

НАРЪЧНИК за родители

Добре дошли в 1. клас!

Асоциация Родители

www.roditeli.org

Разширете кръгозора на Вашето дете с VIVA Cognita и VIVA History

VIVACOM знае колко важно е за децата да са любознателни и трайно да разширяват познанията си. Но в същото време знае и как детето може да се „загуби“ в някои текстове, факти, книги и дори учебници, което, разбира се, не ги прави безполезна. Ползвателната информация може да бъде интересна и забавна! Заедно със своите партньори – Института по математика и информатика на БАН и Съюза на математиците в България, както и със сдружение „Българска история“, VIVACOM помогна за създаването и поддържа две платформи за забавно учене:

www.vivacognita.org – за магията на математиката

и

www.vivahistory.bg – за историята като приказка

VIVA Cognita е платформа за изучаване на математика. Тя ще привлече Вашето дете независимо дали то се затруднява с цифрите или пък обожава математиката. И в двата случая VIVA Cognita ще му даде това, от което има нужда, и ще развие интереса му към точните науки с игри, занимателни проекти, състезания и интересно поднесена математика.

VIVA History е сайт с видеосъдържание на историческа тематика. За най-малките историята оживява в анимирани разкази за българския бит и култура през вековете. А гордостта на бащите – малките любители на спорта или на научните открития, също ще открият забавни истории за българския спорт и наука в списъка от анимационни филмчета. По-големите ученици ще намерят над 250 увлекателни видеоматериала за важни или любопитни моменти от историята на България.

С VIVACOM науката е интерактивна и достъпна в името на децата и тяхното развитие. Открийте един нов свят за вашето дете, изпълнен с полезни игри и занимателна наука, в който то ще намери своето бъдещо призвание.

Достъпът до платформите е напълно безплатен благодарение на VIVACOM.

ПЪРВОКЛАСНИК

*Да си първокласник - то не е шега.
Колко много грижи имам аз сега.
По часовник ставам - времето следя.
Мирно на чина си трябва да седя...
Пиша, пиша букви и чета на глас,
и разказвам ясно, и внимавам в час...
Много, много грижи имам аз сега.
Да си първокласник - то не е шега.*

Калина Малина

Тази година – съвсем не на шега – 15 септември е вълнуваща дата за цялото ви семейство. Вашето съкровище е първокласник и всички с трепет прекрчавате прага на избраното училище. Вярвайте, че вашето дете е в най-доброто училище, при най-прекрасната госпожа, сред най-ученолюбивите деца. Позитивната нагласа е от особено значение за успешния старт на малкия ученик. Дори отначало всичко да ви се стори една безкрайна шумна бъркотия, приемете, че просто всички се вълнуват... и са в очакване. В очакване е и вашата госпожа, за да се запознае с новите си ученици и техните родители. След тържествените слова на директора и първия училищен звънец, който ще поведе първолаците към класните стаи, ще можете да видите на спокойствие вашия клас. Няма как веднага да запомните всички имена, но при добро желание от страна на всички с времето нещата ще си дойдат на мястото. Вашето дете ще се опознае със съучениците си, вие – с родителите и заедно с госпожата ще започнете да градите училищната общност, в която ще се развива детето ви през предстоящите четири години.

А ние ви стискаме палци, въпреки неизбежните тревоги и грижи, да преобладават хубавите моменти и приятните емоции.

Асоциация Родители

Съдържание

Встъпителни думи

Здравето е на първо място

● Психическото здраве	3
● Безопасността на малкия ученик	9
● Храненето и водата	11
● Закаляването	15
● Дневният режим – мисия възможна!	16
● Движението	18
● Мобилните телефони и таблети в училище	21
● Ученическата раница	22
● Тоалетните	24
● Вашите помощници: лекар, зъболекар, сестра	25

Който се учи, той ще сполучи

● На какво ще се учим в първи клас	26
● Детската стая и детския работен кът	29
● Четенето	30
● Писането	32
● „Но от тази задача иде ми да плача“	34
● „Лесните“ предмети	35
● Дигитална и медийна грамотност	36
● Занималнята	38

Силата на общността

● Детето ни сред другите деца	40
● Ние, възрастните	46

съставители

Цвета Брестничка

Ева Борисова

Яна Алексиева

Георги Апостолов

дизайнер

Лиляна Дворянова

фотограф на корицата

Нина Абрашева

издател

Асоциация Родители

www.roditeli.org

ISBN 978-954-92296-3-9

ЗДРАВЕТО Е НА ПЪРВО МЯСТО

Не се шегуваме. Каквито и да са амбициите ви по отношение на учебните постижения на вашия първокласник, нищо няма да стане, ако не се погрижите детето ви да е във възможно най-добро здраве. И като говорим за здраве, имаме предвид всичките му аспекти – не само физическото, но и психическото, и социалното здраве, което ще рече, че ваша е грижата детето да се чувства възможно най-добре в тялото си, в душата си и в обкръжението си.

ПСИХИЧЕСКОТО ЗДРАВЕ

Започваме темата за здравето с психическото здраве, защото често се случва родителите да подценяват ролята му за трудностите, неуспехите и дори болестите, които сполитат малкия ученик.

ЕМОЦИОНАЛНОТО СЪСТОЯНИЕ

Деца са по-емоционални от възрастните. Те все още трудно управляват своите чувства, но пък безпогрешно

разпознават и най-малката нотка на безпокойство или напрежение в поведението на своите родители. А те често са склонни да се концентрират в амбициите си или пък в практическите подробности и да пропускат най-важното – емоционалното състояние на детето. Със сигурност е важно да набавите необходимите материали и учебници, но още по-важно е да осигурите на децата си време и емоционална подкрепа – прегръдка, изслушване и насърчение от мама и татко.

АДАПТАЦИЯ БЕЗ СТРЕС – ВЪЗМОЖНО ЛИ Е ТОВА?

Когато детето тръгне на училище, то попада в нова среда и се изправя пред множество нови трудности. Това изисква от него пълна мобилизация на способностите му за адаптация. Децата по принцип са гъвкави и приспособими, но не бива да забравяте, че този процес поглъща голяма част от енергията им и може да доведе до различни затруднения.

Дори да е посещавало подготвителна група, в 1-ви клас детето се сблъсква с цял набор нови правила – да не се разхожда в час, да следи сигналите на звънеца, да подрежда чантата и принадлежностите си, да следва инструк-

циите на учителя, да се движи по определен начин по коридорите, да ползва тоалетни от непозната разновидност и още много, много други. Всичко това е различно от ежедневието у дома и от реда в детската градина. Запомнянето и особено спазването на тези правила е трудно за децата и процесът може да доведе до повишен стрес, ако реакцията от страна на учителите и родителите е свързана с порицание, наказания и липса на подкрепа при допуснати грешки. Ключът тук е в търпението и постоянството от страна на възрастните: напомнянето, вниманието към успехите и увереността, че детето ще се справи, могат да направят чудеса с течение на времето.

За детето ще бъде по-лесно да се адаптира към новата среда, ако родителите

му се запознаят с правилата в училище и въведат част от тях и вкъщи: например детето самостоятелно да връзва обувките си, да отсервира след хранене, да прибира моливите и боичките си след рисуване на определено място и т.н. Така малкият ученик няма да се обърква от разноречиви послания у дома и в училище и ще се чувства уверен, че е способен да се справя с отговорности „като големите“.

Тук особено важно е да се включи бащата: първи клас обикновено съвпада със 7-мата година на детето, когато то психологически се отделя от майка си и бащата става много значим. Той е този, който трябва активно да се включи в училищния живот, за да може детето да свикне с правилата, да ги приеме и да ги уважава. Връзката с бащата в тази възраст е много важна за мотивацията за учене и за намаляването на агресията.

Много от децата преживяват стрес поради засилената конкурентна среда, която съществува в някои класове. В тази възраст състезателната нагласа е полезна преди всичко по време на игра, но ако цялото ежедневие на детето е ориентирано към „изпреварване“ на съучениците – било то в смятането, било в послушанието, било в рисуването – това води до непосилни за крейката детска психика нива на стрес. Родителите трябва да са чувствителни към такива нагласи и да подкрепят спокойната работа в клас, при която всяко дете се развива със собствено темпо, без да бъде сравнявано с останалите.

Ако забележите у детето си необичайни затруднения в усвояването на учебния материал, прояви на „лоша дисциплина“, агресия, но и прекалена плахост,

липса на желание за контакт със съучениците, липса на интерес към училището – имате основания да мислите за повишен стрес и затруднена адаптация. Възможно е тези сигнали да дойдат най-напред от страна на учителя или възпитателя, който прекарва много часове с детето и има преки наблюдения върху поведението му. Не отхвърляйте с негодувание тези индикации, а се опитайте заедно да намерите причината за възникналите затруднения и да върнете радостта от ученето в душата на детето. Бъдете активни и използвайте времето, договорено с учителя, за да получите обратна връзка за развитието на мъника. Партньорството е изключително важно – не забравяйте, че и Вие, и учителите искате едно и също: най-доброто за Вашето дете! Това усилие ще се изплати многократно в бъдещия му училищен живот.

ДОБРАТА САМООЦЕНКА

Най-ценният дар, който майката и бащата могат да дадат на своето дете, е добрата самооценка. Помогнете на детето си да се почувства ценено – общувайте с него, играйте заедно, четете или просто го слушайте. Също толкова важно е да научим децата да се справят с неуспеха, загубата, срама, трудностите и поражението. Когато усещат, че са достатъчно силни, за да се справят с емоциите си, децата добиват вътрешната сила да приемат света около себе си.

5 основни правила за изграждане на добра самооценка

- Не забравяйте, че детето научава повече, когато се поощрява за постиженията, отколкото, когато се санкционира за неуспехите.

- Поощрявайте детето за конкретни постъпки – веднага след като е направило или казало нещо хубаво. Вярвайте в детето. Когато то вижда, че родителите са убедени в способността му да овладее някое умение, то също вярва, че може да успее.
- Поставяйте ясни граници. Не давайте награди, за да прекратите лошо поведение. Това е подкуп. Детето започва да очаква винаги награда, за да престане да се държи зле.
- Помогнете на детето да изгради кураж да прави грешки, да ги поправя и да върви напред. Оценявайте усилията, не само резултата.

Не забравяйте, че има разлика между самоуважение и добро самочувствие. Самоуважението е увереността, че човек е ценен сам по себе си, заради това, че е, и е точно такъв, какъвто е. То се изгражда в отношенията с родителите. За да помогнете на детето да се чувства ценно заради себе си, не бързайте да го хвалите, а поговорете за чувствата му и неговото отношение към нещата.

И ВСЕ ПАК, ДА ХВАЛИМ ЛИ ДЕТЕТО?

Съвременната психология убедително показва, че можем силно да влияем както върху самооценката на детето, така и върху поведението му, като му показваме, че забелязваме постиженията или неуспехите му. Психолозите наричат този процес „даване на обратна връзка“. Най-много помагаме на детето си, ако обратната връзка, която му даваме, е:

- Позитивна, т.е. отбелязва успехите, а не провалите. Например: „Тези две кам-

шичета са написани много красиво!“ вместо „От цял ред камшичета си успял да напишеш само две правилно!“

- Конкретна, т.е. не дава оценка на личността на детето, а отбелязва точно какъв успех е постигнало. Например: „Браво! Написала си цялото домашно съвсем сама!“ вместо „Браво! Ти си добро дете!“

- Своевременна, т.е. да се дава непосредствено след постижението, преди детето да е забравило за преживяването около него. Например: „Днес изчистих стаята по-бързо благодарение на твоята помощ“ вместо „Миналата седмица много ми помогна!“

- Развиваща, т.е. да отчита не само резултатите, но и положените усилия.

Например: „Виждам, че си се постарал да напишеш домашното докрай! Хайде сега да опитаме да намерим верните отговори!“ вместо „Цяла страница със задачи и нито една вярна!“

- Адекватна, т.е. да съответства на постижението. Например: „Това „и“ е написано точно на място.“ вместо „Ти си гений! Никога в живота си не съм виждала по-добре изписано „и“! Направо е за музея!“

Разбира се, не бива да прекаляваме и с похвалите, защото така децата развиват зависимост към тях и започват да правят нещо само ако знаят, че това ще им донесе похвала или награда. Затова е важно да говорим за чувствата и преживяванията им в различните моменти.

