Діяльність психологічної служби Деснянського району щодо забезпечення супроводом дітей з особливими освітніми потребами.

Гулєвич Тетяна Михайлівна, завідувач навчально-методичним центром психологічної служби РНМЦ

 Завданням навчального закладу є не тільки передача знань, а й підготовка «психологічно зрілої», конкурентоспроможної, гнучкої, оптимістичної та дієвої особистості. Саме така дитина виростає інфікованою до змін в суспільстві та успішно соціалізується. Інклюзивна освіта – це можливість надання впевненості в своїх силах дітям, які мають вади в розвитку, при цьому, не відчуваючи різниці між ними та звичайними дітьми. Саме інклюзія («включення») передбачає не зібрання дітей з вадами в одному місці, а надання їм можливості відчувати себе як усі, «на рівних»; прийняття особливих дітей в колектив та забезпечення умов для їх комфортного перебування. Психологічний супровід дітей з вадами в розвитку полягає у виявленні причин соціального неблагополуччя або затримки у розумовому розвитку дитини; участі у складанні індивідуального плану розвитку дитини; сприянні створенню позитивного мікроклімату в колективах дітей та педагогів; підвищенні психологічної культури батьків. Так, фахівцями психологічної служби Деснянського району підготовлено: 2 психологічні програми «Розвиток пізнавальної сфери дітей старшого дошкільного віку з тяжкими розладами мовлення», «Обстеження дошкільників 3-5 років, які мають вади розумового розвитку», що пройшли експертизу та затверджені експертною комісією науково-методичного центру практичної психології і соціальної роботи Київського університету імені Бориса Грінченка та 2 програми «Соціальна адаптація першокласників» і «Вивчення готовності дитини до навчання в школі», що отримали гриф Міністерства освіти і науки України.

Відповідно до наказів Управління освіти від13.02.2013 № 377, на базі району організовано та проведено навчальні курси для працівників психологічної служби щодо мовленнєвих розладів та розпізнання вад в особистісному розвитку дітей та вихованців. За останні роки відбулося два навчальні семінари для психологів та соціальних педагогів «Організація психологічного супроводу дітей з особливими потребами в умовах школи» і «Організація психологічного супроводу дітей з особливими потребами в умовах дошкільного навчального закладу». В Деснянському районі систематично проводиться збір, узагальнення і розповсюдження передового досвіду роботи практичних психологів і соціальних педагогів в умовах інклюзивного навчання, що відображається в фахових виданнях:
· психологічне обстеження дітей для проходження психолого-медико педагогічної консультації (Психолог. Дошкілля. № 5, 2012);

· досвід роботи з дітьми з особливими потребами (Психолог. Дошкілля. № 3, 2012);

· організаційні аспекти діяльності практичного психолога за умов інклюзивного навчання (Заступник директора № 8, 2016);
А в 2012 фахівці психологічної служби Деснянського району взяли участь в документальному проекті «Діти з особливими потребами. Дауни».
Для того щоб знати потреби дітей з різними нозологіями, психологічна служба має постійно вивчати особливості розвитку та соціалізації школярів. Саме тому в 2016 році в навчальних закладах проведено анкетування серед учнів щодо ставлення учнівської молоді до дітей з особливими потребами. В дослідженні брали участь 574 учні 6-х класів, 288 учнів 10-х класів та 69 педагогічних працівників. Результати опитування можна переглянути в таблицях:
Анкетування «Ставлення до інклюзивної освіти» серед
учнів 6-х класів шкіл Деснянського району міста Києва в 2016-2017 н. р.
	Питання
	Кількість учнів
	Відсотки

	1. Чи знаєте Ви, що таке «інклюзивна освіта»
	
	

	· Так
	263
	46%

	· Ні
	311
	54%

	2.Як Ви вважаєте, чи готова школа створити умови для інклюзивної освіти»
	
	

	· Так
	196
	34 %

	· Ні
	135
	24 %

	· Частково
	219
	38 %

	· Не знаю
	24
	4 %

	3. Що ефективніше для дитини з особливими потребами?
	
	

	· Індивідуальне навчання
	240
	42 %

	· Інклюзивна освіта
	310
	54 %

	· Не знаю
	24
	 4 %

	4.Чи порушуються права дітей з особливими потребами в системi освiти та надання їм допомоги?
	
	

	· Так
	261
	45 %

	· Ні
	290
	51 %

	· Не знаю
	23
	4 %

	5. Чи вплине, на Вашу думку, спiльне проведення дозвiлля дітей рiзних категорiй на покращення морального виховання особистостi?
	
