

Głogów, 12.02.2015 r.

Sprawozdanie z konferencji dla nauczycieli przedszkoli i edukacji wczesnoszkolnej

11 lutego 2015 r. w Ośrodku Doradztwa Metodycznego odbyła się konferencja metodyczna pod hasłem: „*Wspieranie rozwoju emocjonalnego dziecka sześciolatniego w szkole*”, której głównymi celami były:

1. Wspieranie nauczycieli w procesie stymulowania rozwoju emocjonalnego dziecka rozpoczynającego naukę.
2. Zachęcenie nauczycieli do całościowego spojrzenia na rozwój dziecka.

W konferencji udział wzięło 33 nauczycieli ze szkół podstawowych i przedszkoli powiatu głogowskiego. Konferencję przygotowała i przeprowadziła mgr Małgorzata Jabłońska – Szewców – doradca metodyczny edukacji wczesnoszkolnej.

Program konferencji obejmował następujące zagadnienia:

- Zarys rozwoju emocjonalnego dziecka sześciolatniego i sytuacji psychologicznej w jakiej znajduje się dziecko trafiając do szkoły.
- Analiza czynników wspierających i zaburzających rozwój emocjonalny dziecka rozpoczynającego edukację (szanse i zagrożenia).
- Tworzenie systemu wsparcia dla nauczycieli (współpraca z rodzicami, osobami i instytucjami).

Na wstępie konferencji przedstawiono zarys rozwoju emocjonalnego dziecka sześciolatniego i sytuacji psychologicznej w jakiej znajduje się dziecko trafiając do szkoły. Dalej przeanalizowano czynniki wspierające i zaburzające rozwój emocjonalny dziecka rozpoczynającego edukację.

Nie wszystkie dzieci rozwijają się jednakowo. Każde ma swoje indywidualne tempo i dynamikę rozwoju. Osiągnięcie przez jednostkę pełnej dojrzałości emocjonalnej jest procesem długotrwałym. Prawidłowe kształtowanie się uczuć możemy oczekiwać kiedy rozwój emocjonalny we wczesnych stadiach ontogenezy przebiega pomyślnie. Natomiast wszelkie zakłócenia rozwoju emocjonalnego we wczesnym dzieciństwie mogą utrudnić osiągnięcie dojrzałości emocjonalnej. Do szkoły trafiają coraz młodsze dzieci i nie wszystkie potrafią sobie w sposób jednakowy radzić ze stresem czy trudnościami. Coraz częściej spotyka się, że dziecko nie radzi sobie z emocjami. Znacznej grupie dzieci przystosowanie do nowych wymagań szkoły nie przychodzi łatwo. Jak podaje A. Skowrońska „poziom rozwoju społeczno-moralnego to zdolność do sprawowania kontroli zgodnie z wymaganiami dorosłych oraz umiejętność współdziałania z rówieśnikami”. O prawidłowym rozwoju emocjonalnym dziecka możemy mówić wówczas, gdy cechuje je pewna równowaga psychiczna. Siła jego reakcji musi być adekwatna do działającego na nie bodźca. O dojrzałości społeczno-moralnej dziecka świadczy stopień samodzielności i zaradności w różnych sytuacjach. To wszystko będzie miało wpływ na sposób funkcjonowania dziecka w szkole.

Bardzo dobrym obrazem dla rodzica czy nauczyciela jest charakterystyka dziecka niedojrzałego do podjęcia obowiązku szkolnego. Taki uczeń nie będzie:

- chciał rano wstać do szkoły,
- pisać, gdy nie będzie miał na to ochoty,
- robić tego, czego nie lubi,
- rozumiał konieczności wykonywania ćwiczeń .

Natomiast dzieci dojrzałe do szkoły będą próbowały te wszystkie trudności pokonać. To dziecko dojrzałe lubi poznawać, eksperymentować, dociekać. Dzieci dokonują w tym okresie tzw. samooceny. Porównują siebie z innymi kształtując obraz własnego „ja”. Dlatego tak ważne jest, aby dziecko mogło przebywać z rówieśnikami. To przez cały okres przedszkolny stopniowo kształtuje zdolności i umiejętności potrzebne do radzenia sobie z emocjami oraz samokontroli.

Dzieci, które osiągnęły dojrzałość emocjonalną są bardziej kompetentne w zakresie komunikacji oraz narracji. Otwarcie opowiadają, lepiej rozumieją metafory, dowcipy i żarty. To wszystko umacnia ich pozycję w grupie rówieśniczej. Dziecko dojrzałe do nauki szkolnej w sferze emocjonalno-społecznej to takie, które:

- potrafi nawiązać pozytywne kontakty z rówieśnikami, osobami dorosłymi,
- podporządkowuje się określonym wymaganiom i zasadom,
- ma poczucie odpowiedzialności za swoje działania,
- stosuje właściwe normy współżycia w grupie rówieśniczej,
- umiejętnie współpracuje z nauczycielem i kolegami,
- stara się być obowiązkowe i systematyczne,
- liczy się z potrzebami innych,
- jest odpowiednio wrażliwe na ocenę,
- jest odporne na stres i niepowodzenia,
- potrafi wyrazić swoje emocje i je kontroluje,
- potrafi przez dłuższy czas przebywać w szkole bez opieki rodziców.

W końcowej części konferencji zwrócono uwagę na tworzenie systemu wsparcia dla nauczycieli, właściwej współpracy z rodzicami, osobami i instytucjami w zakresie stymulowania rozwoju emocjonalnego dziecka.

Sporządziła: Małgorzata Jabłońska – Szewców
doradca metodyczny