Час светлого общения с родителями первоклассников(1)

Взращивание благородного человека

Сопровождать или управлять ребенком?

Воспитание без дружбы с ребенком,

без духовной общности с ним можно

сравнить с блужданием в потемках.


В.А.Сухомлинский
Цель общения: Познакомиться с родителями первоклассников  и их детьми с помощью активних приемов тренинга. Привлечь родителей к сотрудничеству в воспитании и обучении детей. Помочь родителям прикоснуться к мудростям Гуманной Педагогики через притчи. Убедить родителей в необходимости сопровождения естественного развития ребенка.

Материалы: виноградная лоза, музыкальное сопровождение, раздаточный материал для каждого родителя, книги великих педагогов-гуманистов.


Ход общения

Учитель: Уважаемые родители, нам очень приятно, что вы нашли время для нашего совместного общения. Мы приглашаем вас к доброму и светлому общению  и надеемся на диалог, взаимопонимание  и сотрудничество.

В нашем классе  все  очень интересные и неповторимые дети, но они очень-очень разные,  с разными запросами, разного уровня общения и умственных способностей, разного уровня культуры и разного темперамента.  Пришли  они все из семей с разным укладом жизни, с разными подходами в воспитании. Поэтому адаптация к школьной жизни у них проходит тоже по-разному. Многим детям очень трудно, потому что  волевая сфера слабо сформирована: управлять собой трудно, выслушать одноклассника трудно, принять одноклассника таким, каков он есть трудно, обязательно необходимо с ним поспорить, не согласиться, даже обидеть словами или  физически, сразу отреагировать на замечание взрослого  трудно. Таковы наши дети.

Для нас, взрослых, общение тоже вызывает трудности. Дети создают массу проблем, не позволяют ни на минуту расслабиться и забыть о них.  У наших первоклассников незабываемый период становления маленькой личности. А мы, взрослые, учитель, психолог, родитель должны  помочь им пройти этот путь без особых огорчений и разочарований. Я понимаю, какая ответственность ложится на меня, как учителя. Но без родителей делать первые шаги по школьной жизни невозможно. Поэтому в моей работе содружество «семья – школа» занимает одно из ведущих мест. Самое главное – это выработать взаимное доверие. Я приглашаю вас к содружеству в становлении и воспитании классного коллектива.

Психолог: «По небу полуночный ангел летел и тихую песню он пел…» (на фоне музыки звучат стихи М.Ю.Лермонтова) 

Давайте вспомним о том прекрасном времени, когда вы держали на руках своего младенца. Погрузитесь в тот восхитительный момент, когда глядя на своего Ангела у вас ликовало от счастья сердце и пела душа, а на вашем лице светилась улыбка Мадонны. Какой же он очаровательный малыш, послушный, что хочу с ним, то и делаю. Кроха подрастает, становится не такая уж послушная как раньше. А вот уже и в детском саду появились маленькие проблемки у ребенка, или это дети вокруг плохие, или воспитательница не понимает нужд ребенка и делает все не так как нам хотелось бы? Прошло еще немного времени, и ваш малыш уже гордо с букетом цветов шагает 1 сентября в школу за знаниями. Да, бежит время. Но почему вдруг и тут делают замечания моему ребенку? Может учительница не любит моего дорогого ребенка, может специально придирается?  


Учитель:  Народная мудрость гласит: «Пока дети еще маленькие – дайте им крепкие корни, а когда они начнут взрослеть – дайте им крылья». Мудрецы советуют взрослому  стать опорой для ребенка в его развитии как колышек-опора для растущей  виноградной лозы. Ребенок привязан к взрослому от рождения. Через взрослого он взрослеет, через воспитание творится личность.  У нашей встречи есть символ единения ребенка и взрослого в виде лозы и опоры.

 
Нам, учителям и родителям, нужно стремиться к тому, чтобы ребенок в детские годы получил крепкие корни, связывающие его прочными узами с семьей, учителями, сверстниками, родной землей. Какие же они, наши дети?
 Уважаемые родители,  давайте совместными усилиями составим портрет  нашего первоклассника. Я предлагаю вам на «цветочках»  написать имя своего ребенка и то, за что вы любите своего ребенка. И расскажите нам об этом, чтобы мы тоже его полюбили. (Под музыку родители выполняют просьбу учителя и  озвучивают написанное. Прикрепляют на доске  каждый свой «цветок». Таким образом, создается символический портрет ребенка-первоклассника в форме улыбающегося лица ребенка). 


