[bookmark: _GoBack]Gotowość szkolna – pojęcie
	Pojęcie dojrzałości szkolnej dotyczy wszelkich zagadnień związanych z gotowością dziecka do rozpoczęcia nauki szkolnej. Wraz ze zmianą przepisów oświatowych pojawiły się zagadnienia
i pytania, które nurtują rodziców i nauczycieli dzieci mogących rozpocząć naukę w szkole podstawowej.
	Obecnie naukę w I klasie na wniosek rodziców mogą podejmować dzieci sześcioletnie, obowiązkiem szkolnym objęto natomiast dzieci siedmioletnie. Na wstępie należy więc zaznaczyć, że nie jest to grupa jednorodna wiekowo i może się zdarzyć, że w jednej klasie mogą się znaleźć uczniowie, między którymi będzie nawet i dwa lata różnicy. W tym kontekście szczególnie ważne jawi się przygotowanie danego dziecka do jak najlepszego startu w pierwszej klasie i rozważenie wszelkich za i przeciw, umiejętność dostrzeżenia mocnych stron dziecka przy jednoczesnym zauważeniu i wspieraniu słabszych sfer.
	Gotowość szkolna obejmuje następujące aspekty:
-rozwój umysłowy
rozwój emocjonalno - społeczny
-rozwój somatyczny i ruchowy – w zakresie motoryki małej (grafomotoryka, koordynacja wzrokowo-ruchowa) i dużej – ogólna sprawność całego ciała
-rozwój percepcyjny (głównie percepcja słuchowa i wzrokowa, zmysły smaku, dotyku, węchu i czucia głębokiego)
-rozwój mowy – w obszarze komunikacyjnym i artykulacyjnym

Gotowość szkolna – dojrzałość umysłowa
Ważnym elementem warunkującym powodzenie w nauce szkolnej jest odpowiedni poziom rozwoju umysłowego dziecka. Myślenie jest głównym procesem umożliwiającym uczenie się. Jego rozwój wiąże się ściśle z różnorodnymi przejawami aktywności dziecka, a przede wszystkim z jego aktywnością poznawczą.
Wyróżniamy trzy rodzaje myślenia, które stanowią zarazem jego szczeble rozwojowe: myślenie sensoryczno – motoryczne, konkretno – wyobrażeniowe i myślenie słowno – logiczne (pojęciowe).
Dla dzieci sześcioletnich ciągle najbardziej typową formą myślenia jest myślenie konkretno – wyobrażeniowe. Jest ono podporządkowane zadaniom praktycznym, przejawia się w rozwiązywaniu problemów podczas zabaw i codziennych zajęć. Miedzy 5 a 6 r. życia dzieci próbują uzasadniać swe sądy i decyzje, a także dowodzić swoich racji. Wnioski, do jakich dochodzą, są często fałszywe, co wynika głównie z braku doświadczenia i uporządkowanej wiedzy. Pod koniec szóstego roku życia dzieci próbuj stawiać hipotezy. Wyrażają je za pomocą okresów warunkowych, niekiedy w postaci tzw. eksperymentu myślowego, w którym istotną rolę odgrywa wyobraźnia i fantazja dziecka. Począwszy od 6- 7 lat dzieci zaczynają wnioskować i wiązać ze sobą informacje na zasadach logicznych, stopniowo przechodzą do oceniania problemów z różnych punktów widzenia.
W nauce szkolnej ważną rolę odgrywa rozumienie otaczającego świata, istotna jest więc umiejętność rozumowania i myślenia w kategoriach związków przyczynowo – skutkowych. Do uczenia się arytmetyki potrzebna jest dziecku umiejętność ujmowania ilości, w zakresie co najmniej 5, porównywania zbiorów równo- i różnolicznych, ujmowania stosunków między zbiorami, wyrażanymi w określeniach: mniej, więcej, równo.
Gotowy umysłowo do nauki szkolnej sześciolatek jest ciekawy świata, dąży do jego poznania
 i zrozumienia praw w nim rządzących, więc pyta, mówi i ustosunkowuje się do tematu. Jest zainteresowany nauką, dzięki czemu nie nudzi się podczas zajęć. Rozumie przekazywane mu polecenia i wiadomości, z ciekawością słucha opowiadań bajek i rozumie ich treść. Posługuje się dużym zasobem słów, wypowiada się zrozumiale i czytelnie.