КАК ДА РАЗБЕРЕМ КАКВО СЕ СЛУЧВА В УЧИЛИЩЕ

Лесно е да се каже „Да говорим с децата си“, но как да ги накарате да разкажат за деня си така, че да разберете какво се е случило наистина? В тази възраст децата бързо забравят събитията от деня, но продължават да ги преживяват. Способността им да разказват свързано все още е слабо развита, така че дори и да имат желание да споделят нещо, бързо се оплитат в подробности и се отказват. Въпроси от типа: „Как беше в училище?“ често водят само до отговора „Ами добре беше.“

Опитайте да задавате конкретни въпроси, които да събудят отминалия ден през спомените и чувствата на децата. Ето няколко възможни примера:

- Кое беше най-хубавото ти преживяване днес? А най-лошото?
- Ако можеш да промениш нещо от днешния ден, кое би било то? Какво би искал да се повтори утре?
- Какво те затрудни? А кое ти беше лесно?
- Нещо натъжи ли те? А какво те разсмя?
- С кого ти беше най-приятно? Имаше ли някой, с когото ти беше неприятно? Разкажи ми.

Имайте търпение да изслушате отговорите, дори и те да са дълги, объркани или да ви изненадат неприятно. В заплетени ситуации не бързайте да давате решения, преди да чуете всичко, което детето иска да каже и да попитате за неговите предложения. Най-важното е детето да чувства вашия интерес и съпричастност, това ще му помогне да добие самоувереност да взема решения. А пък докато ви описва обърканите си преживявания, малкият разказвач ще подобри и ораторските си умения.

СКУКАТА – ПРИЯТЕЛ ИЛИ ВРАГ?

Много често родителите се страхуват да оставят децата си дори за миг, без да им осигурят някакво занимание, за да не се сблъскат с това страшилище – скуката. Тя идва заедно с мрънкането на децата и чувството на вина, че не им осигуряваме достатъчно възможности за развитие.

Специалистите по детско развитие обаче съветват да оставяте не по-малко от два часа на ден за неорганизиран и неструктуриран занимания на децата, т.е. време, в което те да се учат сами да се справят със скуката. При целодневната организация на деня и допълнителните занимания, които родителите смятат за необходими, това изглежда мисия невъзможна. Ако си дадете сметка обаче, че точно часовете на „скука“ са времето, в което тече тихата и невидима работа по преработка на огромната информация от външния свят и подреждането на вътрешния мир на детето, ще се замислите дали да не предпочетете това пред още един курс или кръжок. Това са часовете, в които детето изгражда основите на своята психическа устойчивост и потенциал за творчество.

Можете да помогнете на децата да превърнат досадната скука в креативна, като им осигурите интересни книги, конструктори, бои, лепило, изрезки от плат, пластилин, природни материали – а също и подходяща компания, с която да играят на гоненица, криеница или каквото си измислят. Ако от време на време показвате и интерес към заниманията им – тези часове скоро ще се превърнат в любимата им част от деня. ■

БЕЗОПАСНОСТТА НА МАЛКИЯ УЧЕНИК

Когато говорим за здравето на децата, не можем да подминем темата за безопасността. Всеки родител се тревожи дали детето му е в безопасност, когато не е в ползрението му. В първи клас децата все още са под непрекъснатото наблюдение на учителите, но постепенно започват да се опитват да са по-самостоятелни. Най-доброто, което можете да направите в този случай, е да научите детето на някои основни правила за безопасност. Започнете с проверка дали детето ви знае и може тези неща:

- Знае трите си имена, имената на родителите си и домашния си адрес.
- Знае разликата между добра и лоша тайна. Добрата тайна е забавна. Лошата тайна го кара да се чувства неприятно. Да разкаже за лошата тайна на родителите си е правилно, това не го прави „предател“.
- Навън винаги е с приятел или близък възрастен, избягва да се разхожда или играе само.
- Знае, че непознат е всеки, когото не познава добре. Никога не остава насаме с непознати, не им казва името си или къде живее. Винаги стои на безо-

пасно разстояние от непознати хора и техните коли. Ако непознат го хване, трябва да вика силно – например „Не!“, „Пусни ме!“, „Помощ!“ или дори „Пожар!“, за да привлече вниманието на някой възрастен.

Ако искате детето ви да спазва правилата за безопасност, много важно е самите вие да му давате добър пример. Тук отново много важна е ролята на бащата. Ако винаги го водите до училището по по-дългия, но по-безопасен маршрут, вместо да пресичате рисковано за по-напряко, можете да бъдете сигурни, че след година или две, когато тръгне самичко на училище, то ще следва валия модел на поведение .

БЕЗОПАСНОСТТА НА ДЕТЕТО В ДИГИТАЛНИЯ СВЯТ

За днешните деца новите технологии са естествена част от живота. Това не означава обаче, че те са готови да се справят с рисковете, които крие дигиталния свят:

● **Неподходящо за деца съдържание.**

С усвояването на писмената реч децата придобиват повече умения за сърфиране, което може да ги изложи на подмамващи реклами или клипове, статии, снимки с агресивни или сексуални елементи. За справяне с този риск можете да използвате програми за родителски контрол. Не забравяйте да разговаряте с децата, че използвате тези програми, за да ги предпазите, а не да ги шпионирате. Ако правите профили, които децата ще ползват, активирайте „безопасен режим“ навсякъде, където е възможно.

● **Неподходящи за деца игри.** Понякога, за да се впишат в кръга на приятели или съученици, децата искат да играят на игри, които съдържат елементи на насилие. Редица изследвания доказват, че ако децата усещат топлина, любов и грижа, игрите с насилие понижават нивата на стрес и агресия, но ако децата изпитват липса на подкрепа и любов, агресията нараства. Играйте с детето на игрите, които го вълнуват, изслушвайте разказите му за тях – така ще имате връзка с него и във виртуалния му живот.

● **Злоупотреба с лични данни.** Често социалните мрежи предлагат да публикувате повече информация, отколкото е нужно за регистрацията. Много приложения също изискват достъп до лична информация, която не е необходима за работата на приложението, а им помага да ни „опознават“ и по този начин да ни предлагат да купуваме стоки и услуги.

Важно е да научите децата си кои данни са „лични“, какво е добре да се публикува и какво не. Добре е да им обясните, че личните данни са не само онези, които искат специално въвеждане в определени полета като адрес, училище и други подобни, а и тези, които присъстват на снимките като фон или детайл, както и местоположението, интересите им, ежедневните занимания и др.

● **Използването на социални мрежи.** Ако детето използва вашия профил в социалните мрежи, вие имате информация за това какво прави то там, но и детето свободно вижда всичко, което се появява на вашата стена. Имайте предвид, че вашите публикации и публикацииите на приятелите ви не винаги са за пред детските очи. За безопасността на децата най-добре би било, ако стигнете до общо решение с другите родители в класа кога да позволите на децата си да имат профили в социална мрежа и да им помогнете да си направят безопасни настройки и затворена група. При това спазвайте правилата за безопасност:

1. Регистрирайте профила заедно с детето – така му помагате да изгражда знания и умения;
2. Регистрирайте детето с най-ниската възможна възраст – така ще ползва защитите за непълнолетни;
3. Заедно с детето направете всички настройки, за да ограничите достъпа на външни хора до информацията в акаунта;
4. При всеки удобен случай разговаряйте с детето за това какво е лична информация и как да я пази;
5. Напомняйте какви са правилата за общуване онлайн: как да използва емотиконите, какви послания дават снимките и клиповете и др. ■

Супер смарт часовник за супер деца!

Със супер функции за спокойни родители

обажане

безопасна
зона

местоположение

NiNO

Kids WATCH S2

Powered by Vonino

За повече информация - www.vivacom.bg

 VIVACOM

ХРАНЕНОТО И ВОДАТА

Храненето на детето е изключително важно за здравето и развитието му и за справянето с новите задачи, които поставя пред него училището. Осигуряването на разнообразно и пълноценно меню е един от решаващите фактори за успешната адаптация към първи клас.

ХРАНЕНОТО ВКЪЩИ

За разлика от детската градина, повечето училища не осигуряват сутрешна закуска, така че ваш ангажимент е да пригответе нещо за хапване преди да изпратите детето на училище. Не подценявайте този момент – много от децата са разсеяни или им липсва енергия в първите часове, ако не са закусили.

Погрижете се вечерята да е в достатъчно ранен час. Обикновено децата са много гладни в края на учебния ден и рискуват да се натъпчат с нездравословна храна, ако не сте осигурили пълноценна вечеря своевременно.

ХРАНЕНОТО В УЧИЛИЩЕ

В повечето училища има стол. В него на децата се предлага обяд: супа, основно ястие и десерт. Някои столове предлагат на първолаците закуска в 10 часа. Обикновено тя включва топла напитка (чай или мляко) и някаква тестена закуска (често приготвена в самия стол).

Важно е да попитате: кой и кога ще води детето в стола, какви са цените на купоните, къде и на какъв период от време се продават, къде можете да се информирате за дневното меню и кога можете да посетите стола.

За всякакви нередности, свързани с храната и хигиената в училищните столове или бюфети се обръщайте към училищното ръководство. От 8 до 21 ч. можете да сигнализирате и на горещия телефон към Българската агенция по безопасност на храните – 0700 122 99,

Трябва да знаете, че вие като родители имате редица права по отношение на училищното хранене:

1. Да бъдете информирани. Училищното хранене е търговска услуга, която изцяло се заплаща от клиента. Клиентът сте вие, родителите, а прекият ползвател – децата ви. Проверете на сайта на вашата община какви са точните разпоредби, които регламентират правилата за отдаването под наем на училищните столове и бюфети.

2. Да участвате в избора на нов наемател на стола и бюфета в училището. Според наредбата на Столична община на пример, двама родители от училището задължително трябва да участват с право на глас в комисията за избор на нов наемател. Освен това родители имат право да участват и като наблюдатели по време на провеждането на избора.

3. Да участвате в изготвянето на предварителните условия и проектодоговора с кандидатите за наематели на стола и бюфета.

4. Да участвате в контрола относно качеството на предоставяната търговска услуга. За целта е нужно Училищното настоятелство да упълномощи един или няколко свои представители, които да осъществяват контрол относно спаз-

ването на действащите нормативни актове (Наредба 37 на МЗ и Наредба 9 на МЗХ) за здравословността, безопасността и качеството на предлаганите храни и продукти. Важно е да знаете, че това не е забранено никъде. Според общинските наредби, контролът на ниво училище се осъществява от директора, съвместно с Училищното настоятелство, т.е. с родителите.

През 2014 г. по настояване на Асоциация Родители и Национален Алианс „Усмихни се с мен“ бяха приети промени в правилата за провеждане на курсове за наематели на училищни столове и лавки в Столична община. Сега вече в края на всеки срок наемателите на училищни столове и бюфети получават оценка за качеството на услугата от представители на родителите. Тези оценки имат решаваща тежест при последващо кандидатстване на наемателя за стопанисване на училищен стол или бюфет.

Можете да проверите как стоят нещата във вашата община и училище и да инициирате съответните промени и при вас. Ако имате нужда от съдействие, потърсете контакт с нас.

ДОМАШНА ХРАНА В УЧИЛИЩЕ

Кутията с домашна храна е широко разпространена практика в много европейски училища, но у нас като че ли все още е рядкост. Не се притеснявайте да пригответе такава кутия, ако смятате, че така ще осигурите по-добро хранене на детето си в училище. Ето няколко съвета, за да е успешен този опит:

- Проверете къде може да се храни детето ви с домашно приготвената храна. Храненето на чина или на перваза на прозореца в коридора скоро ще убие желанието му да си носи храна от вкъщи. Обикновено в училищния стол има отделено място за хранене на деца, които си носят храна от вкъщи.

- Не се карайте и не натяквайте, ако част от храната се връща недоядена. Подобен подход може да доведе единствено до изхвърляне на храната, за да се избегнат неприятностите вкъщи.

- Пригответе храната заедно с детето. Когато то е вложило емоция и творчество, много по-вероятно е да хапва с по-голям ентузиазъм.

- Пригответе храната на подходящи хапки. Парчетата ябълка или малките кюфтенца имат по-голям шанс да бъдат изядени, отколкото цял портокал или пържола.

- Осигурете подходящи прибори – може да са и за еднократна употреба или пък коктейлни пръчици или клечки за зъби, ако са подходящи за конкретното ядене.

- Използвайте силиконови форми за мъфини, за да избегнете смесването на отделните ястия и търкалянето на храната в кутията.

- Посъветвайте детето да прибира в кутията остатъка от даваната в училище закуска или купените от бюфета храни – така ще има с какво да залъже внезапно глад в следобедните часове или веднага след училище.

- Обсъдете варианта за домашно приготвена храна с другите родители – така детето ви ще има компания в този експеримент.

НЕ ЗАБРАВЯЙТЕ ВОДАТА!

Пиенето на достатъчно количество вода всеки ден е жизненоважно за подрастващия организъм. Вашето дете трябва да изпива до 2 литра вода всеки ден. От вас зависи:

- Да проверите годна ли е за пиене водата от водопровода в училище;

- Да напомните и следите детето да си взима шишето с вода за училище всеки ден;

- Да сложите етикет или да надпишете с маркер шишето на вашето дете, за да не го обърка с други шишета;

- Да обясните на детето, че газиранията или подсладената напитка не утолява жаждата и е по-добре, когато е жадно, да пие вода.

