Как проверить готовность ребенка учиться, выявить особенности его интеллектуального развития

Ниже приводятся задания, которые помогут родителям оценить развитие памяти, восприятия и произвольного внимания, мелкой моторики руки и зрительно-моторных координации, мышления, речи ребен​ка. Они имеют также развивающий характер.
Даже если вы не замечаете особых трудностей в обучении, ребен​ку будет полезно выполнить предлагаемые задания, так как они учат думать, сосредоточиваться, проявлять волю. Выберите удобное время и доброжелательно предложите немного позаниматься — выполнить ин​тересные задания. В ходе работы с вашей стороны не должно быть ни​каких замечаний, проявления отрицательных эмоций. Хорошее на​строение, уверенность в успехе — залог того, что ребенок будет выпол​нять задания спокойно и полностью проявит себя. Если у него не всё получается, подбодрите его, скажите, что в этом нет ничего страшно​го, что нужно немного позаниматься и все будет отлично получаться.
Вы можете находиться рядом с ребенком, если он вас просит, но делать это не обязательно: объяснив ему задание, займитесь своими делами. Не подсказывайте решения, иначе теряется диагностический характер заданий. Результат будет объективен только в том случае, если ребенок выполнит их самостоятельно.
Прежде чем предложить задания ребенку, вы должны сами позна​комиться с ними, понять, как их выполнять и оценивать. Для оценки ис​пользуется пятибалльная система:
5 — высокий уровень выполнения задания;
4 — уровень выполнения задания выше среднего;
3 — средний уровень выполнения задания;
2 — уровень выполнения задания ниже среднего;
1 — низкий уровень выполнения задания.
Оценка необходима взрослому, чтобы определить, какие трудно​сти испытывает ребенок, какие умения и качества нужно у него разви​вать. Детям оценку сообщать не следует.
Не нужно стремиться сделать как можно больше заданий за один день. Лучше заниматься ежедневно по 15-20 минут, выполняя по два - три задания, ориентируясь при этом на индивидуальный темп работы ребенка. Важно, чтобы до начала работы он не видел диагностических проверочных заданий.
Расскажите ребенку, что необходимо сделать, выполняя задание. Затем обязательно уточните, понял ли он, и предложите ему работать самостоятельно
 Задание 1. Запомни картинки.
(Развитие зрительной памяти)
Вы говорите ребенку: «Сейчас я покажу тебе картинки, нужно очень внимательно посмотреть на них и постараться как можно боль​ше запомнить. Понятно ли тебе, что нужно делать?» Если вы получили утвердительный ответ, предложите ребенку лист с картинками для за​поминания. На это дается 20 секунд. Затем пауза — 20 секунд. Рисунки при этом убирают. «А теперь давай посмотрим на эту страницу. Здесь ты видишь много разных рисунков. Постарайся найти среди них те, которые ты запомнил, обведи их.
 Понятно ли тебе, что нужно делать?»
Если ребенок не понял, тогда повторите еще раз. Самостоятель​ное выполнение задания требует двух минут. Посидите рядом с малы​шом, пока он не завершит работу. Не забудьте похвалить ребенка после выполнения задания, независимо от того, довольны вы результатом его работы или нет: «Молодец, ты справился с заданием». За каждую пра​вильно найденную картинку дается 1 очко. Чем больше очков получил ребенок, тем лучше его зрительная память
Задание 2. Найди ошибки.
(Умение выделять отдельные свойства и признаки предметов и яв​лений, развитие произвольного внимания - способности сосредоточить​ся, организоваться для выполнения задания)
Предложите ребенку внимательно рассмотреть картинки и объяснить, что художник неверно нарисовал или забыл на​рисовать. Обязательно спросите малыша, понял ли он, что нужно сде​лать в этом задании. Если ребенок говорит, что не понял, объясните еще раз, как выполнять это задание.
После того как вы выяснили, сколько ошибок он отметил верно и запомнили или зафиксировали (незаметно для ребенка) их число, вы можете обсудить задания, которые он не смог сделать правильно.
Оценка результатов:
5 — ребенок верно отметил 7-8 и более ошибок;
4 — ребенок верно отметил 5-6 ошибок;
3 — ребенок верно отметил 3-4 ошибки;
2 — ребенок верно отметил 1-2 ошибки;
1 — ни на одной картинке ошибки не найдены.
 Задание 3. Продолжи узор.
(Развитие мелкой моторики рук, зрительно-моторных координа​ции и произвольного внимания ребенка)
Для большего удобства и чтобы не рисовать в книге, переведите рисунки этого и следующего заданий на отдельный лист бумаги или пе​реснимите их на ксероксе.
Данное задание можно выполнить в два этапа: сначала нужно нарисовать изображенные на странице узоры, а затем под диктовку на​рисовать узор и самостоятельно его продолжить.
Вы просите ребенка: «Посмотри внимательно на эти узоры и постарайся продолжить их рисовать до конца страницы. Понятно ли тебе, что нужно делать?» При необходимости объясните задание еще раз. После того как ребенок закончит рисовать, не забудьте похвалить его. Затем переходите ко второй части.