Учитель: Мне очень-очень приятно, сколько замечательных детей в нашей новой  семье! Нам предстоит совместными усилиями, я надеюсь, сопровождать ученика по школьной жизни много лет. Мы предлагаем вам построить  дом, в котором жить вашим детям. Говорят, хороший строитель никогда не экономит на фундаменте. В нашем случае фундаментом нашего дома, будем условно считать - педколлектив школы и родителей. Давайте соответствовать этому. И задача нас всех целенаправленно влиять на ребенка, развивать богатства его души.

(На плакате изображены контуры здания. В фундаменте дома 3 блока:

Родители выполняют в этой системе роль носителей и трансляторов конкретных микрокультурных ценностей – религиозных, этических и духовных, национальных и др.


Роль учителя сводится в общих чертах к выработке в ребенке четкой и последовательной ориентации на определенный путь развития, в первую очередь – интеллектуальный и этический. Именно учитель задает большинство параметров и особенностей школьной среды, создавая и реализуя процесс обучения и воспитания, нормы оценивания поведения и успешности в  обучении, стиль общения и еще много другого.

Школьный психолог создает условия для продуктивного продвижения ребенка тем путем, который он выбрал самостоятельно соответственно к требованиям учителя и семьи (а иногда и вопреки ей), помогает ему делать осознанно выбор  в этом сложном мире, конструктивно решать неизбежные конфликты, осваивать методы познания, общения, понимания себя и других.

То есть деятельность психолога во многом  зависит от той социальной, семейной и педагогической системы, в которой реально находится ребенок и которая существенно ограничена границами школьной среды).


Учитель: Моя работа строится на постулатах Гуманной Педагогики, основанных на учениях педагогов-гуманистов древности и современности.. Я расскажу вам об этом через «Божественную притчу». ( На доске кратко словами записано содержание притчи)

	Педагоги-гуманисты
	Главная цель
	Главные методы

	Марк Фабий Квинтилиан
	Развитие души
	Забота, естественность, игра

	Ян Ямос Коменский
	Воспитание разума
	Природосообразность и мудрость

	Иоганн Генрих Песталоцци
	Развитие ума, сердца, рук в их единстве
	Доверие,

сострадание

	Константин Дмитриевич Ушинский
	Воспитание духовно и нравственно возвышенного
	Народность, жизнь и устремленность

	Януш Корчак
	Воспитание радостного человека
	Преданность и самопожерствование

	Василий Александрович Сухомлинский
	Воспитание духовно и нравственно чистого гражданина
	Любовь, воспитание сердцем, творчество и радость


Учитель: Приглашаю вместе заниматься воспитанием и образованием наших детей. Вы спросите, как строить воспитание и образование? Я отвечу словами современного педагога Ш.А.Амонашвили:

· сначала отдалите ребенка от злости...

· сначала притупите в ребенке зависть...

· сначала перепашите в ребенке самость...

· сначала воспитайте ребенка, а потом нам вместе будет легко обучать его.

 Учитель: Давайте дальше знакомиться с нашими детьми. «Стены» дома будем возводить из «кирпичиков». Сколько детей в классе, столько и кирпичиков. Напишите на «кирпичиках» о тех качествах своего ребенка, которые уже присущи ему и которые необходимо выработать, чтобы стать

быть успешным в жизни. (Родители под мелодию

озвучивают написанное и «возводят» импровизированные стены здания).


Психолог:  Ответственность нас взрослых лежит в «очеловечивании среды вокруг ребенка». Только создание единого воспитательно-образовательного пространства: «семья – школа» нам поможет в этом. Воспитание начинается в мыслях. Давайте помечтаем… Какой он, ваш ребенок, будет в недалеком будущем, каким его мечтаете увидеть, чего должен достичь, по вашему мнению, чтобы вы им гордились как личностью и считали свою родительскую миссию выполненной перед  Богом и людьми? Когда каждый сможет сказать себе: «Я не зря прожил и оставил после себя достойное наследие». 

 «Крыша нашего дома» –  мечта.  Мечта с верой, надеждой и любовью в ребенка.  Мечта – это реальность, которую утверждаем сегодня мы – взрослые, а завтра ее предстоит утверждать детям. Напишите, каким вы хотите вырастить своего ребенка. (Родители озвучивают написанное и «покрывают «черепицей» крышу «здания»). Спасибо за сотрудничество.

Таким образом, мы с вами познакомились и помечтали.
Фундамент у нас – мудрость взрослых, сопровождающих ребенка по жизни.