Aby pomóc dziecku osiągnąć dojrzałość szkolną w tej sferze rozwijaj jego myślenie poprzez twórcze zabawy np.:

-rozwiązywanie i układanie zagadek
-opisywanie przedmiotów, osób, zwierząt, zjawisk np. „jaka jest piłka, żyrafa, burza?”
-wymienianie przedmiotów o określonych cechach np. „co jest żółte, zimne, malutkie itd.?”
-klasyfikowanie(segregowanie) przedmiotów , obrazków wg różnych cech np. koloru, wielkości, przeznaczenia itd.
-tworzenie serii – porządkowanie np.: od najmniejszego do największego, najkrótszego do najdłuższego itd.
- układanie historyjek obrazkowych
-znajdowanie przeciwieństw np.: długi-…, mały-…, ostry-…, dobry -…itd.
-tworzenie definicji np.: co to jest/kto to jest np.: stół, pies , kierowca, radość itd.
-zabawy „co tu jest nie tak/ źle, co tu nie pasuje?” (wyszukiwanie niedorzeczności w obrazkach) np. kwadratowe kółka w samochodzie, zimowy ubiór na gorącej plaży itp.
-zabawy symboliczne np.: w sklep
Ponadto:
-wspieraj naturalną skłonność dziecka do zadawania pytań i „główkowania” nad
jakimiś problemami

-pomagaj dziecku w ćwiczeniu zadawania pytań i myśleniu o tym, jak samodzielnie
znaleźć na nie odpowiedzi

-angażuj dziecko w doświadczenia „naukowe” i różnorodne rodzaje aktywności
związane np. z poznawaniem zjawisk fizycznych i matematyką

Rozwój emocjonalny i społeczny
	Rozwój emocjonalno-społeczny jest bardzo ważnym czynnikiem warunkującym sukces szkolny dziecka. Odpowiada bowiem za prawidłowe procesy adaptacji w grupie, stan emocjonalny dziecka wpływa bezpośrednio na jego samopoczucie w roli ucznia i kolegi. Nierzadko zdarza się, że mimo dobrych możliwości intelektualnych dziecko właśnie z powodów emocjonalno-społecznych nie jest w stanie prawidłowo funkcjonować w szkole. Pojawiają się objawy nadmiernego stresu w postaci płaczliwości, rozdrażnienia, odmawiania pójścia do szkoły, apatii, przygnębienia lub nadmiernego pobudzenia, w sytuacji przedłużającego się stresu mogą pojawiać się bóle brzucha, głowy, moczenie nocne, trudności ze snem.
Rozwój emocjonalny obejmuje takie zagadnienia jak:
-stabilność emocjonalna (adekwatne do sytuacji, przewidywalne i akceptowane społecznie reakcje emocjonalne w sytuacjach nowych i nieznanych, trudnych i nużących, odporność na stres),
- samokontrola rozumiana jako zdolność do kształtowania i kontrolowania swoich działań
 w odpowiedni do wieku sposób, poczucie kontroli wewnętrznej (konieczna jest tutaj wiara w siebie
 i własne możliwości),
Rozwój społeczny obejmuje:
-umiejętność nawiązywania prawidłowych relacji z dorosłymi i rówieśnikami
- zdolność do rozumienia i podporządkowywania się zasadom i regulaminom obowiązującym
 w szkole, rozumienie hierarchicznej struktury świata społecznego
 - umiejętność porozumiewania się jako chęć i zdolność do wymiany myśli, uczuć i pomysłów
z innymi. Związane jest to z ufaniem innym osobom i poczuciem przyjemności, jakie daje dziecku rozmowa z innymi osobami, również z dorosłymi,
- umiejętność współdziałania – jako zdolność traktowania swoich potrzeb na równi z potrzebami innych członków grupy.
Jak pomóc dziecku w rozwoju emocjonalnym i społecznym?
- pamiętaj , że dziecko uczy się poprzez proces modelowania i naśladowania. W praktyce – jeśli chcesz, żeby Twoje dziecko było odważne, wytrwałe, pogodne, wierzyło we własne możliwości, dawaj mu przykład własnym zachowaniem. Dzieci uczą się przez obserwację rodziców i innych znaczących osób dorosłych!
-rozmawiaj o emocjach, mów o własnych, nazywaj sytuacje, gdy jesteś zadowolony, radosny, wypoczęty. Mów również o zmęczeniu, gniewie i złości – ucz dziecko, że one też będą mu towarzyszyć w życiu i należy je umieć rozładować.
- stwarzaj dziecku możliwość nawiązywania kontaktów towarzyskich i podtrzymywania dłuższych relacji społecznych, organizuj wspólne wyjścia z rówieśnikami, zapraszaj inne dzieci do domu.
-rozmawiaj z dzieckiem o codziennych sprawach (oczywiście tych, które jest w stanie pojąć) i sytuacjach społecznych, tłumacz jak należy się zachować w danej sytuacji, zachęcaj do samodzielnego podejmowania działań – np. zakupów w kiosku, sklepie, rozmowy z sąsiadami.
- dbaj o higienę psychiczną całej rodziny i dziecka – odpowiednią ilość snu, wypoczynek , odpowiednią dietę, ciszę i spokój w domu.
- czytaj z dzieckiem bajki i opowiadania, omawiaj emocje i sposoby zachowań prezentowane przez bohaterów.
- nagradzaj dziecko (wystarczy słownie) i okazuj dumę gdy zachowa się rozważnie i odpowiedzialnie, gdy okaże komuś pomoc i zrozumienie.

