание,				
- правильно поднимает руку,				
- не выкрикивает,				
- не отвлекается,				
- знание правил поведения (попросить назвать 2-3 правила).				
б) Отношение к учителю:				
- эмоционально-положительное восприятие ребенком учителя (радость при общении и встрече),				
- прислушивается спокойно к замечаниям и требованиям,				
- выполняет требования,				
- проявляет уважение к учителю,				
- соблюдение необходимой дистанции (учитель - ученик).				
- эмоционально-отрицательное восприятие ребенком учителя (уход от общения, недовольство при встрече),				
- проявляет уважение к учителю,				
- прислушивается к замечаниям и требованиям,				
- выполняет требования.				
В) Отношения со сверстниками:				
- эмоционально-положительное восприятие ребенком сверстников (радуется встрече),				
- установление дружеских отношений с ними (умеет разговаривать, играть без конфликта),				
- избегает ссоры (спросить),				
- первым идет на контакт, мирится (спросить),				
- не жалуется ли учителю, родителям (когда?) (спросить),				
- умеет работать спокойно в паре,				
- имеет друзей, с кем подружился и почему? (спросить).				
Г) Отношения к школе:				
- что нравится в школе, классе? (спросить)				
- что не нравится в школе, классе? (спросить)				
2. Анатомо-физиологические особенности:				
- строение тела (соответствует возрасту)				

- развитость моторики руки (проверьте): - штрихует четко, обводит предмет уверенно,* - пишет без дрожания, **				
- устаает при письме, рисовании (спросить),				
- спит ли днем (спросить),				
- часто ли болеет (спросить).				
2. Наблюдение и анализ особенностей работы классного руководителя с социально неадаптированными (дезадаптированными) детьми. (Примеры).				
ИТОГО:				

* заготовьте рисунок для штриховки.

** попросите написать слово.

Задания по наблюдению.

1. Выберите ученика для наблюдения.
2. В процессе урока и на перемене наблюдайте за учеником по предложенным вопросам в таблице.
3. Фиксируйте результаты наблюдения в колонках таблицы:
«Да», если качество проявляется часто;
«Нет», если качество не проявляется;
«Иногда», если качество проявлялось редко.
4. В колонке «Примечание» запишите, как именно проявляет качество, что отвечает на вопросы.
5. Подсчитайте количество «ДА», «Нет», «Иногда». «ДА» - это проявление положительного поведения, «Нет» - проявление отрицательного поведения.

Задания по анализу.

Ниже таблицы напишите **анализ наблюдения**, отвечая на следующие вопросы:

1. Фамилия и имя ребенка.
2. Что вы наблюдали. Конкретные ситуации (кратко), как ребенок в них проявлял себя.
3. Дайте характеристику наблюдения за учеником по пунктам, используя подсчет ваших наблюдений, ответы ученика:
а) дисциплинированность,
б) отношение к учителю,
в) отношения со сверстниками,
г) отношение к школе.
4. Общее впечатление о наблюдении за ребенком (какое впечатление произвел ребенок, какое у него поведение, что особенного вы заметили, что бросилось в глаза).
5. Наблюдение и анализ особенностей работы классного руководителя с социально неадаптированными (дезадаптированными) детьми. Примеры действия учителя.
6. Сделайте вывод о возрастных и индивидуальных особенностях ребенка и адаптированности ученика к школе.

Оценка работы.

«5» ставится, если выполнены все пункты в задании. Сделан анализ наблюдения и описано что выявлено.

«4» ставится, если выполнены все пункты в задании. Сделан анализ наблюдения и описано что выявлено. Есть незначительные недочеты.

«3» ставится, выполнены не все пункты в задании (50%). Рассуждения поверхностные. Нет анализа.

«2» ставится, если не выполнено задание. Или выполнена незначительная его часть (меньше 50%). Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 7.

Тема: Изучение и анализ видов планирования воспитательной работы.

Цель: сформировать представления о вариантах планов воспитательной работы учителя.

Инструктаж. Прочитайте задание. Ознакомьтесь с критериями оценки.

ЗАДАНИЕ.

План работы по заданию.

1. Рассмотрите варианты планов воспитательной работы. Зарисуйте их схематично к себе в тетрадь (укажите названия колонок).

План воспитательной работы различаются по содержанию и структуре:

- План-сетка;
- По ключевым делам;
- Календарное планирование;
- По видам деятельности;
- По комплексным программам.

План-сетка

- Составляется на месяц.
- «+»: легко составляется, хорошая наглядность;
- «-»: не отражаются основные направления работы.

План-сетка.

Понедельник	Вторник	Среда	Четверг	Пятница	Суббота	Воскресенье
С. 2 День знаний 2.09	3	4 Праздник учителя 4.09	5 СДТ	6 Праздник для семьи 6.09	7	8
9	10	11	12	13	14	15
16	17	18 Масленица 18.02	19	20	21	22
23	24	25	26	27 Триумф "Ваше слово, учитель!"	28	29 Родительский совет

План по «ключевым делам» месяца

- «+»: отображаются ключевые дела, мероприятия, которые необходимо подготовить,
- «-»: не отражаются повседневные мероприятия из жизни класса.

Планирование воспитательной работы по "ключевым делам" месяца.

Месяц	Ключевое дело месяца. Подготовка к нему.	Ответственный советник
сентябрь		
октябрь		
ноябрь	"Будущее в отпуске" 1. Общественный смотр знаний 2. Анимация по предметам.	Совет дела: учитель, уч-ся - ком-бюлетист.
декабрь		
январь		
февраль		
март	"Братские матери" 1. Олимпиада 2. Конкурс, посвященный девочкам 3. Визитная карточка	Совет дела: учитель, родители, учащиеся.
апрель		
май		

План по видам деятельности

- Составляется на одну четверть.
- «+»: мероприятия отображены по направлениям деятельности;
- «-»: можно запутаться в сроках и датах мероприятий.

Планирование по видам деятельности.

Вид деятельности	Специализация	Сроки	Ответственный
Организационно-методическая деятельность	Специализация	Время	Инициатор
	Специализация	Время	Инициатор
Организационно-педагогическая деятельность	Специализация	Время	Инициатор
	Специализация	Время	Инициатор
Воспитательная деятельность	Специализация	Время	Инициатор
	Специализация	Время	Инициатор

План по направлениям воспитательной работы (программа О. С. Газмана)

- Составляется в виде сетки, где обозначены 5 основных программ – **здоровье, учение, общение, образ жизни, досуг** и как дополнение – **труд**.
 - «+»: обозначены ведущие виды деятельности;
 - «-»: вероятность путаницы в числах, т.к. обозначены только недели проведения без дат.
2. Запишите к **каждому плану вывод**, отражая положительные и отрицательные

стороны данного варианта плана, отвечая на вопросы:

- Отражены ли все виды деятельности или направления воспитательной работы.

- Удобно ли при такой форме плана отслеживать сроки проведения мероприятий? Почему?

- Удобно ли при такой форме плана определить количество мероприятий по каждому направлению воспитательной работы?

3. Изучите данный вид планирования. Что вы о нем скажете? Какие направления воспитательной работы вы бы добавили, а какие заменили? Почему?

Основные направления воспитательной работы	сентябрь	октябрь	ноябрь	декабрь
Я – гражданин России				
Колыбель талантов				
Труд – основа жизни				
ЗОЖ				
В страну знаний				
Мой город				
Моя семья				
Мои увлечения				

4. Сделайте вывод о значении планирования в работе классного руководителя.

Оценка работы.

«5» ставится, если выполнен конспект. Имеется ответ на 3 вопрос. Сделаны выводы.

«4» ставится, если выполнен конспект. Имеется ответ на 3 вопрос. Сделаны выводы. Но есть незначительные недочеты.

«3» ставится, если выполнен конспект. Нет ответа на 3 вопрос. В выводах имеются ошибки, поверхностные рассуждения.

«2» ставится, если не выполнен конспект. Нет ответа на 3 вопрос. Не сделаны выводы. Работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 8.

Тема: Изучение и анализ плана воспитательной работы классного руководителя. (ПК 3.2.)

Цели: - закрепить знания о разделах плана воспитательной работы;

- формировать умения формулировать воспитательные задачи;

- формировать умения определять вид планирования и воспитательные мероприятия по направлениям работы.

Схема анализа плана воспитательной работы классного руководителя.

Задание: изучите план работы классного руководителя или (портфолио) по вопросам, представленным ниже. Ответы на вопросы запишите в тетрадь.

Вопросы.

1. Ознакомьтесь с рубриками плана воспитательной работы (портфолио) классного руководителя. Запишите их.

2. Изучите психолого-педагогическую характеристику класса и определите вопросы, которые в ней рассматриваются. Запишите их.

3. Изучите лист посещений кружков (какие кружки посещают учащиеся; зафиксируйте названия кружков и количество учеников, посещающих их). Для чего классному руководителю необходима эта информация.

4. Какая еще информация из плана воспитательной работы (портфолио) может помочь в написании характеристики?

5. Ознакомьтесь с воспитательными целями и задачами, описанными в предложенном плане воспитательной работы. Запишите их. Предложите свои задачи. Сформулируйте их по формуле (*что воспитываем через что*).

6. Ознакомьтесь с разделом "Содержание работы" (таблицы планирования по месяцам). Какой вид плана использует учитель. Какие направления деятельности им запланированы. Приведите примеры воспитательных мероприятий по этим направлениям (Запишите варианты).

7. Изучите рубрику «Работа с родителями». Рассмотрите, какие виды работы с родителями предусмотрены и определите тематику родительских собраний.

8. Изучите протокол родительского собрания и составьте его план (структуру).

9. Рассмотрите рубрику «Индивидуальная работа с учениками»; определите, какие виды индивидуальной работы использует классный руководитель, зафиксируйте примеры индивидуальной работы.

10. Сделайте вывод об информации, полученной из плана работы классного руководителя.

Оценка работы.

«5» ставится, если выполнен конспект. Сделаны выводы.

«4» ставится, если выполнен конспект. Сделаны выводы. Но есть недочеты.

«3» ставится, если выполнены не все задания. Конспект выполнен на 50% , имеются ошибки, поверхностные рассуждения.

«2» ставится, если не выполнен конспект.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 9.

Тема: Планирование и определение целей и задач планирования деятельности классного руководителя с коллективом и отдельных обучающихся. (ПК.3.2.)

Цели:

- закрепить знания о разделах плана воспитательной работы;
- формировать умения формулировать воспитательные задачи;
- формировать умение составлять фрагменты плана воспитательной работы;
- формировать умения определять воспитательные мероприятия по направлениям работы.

Задание.

1 вариант

1. Назовите (перечислите) *этапы воспитательной работы* и проанализируйте, какие этапы отражены в *плане воспитательной работы*.

Составьте план работы классного руководителя по видам деятельности (воспитание коллективизма, оздоровительная работа, эстетическое воспитание, нравственное воспитание, дисциплина и культура поведения, патриотическое воспитание, трудовое воспитание), без указания сроков проведения. Например:

Направление работы (виды деятельности кл. рук.)	Форма проведения	Название (тема)
Воспитание коллективизма	1.Беседа 2. Экскурсия 3....	«Наш дружный класс»

Примечание.

1) Приведите к каждому направлению работы **примеры мероприятий** (название мероприятия и форма проведения).

2) 2 - 3 мероприятия по каждому направлению.

3) Формы проведения мероприятий выбирайте разные и (беседа, экскурсия, встреча, игра, квн, утренник, гостиная, кино, викторина, конкурс).

2. Сделайте вывод о роли направлений в плане воспитательной работы.

4. К общей задаче (цели) воспитания «**эстетическое воспитание школьников**» составьте практические (конкретные) задачи (2-3 задачи).

2 вариант

1. Назовите **структуру плана** воспитательной работы и соотнесите ее с **этапами** воспитательной работы. Сделайте вывод: какие этапы похожи.

2. Составьте план работы классного руководителя по направлениям воспитательной работы (здоровье, учение, общение, образ жизни, досуг и труд) с примерами мероприятий, без указания сроков проведения.

Например:

Направление работы (виды деятельности кл. рук-ля).	Форма проведения	Название (тема)
Здоровье	1. Праздник 2. Викторина 3....	«Я здоровье берегу, сам себе я помогу»

Примечание. 1) Приведите к каждому направлению работы **примеры мероприятий** (название мероприятия и форма проведения). Формы проведения мероприятий выбирайте разные.

2) 2 - 3 мероприятия по каждому направлению.

3) Формы проведения мероприятий выбирайте разные (беседа, экскурсия, встреча, игра, конкурс, утренник, гостиная, кино, викторина).

3. Сделайте вывод о роли направлений в плане воспитательной работы.

4. К общей задаче (цели) воспитания «**нравственное воспитание школьников**» составьте практические (конкретные) задачи (2-3 задачи).

Оценка работы.

«**5**» ставится, если выполнены все задания правильно. Ответы на вопросы полные. Составлены задачи воспитательной работы по формуле. Предложен план мероприятий с разнообразными формами работы.

«**4**» ставится, если выполнены все задания правильно. Ответы на вопросы полные. Составлены задачи воспитательной работы по формуле. Предложен план мероприятий. Но есть незначительные недочеты (в формулировках воспитательных задач, представлены однообразные формы работы).

«**3**» ставится, если задания выполнены частично (1/2 работы). Ответы на вопросы неполные. Составлены задачи воспитательной работы с ошибками. Предложен план мероприятий. Но есть недочеты (в формулировках воспитательных задач, представлены однообразные формы работы).

«**2**» ставится, если выполнены не все задания (меньше 50%). Ответы на вопросы неполные. Ошибки в составлении задач воспитательной работы и планировании мероприятий. В выводах имеются ошибки, поверхностные рассуждения или они отсутствуют. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 10.

Тема: Диагностика уровня воспитанности школьников.

Цель:

- формировать представления о разнообразных методиках и способах изучения индивидуальных особенностей младших школьников;

- формировать умение изучать уровень воспитанности школьников и интерпретировать полученные результаты.

Задание 1 (выполняется на практике в школе).

Примечание.

1. Изучите варианты методик исследования воспитанности обучающихся.

- Их можете найти в Интернете, в Приложении №4, см. список литературы в конце занятия).

- Можете самостоятельно придумать вопросы для анкеты по понравившейся теме исследования и провести опрос.

2. Соберите диагностические материалы.

3. Проведите на практике в школе исследование по изучению уровня воспитанности, качеств личности школьников, воспользовавшись предложенными методиками в приложении № 1, в задании №2, литературой.

4. Представьте результаты исследования по плану:

- название методики,
- цель,
- описание методики,
- результаты исследования представьте в любом из вариантов (таблице, график, диаграммы, круги, числа, % и т.д.),
- анализ результатов (описание результатов, что получили, примеры высказываний, рисунков детей),
- вывод.

Задание 2 (выполняется на занятии в колледже).

1. Прочитайте статью и ознакомьтесь с предложенными в ней методиками.

2. Обсудите в парах наиболее интересные методики.

3. Сделайте вывод о значении методик.

(В.Петрова, Т.Стульник, И.Хомякова. Изучение нравственной воспитанности младших школьников // Сельская школа, № 1, 2005.)

В целях облегчения труда учителя мы предлагаем ряд диагностических методик, которые помогут ориентироваться в некоторых результатах работы по нравственному развитию младших школьников. Эти методики одновременно могут служить материалом для работы с детьми на уроке или во внеклассных занятиях.