	

	· Так
	409
	71 %

	· Ні
	165
	29 %

	6. Чи готові Ви психологічно подолати бар' єри у взаєминах з дiтьми з особливими потребами?
	
	

	· Так
	435
	76 %

	· Ні
	139
	24 %

	· Загальна кількість учнів, які брали участь в опитуванні
	574
	

Анкетування «Ставлення до інклюзивної освіти» серед

учнів 10-х класів шкіл Деснянського району міста Києва в 2016-2017 н. р.
	Питання
	Кількість учнів
	Відсотки

	1.Чи знаєте Ви, що таке «інклюзивна освіта»
	
	

	· Так
	174
	60 %

	· Ні
	114
	40 %

	2. Як Ви вважаєте, чи готова школа створити умови для інклюзивної освіти»
	
	

	· Так
	77
	27 %

	· Ні
	101
	35 %

	· Частково
	95
	33 %

	· Не знаю
	15
	5 %

	3. Що ефективніше для дитини з особливими потребами?
	
	

	· Індивідуальне навчання
	163
	57 %

	· Інклюзивна освіта
	110
	38 %

	· Не знаю
	15
	5 %

	4. Чи порушуються права дітей з особливими потребами в системi освiти та надання їм допомоги?
	
	

	· Так
	119
	41 %

	· Ні
	137
	48 %

	· Не знаю
	32
	11 %

	5. Чи вплине, на Вашу думку, спiльне проведення дозвiлля дітей рiзних категорiй на покращення морального виховання особистостi?
	
	

	· Так
	213
	74 %

	· Ні
	72
	25 %

	· Не знаю
	3
	1 %

	6. Чи готові Ви психологічно подолати бар' єри у взаєминах з дiтьми з особливими потребами?
	
	

	· Так
	216
	75 %

	· Ні
	72
	25 %

	Загальна кількість учнів, які брали участь в опитуванні
	574
	

Анкетування«Moє ставлення до дiтей з особливими потребами» серед
учнів 6-х класів шкіл Деснянського району міста Києва в 2016-2017 н. р.

	Питання
	Кількість учнів
	Відсотки

	1. Чи знаєш ти, хто такі дiти з обмеженими фізичними можливостями?
	
	

	· Так
	507
	88 %

	· Хотів би знати
	54
	10 %

	· Ні
	13
	2 %

	2. Як ти ставишся до дiтей-iнвалiдiв?
	
	

	· Добре
	259
	45 %

	· Байдуже
	15
	3 %

	· Мені їх шкода
	240
	42 %

	· Не знаю
	60
	10 %

	3. Як ти поставишся до того, щоб дитина-iнвалiд була твоїм однокласником, другом?
	
	

	· Добре
	376
	66 %

	· Негативно
	30
	5 %

	· Байдуже
	33
	6 %

	· Не знаю
	135
	23 %

	4. Якщо дiти-iнвалiди навчатимуться у твоєму навчальному закладі, чи будеш ти з ними спілкуватися?
	
	

	· Так, адже вони такі, як я
	421
	73 %

	· Ні, мені це не потрібно
	20
	4 %

	· Не знаю
	133
	23 %

	5. Чи потрібно у вашій школi створити центр, у якому дiти-iнвалiди могли б спілкуватися окремо вiд ycix інших?
	
	

	· Так
	188
	33 %

	· Ні
	247
	43 %

	· Не знаю
	139
	24 %

	6. Якi позитивнi риси особистості ти можеш відзначити в дiтей- iнвалiдiв?
	
	

	· Не знаю
	68
	12 %

	· Чесність
	36
	6 %

	· Комунікабельність
	5
	1 %

	· Емпатійність
	44
	8 %

	· Дружелюбність
	16
	3 %

	· Доброта
	194
	34 %

	· Життєрадісність
	23
	4 %

	· Милосердність
	20
	3 %

	· Щирість
	37
	6 %

	· Витривалість
	75
	13 %

	· Щедрість
	12
	2 %

	· Кмітливість
	38
	7 %

	· Почуття гумору
	6
	1 %

	7. Якi негативнi риси особистостi ти можеш відзначити в дiтей- iнвалiдiв?
	
	

	· Не знаю
	49
	9 %

	· Обмежені в русі
	2
	0,3 %

	· Сум
	6
	1 %

	· Байдужість
	15
	3 %

	· Самотність
	26
	5 %

	· Немає
	3
	0,5 %

	· Замкнутість
	194
	34 %

	· Не комунікативні
	64
	11 %

	· Вразливі
	52
	9 %

	· Емоційна нестабільність
	37
	6 %

	· Закомплексованість
	34
	6 %

	· Сором’язливість
	77
	13 %

	· Обережність
	8
	1 %

	· Заздрість
	2
	03 %

	· Корисність
	5
	0,9 %

	Загальна кількість учнів, які брали участь в опитуванні
	288
	

Анкетування «Moє ставлення до дiтей з особливими потребами» серед
учнів 10-х класів шкіл Деснянського району міста Києва в 2016-2017 н. р.

