[bookmark: _GoBack]Родительское собрание на тему:
«Педагогические средства коррекции тревожности у детей старшего дошкольного возраста»
Цель: выявление уровня тревожности у детей старшего дошкольного возраста.
Задачи: 
1. Познакомить родителей с понятием эмоционального развития, с базовыми эмоциями;
2. Дать представление родителям, какая работа была проведена по диагностики детей;
3. Разработать рекомендации для родителей в общении с тревожными детьми.
План работы:
1. Понятие эмоционального развития. Базовые эмоции и чувства;
2. Тревожность, как эмоциональное состояние;
3. Сообщение о результатах диагностики тревожности детей по методики "Выбери нужное лицо" Р. Тэммл, М. Дорки, В. Амен;
4. Рекомендации для родителей в общении с тревожными детьми.

«Эмоции являются «центральным звеном» психической жизни человека, и прежде всего ребенка»
 Л.С.Выготский:
I. - В соответствии с традицией нашей группы каждое собрание мы начинаем с приветствия. Сегодня я предлагаю вам сыграть в игру «Добрые мысли – добрые чувства». Встаньте, пожалуйста, в круг! Давайте передадим друг другу (соседу слева и справа) добрые мысли и добрые чувства.
- А сейчас в нескольких словах расскажите нам о своих эмоциях.  
Жизнь без эмоций так же невозможна, как и без ощущений. Эмоции играют важную роль в жизни детей, помогают воспринимать действительность и реагировать на нее. Эмоции, которые испытывает дошкольник, легко прочитываются на лице, в позе, жесте, во всем поведении. 
Выделяют несколько базовых эмоций: радость, гнев, страдание, удивление, отвращение, призрение, страх.
В свою очередь страх включает в себя такие эмоции как: волнение, опасение, беспокойство, испуг, тревога, паника, кошмар.
II. Сегодня мне хотелось бы поговорить с вами о педагогических средствах коррекции тревожности у детей старшего дошкольного возраста.
Тревожность - это эмоциональное состояние, возникающее в ситуациях неопределённой опасности и проявляющееся в ожидании неблагополучного развития событий. Тревожные дети живут, ощущая постоянный беспричинный страх. Они часто задают себе вопрос: "А вдруг что-нибудь случится?"
Эмоциональный фон может быть положительным и отрицательным. Отрицательный фон ребенка характеризуется подавленностью, плохим настроением, растерянностью. Ребенок почти не улыбается, плечи опущены, выражение лица грустное и безразличное; с трудом входит в контакт. Одной из причин такого эмоционального состояния ребенка может быть проявление повышенного уровня тревожности.
     Тревожные дети – это обычно не уверенные в себе дети, с неустойчивой самооценкой. Постоянно испытываемое ими чувство страха перед неизвестным приводит к тому, что они крайне редко проявляют инициативу. Будучи послушными, предпочитают не обращать на себя внимание окружающих, ведут себя примерно и дома и в детском саду, стараются точно выполнять требования родителей и воспитателей, не нарушают дисциплину, убирают за собой игрушки. Таких  детей называют скромными, застенчивыми. Однако их примерность, аккуратность, дисциплинированность носит защитный характер – ребенок делает все, чтобы избежать неудач.
     Высока вероятность воспитания тревожного ребенка родителями, осуществляющими воспитание по типу гиперпротекции (чрезмерная забота, мелочный контроль, большое количество ограничений, запретов, постоянное одергивание). В этом случае общение ребенка и взрослого носит авторитарный характер, ребенок теряет уверенность в себе и в своих силах. Он постоянно боится отрицательной оценки, начинает беспокоиться, что он делает что-то не так, то есть испытывает чувство тревоги, которое может закрепиться и перерасти в стабильное личностное образование – тревожность.
     Воспитание по типу гиперопеки может сочетаться с крайне близкими отношениями ребенка с одним из родителей, обычно с матерью. К установлению таких отношений с ребенком склонны родители с определенными характерологическими особенностями – тревожные, мнительные, неуверенные в себе. Установив тесный эмоциональный контакт с ребенком, такой родитель заражает своими страхами ребенка, то есть способствует формированию у него тревожности. Мать, находящаяся в состоянии, непроизвольно старается оберегать психику ребенка от так или иначе напоминающих о ее страхах. Также каналом передачи беспокойства служит забота матери о ребенке, состоящая из одних предчувствий, опасений и тревог.
     Усилению в ребенке тревожности могут способствовать такие факторы, как завышенные требования со стороны родителей и воспитателей, так как они вызывают ситуацию хронической не успешности, которая легко перерастает в тревожность.
     Еще один фактор, способствующий формированию тревожности – частые упреки, вызывающие «чувство вины». В этом случае ребенок постоянно боится оказаться виноватым перед родителями. Часто причиной большого числа страхов у детей является сдержанность родителей в выражении чувств при наличии многочисленных предостережений, опасностей, тревог.
     Излишняя строгость также способствует появлению страхов. Часто, не задумываясь, родители внушают детям страхи своими никогда не реализуемыми угрозами, вроде: «Заберет тебя дядя», «Уеду от тебя» и др.
     Помимо перечисленных факторов, страхи возникают в результате фиксации в эмоциональной памяти сильных испугов при встречи со всем, что олицетворяет опасность или непосредственно представляет угрозу для жизни, включая нападение, несчастный случай и т. д.
     Если у ребенка усиливается тревожность, появляются страхи – непременный спутник тревожности, то могут развиться невротические черты. Неуверенность в себе как черта характера – это самоуничтожительная установка на себя, на свои силы. Тревожность как черта характера – это пессимистическая установка на жизнь, когда она представляется как преисполненная угроз и опасностей.
     Неуверенность порождает тревожность и нерешительность, а они в свою очередь формируют соответствующий характер. Таким образом, неуверенный в себе, склонный к сомнениям и колебаниям, робкий, тревожный ребенок нерешителен, несамостоятелен, нередко инфантилен, повышено внушаем. Такой ребенок опасается других, ждет нападения, насмешки, обиды.
          Отрицательные последствия тревожности выражаются в том, что, не влияя в целом на интеллектуальное развитие, высокая степень тревожности может отрицательно сказаться на формирование креативного, творческого мышления.
     Тем не менее, у детей дошкольного возраста тревожность еще не является устойчивой чертой характера и относительно обратима при проведении соответствующих психолого-педагогических мероприятий, а также можно существенно снизить тревожность ребенка, если педагоги и родители, воспитывающие его, будут соблюдать нужные рекомендации. 
III. Мною была проведена проективная методика «Выбери нужное лицо», позволяющая исследовать тревожность детей по отношению к ряду типичных для них жизненных ситуаций общения с другими людьми. Тест разработан американскими психологами Р. Теммл, М. Дорки и В. Амен. (см. Приложение I)
И я заметила, что в нашей группе имеет место быть средний уровень тревожности детей.
IV. На основании результатов диагностического обследования родителям раздаются «Правила работы с тревожными детьми, для родителей» (см. Приложение II)