Одна из задач диагностики — определить уровень нравственного развития детей. Диагностические методики составлены с учётом возраста школьника. Использование диагностических методик подчиняется основному правилу — «не навреди». Полученный материал ни в коем случае нельзя использовать для оценки личности ребёнка. Это материал для педагогов, для их ориентировки в направленности нравственного развития школьника, для составления плана индивидуальной работы. Нельзя также считать выводы диагностики окончательными в суждениях об ученике:

- ребёнок постоянно изменяется;
- в науке не разработано ещё точных способов определения уровня воспитанности;
- результаты диагностики могут зависеть от самочувствия ребёнка, его отношения к процедуре диагностики, т.е. быть ситуативными.

Очень важно создать атмосферу свободной игры, занимательных занятий.

Предложенные методики можно менять по содержанию в зависимости от того, что нужно выяснить, уточнить. Полученные данные можно уточнить в беседах.

Данные диагностических методик могут быть использованы для корректировки содержания и методов нравственного развития детей, планирования внеклассной работы, для постановки актуальных в данный момент задач нравственного воспитания.

Правила использования результатов диагностики:

- Не считать их «приговором» для суждения о нравственной стороне личности ребёнка, т.к. они могут носить ситуативный характер.
- Рассматривать результаты только как возможную тенденцию нравственного развития ребёнка или как этап этого развития.
- Необходимо перепроверить (особенно отрицательные результаты) материалами других методик.

Предложенные ниже методики дадут возможность определить основную направленность ценностных ориентации детей, получить её индивидуальные характеристики.

1.1. «Моё желание». Назови своё самое большое желание.

1.2. Тебе предлагается исполнение одного желания из четырёх. Что ты выберешь? (Назови или подчеркни свой выбор).

- 1) Стать самым сильным.
- 2) Стать таким, чтобы тебя все ценили и любили.
- 3) Получить любую нужную тебе вещь.
- 4) Стать самым красивым.

1.3. С кем бы ты хотел дружить? (Подчеркни нужный ответ):

- 1) С самым умным.
- 2) С самым добрым.
- 3) С самым сильным.
- 4) С самым весёлым.

1.4. «Выбор»

Скоро у мамы день рождения. Но мама печальна: заболел папа.

А в школе ребята собираются в цирк всем классом. Староста собирает деньги на билеты. Тётя дала тебе из своей премии деньги. Как ты их истратишь?

Выбирать можно только что-то одно:

- Для мамы.
- Для папы.
- Для себя.

Методика может выявить понимание детьми, как правильно истратить деньги.

Можно её дополнить «провокационными» вопросами: как хотелось бы? как надо?

1.5. «Хорошие и нехорошие качества»

Поставить + около слов, обозначающих хорошие качества, и — (минус) — около слов, обозначающих плохие качества. Результаты дают представление о способности детей дифференцировать нравственные понятия, а также о понимании их содержания.

благородство	аккуратность
лживость	вежливость
дисциплинированность	доброжелательность
воля	грубость
терпеливость	скромность
уступчивость	небрежность
осторожность	отзывчивость
агрессивность (драчливость)	равнодушие
жадность	трусость
справедливость	заботливость
ответственность	жестокость
бескорыстие	гордость
бережливость	вредность
точность	скупость
общительность	честность
недобросовестность	извинительность
неряшливость	застенчивость
непорядочность	искренность

1.6. «Что я могу сказать о себе?»

- Я — вежливый.
- Стараюсь помогать другим.
- Бережно отношусь к природе.
- Дерусь со своими товарищами.
- Обижаю маленьких.

Методика даёт представление ребёнка о себе или его представление о том, каким надо быть. Дети получают листок с такими суждениями (суждения могут быть любыми, которые нужны учителю). Ребёнок должен внимательно прочитать и ответить с помощью треугольника:

Да — треугольник закрашивается целиком.

Нет — треугольник остаётся не закрашенным, белым.

Иногда — треугольник закрашивается наполовину.

1.7. «Твой друг»

Подчеркни слова, которые обозначают качества, которые ты хотел бы видеть у своего друга: красным цветом отметь те качества, которые тебе нравятся, а синим — те, которые не нравятся:

вежливый		всем делится
драчун		грубый
справедливый		весёлый
жадный		злой

Методика может дать представление, кого дети считают хорошим другом вообще; или о конкретном товарище.

1.8. «Вежливость»

Ты пришёл к своему товарищу домой. Тебе открыла дверь мама товарища. Что ты скажешь сначала, во-вторых, в-третьих? Поставь нужные цифры около слов:

Коля дома? (2)

Я пришел узнать уроки. (3)

Здравствуйте. (1)

1.9. «Пословицы о качествах человека»

Не спеши языком — торопись делом.

Кто ленится, тот не ценится.

Человек без друзей, что дерево без корней.

Не бойся первой ошибки, бойся второй.

Хочешь много знать, меньше надо спать.

Без труда не вытащишь и рыбку из пруда.

Соедини линиями со стрелками

(можно разноцветными) пословицу

и соответствующее ей качество.

Леность

Дружелюбие

Болтливость

Усердие

Трудолюбие

Любознательность

Старательность

Умный

Сообразительность

1.10. «Сказка о котятках»

В одном домике жила семья кошек: мама-кошка, папа-кот и двое котят: младший брат — беленький и старший — серенький. Однажды папа-кот пошёл па охоту — мышей ловить, мама-кошка отправилась на базар за молоком. Перед уходом она сказала старшему, что младший брат заболел.

Ребёнку надо придумать конец этой истории.

В результате может оказаться три типа вербальных действий героев:

• **Активное:** забота, помощь. (Старший брат поставил градусник, дал лекарство, уложил в постель и т.п.)

• **Полное отсутствие сочувствия** и помощи больному. (Старший брат ушёл из дома; ушёл гулять с друзьями и т.п.)

• **Нейтральное** (равнодушное) отношение к больному. (Старший брат стал играть в мяч в другой комнате, сел читать книжку и т.д.)

1.11. **Продолжи фразы:** «Самостоятельность — это...». «Самостоятельный человек — это...».

1.12. **Если бы ты вдруг стал (а) на один день совсем самостоятельным, что бы ты делал (а)?**

Вариант этой ситуации: «Ура! Ни мамы, ни бабушки нет дома, я могу делать что хочу.

Я хочу (буду)...»

1.13. **«Самостоятельный(ая) ли я?»**

Цель: выявить самооценку ученика и ее адекватность.

На листе бумаги ребенок проводит вертикальную линию. Слева от черты надо поместить самостоятельных людей, справа — несамостоятельных. Специальным знаком, цветом ребенок определяем свое место. Устно можно попросить объяснить, почему он делаем такой выбор.

1.14. Методика «Совет».

Детям предлагается воображаемая ситуация: «Представь себе, что к тебе подходит маленький мальчик (девочка), сосед, родственник и просит дать совет: «Что нужно делать, чтобы стать самостоятельным?» Что ты ему ответишь?

1.15. Методика «Каким ты хочешь быть?»

Детям предлагается из списка качеств выбрать те, которые он больше всего ценит, которыми хотел бы обладать.

- Смелый
- Веселый
- Добрый
- Аккуратный
- Спокойный
- Самостоятельный
- Честный
- Скромный

1.16. Анкета «Что ты можешь делать сам, своими руками?» —

- Стирать, гладить, мыть посуду, протирать пыль ...
- Вязать, вышивать, шить ...
- Работать в саду, огороде, поливать цветы ...
- Ухаживать за котенком, рыбками, попугаем, щенком...
- Работать с различными инструментами (нож, рубанок, ножницы), готовить еду.
- Рисовать, выжигать, выпиливать...
- Что еще? (Ребенок может добавить, продолжить список дел, которые выполняет сам.)

Литература:

- Бейлинсон В. Социальная педагогика А. С. Макаренко. / В. Бейлинсон // Народное образование. – 2005. – №6. – с. 151-155.
- Воробьева В.И. Изучаем первоклассника / В.И. Воробьева // Нач. шк.- 2006.-№8.- С.14-17.
- Гаврилычева Г. Младший школьник и его ценности/ Г. Гаврилычева // Нач. шк.- 2008.-№7.-С.13-18.
- Гузеев В.В. Как оценить индивидуальный прогресс ученика? / В.В. Гузеев, И.Б. Курчаткина // Школьные технологии.- 2011.-№6.-С.154-162.
- Кудинова Л.Е. Ценностные предпочтения школьников и способы изучения / Л.Е. Кудинова// Классный руководитель. - 2006.-№ 6.-С.105-107.
- Педагогическая диагностика в школе / Под ред. А.И. Кочетова. - Минск: Народная Асвета, 2006. - 120 с.
- Рахимова Л. М. В какие игры играют наши дети / Л. М. Рахимова // Начальная школа. - 2012г.- №1.- с.45.

Оценка работы.

«5» ставится, если имеется грамотный анализ (понятно, доступно, последовательно) проведенной методики изучения уровня воспитанности личности. Имеется название методики, цель, описание, представлены результаты в виде диаграммы и их анализ. Сделан вывод.

«4» ставится, если имеется грамотный анализ проведенной методики. Имеется название методики, цель, описание, представлены результаты в виде диаграммы и их анализ, но допущены некоторые недочеты. Сделан вывод.

«3» ставится, если анализ выбранной методики сделан поверхностно, не логично. Нет диаграммы, вывода или вывод не по содержанию.

«2» ставится, если не выполнена большая часть задания. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 11.

Тема: Приемы организации жизни коллектива в опыте А.С. Макаренко.

Цель: формирование умения определять приемы организации жизни детей в коллективе. Выявление приемов самоуправления в коллективе.

Задание.

1. Ознакомьтесь с приемами коллективной жизни в таблице (левая колонка), на которые нужно обратить внимание во время просмотра фильма «Педагогическая поэма».

2. В период просмотра записывайте примеры из фильма (правая колонка).

Приемы организации жизни детей в коллективе А.С.Макаренко

Прием работы	Примеры из фильма
1. Дисциплина, порядок, режим.	
2. Меры наказания.	
3. Наличие цели (перспективы). Какие они? 1) близкая 2) средняя 3) дальняя	
4. Стиль и тон (атмосфера в коллективе).	
5. Традиции в коллективе.	
6. Принцип параллельного действия (примеры): -воспитатель -актив -коллектив	
7. Принцип индивидуального развития.	
8. Общественное мнение.	
9. Уважение к личности и предъявление требований.	
10. Доверие.	
11. Отношение Макаренко к детям.	
12. Воспитание в труде. Виды труда.	
13. Органы управления.	
14. Совместные дела (досуг).	

3. Напишите эссе на тему: «Воспитание личности в коллективе в опыте А.С. Макаренко».

Требования к написанию эссе:

1. Вступление 2-3 предложения. (О чем фильм?)

2. Основная часть. Это рассуждения по заданной теме с примерами из фильма. Приемы, используемые Макаренко, для организации жизни детей в коллективе. Краткое изложение основных моментов.

3. Вывод 2-3 предложения. (Роль данной системы воспитания. Ваше впечатление о фильме, о Макаренко, о его приемах работы).

Оценка работы.

«5» - таблица заполнена, студент принимал активное участие в обсуждении фильма, эссе сдано вовремя, написано в соответствии с требованиями.

«4» - таблица заполнена, студент принимал активное участие в обсуждении фильма, эссе сдано вовремя, написано в соответствии с требованиями, но имеются недочеты в работе.

«3» - в таблице приведены не все примеры (не менее 50%), в обсуждении фильма студент не участвовал, эссе сдано вовремя.

«2» - задание выполнено менее 50%, в обсуждении фильма студент не участвовал, эссе сдано не вовремя.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 12.

Тема: Методика организация коллектива в опыте В.А.Сухомлинского. (Использование разнообразных методов, форм и средств обучения и воспитания при проведении внеурочных мероприятий в коллективе учащихся).

Цель: сформировать знание о формах, методах и средствах Сухомлинского по воспитанию коллектива;

- формировать умение отбирать материал по плану;
- формировать умение представлять изучаемый материал в виде символов, схем.

Задание.

1. Выберите в предложенных ниже книгах Сухомлинского **номер отрывка для чтения** и анализа.

2. Представьте анализ выбранной главы в виде презентации, «яркого пятна» или конспекта в тетради по **плану:**

- Название книги, название главы.
- Основная идея (его принцип, требование к воспитанию детей).
- Формы и методы работы, которые предлагает Сухомлинский (походы, беседы, игру, убеждение, создание ситуаций, требования, организация праздников и т.д.).
- Примеры их организации и проведения.
- Рекомендации по организации коллектива.

Примечание. Проявите творчество при изложении этой главы. Сделайте так, чтобы вас захотелось слушать.

Книги и главы для анализа.

1. В.А.Сухомлинский. Методика воспитания коллектива.

1. Процесс социализации (стр. 244).
2. Общение в коллективе (стр.249).
3. Духовная жизнь коллектива и личности в мире мысли (266).
4. Трудовая жизнь коллектива как одна из важнейших предпосылок формирования воспитательного влияния коллектива на личность (283).
5. Творчество в коллективе. Роль сказки в коллективной жизни детей (293).
6. Радость и доброта, сила и совесть в детском коллективе (303).
7. Воспитание идеальных представлений о красоте поведения. Формирование самооценки и уровня требований (317).
8. Роль личности учителя в духовной жизни коллектива и личности (356).

(Ресурсы Интернет: адрес сайта: pedagogic.ru Библиотека по педагогике)

2. В.А. Сухомлинский. Сердце отдаю детям. Главы:

1. Забота о живом и прекрасном.
2. Наши путешествия в мир труда.
3. Мы слушаем музыку природы.
4. Ты живешь среди людей, мой сын.
5. Наш коллектив – дружная семья.
6. Триста страниц «Книги природы».
7. Книга в духовной жизни ребенка.
8. Нельзя жить и дня без тревоги о человеке.
9. Труд одухотворен благородными чувствами.
10. Звено «смелых и бесстрашных».

Оценка работы.

«5» ставится, анализ главы осуществлен по плану. Материал проработан. Выделены идея, формы и методы достижения идеи, есть примеры опыта. Имеется презентация.

«4» ставится, анализ главы осуществлен по плану. Материал проработан. Имеются затруднения в определении идеи, форм и методов работы. Есть примеры опыта педагога.

Имеется презентация, но имеются недочеты в ее представлении (много текста, картинки не соответствуют примерам).

«3» ставится, Наличие конспекта или презентации. Требуются дополнения. Анализ главы осуществлен не по плану. Материал не проработан. Имеются затруднения в определении идеи, форм работы. Мало примеров из опыта педагога. Имеется презентация, но имеются недочеты в ее представлении (много текста, картинки не соответствуют примерам). Или презентация отсутствует.

«2» ставится, если не выполнили большую часть задания. Если работа не сдана в указанный срок.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 13.

Тема: Деловая игра: "Методики коллективного планирования".

Цели:

- изучить методики организации коллективного планирования;
- расширять представления о вариантах планирования предстоящей воспитательной работы;
- формировать умения организовывать коллективное планирование в коллективе.

1 вариант (Преподаватель организует деловую игру).

Ход занятия.

Задание.

1. Преподаватель раздает карточки для имитации действия детей и организует планирование (деловую игру) по разным методикам (См. Приложение № 5).

2. Обсуждение проведения планирования (методик). Провести анализ по плану:

- Название методики.
- Цель.
- Этапы.
- Какие умения формируются у учащихся в ходе осуществления данной методики.
- Зачем осуществлять коллективное планирование. Вывод.

2 вариант (Обучающиеся изучают методики и организуют сами деловую игру).

Ход занятия.

Задание.

1. Выберите методику изучения ученического коллектива (Приложение № 4, Интернет ресурсы, библиотека).

2. Определите ее цель, изучите этапы проведения.

3. Деловая игра. Разыграйте коллективное планирование в вашей группе на занятии. Или представьте на рассмотрение выбранную методику. Проанализируйте чем она интересна. С какими сложностями может встретиться учитель?