Някои родители и класни ръководители намират решение в апарати за вода в класната стая. Купуването и поддържането на апарата и консумативите към него са грижа на самите родители. ■

ЗАКАЛЯВАНЕТО

Въпреки че в първи клас децата вече са изградили известни съпротивителни сили срещу инфекциите, закаляването все още остава много важен фактор за укрепване на тяхното здраве. То увеличава устойчивостта на организма към неблагоприятните въздействия на околната среда и включва подходящо облекло, проветряване, поддържане на оптимални температури в помещенията и излагане на детето на въздействието на студа, въздуха и слънцето по подходящ начин. Закалените деца имат по-добра терморегулация, по-рядко боледуват, по-спокойни са, спят и се хранят по-добре.

Най-честата грешка, която допускат родителите, е да обличат детето с повече дрехи, отколкото му е необходимо.

Ето няколко съвета за по-добро закаляване на децата в училище:

- Имайте предвид, че температурата в училищните стаи обикновено е достатъчно висока, за да се чувстват децата комфортно по тениска и пуловер през зимата.
- През междучасията или по време на обедната почивка децата често тичат и имат нужда да съблекат връхната дреха, така че им осигурете облекло, лесно за събличане и обличане, без сложни закопчалки или тесни отвори за главата.
- Избягвайте да пращате детето с грейка на училище, ако там няма условия то да я съблече.
- Убедете се, че обувките пазят краката му сухи, но са достатъчно леки, за да изкара с тях цял ден, без да се умори прекалено много.
- Настоявайте стаята да се проветрява редовно, а децата да се извеждат навън при всяка възможност, дори да е студено и мрачно.

Спазването на тези правила ще помогне на вашите първолаци да изградят по-голяма устойчивост към инфекциите и ще ви спести много неприятни моменти покрай болничното легло. ■

ДНЕВНИЯТ РЕЖИМ – МИСИЯ ВЪЗМОЖНА!

Първи клас е голямо предизвикателство за децата. Налага им се да свикнат със съвсем нов режим, среда и задължения. Трябва да полагат усилия за усвояване на учебния материал, който за нас, възрастните, е елементарен и лесен, но за детето е непознат и труден. Ние, родителите, трябва да положим усилия, за да подкрепим детето, да му покажем как да учи, да планира времето си и да подготвя необходимите материали за следващия ден. Правилният дневен режим има изключително голямо значение за физическото и психичното здраве на детето в тази възраст.

СЪЗДАЙТЕ РИТЪМ

На пръв поглед ритъмът и повторемостта могат да изглеждат еднообразни и скучни, но имат своя дълбок смисъл за децата. Когато спазват един и същ ритъм всеки ден, децата се чувстват по-спокойни. Ритъмът и повторемостта създават у детето усещане за предсказуемост и сигурност.

УПРАВЛЯВАЙТЕ ВРЕМЕТО

Времето е най-ценният ресурс, а навичките, свързани с управлението му, остават за цял живот.

Ето и нашите препоръки:

- Направете списък с всички дейности, които детето извършва през седмицата
- Отбележете дейностите, които са най-важни и бихте искали детето да им обръща повече внимание.
- Задайте им точно определено време, маркирайте ги с различен цвят.
- Нанесете ги в седмичната програма.
- Заедно с партньора си разпределете отговорностите между възрастните.
- Научете детето да познава часовника – независимо дали електронен или с циферблат – и да отнася определени дейности към определен час.

Задачите на майките и татковците в дневния режим на детето

● **Водене и вземане от училище**– водете го 15 минути преди началото на първия учебен час и го взимайте от училище навреме. Така детето ще има усещането, че е значимо за вас, а не забравяно или пренебрегвано от най-важните за него хора. Когато го вземате навреме, вие изграждате у него и уменията за точност и отговорност към поетия ангажимент. Ако все пак ви се наложи да закъснеете, намерете начин да го уведомите предварително или да имате вариант за друг човек, който може да го вземе. Попитайте дали училището ви предлага вариант за организиран транспорт.

● **Извънкласни занимания** (език, спорт, изкуство) – принципът, който ви препоръчваме, е „По-малко е повече“. Започнете учебната година с по-ниска натовареност по отношение на извънкласните дейности и достатъчно време за игра. Не включвайте повече от две дейности, едната от които задължително да е спорт.

● **Подготовка на домашните** – Помагайте, но никога не подготвяйте домашните вместо децата. В противен случай оценките в училище ще са ваши, а детето никога няма да се научи да се справя само. Помагайки на детето, трябва да се стремите да го правите по-умело и самостоятелно в ученето, а не да „научавате“ вместо него, за да си гарантирате високи оценки.

● **Осигуряване на достатъчно време за сън** – пълноценният сън и достатъчното време за почивка са изключително важни за здравето на детето. Определете час за лягане и се старайте да го спазва-

те, като имате предвид, че за развитието на детето и отделянето на хормона на растежа са необходими поне 9 часа сън. Не допускате да имате чувство за вина, по-скоро поговорете с детето и му обяснете защо този въпрос е толкова важен. Сутрин събуждайте детето за училище достатъчно рано, за да може спокойно да се разсъни, да направи сутрешния си тоалет и да закуси. Това ще ви спести много нерви и неприятни сцени. Освен това има директна връзка между броя на часовете сън на детето и оценките му в училище. Дори 15 минути сън повече нощем може да доведат до повишаване на успеха на детето в училище от много добър в отличен, твърдят учени.

● **Домашните задължения** – започването на учебната година не е повод да освободите детето от изхвърлянето на боклука, грижите за домашния любимец и най-вече оправянето на стаята. Всички домашни задължения трябва да имат своето място в седмичната програма, ако се налага – в по-облекчен вариант.

И не забравяйте – ролята на бащата в изграждането на дневен режим е изключително важна. ■

ДВИЖЕНИЕТО

Ако трябва да кажем с една дума кой е най-важният фактор за здравето на нашето дете, тази дума ще бъде „движението“. Човекът е създаден, за да се движи. Изследванията показват, че децата с добри постижения на двигателните тестове, се справят по-добре и с четенето и математиката. Причината е, че активното движение засилва връзките между двете полукълба на мозъка, а това влияе положително на познавателните умения на децата.

СВОБОДНАТА ИГРА

Най-доброто, което можете да направите за вашето дете, за да подобрите представянето му в училище, не е да го запишете на още един курс или занимания при частен учител, а да му осигурите време и условия за свободна игра. Тичането подобрява дишането и кръвообращението, а следователно и оросяването на мозъка и по-добрата му работа. Скачането и пълзенето укрепват мускулатурата и подобряват стойката на чина, издържливостта на натоварване и контрола над тялото, което води до по-добри умения за писане. Криеницата развива вниманието и концен-

трацията, които са така необходими на малкия ученик. А доброто настроение и добрите взаимоотношения, които се раждат в процеса на всяка игра, допринасят за позитивната нагласа и оттам – за по-лесното постигане на набелязаните цели.

Целодневната организация на обучението в много училища предполага повече време, което детето прекарва в организирани занимания. Погрижете се да му осигурите време за свободна игра вкъщи и договорете с учителите и възпитателите време и място за такива занимания и в рамките на учебния ден.

ЧАСОВЕТЕ ПО ФИЗИЧЕСКО

От първи до четвърти клас часовете по физическо възпитание и спорт са по три пъти седмично и често се водят от класния ръководител, а не от специалист по физическо възпитание. Нерядко се случва в големите училища с много паралелки салонът по физическо да се използва едновременно от два класа, понякога от различни випуски. Битува мнението, че часовете по физическо са по-малко важни от останалите и, ако родителят трябва да заведе някъде детето си, би го освободил именно от такъв час. Понякога и класните използват тези часове не по предназначение, а за допълнителни упражнения по български или математика.

Важно е да се разбере, че часовете по физическо са от изключителна важност поне по няколко причини:

- Осигуряват превенция на затлъстяването при децата, както и на риска от гръбначни изкривявания и други заболявания;
- Дават възможност да бъдат открити

заложби и способности на детето към определен спорт;

- Създават пространство, в което децата да се запознаят с различни видове спорт и да имат шанс да изберат своя;
- Осигуряват идеалното място, в което децата по един непосредствен начин имат възможността да се научат да спазват правила и граници;
- Предоставят възможност на класа да се опознае, да работи в екип, да се научи на толерантност и партниране;
- Осигуряват жизненоважната възможност за движение, сваляне на напрежението, вентилиране на емоциите и повишават работоспособността на децата.

Препоръчваме ви да се поинтересувате:

- каква е спортната база на училището - физкултурни салони, съблекални, басейн, външно игрище, фитнес клуб, други спортни съоръжения;
- дали тя е достъпна за децата от начален етап и при какви условия;
- кое може да се ползва безплатно и кое срещу допълнително платени занимания (ако се стопанисва от спортен клуб);
- в какво състояние е физкултурният салон и безопасни ли са съоръженията в двора.

С общите усилия на вашата община/кметство, както и с доброволен труд на родители и учители, можете да направите условията за спорт привлекателни за децата и да подобрите състоянието на училищните дворове, спортните зали и съоръжения там, където е необходимо. Това е и един чудесен начин за вас, татковци, да се включите с умения и сръчност в подобряване на средата на първолаците.

ДОПЪЛНИТЕЛНИ СПОРТНИ ЗАНИМАНИЯ

Много родители намират решение да осигурят необходимото движение на децата си, като ги записват на допълнителни спортни занимания. За да бъде тази крачка успешна, добре е да следват някои основни препоръки:

- Не забравяйте, че най-важната цел на детския спорт не са високите спортни постижения, а удоволствието от движението, любовта към активния начин на живот и балансираното развитие на децата.

- Не се водете от собствените си амбиции или модни тенденции, а се съобразете с желанията на детето;

- Имайте предвид, че в тази възраст костно-мускулният апарат и периферната нервна система все още не са дос-

татъчно развити, така че силовите или прекалено екстремните спортове не са подходящ избор. Специалистите препоръчват спортове, при които има относително равномерно натоварване на цялото тяло – гимнастика, лека атлетика, плуване, танци.

- Балансирайте между разбирането и постоянството – трудностите често карат децата да се откажат от избрания спорт. Потърсете причината за загубата на интерес, поработете върху елементите, които затрудняват детето, поинтересувайте се от емоционалната атмосфера по време на тренировките. Говорете с детето за очакванията, които имат към него треньорът и съотборниците му. Ако все пак видите, че детето трайно е загубило интерес към този спорт, не го насилвайте. Дайте му възможност да опита нещо друго. ■

МОБИЛНИТЕ ТЕЛЕФОНИ И ТАБЛЕТИ В УЧИЛИЩЕ – ВЪПРОС С ПОВИШЕНА ТРУДНОСТ

В реда на нещата е родителите да искат да имат информация за това, което се случва с детето, докато е извън ползрението им. Мобилният телефон на малкия ученик е един от възможните отговори на тази нужда. Важно е да прецените плюсовете и минусите, когато взимате решение относно това дали и какъв телефон да дадете на детето.

● Едно от предимствата от това, детето да има телефон в първи клас, е че така имате връзка и знаете как е, къде е и какво се случва с него. Имайте предвид обаче, че по правило използването на телефон по време на час е забранено, така че трябва да се съобразявате с графика на междучасията, за да звъните на детето. Друг е въпросът, доколко първолакът наистина се нуждае да бъде проверяван всяко междучасие. Добро решение, за да се чувствате спокойни и същевременно да осигурите лично пространство на детето, е да договорите с учителката подходящото време, в което да се свързвате с нея, както и да получите уверението ѝ, че тя ще ви потърси, когато това е необходимо.

● Рисковете от това детето да има „умен“ телефон в първи клас са устройството да бъде изгубено или откраднато. Ако устройството е ценно, то това повишава страха и притесненията на детето, а и вашите. Ако все пак решите да дадете „умен“ телефон на детето, добре е това да бъде възможно най-евтиният модел. Способността за концентрация за дълъг период от време не е най-силната черта на 7-годишните, което прави загубата на вещи по-вероятна.