Список используемой литературы
1. http://vsetesti.ru/327/
2. Кряжева Н. Л. Развитие эмоционального мира детей. Популярное пособие для родителей и педагогов. – Ярославль: Академия развития, 1996
3. Савина Е. Тревожные дети / Дошкольное воспитание – 1996. – №4
4. Чиркова С.В. Родительские собрания в детском саду. – Москва, 2014


Приложение I
Тест тревожности Р. Тэммл, М. Дорки, В. Амен. Методика "Выбери нужное лицо". Проективная диагностика детей.
Инструкция.
В процессе исследования рисунки предъявляются ребенку в строгой последовательности, один за другим. Показав ребенку рисунок, тестирующий к каждому из них дает инструкцию-разъяснение следующего содержания (см. в обработке к тесту)
Вопросы:
Рис.1. Игра с младшими детьми: «Как ты думаешь, какое у ребенка будет лицо, веселое или печальное? Он (она) играет с малышами».
Рис.2. Ребенок и мать с младенцем: «Как ты думаешь, какое лицо будет у этого ребенка: печальное или веселое? Он (она) гуляет со своей мамой и малышом».
Рис.3. Объект агрессии: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное?»
Рис.4. Одевание: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) одевается».
Рис.5. Игра со старшими детьми: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) играет со старшими детьми».
Рис.6. Укладывание спать в одиночестве: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) идет спать».
Рис.7. Умывание: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) в ванной».
Рис.8. Выговор: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное?»
Рис.9. Игнорирование: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное?»
Рис.10. Агрессивное нападение: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное?»
Рис.11. Собирание игрушек: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) убирает игрушки».
Рис.12. Изоляция: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное?»
Рис.13. Ребенок с родителями: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) со своими мамой и папой».
Рис.14. Еда в одиночестве: «Как ты думаешь, какое лицо будет у этого ребенка: веселое или печальное? Он (она) ест».

