Выползова Елена Викторовна, педагог-психолог МБОУ «СОШ №5», г.Северодвинск

Организация работы по выявлению (поиску) одаренных детей.

Работая, школьным педагогом-психологом, в качестве основного диагностического инструментария использую в течение 10 лет диагностический комплекс Л.А. Ясюковой «Прогноз и профилактика проблем обучения в школе» в 3-х частях. Данный диагностический комплекс:

· охватывает категорию детей с 6 –18 лет (дошкольники – 2 классы, 3 - 6 классы, 7 - 11 классы);

· диагностирует интеллектуальные и личностные особенности, влияющие на обучение, специальные способности;

· имеет мощную теоретическую и практическую базы;

· прошел апробацию в течение длительного времени.

На основе данного диагностического комплекса я разработала свою дополнительную схему анализа результатов, которую предлагаю в этой работе.

Как педагог-психолог отслеживаю множество параметров развития учащихся, у меня сложилась целая система:

· по выявлению учащихся в школе с высокими интеллектуальными показателями уже в первых классах (потенциальные хорошисты и отличники);

· по отслеживанию динамики развития этих учащихся в начальной, средней и старшей школе.

1. Первая ступень технологии оптимизации обучения и развития школьников (дошкольники – 2 классы).

1.1. Название диагностического комплекса: Л.А. Ясюкова «Методика определения готовности к школе. Прогноз и профилактика проблем обучения в начальной школе».

1.3. Структура карты преемственности:

· В карте преемственности 13 интеллектуальных показателей, влияющих на обучение.
· Дополнительная информация, личностные особенности, индивидуальные особенности, прогноз адаптации.
1.5. Работа педагога-психолога:

В начальной школе наблюдается большое количество образовательных программ. На практике «готовый» ребенок оказывается реально готов к одним и испытывает затруднения при обучении по другим программам.

На основе данного диагностического комплекса я разработала свою схему анализа результатов, это позволило дифференцировать диапазон «готовности» и сопоставить полученные данные с разными образовательными программами.

1.5.1. Работа с педагогами первых классов.

Педагогический совет: «Преемственность между МДОУ и школой»:

1. Характеристика каждого класса включает:

· Подсчет и процентовку пяти показателей готовности (патология, слабые, средние, хорошие, высокие уровни) к школьному обучению учащихся на основе анализа карт преемственности.

· Выявление учащихся с преобладающими средними и хорошими показателями готовности (потенциальные хорошисты и отличники).

· Выявление учащихся с преобладающими средними и слабыми показателями готовности (потенциальная «группа риска» по интеллектуальным способностям).

· Выбор образовательных программ.
2. Сравнение результатов по классам:

· Сравнение интеллектуальных потенциалов учащихся разных классов («сильные», «средние», «слабые» классы).

3. Наличие психологических характеристик на каждого ребенка первого класса позволяет создавать картотеки на целые параллели классов.

1.5.2. Работа с родителями в 1 классах:

Форма проведения: групповая консультация.

Тема: «Прогноз успешности обучения в начальной школе».

В основе – карты преемственности из МДОУ. Каждому родителю предлагаются результаты его ребенка. Родитель видит не только отдельные результаты по разным критериям готовности, но и интеллектуальный уровень ребенка в целом, получая тем самым объективную картину (происходит корректировка притязаний родителей относительно интеллектуальных возможностей их детей). Определяется общая тактика требований к ребенку в процессе учебной деятельности.

2. Вторая ступень технологии оптимизации обучения и развития школьников (3 классы – 6 классы).

2.1. Название диагностического комплекса: Л.А. Ясюкова «Методика определения готовности к школе. Прогноз и профилактика проблем обучения в 3-6 классах».

2.3. Структура психологической характеристики:

· Специальные способности (5 параметров);

· 18 интеллектуальных способностей, влияющих на обучение.

2. Личностные особенности, влияющие на обучение (11 параметров).
2.4. Работа педагога-психолога: все 4 классы диагностируются ежегодно.

· Проделываю такую же работу, как и в первом классе (тот же алгоритм, итоги подвожу по тем же параметрам), получаю данные на учащихся четвертых классов.

· Анализирую динамику следующих результатов: пяти показателей готовности, выделяю список учащихся, имеющих.

· значительные положительные и отрицательные преимущества интеллектуальной готовности.
· Наличие психологических характеристик на каждого ребенка четвертого класса позволяет создавать картотеки на целые параллели классов.

2.4.1. Работа с педагогами в 4 классах.

Совещание: «Интеллектуальный потенциал учащихся 4 классов»:

Характеристика каждого класса включает:

· Подсчет и процентовку пяти показателей готовности (патология, слабые, средние, хорошие, высокие уровни) к школьному обучению в динамике за 4 года.