● Достъпът до интернет е допълнително изкушение за децата, което разпилява вниманието им в клас. Ето защо, ако устройството позволява, препоръчваме поне в първи клас то да е с ограничено ползване и детето да няма реален достъп до интернет. От здравословна гледна точка до този момент няма категоричен отговор на въпроса, дали излъчването от апарата е напълно безопасно, но специалистите съветват времето за ползване на телефона в тази възраст да се ограничи до минимум. Какъвто и избор да направите, препоръчваме да договорите с детето правила за ползване на мобилния телефон/таблет, било то вкъщи или в училище – на кого и кога може да се обажда, колко дълги разговори да води, колко време може да използва интернет и каква е неговата отговорност за размера на сметката и опазването на устройството. Разбира се, важно е времето, прекарано пред мобилното устройство да се балансира с физически или други разтоварващи преживявания – семейни игри, спорт или други забавления. ■

УЧЕНИЧЕСКАТА РАНИЦА

Изборът на раница е от голямо значение за здравето и правилното развитие на детето ви. Тя трябва да отговаря на следните изисквания:

- **Тегло** – да не превишава 10-15 % от теглото на детето, т.е. ако вашият първокласник тежи около 25 кг, раницата с всичко в нея не бива да надхвърля 3-4 кг.
- **Ширина и височина** – не бива да превишава ширината на раменете, височината да не е повече от 30-40 см, така че да не достига краката на детето, когато е на гърба му.
- **Презрамки** – трябва да са широки, меки и с възможност за регулиране, за да може раницата да се носи и когато детето е само по блузка, и когато е с дебело яке. Учете детето да носи раницата с двете презрамки, за да предотвратите гърбначните изкривявания.
- **Гръб** – препоръчително е да е с твърд гръб, но да има меки подложки на нивото на кръста.
- **Цветя** – за безопасността на детето по улиците е добре раницата да бъде в ярки, сигнални цветове и да има светлоотразителни елементи.
- **Разпределение** – да има поне две отделения: за учебниците и за всичко останало – храна, спортна екипировка. Външните и страничните джобове са удобство – за шишето с вода, за документи (ученическа карта, тефтерче) и телефон.
- **Идентичност** – децата имат нужда да харесват и разпознават лесно раницата си. Ако не можете да осигурите раница с най-желаните картинки, добавете висулка или ключодържател, който да я превърне в любима вещ на детето.

За да избегнете гърбначни изкривявания или травми, научете детето да поставя раницата на масата или чина, преди да я сложи на гърба си.

Създайте у детето навик всеки ден да изпразва раницата напълно и да слага в нея само необходимите неща. Помогнете му да организира съдържанието, като му осигурите подходящи папки и несесери за необходимите пособия по различните предмети: много бързо ще запомни, че нещата по математика са в зелената папка, а по български – в червената. Така ще му е по-лесно да ги вади и прибира и в училище. В началото, докато изгради това умение, е препоръчително да подреждате заедно с него раницата или да я проверявате, след като то я е подредило.

Договорете с учителката част от пособията да остават в училище, така че децата да не носят излишна тежест. ■

ЕРГОНОМИЧНИ ДЕТСКИ МЕБЕЛИ

ЛЮБИМО МЯСТО ЗА УЧЕНЕ И ИГРА

Проектирани и произведени в Германия,
съобразени с нормите за ергономичност, безопасност,
екология и превенция на гръбначните изкривявания.

www.moll.bg

Бюрата, които РАСТАТ с децата!

Шоурум:

София 1517, ул. Витиня 2Ж
БЦ Бени Билдинг, ет. 2, офис 8
тел.: 02 840 73 74
e-mail: office@moll.bg

ПРЕВЕНЦИЯ НА
ГРЪБНАЧНИТЕ ИЗКРИВЯВАНИЯ

ТООАЛЕТНИТЕ

Факт: 70% от българските деца "стискат" в училище.

На пръв поглед, въпросът за малката и голямата нужда може да изглежда доста смешно. При по-внимателно вглеждане обаче ще откриете, че учениците прекарват от 5 до 7 часа в училище, без да ползват тоалетната, защото в нея няма вода, тоалетна хартия, сапун, вратите не се затварят, а хигиената е... под въпрос.

Освен до временно неудобство, това води и до по-сериозни последици. „Стискането“ е основна причина за редица заболявания на отделителната система – от хроничен запек и дехидратация (защото децата се въздържат да пият вода в училище) до възпаления и дори рак на дебелото черво. Липсата на условия за измиване на ръцете водят до повишаване на риска от заболяване от хепатит А. Има и рискове за психично-то здраве – от повишена напрегнатост

и смущения в концентрацията до негативна самооценка и негативно отношение към собственото тяло.

Много първокласници в училище виждат за първи път в живота си тоалетна с дупка и за тях това е сериозен стрес. Не оставяйте детето да се справя с това предизвикателство самò. Има мнения, че тоалетните с клекала са по-хигиенични, но не бива да забравяме колко е трудно да ги използваш, без да напръскаш краката си до коленете. Важно е да помогнете на децата да преодолеят стреса на тема тоалетна. Заведете ги в училищната тоалетна, обяснете им как да я използват и най-вече – успокойте ги. Научете ги задължително да измиват ръцете си след ползването на тоалетната, както и да ползват мокри кърпички. Договорете с училищното ръководство задължително да има сапун в тоалетните – най-удобни са дозаторите.

Какво още можем да направим?

- Да настояваме за приемането на Наредба на Министерство на здравеопазването, която въвежда стандарт за училищните тоалетни;
- Да настояваме за целенасоченото отпускане на бюджет за ремонт и поддръжка на санитарните възли в училище;
- Да говорим с децата си за това, че състоянието на обществените пространства – включително и тоалетната - зависи най-вече от нашата собствена отговорност. ■

ВАШИТЕ ПОМОЩНИЦИ: ЛЕКАР, ЗЪБОЛЕКАР, СЕСТРА

Всички училища задължително имат медицинска сестра, чието работно време покрива по-голямата част от времето, което децата прекарват в училище. Нейно задължение е да участва в разработването и осъществяването на програми за здравно образование, да оказва първа помощ при необходимост и да води здравната документация на всички ученици. Заплатата ѝ се плаща от общината.

Лекар в училището може да бъде осигурен с помощта на училищното настоятелство. Общината не е длъжна да поддържа висш медицински персонал в училище.

Същото важи и за зъболекарите. Училищният бюджет не включва издръжка на зъболекар и зъболекарски кабинет на територията на училището.

Важно! Профилактичните прегледи са отговорност на родителите!

Освен преглед при личния лекар, ви препоръчваме да заведете детето си на очен лекар. Много деца не се справят в училище заради недиагностицирани проблеми със зрението.

Желателно е да направите и консултация със зъболекар и ортодонт, защото това е възрастта, когато може да се започне активна корекция на проблеми, свързани със зъбния апарат и челюстите. Ортодонтът е специалист, който ще ви консултира дали детето има нужда да носи шини, брекети или ортодонтични апарати за коригиране на челюстите.

Осигурете на децата и задължителните имунизации:

6 години – реимунизация против дифтерия, тетанус, коклюш и полиомиелит;
7 години – реимунизация против туберкулоза.

Обмислете и обсъдете с личния лекар поставянето на противогрипна ваксина. ■

КОЙТО СЕ УЧИ, ТОЙ ЩЕ СПОЛУЧИ

НА КАКВО ЩЕ СЕ УЧИМ В ПЪРВИ КЛАС?

Нека си го кажем направо – основното, което децата трябва да научат в първи клас, не са уменията за четене, писане и смятане сами по себе си.

Знанията не са целта – целта е създаването на умения за усвояване на знания.

Основната цел е детето да изгради навици за учене през останалата част от живота, а не просто да ходи на училище по задължение. Ползата, която училището носи, не е в самите знания, а най-вече в развиването на навици за усвояването им.

ДА ГИ НАУЧИМ ДА УЧАТ И ДА ОБИЧАТ УЧЕНОТО

Лесно е да се каже, но как да го направим? Какво да направим, за да запазим естествената детска любознателност и да не я превърнем в отвращение от ученето? Специалистите съветват:

- Показвайте интерес към учебните дейности на детето: разпитвайте го за това, което му е било интересно или пък го е затруднило, за решенията, до които е стигнало.
- Споделяйте вълнението и емоцията от нещо ново, което детето е научило – така знанието става по-устойчиво.
- Осигурявайте допълнителни възможности за учене по приятен начин: енциклопедии, образователни филми и игри, карти, интернет. Правете връзки с наученото в училище, покажете на детето, че това, което учи в часовете, е част от голямата картина на света.
- Не превръщайте ученето в наказание: два часа задължително седене зад бюрото без постигнат напредък могат да изградят трайно отвращение към ученето.
- Помагайте на детето да осмисли процеса на учене: разговаряйте с него за това, че ученето започва в училище – там, където ще чуе урока и може да зададе въпроси, за да го разбере. Тренирайте способността му да разбира и да се концентрира с малки игри.
- Не отдавайте прекалено значение на успехите или неуспехите в училище, не го сравнявайте с другите деца: детето трябва да разбере, че ученето е процес, в който е важно да откриваме света, а не да се състезаваме с другите.

ДА ГИ УЧИМ НА САМОСТОЯТЕЛНОСТ

Детето има нужда от нашата подкрепа, за да изгради правилно отношение към ученето, но подкрепата не бива да се превръща в опека, която спъва изграждането на самостоятелност у малкия ученик.

Кои са най-честите грешки, които допускат родителите в това отношение?

- Родителите пишат домашното вместо детето: така детето ще занесе в училище перфектна работа, но няма да е научило нищо. Убеждението, което изгражда този подход, е: „Аз съм неспособен да се справя.“
- Родителите са плътно до детето по време на подготовката за училище: така детето ще изпълни всички задачи, но ще развие зависимост от родителя, няма да иска да прави нищо без негово участие и няма да се научи да поема отговорност за резултатите от своите действия.
- Родителите предлагат помощта си, преди детето да я е поискало: така детето губи увереност в собствените си сили и започва да търси помощ дори тогава, когато няма нужда от нея.

Как можем да бъдем наистина полезни за детето, да подкрепяме усилията му, без да прекаляваме?

- Научете детето да планира домашната си работа: помогнете му да прецени коя задача ще отнеме най-много време и усилия, кога да предвиди кратка почивка, как да раздели сложните задачи на малки стъпки, които да премине лесно. Това е дълъг процес, но навиците, които детето ще изгради, ще са му полезни за цял живот.
- Откликвайте винаги, когато детето потърси помощ, но не бързайте да давате готово решение. Помогнете на детето да премине през процеса и самостоятелно да стигне до решението. Това ще му даде увереност да опита да се справи без помощ следващия път.
- Имайте търпение да обяснявате едно и също нещо няколко пъти. Децата бързо забравят, ако не са преминали през някоя тема няколко пъти по различни начини.
- Отбелязвайте постиженията, не обръщайте голямо внимание на неуспехите. Грешките са естествена част от процеса на учене. Ако детето се страхува от грешки, то ще стане пасивно и инициативно. Търсете заедно правилните решения отново и отново, не бързайте да ги поднесете наготово.
- Помагайте на детето да гледа реалистично на нещата, напомняйте му, че ученето изисква много време и труд, преди да се научи да се справя бързо и лесно. Избягвайте да показвате нетърпение или раздражение, дори само с поглед или тежка въздишка. Това обезсърчава децата.

САЙТОВЕ, КОИТО МОГАТ ДА НИ ПОМОГНАТ

Можем да ви препоръчаме някои сайтове, в които да намерите образователни игри, занимателни задачи и текстове. Те ще ви помогнат в приобщаването на детето към света на знанието:

Дечица – забавен детски сайт:
dechica.com

Крокотак – сайт за развиващи игри:
krokotak.com

Приобщи се – виртуален център за приобщаващо образование:
priobshti.se

Блог на детски научен център Музейко:
muzeiko.com/blog/ ■

ДЕТСКАТА СТАЯ И ДЕТСКИЯТ РАБОТЕН КЪТ

Детският „работен“ кът заема централно място в стаята на ученика. Мебелите трябва да са съобразени с размерите на детето, както и с неговите нужди. И още – да са здрави и ергономични, да се поддържат лесно, да могат да се надграждат с времето...

Когато детето използва кухненската маса за подготовка на домашните си, гърбът и очите му се натоварват неправилно, уморява се бързо, нарушава се концентрацията му и то губи интерес и ентузиазъм. В училище ученикът прекарва много време в седнало положение и в затворено помещение, затова вкъщи трябва да му осигурим удобен и красив работен кът, на който с удоволствие да подготвя домашните си.

Бюрото и столът трябва да са ергономични и да му „паснат“ добре, да осигуряват изправена позиция и здравословно седене (над 60% от българчетата имат гръбначни изкривявания).

Когато бюрото се регулира на височина, то осигурява на детето изправена позиция при писане/четене. Когато не е на правилната височина, детето се прегърбва (когато бюрото е по-ниско) или лактите му отиват прекалено нагоре (когато бюрото е по-високо). Резултатът е бърза умора, разконцентрация, нежелание за работа, главоболие, болки в гърба.

Важно е бюрото и столът да "растат" с децата. Тъй като ученическите мебели ще се използват дълго време, добре би било да имат сертификат, че са изработени от екологични суровини и материали без вредни емисии.

