Циклограмма

классно-обобщающего контроля

адаптационного периода, реализация принципа преемственности

 (5 класс)

1. Инструктивное совещание с заместителями директора, психологом, социальным педагогом. Разработка и утверждение плана проведения классно-обобщающего контроля в 5 классах в адаптационный период (сентябрь, отв. – директор).

2. Инструктивное совещание с классными руководителями, учителями – предметниками (сентябрь, отв.-зам. директора по УВР).

3. Посещение уроков (сентябрь-октябрь, отв.- зам.директора по УВР, ВР, психолог, социальный педагог, руководители МО, учителя начальных классов).

4. Сбор аналитических материалов. Диагностика знаний обучающихся – административные входные контрольные работы (сентябрь, отв. – зам. директора по УВР)

5. Проверка тетрадей (сентябрь-октябрь, отв. – зам. директора по УВР).

6. Проверка дневников (сентябрь-октябрь, отв. – зам. директора по УВР, ВР).

7. Анализ планов классных руководителей (сентябрь, отв. – зам. директора по ВР).

8. Выявление состояния здоровья обучающихся (сентябрь-октябрь, отв. – мед. работник, классные руководители).

9. Диагностика по проблеме «Адаптация обучающихся к новому социальному окружению», анкетирование (сентябрь-октябрь, отв. – психолог).

10. Совещание при директоре (октябрь, отв. – директор).

11. Тематические родительские собрания по итогам совещания при директоре (ноябрь, отв. – классные руководители).

 План проведения классно-обобщающего контроля в 5 классах
Цель: адаптация обучающихся 5 классов к новым условиям образовательного процесса, реализация принципа преемственности между I и II ступенями обучения

	№ п/п
	Содержание контроля
	Сроки
	Ответственный

	1
	Инструктивное совещание с классными руководителями, учителями-предметниками, руководителями МО
	сентябрь
	Зам. директора по УВР

	2
	Посещение уроков русского языка, литературы, математики, информатики, иностранного языка, природоведения, истории, технологии, ОБЖ
	сентябрь-октябрь
	Зам. директора по УВР, ВР, руководители МО, учителя нач.классов

	3
	Сбор аналитических материалов. Диагностика знаний обучающихся по русскому языку, математике (входной контроль), проверка сформированности навыков чтения.
	сентябрь
	Зам. директора по УВР

	4
	Проверка тетрадей по русскому языку, математике
	сентябрь-октябрь
	Зам. директора по УВР, руководители МО

	5
	Проверка дневников обучающихся
	сентябрь-октябрь
	Зам. директора по ВР

	6
	Анализ планов классных руководителей. Индивидуальные собеседования
	сентябрь
	Зам. директора по ВР

	7
	Состояние здоровья обучающихся. Совместный анализ.
	сентябрь-октябрь
	Классные руководители, мед.работник

	8
	Социометрия: изучение психологического климата классного коллектива, определение статуса ребенка, его интересов. Диагностика уровня тревожности.
	сентябрь-октябрь
	Психолог

	9
	Создание социального паспорта параллели
	сентябрь
	Соц. педагог

	10
	Совещание при директоре
	ноябрь
	Директор

	11
	Консультации для родителей по проблеме адаптации
	сентябрь-октябрь
	Зам. директора по УВР, ВР, психолог, соц.педагог

	12
	Анкетирование учителей, учащихся, родителей по проблеме преемственности в обучении
	сентябрь
	Зам. директора по УВР, психолог

	13
	Расширенное заседание МО. Разработка методических рекомендаций в помощь учителям-предметникам, классным руководителям, родителям по проблеме адаптации
	ноябрь
	Руководители МО

Система мер,
способствующая успешному решению проблемы преемственности между I и II ступенями обучения

1. Проводить комплектование 5 классов на основе классов, сформированных в начальной школе.

2. Знакомство с обучающимися через характеристики, данные учителями начальных классов.

3. Разработка тематики родительских собраний в 5 классах с учетом специфики периода адаптации: содержание, методы обучения и т.п.

4. Рекомендации учителям 5 классов:

 - изучение программ начальных классов, уровня сформированности предметных и общеучебных

 компетенций выпускников I ступени обучения;

 - ознакомление с возрастными особенностями младших школьников, изучение уровня

 работоспособности (наблюдение, пробные уроки);

 - изучение системы работы учителя начальных классов: формы и методы организации учебной

 деятельности учащихся, стиль общения и т.п.

 - изучение системы внеклассной работы и работы с законными представителями;

 - посещение уроков в 4-х классах (с целью ознакомления с системой работы учителя).

5. Рекомендации учителям начальных классов:

 - разнообразить формы организации учебной деятельности учащихся на уроке с целью

 активизации, повышения познавательной активности;

 - отрабатывать более детально пересказ исходного текста как основы развития речи

 обучающихся.

Практические рекомендации в помощь учителям-предметникам
	Проблема
	Предварительная работа по решению проблемы
	Пути решения проблемы на уроке

	1. Адаптация в условиях предметной системы обучения
	1.Изучение программ начальной школы учителем 5 класса, средней школы - учителем начальных классов.

2.Изучение мониторинга образовательного процесса в 4 классах

3.Знакомство с психологическими особенностями учащихся
	

	2.Формирование детского коллектива в связи с проблемами подросткового возраста
	1.Изучение психологии подросткового возраста.

2.Знакомство с семьями детей
	Использование коллективных и групповых технологий

	3.Преемственность технологий начальной школы
	Изучение технологий, используемых в начальных классах
	1.Использование основных приемов технологий из начальной школы.