	Питання
	Кількість учнів
	Відсотки

	1. Чи знаєш ти, хто такі дiти з обмеженими фізичними можливостями?
	
	

	· Так
	282
	97 %

	· Хотів би знати
	2
	1 %

	· Ні
	6
	2 %

	2. Як ти ставишся до дiтей-iнвалiдiв?
	
	

	· Добре
	143
	49 %

	· Байдуже
	22
	8 %

	· Мені їх шкода
	102
	35 %

	· Не знаю
	23
	8 %

	3. Як ти поставишся до того, щоб дитина-iнвалiд була твоїм однокласником, другом?
	
	

	· Добре
	162
	56 %

	· Негативно
	22
	8 %

	· Байдуже
	44
	15 %

	· Не знаю
	62
	21 %

	4.Якщо дiти-iнвалiди навчатимуться у твоєму навчальному закладi, чи будеш ти з ними спілкуватися?
	
	

	· Так, адже вони такі, як я
	199
	69 %

	· Ні, мені це не потрібно
	24
	8 %

	· Не знаю
	67
	23 %

	5. Чи потрiбно у вашій школi створити центр, у якому дiти-iнвалiди могли б спiлкуватися окремо вiд ycix iнших?
	
	

	· Так
	84
	 29 %

	· Ні
	102
	35 %

	· Не знаю
	104
	36 %

	6. Якi позитивнi риси особистості ти можеш відзначити в дiтей- iнвалiдiв?
	
	

	· Почуття гумору
	5
	2 %

	· Чуйність
	7
	2 %

	· Дружелюбність
	16
	5 %

	· Чесність
	21
	7 %

	· Комунікативність
	18
	6 %

	· Доброта
	92
	32 %

	· Життєрадісність
	17
	6 %

	· Милосердність
	14
	5 %

	· Щирість
	32
	11 %

	· Витривалість
	45
	16 %

	· Наполегливість
	18
	6 %

	· Емпатійність
	2
	1 %

	· Всі люди різні
	3
	1 %

	7. Якi негативнi риси

оособистостi ти можеш вiдзначити в дiтей- iнвалiдiв?
	
	

	· Не знаю
	37
	 13 %

	· Дратівливість
	1
	0,3 %

	· Самотність
	5
	2 %

	· Немає
	6
	2 %

	· Всі люди різні
	4
	1 %

	· Заздрість
	2
	0,7 %

	· Замкнутість
	90
	31 %

	· Не комунікативні
	30
	10 %

	· Вразливість
	19
	6,5 %

	· Емоційна нестабільність
	8
	3%

	· Закомплексованість
	19
	6,5 %

	· Сором’язливість
	40
	14 %

	· Пригніченість
	29
	10 %

	Загальна кількість учнів, які брали участь в опитуванні
	290
	

Анкетування «Ставлення до інклюзивної освіти» серед
педагогів Деснянського району міста Києва в 2016-2017 н. р.

	Питання
	Кількість педагогів
	Відсотки

	1.Чи знаєте Ви, що таке «інклюзивна освіта»
	
	

	· Так
	66
	96 %

	· Ні
	3
	4 %

	2. Як Ви вважаєте, чи готова школа створити умови для інклюзивної освіти»
	
	

	· Так
	30
	44 %

	· Ні
	27
	39 %

	· Частково
	12
	17 %

	3. Що ефективніше для дитини з особливими потребами?
	
	

	· Індивідуальне навчання
	37
	54 %

	· Інклюзивна освіта
	32
	46%

	4.Чи порушуються права дiтейi з особливими потребами в системi освiти та надання їм допомоги?
	
	

	· Так
	39
	57 %

	· Ні
	30
	43 %

	5. Чи вплине, на Вашу думку, спiльне проведення дозвiлля дiтей рiзних категорiй на покращення морального виховання особистостi?
	
	

	· Так
	59
	86 %

	· Ні
	10
	14 %

	6. Чи готові Ви психологічно подолати бар' єри у взаєминах з дiтьми з особливими потребами?
	
	

	· Так
	52
	75 %

	· Ні
	17
	25%

	Загальна кількість педагогів, які брали участь в опитуванні
	69
	100%

Анкетування «Moє ставлення до дiтей з особливими потребами» серед
педагогів Деснянського району міста Києва в 2016-2017 н. р.