4. Сделайте вывод о роли такой работы в организации коллектива и планировании предстоящей работы.

Оценка работы.

«5» ставится, если выполнено задание. Сумели организовать деловую игру. Сделан анализ и выводы. Активно работали на уроке, обсуждали, дополняли.

«4» ставится, если выполнено задание. Сумели организовать деловую игру. Сделан анализ и выводы. Активно работали на уроке, обсуждали, дополняли. Есть незначительные недочеты.

«3» ставится, если выполнены только 50% заданий. Не было выступления. Работа не представлена, а только изучена. Нет выводов, рассуждения поверхностные. Работали на уроке без желания, не обсуждали, не дополняли.

«2» ставится, если не выполнено более 50% заданий. Есть ошибки, поверхностные рассуждения. Если работа не сдана в указанный срок. Или отсутствовали на занятии без уважительной причины.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 14.

Тема: Деловая игра: "Организация публичного выступления".

Цель: формировать умение использовать эффективные приемы воздействия на слушателей при проведении публичного выступления.

Ход занятия.

Задание 1.

1. Посмотрите видеотрегмент выступления ораторов и определите их положительные ораторские приемы и отрицательные моменты. (Видео).

2. Результаты анализа представьте в таблице и укажите требования к слушанию.

Видеотрегмент беседы	Положительные ораторские приемы	Отрицательные действия оратора	Требования к слушанию

3. Сделайте вывод о роли публичного выступления.

Задание 2.

1. У вас готовый текст публичного выступления директора на педагогическом совете (раздаточный материал).

2. Деловая игра. Возьмите на себя роль директора школы и выступите по готовому тексту перед группой. В тексте выделены отдельные части, в которых используйте эффективные приемы воздействия на слушателей. Продемонстрируйте их.

3. Проанализируйте выступление.

Рекомендации:

При слушании выступающих применяйте приемы слушания, берите роли нерефлексивного, активного (рефлексивного), эмпатического слушателя.

Оценка работы.

«5» ставится, если выполнены все задания. Заполнена таблица без ошибок. Активно участвовали в выступлении, анализе. Сделаны выводы.

«4» ставится, если задания выполнены с некоторыми недочетами. Заполнена таблица. Принимали участие в выступлении, анализе. Сделаны выводы.

«3» ставится, если выполнены только 50% заданий. Пассивное участие. Нет выводов.

«2» ставится, если не выполнено более 50% заданий.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 15.

Тема: Организация деловой беседы и спора как формы деловой коммуникации.

Цель: формировать умения использовать приемы общения в разных формах делового взаимодействия.

Ход занятия.

Инструкция:

1. Работайте в парах.

Задание 1.

1. Разыграйте в парах проведение деловой беседы с завучем начальной школы.

Рекомендации:

1. Составьте беседу с завучем.

2. Определите ее цель, этапы.

3. Представьте ее на рассмотрение.

4. Проанализируйте.

5. Сделайте вывод.

Задание 2. Изучите информацию о споре.

Спор как вид деловой коммуникации широко применяется при обсуждении разногласий в ситуации отсутствия единого мнения по обсуждаемому вопросу.

Участники спора равноправны и свободны в выборе собственной активности, в видах и формах прямой и обратной связи друг с другом.

Предметом спора является положение, о котором каждая из сторон имеет собственное мнение, называемое позицией, или тезисом.

Борьба мнений в споре нередко достигает высшей формы -конфликта, когда каждая из сторон настаивает на истинности своего тезиса и ложности тезиса оппонента. Каждый довод в аргументации такого типа представляет собой отрицание довода оппонента.

По цели различают виды спора:

*спор для установления истины,
спор для убеждения кого-либо,
спор для победы,
спор ради спора.*

В заключение приведем общие **рекомендации желающим победить в споре:**

- в ходе аргументации следует использовать только те доводы, которые оба собеседника понимают одинаково;
- если довод одного из оппонентов не принимается, то надо искать причину этого и далее на нем не настаивать;
- не следует приуменьшать сильных доводов оппонента, наоборот, надо подчеркнуть их значимость;
- нужно учитывать тот факт, что излишняя убедительность всегда вызывает отпор;
- следует подавлять свои эмоции, максимально ослаблять их, иначе в споре реагировать будут на эти эмоции, а не на мысли и предложения;
- оппонентам надо заранее изучить друг друга (вкусы, интересы и взгляды);
- улыбаться почаще;
- начинать разговор со слова «да», постараться первые вопросы сформулировать таким образом, чтобы в ответ услышать «да»;
- дать оппоненту возможность почувствовать себя значительным, ощутить свое превосходство;
- говорить с оппонентом о том, что его интересует, или о нем самом; никогда не начинать с разговора о себе;
- стараться не обвинять оппонента, не угрожать ему, не выказывать недоверия, не прерывать речь оппонента, не показывать ему своей неприязни;
- отказывая, извиняться и благодарить;
- излагать свои мысли просто, ясно и доходчиво;
- не бояться ошибок и не комплексовать по их поводу; ошибки должны стимулировать и активизировать, а не обескураживать;
- не отступать и не сдаваться, даже если придется доказывать свою правоту с большими усилиями.

Для доказательства своей правоты в споре используют аргументы. Следует помнить, что аргументы различаются по степени воздействия на ум и чувства людей. К основным **видам аргументов** можно отнести *сильные, слабые, несостоятельные и некорректные аргументы*.

1. Сильные аргументы не вызывают критики, их невозможно опровергнуть, разрушить, не принять во внимание. К сильным аргументам относятся:

- точно установленные и взаимосвязанные факты и суждения;
- законы, уставы, руководящие документы, если они исполняются и соответствуют реальной жизни;
- экспериментально проверенные выводы;
- заключения экспертов;
- цитаты из публичных заявлений, книг, признанных в этой сфере авторитетов;
- показания свидетелей и очевидцев событий;
- статистическая информация;
- результаты социологических опросов.

2. Слабые аргументы вызывают сомнения оппонентов, клиентов сотрудников. Слабыми аргументами являются:

- умозаключения, основанные на двух и более отдельных фактах, связь между которыми неясна;
- уловки и суждения, построенные на алогизмах (алогизм — прием для разрушения логики

мышления, который чаще всего применяется в юморе);

- ссылки (цитаты) на авторитеты, неизвестные или малоизвестные слушателям;
- приемы, построенные на аналогии, и непоказательные примеры;
- доводы личного характера, вытекающие из обстоятельств или диктуемые побуждением, желанием;
- тенденциозно подобранные отступления, афоризмы и изречения;
- доводы, версии или обобщения, сделанные на основе догадок (предположений) и ощущений;
- выводы из неполных статистических данных.

3. Несостоятельные аргументы не могут убедить собеседника ни в чем. Воспользовавшись ими, можно разоблачить соперника, применившего их. К ним относятся:

- суждения на основе подтасованных фактов;
- ссылки на сомнительные, непроверенные источники;
- домыслы, догадки, предположения и измышления;
- доводы, рассчитанные на предрассудки, невежество;
- подлог и фальсификация того, о чем говорится.

4. Некорректные аргументы являются средствами психологического воздействия на партнера, манипулирования, поскольку те способствуют выяснению истины. К ним относятся аргументы, основанные на призывах:

- «К авторитету» (к несмелости) — ссылка на высказывания и мнения выдающихся людей, общественное мнение, мнение аудитории;
- «К выгоде» — агитация за принятие тезиса потому, что так выгодно в моральном, политическом или экономическом отношении.
- «К жалости» — взывание к человеколюбию и состраданию, возбуждение в другой стороне жалости, сочувствия, желания уступить, помочь в чем-то;
- «К здравому смыслу» — вместо реального обоснования используется апелляция к обыденному сознанию, которое нередко обманчиво, если речь идет не о повседневных делах или вещах домашнего обихода;
- «К личности» — ссылка на личные особенности оппонента, его вкусы, внешность, достоинства и недостатки; их обсуждение вместо доказательства тезиса;
- «К невежеству» — использование фактов и положений (иногда заведомо неизвестных оппоненту). Действует на человека, который не хочет признаваться в том, что он чего-то не знает;
- «К публике» (демагогия) — ссылка на мнения, чувства, настроения, материальные интересы слушателей;
- «К силе» — угроза неприятными последствиями или применением каких-либо средств принуждения;
- «К тщеславию» — расточение неумеренных похвал противнику в надежде, что, тронутый комплиментами, он станет мягче и покладистей;
- «К фикции» — к принципам и идеям, не имеющим (или имеющим косвенное) отношение к реальности, которых, однако, придерживается значительное число людей (опирающихся на стереотипы, приметы и пр.).

Задание 3. Тренировка в задавании вопросов и умении отвечать на них. (Создайте ситуации, изучив теорию).

Эффективность коммуникативных действий в спорах во многом зависит от умения человека задавать вопросы и отвечать на них, а также работать с возражениями, отстаивая свои позиции.

Важно, правильно оценив коммуникативную ситуацию и особенности собеседника, выбрать оптимальный вид вопроса, ответ на который поможет вам в решении проблемы или убеждении партнеров.

По характеру отношения к собеседнику различаются нейтральные, благожелательные и неблагоприятные (враждебные) вопросы. На нейтральные и

благожелательные вопросы следует отвечать спокойно, стремясь как можно яснее объяснить то или иное высказанное положение. Важно проявить максимум внимания, уважения и терпения, отвечая на неблагоприятные (враждебные) вопросы, даже если они сформулированы не совсем точно. Недопустимы раздражение и пренебрежительный тон. Но следует помнить, что в споре вопросы ставятся иногда не для того, чтобы выяснить суть дела, а для того, чтобы поставить оппонента в неловкое положение, выразить недоверие к его аргументам, показать свое несогласие с его позицией, то есть одержать победу над противником, оказав, по сути, психологический прессинг.

Острые вопросы, как правило, актуальные, жизненно важные, принципиальные. Ответ на подобные вопросы требует определенного мужества и соответствующей психологической подготовки; не нужно уклоняться от таких вопросов, поддаваться растерянности и смущению, надо давать правдивый и честный ответ.

По форме можно выделить следующие **виды вопросов**:

1. *Корректные вопросы*. Их предпосылками являются истинные суждения.

2. *Некорректные (неправильно поставленные) вопросы*. В основе их находятся ложные или неопределенные суждения, например: «Из-за чего вы чаще всего ссоритесь?» (Вопрос задается, прежде чем выяснили, а ссорится ли собеседник с кем-либо вообще.)

Вопросы различаются *по типу*:

1. *Закрытые вопросы*. Это вопросы, на которые ожидается ответ «да» или «нет». Они способствуют созданию напряженной атмосферы в дискуссии, поэтому их надо применять со строго определенной целью. При постановке подобных вопросов у собеседника складывается впечатление, будто его допрашивают. Следовательно, закрытые вопросы необходимо задавать не тогда, когда нужно получить информацию, а только тогда, когда необходимо быстрее получить согласие или подтверждение ранее достигнутой договоренности.

2. *Открытые вопросы*. Открытые вопросы, в отличие от закрытых, не предполагают краткого однозначного ответа. Обычно это вопросы типа «Как?», «Кто?», «Сколько?», «Почему?», «При каких условиях?», «Что может произойти, если..?» и т. д. Открытые вопросы, в отличие от закрытых, не предполагают единственно правильного ответа, они побуждают к поиску, творческому мышлению. Эти вопросы задают в тех случаях, когда нужны дополнительные сведения или когда необходимо выяснить мотивы и позицию собеседников.

3. *Информационные вопросы*. Тот, кто задает информационные вопросы, нуждается в знаниях, опыте и советах другого человека. Речь идет о сборе сведений, которые необходимы, чтобы составить представление о чем-либо. Информационные вопросы всегда являются открытыми.

4. *Контрольные вопросы*. Контрольные вопросы задают, чтобы выяснить наличие-отсутствие внимания, понимания собеседника. По его реакции можно понять, следит ли он за мыслью в разговоре. Пример: «Что вы об этом думаете?», «Считаете ли вы так же, как и я?».

5. *Вопросы для ориентации*. Они задаются, чтобы установить, продолжает ли собеседник придерживаться высказанного ранее мнения. После этого вопроса следует помолчать, так как необходимо время, чтобы слушатель сосредоточился, разобрался в своих мыслях и высказал суждение. По ответу на такой вопрос можно заметить, что понял собеседник и готов ли он согласиться с услышанными аргументами. Пример: «К каким выводам вы при этом пришли?», «Поняли ли вы, какую цель я преследую?», «Каково ваше мнение по этому поводу?».

6. *Подтверждающие вопросы*. Эти вопросы задают, чтобы выйти на взаимопонимание. Если один из собеседников пять раз согласился с другим, то на шестой раз он, скорее всего, не будет возражать. В любой разговор нужно вкраплять подтверждающие вопросы и всегда делать акцент на том, что связывает, а не на том, что разъединяет собеседников. Пример: «Вы придерживаетесь того же мнения, что..?», «Наверное, вы тоже рады тому, что..?».

7. *Ознакомительные вопросы*. Они должны ознакомить одного собеседника с мнением другого. Это тоже открытые вопросы, на которые невозможно ответить односложно — только «да» или «нет»» Пример: «Каковы ваши цели?», «Как давно вы работаете над этой проблемой и каковы ваши успехи?».

8. *Встречные вопросы.* Считается невежливым отвечать на вопрос вопросом, но этот вопрос является специальным психологическим приемом. Пример: «Сколько стоит эта книга?» - «А какую цену вы считали бы наиболее подходящей?»

9. *Альтернативные вопросы.* Эти вопросы предоставляют собеседнику возможность выбора. Число вариантов не должно превышать трех. Альтернативные вопросы предполагают быстрые решения. Слово «или» является необходимым компонентом вопроса. Пример: «Какой бы вариант решения вы предпочли:... или ...?»

10. *Однополюсные вопросы.* Это всего лишь повторение собеседником вопроса, который ему был задан, в знак того, что он понял, о чем идет речь. В результате появляется дополнительное время на обдумывание ответа.

11. *Удостоверяющие замечания.* В диалоге можно подчеркнуть значимость и корректность вопросов партнера. Ничто так не порадует собеседника, как его собственная правота. Пример: «Это очень удачный вопрос. Я рад, что вы задаете именно этот вопрос».

12. *Направляющие вопросы.* Следует управлять ходом дискуссии и направить ее в нужное русло, не позволяя собеседнику навязывать нежелательное направление дискуссии.

13. *Провокационные вопросы.* Такие вопросы, осознавая, что это является провокацией, тем не менее иногда необходимо использовать

и разговоре, чтобы установить, чего в действительности хочет оппонент. Пример: «Вы действительно уверены в том, что...?», «Вы действительно так считаете?».

14. *Риторические вопросы.* На эти вопросы не дается прямого ответа, так как их цель — вызвать новые вопросы и указать на нерешенные проблемы. Задавая такой вопрос, говорящий пытается направить мышление оппонента в нужное русло.

15. *Переломные вопросы.* Они удерживают дискуссию в строго установленном направлении или же поднимают целый комплекс новых проблем. Подобные вопросы задаются в тех случаях, когда уже получено достаточно информации по проблеме и необходимо переключиться на другую.

16. *Вопросы, открывающие дискуссию.* Искусно поставленный вопрос является хорошим стартом, так как у участников сразу появляется заинтересованность. Пример: «В нашей деятельности наблюдается следующая проблема... Вы позволите мне предложить решение этой проблемы?»

17. *Закрывающие вопросы.* Их цель — завершить спор. Пример: «Смог ли я убедить вас?», «Вы действительно убедились в том, что...?», «Итак, я надеюсь, что вы согласились с тем, что...?»