Дългото застояване на стола е вредно!
Времето, през което децата могат да седят в едно положение, е:
6-10 години – средно 5 минути;
11-15 години – средно 15 минути.

Основни правила за здравословно седене:

- Стъпалата трябва да са в хоризонтална позиция на пода.
- Долната част на краката трябва да е във вертикална позиция спрямо пода и стъпалата.
- Бедрата трябва да са в хоризонтално положение; краят на стола трябва да е на 4 пръста от коленете.
- Плътът на бюрото трябва да е подклон, за да могат ръцете да се спускат над бюрото в удобна, ненатоварваща позиция.
- Седалката на стола трябва да се движи хоризонтално, за да може детският гръб да стигне облегалката.

Повече информация как да бъде изграден детският работен кът можете да намерите на: www.moll.bg ■

ЧЕТЕНЕТО

Да се научат да четат е едно от най-важните неща за децата в училище. Четенето като техника се учи в училище, но любовта към четенето се възпитава вкъщи още с първите години от живота.

Учените са доказали, че децата стават запалени читатели, ако родителите им:

- четат вкъщи и им подаряват книжки за рождени дни и други празници;
- редовно им четат приказка за лека нощ, дори децата да могат вече да четат сами;
- водят ги в библиотеки и книжарници;
- окуражават ги да разговарят и обсъждат приказки, случки, книжки и филмчета.

КАК ДА ПОМОГНЕТЕ НА ДЕТЕТО ДА ПОДОБРИ ЧЕТЕНЕТО СИ?

- Ходете в книжарницата заедно.
- Избирайте книги според възрастта и интересите на детето. За начинаещи читатели са подходящи книгите с едър шрифт и красиви илюстрации.
- Ако детето си харесва да чете нещо различно от това, което сте му избрали, не го спирайте. Важното е да получава удоволствие от четенето.
- Направете библиотека в стаята му – нека книгите са му винаги под ръка.
- Не противопоставяйте четенето на други любими занимания. Ако лишавате детето от игра, среща с приятели или любимата приказка, прочетена от мама или тате преди сън, можете да го накарате да смята четенето за наказание.
- Четете приказки в стихове. Римите и ритъмът помагат на детето да запомни текста и лесно да го следи с поглед.

- Четете по двойки: родителят и детето се редуват да четат интересна история, разказ, приказка.

- Насърчавайте по-голямото дете да чете на по-малкото. Децата обичат да се чувстват големи и можещи.

- Четете всичко, каквото ви попадне: надписи по табели, билбордове, менюта, интересни пътни знаци, готварски рецепти, етикети в магазините.

- Насърчавайте четенето на глас.

- Слагайте в раницата му книга за моментите, когато е приключило със задачите в клас преди другите.

- Насърчавайте игрите, в които децата имитират герои от книгите.

- Включвайте технологиите – покажете на детето, че електронните устройства не са само за забавление! Намерете различни сайтове и приложения за смарт устройства за учене на цифри и букви, за забавни упражнения по четене.

Въпреки че в първи клас детето ви ще се научи да чете, не преставайте да му четете и вие. Съвместното преживяване на тези минути укрепва връзката му с вас и затвърждава любовта към четенето.

ПОЛЕЗНО

На сайта www.detskiknigi.com ще откриете съвети за насърчаване на четенето и представяния на нови детски книги, новини от света на детската литература, книжни забавления и интервюта с творци, родители и деца.

УЧИЛИЩНАТА БИБЛИОТЕКА

Не забравяйте, че в процеса на развиване на любовта към четенето у вашето дете, имате един сериозен съюзник – училищната библиотека. Разбира се, отдавна вече библиотеката не може да бъде привлекателно място за децата, ако им предлага само прашните томове от времето на техните родители или баби и дядовци. Добрата новина е, че сред училищните библиотекарите има хора, които виждат бъдещето на библиотеката като информационен, социален и културен център на училището. Когато такова виждане намира подкрепа и сред училищното ръководство, може да смятате, че сте късметлии – за вашето дете има още едно интересно и безопасно място в училище.

Ако условията го позволяват, в библиотеката детето ви може да чете, да играе тихи игри, да подготви някое домашно, а защо не и с порастването да започне да помага. Всичко това ще му е от полза в изграждането на умения за самостоятелно учене и боравене с информация. Но дори библиотеката да не предлага идеални условия, възползвайте се максимално от възможностите ѝ. Отидете заедно с детето, запознайте се с библиотекаря и се поинтересувайте от ресурсите и правилата за ползване на библиотеката. Ако го договорите, това би могло да е спокойно място, където детето ви да ходи през междучасията или да ви изчака след часовете. ■

ПИСАНЕТО

Все повече хора смятат, че ръкописните текстове в тетрадките скоро ще са част от миналото, а за краснопис ще се говори само в старите романи. Дали ще се случи точно така, не знаем, но така или иначе на вашето дете му предстои да мине през овладяването на писането – занимание бавно и трудно, което изисква упоритост и много часове упражнения. Трудността често произтича от факта, че вкостяването на китката при децата на тази възраст още не е завършило и това води до бърза умора при писане и влошаване на краснописа. От друга страна писането е сложен неврологичен процес и затрудненията могат да идват от усложнения в протичането му.

Затова бъдете готови вкъщи да правите диктовки като част от подготовката за училище, но имайте търпение и търсете различни подходи. Някои от малките ученици са способни да пишат много старателно и четливо за определен период от време, но постоянството при писането е малко по-трудно и колкото повече пишат, толкова по-нечетливо и грозно става написаното. Кратка почивка би могла да подобри писането отново за няколко минути, но не бива да прекаляваме с упражненията.

Вместо това да се опитаме да превърнем писането в игра. Например вместо да диктувате думички на детето, нака-

райте го да измисли колкото се може повече думи с 3 или 5 букви и да ги запише. Или пък му дайте да се опита да напише имената на своите любими герои от филми и книги.

Ако въпреки всичките ви усилия детето продължава да не изписва правилно буквите, да ги струпва една върху друга, да се затруднява прекалено много – потърсете консултация с очен лекар, логопед и невролог. Причината може да се окаже както във влошено зрение, така и в неврологичен проблем или особеност на възприятието.

Родителите често поставят въпроса за леворъчието. Ако водещата ръка на детето е лявата – място за притеснение няма! Това не е болест, нито нарушение, а особеност на мозъка. Насилствената смяна на водещата ръка може да има неблагоприятни последствия върху хармоничното развитие на личността, тъй като леворъчието се определя от начина на функциониране на мозъка, а прекаленият натиск за ползване на дясната ръка може да доведе до излишен стрес.

Често децата с леворъчиие изпитват затруднения с:

- управлението на фината моторика като сила - детето може да натиска силно листа с химикалката и да го пробива/къса;
- управлението на посоката на писане – може да пише огледално АМАМ вместо МАМА;
- със скоростта на писане – когато целият ти свят е „наобратно“, възможно е да се справяш по-бавно с писането.

Но ако просто позволим на детето да пише с лявата ръка, без да го научим как да го прави, възможно е то да започне да пише по ненужно неудобен и объркан начин.

Има три важни правила, които могат да помогнат на малкия ученик при писане както с лявата, така и с дясната ръка:

- Да държи ръката си перпендикулярно на долния край на страницата.
 - Да пише с изправена китка и да поставя ръката си под линията на писане (да не е нужно да извива китката, за да вижда написаното).
 - Да държи химикалката на разстояние 2-3 см от писеца.
- Ако вашето дете е с леворъчиие, предупредете учителя и споделете какво може да прави добре то – например няма проблем с писането и рисуването, но не може да реже добре с ножица. Така в училище ще знаят какво да направят, за да му помогнат да усъвършенства уменията си. А вие може да улесните процеса, като осигурите на детето специализирани пособия – например ножица за работа с лявата ръка. ■

„НО ОТ ТАЗ ЗАДАЧА ИДЕ МИ ДА ПЛАЧА“

Често чуваме от родители да казват, че детето им не се справя с математиката. Това може да се превърне в сериозен проблем, защото усвояването на математиката е абсолютно необходимо за бъдещото развитие в училище и по-късно в живота. Децата се нуждаят от стабилни знания по този предмет, за да успеят в по-горните класове, после в университета и да имат повече възможности за избор на кариера. Затова не изхождайте от вашите спомени, ако математиката не ви е вървяла в училище, а я превърнете в част от всекидневния живот на детето. Окуражавайте го да използва числата и аритметичните действия ежедневно в практиката: да преброи чиниите на масата, да напазарува стоки за определена сума, да сметне колко още картофа трябвават... Така то започва да разбира смисъла от усвояването на математическите знания.

Ето няколко упражнения за развиване на математическите способности на детето:

- Накарайте детето да сортира различни предмети и да преброи по колко има от всеки вид. Например: две колички, три кукли и една топка – общо 6 играчки.
- Измисляйте интересни задачи с думи, за да разбере основните положения и понятия в математиката. Например: Една катеричка имала 6 лешника. Изяла два от тях. Колко са й останали? Ще й стигнат ли за зимата или трябва да събере още?
- Научете го да пише четливо числата - 25% от всички грешки в решаването на

математически задачи се дължат на нечетливо писане.

- Обяснете му как да решава задачи. Създайте на детето навик да прочита условието на задачата няколко пъти. Научете го и в най-сложната задача да разпознава отделните части, с които може да се справи стъпка по стъпка.
- Научете го как да решава задачи наум. Решаването наум помага за автоматизирането на някои действия и подходи и по-лесното разпознаване и прилагане на вече усвоени модели.
- Покажете му как да се справи с домашното си. Писането на домашно развива знанията, които детето получава в клас. Учете го да започва всяко домашно с четене на урока в учебника или примерите от учебната си тетрадка.
- Включете новите технологии активно в усвояването на математиката – има достатъчно образователни математически игри, с които детето може едновременно да се забавлява и учи, докато ползва телефон, таблет или компютър.
- Насърчавайте пространственото и логическо мислене чрез забавни игри като шах, sudoku, танграми, пзели. ■

„ЛЕСНИТЕ“ ПРЕДМЕТИ

Често родителите подценяват ролята на предмети като музика, изобразително изкуство или домашен бит и техника, тъй като не им изглеждат достатъчно „академични“. Понякога и самите учители затвърждават това впечатление, като използват тези часове за допълнителни упражнения по български или математика, вместо по предназначение. Истината е, че тези часове са от изключително значение за пълноценното развитие на детето и за усещането му за комфорт и удоволствие в училище.

Безспорно изкуството обогатява и възпитава личността. Ето защо е добре детето да опознае не само околния свят, но и своя вътрешен свят – чрез различните начини на себеизява с песни, танци, рисунки или театър. Това ще му помогне да изразява себе си като преосмисля, открива, създава и така няма да падне в бездната на бездействието, безразличието и агресията. Изкуството ще развие неговата концентрация, ин-

телект, въображение, вкус, ще му помогне да се разтовари от натрупваното в ежедневието напрежение и да осъществи своя полет на духа.

Наше задължение като родители е първи да вдъхнем у детето интерес към книгата, музиката, театъра, рисуването, танците. Това е начинът, по който можем да му помогнем да подреди ценностите си, и всъщност е една много приятна задача, защото всички деца по душа са творци.

Ето няколко конкретни идеи:

- Обявете всяка седмица или всеки месец за седмица или месец на конкретно изкуство – например „Седмица на фотографията“, „Месец на театъра“, „Седмица на скулптурата“ и заедно с детето решете как да го запознаете с това изкуство. Може да посетите музей, галерия, изложба, изложение, театрална постановка, кинопрожекция – възможностите са безброй, а децата винаги се радват да научат и видят нещо ново;
- Онлайн пространството предлага много интересни възможности за запознаване с изкуството чрез виртуални разходки из известни галерии и музеи – можете да се разходите из Лувъра или из Ермитажа, да разгледате фотографски галерии или да използвате програми за създаване на анимации и рисуване.
- Потърсете в местните читалища или музеи информация за провеждане на детски занимания по приложно изкуство – работа с глина, моделин, хартия, цветя, бои и заведете детето да твори с различни техники на изкуството. ■

ДИГИТАЛНА И МЕДИЙНА ГРАМОТНОСТ

Изграждането на дигитални и медийни умения у децата е ключово за тяхното бъдеще в съвременния свят. Ето основните области, в които е необходимо децата да придобиват и надграждат умения:

● Информация

Проблемът с „фалшивата“ информация в интернет е значителен в световен мащаб. Можем да помогнем на децата да се научат да преценяват на коя информация могат да се доверят и коя е фалшива, като развием уменията им за критично мислене:

1. Помогнете на децата да развият навик да проверяват кой е източникът на информация. Има източници с доказан авторитет, но има и такива, които разпространяват слухове и сензации и могат лесно да ни подведат.
2. Научете децата да проверяват достоверността на информацията в интернет, като я сравняват с поне два други независими източника.