Выбор ребенком соответствующего лица и его словесные высказывания фиксируются в специальном протоколе.

	Рисунок
	Высказывание ребенка
	Выбор

	
	
	Веселое лицо
	Грустное лицо

	1. Игра с младшими детьми
	 
	 
	 

	2. Ребенок и мать с младенцем
	 
	 
	 

	3. Объект агрессии
	 
	 
	 

	4. Одевание
	 
	 
	 

	5. Игра со старшими детьми
	 
	 
	 

	6. Укладывание спать в одиночестве
	 
	 
	 

	7. Умывание
	 
	 
	 

	8. Выговор
	 
	 
	 

	9. Игнорирование
	 
	 
	 

	10. Агрессивность
	 
	 
	 

	11. Собирание игрушек
	 
	 
	 

	12. Изоляция
	 
	 
	 

	13. Ребенок с родителями
	 
	 
	 

	14. Еда в одиночестве
	 
	 
	 


Протоколы, полученные от каждого ребенка, далее подвергаются анализу, который имеет две формы: количественную и качественную.
Ключ, интерпретация.
Количественный анализ.
На основании данных протокола вычисляется индекс тревожности ребенка (ИТ), который равен процентному отношению числа эмоционально негативных выборов (печальное лицо) к общему числу рисунков (14):
ИТ = Число эмоциональных негативных выборов х 100%
                                                  14
В зависимости от уровня индекса тревожности дети подразделяются на 3 группы:
а) высокий уровень тревожности (ИТ выше 50%);
б) средний уровень тревожности (ИТ от 20 до 50%);
в) низкий уровень тревожности (ИТ от 0 до 20%).
Качественный анализ
Ребенок анализируется индивидуально. Делаются выводы относительно возможного характера эмоционального опыта ребенка в данной (и подобной ей) ситуации. Особенно высоким проективным значением обладают рис. 4 («Одевание»), 6 («Укладывание спать в одиночестве»), 14 («Еда в одиночестве»).
Дети, делающие в этих ситуациях отрицательный эмоциональный выбор, вероятнее всего, будут обладать наивысшим ИТ.
Дети, делающие отрицательные эмоциональные выборы в ситуациях, изображенных на рис. 2 («Ребенок и мать с младенцем»), 7 («Умывание»), 9 («Игнорирование») и 11 («Собирание игрушек»), с большей вероятностью будут обладать высоким или средним ИТ.
Как правило, наибольший уровень тревожности проявляется в ситуациях, моделирующих отношения ребенок-ребенок («Игра с младшими детьми», «Объект агрессии», «Игра со старшими детьми», «Агрессивное нападение», «Изоляция»). Значительно ниже уровень тревожности в рисунках,  моделирующих отношения ребенок – взрослый («Ребенок и мать с младенцем», «Выговор», «Игнорирование», «Ребенок с родителями»), и в ситуациях, моделирующих повседневные действия («Одевание», «Укладывание спать в одиночестве», «Умывание», «Собирание игрушек», «Еда в одиночестве»).


Приложение II.
Правила работы с тревожными детьми, для родителей
· Избегать публичных порицаний и замечаний!
· Избегать сравнения с другими детьми (особенно, если кто-то лучше).
· Обязательно отмечать успехи ребенка, сообщая о них в его присутствии другими членами семьи (например, во время общего ужина).
· Хвалить ребенка, гордиться им. Всем рассказывать и показывать его достижения.
· Не замечать ошибки, неудачи. В самой плохо сделанной работе можно найти что-то достойное похвалы.
· Старайтесь делать как можно меньше замечаний ребенку.
· Приободрять во всех начинаниях и хвалить даже за незначительные самостоятельные поступки.
· Большое значение имеет оценка, она всегда должна быть положительной.
· Необходимо отказаться от таких слов, которые унижают достоинство ребенка («осел», «дурак», «свинья»), даже если взрослые очень раздосадованы и сердиты.
· Нельзя угрожать ребенку такими наказаниями: («Замолчи, а то рот заклею! Уйду от тебя! Убью тебя!» «Отдам тебя дядьке!»).
· Ласковые прикосновения родителей помогут тревожному ребенку обрести чувство уверенности и доверия к миру.
· Родители должны быть единодушны и последовательны, поощряя и наказывая ребенка.