Уточняющие вопросы

Название	Слова-индикаторы	Реакция
Обобщения	Все, всегда, всякий, никто, никогда, любой и т. д.	Кто (что, где, когда...) именно Что все-все-все (повтор ключевого слова) Привести контрпример Утрировать
Неопределенные существительные	Решение, помощь, страх, возмездие, процесс, взаимопонимание, любовь и др.	Перевод в процесс (существительное заменить глаголом): Как именно вы решали? Чего вы боитесь?
Неопределенные глаголы	Смущать, отвергать, радовать, угрожать, предлагать, беспокоить, игнорировать и т. д.	Как именно это происходит? Что это значит?
Оценочные прилагательные	Качественный, непрестижный, выгодный, плохой, немодный, агрессивный, красивый, быстрый и т. д.	Что значит «непрестижный»? Кто так решил? На каком основании сделана такая оценка?
Прилагательные в сравнительной степени	Лучше, дешевле, качественнее, ярче, хуже и т. д.	Что именно дешевле? С чем сравнивается? Качественнее чего?

		По каким параметрам?
Отрицания	Не могу, не следует, нельзя, невозможно и др.	Что мешает это сделать? Что случится, если все-таки это произойдет?
Очевидность	Очевидно, ясно, понятно, просто, легко и т. д.	Кому именно очевидно? Что именно ясно? На каком основании это очевидно?
Долженствование	Должен, обязан, надо, нужно, необходимо и др.	На каком основании вы считаете, что кто-то должен? Кто так решил? Что именно? Откуда такие сведения?
Причинно-следственная связь: "А — потому что Б"	Потому что, так как, как следствие, в связи с тем, что, и др.	Делается предположение, что условие А выполнено (оппонент ссылается, что у него нет денег — «А если бы у вас были деньги?») Понижение значимости одной части высказывания и повышение ценности другой («А не важнее ли подумать об имидже, чем экономить незначительную сумму?») Выявление связи («А как связаны между собой событие А и событие Б?»)
Сложное равенство «А — значит Б»	Значит	Смена фокуса и поиск иного значения («А может ли это означать что-либо другое?»)

Задание 4. Работа в парах с возражениями.

В споре, как уже было отмечено, необходимо умение *работать с возражениями*. Существуют некоторые коммуникативные инструменты для нейтрализации возражений собеседника.

Инструменты коммуникации для работы с возражениями

Инструмент	Описание	Возможности применения
Формирующие вопросы	Вопросы, в которых уже содержатся определенные ответы или подсказки	Используются тогда, когда вся картина возражения ясна и у источника возражения есть версии
Контрпримеры	Ситуации, в которых возражение неверно	Используются, когда оппонент категорически настаивает на верности своего убеждения
Инструмент	Описание	Возможности применения
Опровергающие метафоры	Наглядный, образный способ разрушения возражений, сохраняет структуру опыта, но показывает несоответствие конкретной ситуации	Используется, когда оппонент не воспринимает логические доводы
Утрирование	Доведение идеи оппонента до абсурда	Полезен в споре с агрессивными или самоуверенными оппонентами, использовать следует осторожно, желательно в шуточной форме
Рефрейминг: а) рефрейминг контекста;	Изменение рамки в отношении утверждения для придания ему другого смысла:	Эффективно для того, чтобы показать другую точку зрения на обсуждаемый вопрос, расставить по-другому акценты

б)рефрейминг содержания	а) изменение смысла в результате помещения одного и того же события в разные контексты; б) изменение смысла события в результате переименования	в обсуждаемой проблеме
-------------------------	--	------------------------

Задание 5.

Создайте ситуацию спора с родителем и выберите тактику ведения спора. Изучите ниже теоретический материал.

Вопросы:

- Если один из собеседников использует в споре *некорректные тактики*, нужно их своевременно распознать и нейтрализовать. Создайте ситуацию, выбрав тактику в таблице.
- Сделайте вывод о выборе тактики.
- Какие трудности встречали?

Некорректные тактики в споре и борьба с ними	
Некорректная тактика	Механизм нейтрализации
Тактика дилетантов — собеседник играет роль недоверчивого, несколько раз подряд заявляет: «Я этого не понимаю, не могли бы вы мне еще раз объяснить?»	Заговорите об этом еще раз позже, сошлитесь на последующие высказывания
Научная тактика — собеседник оперирует мнениями ученых, цитирует. Еще опаснее, когда он намеренно цитирует неправильно и спрашивает, заметили ли мы, что что-то не так	Следует в ответ тоже цитировать! Хорошенько подготовьтесь заранее и утверждайте, что вы ожидали услышать именно эту цитату
Тактика прерывания — противник изводит постоянными репликами типа: «Вы повторяетесь», «И где вы это слышали?»	Сделайте продолжительную паузу и спросите, можно ли вам продолжать свою мысль дальше
Тактика широкой природы — если мнение обосновывается при помощи точных цифровых знаний, собеседник может обвинить в мелочности, предлагая думать об общих тенденциях	Спросите его, может ли он что-нибудь противопоставить этим точным данным
Тактика соблюдения точности — это противоположная линия поведения. Если не снисходить до мелочей, то оппонент может этим мгновенно воспользоваться, сказав, что вся суть обычно заключается в деталях	Подтвердите, что вы тщательно изучили все детали, однако сейчас хотите сосредоточиться на главном
Тактика «перехода на личность» — один из самых известных способов некорректного ведения беседы — нападать на личность собеседника. Причем противник не приводит серьезных аргументов, а задевает достоинство собеседника	Спросите его, имеет ли он что сказать по существу вопроса. Дайте самый решительный отпор нападкам, ущемляющим ваше достоинство
Скрытые нападки на личность. Вместо конкретных возражений по поводу чьих-то высказываний оппонент начинает вспоминать прежние выступления, выискивает противоречия, несмотря на то что это	Открыто заявите о беспочвенности обвинений и отклоните их. Спокойно заметьте, что вы не стояли на месте, пересмотрели свои взгляды и научились кое-чему новому

происходило давно	
Тактика причисления — оппонент причисляет вас к определенной группе и обобщает, замечая, что все одинаковы.	Спросите, а уместны ли такие обобщения. В такого рода обобщениях можно далеко уйти, заявляя, например, что все англичане — чопорны, французы — любвеобильны и т. д.
Тактика сведущего человека — деловые и правильные аргументы более молодых по возрасту отклоняют, объясняя это тем, что их профессиональный опыт еще слишком ограничен; старшим по возрасту заявляют, что их мнение неактуально, устарело	Спросите вашего оппонента, что конкретно он может возразить против ваших аргументов. Вынудите его квалифицированно изложить свою точку зрения
Тактика иностранных слов — оппонент использует термины, которые вам неизвестны, чтобы продемонстрировать уровень своих профессиональных знаний	Попросите его вежливо, но твердо перевести названные иностранные слова. Это вызовет к вам симпатию у присутствующих
Тактика демагогии (высокопарные рассуждения, прикрывающие какие-либо корыстные цели) Когда не срабатывают другие способы, оппонент использует высокопарные фразы. Он говорит о высоких ценностях, признании, ответственности, чести, социальной справедливости, Родине и т. д.	Признайте справедливость этих мотивов, особенно если при споре присутствуют другие лица. Однако постарайтесь отклонить эти аргументы, используя тактику: «Да, но...» Например: «В этом вопросе с вами следует согласиться, но подумали ли вы о...»
Тактика отсрочек — оппонент обещает высказать свое мнение по какому-либо вопросу спустя некоторое время или старается выиграть время с помощью встречного вопроса	Чтобы сохранить за собой инициативу в разговоре, попытайтесь добиться немедленного ответа или высказывания точки зрения. Скажите, что это кажется вам особенно важным
Тактика молчания — оппонент внимательно вслушивается и уклоняется от любых высказываний или впадает в иную крайность, начиная излишне громко возражать, причем потом может опять замолкнуть	Выразите удивление по поводу молчания или слишком темпераментного высказывания. Неразговорчивого можно вызвать на разговор при помощи удачно составленных вопросов. С крикливым не надо соглашаться, он скомпрометирует себя сам в глазах участников
Тактика непротиворечия — оппонент пытается навязать конфронтацию не по существу, вывести вас из равновесия, направить разговор по ложному пути	Лучше оставить без внимания его замечания или отделаться ничего не значащими фразами типа «Может быть, это и интересно, но меня волнует другое»
Тактика отговорок — оппонент «напирает», заставляет признаться в неспособности обосновать свою позицию сейчас же	Лучше избежать прямого ответа. На провокации не следует реагировать, лучше отойти в сторону или сказать: «Хотя вы имеете право спрашивать все, что вас интересует, я имею право не отвечать на все ваши вопросы»
Тактика упреждения — вам известно, что оппонент хочет поставить вас в трудное положение, приготовив соответствующие аргументы	Уже на начальной стадии сами приведите предполагаемое замечание как альтернативу и дайте ответ на него до того, как оппоненту представится возможность высказаться. В результате вы избежите резкого противоборства, снизите риск острой схватки

Задание 6. Сделайте вывод о роли приемов делового взаимодействия.

Оценка работы.

«5» ставится, если активно участвовали в выступлении, анализе. Сделаны выводы.

«4» ставится, если задания выполнены с некоторыми ошибками. Активно участвовали в выступлении, анализе. Сделаны выводы.

«3» ставится, если выполнены только 50% заданий. Пассивное участие. Нет выводов.

«2» ставится, если не выполнено более 50% заданий.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 16.

Тема: Невербальное общение.

Цели:

- формировать представления о невербальном общении;
- развивать умение определять значение мимики и жестов.

Задание.

1. Изучите жесты и их значение (по презентации).
2. Определите на картинках особенности состояния людей. Обоснуйте свое решение.
3. Послушайте видео выступление психолога Ангелины Шам (<http://www.youtube.com>. Язык жестов. Видеоурок Ангелины Шам). Что вы узнали о языке жестов и их роли в общении? Запишите.
4. Составьте алгоритмы 2-х приемов невербального воздействия на личность:
 - 1) с целью изменения поведения личности;
 - 2) с целью вызвать интерес к себе или другим.
5. Запишите свои примеры – инструкции этих приемов воздействия на личность и создания положительного образа о себе.
6. Выступите перед группой.

Оценка работы.

«5» ставится, участвовали в изучении материала, внимательно слушали выступление психолога и делали записи, составили алгоритмы 2-х приемов невербального воздействия на личность. Записали в тетрадь примеры-инструкции воздействия на личность и создания положительного образа о себе.

«4» ставится, участвовали в изучении материала, внимательно слушали выступление психолога и делали записи, составили алгоритмы 2-х приемов невербального воздействия на личность. Записали в тетрадь примеры-инструкции воздействия на личность и создания положительного образа о себе. Имеются недочеты в формулировках.

«3» ставится, участвовали в изучении материала, отвлекались при слушании выступления психолога, составили неточные алгоритмы или только один. Записали с ошибками в тетрадь примеры-инструкции воздействия на личность и создания положительного образа о себе.

«2» ставится, если не выполнили большую часть задания. Если работа не сдана в указанный срок.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 17.

Тема: Методика проведения внеклассного мероприятия.

Цели:

- формировать умение планировать этапы воспитательного мероприятия; анализировать фрагменты воспитательных мероприятий.
- формировать умение выявлять педагогические и гигиенические требования к организации и проведению воспитательных мероприятий.

Задание № 1.

1. Посмотрите фрагменты воспитательных мероприятий и заполните таблицу.

Примечание. К средствам воспитания относят:

- предметы материальной и духовной культуры (книги, картины, фото, иллюстрации, наглядные пособия, предметы окружающей действительности и т.п.);
- виды деятельности (игровая, эстетическая, трудовая, познавательная);
- ТСО.

Название этапа воспитательного мероприятия (план проведения)	Средства воспитания	Требования к организации (педагогические и гигиенические)

2. **Вывод.** Что понравилось и почему. Что изменили бы и почему?

Задание № 2. Вам предстоит составить план воспитательного мероприятия. Тема по выбору.

Инструктаж. Вопросы дочитывайте до конца. Ознакомьтесь с критериями оценок и только потом приступайте к выполнению.

Вопросы.

1. Выберите тему, форму, класс и место проведения воспитательного мероприятия с обучающимися начальных классов. Запишите. Обоснуйте выбор темы и формы проведения.

2. Ответьте вначале письменно на вопросы в такой последовательности:

- а) Какие цели буду преследовать?
- б) Какие задачи при этом придется решить, что проделать?
- в) Каков основной путь достижения поставленной цели?
- г) Какими средствами и как буду действовать?
- д) Какие отклонения от намечаемого могут возникнуть?
- е) Каким должен быть ожидаемый результат?

3. Разработайте план воспитательного мероприятия и представьте его в виде таблицы по выбору (см. ниже).

4. Определите этапы проведения (пункты плана) воспитательного мероприятия. Составьте ход мероприятия (См. в таблице «содержание» или «что делает учитель и ученики»). К каждому пункту плана подберите содержание. (Что будете делать: читать стихи, рассказ, слушать песню, петь, играть, беседовать, разыгрывать ситуации, показывать сценку, отгадывать загадки, и т.д.)

Пункты плана	Содержание (стихи, рассказ, песня, игра, беседа, разыгрывание ситуации, сценка, загадки, кроссворд и т.д.)

Название этапа воспитательного мероприятия (план проведения)	Что делает учитель и ученики	Методы, приемы и средства

5. Перед каждым заданием делайте вступительное слово и ставьте **цель** для детей: что они узнают, на какой вопрос им нужно ответить, участвуя в выполнении задания? **Например, послушайте рассказ о мальчиках и скажите, почему они поссорились? Посмотрите видео и скажите, что чувствовали люди, когда объявляли начало войны?**

6. После каждого пункта плана сделайте вывод.

7. В конце мероприятия проведите рефлексию: что узнали, чему научились.

8. Сделайте общий вывод о мероприятии. Оцените работу детей. Поблагодарите детей.

Оценка работы.

«5» ставится, если выполнено все задание правильно, составлен конспект в соответствии с требованиями. Имеются задачи перед новыми заданиями, этапами, есть выводы.

«4» ставится, если выполнено задание правильно, составлен конспект в соответствии с требованиями, но имеются недочеты в формулировках задач перед заданиями для детей в конспекте. Ошибки в выводах после каждого этапа занятия.

«3» ставится, если имеются ошибки в конспекте, в формулировках задач перед заданиями учащихся, конспект не соответствует требованиям. Написано кратко, несвязно. Нет выводов после каждого этапа мероприятия.

«2» ставится, если не выполнили большую часть задания. Если работа не сдана в указанный срок.

Список литературы:

1. Агапова И.А., Давыдова М.А. встречи с героями книг: библиотечные уроки, сценарии мероприятий, инсценировки / И.А. Агапова, М.А. Давыдова. – Волгоград: Учитель, 2013.

2. Духовно-нравственная культура в школе: Учебно-методическое пособие по основам православной культуры для учителей общеобразовательных школ. Сб.1. – М.: Институт экспертизы образовательных программ и государственно-конфессиональных отношений, 2007.

3. Логинова А.А. Духовно-нравственное развитие и воспитание учащихся. Мониторинг результатов. Методическое пособие. 1 класс / А.А. Логинова, А.Я. Данилюк.- М.: Просвещение, 2012.

4. Пинчук Т.И., Проект «Зимующие птицы нашего поселка»/ Т.И. Пинчук//«Начальная школа».-2009.-№11.-С.36.

5. Щуркова Н.Е., Мухин М.И., Желаннова А.В. Новое воспитание в новой школе / под общ. ред.Н.Е. Щурковой. – М.: АРКТИ, 2012.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 18.