	Питання
	Кількість педагогів
	Відсотки

	1. Чи знаєте Ви, хто такі дiти з обмеженими фізичними можливостями?
	
	

	· Так
	27
	100 %

	· Хотів би знати
	
	

	· Ні
	
	

	2. Як Ви ставитесь до дiтей-iнвалiдiв?
	
	

	· Добре
	18
	67 %

	· Байдуже
	
	

	· Мені їх шкода
	9
	33 %

	· Не знаю
	
	

	3. У якiй школi краще було б навчатися дiтям-iнвалiдам?
	
	

	· У спецшколі
	22
	82 %

	· У загальноосвітній школі
	5
	

	· Вдома
	
	

	4.Як Ви поставитесяся до того, щоб дитина-iнвалiд була в Вашому класі?
	
	

	· Добре
	13
	48 %

	· Негативно
	
	

	· Байдуже
	2
	8 %

	· Не знаю
	12
	44 %

	5. Якщо дiти-iнвалiди навчатимуться у Вашому навчальному закладi, чи будете Ви з ними спілкуватися позаурочно?
	
	

	· Так, адже вони такі, як всі
	21
	78 %

	· Ні, мені це не потрібно
	
	

	· Не знаю
	6
	22 %

	6. Чи потрiбно у вашій школi створити центр, у якому дiти-iнвалiди могли б спiлкуватися окремо вiд ycix iнших?
	
	

	· Так
	6
	22 %

	· Ні
	14
	52 %

	· Не знаю
	7
	 26 %

	7. Якi позитивнi риси особистості Ви можете відзначити в дiтей- iнвалiдiв?
	
	

	· Почуття гумору
	1
	4 %

	· Довірливість
	1
	4 %

	· Творчість (талановитість)
	2
	7 %

	· Чесність
	3
	11 %

	· Комунікативність
	3
	11 %

	· Доброта
	9
	33 %

	· Цілеспрямованість
	4
	15 %

	· Щирість
	2
	7 %

	· Витривалість
	1
	4 %

	· Не спілкувалась з такими дітьми
	1
	4 %

	8. Якi негативнi риси

Особистостi Ви можете вiдзначити в дiтей- iнвалiдiв?
	
	

	· Агресивність
	5
	18%

	· Непередбаченість
	1
	4 %

	· Впертість
	2
	7 %

	· Замкнутість
	8
	30 %

	· Не комунікативні
	1
	4 %

	· Вразливість
	3
	11 %

	· Емоційна нестабільність
	4
	15 %

	· Закомплексованість
	2
	7 %

	· Зловживання своїм станом
	1
	4 %

	Загальна кількість педагогів, які брали участь в опитуванні
	27
	100 %

Висновок: В результаті отриманих даних можна стверджувати, що освітня громада в своїй переважній більшості готова до прийняття дітей з особливими потребами. Однак, при створенні інклюзивного освітнього простору варто дотримуватись наступних принципів:

· індивідуальний підхід до кожної дитини, врахування її вікових та психологічних особливостей;

· створення варіативного розвиваючого та виховного середовища;
· врахування самостійності, активності та потенціалу школяра;
· моніторинг динаміки прогресу дитини, з урахуванням рівня її власних зусиль;
· сімейно-орієнтований супровід.
Також потрібно звернути увагу на: вдосконалення матеріально-технічного забезпечення навчального закладу з метою створення найсприятливіших умов для дітей з обмеженими можливостями; підвищення рівня кваліфікації педагогічних працівників (свідоме сприйняття інклюзивного навчання; відповідальність; глибинні знання з суміжних спеціальностей; готовність до обговорення проблем; навики конструктивного розв’язання конфліктів; емпатійніть та витримка); залучення батьківської громади до створення оптимальних умов для навчання та виховання.
Розвиток емоційно-вольової сфери, корекція особистісних установок і міжособистісних процесів у дітей з особливими освітніми потребами (з досвіду роботи)
Ганжала Ірина Сергіївна,