● Комуникация

Тъй като при комуникацията онлайн имаме по-малко информация за изражението, жестовете или интонацията на човека отсреща, това може да доведе до изкривяване на възприятията и объркване. Така дребна шега може да стане причина за селиозен конфликт. За да се научат децата да общуват по-добре онлайн препоръчваме:

1. Общувайте с децата си онлайн чрез чат винаги, когато имате време. По този начин те ще могат да упражняват уменията си за писане, а вие ще може да

управлявате стила, който изграждат;

2. Използвайте емотиконите, когато общувате онлайн с децата си – те са чудесен инструмент, чрез който да опознаят собствените си преживявания, а с това и тези на околните. Децата ще се научат да разбират как разговорът се отразява на събеседника и ще бъдат подкрепени да споделят как те се чувстват те в момента.

● Създаване на съдържание

Съдържанието, което създаваме и качваме в интернет – текстове, снимки, клипове – създава нашата онлайн идентичност, нашата онлайн репутация. Затова препоръчваме да научите децата, че:

1. Това, което отива онлайн, остава там за дълго време. Намерете някаква стара информация, която сте публикували вие или ваш стар профил, който не сте закрили, и ги покажете на детето. Дайте му пример за това, че дори и вие да изтриете нещо, то остава съхранено на друго устройство, което има достъп до съдържанието, като му изпратите снимка чрез някой от месинджърите и след това я изтриете от вашето устройство. То ще се убеди, че на неговото устройство снимката се запазва. Това ще го направи по-предпазливо при качване на собствени снимки и клипове.
2. Всяко съобщение има и скрито послание. Поговорете с детето, какво е онова, което „казваме“ на хората, когато публикуваме снимка или съобщение онлайн – хвалим се, възмущаваме се, демонстрираме нещо, задаваме въпрос... Това ще помогне на детето да създава собствено съдържание с по-ясни послания.

● Безопасност

Безопасността в онлайн пространството има 2 основни аспекта: техническа безопасност (предпазване от вируси и нежелано съдържание) и социална безопасност (общуването с други хора чрез профилите, игрите и всички места, на които детето публикува). Можете да помогнете на детето да бъде по-защитено онлайн, като го научите на няколко неща:

1. Винаги да споделя с вас, преди да сваля някоя игра или когато получи прикачен файл. Така рискът от заразяването с вируси или попадане на нежелано съдържание ще бъде по-малък. Разкажете му за този риск и защо е необходима антивирусна програма на устройството;
2. Когато създава нов профил някъде, винаги да проверява какви са настройките и възможностите, които съответното място предлага за управление на информацията в профила;
3. В местата, където има профил, винаги да проверява възможностите за блокиране и докладване, ако възникне проблем;
4. Когато посещава ново място, да проверява какви са възможностите за връзка с администратор.

● Решаване на проблеми

В интернет могат да възникнат проблеми от различно естество и децата да се притесняват да ги споделят с вас. За да подпомогнете детето да споделя, когато нещо го притесни, е добре вие да започвате разговор за трудните теми. По този начин показвате на децата, че няма „страшно“ да се говори за неприятни неща и че сте готови да разговаряте, независимо от всичко.

1. Изполвайте всяка възможност – ре-

клама, снимка, публикация, игра, въпрос – за да поговорите по тема, която смятате, че е по-трудна: кражбата, обидите, алкохола, секса, др.

2. Прекрарвайте с детето време онлайн – да играете, да се забавлявате или да учите заедно. Това ще му помогне да поддържа доверието във вас и в дигиталния свят.

Помнете, ние също сме ваши партньори и ще се радваме да можем да ви помогнем всеки път, когато изпитвате колебание, несиурност или не знаете как да постъпите. По всички въпроси, които ви вълнуват, може да се обърнете към нашите консултанти на Центъра за безопасен интернет чрез телефон 124 123 (0.15 лв. за цялата продължителност на разговора) или чат чрез сайта www.safenet.bg от бутона „за съвет“ в работните дни между 10 и 16 часа, или чрез имейла ни helpline@online.bg по всяко време. ■

ЗАНИМАЛНЯТА

От 2010 г. на много места беше въведена целодневна организация на обучението за първи клас с тенденция постепенно да бъдат осигурени условия за такава организация до 7 клас. За съжаление все още малко училища предлагат истинско целодневно обучение, в което усвояването на знания се редува с игри, спорт и творчески занятия в съответствие с изискванията за здравословен начин на живот. На повечето места първокласниците просто остават след училище на занималня, където да се подготвят за следващия ден.

Ако във вашето училище нещата са организирани така, че трябва вие да изберете дали детето ви да остане на занималня, ето няколко думи за нея:

ПРЕДИМСТВАТА НА ЗАНИМАЛНЯТА:

- децата са на сигурно място;
- учат се да учат;
- приготвят си уроците по програмата за следващия ден и не е необходимо вечер да пишат домашни;
- имат творчески или спортни занимания по интереси;
- общуват и играят сред връстници и приятели, а родителите им могат да работят спокойно.

ВСИЧКО ЩЕШЕ ДА Е НАРЕД, АКО Я НЯМАШЕ И... ДРУГАТА ГЛЕДНА ТОЧКА

- липсва индивидуален подход за работа с всяко дете, а важи темпът на работа с групата;
- понякога цял ден децата са зад чина, затворени в класната стая;
- не се учат на самостоятелност;
- понякога не са успели да се подготвят

по всичко и трябва да доучвате вечер вкъщи;

- и не на последно място: може да изгубите поглед върху напредъка на детето.

Препоръчваме ви да се срещнете с възпитателя в занималнята, да придобиете представа за неговата личност и професионална подготовка, да разберете правилата и условията, в които ще се подготвя детето ви. Важно е да постигнете съгласие относно това, какво можете да очаквате от работата в занималнята и какви са вашите отговорности. Добре е и двамата родители да поддържате комуникация с възпитателя, който има ценни наблюдения за детето ви – как общува с връстниците си, какво му е лесно и приятно за учене и къде има нужда от допълнителна помощ, какви други интереси показва. ■

СИЛАТА НА ОБЩНОСТТА

Когато тръгне на училище, детето ни попада в среда, в която не само се учи да чете, пише и смята, но и да изгражда своите отношения с голям кръг хора – деца и възрастни. Тези уроци са не по-малко важни за успеха му в живота. За да помогнем на детето да се справи по-добре в тези сложни взаимоотношения, самите ние трябва да сме наясно, че училището е нещо много повече от място за учене: то е сложна общност, изградена от множество по-малки общности – на деца, на родители, на учители; на класове, випуски, етапи; на общности по интереси и професионални гилдии. Интересите на тези общности понякога са очевидно общи, понякога видимо се разминават, а понякога изглеждат непримиримо различни. Как да помогнем на детето да се ориентира в този сложен свят, да научи повече за хората и за себе си и да излезе по-силно, по-знаещо и по-можещо от училище?

ДЕТЕТО НИ СРЕД ДРУГИТЕ ДЕЦА

Една от най-важните задачи, които стоят пред малкия ученик, е да намери своето място сред другите деца, с които ежедневно общува в училище. Това съвсем не е лесно – уменията на децата в тази възраст да изграждат отношения не са на високо ниво и те все още имат нужда от много подкрепа от страна на възрастните.

СЪТРУДНИЧЕСТВО ИЛИ СЪПЕРНИЧЕСТВО?

Няма родител, който да не се е питал къде се намира неговото дете в развитието си спрямо другите деца на тази възраст. Събирането в един клас на деца на едни и същи години неизбежно води до сравнения между тях и понякога тези сравнения изострят родителските амбиции.

Понякога родителите, а и част от учителите, насърчават съперничеството между учениците, като отдават голямо значение на личния успех, победата и индивидуалните постижения. По този начин те стимулират у децата борбеност и независимост, но поради недостатъчната зрялост на детската психика това много често води до силен стрес, агресия и изгубване на мотивацията сред немалко от децата.

В голяма част от европейските страни е разпространен другият подход, в който

се насърчава екипността, изграждането на отношения на взаимна подкрепа и сътрудничество. В ранните етапи от училищния живот на децата този подход им гарантира по-спокойно преминаване през фазите на порастване, по-устойчиви знания и по-стабилна психика, благодарение на която да се справят успешно с нарастващите натоварвания в горните класове.

УСПЕШНИЯТ КЛАС

Може би първо трябва да кажем какво наричаме успешен клас – това е здравословната среда за нашите деца, която може да се разпознае по няколко основни неща:

- деца, които вярват в уменията си;
- малка разлика между най-високите и най-ниските резултати;
- високо доверие между учителите и родителите;
- спонтанно желание за прекарване на част от свободното време заедно;
- липса на враждуващи групички;
- висока степен на включване на всички деца.

Част от изграждането на успешен клас е споделената представа за атмосферата, която цари в него и за границите на до-

пустимото поведение. За това може да допринесе общото изработване и приемане на правила на класа. Ето някои възможни правила:

- Винаги идваме навреме.
- Отнасяме се учтиво с всички. Използваме възшебните думички: "Благодаря!" "Ако обичаш!" "Извинявай!" "Заповядай!"
- В междучасията си приготвяме нещата за следващия час, закуваме на определено място, играем, ходим до тоалетна.
- Грижим се за реда и чистотата в класната стая.
- Когато сме дежурни, почистваме дъската, раздаваме закуските на съучениците си, поливаме цветята веднъж седмично.
- Извън училището излизаме само с учител или родител.

Асоциация Родители винаги е подкрепяла приобщаващото образование за децата със специални образователни потребности (СОП). Въпреки че специализираните училища са доста по-евтин вариант да се осигурят на едно място всички необходими технически помагала и средства за обучение на децата със специални нужди, истината е, че там те се чувстват отхвърлени от обществото и им е отказано правото да общуват с други деца. Ние вярваме, че България трябва да си постави за цел да осигури достатъчно добри условия, истинска подкрепяща среда за всички деца в масовото училище – така че те да порастат уверени и можещи възрастни. Именно това е същността на приобщаващото образование.

Какво е специални образователни потребности (СОП)?

Специални образователни потребности могат да имат деца, които срещат различни затруднения в обучението си поради нарушено зрение или увреден слух, физически увреждания, умствена изостаналост, езиково-говорни нарушения, емоционални и/или поведенчески проблеми или други нарушения на об-

щуването и комуникацията, каквито и да са причините за тях.

В Наредба No 1 от 23 януари 2009 г. за обучението на деца и ученици със СОП и/или с хронични заболявания са определени условията по интегрирането им в масовото училище. Понастоящем все още има няколко основни пречки, които затрудняват този процес:

- Липсата на достъпна архитектурна среда като асансьори, рампи, просторни класни стаи, стаи със специално предназначение (сензорни, оборудвани с апаратура и уреди);
- Липсата на достатъчно обучени специалисти, учители и ресурсни учители, които да работят за пълноценното интегриране на тези деца;
- Най-основната пречка е може би свързана със страховете на родители и учители.

Ние нямаме за цел да оборваме тези страхове. Бихме искали само да си помогнем да видим безценните ползи за нас и нашето дете от общуването с различните деца. Съвременните проучвания показват, че основата на успеха в живота днес не лежи нито в академичните знания, нито в коефициента на интелигентност, а в два други вида интелигентност – социалната и емоционалната. Трябва да разбираме нуждите на другия и да умеем да се поставяме на негово място, а това става чрез приемане, че всички сме различни, но въпреки това повече си приличаме, отколкото се различаваме.

Ето още 5 ползи за всички деца от приобщаващото образование:

1. „Повторението е майка на знанието.“ Преразказването на наученото на някой, който все още не го разбрал, е отличен начин за преговор без досадата от механичното повторение на вече наученото. Това затвърждава знанията на децата от „бързата писта“ и ги прави по-устойчиви.

2. „Така хубаво им го обясних, че чак аз го разбрах.“ В тази преподавателска шега се крие голяма доза истина – не можеш да обясниш добре нещо, което не си разбрал добре. Често пъти децата имат повърхностно и неустойчиво разбиране за материала, макар и на пръв поглед да изглежда, че са го схванали. Влизането в ролята на учител е път към усъвършенстване на аналитичното и критичното мислене на „бързите деца“ – за да обясниш нещо на някой друг, се налага да го осмислиш по-добре.

3. „Този, който учи другите, учи себе си.“ Когато детето трябва да обясни нещо на свой съученик, то мобилизира творческия си потенциал. Така детето развива не само интелекта си, но и артистичните и презентаторските си умения.