Тема: Деловая игра "Методика проведения родительского собрания".

ПК 3.5. Определять цели и задачи, планировать работу с родителями.

ПК 3.6. Обеспечивать взаимодействие с родителями младших школьников при решении задач обучения и воспитания.

ПК 3.7. Анализировать результаты работы с родителями.

Цели:

- формировать знания об этапах родительского собрания;
- формировать умения проводить родительское собрание;
- закрепить знание приемов, повышающих эффективность проведения родительского собрания;
- совершенствовать умение работать в группе;
- формировать умение четко излагать информацию, общаться с родителями;
- воспитывать тактичность;
- формировать умение анализировать результаты работы с родителями.

Этапы проведения деловой игры.

1. Целевая установка проведения игры.
2. Разделение на группы и распределение ролей.
3. Разработка по группам сценария проведения каждого этапа родительского собрания.
4. Проведение деловой игры. Выступление и анализ.
5. Решение кейсов.
6. Подведение итогов.

Ход игры.

1. Целевая установка проведения игры.

Сообщается цель проведения деловой игры. Сегодня мы проводим деловую игру на тему «Родительское собрание». Практика показывает, что молодые учителя, начиная работать, испытывают затруднения в организации родительских собраний, общения с родителями. Мы проиграем каждый этап родительского собрания. Вы увидите, как они должны проходить, как учитель должен готовиться к их организации. Вы прочувствуете состояние учителя. Выявите проблемы и закрепите знание приемов, повышающих эффективность проведения родительского собрания.

2. Разделение на группы и распределение ролей.

Определяются 5 групп выступающих, которые будут проигрывать свой этап родительского собрания и группа экспертов. Если группа экспертов не создается, то каждый обучающийся заполнит на игре экспертные листы на себя или выступающую группу, по которым выставляется оценка).

Критерии оценки за деловую игру.

Критерии	Отметка о выполнении ДА/НЕТ
Участвовала в подготовке деловой игры. Что именно?	
Участвовала в выступлении. Что именно?	
Отразила в своем выступлении все вопросы. Выполнили все задания.	
Приводила примеры.	
Делала выводы.	
Участвовала в обсуждении работы своей группы.	
Участвовала в обсуждении работы другой группы.	
Участвовала в анализе ситуаций «Листка молчаливого общения».	
Выступала с анализом ситуации в «Листке молчаливого общения».	
Обсуждала рекомендации для родителей в сценке.	
Выступала с рекомендациями для родителей в сценке.	
Имеется конспект лекции родительского собрания.	
Итоговая оценка:	

Этапы родительского собрания:

- **Подготовительный этап.**
- **Лекция или беседа для родителей.**
- **Учебная работа.**
- **Воспитательная работа.**
- **Завершение родительского собрания.**

В каждой группе распределяются роли: - **учитель, психолог, секретарь, родители.**

3. Разработка по группам сценария проведения каждого этапа родительского собрания.

1) Выбирается общая тема собрания для всех групп. Например, «Как помочь ребенку учиться», «Как привить любовь к чтению».

2) Все группы готовят сценарий, бейджики с названиями ролей, наглядность для имитации необходимых приспособлений, средств для проигрывания.

3) Обучающийся - «Учитель» координирует работу в своей группе, назначает роли, обсуждает действия. Распределяет задания в группе.

4) Обучающиеся – «Родители» готовят вопросы в своих группах для учителя, психолога.

5) Предлагается ознакомиться с **критериями оценки.**

4. Проведение деловой игры. Выступление групп и анализ.

- 1 группа проигрывает «Подготовительный этап».
- 2 группа проигрывает «Лекцию или беседу для родителей».
- 3 группа проигрывает этап «Учебная работа».
- 3 группа проигрывает этап «Воспитательная работа».
- Завершение родительского собрания. Обсуждение работы каждой группы.

5. Решение кейсов.

1. Каждой группе предлагается прочитать и проанализировать листок молчаливого общения, составленный для родителя.
2. Посмотрите сценку и сформулируйте рекомендации для каждого родителя. Разыгрывается сценка «Родительское собрание».

6. Подведение итогов.

1) Рефлексия.

- Чему вы научились, проигрывая родительское собрание?
- Какие трудности вы испытывали при проведении и подготовке к игре?
- Что удалось и почему?
- Что не удалось и почему?
- Ваши рекомендации для проведения родительского собрания.

2) Оценка групп по критериям.

Оценка работы.

«5» ставится, если группа и участник выполнили все задания. Если участвовали в выступлении и обсуждении работы своей и других групп. Приводили примеры. Отразили в выступлении все вопросы. Сделаны выводы.

Участвовали в анализе ситуаций. Выступали с анализом ситуаций. Придумывали рекомендации для родителей в сценке и выступали с ними. Выполнен конспект лекции.

«4» ставится, если группа и участник выполнили все задания. Если участвовали в выступлении и обсуждении работы своей и других групп. Отразили в выступлении все вопросы. Сделаны выводы.

Участвовали в анализе ситуаций. Выступали с анализом ситуаций. Придумывали рекомендации для родителей в сценке и выступали с ними.

Но были незначительные неточности в выступлении, затруднения в приведении примеров. Выполнен конспект.

«3» ставится, если группа и участник выполнили половину заданий. Отразили в выступлении не все вопросы, были значительные затруднения в приведении примеров и формулировании вывода. Если не участвовали в выступлении или обсуждении работы своей или других групп. Не участвовали в анализе ситуаций. Не выступали с анализом ситуаций. Не придумывали рекомендации для родителей в сценке и не выступали с ними. Выполнен конспект лекции.

«2» ставится, если группа и участник не выполнили большую часть задания, не участвовали в выступлении анализе работы своей и других групп. Затруднялись или не сделали вывод. Не участвовали в анализе ситуаций. Не выступали с анализом ситуаций. Не придумывали рекомендации для родителей в сценке и не выступали с ними.

Если отсутствовали на занятии без уважительной причины. Не выполнен конспект лекции.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 19.

Тема: Роль учителя в семейном воспитании.

Цели:

- формировать знания о роли учителя в семейном воспитании;
- учиться определять задачи педагога в работе с родителями;
- составить правила общения с семьями обучающихся;
- обозначить роль семьи в воспитании детей;
- выявить проблемы семейного воспитания.

ПК 3.5. Определять цели и задачи, планировать работу с родителями.

ПК 3.6. Обеспечивать взаимодействие с родителями младших школьников при решении задач обучения и воспитания.

ПК 3.7. Анализировать результаты работы с родителями.

Задание № 1.

Инструктаж. Работайте в группах. Результаты обсуждений вопросов записывайте в тетрадь.

Вопросы:

1. Определите задачи педагога в работе с родителями. (Что должен делать педагог по работе с родителями)?

2. Составьте пожелания от имени родителей для учителя: "Каким быть педагог человеком, его качества личности, как общаться и относиться к детям и родителям?"

3. Составить правила общения с семьями. (Как встречать, как называть, что говорить, как говорить, о чем не говорить и т.д.).

Задание № 2.

Выполните задание на карточках самостоятельно по вариантам.

1 вариант.

1. Прочитайте высказывание А.С.Макаренко о воспитании в семье. Некоторые его мысли помогут составить ответ на вопрос "Роль семьи в формировании личности".

«Не думайте, что вы воспитываете ребенка только тогда, когда с ним разговариваете, или поучаете его, или приказываете ему. Вы воспитываете его в каждый момент вашей жизни...

- как вы одеваетесь,
- как вы разговариваете с другими людьми и о других людях,
- как вы радуетесь или печалитесь,
- как вы обращаетесь с друзьями и с врагами,
- как вы смеетесь,
- читаете газету – все это имеет для ребенка большое значение...

В воспитательной работе нет пустяков... Мелочи действуют регулярно, ежедневно, ежечасно...» - писал А.С.Макаренко.

2. Определите "Роль семьи в формировании личности." Запишите эти положения (6-8).

Примечание. Можете продолжить данные высказывания.

1. Ребенок в семье получает ...
2. В семье формируются ...
3. Ребенок учиться ...
4. Ребенок перенимает ...
5. В семье проявляется ...
6. Ребенок получает ...
7. Ребенок ощущает себя ...

2 вариант.

1. Прочитайте высказывание Макаренко о воспитании в семье. «Воспитание детей — самая важная область нашей жизни... Правильное воспитание — это наша счастливая старость, плохое воспитание — это наше будущее горе, это наши слезы, это наша вина перед другими людьми, перед всей страной».

2. Ответьте на вопрос:

Какие проблемы современной семьи вы определите. (Какие трудности влияют на ее нормальное существование?) Запишите их.

Подсказка. Можно выделить 2-3 группы проблем:

- строение семьи (много детей, 1 ребенок, один родитель, несколько поколений);
- устой семьи, ее озабоченность на современном этапе;
- сфера воспитания (обозначьте области воспитания, в которых чаще встречаются трудности).

Оценка работы:

«5» - ответы на вопросы представлены правильно, проблемы определены.

«4» - ответы на вопросы представлены правильно, проблемы определены. Имеются недочеты в работе.

«3» - имеются ошибки. Теория написана на 50%.

«2» - задание выполнено менее 50%.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 20.

Тема: Приемы общения взрослых и детей. Решение педагогических ситуаций: «Я» сообщение и активное слушание.

Цель: формировать умение использовать приемы общения с детьми.

Ход занятия

Задание 1.

Выберите из ответов родителей тот, который больше всего отвечает «Я-сообщению». См. приложение № 6.

Задание 2.

1. Заполните таблицу, записывая к каждой ситуации «я»-сообщение (раздаточный материал). См. приложение №4.
2. Ответьте на теоретический вопрос.

1 вариант	2 вариант
Ситуация 2, 3, 4	Ситуация 5, 6, 7
Опишите преимущества «я»-сообщения.	Выделите недостатки «ты»-сообщения.

Задание 3.

1. Заполните таблицу, записывая к каждой ситуации прием «активное слушание» (раздаточный материал). См. приложение № 6.
2. Ответьте на теоретический вопрос.

1 вариант	2 вариант
Ситуация 2,3,4	Ситуация 5,6,7
Рекомендации к приему «активное слушание».	Результаты «активного слушания».

Задание 4.

Прочитайте высказывания, которые используются в 2-х ситуациях на картинках. Определите по ключу какие это высказывания? Сделай вывод о их роли в общении. Приложение №5.

Оценка работы:

«5» - таблица заполнена правильно, формулировки высказываний верные. Теория написана без ошибок.

«4» - таблица заполнена правильно, формулировки высказываний верные. Теория написана без ошибок. Имеются недочеты в работе.

«3» - таблица заполнена с ошибками. Теория написана 50%.

«2» - задание выполнено менее 50%.

ПРАКТИЧЕСКОЕ ЗАНЯТИЕ № 21.

Тема: Решение ситуативных педагогических задач.

Цель: продемонстрировать умение анализировать предложенную педагогическую ситуацию, трансформировать её в педагогическую задачу и предложить пути решения.

Ход занятия

Задание 1.

Посмотрите видео ситуацию и представьте выступление по следующему алгоритму:

1. Дать анализ педагогической ситуации.
2. Определить проблему в контексте педагогического процесса.
3. Определить возможные причины проблем(ы)
4. Сформулировать педагогическую задачу на основе анализа ситуации и конкретных условий
5. Найти варианты решения задачи на основе оценки их предполагаемой эффективности.
6. Выбрать предпочтительный вариант.
7. Подготовить выступление – презентацию пути решения проблемы.

Изучите критерии оценивания задания критериям чемпионата «Молодые профессионалы» WorldSkillsRussia

О	Соблюдение правил конкурса	1
О	Соблюдение санитарных норм и правил безопасности, соответствующих профессии	0,5
О	Описание предложенной ситуации	2
О	Выделение проблем(ы)	1
О	Определение возможных причин проблем(ы)	2
О	Формулировка педагогических(ой) задач(и)	2
О	Выбор способов решения педагогических(ой) задач(и)	2
О	Аргументация собственной позиции в выборе способов решения	1
О	Информационная полнота выступления	1
О	Профессиональная грамотность речи	1
S	Оригинальность представления решения	0,5
S	Выразительность и четкость речи	0,5
S	Общее впечатление	0,5
	Итого	15

Оценка работы:

«5» - имеется описание ситуации, определена проблема, причины, задачи, представлены способы решения. Имеется аргументация собственной позиции в выборе способов решения. Количество набранных баллов (от 15 до 13)

«4» - имеется описание ситуации, определена проблема, причины, задачи, представлены способы решения. Имеется аргументация собственной позиции в выборе способов решения. Есть неточности в формулировках. Не полностью представлены пути решения и аргументация собственной позиции в выборе способов решения. Количество набранных баллов (от 12 до 10)

«3» - имеется неточное описание ситуации, проблема определена неверно, есть ошибки в формулировках причины, задач и способах решения. Отсутствует аргументация собственной позиции в выборе способов решения. Количество набранных баллов (от 9 и ниже).

«2» - задание не выполнено или выполнено менее 50%.

ПРИЛОЖЕНИЯ

Приложение № 1.

Нормативно-правовые основы деятельности классного руководителя

Классное руководство — профессиональная деятельность педагога, направленная на воспитание ребенка в классном учебном коллективе, создание условий для саморазвития и самореализации личности обучающегося, его успешной социализации в обществе.

Деятельность классного руководителя регулируется нормативно-правовыми документами, принятыми органами законодательной и исполнительной власти разного уровня. К данным документам относятся не только законы, приказы, положения, правила, инструкции, регламентирующие организацию деятельности специалиста, но и концепции, целевые программы и планы их реализации, определяющие содержание деятельности классного руководителя и основные направления его реализации в работе с детским коллективом.

Документы, определяющие нормативно–правовые основы деятельности классного руководителя

- Конвенция о правах ребенка (принята 44 сессией Генеральной Ассамблеи ООН, ратифицирована Постановлением Верховного Совета СССР от 13.06.1990 г.)

- Конституция Российской Федерации (принята всенародным голосованием 12 декабря 1993г.)
- Закон РФ «Об образовании в РФ» 2013г
- Закон РФ «Об основных гарантиях прав ребенка в Российской Федерации»
- Закон РФ «О государственной поддержке молодежных и детских общественных объединений»
- Закон РФ «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних»
- Национальная доктрина образования в Российской Федерации
- Федеральная программа развития образования
- Концепция модернизации российского образования на период до 2010 года
- Программа развития воспитания в системе образования России
- Государственная программа «Патриотическое воспитание граждан Российской Федерации на период до 2010 года»
- Приказ Минобрнауки России «Об утверждении методических рекомендаций об осуществлении функций классного руководителя педагогическими работниками государственных общеобразовательных учреждений субъектов Российской Федерации и муниципальных общеобразовательных учреждений» от 03.02.2006 г. № 21
- Приказ Минобрнауки России от 03.02.2006 г. № 21 «Об утверждении методических рекомендаций об осуществлении функций классного руководителя педагогическими работниками государственных общеобразовательных учреждений субъектов Российской Федерации и муниципальных общеобразовательных учреждений»
- Письмо Минобрнауки РФ от 15.12.2002 г. №30-51-914/16 «Методические рекомендации о реализации Государственного стандарта о минимальном объеме социальных услуг по воспитанию детей в учреждениях общего образования»
- Письмо Минобрнауки РФ от 21.06.2001 г. № 480/30-16 «Методические рекомендации по организации деятельности классного руководителя в общеобразовательных учреждениях»
- Письмо Управления воспитания и дополнительного образования детей и молодежи Минобрнауки РФ от 11.06.2002 г. № 30-51-433/16 «Методические рекомендации по развитию дополнительного образования детей в общеобразовательных учреждениях»
- Письмо Минобрнауки РФ от 02.04.2002 г. № 13-51-28/13 «О повышении воспитательного потенциала образовательного процесса в общеобразовательных учреждениях»
- Письмо Минобрнауки РФ от 11.02.2000 г. № 101/28-16 «О расширении деятельности детских и молодежных объединений в образовательных учреждениях»
- Письмо Минобрнауки РФ от 22.07.2002 г. № 30-51-547/16 «Об организации родительского всеобуча в общеобразовательных учреждениях»
- Письмо Минобрнауки РФ от 15.10.2003 г. № 24-51-218/13-28-51-793/16 «Методические рекомендации по аттестационной и аккредитационной оценке воспитательной деятельности образовательных учреждений, реализующих общеобразовательные программы различного уровня и направленности».