практичний психолог школи І-ІІІ ступенів № 248

Спектр емоційних порушень у дітей з особливими освітніми потребами

надзвичайно великий. Це можуть бути важкі неврозоподібні порушення і психопатоподібні порушення на тлі органічного ураження ЦНС. Також, у дітей можуть спостерігатися емоційні розлади у зв'язку з наявністю фізичного дефекту, вихованням за типом гіперопіки або ранньої соціальної і психічної депривації. Психологічна корекція емоційних порушень у дітей - це організована система психологічних впливів. Основним її напрямком є пом'якшення емоційного дискомфорту у дітей, підвищення активності і самостійності дітей, усунення вторинних особистісних реакцій, зумовлених емоційними порушеннями, таких як агресивність, підвищена збудливість, тривожна недовірливість і інше Важливим етапом роботи з цими дітьми є корекція самооцінки, рівня самосвідомості, формування емоційної стійкості і саморегуляції. Діти, у яких емоційні проблеми проявляються в рамках міжособистісних відносин, відрізняються підвищеною збудливістю, що виражається в бурхливих афективних спалахах в процесі спілкування, особливо з однолітками. Негативні емоційні реакції у цих дітей можуть виникнути з будь-якого незначного приводу. Найчастіше, міжособистісні конфлікти спостерігаються у дітей, обумовлені не стільки важкістю дефекту, скільки особливостями виховання дитини.
У дітей з внутрішньоособистісний спрямованістю конфлікту в поведінці простежується підвищена загальмованість, слабо відображена товариськість. Ці діти глибоко переживають образу, у більшості з них спостерігаються стійкі неврозоподібні реакції (енурез, страхи).

У переважної більшості дітей з раннього віку виразно проявляються підвищена дратівливість, тривожний неспокій, примхливість, негативізм. Все це сприятливий фон для формування таких особистісних характеристик, як суперечливість, сенситивність, наївність, егоцентризм, імпресивність.

Успішність діагностики проблеми залежить від здатності психолога аналізувати емоційні прояви дитини. Перш за все, це досягається в процесі спостереження за діяльністю дитини, бесіди з батьками та педагогами. Процес діагностики продовжується і на інших етапах психокорекційного комплексу.
При підборі методів психокорекції емоційних порушень внутрішньоособистісної спрямованості конфлікту необхідно виходити з специфічної спрямованості конфлікту, що визначає емоційне неблагополуччя дитини: при конфлікті доцільно використовувати ігрові методи психокорекції, психоаналітичні методи, методи сімейної психокорекції;

 при переважанні міжособистісних конфліктів використовуються групова психокорекція, спрямована на оптимізацію міжособистісних відносин, психорегулюючі тренування з метою розвитку навичок самоконтролю поведінки та пом'якшення емоційної напруги. Заняття проводяться поетапно з урахуванням вікових та індивідуально-психологічних особливостей дитини, через день з невеликою (до 5 чоловік) групою дітей.
 I етап - заспокійливий, в процесі якого використовується вербально-музична психокорекція з метою зняття психічної напруги.

 II етап - навчальний, метою якого є навчання дітей релаксуючим вправам. Використовуються вправи викликання тепла, на регуляцію дихання, ритму і частоти серцевих скорочень.

 III етап - відновлюючий. На тлі релаксації діти виконують спеціальні вправи, спрямовані на корекцію настрою, розвиток комунікативних навичок, перцептивних процесів, рухових функцій та інше.

При систематичних заняттях у дітей нормалізуються гальмівні процеси, що дає можливість дитині керувати своїм емоційним станом, пригнічувати спалахи роздратування і гніву.

РОЗРОБКА ЗАНЯТТЯ

Тема: «Пізнаю свій внутрішній світ».

Мета: встановлення емоційної рівноваги, актуалізація візуальних, аудіальних, кінестетичних відчуттів, формування самосвідомості та самопізнання.

Вікова категорія: учні 5 класу

Обладнання: м’яка іграшка (квітка), аудіозапис В.А.Моцарт «.Вальс цветов»,
 плакат «Правила роботи в групі», фарби, кольоровий папір, шаблон глечика, клей, ножиці.

Хід заняття.

1. Привітання. – 3 хв.

Мета: встановлення емоційного контакту

Інструкція: передаючи іграшку по колу, учасники один до одного звертаються зі словами: «Привіт, мені найкраще вдається робити…», той хто отримує іграшку, відповідає: «Це чудово» і продовжує фразу «Мені найкраще вдається робити..»

2. Розминка для очей. – 5 хв.
Мета: зняття емоційної напруги, актуалізація відчуттів

Інструкція: Вказівний палець - на кінчик носа. На повному вдиху відводимо палець від кінчика носа відводимо якнайдалі, продовжуючи дивитися на нього. На повному видиху підводимо палець до кінчика носа, продовжуючи дивитися на нього (на кінчик носа).

3. Правила в групі

 Мета: обґрунтувати необхідність дотримання певних правил роботи в групі, що сприятимуть продуктивній роботі

 Інструкція: пригадаємо правила роботи в групі (додаток 1)

4. Вправа – візуалізація «Слухаю тишу». – 10 хв.

Мета: зняття емоційної напруги, актуалізація відчуттів

 Інструкція: Вихідна позиція — лежачи на спині.