Ważnym aspektem gotowości szkolnej są funkcje związane z procesem nauki pisania i czytania. Należą do nich funkcje wzrokowe, koordynacja wzrokowo-ruchowa, grafomotoryka oraz słuch fonematyczny. Poniżej przedstawiamy przykłady ćwiczeń dla poszczególnych obszarów:

Ćwiczenia motoryki małej, grafomotoryki, sprawności manualnej.
- krążenie ramion, robienie kółek w powietrzu ramionami, dłońmi,
- zaciskanie, otwieranie dłoni, dotykanie paluszków,
- wyczuwanie różnych powierzchni dłońmi, zgadywanie co jest ukryte w worku,
- ugniatanie papieru, lepienie z plasteliny,
- malowanie palcami,
- rysowanie miękkimi kredkami, pisakami (wymagającymi niewielkiego nacisku, na rozluźnienie mięśni),
- wydzieranie z papieru,
- wycinanie,
- chwytanie i nawlekanie koralików,
- nawijanie nitki na kłębek,
- składanie papieru, origami,
- wodzenie palcami po śladzie, rysowanie po śladzie,
- kalkowanie,
- zamalowywanie ograniczonych przestrzeni,
- labirynty,
- zadania typu „ połącz kropki”,
- szlaczki,

Ćwiczenia percepcji wzrokowej, pamięci wzrokowej oraz koordynacji wzrokowo-ruchowej:
- wyodrębnianie elementów z całości (wyszukiwanie określonego przedmiotu, kształtu wśród innych, ukrytych liter, figur itp.)
- dorysowywanie brakujących elementów (promyków, płatków itp.)
- składanie całości z elementów (pociętego obrazka, układanki wg. wzoru)
- układanie wzorów z figur geometrycznych,
- wyszukiwanie różnic w obrazkach, szukanie takich samych obrazków, elementów,
- dopasowywanie obrazków do konturów ich cieni,
- rysowanie obrazków wg instrukcji („narysuj kwadrat, nad nim trójkąt itd”.)
- prowadzenie linii w labiryncie, aby nie dotknąć ścianek,
- prowadzenie spinacza magnesem po narysowanej linii,
- łączenie kropek,
- rozpoznawanie uprzednio prezentowanych obrazów wzrokowych – porównywanie „co się zmieniło?”, klaskanie na widok uprzednio widzianego obrazka, wzoru,
- odtwarzanie wzoru z figur geometrycznych,
- zapamiętywanie kolejności pokazywanych figur, późniejsze odtworzenie,
- zapamiętywanie szczegółów na obrazku,
- gry typu „memory”, szukanie par,

Ćwiczenia słuchu fonematycznego dla dzieci do 6 roku życia
1. Rozpoznawanie dźwięków wydawanych przez otoczenie, np. tykanie zegara, kapanie wody, warkot silnika samochodowego, rozmowa ludzi.
2. Rozpoznawanie głosów znanych sobie osób.
3. Rozpoznawanie dźwięków z otoczenia, gdy dziecko ma zasłonięte oczy : uderzanie łyżeczką o szklankę, o kubek metalowy, przelewanie wody z kubka do kubka, potrząsanie puszką z cukrem, grochem, kaszą itp.
4.Szukanie przedmiotu schowanego, które wydaje jakiś dźwięk, np. tykającego budzika.
5. Różnicowanie dźwięku: długi - krótki, cichy- głośny, szybki - wolny
6. Rozróżnianie dźwięków pochodzących z natury, np. odgłosy zwierząt, pojazdów, zjawisk atmosferycznych odtwarzanych na cd.
7. Wystukiwanie rytmów - powtórzenie.
8. Wystukiwanie rytmów wg wzoru ułożonego z klocków .
9. Zabawa w echo – powtarzanie wyrazów bezsensownych, głośno - cicho - szeptem, szybko - wolno.
10. Wyszukiwanie wyrazów rymujących się w materiale z wyrazami bezsensownymi.
11. Zabawa „Memory” : obrazki z wyrazami rymującymi się.
12. Zabawa w robota - mówienie sylabami, wyklaskiwanie sylab w wyrazie, układanie klocków zgodnie z ilością sylab, układanie obrazków, których nazwy rozpoczynają się od tej samej sylaby, klaskanie w dłonie, gdy słychać ustaloną sylabę.
13. Liczenie wyrazów z zdaniu.
14. Układanie zdań z określonej ilości słów .
15. Szukanie ilustracji z identyczną sylabą na końcu wyrazu.
16. Rozpoczynanie nowego wyrazu na końcową sylabę poprzedniego- łańcuch sylabowy.
17. Ocenianie prawidłowej wypowiedzi - Powiedziałam dobrze czy źle? (szafa czy safa).
18. Rozwiązywanie prostych rebusów – jaki powstanie wyraz, gdy np. do słowa ryba dołożymy głoskę k.
19. Rozpoznawanie samogłoski rozpoczynającej wyraz. Wyszukiwanie wyrazów rozpoczynających się od określonej samogłoski, a następnie spółgłoski.
20. Wyszukiwanie spółgłoski, a następnie samogłoski na końcu wyrazu.
21. Wyszukiwanie wyrazów ukrytych np. słońce- słoń, burak – rak.

Przygotowały: Agnieszka Wolak, Małgorzata Wolska, Joanna Buczek, Agata Żukowska