4. „Каж ми и ще забравя. Покажи ми и ще запомня. Включи ме и ще разбера.“ Когато детето влиза във взаимодействие със своите съученици по повод усвояването на материала, започва да работи не само рационалното му мислене, но се включват и емоциите му. Това превръща ученето в преживяване, задейства се и така наречената „проце-

дурна памет“ и усвоеното остава като устойчиво знание.

5. „Този, който иска да прави всичко сам и да си присвои всички заслуги, никога няма да стане велик лидер“, казва Андрю Карнеги. За децата е важно да разберат, че понякога личният успех не е достатъчен. Уменията да работиш в екип и да откриваш и мобилизиращ силните страни на хората около теб, дори когато на пръв поглед те изглеждат изтъкани от слабости, са ключови за успеха в съвременния свят, където вече не се състезават индивиди, а групи, екипи, компании.

Има какво да научим и от родителите на деца с увреждания. Те се научават да приемат, че детето им никога няма да може да прави определени неща, а успехът му в живота зависи не от това, което не може, а от това, което може. Добър урок за всеки родител.

Понякога обучителните затруднения – лошо четене, писане, правопис, математика или слаба координация, неспособност за концентрация на вниманието на детето - се дължат на неразпознатата дислексия. Ако имате съмнение, че детето ви има проблем с усвояването на четенето, писането, смятането, не се колебайте да потърсите помощ от логопед или се консултирайте на **безплатната* гореща телефонна линия за информация по дислексия, осигурена от VIVACOM:**

0 800 1 DSLX (0 800 1 37 59)

*Разговорите са безплатни за абонатите на фиксираната мрежа на VIVACOM.

Въпреки всички усилия, които полагаме, за да цари мир и хармония във взаимоотношенията на децата в училище, може да се случи така, че детето ни да се сблъска с прояви на агресия. Какво можем да направим в такъв случай?

Преди всичко трябва да умеем да различаваме отделните прояви на по-груба игра между децата от истинския тормоз. Тормозът се състои в продължителни и постоянни действия, оказващи физическа или психическа вреда на някого, който не е в позицията да се защити: системна кражба на джобни пари, злобни подигравки и неуместни шеги, понякога дори бой. В последните години тормозът все повече се пренася онлайн чрез използването на интернет или на мобилния телефон – обидни или злонамерени послания чрез sms-и или mms-и, заплахи през електронни писма, кражба на профили в социалните

мрежи, коментари в чата, неприлични и неудобни снимки или други още по-крайни форми като уебсайтове, създадени с намерение за причиняване на вреда на отделен човек или група от хора.

Всички форми на тормоз в мрежата имат много по-вреден ефект от обикновения тормоз, тъй като авторите му се чувстват силни поради анонимността си и жертвите няма къде да се скрият от своя преследвач – те могат да бъдат жертви ден и нощ, навсякъде, където и да са. Онлайн тормозът излиза далеч извън рамките на училищния двор и остава в пространството много по-дълго време от изречената дума, което прави потърпевшия уязвим през цялото време. Анонимността на отсрещната страна пък създава изкуствено усещане за недосегаемост.

Тормозът е форма на междуличностен конфликт и може да бъде прекратен, затова бъдете готови да го разпознаете и да действате!

Някои деца не са склонни да споделят своите тревоги. Но вие можете да работите върху това детето да свикне да споделя с вас.

Какво можете да направите, за да споделя детето с вас?

1. Слушайте внимателно. Всеки иска да бъде изслушван, включително и децата. Когато детето ви започне да изразява своите идеи за света, слушайте с уважение какво говори.

2. Не прескачайте направо на заключението. Понякога на децата им отнема много време да стигнат до същността на историята си. Опитайте се да не отговаряте, преди да сте чули края.

3. Похвалете детето, когато ви помоли за помощ. Това е добър начин да окуражите детето да дойде отново да сподели своите притеснения.

4. Уважавайте проблемите на детето, дори да смятате, че то няма такива. Ако се подиграете на детето заради страха му от чудовището под леглото, по-късно то няма да сподели с вас за побойника, който го тормози.

5. Припомняйте периодично на детето, че трябва да дойде при вас и да сподели, ако някой го заплашва или се чувства застрашено от нещо.

Повечето деца, започвайки училище, имат трудности във взаимоотношения-

та със своите връстници. Когато усетите, че има някакъв проблем с вашето или с някое друго дете, не се колебайте да споделите с класния ръководител. Заедно с него ще намерите решение, което може да помогне по най-добрия начин. Бихте могли да потърсите помощ и от училищния психолог или педагогически съветник. Ако тормозът продължи, не спирайте, а се обърнете към други хора и специалисти – ръководството на училището, външни специалисти – психолог, медиатор, социален работник от Отдела за закрила на детето по местоживеење (ОЗД), детски психиатър.

Как да постъпите, ако детето ви е в ролята на насилник?

1. Изяснете фактите. Поискайте максимално подробна информация какво точно се е случило, без да да се впускате в обвинения чия е вината.

2. Изразете съчувствие за сложната ситуация и покажете готовност да предприемете мерки за изясняване на проблема.

3. Запазете спокойствие, критикувайте конкретното поведение, а не личността на детето като цяло.

4. Ако проблемът се появи повече от три пъти за два месеца или стане по-сериозен, приемете, че не се справяте успешно с разрешаването му и потърсете специализирана помощ от психолог. ■

НИЕ, ВЪЗРАСТНИТЕ

УЧИТЕЛИ ИЛИ РОДИТЕЛИ? УЧИТЕЛИ И РОДИТЕЛИ!

Новите отношения, в които влиза детето в училище, го поставят във взаимодействие с нови авторитети. Не се учудвайте, ако все по-често чувате: „Госпожата каза така!“ Това не означава, че учителката ви е изместила в детското сърце. Означава само, че вашето дете е открило още един възрастен, на когото може да се довери.

Не забравяйте:

Все още авторитет № 1 сте вие!

Семейната среда е тази, която създава и формира отговорни, пълноценни и щастливи хора. Вие не сте партньор на

училището – училището е ваш партньор! Мнението ви на родители все още има водещо значение, но учителят също придобива важна роля в живота на детето ви. Старайте се да не конфронтирате мненията си и да не обезценявате авторитета му пред детето. Ако все пак с нещо не сте съгласни, намерете верния и спокоен тон да поговорите и с детето си, и с учителя. Ваша отговорност е да поддържате връзка с учителите и да изисквате информация за състоянието, поведението и развитието на детето си. Когато и двамата родители показват заинтересованост, диалогът с училището е по-лесен.

За ваше щастие и за щастие на детето ви вероятността да ви се падне добър класен ръководител е голяма. Но дали ще успеете да изградите партньорски отношения с този човек, в голяма степен зависи и от вашия подход. Все пак искаме да ви припомним някои полезни факти:

Факт номер 1

Учителят също е човек, не само професионалист, който ще работи с детето ви. Понякога той няма да има отговорите на въпросите, които ви вълнуват, но това не го прави некомпетентен. Простото трябва да откриете отговорите заедно. Възможно е понякога да срещате трудности в общуването, но ключът е доверието ви в него, че прави всичко с добронамереност към децата.

Факт номер 2

Учителят иска детето ви да успее, което по същество ви прави съмишленици. Има и малък нюанс – учителят иска всички деца да успеят. Ако обаче се замислите по-сериозно, вие също искате всички деца да успеят, защото така детето ви ще се наслаждава на стимулираща и творческа среда.

Факт номер 3

Учителят страда от хроничен недостиг на ресурси – най-вече на време. Програмата е доста натоварена, а класовете често са препълнени. Нека сметнем. Един учебен час в първи клас продължава 35 минути. Разделете минутите на броя на децата във вашия клас и ще

разберете по колко минути на час се падат на всяко дете за личен контакт с учителя. И все пак той някак успява.

Факт номер 4

Поддържането на авторитета на учителя помага на вашето дете! Знаем, че понякога възникват конфликти, но не забравяйте, че е добре да ги обсъдите насаме с учителя. Детето в тази възраст има за задача да усвоява важни умения, а замесването му в разрешаване на конфликти, в които то не е пряк участник, би довело до объркване и ненужно стресиране. За детето ви е важно да успеете да изградите качествени отношения с учителя – така то няма да бъде поставено в ситуация да избира между два авторитета, ще бъде спокойно и уверено.

Пет неща, за които трябва да уведомим учителя

● **Хронични заболявания, алергии и други здравословни проблеми:** Дори и незначителни неразположения трябва да бъдат споделени, за да може да се реагира бързо в случай на усложнения. С особена сила това важи, ако става въпрос за заболявания като диабет, епилепсия или припадъци с неизяснен произход, астма, сърдечно-съдови проблеми и силни хранителни алергии. При тях има реален риск от шокова реакция на организма с фатални последствия, затова учителите трябва да знаят за здравословния проблем на детето и да могат да реагират бързо. Ще им помогнете ако:

- Направите списък с важната информация за здравословния проблем, какво да се наблюдава като симптоматика и стъпките за действие при проява;

- Напишете в списъка вашите телефони и контакти на близки, които могат да се отзоват веднага;

- Посочите и телефоните на личния лекар на детето или на друг лекуващ лекар, запознат със състоянието му.

Психолозите съветват подобна информация да се съобщи на всички хора от общността – родители, съученици и други учители, за да се гарантира сигурна среда за детето и адекватна и бърза реакция при проблем от здравно естество.

- **Трудни теми:** Всеки родител знае кои са силните и слаби страни на детето, в кои занимания от предучилищната група е показало най-ниски резултати. Ако знае това, учителят ще може да обърне специално внимание на слабите страни

и да намери точния подход, за да помогне за напредъка на детето.

- **Семейни проблеми:** Ако в семейството има загуба на близък, развод, болест или дори ново бебе, тези вълнения оказват влияние върху детската психика. Ако учителят знае за тези промени, той ще избере подходящ начин да помогне на детето да се справи с училищните задължения.

- **Чувствителни зони:** Някои деца са стеснителни, други заекват или имат някакви страхове. Тази информация ще помогне на учителя да намери индивидуален подход към детето и да предотврати потенциално уронване на неговото самочувствие.

- **Хобита и интереси:** Ако учителят знае за извънкласните занимания на детето, той ще има възможност да доразвие неговите таланти и способности в дадената посока.

Големият претъни-камък: комуникацията

Напрежението между учители и родители възниква най-често заради нарушена комуникация между тях. Опитайте се да избегнете този капан, като съевременно договорите начините и каналите на общуване между вас и учителя и възпитателя. Така ще избегнете неловките моменти да подскочате под училищния прозорец, за да привлечете вниманието им или да им звъните в 11 вечерта, за да разберете дали да носите покълнал боб за утрешното занимание по домашен бит и техника.

Как можем да общуваме ефективно с учителя?

● **Традиционният вариант е тефтерчето.** То стои постоянно в чантата на детето, малко е, удобно е... Но – понякога е непопълнено, учителят няма време да пише в тефтерчетата на всички или детето забравя да ви каже за важната информация. А и родителите се случва да забравят да го проверяват. Така може да се окаже, че сте изпуснали родителска среща, осигуряването на необходимите материали за някой час или някое събитие на класа.

● **Мейл-група.** Още на първата родителска среща е добре всички родители и учители да разменят електронните си адреси. Освен че спестява на учителя писането в 30 тефтерчета, този вариант ви дава възможност за бърза и лесна връзка с останалите родители.

● **Фейсбук група на класа.** Хората, които имат профили в социалната мрежа Фейсбук, ще открият, че това е много лесен и удобен начин за общуване между родителите и има редица предимства – можете да зададете настройките

на групата така, че тя да е затворена само за родители на деца от класа и да получавате известия, ако има новина. Всеки родител може да прецени каква информация за него да виждат останалите родители и да има възможност да публикува и споделя снимки от събития на класа, интересни новини, връзки и документи.

● **Училищни платформи.** Някои училища имат практиката да ползват онлайн платформи за комуникация с родителите. Предимството на този тип комуникация са възможността да имате активен контакт с учителите относно всичко, свързано с училищния живот, като песните време за получаване на информацията. Не бива да се чувствате неудобно, ако досега не сте ползвали такава платформа и тя ви е непозната, още повече, че има много различни варианти и всяко училище избира кой отговаря на неговите нужди. Важното е да сте отворени за идеята на класния ръководител, ако ви предложи ползването на такъв вариант на комуникация и да не се притеснявате да питате за всяко нещо, което не ви е напълно ясно. Вашите въпроси често са и важна обратна връзка към училището за това как да комуникира с родителите по-добре.

Разбира се, не забравяйте за възможността да имате телефонните номера на красния ръководител и на възпитателя от занималнята. Непременно договорете кога и при какви обстоятелства е удобно да звъните – по кое време на деня, на кой номер и т.н.

И не забравяйте: колкото и да сте убедени в правотата на своята гледна точка като родители, учителите са професионалистите, които могат да ви бъдат полезни със своята подготовка и опит.