2.Адаптирование технологии начального обучения к технологиям основной школы

	4.Проблема одаренных детей
	1.Изучение в начальной школе, в какой зоне учится одаренный ребенок.

2.Изучение психологических особенностей данного ребенка.
	Построение урока с учетом этих способностей

	5.Проблема организации самостоятельной работы на уроке
	Наблюдение уроков в начальной и основной школе
	Учить самостоятельно работать

	6.Соблюдение единых требований
	Наблюдение уроков в начальной и основной школе
	1.Подготовка ученика к уроку

2.Своевременность домашних заданий.

3.Контроль поведения учащихся

4.Выставление оценок учителем-предметником.

5.Работа над ошибками.

	7.Осуществление обратной связи
	Изучение вопроса при посещении уроков в начальных классах
	Использование приемов обратной связи

	8.Преемственность форм и методов организации учебной деятельности
	Изучение форм и методов организации учебной деятельности учителями начальных классов и предметниками
	Использование форм и методов организации начальной школы и осуществление плавного перехода к «своим»

	9.Единая система итогового повторения в 4 классах и вводного повторения и контроля в 5 классах
	Разработка единой системы повторения и контроля
	Использование системы итогового повторения и контроля в 4 классах

	10.Использование средств наглядности
	Изучение системы использования наглядности в начальной школе
	Использование системы наглядности из начальной школы

Методические рекомендации по преемственности преподавания русского языка (4-5 классы)
	Начальная школа
	5 класс

	Изучение простого предложения, Разбор простого предложения производится без названия видов обстоятельств
	Учителям нужно иметь в виду, что:

1) разбор простого предложения производится без названия видов обстоятельств;

2) расстановка знаков препинания при обращениях и прямой речи проводится на уровне ознакомления

	Изучение сложного предложения. Рекомендуется работать с однородными членами предложения, используя терминологию
	3) изучение ССП и СПП проводится в начальной школе на уровне ознакомления (см. программу)

	Фонетика. К концу преподавания в начальной школе давать единую со средней школой запись звуко-буквенного анализа слов
	4) запись звуко-буквенного анализа слов:

Коньки, конь - ки – 2 слога

к - [к] – согласный, глухой

 парный, твёрдый парный

о - [а]- гласный, безударный

н - [н,] – согласный, звонкий, непарный, мягкий парный и т.д.

6 букв, 5 звуков

	Морфемный разбор
	5)необходимо учитывать, что в начальной школе для морфемного разбора не берутся слова типа основание, лисий, быстрее, взялся

	Морфологический разбор имени существительного.

К концу преподавания в 4-м классе научить учащихся единому со средней школой морфологическому разбору частей речи.

1.Часть речи - значение, вопросы.

2.Морфологические признаки:

-начальная форма;

-постоянные признаки: собственное или нарицательное, одушевленное или неодушевленное, род, склонение;

-непостоянные признаки: падеж, число

3.Синтаксическая роль

	Морфологический разбор имени прилагательного.

1.Часть речи - значение, вопросы

2.Морфологические признаки:

-начальная форма;

-непостоянные признаки: падеж, число, род (в ед.числе).

3.Синтаксическая роль

	Морфологический разбор глагола.

1.Часть речи - значение, вопросы.

2.Морфологические признаки:

-неопределенная форма;

-постоянные признаки: спряжение;

-непостоянные признаки: число, время, лицо, в прошедшем времени-род.

3.Синтаксическая роль

	Орфограмма. Учителям основной школы учитывать, что графическое изображение орфограмм проводится по учебникам начальной школы

	При проверке творческих работ учащихся 2-4 классов нужно использовать единую классификацию речевых и содержательных ошибок

	Развитие речи. Уделить особое внимание подробному изложению (пересказу)

Рекомендации по преемственности в преподавании математики
	Начальная школа
	5 класс

	- «Школа России» (традиционная программа)

- Дидактическая система Л.В.Занкова
	

	1.Довести до автоматизма табличные навыки умножения и деления, навыки сложения однозначных чисел
	

	2.Отработать письменные вычислительные навыки основных 4 действий с однозначными и двузначными числами
	В начальной школе письменное умножение и деление на трехзначное число дается в пределах умений, навык по программе не отрабатывается. Рекомендуется на эту тему обратить внимание

	3.Рекомендуется учить учащихся рациональным приемам устного счета на основе законов сложения и умножения
	Рекомендуется учесть, что некоторые устные приемы умножения в программу начальной школы не входят

	4.Обратить внимание на работу с величинами (именованными числами): сравнивать по числовым значениям, выражать данные величины в различных единицах
	Вести работу с величинами (именованными числами) в соответствии с программой начальной школы

	5.Доводить работу над порядком действий в выражениях, содержащих до 4 знаков, до навыка
	

	6.Отработать умение решать текстовые задачи арифметическим способом (не более 2-х действий)
	Использовать отработанные умения в решении задач более 2-х действий

	7. Учить учащихся распознавать плоские геометрические фигуры и изображать на листе с разлиновкой в клетку. Учителям рекомендуется изучать объемные геометрические фигуры только в ознакомительном порядке.
	Нахождение объема геометрических фигур перенести в программу основной школы.

	8.Дроби. Работа на уроках проводится только с обыкновенными дробями (с одинаковыми знаменателями). Сравнение и действия с дробями отрабатываются на уровне навыка.
	

	Обратить особое внимание на правильное использование изученной математической терминологии в речи учащихся и учителей начальной школы.
	Продолжить развитие математической речи обучающихся

	
	Обратить внимание на то, что нахождение неизвестного компонента арифметического действия в начальной школе изучается только на одношаговых уравнениях. Знакомство с положительными и отрицательными числами проводится только в системе Л.В.Занкова