Приложение № 2.**Структура Дневника классного руководителя**

Каждый раздел (внутри блока) размещается на отдельном листе и заполняется или от руки, или в электронном виде. Все листы собираются в файловой папке. Разделы следуют так, как удобно каждому классному руководителю. Часть информации можно поместить и на стенд (классный уголок).

I блок. Общая информация**1. Титульный лист**

Дневник классного руководителя

Ф.И.О.

Класс

2010/2011 учебный год

2. Психолого-педагогическая характеристика класса**3. Социальный паспорт класса**

<i>Категория детей</i>	<i>Фамилии, имена</i>
Кому необходимо бесплатное питание	
Малообеспеченные семьи	
Многодетные семьи	
Семьи без отца	
Группа риска а) на учете в ПДН; б) на учете в КДН ЗП; в) на внутришкольном контроле (ВШК)	
<i>Неблагополучные семьи:</i> а) родители пьют б) родители не оказывают должного внимания в) родители не справляются с воспитанием ребенка г) родители состоят на учете в милиции	

4. Сведения об учащихся и их родителях

<i>№ п/п</i>	<i>№ личного дела</i>	<i>Фамилия, имя</i>	<i>Дата рождения</i>	<i>Родители</i>	<i>Адрес</i>	<i>Телефон</i>	<i>Группа здоровья</i>
1							
2							

5. Статистика

<i>Годы</i>	<i>Мальчики</i>	<i>Девочки</i>	<i>Всего</i>
Всего			

6. Дни рождения детей (удобно для проведения Дня именинника и поздравлений, висит и на стенде)

сентябрь		

октябрь		
---------	--	--

7. Общественные поручения учащихся (висит на стенде)

№	Фамилия, имя	Поручения	
		ответственные	помощники

8. График дежурств по классу

(висит на стенде)

День недели	Фамилия Имя
Понедельник	
Вторник	
Среда	
Четверг	
Пятница	
Суббота	

9. Сведения об участии учеников в трудовых делах

(заполняет ученик, отв. за трудовой сектор; висит на стенде)

Указывается дата дежурства и оценка (количество столбцов на триместр)

№ п/п	Список класса	Дежурство по классу			Дежурство по школе			Генеральная уборка	

10. Расписание уроков класса (висит на стенде)

11. Цепочка для срочного оповещения учащихся

(висит на стенде, в 1 строке указываются фамилии и телефоны ответственных, кому звонит староста по поручению классного руководителя)

Достаточно педагогу сделать только 1 звонок, чтобы весь класс узнал ☺

1-ая группа	2-ая группа	3-я группа
<i>Петрушин Саша</i> 3 - 43	<i>Плотников Максим</i>	<i>Камардин Дима</i> 3- 85
Нурова Диана		
Рыжева Настя		
Чузов Витя		
Баев Женя		

12. Сведения об участии учеников в делах класса

№	Фамилия, имя	Список мероприятий							

13. Сведения об участии учеников в делах школы

№	Фамилия, имя	Список мероприятий

14 Тематические классные часы (висит на стенде)

Месяц	Тема	Ответственные

<i>проведения</i>		<i>(кто готовит, проводит)</i>
<i>Сентябрь</i>		
<i>Октябрь</i>		

15. Олимпиады

<i>Фамилия, имя</i>	<i>Предмет</i>	<i>Статус</i>	<i>Результат</i>

16. Участие в творческих конкурсах

<i>Фамилия, имя</i>	<i>Название конкурса</i>	<i>Статус</i>	<i>Номинация (тема)</i>	<i>Результат</i>

17. Участие в выставках

<i>Фамилия, имя</i>	<i>Название выставки</i>	<i>Статус</i>	<i>Тема работы</i>	<i>Результат</i>

18. Сведения о занятости учащихся во внеурочное время (в школе)

(кружки, факультативы, спортивные секции, дополнительные занятия и пр.)

<i>Фамилия, имя</i>	<i>Понедельник</i>	<i>Вторник</i>	<i>Среда</i>	<i>Четверг</i>	<i>Пятница</i>	<i>Суббота</i>

19. Сведения о занятости учащихся во внеурочное время (вне школы)

<i>Фамилия, имя</i>	<i>понедельник</i>	<i>вторник</i>	<i>среда</i>	<i>четверг</i>	<i>пятница</i>	<i>суббота</i>	<i>воскресенье</i>

20. График работы кружков в 2010/2011 учебном году

<i>№</i>	<i>Наименование коллектива</i>	<i>Ф.И.О. руководителя</i>	<i>понедельник</i>	<i>вторник</i>	<i>среда</i>	<i>четверг</i>	<i>пятница</i>	<i>суббота</i>

II блок. Воспитательная работа

21. Перспективный план воспитательной работы на учебный год

22. Общешкольные мероприятия

(выдается администрацией школы)

<i>№</i>	<i>Дата проведения</i>	<i>Наименование мероприятия</i>	<i>Ответственные (кто проводит)</i>	<i>Классный руководитель</i>

23. Циклограмма работы классного руководителя в течение года

24. Циклограмма работы классного руководителя в течение недели

<i>День недели</i>	<i>Вид деятельности</i>
<i>Понедельник</i>	Дежурство по школе Работа с учителями-предметниками
<i>Вторник</i>	Совещание
<i>Среда</i>	Посещение уроков в классе Работа с активом класса

Четверг	Проверка дневников
Пятница	Классный час
Суббота	Работа с родительским комитетом (2 сб.) Встреча с родителями учащихся
Воскресенье	День самообразования

25. Перспективный план работы с классным коллективом

<i>Основные направления воспитательной работы</i>	<i>сентябрь</i>	<i>октябрь</i>	<i>ноябрь</i>	<i>декабрь</i>
<i>Я - гражданин</i>				
<i>Колыбель талантов</i>				
<i>Труд – основа жизни</i>				
<i>ЗОЖ</i>				
<i>В страну знаний</i>				
<i>Мой город</i>				
<i>Моя семья</i>				
<i>Работа с родителями</i>				

26. План-сетка (заполняется на каждый месяц) Пример на сентябрь

<i>понедельник</i>	<i>вторник</i>	<i>среда</i>	<i>четверг</i>	<i>пятница</i>	<i>суббота</i>

27. Анкетирование учащихся

(в этом разделе собирайте результаты анкетирования учащихся по различным направлениям)

28. Результаты социометрического исследования

(социометрия проводится классным руководителем)

29. Работа с трудными учащимися (заполняется отдельно на каждого ученика)

1) Характеристика

2) Лист контроля

<i>Дата</i>	<i>Нарушения</i>	<i>Проведенная работа</i>

30. Карта уровня воспитанности учащихся класса (каждый ученик оценивается по 10 балльной системе)

<i>Отношения</i>	<i>К обществу</i>	<i>К человеку</i>	<i>К себе</i>	<i>К труду</i>	<i>К прекрасному</i>
Показатели воспитанности	дошественность активность ответственно бережливость дисциплини дованность ражданстве ность и и оваришество доорота и дзвличивост правлениево культура ведение простота и кромность амоуважени целеустремл ность реобователи ель. к себе Отношение к чению Отношение к общественно полезному туду				Чувство прекрасного

Приложение № 3.

Основные блоки должностных обязанностей классного руководителя

1. *Организационная работа*
2. *Организация учебной работы классного коллектива*
3. *Организация внеучебной жизни классного коллектива*
4. *Работа с родителями*
5. *Состояние портфолио классного руководителя*
6. *Совершенствование мастерства классного руководителя*

Рассмотрим блок «Организационная работа»

1. Ведение основной документации

- Классный журнал (ежедневно)
- Личные дела (в начале и по окончании года, а также по необходимости)
- Дневники учащихся (не реже одного раза в неделю)
- Составление характеристики учащихся (по требованию)
- Своевременное предоставление необходимой документации (по требованию администрации).

2. Отчётная документация

- План воспитательной работы (1 раз в чет.)
- Сведения об учащихся (1 раз в год для банка данных)
- Занятость учащихся в системе дополнительного образования (в начале учебного года)
- Составление характеристики класса (в начале уч. года и по окончании)
- Составление анализа воспитательной работы класса (по окончании учебного года)
- Протоколы родительских собраний (1 раз в четверть)
- Ведение портфолио класса (круглогодично)

3. Организация классного коллектива

Изучение и соблюдение учащимися Устава школы.

Организация классного самоуправления по секторам и координация работы (творчество, дежурство, милосердие, наука, спорт), распределение других поручений.

4. Организация самообслуживания

- Соблюдение санитарного состояния прикрепленного кабинета, дежурство по классу, уход за зелёными насаждениями (составление графика)
- Генеральная уборка помещений (составление графика – 1 раз в четверть)
- Уборка территории (1 раз в полугодие)
- Дежурство по школе
- Прохождение летней практики

5. Тесная взаимосвязь с медперсоналом

- Составление карты здоровья учащихся класса
- Контроль за посадкой учащихся класса в соответствии с медицинскими рекомендациями (составление схемы);
- Отслеживание посещения урока физкультуры и освобождений от занятий на основании медицинских рекомендаций, посещение освобождённых занятий в группе ЛФК.

6. Взаимосвязь с социальным педагогом

- Составление социального паспорта класса, выявление малообеспеченных семей
- Организация работы по социальной защите учащихся
- Посещение на дому

7. Взаимосвязь со службой психологов

- Диагностика особенностей учащихся
- Выявление трудных учащихся
- Ведение профилактической работы с трудными учащимися

8. Забота о внешнем виде воспитанников

- Школьная форма
- Сменка
- Прическа

9. Организация питания воспитанников

- Организация дежурства в столовой
- Соблюдение режима питания (в установленное время)
- Соблюдение гигиены

Приложение № 4.

Методики диагностики воспитанности обучающихся

Рисунок несуществующего животного + методика М.З. Дукаревич

Материал: лист белой бумаги, простой карандаш средней мягкости и ластик.

Инструкция: «Нарисуй животное, которое на свете не существует. То, как ты умеешь рисовать, совершенно не важно. Нарисуй, как ты себе представляешь такое животное. Дай ему имя, назови». По окончании ребёнку задают следующие вопросы: 1) «Как его зовут?», 2) «Где оно живёт?», 3) «Доброе или злое?», 4) «Чем питается?».

Анализ рисунка:

I. Нарисовано узнаваемое животное типа Чебурашки, похожее на персонаж мультфильма, или же обычное животное: кошка, корова.

Это означает, что у ребёнка недостаточно развито воображение.

II. Животное имеет много социальных признаков: уши, глаза (иногда по две пары), рот, чем-то украшено, разнаряжено, разрисовано — **у ребёнка есть склонность к общению, контактность достаточно высока.**

III. Животное имеет много различных устрашающих объектов: рога, копыта, зубы, клыки, когти, панцирь — **все это означает наличие потребности в агрессивном способе защиты себя, страх нападения.**

IV. Нарисовано слабыми, паутинообразными линиями, глаза, уши отсутствуют, похоже на рептилию, хладнокровное, неконтактное, признаки социальности выражены слабо, рот открыт и закрасен темным — этот набор признаков (не обязательно весь, даже частично) **означает повышенный уровень тревожности, эмоциональную напряженность.**

Во время рисования было много исправлений, стираний. Если обратить внимание на те части тела, которые подвергались исправлениям, можно узнать о наиболее ярких проблемах ребёнка, которые им плохо осознаются.

V. Если в прошлом опыте ребёнка было сексуальное насилие (или попытка), он концентрируется на изображении половых органов;

ребёнок, перенесший вербальную агрессию (ругань, угрозы), рисует страшным рот, из него высовывается язык, торчат зубы и пр.

VI. Фигуру животного можно оценить в целом: доброе, доверчивое, весёлое, страшное, злое, одинокое. И это также будет достаточной характеристикой изображения.

VII. Следует соотнести ответы на вопросы с изображением. Есть ли между ними противоречия (ребёнок рисует нечто устрашающее и считает животное добрым и наоборот)? Агрессивность в ответах: «питается людьми» или «камнями».

Этот тест позволяет получить лишь предварительные сведения, он ни в коем случае не может стать необходимым и достаточным для общей оценки эмоционального благополучия ребёнка.

Рисунок «Плохой и хороший ребёнок»

Материал: лист бумаги, разделённый на три части, и четыре карандаша: красный, синий, чёрный, коричневый.

Инструкция: «Лист разделён на три части. Нарисуй в первой части плохого ребёнка чёрным и коричневым карандашами. Во второй части — хорошего ребёнка красным и синим карандашами, а в третьей части — себя любимыми карандашами, которыми захочешь».

Анализ рисунка:

I. Плохой и хороший ребёнок выполнены согласно правилам — ребёнок понимает значение эмоционально-оценочных суждений.

Плохой ребёнок нарисован некрасивым, непропорциональным, **хороший** — большого размера, тщательно.

II. Автопортрет выполнен красным и синим карандашами — **высокая степень самопринятия, желание следовать социальным нормам и правилам, стремление**

получить одобрение взрослого и, одновременно, может означать — *незрелость, инфантилизм, отсутствие критичности, нарушение самовосприятия.*

III. Автопортрет выполнен преимущественно чёрным и коричневым карандашами, фигура плохо прорисована, части тела непропорциональны — *означает эмоциональное отвержение, неприятие себя, отсутствие поддержки и одобрения взрослых.*

IV. Автопортрет достаточно гармоничен, в фигуре есть детали, выполнен тщательно, в основном красным и синим карандашами, но некоторые части обведены, прорисованы, дополнены чёрным и коричневым цветом — *означает критичность по отношению к себе, стремление стать лучше, нравиться взрослым, получить их одобрение.*

Более полное представление можно получить, сопоставив все данные вместе: величину каждого рисунка, степень детализации фигуры, наличие социальных признаков: глаз, ушей, рта, тщательность исполнения, наличие жирных линий, обводок, исправлений. И еще то, какой пол у эталонных фигур хорошего и плохого ребёнка, соответствует ли он полу ребёнка. В нашей культуре и девочки и мальчики плохим рисуют обычно мальчика. А это уже материал для коррекционной работы на занятиях.

Тест «Добро, Зло и Я»

Позволит получить представление о характере усвоения ребёнком нравственных категорий, а также о степени его невротизации и тревожности.

Материал: у каждого ребёнка лист белой бумаги и по три вырезанных кружка разного диаметра: красного, синего, чёрного цвета (большой, средний и маленький).

Инструкция:

1 вариант:

«Представь себе, что лист бумаги — это вся твоя жизнь, всё, что тебя окружает. Три кружка красного цвета — это «Добро», три кружка синего цвета — «Ты сам», три кружка чёрного цвета означают «Зло». Расположи на листе, где «Ты», где «Добро», где «Зло». Можешь выбрать подходящий размер кружка».

