Визначення готовності дітей до навчання

(інформаційний блок)

 Кожна людська істота з моменту свого народження , а за деякими дослідженнями і до свого народження, готова до навчання, вона перебуває в стані набуття нових знань, тобто навчається. Школа, в свою чергу, це всього – навсього лише навчально- виховний заклад для навчання, освіти і виховання, тобто місце, де навчання здійснюється у певних формах і за програмами, регламентованими суспільними потребами. Тому доцільно вирішувати питання готовності дитини до навчання паралельно з питанням створення умов для задоволення потреб нормальної, фізично і психічно здорової дитини.

Готовність дитини до навчання- це сукупність його знань, вмінь, навичок і особистісних якостей, необхідних для навчання. Виділяють такі показники готовності :

· Загальний фізичний розвиток;

· Оволодіння достатнім обсягом знань;

· Сформованість уявлень про соціальні взаємодії;

· Розвиок навичок поведінки : оволодіння зв’язною граматично і фонетично грамотною мовою:
· Розвиток тонкої моторики руки, кисті, пальців, необхідної для оволідіння письмом;

· Сформованість бажання навчатися, інтерес до знань і способів їх набуття.

 Під готовністю до школи розуміються не окремі знання і вміння , а їх певний набір, у якому мають бути присутні всі головні елементи , хоча рівень їх розвитку може бути різним.

 Спостереження за дітьми 6-річного віку які почали навчатися за шкільними програмами, виявили низку складнощів в адаптації. Не беручи до уваги достатній запас знань, умінь і навичок, дитина не завжди досягає того рівня розвитку , який дозволив би їй успішно начатися. У науковому словнику з’явилося нове поняття, яке відбиває здатність дитини здійснити успішний перехід від дошкільного навчання , до шкільного – « шкільна зрілість». Шкільна зрілість – це такий стан психіки і організму дитини, коли вона за своїми інтелекуальними, емоційними, соціальними , фізичними характеристиками стає здатною відвідувати школу та навчатися в ній. Шкільна зрілість – особливий ступінь морфофункціонального розвитку дітей, який здатен забезпечити комплексне пристосування їхнього організму без шкоди для здоров’я до систематичних навчальних занять. Про шкільну зрілість роблять висновки за цілим комплексом компонентів :

· Соціальна зрілість- визначається сформованістю дитини спілкуватися з іншими дітьми, брати участь і підкорятися інтресами і звичаям дитячих груп. Цей компонент шкільної зрілості включає формування у дітей якостей, завдяки яким вони могли б ефективно спілкуватися з іншими учасниками навчального процесу (однокласниками і вчителями) , тобто виконувати роль школяра. Вона виражається у ставленні дитини до школи , навчальної діяльності, до вчителів і до себе самої як учня. Психологічно готовою до школи є дитина , яку приваблює навчання не тільки з зовнішнього боку (портфель, підручники , зошити), а насамперед можливістю набувати нові знання, вміння і навички, тобто достатній рівень розвитку мотиваційної сфери.
· В інтелектуальній сфері - характеристиками досягнення шкільної зрілості є : диференціювання сприйняття (перцептивна зрілість); здатність до довільної концентрації уваги, здатність виділяти суттєві ознаки предметів і явищ, встановлювати причинно-наслідкові зв’язки між ними (аналітичне мислення); раціональний підхід до дійсності; здатність до логічного запам’ятовування , оволодіння на слух розмовно-побутовим мовленням,здатністю розуміти і використовувати символи ; розвиток тонкої моторики руки і зорово - рухової координації; інтерес до нових знань. У цілому інтелектуальна зрілість відбиває функціональне дозрівання структур головного мозку.
· Емоційна зрілість- розуміється як зменшення імпульсивних реакцій і можливість протягом тривалого часу виконувати ті чі інші завдання.
Причини недостатньої шкільної зрілості мають різний характер впливу і по різному впливають на здатність дитини до навчання. В одних випадках можна говорити про тимчасово не досягнуту готовність відвідувати школу , коли можливе проведення корекційної роботи і заповнення наявного відставання у розвитку. У решти цей вплив викликає глибокі порушення з непоправною недостатністю формування психічних структур.
Виявлення відставання за декілька місяців до вступу до школи дозволяє найчастіше безболісно коректувати його на підготовчих заняттях із дітьми. Основа таких занять- не тільки спрямованість на корекцію інтелектуальних характеристик , а й на розвиток емоційного боку діяльності дитини, підвищення здатності до соціальної адаптації .