 «Заплющте очі і послідовно послухайте звуки на вулиці за вікном, потім в кімнаті, своє дихання, серцебиття. Зафіксуйте, які звуки вам вдалося почути?»

Обговорення. -Які звуки вдалося почути?
5. Арт-терапевтична вправа. «Притча про два глечика». – 20 хв.

 Мета: формування самосвідомості і самопізнання, прийняття власної особистості

 1.Інструкція: Психолог пропонує дітям послухати притчу (Додаток 2)

«Зараз вам буде запропоновано розповідь, закінчення якої допишете ви. Якби ви були автором оповідання, як би ви його продовжили. Послухайте початок розповіді, придумайте закінчення розповіді і запишіть його.»

Після написання власних кінцівок діти по черзі зачитують їх.

Останнім оригінальну кінцівку зачитує психолог.

Учасникам групи пропонується обговорення:

- На який глечик ти схожий? Чому?

- Чия кінцівка найбільше сподобалася? Чим?

Малювання

2.Інструкція: на ватмані за допомогою шаблону намальовано глечик, учасникам пропонується за допомогою фарб, аплікації розфарбувати його. (Додаток 3)
6.Релаксація «Паросток» - 5 хв.

Мета: встановлення емоційної рівноваги

 Інструкція: Під супровід музики дітям дається інструкція

 «Уявіть себе маленьким паростком (вихідне положення-присісти), який тільки пробився крізь поверхню землі. Паросток росте, тягнеться до лагідного теплого сонця, поступово розправляє свої молоді листочки. Я допоможу вам рости, рахуючи до п’яти , а ви спробуй рівномірно розподілити стадії росту»

· на рахунок «один» - повільно випрямляються ноги;

· на рахунок «два» - ноги продовжують випрямлятися, поступово розслабляються руки;

· на рахунок «три» - поступово вирівнюється хребет;

· на рахунок «чотири» - розводяться плечі та вирівнюється шия;

· на рахунок «п’ять» - руки підіймаються угору, погляд спрямовується до сонця, неба.

7.Рефлексія стану. Прощання. – 5 хв.

- Що сподобалося?

- З яким настроєм покидаєте заняття?

8. Домашнє завдання

Намалювати свої асоціації, які виникли під час читання притчі.

Додаток 1

Правила:

•
говорити по черзі (говорить той, у кого в руках іграшка);

•
бути позитивними до себе та інших;

•
говорити чітко і по суті

•
бути активними;

•
не критикувати думку іншого
Додаток 2

Розповідь про два глечика.

У однієї старої китаянки було два великих глечика. Кожен із них висів на одному з кінців коромисла, яке вона закріплювала на шиї. У одного глечика була тріщина, а другий – був цілим і завжди приносив всю воду повністю. А тріснутий глечик приходив лише наполовину заповненим, бо дорога від річки до будинку була довга. Так тривало досить довго. Жінка приносила додому лише півтора глечика води. Зрозуміло, що цілий глечик пишався собою, а тріснутий – був пригнічений і нещасний, він соромився своєї ущербності і засмучувався, що міг виконати лише половину своєї роботи. Якось біля річки після двох років відчуття повного провалу, звернувся тріснутий глечик до старої жінки: «Я соромлюся себе, вода стікає із моєї тріщини весь шлях від річки до будинку!»

Жінка усміхнулася й сказала: «А чи помітив ти, що з твого боку над дорогою тягнеться грядка квітів, з другого боку – немає? Адже я знала про твою тріщину і тому висадила квіти з твого боку. І щоразу, коли ми повертаємося додому, ти поливаєш їх. Я вже два роки збираю букети прекрасних квітів та прикрашаю ними стіл. Якби ти не був такий, як ти є, не було б цієї краси у моїм домі».

 [image: image1.jpg]

 [image: image2.jpg]

Система діагностики та моніторингу психологічного розвитку дітей дошкільного та молодшого шкільного віку з порушеннями в розвитку як запорука успішної навчально-виховної роботи (з досвіду роботи)

Яременко Ольга Вальтерівна,
практичний психолог спеціального навчально-виховного комплексу «Мрія»
Діагностична робота в закладі проводиться згідно річного плану практичного психолога, річного плану закладу, за наказами Центру Практичної психології Управління освіти Деснянського району, за запитом адміністрації, педагогів та батьків. Дозвіл на використання діагностичних методик отримано від експертної комісії НМЦ практичної психології і соціальної роботи ІППО Київського Університету імені Бориса Грінченка.