2 вариант:

Ребёнку дают лист бумаги и три разных карандаша, повторяют предыдущую инструкцию и предлагают нарисовать «Добро», «Себя», «Зло» такого размера, которого он захочет, и на том месте, где захочет. Этот вариант удобен для работы в группе, так как рисунок фиксирует место расположения кружков, что важно для интерпретации результатов.

Анализ результатов:

I. Расстояние «Я» ближе к «Добру» и далеко от «Зла» — самоощущение позитивное, правильно расставлены нравственные акценты.

II. Расстояние «Я» ближе к «Злу» — тревога и наличие неотреагированных отрицательных эмоций, страхи, повышенная невротизация, особенно если «Зло» больше по величине.

III. Величина «Я» меньше других кружков — незащищенность, тревожность, подавленность.

IV. Все три кружка пересекаются — наличие противоречивых чувств, сложность внутренних переживаний, тревожность.

V. Отсутствие какого-либо изображения. Необходимо выяснить, почему. Отсутствие «Зла» может означать вытеснение негативного опыта, психическую травму, страх.

Отсутствие «Добра» — непонимание нравственных категорий, отсутствие позитивных ресурсов.

Отсутствие «Я» — неуверенность и неприятие себя, эмоциональное отвержение.

Методика исследования самооценки (В.Г. Щур, С.Г. Якобсон)

1 вариант:

Материал: лист бумаги, на котором нарисованы лесенки одинакового размера, состоящие из пяти одинаковых ступенек. Над каждой лесенкой надпись: счастье, здоровье, ум (можно ввести такие качества как: красота, богатство, успех и пр.).

Инструкция:

(Здесь нарисованы лесенка счастья, лесенка здоровья, лесенка ума. На самой верхней ступеньке стоят самые счастливые, здоровые, умные дети, на самой низкой — самые нездоровые, неумные, несчастливые. Отметь на каждой лесенке ту ступеньку, на которой стоишь ты. Где ты стоишь на лесенке счастья? Куда ты поставишь себя на лесенку здоровья? Куда на лесенке ума?)

2 вариант (для старших детей):

Материал: лист белой бумаги, карандаш, ластик.

Инструкция:

«Нарисуй три лесенки из пяти ступенек. Воспитатель рисует одну лесенку на доске, так, чтобы одна была лесенкой «счастья», другая «здоровья», а третья — «ума». Можешь нарисовать их любого размера. А теперь определи, куда бы ты поставил себя на каждой из них». Далее инструкция повторяется.

Этот вариант подходит для групповой работы со старшими детьми и позволяет оценить величину каждой лесенки: чем она больше, тем значимее для ребёнка проблема. Учитывается также число стираний и исправлений, как характеристика устойчивости или неустойчивости самооценки.

Анализ результатов:

I. Анализ самооценки следует производить в баллах: 5 лесенка — 5 баллов, 4 — 4 балла, 3 — 3 балла, 2 — 2 балла, 1 - 1 балл.

II. Если показатели в сумме дают 14... 15 баллов — завышенная, от 9 до 13 баллов — адекватная (нормальная), от 8 до 3 — заниженная. Все полученные показатели следует соотнести с результатами других исследований. Интерпретация носит свободный характер.

Ребёнок с завышенной самооценкой (или же с тенденцией к ней) нечувствителен к ситуации обучения, не умеет видеть во взрослом учителя. Ребёнок с позитивной, адекватной самооценкой (даже если он себя объективно переоценивает) имеет достаточные внутренние ресурсы для развития и обучения. Он нуждается в более точных представлениях о себе, во внимании взрослого, к которому, может быть, в высокой степени чувствителен.

Ребёнок с низкой самооценкой остро нуждается в эмоциональном тепле и поддержке, в создании ситуаций искусственного успеха, в закреплении позитивных эмоций и поддержании психологического комфорта, а также в систематической помощи в принятии себя, в умении оказать себе одобрение.

Методика исследования прошлого опыта ребёнка (для умеющих писать)

Материал: бумага, ручка.

Инструкция:

«Напишите сейчас своё самое яркое воспоминание детства, то, что вам лучше всего запомнилось, то, что вы можете себе сейчас представить. Сейчас неважно, как вы это напишите, я не буду обращать внимания на ошибки и помарки».

Анализ сочинения:

I. Приятное, позитивное воспоминание.

II. Неприятное, негативно окрашенное воспоминание.

III. Радость общения с другими, совместные действия с другими людьми (отдых, поездка, новые впечатления).

IV. Неприятное происшествие, случившееся вместе с другими (чуть не утонул, укусила собака, забыли забрать из детского сада).

V. Подробное описание себя в позитивном ключе; описание одежды, игрушек, красивой природы и пр.

VI. Негативное описание себя (что-то потерял, порвал, сломал, испортил, не сумел, забыл и пр.).

VII. Трудности, происшедшие в воспоминании, разрешились благополучно.

VIII. Воспоминание содержит в себе и неразрешенную трудность (что-то потерял и до сих пор вспоминаю; сломал, но не сумел починить и пр.).

X. Присутствие взрослых или детей, тёплые к ним чувства, позитивная окраска воспоминания.

VI. Обида на взрослых или детей. Анализ результатов:

Все нечётные типы вычисленных категорий анализа получают «+1» балл, все чётные «-1» балл.

При суммировании баллов: «+5» баллов обозначает эмоциональное благополучие, наличие позитивного прошлого опыта, возможность опереться в работе на позитивный настрой ребёнка;

«+4» балла — наличие гибкости и умение справляться с проблемами, позитивный настрой;

«+3» балла — наличие и позитивных, и трудных ситуаций в прошлом, высокую чувствительность к травмирующему психологическому опыту, потребность в снятии эмоционального напряжения;

«+2» балла — усиление предыдущей тенденции, необходимость в работе с ребёнком находить позитивность и поддерживать её;

«+1» балл — низкая устойчивость к стрессам, наличие «застревающих» негативных впечатлений;

«-1» балл — наличие негативного эмоционального фона, невысокий уровень самочувствия, личностные неразрешённые проблемы;

«-2» балла — устойчивые последствия эмоциональных стрессов, необходимость оказания помощи и психологической поддержки;

от «-3» до «-5» — необходимая работа с психологической травмой и помощь психотерапевта.

Варианты работы. Воспитатель может время от времени повторять это задание: «Вспомни ещё что-нибудь». Если характер воспоминаний меняется, это значит, что у ребёнка расширяются возможности доступа к собственному опыту, что существенно для развития способности к внутреннему диалогу.

Методика выявления ценностного отношения ребенка к времени собственной жизни и умения построить временную перспективу

Материал: отрывок из притчи А.Франса (Сад Эпикура) «Гений и ребенок».

Инструкция: Я расскажу тебе начало одной истории и хочу попросить тебя придумать к ней конец.

«Гений дал ребенку клубок ниток и сказал: «В этом клубке нить твоей жизни. Если ты станешь его разматывать медленно, жизнь твоя потечет медленно, если быстро, то и жизнь потечет быстро». Ребенок взял клубок и...»

Анализ результатов:

Ответы категории I:

1. Отражает непонятливость и непослушность ребенка и потому в его рассказе клубок быстро разматывается и в конце у него возникает сожаление.

1а. Пытается отмотать клубок обратно и вернуться к молодости и прежним силам.

1б. Начинает быстро мотать, но потом понимает, что его ждет и отбрасывает клубок в сторону.

1в. Хочет отмотать клубок назад, чтобы вернуть силы и здоровье близким.

1г. Ребенок медленно-медленно разматывает нить своей жизни.

Эти формы поведения адекватны возможностям детей воспринять ценность собственного времени жизни. В возрасте от 5 до 10 лет детям свойственно стремление вырасти, стать старше.

Ответы категории II:

2. Ребенок уходит от ответа, не понимает и не принимает предложенную ему задачу:

2а. Клубок запутался и куда-то укатился.

2б. Он помотал, а потом ему надоело.

2в. Он его выбросил и забыл про него.

2г. Отдал обратно гению, сказал: «Я не могу его размотать, он не разматывается».

2д. Он просто стал с ним играть. (Или стал играть с кошкой).

Эта категория ответов говорит о том, что ребенок не понимает скрытого смысла действия и не устанавливает аналогии между ребенком из сказки и собой. Отношение к времени собственной жизни, понимание ценности собственного возраста у ребенка отсутствует.

Исследование характера эмоционально- оценочных суждений

Материал: Графические изображения и список 18 пар прилагательных.

Процедура проведения. Ребенку задают следующую ситуацию: «**Представь, что ты и твой друг пришли в комнату смеха. Там все другое, непохожее само на себя. Каким ты увидишь в зеркале своего друга, себя, (и спустя некоторое время) случайно попавшего туда инопланетянина врага...**»).

Взрослый показывает ребенку 8 карточек с различными графическими изображениями (карточки следует наклеить на картон) и просит выбрать, кто на что похож.

Затем взрослый задает ребенку вопросы о том, какое в зеркале изображение (оставляя ту карточку, которая соответствует образу себя, затем друга, инопланетянина и т.д. — поочередно.), на что оно похоже. Для этого он произносит по одной из 18 пар прилагательных:

легкое — тяжелое

глупое — умное,

твердое — мягкое

активное — пассивное

чистое — грязное

горькое — сладкое

быстрое — медленное

смелое — трусливое

горячее — холодное

счастливое — несчастное

противное — приятное

тихое — громкое

доброе — злое

грустное — веселое

старое — молодое

подвижное — медлительное

сытое — голодное

Анализ результатов выборов отрицательных качеств для описания себя позволяют получить характеристику самооценки:

1—2 — адекватная,

4—6 — низкая,

3 — сниженная,

ни одного — завышенная.

А также установить эмоциональную связь (позитивную или негативную) с другом, с нейтральным существом — инопланетянином, и степень сходства или различия с врагом.

В условную ситуацию можно ввести любых других людей — членов семьи, сверстников, учителей. Результаты исследования позволяют определить наличие конфликтных отношений, степень их выраженности или напротив — эмоциональное сходство и привлекательность разных людей из окружения ребенка.

Методика позволяет также определить степень дифференцированности негативных и позитивных качеств и, следовательно, может быть использована при оказании направленной коррекционной помощи в социальном развитии ребенка.

Методика изучения самоотношения и самопринятия

Тест «Автопортрет»

Материал: лист бумаги, поделенный на три части, простой карандаш, ластик.

Инструкция:

Вариант первый.

«На каждой части листа нарисуй сам себя.

В первой части будет твой портрет: «Я, какой я есть».

Во второй: «Я, глазами других» («Как меня видят другие»).

В третьей: «Я, каким я хочу стать». Неважно, как ты умеешь рисовать, рисуй что хочешь, долго не задумывайся».

Вариант второй.

Для младших детей это задание следует упростить, оставив лишь два рисунка: первый и третий.

Анализ результатов:

I. Характер самоотношения: первый рисунок выполнен тщательно, есть детали, соблюдены, конечно, относительно, пропорции, чувствуется старание и тщательность, на перспективу планируется ещё большая гармония - третий рисунок с изображением ещё большей и идеальной фигуры. **Такой рисунок означает положительное самоотношение, наличие внутренней гармонии и способности к самопознанию и саморегуляции.**

II. Первый рисунок выполнен нарочито конфликтно — одна рука недорисована, фигура деформированная, волосы всклокочены и прочие признаки эмоционального неприятия себя. Эта тенденция отмечается и в других рисунках. **Это означает наличие актуальных для ребёнка конфликтов, неприятие себя.**

III. Особенно деформированной фигура выглядит на втором рисунке — **есть проблемы в области отношений с другими, конфликты, ссоры и пр.**

IV. Нарисована лишь часть фигуры — голова.

Представления о себе несформированы, неполные, есть чувство неуверенности.

V. Ребёнок затрудняется сделать два рисунка (за исключением первого) — **плохо развито осознание своих отношений с другими и есть трудности в создании себя в будущем.**

VI. Существенные различия в величине рисунков «Я, какой я есть» и «Я, каким я хочу стать» в сторону увеличения и большей идеальной представленности последнего. В нём лучше выражены пропорции, тщательно вырисованы детали и пр. **Это означает естественную для возраста ориентацию на идеал, стремление к развитию, взрослению, росту.**

VII. Если же на всех рисунках изображения деформированы, непропорциональны, ущербны — **у ребёнка личностные проблемы, невысокий индекс принятия себя.** Особенно, если в сравнении с рисунком животного эта характеристика качества изображения заметно усиливается.

VIII. Продуктивным для анализа становится сравнение двух рисунков. Изменение толщины линий, тщательность прорисовывания фигуры **позволяет выявить наличие внутренних конфликтов, напряжений и проблем.**

Если рисунок животного нарисован плавными линиями и не содержит признаков тревожности, а в автопортрете много деформаций и признаков эмоционального напряжения, **это означает, что проблемы ребёнка находятся в плане межличностных отношений и их определяет та социальная ситуация, в которой он находится.**

Для уточнения своих представлений воспитателю следует побеседовать с ребёнком, расспросить его о том, что он хотел нарисовать, что значит та или иная деталь. Если дети умеют писать, можно попросить сделать подписи к рисункам.

Методика выявления социальных установок и нравственных предпочтений

Материал: сказка, к которой нужно придумать и написать продолжение.

Инструкция:

Я сейчас расскажу вам сказку про маленького человечка - лилипута. Слушайте внимательно, вам нужно будет придумать к ней конец.

«Где-то далеко находится страна Великанов. В ней захотел поселиться маленький человек. Но никто из жителей этой страны даже не заметил его. Он бегал, махал руками, но бесполезно. Великаны не обращали на это никакого внимания, наверное, они даже и не видели его. Тогда лилипут решил забраться на гору, которая называлась Обман. Что это была за гора? С неё было видно всё! И, о чудо! Великаны заметили маленького человека. Проходя мимо, они улыбались ему и качали головой, зачем он туда забрался? Долго ли он продержится на горе Обман без воды и еды?»

Сначала лилипут ужасно гордился. Но прошло время и он очень захотел есть: у него не было ни еды, ни питья. Да и Великаны перестали на него обращать внимание. Держался он из последних сил: ведь с горы спускаться трудно, очень уж она высока и огромна, а он такой маленький. Но есть хотелось всё сильнее и сильнее и тогда лилипут решил...»

Прочитайте сказку ещё раз и дайте следующую инструкцию: **«А теперь придумайте и напишите конец к этой сказке. Что было дальше? Что решил лилипут? И что он сделал?»**

Анализ результатов:

I. Ребёнок находит конструктивный, позитивный, социально приемлемый выход: лилипут уходит с горы Обман, возвращается к своим друзьям, налаживает дружеские отношения с Великанами. Делает важные позитивные выводы, например, на горе Обман долго не продержишься: **«+3» балла.**

II. Ребенок начинает искать, как обмануть Великанов, как их победить физически, готов нарушить правила («Пойду и ограблю ларёк»), проявляет агрессию, стремится сгруппироваться с кем-либо для вражды («Позову ещё больших Великанов и они их забросают камнями») - тенденция к нарушению норм и правил, асоциальная направленность: **«-3» балла.**

III. Ребенок находит промежуточный вариант: он сейчас уйдёт, а потом, когда вырастет и чему-то научится — вернётся: **«+2» балла.**

IV. Предложение сначала поспорить с Великанами, им насолить, а потом помириться, подстроить им какую-нибудь мелкую, но долгодействующую неприятность («Заселить каких-нибудь муравьев»): **«-2» балла.**

V. Ребенок предлагает просто уйти и всё и вообще не заострять внимание на проблеме взаимоотношений с Великанами, рассказывает что делал лилипут дальше так, как будто бы ничего не случилось: **«+1» балл.**

VI. Ребенок не может найти выход, для него эта ситуация тупиковая, но вариантов он никаких не предлагает. Его ответы типа: «Ушёл и стал жить один». В продолжении сказки подчеркивается одиночество, невозможность разрешения трудностей: **«-1» балл.**

Все нечётные номера выделенных для анализа конструктов означают позитивные возможности, все чётные — негативные, неконструктивные выборы детей. Если в сочинении встречаются сразу несколько типов предложенных конструктов, каждый подсчитывается отдельно, а результаты суммируются.

