

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

Курс «Введение в школьную жизнь» создан для того, чтобы на пороге школы, в промежутке между дошкольным и школьным детством помочь ребенку построить содержательный образ «настоящего школьника». Это своеобразная десятидневная инициация в новый возраст, в новую систему отношений со взрослыми, сверстниками и самим собой. «Введение» носит принципиально промежуточный характер, соответствующий самоощущению ребенка, который уже не дошкольник, но еще и не школьник.
 Программа модуля «Введение в школьную жизнь» составлена на основе программы Г.А.Цукерман К.Н., Поливановой «Введение в школьную жизнь», Москва, ООО Издательство ВИТА-ПРЕСС, 2012 г.
Модуль ведётся в течение 2 недель (8 дней) по 3 урока в день.
По форме, по манере общения «Введение» строится как обучение навыкам учебного сотрудничества. Но материал, с которым работают дети, чисто дошкольный: дидактические игры на конструирование, классификацию, сериацию, рассуждение, запоминание, внимание и пр. Усилия детей должны быть сосредоточены на освоении отношений: на умении договариваться, обмениваться мнениями, понимать и оценивать друг друга и себя так, «как это делают настоящие школьники».
Курс «Введение в школьную жизнь» стремится создать у ребенка представление о школе как о месте, где он будет принят весь, целиком со всеми своими чувствами мыслями, знаниями, проблемами, озарениями, большими и малыми событиями личной жизни, что все это в школе важно, интересно и помогает строить общую жизнь класса.
Задачи первых дней:
 открыть детям их партнеров-сверстников, учить адресоваться к ним, обращать свое высказывание к ним, ждать их реакции на свой ответ, развитие умения ребенка обращаться с вопросом к учителю, т.е учить его культурной форме вопроса: ребенок должен точно научиться формулировать свой вопрос учителю, должен назвать, чего ему не хватает, чтобы решить предложенную задачу, ответить на вопрос. Он должен учиться формулировать свою собственную или объективную недостаточность условий задачи или собственных знаний.
Научить детей, где надо следовать за учителем как «ниточка за иголочкой», а где, наоборот, не совпадать, спорить, возражать - это решение важнейшей задачи начального этапа обучения.
 Таким образом, цель модуля: в промежутке между дошкольным и школьным детством помочь каждому ребенку войти в новую систему отношений с взрослыми, сверстниками и самим собой.
 Задачи модуля «Введение в школьную жизнь»:
- психологическая адаптация детей;
- знакомство с основными школьными правилами;
- привитие навыков индивидуальной, парной и коллективной работы;
- обучение элементарным приёмам обратной связи;
- развитие внимания, памяти, мышления, воображения;
- организация классного коллектива.

 КАЛЕНДАРНО-ТЕМАТИЧЕСКОЕ ПЛАНИРОВАНИЕ
МОДУЛЯ «ВВЕДЕНИЕ В ШКОЛЬНУЮ ЖИЗНЬ» (24ч)

	Дата
	СОДЕРЖАНИЕ КУРСА
День первый

	1.09
	Урок 1.
День знаний
Знакомство

	В традиционном обучении, где основой обучения являются отношения учитель-ребенок, знакомство детей друг с другом необязательно. (Оно, как правило, и не происходит). В программе обучение происходит в совместной форме, где работают группами, поэтому необходимо, чтобы дети познакомились друг с другом. Для обеспечения линии сотрудничества необходимо научиться адресоваться к учителю, к другому, вообще фиксировать свое желание что-то сказать, выразить собственное мнение
Введение знака 1- «Я»
 (Условное изображение ребёнка с поднятой рукой).

	
	Урок 2.
«Режим дня школьника»

	Смысловой центр урока – введение схемы времени. Дети работают не с привычным круглым циферблатом, а со знаком времени линией, своего рода «временным лучом». Схема времени как значкование длительности, временной протяженности. В результате работы со схемой времени «ребенок должен овладеть своим временем», от натуральной «погруженности» во время, как в некую материю, ребенок должен овладеть еще одним средством организации своего поведения. Моделирование новой для ребенка предметности времени. Знак «Звонок». (Этот знак должен быть таким, чтобы его можно было прикреплять к схеме времени).

	
	Урок 3.
Экскурсия
	Экскурсия по школе.
Правила поведения в школе.

	
День второй

	2.09
	Урок 1.
Введение знака 2 - «Хор» (Условное изображение нескольких детских головок с открытыми ротиками).
	Вводится различение правильно по форме, неправильно по содержанию, и наоборот. Эти упражнения пропедевтика дифференцированной оценки.
Определение формы ответа по форме вопроса

	
	Урок 2.
«Оценка»
	Вводится различение оценки «за красоту» и «за правильность». Введение способа оценки (линейки оценок). Самооценка. Графический диктант.

	
	Урок 3.

	Школьные правила вежливости.
Музыка

	
День третий

	3.09
	Урок 1.
Вводится жест
и знак 3 – «Мы» (Изображение двух детей, взявшихся за руки).
	Происходит рождение групп, но вся работа на этом уроке концентрируется на противопоставлении индивидуальной работы (задание «зеркало», «время суток»). Введение групповой работы определяется спецификой содержания обучения организации учебной дискуссии и т.п.
На этом уроке «мы» идентично «я».