До обстеження дитини з ДЦП застосовані всі основні принципи і методи психологічної діагностики, що використовуються в дитячій і спеціальній психології. Однак, ці методики необхідно реалізовувати з урахуванням структури дефекту дитини з порушеннями опорно – рухового апарату. Метод бесіди, наприклад, може бути застосований не для всіх дітей з ДЦП. Це пов’язано, в основному, з особливостями становлення у них мови. Більшість дітей мають грубі порушення звуковимови і недорозвинення лексико – граматичної сторони мовлення, тому при проведенні стандартизованої або вільної бесіди необхідно враховувати індивідуальні особливості дитини, рівень її мовного та розумового розвитку. Бесіда з батьками, анкетування батьків можуть дати важливий діагностичний матеріал про становище дитини в сім’ї, про умови виховання, про взаємини батьків і дитини, дитини з однолітками і дорослими.

Метод вивчення продуктів діяльності також має обмежене застосування. Якщо при нормальному розвитку на підставі малюнків можна зробити висновки про рівень сформованості просторових уявлень, про багатство і правильність уявлень про навколишній світ, про ступінь сформованості всіх психічних функцій, про емоційний розвиток, особливості особистості, то в умовах рухових порушень діагностична цінність таких методів знижується.

Малюнок дитини з ДЦП може бути примітивним, каракулеподібним, непропорційним, одноколірним, однак це ще не свідчить про бідність уявлень, це може бути лише підтвердженням моторних труднощів, які не дозволяють дитині графічно реалізувати творчий задум і розмаїття навколишнього світу. В силу цього малюнкові, в тому числі і проектні методики використовуються по відношенню до дітей з руховими порушеннями з великою обережністю. Необхідно уникати прямого перенесення результатів продуктивних видів діяльності у дитини з ДЦП в сферу інтелектуальну, пізнавальну, особистісну.

При обстеженні психічних процесів особлива увага приділяється вивченню просторових уявлень, вони особливо часто порушені: як орієнтується дитина в схемі тіла, не ігнорує чи уражену сторону, яке орієнтування в навколишньому просторі, на площині аркуша паперу. Багато дітей недостатньо добре розуміють і неправильно використовують лексико – граматичні конструкції, що характеризують просторові відносини. Стан цієї сфери психічної діяльності також необхідно діагностувати з урахуванням особливостей дитини.

Таким чином, успішність діагностичної роботи може бути забезпечена при дотриманні принципів роботи, а також при дотриманні деяких вимог до діагностики психічного розвитку дітей з порушенням опорно – рухового апарату.

Психологічна служба закладу забезпечує психологічний супровід дитині та її батькам, починаючи з дитячого садка до закінчення 4 класу. Але для ефективної роботи важливо добре знати кожну дитину, її індивідуальні особливості, спостерігати за розвитком, своєчасно виявляти проблеми кожної дитини та дитячого колективу в цілому.

Для цього розроблено систему діагностики та моніторингу психологічного розвитку дітей дошкільного віку та учнів молодших класів на всіх етапах шкільного навчання.

Система діагностики та моніторингу психологічного розвитку дошкільників.
1. Спостереження за адаптацією.

2. Соціометрія –(сукупність методів дослідження малих груп, заснованих на описі міжособистісних відносин).

3. Діагностика емоційного благополуччя дітей.

4. Готовність до навчання у школі.

5. Діагностика за запитом.

Діагностична робота в дитячому садку починається з анкетування батьків з метою отримання інформації, яка допоможе дитині адаптуватись, перебувати в д/с із задоволенням, отримувати нові знання та вміння.

Проводяться спостереження за дітьми під час адаптаційного періоду, опитування педагогів груп та заповнення адаптаційних карт. Аналіз адаптації надається в Центр практичної психології УО.

З метою покращення адаптаційного періоду проводяться консультації для педагогів, запрошуються батьки на індивідуальне консультування, надається інформація в куточки для батьків.

Проблемні питання висвітлюються під час індивідуальних консультувань, в друкованому вигляді, на батьківських зборах. Також ознайомлено вузьких спеціалістів з запитами батьків щодо надання консультативної допомоги.

За наказом ЦПП району, в грудні проводиться діагностика, мета якої - вивчення рівня тривожності та ознак психічного напруження дітей. Всім педагогам груп надаються рекомендації щодо створення емоційного благополуччя дітей.

 Діагностика готовності до навчання у школі починається в березні. ЇЇ мета –вивчення рівня розвитку психічних процесів та прогнозування перспективи навчальної та корекційно-розвивальної роботи з кожною дитиною.