Сказка про поляну Нельзя и поляну Можно

Действующие лица:

Веселый Заяц

Хитрый Барсук

Злой дракон

Хозяин поляны Нельзя, строгий медведь Табу

Черепаха Добрила, хранящая поляну Можно

Жил-был лес. Обычный лес, каких много на земле. В нем было множество чащ, опушек, по нему бежали ручейки. В нем жили звери, летали птицы. Но, как во всяком сказочном лесу, в нем были сказочные поляны. На одной поляне, которая называлась поляна Нельзя, жил старый строгий медведь Табу. Он следил за тем, чтобы все точно выполняли его требования «нельзя», он всем говорил «нельзя». На поляне запрещалось говорить слово «можно», потому что это была поляна Нельзя. На другой поляне жила черепаха Добрила, эта поляна называлась поляна Можно. На ней всё было можно, кроме того, чтобы говорилось слово «нельзя». Что хотели приходящие на эту поляну, все разрешала Добрила, все они

могли делать, и, что хотели, все было можно. К этим полянам вели две узкие тропинки, которые соединялись в одну большую, и там, где соединялись эти тропинки, рядом было большое грязное зеленое болото, в котором жил злой дракон. Когда кто-либо шел по направлению к полянам, подходил к развилке дракон, высовывал голову и говорил: «Помни, что ты можешь пойти лишь по одной тропинке, а возвратиться на общую - только с моего разрешения. Если я не разрешу тебе вернуться, я тебя съем, а чтобы я разрешил тебе вернуться, ты мне должен доказать, что ты больше не мог оставаться на поляне Можно или на поляне Нельзя». И много путников было съедено драконом. Немногие возвращались с полян на общую, более широкую тропинку. Как-то на тропинке, ведущей к полянам, показались два животных, два существа - Заяц и Барсук. Заяц был очень веселым, он бежал по тропинке, весело подпрыгивая, напевая свою любимую заячью песенку. Он любил шум, смех, любил разыгрывать своих друзей, подшучивать над ними и всячески старался весело проводить время. И вдруг перед ним появилась голова страшного дракона, который объяснил условия прохода на поляны Можно или Нельзя.

- Выбери, - сказал дракон, - ты можешь пойти на поляну Можно, где все можно, ты можешь пойти на поляну Нельзя, где все нельзя.

Вспомнил Заяц, как ему все говорили «нельзя», родители говорили «нельзя», учителя говорили «нельзя», говорили: не прыгай, не болтай, не плюй другу в лицо, не пробуй запретного. И решил Заяц пойти на поляну Можно.

Вслед за Зайцем шел по тропинке Барсук.

- Куда спешишь, Барсук? — сказала высунувшаяся голова дракона.

- Хочу пройти на одну из полян, мне сказали, что там очень красиво.

-А ты выбрал, на какую поляну? Ты можешь пойти на поляну, где все можно, а можешь пойти на поляну, где все нельзя.

Подумал Барсук: ему многое разрешали, родители разрешали, учителя разрешали. И пошел мудрый Барсук на поляну Нельзя, а веселый Заяц — на поляну Можно. Нам неизвестно, что было на этих полянах, но прошло некоторое время, день-ночь прошли, еще день-ночь прошли, как на тропинках появились и веселый Заяц, и мудрый Барсук. И появилась снова из болота голова дракона:

- Возвращаетесь. Ну что ж, если жить хотите, объясните, чем вам было плохо на этих полянах, что вам там не понравилось, почему вы ушли оттуда. Ведь тебе, Заяц, хотелось, чтоб все было можно. А тебе, Барсук, требовалось, чтобы кто-то ограничивал тебя в твоих действиях. Вы же могли там жить долго, а вы прожили там только три дня. Расскажите, что произошло на этих полянах.

Приложение № 5.

Методики изучения ученического коллектива Игра-эстафета «Коллективное планирование»

Следует еще один раз напомнить, что коллективное планирование - не подготовка к делу, а само дело. Поэтому необходимы подготовительный этап, собственно планирование (выяснение интересов и потребностей детей, их озабоченности окружающим, учет интересов и потребностей старших), коллективный анализ проведенного планирования.

Цель: организация коллективного планирования определенного этапа жизни коллектива.

Подготовительный этап:

1. Игра-эстафета может быть проведена как экспромтное дело, а может и включать на подготовительном этапе «**Разведку Интересных Дел (РИД)**». Она включает в себя:

- поиск интересных людей;
- поиск интересных мест (музеи, театры, парки и т.д.), которые учащиеся могли бы посетить;
- поиск тем, проблем, которые они могли бы обсудить;
- поиск людей, организаций, кому они могли бы помочь (в школе, в микрорайоне школы).

2. **Подготовка оборудования:** 4 карточки (образцы прилагаются), маркеры или фломастеры, конверт с жетонами разного цвета для разбивки на микрогруппы по цветовой гамме или 4 открытки, разрезанные на части по количеству человек в микрогруппе.

1 этап. Создание у школьников мотивации к деятельности: определение совместно с детьми целей и задач предстоящего дела. **Разбивка на микрогруппы.** Определение последовательности действий и времени на выполнение каждого задания. Поскольку обсуждение в микрогруппе каждого вопроса и совместная выработка решения проводятся в режиме мозгового штурма, необходимо ограничить время, для того чтобы стимулировать активную творческую деятельность детей.

Вводим закон общения: правая, вверх поднятая рука обозначает «внимание», «тишину», «прошу слова».

2 этап. Каждая микрогруппа получает **карточку**, читает стихотворный призыв, настраивающий на работу, вопрос, на который после обсуждения в группе необходимо ответить и записать ответ в одно из окон карточки, обозначив в нем маркером цветовой символ своей микрогруппы. Ответ может быть один, а может быть записано предложение каждого члена микрогруппы. После ответа каждой микрогруппой на предложенный вопрос карточки передаются из одной в другую по принципу эстафеты, пока полностью заполненная карточка не вернется вновь к микрогруппе, которая начинала работу с ней.

Количество карточек, окон в ней, а следовательно и количество вопросов соответствуют количеству групп.

На карточках могут предлагаться следующие вопросы:

Какими мы хотим быть? Какие праздники мы проведем? С кем мы хотим встретиться? Что можно посетить? Что полезного сделаем? Что читаем вместе?

Какие темы можно обсудить на дискуссии в классе?

Какие дела в классе можно и нужно провести? Что предложим в план работы школы?

Классный руководитель, организующий планирование, может работать в одной из групп (и через нее вносить свои предложения по всем вопросам).

3. этап. Группы получают заполненную всеми участниками игры **карточку**, читают все предложения, **обобщают и систематизируют их в 3-5 конкретных предложений.**

Затем каждая группа **выбирает спикера (выступающего)** и поочередно выносит свои предложения на суд всех. Ведущий предлагает оценить все предложенное, внести дополнения.

Затем выбирается **совет дела** по планированию, задача которого - сверстать план работы на планируемый период, выбрать реальные дела, мероприятия и предложить их членам коллектива для проведения.

Эта работа проводится «Советом по планированию» после завершения коллективного планирования.

4. этап. Коллективный анализ проведенного дела: участники высказывают свое отношение к проведенному делу, отмечая его плюсы и минусы.

5 этап. Ведущий благодарит всех за работу и предлагает остаться членам «Совета по планированию» для завершения дела.

Образцы карточек, предлагаемых микрогруппам по игре-эстафете «Коллективное планирование»

Таблица 1

1. Идея пришла? Кричите: «Ура!» Интересной, насыщенной будет игра. Так дайте идее всех нас поразить. Ведь жизнь нам поможет она изменить!!! Ответьте, пожалуйста, на вопрос: «Какие темы вы хотите обсудить вместе?»	
1 группа	2 группа
3 группа	4 группа

Таблица 2

2. Друзья, привет! Нужен совет! Выдвигай поскорей много разных идей. Принимаются для накопления Все идеи без исключения! Ответьте, пожалуйста, на вопрос: «С кем бы вы хотели встретиться?»	
1 группа	2 группа
3 группа	4 группа

Таблица 3

3. Добро пожаловать в страну фантазии, Предложений, задумок и разнообразия! Представьте, что Вы - Генератор Идей. Фиксируйте их на бумаге скорей! Ответьте, пожалуйста, на вопрос: «Как можно сделать нашу жизнь более разнообразной?»	
1 группа	2 группа
3 группа	4 группа

Таблица 4

4. Предложения свои поспешите выдвигать И на этом же листке не забудьте записать. Все приветствуются без исключения! Подключите свое воображение! Ответьте, пожалуйста, на вопрос: «Что бы вы хотели посетить?»	
1 группа	2 группа
2 группа	4 группа

Методика «Идея»

Цель: коллективное составление плана дела.

План проведения

Совет дела или организатор заранее готовит карточки с вопросами.

1. Класс делится на микрогруппы и ведет в них обсуждение. Каждая микрогруппа выбирает свою карточку, свой вопрос. (Время работы 5-10 минут).

2. Группы выносят свои предложения **на коллективное обсуждение**, остальные группы дополняют и уточняют идеи группы. Каждая группа записывает все наиболее понравившиеся идеи.

3. **Объявляется конкурс на лучший проект** дела на основе прозвучавших идей. Группы придумывают как провести.

(Время работы в группах по созданию проекта 10-15 минут).

4. **Защита проектов** дела, выбор формы, учитывающей в той или иной мере все предложения.

5. **Создание творческих групп по подготовке** того или иного аспекта дела. Распределение индивидуальных поручений.

Примерные карточки для микрогрупп:

<p>Впереди 8 Марта! Где и с кем мы будем встречать праздник, в какой обстановке?</p> <hr/> <hr/>	<p>Впереди 8 Марта! Какие конкурсы проведем и придумаем?</p> <hr/> <hr/>
<p>Впереди 8 Марта! Какие песни будем петь и стихи читать; может быть, нужна инсценировка?</p> <hr/> <hr/>	<p>Впереди 8 Марта! Кого нужно обязательно поздравить и как?</p> <hr/> <hr/>

Приложение № 6.

Гиппенрейтер Ю.: «Общаться с ребенком. Как?»/ Юлия Гиппенрейтер.- М.:АСТ, 2008.

Задание 1. Выберите из ответов родителей тот, который больше всего отвечает «Я-сообщению».

Ситуация 1. Вы который раз зовете дочь садиться за стол. Она отвечает: «Сейчас» и продолжает заниматься своими делами. Вы начали сердиться.

Ваши слова:

1. Да сколько же раз тебе надо говорить?
2. Я начинаю сердиться, когда приходится повторять одно и то же.
3. Меня сердит, когда ты не слушаешься.

Ситуация 2. У вас важный разговор с другом. Ребенок то и дело его прерывает.

Ваши слова:

1. Мне трудно беседовать, когда меня прерывают.
2. Не мешай разговаривать.
3. Ты не можешь заняться чем-нибудь другим, пока я разговариваю?

Ситуация 3. Вы приходите домой усталая. У вашего сына-подростка друзья, музыка и веселье. На столе – следы их чаепития. Вы испытываете смешанное чувство раздражения и обиды («Хоть бы обо мне подумал!»).

Ваши слова:

1. Тебе не приходит в голову, что я могу быть усталой?!
2. Уберите за собой посуду.
3. Меня обижает и сердит, когда я прихожу усталая и застаю дома беспорядок.

Задание 2.

Перед вами таблица 1, в которой в левой колонке вы найдете описание ситуации. Напишите в столбце III ваше «Я-сообщение». Например, в первой ситуации вашей фразой могло бы быть: «Меня сердит, когда дети не слушают, что им говорят!» Напомню, что слово «дети» здесь позволяет избежать выпада «ты».

Таблица 1

I. Ситуация	II. Ваше чувство	III. Я-сообщение
<ol style="list-style-type: none"> 1. Ребенок шалил за столом и, несмотря на предупреждение, пролил молоко. 2. Сын-первокурсник ходит в институт в дырявых джинсах. Отказывается носить другие брюки. 3. Ваша взрослеющая дочка влюбилась в «шалопая». 4. Вы входите в комнату (9-й этаж) и видите вашего сына-дошкольника сидящим на подоконнике открытого окна. 5. Вы ожидаете гостей. Дочь отрезала и съела кусок торта, который вы приготовили к торжеству. 6. Вы только что вымыли пол, сын пришел и наследил. 7. С работы должен прийти муж, вы просите дочь сбегать за хлебом, она отказывается. 	<p>Расстроилась, рассердилась</p>	

Задание 3.

Перед вами таблица 2, в которой в левой колонке вы найдете описание ситуации и слова ребенка. Нужно применить прием «активное слушание». Вспомните рекомендации к формулировке. В 3 колонке составьте фразу и запишите ее.

Таблица 2

Ситуация и слова ребенка	Чувства ребенка	Ваш ответ
<ol style="list-style-type: none"> (Образец): «Сегодня, когда я выходила из школы, мальчишка-хулиган выбил у меня портфель и из него все высыпалось». (Ребенку сделали укол, плачет): «Доктор плохой!». (Старший сын — маме): «Ты всегда ее защищаешь, говоришь «маленькая, маленькая», а меня никогда не жалешь». «Сегодня на уроке математики я ничего не поняла и сказала об этом учителю, а все ребята смеялись». (Ребенок роняет чашку, та разбивается). «Ой!!! Моя ча-а-шечка!». (Влетает в дверь): «Мам, ты знаешь, я сегодня первый написал и сдал контрольную!». «Ну надо же, я забыла включить телевизор, а там было продолжение фильма!». 	Огорчение, обида	Ты очень расстроилась, и было очень обидно

Задание 4.

Прочитайте высказывания, которые используются в 2-х ситуациях на картинках. Определите по ключу (таблица №1) какие это высказывания? Сделай вывод об их роли в общении.

Таблица №1

<p>Ключ к заданию</p> <ol style="list-style-type: none"> Приказ. Доводы, угроза. Увещевание, критика. Вопрос. Совет, критика. Выспрашивание. Увещевание. Совет, подшучивание. Нравоучение, угроза. 	<p>Ключ к заданию</p> <ol style="list-style-type: none"> Приказ. Догадка, предположение. Нотация. Угроза. Совет. Высмеивание. Чтение морали. Выспрашивание. Уговоры. Уход от разговора. Критика. Совет. Похвала.
--	--

ЛИТЕРАТУРА

1. Гиппенрейтер Ю.: «Общаться с ребенком. Как?» / Юлия Гиппенрейтер.- М.:АСТ, 2008.
2. Конвенция ООН о правах ребенка / [Электронный ресурс] Режим доступа:<http://www.un.org/ru>.
3. Первые дни ребенка в школе (Учебное пособие) / Л.В. Нетребенко.- Смоленск, 2000.
4. Сухомлинский В.А. Методика воспитания коллектива / В.А.Сухомлинский. - М.: «Просвещение», 1981.
5. Сухомлинский В.А. Сердце отдаю детям. / В.А.Сухомлинский. - Киев.: «Радянська школа», 1973.
6. Социализация младших школьников в условиях современной школы Сергеева Виктория Александровна МОУ-СОШ №6 Армавир / [Электронный ресурс] Режим доступа: <http://nsportal.ru>
7. Ювенальная юстиция: цена интеграции и национальные интересы/ [Электронный ресурс] Режим доступа: <http://www.kapital-rus.ru>