Gotowość szkolna sześciolatka. Kiedy dziecko dojrzewa do pójścia do szkoły? Diagnoza z zastosowaniem Skali Gotowości Szkolnej (SGS)

Kilka uwag o rozwoju człowieka.
Człowiek rozwija się w ciągu całego życia. Ścieżka rozwoju każdego człowieka jest odmienna od pozostałych. Psychologowie starają się jednak odkryć prawidłowości rozwoju, wyodrębnić etapy, wskazać kryzysy, jakie mogą wynikać ze zmian takich jak np. rozpoczęcie nauki w szkole czy podjęcie pierwszej pracy.

Czynniki rozwoju to biologiczne wyposażenie człowieka, cechy środowiska, w którym żyje, zorganizowana edukacja i własna aktywność.

Cechą współczesności jest zmienność kontekstów rozwoju i związane z tym zróżnicowanie doświadczeń rozwojowych ludzi. Wobec braku ciągłości (zmiany miejsca pobytu, zmiany pracy) własna aktywność wydaje się zyskiwać na znaczeniu w procesie rozwoju człowieka w ciągu całego życia.

Inicjatywa i poczucie kompetencji.
W teorii rozwoju psychospołecznego E. Eriksona (1997) na wiek przedszkolny przypada taki etap rozwoju, który niesie ze sobą, między innymi, wewnętrzny konflikt między inicjatywą a poczuciem winy. Żeby rozwiązanie tego konfliktu było korzystne dla dalszego rozwoju, dzieciom potrzebna jest przestrzeń do eksploracji, realizowania własnych pomysłów, nawiązywania kontaktów.

Młodszy wiek szkolny wiąże się z wewnętrznym kryzysem między poczuciem kompetencji a poczuciem niższości. W tym okresie rozwojowym z tego punktu widzenia dzieciom potrzebne są wymagania na miarę ich możliwości, pochwały i przekonanie, że potrafią sobie poradzić z zadaniami, które są przed nimi postawione.
Charakterystyka rozwojowa dzieci w wieku przedszkolnym:
· silna więź z rodziną,

· potrzeba bezpieczeństwa, akceptacji, stałości środowiska,

· odporność psychofizyczna zależna od pory dnia, pory roku, pogody,
· krótki czas skupienia uwagi,

· poznawanie świata poprzez działanie, w „całościowy” sposób,

· myślenie konkretne i konkretno – obrazowe,

· ćwiczenie zmysłów i ich integracji,

· duża aktywność fizyczna, ruch, manipulacja,

· pytania jako przejaw ciekawości,

· egocentryzm jako cecha rozwojowa, potrzeba uwagi, bycia w centrum,

· duża wrażliwość uczuciowa, rola uczuć w poznawaniu i przeżywaniu świata

· intensywny rozwój wyobraźni, odtwarzanie w zabawie sytuacji i ról społ.,

· potrzeba warunków dla własnej inicjatywy,
Kierunki rozwoju dziecka w wieku 4-6 lat

Rozwój w tym okresie polega na dążeniu do samodzielności oraz wzbogacaniu i różnicowaniu wewnętrznej reprezentacji środowiska (Matczak 2003).
W wieku 4-6 lat rozwój dziecka charakteryzuje się wzrostem:

· dowolności procesów poznawczych,

· kontroli nad zachowaniem zgodnie z wymaganiami dorosłych,

· umiejętności współdziałania z rówieśnikami,

oraz

· początkiem odwracalności operacji umysłowych.

Zadania rozwojowe dzieci związane z rozpoczęciem nauki w szkole - oczekiwania społeczne związane z rozpoczęciem nauki w szkole.

(Szuman 1970, Brzezińska 1992, Stefańska- Klar 2000)

1. Zdobywanie wiedzy i umiejętności poznawczych, rozumienie świata, posługiwanie się reprezentacją symboliczną (poziom rozwoju poznawczego).

2. Współdziałanie z rówieśnikami, działania wspólnotowe (poziom rozwoju fizycznego i społecznego).
3. Osiąganie samodzielności, względnej emocjonalnej niezależności (poziom rozwoju emocjonalnego).
4. Realizowanie nowych form aktywności nauki i pracy (wrażliwość i podatność na nauczanie).
5. Opanowanie czytania, pisania i matematyki (systematyczne nauczanie).
Koncepcja gotowości szkolnej
· Gotowość szkolna ma wielowymiarowy charakter, wyznaczony przez zadania rozwojowe (A. Brzezińska 1991, R. Stefańska-Klar 2000) i obszary aktywności dziecka w środowisku przedszkolnym.
· Gotowość do uczenia się jest wyrażana chęcią, zainteresowaniem, wytrwałością pomimo trudności i osiąganiem przez dziecko nieznacznych choćby postępów (E. Hurlock 1985).
· Gotowość szkolna to pojęcie związane z rozwojem dziecka ale kryteria gotowości są pochodną systemu edukacji; zadań, programów, warunków, wymagań nauczyciela i oczekiwań rodziców (E. Gruszczyk - Kolczyńska 1994, B. Wilgocka - Okoń 2003).
Obserwacyjna metoda dla nauczycieli - Skala Gotowości Szkolnej (SGS)
Obszary aktywności dziecka:

A. poznawanie świata i siebie

B. zabawa i nauka w grupie rówieśników

C. samodzielność w trudnych sytuacjach

D. podejmowanie zadań i praca pod kierunkiem nauczyciela

E. przygotowanie do nauki czytania, pisania, matematyki

72 punkty opisują zachowanie i umiejętności dzieci

Nauczyciel szacuje występowanie zachowania lub umiejętności tak, raczej tak, raczej nie, nie.
Podskalne SGS to rezultat statystycznej analizy wyników:

· Umiejętności Szkolne (20)

· Kompetencje Poznawcze (12)

· Sprawność Motoryczna (8)

· Samodzielność (12)

· Niekonfliktowość (12)

· Aktywność Społeczna (9)

Standardowe warunki, pomoce i procedura obserwacji, możliwe oszacowanie stopnia gotowości szkolnej dla każdej z sześciu podskal.
Przykłady zachowań i umiejętności dzieci zawarte w Skali Gotowości Szkolnej (SGS)
1. Gotowość szkolna ma wielowymiarowy charakter, wyznaczony przez zadania rozwojowe (A. Brzezińska 1991, R. Stefańska-Klar 2000) i obszary aktywności dziecka w środowisku przedszkolnym.
· zdobywanie wiedzy i umiejętności poznawczych np. A5 zna pory roku i związane z nimi zjawiska,
· współdziałanie z rówieśnikami np. B3 zaprasza dzieci do rozmów i zabaw,
· osiąganie samodzielności np. C3 wytrwale podejmuje próby, nie zraża się niepowodzeniami,
· realizowanie nowych form aktywności - nauki i pracy np. D1 jest zainteresowane wynikiem, stara się dokończyć prace,
· opanowanie czytania i pisania np. E1 potrafi opowiedzieć historyjkę obrazkową, E12 prawidłowo trzyma ołówek.

 Przykłady zachowań i umiejętności dzieci zawartych w Skali Gotowości Szkolnej (SGS)
2. Gotowość do uczenia się jest wyrażana chęcią, zainteresowaniem, wytrwałością pomimo trudności i osiąganiem przez dziecko nieznacznych choćby postępów (E. Hurlock 1985).
· motywacyjny (obok poznawczego) aspekt uczenia się np. B4 lubi zajęcia gimnastyczne i sportowe, E6 podejmuje próby samodzielnego czytania E18 chętnie rozwiązuje zagadki matematyczne,
· szacowanie pojawiania się zachowań na skali:
tak – 1 pkt,
raczej tak - 2 pkt,

raczej nie – 3 pkt,

nie - 4 pkt

Przykłady zachowań i umiejętności dzieci zawarte w Skali Gotowości Szkolnej (SGS)
3. Gotowość szkolna to pojęcie związane z rozwojem dziecka, ale kryteria gotowości są pochodną systemu edukacji; zadań, programów, warunków, wymagań nauczyciela i oczekiwań rodziców (E. Gruszczyk - Kolczyńska 1994, B. Wilgocka - Okoń 2003).
· status rozwojowy dziecka, np. A10 potrafi porównać dwa obrazki różniące się szczegółami, A14 potrafi umieścić nowy obiekt w już umieszczonym szeregu,
· wymagania i oczekiwania, np. E5 ma umiejętność analizy i syntezy fonemowej, E14 rysuje szlaczki literopodobne, B9 pamięta o zasadach bezpiecznego zachowania w grupie.

Statystyczna interpretacja wyników. Stopnie gotowości szkolnej w podskalach SGS.
Podskale: Kompetencje Poznawcze, Samodzielność, Niekonfliktowość, Aktywność Społeczna

 Rozkład wyników normalny.
 3 stopnie gotowości szkolnej:
średni (2) – zbiór wyników oddalonych od średniej o nie więcej niż 1 odchylenie standardowe, około 70% dzieci

wysoki (3) – zbiór wyników wyższych oddalonych od średniej o więcej niż 1 odchylenie standardowe, około 15 % dzieci

niski (1) – zbiór wyników niższych oddalonych od średniej o więcej niż 1 odchylenie standardowe, około 15 % dzieci

Statystyczna interpretacja wyników. Stopnie gotowości szkolnej w podskalach SGS (2)
Podskale: Umiejętności Szkolne, Sprawność Motoryczna

Rozkład wyników lewoskośny.
2 stopnie gotowości szkolnej:
zgodny z oczekiwanym (Z) – uzyskuje 75 % dzieci

niższy od oczekiwanego (N) – uzyskuje 25% dzieci

Stopnie gotowości szkolnej w podskalach SGS nie wyznaczają normy rozwojowej
Wyniki uzyskane za pomocą jednej metody obserwacyjnej nie mogą być jedyną podstawą podejmowania decyzji pedagogicznych.
· Niski (1) lub niższy od oczekiwanego (N) stopień gotowości szkolnej to znak ryzyka niepowodzeń. Każde dziecko, które uzyskuje niski lub niższy od oczekiwanego stopień gotowości szkolnej wymaga pogłębionej diagnozy.

· Wysoki stopień (3) gotowości szkolnej jest sygnałem, dużych potrzeb dziecka w danym obszarze aktywności

Ocena dojrzałości szkolnej - terminy
· styczeń – ocena wstępna przeprowadzona przez nauczyciela przedszkola, typowanie dzieci wymagających dodatkowej pracy, by osiągnęły wymagane przez szkołę właściwości i umiejętności;

· kwiecień – kolejna ocena i konsultacje nauczyciela przedszkola z rodzicami chcącymi wysłać dziecko do klasy I we wrześniu, wspólna ocena, czy dziecko podoła obowiązkom, czy powinno jeszcze okrzepnąć;

· po obserwacji kwietniowej można przeprowadzić pogłębioną diagnozę dziecka w PP-P (w przypadku dzieci, które wg nauczyciela nie uzyskały wystarczającej gotowości szkolnej).

Ostateczna decyzja, czy dziecko pójdzie do szkoły należy do rodzica.

Opr. Psycholog PPP Dorota Zinkiwicz
PAGE
1