· Выявление новых учащихся с преобладающими средними и хорошими показателями готовности и подтверждение стабильных высоких результатов у других (потенциальные хорошисты и отличники).

· Выявление новых учащихся с преобладающими средними и слабыми показателями готовности и подтверждение стабильных низких результатов у других (потенциальная «группа риска» по интеллектуальным способностям).

2.4.2. Работа с родителями в 4 классах.

Форма проведения: групповая консультация.

Тема: «Прогноз успешности обучения в среднем звене».

В основе – психологические характеристики. Каждому родителю предлагаются результаты его ребенка в сравнении за 1 класс и 4 класс. Родитель видит не только отдельные результаты по разным критериям готовности, но и интеллектуальный уровень ребенка в целом, получая тем самым объективную картину (происходит корректировка притязаний родителей относительно интеллектуальных возможностей их детей) и динамику развития интеллектуальных способностей за 4 года. Определяется общая тактика требований к ребенку в среднем звене, даются рекомендации.
2.4.3. Работа с педагогами в 5 классах.

Педагогический совет в 5 классе: «Преемственность между начальной школой и средним звеном».

1. Сравнение результатов по классам:

· Выяснение интеллектуальных потенциалов учащихся разных классов (сильные, средние, слабые классы). Динамика результатов за 4 года.

· Выбор образовательных программ по параллелям. Динамика результатов за 4 года.

 2. Представляемые мною данные активно запрашиваются завучем по учебно-воспитательной работе с целью включения их в экспертные заключения при аттестации педагогов.
Все педагоги видят, с какими результатами дети пришли в школу из ДОУ и с какими результатами идут в пятый класс. Благодаря этому удалось устранить «мифы» о «хороших» и «плохих» классах, об эффективности работы педагогов в этих классах. Основываясь на полученных данных вполне можно сориентироваться с выбором образовательных программ в среднем звене.

3. Третья ступень технологии оптимизации развития, обучения и профессионального самоопределения старшеклассников (седьмой – одиннадцатый классы).

3.1. Название диагностического комплекса: Л.А. Ясюкова «Методика определения готовности к школе. Прогноз и профилактика проблем обучения, социализация и профессиональное самоопределение старшеклассников».

3.3. Структура психологической характеристики:

· Специальные способности (10 параметров);

· 20 интеллектуальных способностей, влияющих на обучение.

· Личностные особенности, влияющие на обучение (11 параметров).
3.4. Работа педагога-психолога: все 7 классы диагностируются ежегодно.

· Проделываю такую же работу, как и в первом и в четвертом классе (тот же алгоритм, итоги подвожу по тем же параметрам), получаю данные на учащихся седьмых классов.

· Можно использовать такую же схему работы и в 9 классе с целью отбора учащихся в 10 класс.

3.4.1. Работа с педагогами.

Совещание: «Особенности мотивации обучения в среднем звене».

3.4.2. Работа с родителями в 7 классах:

Форма проведения: групповая консультация.

Тема: «Особенности мотивации обучения в среднем звене».

В основе – психологические характеристики. Каждому родителю предлагаются результаты его ребенка в сравнении за 4 класс и 7 класс. Родитель видит не только отдельные результаты по разным критериям готовности, но и интеллектуальный уровень ребенка в целом, получая тем самым объективную картину и динамику развития интеллектуальных способностей за 4 года.

Делается вывод о том, что больше влияет на успешность или неуспешность учебной деятельности: эмоционально-личностные особенности, влияющие на обучение или интеллектуальные особенности, влияющие на обучение. Определяется общая тактика требований к ребенку в среднем звене, даются рекомендации.
4. Специальные способности учащихся.

1 ступень (дошкольники – 2 классы) – специальные способности не выделяются.
2 ступень (3 - 6 классы) – выделяется 5 специальных способностей.

3 ступень (7 - 11 классы) - выделяется 11 специальных способностей.

4.1. Работа педагога-психолога: специальные способности отслеживаю в 4 и 7 классах. Составляю сравнительные диаграммы по классным параллелям.

4.2. Работа с педагогами.

С результатами знакомлю:

· На совещании в 4 классах: «Интеллектуальный потенциал учащихся 4 классов»:

· На педагогическом совете в 5 классах: «Преемственность между начальной школой и средним звеном».

· На совещании: «Особенности мотивации обучения в среднем звене (7 класс)».

4.3. Работа с родителями.

В 4 классах.

Форма проведения: групповая консультация.

Тема: «Прогноз успешности обучения в среднем звене».

В 7 классах.

Форма проведения: индивидуальная консультация (по запросу).

Тема: «Прогноз успешности обучения в среднем звене».