Стены -  потенциальные возможности самого ребенка.

Крыша – мечты и стремления всех нас. 

Все это необходимо для взращивания благородного человека.

 Итак, какой у нас первоклассник  и каким вы его хотите видеть мы определились. А теперь мы предлагаем вам определить какой вы родитель с помощью анкеты.

Тест «Какой вы родитель»

В каждой паре утверждений обведите кружочком букву «А» или «Б», соответствующую тем высказываниям, с которыми вы в большей степени согласны.

	1
	Если ребенок не хочет, всегда можно его заставить
	А

	
	Не стоит навязывать себя ребенку, если он  чего-то не хочет , лучше подумать, вдруг вы сами что-то делаете не так
	Б

	2
	Отказы бывают обычно у детей, не привыкшие к слову «Надо»
	А

	
	При возникновении трудностей в одном всегда можно переключить ребенка на что-то другое
	Б

	3
	Негативные реакции детей надо подавлять для их же пользы
	А

	
	Насильственные методы умножат дефекты личности и нежелательные формы поведения
	Б

	4
	Детей не должны интересовать эмоции и внутренние переживания взрослых
	А

	
	Эмоции взрослых независимо от их воли влияют на состояние детей, передаются им, вызывают ответные чувства
	Б

	5
	Ребенок не должен никогда забывать о том, что взрослые старше, умнее, опытнее его
	А

	
	Сотрудничать с детьми – это значит быть с ними «на равных», в том числе, петь, играть, рисовать, ползать на четвереньках и сочинять вместе с ними
	Б

	6
	Подчеркивая ошибки ребенка, мы избавляем его от них
	А

	
	Отрицательная оценка вредить благополучию ребенка
	Б

	7
	Делая что-то, ребенок должен отдавать себе отчет в том, хороший он или плохой, с точки зрения взрослых
	А

	
	Ребенок не боится ошибок или неудач, если знает, что он всегда будет принят и понят взрослыми
	Б

	8
	Детей надо учить, указывая на подходящие примеры
	А

	
	У детей зарождаются комплексы, когда их с кем-то сравнивают
	Б

	9
	Ребенок должен постоянно быть предметом симпатий и внимания взрослых
	А

	
	Ребенок, окруженный повсеместной симпатией и вниманием, отягощен неприятными переживаниями раздражения, тревоги или страха
	Б

	10
	Чем старше ребенок, тем важнее для него слова как знаки внимания и поддержки взрослых
	А

	
	Ребенку любого возраста для эмоционального благополучия необходимы прикосновения, жесты, взгляды, выражающие любовь и одобрение взрослых
	Б


Подсчитайте количество обведенных букв «Б». Если у вас:

7 и более баллов – вы из тех, кто вступая во взаимодействие с Ребенком, больше всего ценит естественные механизмы его развития, стараетесь не разрушить их, а терпеливо наблюдая за Ним, готов строить свою работу как сопровождение, раскрывающее эти естественные механизмы. При таком подходе взрослый становится и наблюдателем, и соучастником, и своеобразным исследователем. 

4-6 баллов- вы колеблетесь, не имеете четкого представления, каким образом гуманно воспитывать и развивать своего ребенка.

3 и менее баллов- вы четко управляете развитием своего ребенка, а не сопровождаете его в естественном развитии.

Учитель: Работая с анкетой, возможно у некоторых из вас  возникли противоречивые чувства. А как правильнее? А как делаю я? В.А.Сухомлинский говорил: «Человека можно воспитать только добром». А что по этому поводу скажет нам притча «Воспитание палкой».
Психолог:

Если обратиться к закономерностям естественного развития детей, природе этого естества, ее свободной сущности, то можно понять, что силой ничего не возьмешь от природы, силой ее только разрушишь. И не стоит подчинять, подавлять, управлять маленьким «беспомощным» человеком, а лучше пытаться сделать так, чтобы ребенок естественным для него путем становился увереннее в себе, самостоятельнее, умнее и добрее, все более способным к творчеству и все менее способным ко злу. Может быть, в этом природный смысл присутствия Взрослого рядом с Малышом в процессе его роста – защищать, любить и принимать его таким, каков он есть, понимать, приходить на помощь, содействовать, сопровождать. (Звучит мелодия).