Система діагностики та моніторингу психологічного розвитку учнів упродовж шкільного життя
	Вікова група
	клас
	завдання
	методи
	Форми роботи

	Молод-ший

шкільний

вік

	Підготов

чий клас
	Діагностика готовності до навчання в школі

	Загальна діагностика

	Групова та, за потреби, індивідуальна

діагностика

	
	1 клас

	Моніторинг
адаптацій

них

процесів

	Спостереження, соціометрія,

метод експертного оцінювання
	Групова та індивідуальна

робота

	
	
	Діагностика рівня розвитку

Пізнавальної сфери та соціальної

ситуації розвитку

	Діагностика емоційного стану
	Групова діагностика, індивідуальне

Обговорення малюнкової

методики, за потреби

– уточнення результатів

Групової діагностики або за

запитом батьків чи вчителів –

індивідуальна діагностика

	
	2 клас
	
	
	

	
	
	
	Діагностика самооцінки

	

	
	3 клас

	
	Діагностика уваги та мислення

	

	
	4 клас
	Діагностика готовності до

переходу в середню школу

	Загальна діагностика

	

Успішна адаптація до шкільного життя є запорукою подальших успіхів. Спочатку проводиться анкетування батьків першокласників з метою допомоги знайти правильний підхід до організації шкільного життя дитини.

Психолог спостерігає за дітьми під час перерв, у ІІ половину дня, коли вони йдуть до школи або повертаються додому.

Через деякий час, коли діти вже налагодили контакт з учителем, спостереження відбувається і під час уроків. На протязі вересня – жовтня проводиться групова (за потребою індивідуальна) діагностика готовності першокласника до навчання в школі. Дуже важливим є постійний контакт з учителями та батьками, що також допомагає своєчасно виявляти можливі проблеми, запобігати їм або корегувати їх. Аналіз готовності першокласників до навчання в школі надається в Центр практичної психології УО.

Педагогам та батькам першокласників надаються рекомендації в інформаційні куточки, зошити взаємозв’язку з вузькими спеціалістами (логопеди, інструктори лікувальної фізкультури, масажисти), індивідуальні консультації для успішного завершення адаптаційного процесу.

В листопаді проводиться діагностика рівня самооцінки учнів 1-4 класів. Мета - виявлення дітей з заниженою самооцінкою. Педагогів школи знайомимо з результатами діагностики та надаємо рекомендації щодо підвищення самооцінки дитини.

В грудні з метою вивчення стану емоційної сфери проводиться діагностика учнів 1-4 класів. Педагогів школи також буде ознайомлено з результатами діагностики та надано рекомендації педагогам та батькам щодо підтримки емоційного благополуччя дітей.

В січні – лютому проводиться обстеження уваги, пам’яті та мислення учнів 3 класу.

Діагностика готовності до навчання у 5 класі починається в березні. ЇЇ мета – вивчення рівня розвитку психічних процесів та прогнозування перспективи навчальної та корекційно-розвивальної роботи з кожною дитиною.

Працюючи з учнями четвертих класів, основна увага приділяється психологічній підготовці учнів до переходу в середню школу та діагностиці готовності дітей до нового етапу шкільного життя.

Ця діагностика охоплює методики на визначення рівня розвитку уваги, мислення , пам’яті та інших процесів і особистісних якостей.

Як бачимо, забезпечується постійний і різнобічний моніторинг розвитку учнів. Результати діагностики доводяться до відома педагогів та

батьків. Психологом проводиться курс розвивальних занять «Незабаром – 5 клас», разом з соціальним педагогом організовується екскурсія до ЗОШ, надаються рекомендації батькам щодо вибору навчального закладу та допомозі учню під час адаптації до 5 класу.

Отже, система психологічної діагностики та моніторингу

розвитку дітей дошкільного та молодшого шкільного віку дає можливість спостерігати за розвитком і навчанням кожної дитини, своєчасно виявляти можливі проблеми і запобігати їм, забезпечувати індивідуальний підхід і творчий розвиток кожній дитині.

Використані джерела

1. Колупаева А. А. Діти з особливими потребами та організація їх навчання. Видання доповнене та переро​блене: Наук.-метод. посіб. — К.: Видавнича група «АТО-ПОЛ», гоп. — 273 с. — (Серія «Інклюзивна освіта»).
2. Практикум по арт-терапии / Под ред. А. И. Копытина. — СПб.: Питер, 2001. — 448 с: ил. — (Се​рия « Практикум по психологии»).

3. Тур'щеваЛ. В. Увага! Особливі літи. — X.: Вид. група «Основа», гою. — 128 с. — (Серія «Тренінги у педагогіч​ній практиці»).
4. Тур'щева Л. В. Діти з особливостями розвитку, у звичайній школі / Автор-укладач Л. В. Туріщева. — X.: Вид. група «Основа», 2012. — ш с. — (Серія «Психологіч​на служба школи»).