За да се чувства детето ни добре в училище, важно е ние да изградим добри отношения с родителите на другите деца от класа. Родителската общност може да бъде голяма сила за създаването на сплотен и успешен клас.

Стъпка първа: Опознайте се!

Няколко идеи:

- Поне на първите родителски срещи си слагайте етикетчета с имената (така, както бихте искали да ви наричат другите). Става най-лесно на широко хартиено тиксо, от което всеки си къса, колкото иска, и си пише името с маркер.
- Опитвайте се винаги, когато се обръщате към друг родител, да споменавате името му. Ако сте го забравили – признайте си и го помолете да ви го каже отново.
- Още на първата родителска среща направете списък на родителите в класа, който съдържа: име и фамилия на родителя, име на детето, мобилен телефон на родителя, домашен телефон, родителски e-mail. Размножете списъка и го дайте на всеки родител.
- Направете си e-mail група и/или група в социална мрежа – така лесно ще общувате помежду си и с класния ръководител.

Стъпка втора: Изградете доверие!

Няколко идеи:

- Използвайте пълноценно родителските срещи – поставяйте на обсъждане въпросите, които ви вълнуват, но бъдете готови да чуете и мнения, различни от вашето.
- Създавайте си общи преживявания – участвайте в подготовката на училищни тържества, зелени училища, спортни празници, вместо да се задоволявате с това да давате пари и да оценявате крайния резултат.

Стъпка трета: Намерете общо съгласие по ключови теми за развитието на децата като сплотен клас!

Няколко идеи:

- Отделяйте достатъчно време за „стратегически разговори“ как да се развива класът – поне веднъж в началото на всеки срок.
- Изработете общи родителски правила по важни въпроси като: джобните пари, мобилните телефони, правото за самостоятелно напускане и пазаруване извън територията на училището, училищната униформа. Можете в рамките на вашия клас да си направите тениски или шапки с избран от вас талисман на класа.

Кои са въпросите от общ интерес?

● Родителската среща.

Обикновено родителските срещи се свикват от училищното ръководство или класния ръководител, но и вие бихте могли да сте инициатор, ако има важен въпрос за обсъждане. Това е най-подходящото място, където да договорите общи правила, да планирате празненства, родителски инициативи за подкрепа на класната и училищната общност, доброволчески акции заедно с децата.

● Своевременната обратна връзка.

Договорете с учителя начините и периодичността на информацията, която ще получавате относно детето – по телефон, мейл, чрез срещи, кореспонденция в тефтерчето. Ако има конкретни неща в поведението и емоционалното състояние на детето, които искате учителят да наблюдава и да ви дава обратна връзка – изрично го споделете

с учителя в началото и обяснете защо това е важно за вас. Ако детето ви има специфични проблеми и нужда от особено внимание, споделете го с другите родители.

● Междучасието.

Обсъдете с другите родители, учителите и децата си как и къде малките ученици могат да прекарват междучасието безопасно и пълноценно. Договорете правила за забавленията в стаите, коридорите, двора.

● Екскурзията, зеленото училище.

Колкото по-често класът ходи някъде заедно, толкова по-сплотени ще бъдат децата. Това ще подобри и учебния процес, и успеваемостта на класа. Обсъдете с учителя и с другите родители целта и очакваните резултати от всяка такава инициатива. Включете се в избора на място, маршрут, транспорт. Ако имате желание и вие да отидете, обсъдете идеята с вашия учител. Той може да се зарадва на вашата подкрепа.

● **Джобните пари.**

Създаването на финансова отговорност у детето е много важно, но често пренебрегвано умение.

Какво ще научи детето от притежаването на джобни пари?

Чрез джобните пари малкото дете се научава да употребява и използва свои собствени, макар и ограничени, финанси и да поема отговорност за тях. Сумите са още малки и неговите първи опити и грешки няма да струват много. А те неизбежно ще се случват, защото са част от уроците за парите.

1. Обяснете на детето смисъла на джобните и правилата за използването им. Въведете правило за даване на пари назаем на съученик – например: Може да послужиш с до определена сума на свой съученик, за да си купи храна или за някаква друга нужда. Обяснете на детето разликата между нужда (например храна, когато си гладен) и желание (играчка или сладолед) и защо не е правилно да дава големи суми на заем.

2. Заедно с детето направете списък на вредните и забранените за купуване неща. Оставете го само да прави предложения за списъка, вие само му подсказвайте критериите. Така детето ще разбира смисъла на забраната и по-рядко ще я нарушава.

3. Първоначално давайте на детето джобни пари всеки ден, като постепенно увеличавате времето – два пъти в седмицата, един път в седмицата. Поз-

волете на детето да изразходва джобните си пари по свой избор.

4. Избягвайте да му давате допълнително пари, ако е похарчило своите предварително. Ако все пак го направите, нека да е за сметка на парите за следващата седмица.

5. В никакъв случай не наказвайте детето за изгубени или откраднати джобни пари. То и без това преживява болезнено този „урок“.

Не на последно място - добре е да обсъдите темата за джобните пари с останалите родители. Ще е истински успех, ако постигнете обща позиция по отношение на размера им, като се възползвате от опита и препоръките на класния ръководител.

РОДИТЕЛСКИ АКТИВ

Обикновено на първата родителска среща се избира родителски актив на класа. Това са 3-ма родители, които се ангажират да участват по-активно в дейности, които подпомагат класа, училището, класния ръководител и да внасят предложения от страна на всички родители към училищното настоятелство. Тъй като учителите нямат право да събират пари от родителите, обикновено един от родителите от актива е касиер – събира от останалите родители пари, необходими за празнични почерпки на класа, екскурзии или купуване на допълнителни учебни пособия и материали.

УЧИЛИЩНО НАСТОЯТЕЛСТВО

Училищните настоятелства са независими доброволни сдружения за подпомагане развитието и материалното осигуряване на училището. Настоятелствата се създават като юридически лица с нестопанска цел за осъществяване на общественополезна дейност. Те имат право да правят предложения за решаване на текущи въпроси на училището, да съдействат за осигуряване на допълнителни финансови и материални средства и да контролират изразходването им, да участват при избора на учебници, както и да осигуряват закупуването

им, да съдействат за столовото хранене, решаването на социално-битови проблеми на учениците и учителите, да подпомагат дейността по задължителното обучение на децата, да съдействат за организиране отбиха и други извънкласни дейности, да сигнализируют за извършени нарушения, да организират обучение на родителите по въпроси на възпитанието и развитието на децата, да подпомагат социално слаби деца и ученици.

Настоятелство може да се създаде към всяко училище или детска градина. Училищните настоятелства осъществяват дейността си в помещения, предоставени за безвъзмездно ползване от съответното училище.

За съжаление не навсякъде училищните настоятелства са добре организирани и работещи. Поинтересувайте се как стои въпросът във вашето училище и по какъв начин вие и родителите от вашия клас бихте могли да помогнете на настоятелството. Ако пък то не е от най-активните, може би сега е моментът да му влеете свежи сили. В края на краищата вероятно детето ви ще бъде в това училище в следващите поне седем години. Струва си да инвестирате време и усилия, за да стане то по-приятно и най-важното по-полезно за него.

Всяко училище е задължено да има Обществен съвет. В зависимост от големината на училището той се състои от 5, 7 или 9 члена. Общественият съвет трябва да се среща поне четири пъти годишно.

Кой може да участва в Обществения съвет?

В Обществения съвет участват поне един представител на общината (или на министерство, ако училището е държавно), видни представители на местната общност и поне трима представители на родителите на ученици в съответното училище. Представителите на родителите се избират на събрание на родителите, организирано в един или два етапа, в зависимост от големината на училището. Мандатът на членовете на Обществения съвет е 3 години. В Обществения съвет не могат да участват лица, които имат финансови отношения с училището, т.е. персоналът на училището, както и външни доставчици на продукти или услуги. Същото важи и за членове на Училищното настоятелство.

Каква е ролята на Обществения съвет?

- Приема Стратегията за развитие на детската градина или училището;
- Съгласува училищния Учебен план;

- Дава становище за разпределението на Бюджета на училището;
- Участва в създаването и приемането на Етичния кодекс на училищната общност;
- Предлага политики и мерки за подобряване на образователния процес;
- Участва в комисиите, които оценяват дейността на директорите и в провеждането на конкурса за нов директор;
- Подава сигнали при нарушения и др.

Какво можете да промените с участието си в Обществения съвет?

Законът дава по-големи правомощия на Обществения съвет в сравнение с Училищното настоятелство. С участието си в него можете да влияете върху най-важните инструменти за управление на училището – Стратегията, Учебния план и Бюджета, и директно да допринесете за промяна на практики като достъп на родителите до учебното заведение, начин на комуникация с тях, включването им в живота на училищната общност, качеството на храната, тоалетните в училище и много други.

Асоциация РОДИТЕЛИ

е неправителствена организация, учредена на 19 юни 2001 г.

Асоциация Родители

Нашата мисия:

Да насърчим родителите да бъдат най-добрите родители, които могат да бъдат, и да подкрепим децата да се превърнат в най-добрите възрастни, които могат да станат.

Нашите ценности:

- Ние вярваме, че вие сте най-добрите родители за вашето дете. И можете да станете още по-добри.
- Ние сме убедени, че най-важните ресурси за пълноценното развитие на едно дете са семейството и училището. И връзката между тях е важна.
- Ние вярваме, че всяко дете има право на равен достъп до качествено образование. И заедно можем да му го осигурим.
- Ние сме убедени, че всички деца и семейства заслужават добро качество на живот. И това е наша споделена отговорност.

Ако сте родител и искате...

- да се включите в тренинг за подобряване на родителските умения
- да получите консултация за безопасното поведение на децата в интернет;
- да намерите съмишленици от „Пълна къща“ – Клуб на многодетните родители;
- да допринесете за доброто настроение на хиляди хора по време на Фамилатлон;
- да се посъветвате по въпроси, свързани с вашите деца – свържете се с нас!

Ако сте учител и искате...

- да участвате в обучение за подобряване на взаимодействието семейство - училище;
- да усвоите методи за превенция на реалното и виртуалното насилие;
- да развиете класната и училищната общност – свържете се с нас!

Нашите контакти:

+359 2 944 17 99

www.roditeli.org office@roditeli.org

● **Директор и училищна администрация**

Директорът и помощник-директорите имат определено приемно време, в което можете да ги посетите. На първата родителска среща се информирайте кога е то и кой помощник-директор за какво отговаря. Това ще ви помогне да се ориентирате към кого да се обърнете, когато имате някакъв въпрос или проблем. Ако има въпроси, по които имате разминавания с учителите на детето, най-добре е да се обърнете към директора, преди да потърсите помощ от външни институции – Регионалния инспекторат по образование или Министерството на образованието и науката.

● **Психолог и педагогически съветник**

Задължително се информирайте дали във вашето училище има психолог и/или педагогически съветник. Той работи не само с децата и учителите, но и с родителите. Можете да се обърнете към него за консултация по различни въпроси във връзка с пребиваването на детето в училището или с неговото развитие, както и при случаи на агресивно поведение, насилие или тормоз в класа или в училището. При нужда той може да ви насочи към други подходящи специалисти или отдел за закрила на детето във вашия град или район. Училищният психолог и педагогическият съветник подпомагат процеса на развитие на класната общност – изграждането на класа като екип, усвояването на

умения за справяне с конфликти, страховете и притеснения. Тяхната задача е да подпомагат работата на класните ръководители, за да могат те да работят за изграждане на емоционална и социална интелигентност у децата.

● **Логопед**

С логопеда можете да се консултирате не само за проблеми с речта, но и за процеса на адаптация към училището или за други специфични въпроси, свързани с обучението на детето. Не във всяко училище има логопед. Обикновено той обслужва всички училища и детски градини в даден район. Попитайте на родителска среща кой е вашият районен логопед и къде се намира кабинетът му.

● **Ресурсен учител**

Ресурсният учител е много ценен както за децата, които имат нужда от подкрепа за адаптацията в училищната среда, така и за учителите и родителите. Негова задача е да бъде медиатор и да успее да „преведе“ на всички страни какво е добро и полезно за детето. Той е този, който адаптира учебното съдържание според нуждите на детето със специални потребности. Ресурсният учител е подкрепа за родителите на децата със специфични нужди, но би могъл да е полезен и за останалите родители с информация за определени затруднения или нарушения в развитието на децата. За съжаление в българските училища все още има недостиг на ресурсни учители и не е рядкост един такъв специалист да помага на десетина деца, а това затруднява ефективността на работата му. ■

**Деца,
винаги пътувайте
отзад в колата
с колан и повдигаща седалка!**

Инициатива по безопасност на

SOLVAY SODI

В партньорство с:

VIVACOM

Асоциация Родители

VIVACOM *fund*

2017 г.