	
	Урок 2.
«Реакция на реплику
Введение знаков
 « + », «-».

	Главная задача урока добиться того, чтобы дети в своей работе учились слушать и адресоваться к своим сверстникам, а не к учителю.

	
	Урок 3.
Самооценка, критерии, оценка

	Материалом урока является «графический диктант», выполненный накануне. Но предметом работы является оценка ребенком своей работы и соотношение ее с оценкой учителя. Таким образом, предмет работы на уроке -отношение внешней оценки и самооценки.
На уроке вводятся новые критерии оценки работы: легкость-трудность, интересно-неинтересно и т. д. (в зависимости от предложений ребенка).
Впервые вводится взаимооценка (на материале игры «Стрельба по мишени»).
Заканчивается третий день в школе, поэтому необходимо уже начать подводить итог «школьной жизни», а не только дня.

	
День четвертый

	4.09
	Урок 1.
Отработка введенных ранее знаков
« + », «-», знака 1 знака 2, знака 3.
	Урок имеет две содержательные линии: контрольную по сути, это диагностика освоения введенных ранее приемов, знаков, школьной атрибутики.
Вводится ситуация несогласия в группах.

	
	Урок 2.

	Умение выражать свои мысли и чувства. Музыка

	
	Урок 3.
Стартовая диагностика и отработка разных критериев оценки.
	Снимается загадочность оптических иллюзий, что должно привести к общему восторгу.
Урок должен пройти в атмосфере всеобщего принятия: все друг друга любят, все доброжелательны, все получается очень хорошо.

	
День пятый

	5.09
	Урок I.
Введение знака 5 «Вопрос»

	Тренировка применения значков. Эта тренировка имеет двоякую цель повторить с детьми то, что введено на предыдущих уроках, и ввести новый знак «?». Введение этого знака, нового средства взаимодействия, сотрудничества пример той учебно-игровой ситуации, которая является ключом к организации всего курса Знаки «?» это самое главное достижение «вводных» уроков. Ни один знак вопроса, поднятый ребенком, а особенно группой не должен остаться без внимания и публичного поощрения.

	
	Урок 2.
Ситуация недоопределённого правила

	Групповая работа.
Учить культурной форме вопроса

	
	Урок 3.
Оценка, общая работа как сумма индивидуаль ных
	Вновь возникает тема «все вместе».
Отрабатываются и навыки измерений, черчения и т.д.
Само - и взаимооценка

	
День шестой

	8.09
	Урок 1.
Отработка знаков « + », «-», «?».
	Эти знаки - средства организации дискуссии. Отрабатывается не столько использование знаков, сколько разыгрывается учебно-игровая ситуация, позволяющая детям увидеть те характерные черты высказывания, которые только и могут сделать разговор дискуссией, обсуждением содержания.

	
	Урок 2.
Групповые задания с недоопределенными правилами
	Отрабатывать различные стороны сотрудничества
Учить договариваться не посредством слов, а именно действием, т. е. именно «содействовать»

	
	Урок 3. Адресованность, понятность сообщения
Адресованность действия при групповом взаимодействии
	Этот урок продолжает начатое на первом уроке понятность высказывания, однако здесь эта задача обнажается, предстает в своем чистом виде. Детям демонстрируется «чистая культура» несогласованности, разница или несогласованность позиций. Для обнажения позиций здесь должен быть разыгран настоящий спектакль. В лицах учитель представляет наивность и небрежность Винни и растерянность, горе Пятачка. Поэтому выяснение причин потери Секрета должно быть превращено в событие.
Отрабатываются требования к высказыванию, сообщению, реплике. Развитие представлений детей о признаках предметов размере, форме, цвете.

	
	
День седьмой

	9.09
	Урок 1.
«Провокация»
Знак 6. «Ловушка».

	Учить детей, где надо следовать за ним как «ниточка за иголочкой», а где, наоборот, не совпадать, спорить, возражать, значит, решена важнейшая задача начального этапа обучения.
Ловушка важнейший элемент учительской диагностики своего класса - это по существу задание, в котором учитель требует от детей заведомо нерешаемую задачу, ответить на вопрос, заведомо не имеющий решения
Тренировка в дифференциации заданий учителя: «правильные» задания надо выполнять, «неправильные» задания (ловушки) выполнять не надо, достаточно показать знак «Л».

	
	Урок 2.
Развитие линии оценки: противопоставление правильности и оригинальности
	Продолжить демонстрировать разнообразие предметов оценивания

	
	Урок 3.

	Первый шаг к рефлексии детей.
Подведение итогов модуля

	
День восьмой

	10.09
	Урок 1.
Разминка

	Игра «3-й лишний» - материал для отработки использования знаков, введенных ранее. Работа идет сначала индивидуально, затем парами. Создание детьми рисунков «3-й лишний»
Упражнять детей в умении аргументировать, доказывать свои выводы

	
	Урок 2.
Профессии.

	На этом уроке посредством игры «Ателье» разыгрывается ситуация недостаточности средств (в данном случае материальной), которая может быть разрешена обращением к другому (в данном случае к другой группе). Главным здесь является, как и на предшествующих уроках, где дети отрабатывали знак «?», анализ имеющихся в распоряжении ребенка средств для решения какой-либо задачи.

	
	Праздник «Посвящение в ученики»

[bookmark: _GoBack]