Вспомните, когда вы наклонялись над колыбелькой своего младенца. Как умилялось и таяло ваше сердце, когда слышали первый лепет ребенка. А знаете, что он говорил вам, о чем просил, когда нежно-нежно обнимал ручонками шею?  Закройте глаза, постарайтесь вспомнить глазенки своего малыша, его чистое родниковое дыхание: «Я – сама любовь! Я -  плод вашей родительской любви. Я несу вам свет и радость, а чтобы ваше воспитание увенчалось успехом, воспитывайте меня в любви, красоте и терпении. Покажите мне красоту окружающего мира, покажите мне красоту родительских взаимоотношений, наполните меня человеческими достоинствами, чтобы я стал благородным человеком.

Мне совершенно не важно, какое у вас материальное положение, какое у вас образование. Купайте меня в родительской любви, обогревайте меня материнским чутким сердцем и оберегайте отцовской мудростью. Пусть нас связывают крепкие духовные нити. Помогите мне состояться и выполнить свою миссию, с которой я пришел в этот мир».


Как вы думаете, можно ли после такой просьбы воспитывать насилием?  Если Ребенок такой мудрый, может быть,  он поведет нас по жизни? А мы, взрослые, будем рядышком сопровождать пока он еще мал и восхищаться   его Божественным началом?! 
Сопровождать – означает идти, ехать с кем-то как спутник или тот, кто сопровождает». Таким образом, сопровождение ребенка на ее жизненном пути – это движение вместе с ним, рядом, иногда чуть-чуть впереди, если необходимо объяснить возможные трудности пути. 

Чтобы найти ответы на интересующие вас вопросы, предлагаем вам обращаться к мудростям. В нашем Ларце мудростей есть   советы  для родителей, выбравших не путь управления ребенком, а путь сопровождения в естественном развитии, которые смотрят на мир глазами своего ребенка, понимают его потребности, терпеливо ждут раскрытия способностей, знают о темпе и особенностях развития своего малыша и вместе с ним преображают мир вокруг себя.

(Из ларца родители получают  мудрые напутствия по сопровождению ребенка)

Сопровождаем Ребенка в его естественном развитии:

· Если не знаете, как воздействовать – остановитесь!

· Устраните из вашего общения с Ребенком те способы или формы взаимодействия, которые вызывают у него протест или негативную реакцию.

· Исключите неприязнь к Ребенку и свои отрицательные эмоции.

· Соблюдайте принцип равенства и сотрудничества с Ребенком.

· Не фиксируйте внимание на неудачах.

· Давайте качественные оценки.

· Не сравнивайте Ребенка с кем-либо, не ставьте никого в пример.

· Не выражайте свои симпатии к Ребенку в избыточной форме.

· Используйте разные формы несловесной поддержки Ребенка.

· Хотите подарить вашему ребенку истинное детство? Подарите ему самого себя: маленького, шаловливого, мудрого взрослого!

Пусть вам сопутствует ощущение чувства меры и самая главная заповедь   сопровождающего

ребенка взрослого– «не навреди»!

Соблюдение принципов, учитывающих естественные закономерности развития детской психики, поможет и самим взрослым повысить свой самоконтроль.  Самоконтроль взрослого единственная гарантия полноценного личностного развития личности Ребенка. Ведь это так легко понять, что любому маленькому существу для его естественного развития необходима атмосфера безопасности, защищенности, отсутствия угрозы нападения или потери поддержки.

Учитель: Посмотрите на наш символ сопровождения ребенка. До определенного момента его жизни, мы взрослые, его опора, надежда, защита, мудрость, совесть.   Сопровождая ребенка, мы будем окрылять его, чтобы в нужный момент легко отпустить  в свободный полет и быть уверенным, что он стал благородным человеком. И как виноградная окрепшая лоза со временем не нуждается в опоре, так и наш ребенок состоится как личность. Мы надеемся на это.

«Воспитание – самое тонкое душевное прикосновение человека к человеку», - говорил великий педагог В.А.Сухомлинский. Чтобы воспитывать, мы сами должны быть воспитаны. В том нам помогут часы общения. Шаг за шагом мы научимся уважать, понимать, слушать и слышать друг друга.

Спасибо вам за сотрудничество.


[image: image1.jpg]


ГОРБАЧОВА ЛЮБОВ ЛЕОНІДІВНА, учитель-методист початкових класів, Відмінник освіти України 

ІГНАТЕНКО ВАЛЕНТИНА ПАВЛІВНА,     практичний психолог вищої категорії 

ЗОШ №24 з поглибленим вивченням окремих предметів та курсів,

м.Артемівськ Донецької   області

З 2002 року, працюючи в дружньому тандемі, почали втілювати на своїх уроках методи та прийоми Гуманної Педагогіки, які черпали з робіт В.О.Сухомлинського,  Ш.О.Амонашвілі, В.Г.Ніорадзе.  Створили  цикли уроків, виховних годин, святкових ранків для учнів 1-4-х класів.
Спостерігаючи протягом останніх трьох наборів дітей, зауважили, що значна кількість першокласників (10-15%) має труднощі адаптації до школи, має виражену тривожність (7-12%), демонструє страхи (5-10%). Багато дітей не вміють спілкуватися з ровесниками і дорослими (вчителем, батьками) і бути щасливим від цього процесу (10-17%). Коли ж дитина буде здатною радіти життю, безкорисно любити, залишатися оптимістом на все життя,  не дивлячись ні на що, тоді вона буде щасливою, а щаслива дитина добре і з радістю вчиться. 

Народившись, людина являє собою первообраз гармонії, правди, краси і добра, - так пише Л.М.Толстой. І учителю залишається лише створити умови для виявлення душі і серця дитини, розвитку її духовного життя.
Для гармонійного виховання Дитини  важливим є сумісний вплив на неї батька і матері як духовної співдружності. За законом Любові, розвиток чоловічого і жіночого єднання завершується в Дитині. І тільки в Дитині чоловік і жінка стають у повному сенсі єдиним і потужним  цілим.

Якщо батьки з моменту народження не обгорнули  дитинча своєю неосяжною  любов’ю, не пестували в радості, не поділилися своїми високими духовними поривами, в душі малечі поселиться недовіра, сум, навколишній світ набуватиме сірого кольору, а трохи пізніше ця дитина почне заздрити чиїйсь усмішці, чиємусь успіху, бо не навчена радіти за іншого, виношувати помсту  й  кидатися на всіх з кулаками. Діти стають частіше  такими, в якому середовищі зрощують їх батьки: фізично і духовно. Бо при народжені вони передають їм свою расу, свої негативні нахили, генну спадковість, а більшість позитивних рис дитина отримує пізніше в процесі виховання.

До першого класу приходять діти з дуже різних сімей, їм важко пристосуватися один до одного, бо у кожного  різне середовище виховання. Надзвичайно важко і учителю. Чітко розуміючи складність виховання дітей, 

ми почали  залучати батьків до навчання і виховання дітей, щоб вони стали активними учасниками цього процесу.

Батьківські зібрання ми назвали годинами світлого спілкування. Вони відрізняються від звичайних зборів батьків тим, що ми не читаємо нотацій, не нав’язуємо своєї думки, не акцентуємо увагу на помилках батьків, не показуємо на кого вони і їхні діти повинні рівнятися, не “ставимо у куток”, а залучаємо до активного діалогу і, навіть, суперечок, де можна не погоджуватися і висловлювати свою точку зору.  Години світлого спілкування проводяться із запрошенням обох батьків, навіть бабусь і дідусів, в цікавій і наочній формі, з роздачею пам’яток, з притчами. Ми, учитель і психолог, пропонуємо батькам  створити єдиний позитивний  гуманний простір навколо дітей, щоб у цьому середовищі можна було би виховувати духовно багату людину, яка у майбутньому стане благородною особистістю. Якщо поруч з дитиною не буде мудрого дорослого, який створюватиме навколо неї духовний простір, супроводжуватиме її у природному розвитку, тоді дитина сама знайде ровесників, а вони не в змозі допомогти їй красиво і благородно зростати. Нова форма роботи зацікавила батьків. І вони активніше ніж у минулі роки відвідують батьківські збори.
Ми намагаємося підвести батьків до головного висновку свого життя: якщо дорослі хочуть, щоб дитина стала кращою за них, досягла більшого ніж вони, стала самодостатньою в майбутньому – їм належить дуже багато працювати над собою, головне  - перестати жити подвійними стандартами, стати героєм духу, взірцем для дитини. І тільки за цієї умови – виховуючи виховуюсь, навчаючи навчаюсь – дитина зможе бути щасливою. 

Гуманна Педагогіка не терпить поспішності, дорослим треба набратися терпіння і чекати. Співпраця - це образ життя, а не окремо взятий урок один раз на місяць. Кожного дня, кожної хвилини  треба створювати відповідну атмосферу любові, довіри, порозуміння між учнем та вчителем, дитиною і батьками. Це дуже складно, часто проблематично, але абсолютно можливо.