«А теперь мы с тобой будем рисовать вот здесь, на этих клеточках. Найди, пожалуйста, точку и поставь на нее свой карандашик. Слушай меня внимательно. От этой точки проведи линию на одну клеточку вправо (обратите внимание на то, понял ли ребенок что нужно делать, и правильно ли он выполняет соединения; вы можете помочь ему, объяснив, как он должен рисовать линию, но ваша помощь допустима только при выполнении первого узора), затем одну; клеточку вверх, одну клеточку вправо, одну клеточку вниз, одну клеточку вправо, две клеточки вверх, одну клеточку вправо, две клеточки вниз, одну клеточку вправо, одну клеточку вверх, одну клеточку вправо одну клеточку вниз, одну клеточку вправо, две клеточки вверх, одну клеточку вправо, две клеточки вниз. А теперь продолжи этот узор» Когда ребенок закончит рисовать узор, не забудьте похвалить его, независимо от того, понравилась ли вам его работа: «Молодец, у тебя получился красивый узор».
Далее аналогично рисуем следующие узоры.
Оценка результатов:
5 — все узоры дорисованы правильно, линии четкие аккуратные;
4 — верно выполнено 5 узоров из шести, линии достаточно четкие, но есть небольшие неточности, погрешности;
3 — верно выполнено 4 узора, существенных отклонений при рисовании под диктовку нет, но есть ошибки в самостоятельном продолжении узоров, линии не всегда точно совпадают с клеточками;
2 — правильно выполнено 2-3 узора, есть серьезные ошибки при выполнении второй части задания: ребенку трудно рисовать под диктовку, у него нет четкой ориентации вправо-влево, вверх-вниз, лини неровные, нечеткие,
1 — верно выполнен 1 узор, линии неровные, неаккуратные.
Задание 4. Перерисуй домик и подпись к картинке.
(Развитие мелкой моторики, зрительно-моторных координации, произвольного внимания)
Ребенок должен как можно точнее перерисовать домик.
Вы просите ребенка: «На странице нарисован домик. Постарайся, пожалуйста, нарисо​вать такой же, чтобы было похоже. Я думаю, у тебя обязательно полу​чится. Понятно, что нужно делать?» Если ребенок не понял, объясните еще раз. После того как ребенок закончит самостоятельное выполнение задания, не забудьте похвалить его.

Оценка результатов:
5 — домик скопирован практически точно, присутствуют все дета​ли, линии параллельные, не выходящие за контур;
4
— домик скопирован достаточно точно, лишь некоторые детали изображены нечетко; изменены пропорции, не всегда соблюдается параллельность линий;
3 — домик скопирован с небольшими искажениями, но при этом форма фигур передана, существенно нарушена параллельность линий;
2 — при копировании домика обозначена лишь общая его форма, многие детали не скопированы или не точно скопированы, прямые не параллельны;
1 — домик скопирован со значительными по​грешностями.
 Задание 5. Определи последовательность изображенных событий.
(Развитие связной речи и логического мышления)
Вы просите ребенка: «Посмотри внимательно на картинки. На них изображена одна история. Тебе нужно понять, что здесь происходило, найти картинку, на которой изображено начало ис​тории, и обозначить ее цифрой 1, затем найти продолжение истории и обозначить картинку цифрой 2, затем найти третью картинку, четвер​тую, пятую и также обозначить их цифрами, а затем — последнюю, на ко​торой изображен конец истории, и обозначить ее цифрой 6. Понятно ли тебе, что нужно делать в этом задании?» Если нет — объясните еще раз.
После того как ребенок закончит самостоятельно выполнять за​дание, попросите его рассказать историю по этим картинкам. Не забудь​те похвалить малыша.
Оценка результатов:
5
— правильно определена последовательность событий, все картинки пронумерованы верно, в рассказе ребенка есть логика, речь раз​нообразна, в ней присутствуют сложные предложения, определения;
4
— правильно определена последовательность событий, все картинки
пронумерованы верно, трудности связаны с составлением рас​
сказа: он состоит из односложных предложений или речь достаточно
разнообразна, но есть отдельные нарушения логической последовательности событий, не разрушающие общей логики сюжета (одна картинка устно определена неверно);
3 — последовательность изображенных событий нарушена, но! и та, что указана, может иметь смысл, и ребенок рассказывает историю по собственной версии событий, не испытывает трудности при состав​лении рассказа;
2 — картинки пронумерованы, но логики в передаче последовательности событий нет. Однако ребенок пытается рассказать историю в собственной последовательности событий, причем испытывает зна​чительные трудности при составлении рассказа;
1 — логики в последовательности событий нет, ребенок не может рассказать историю по картинкам.
Задание 6. Найди и раскрась лишний предмет.
(Развитие логического мышления, умения классифицировать объекты и выделять существенные признаки.)
Задание состоит из 6 частей, каждая включает четыре картинки, три из которых можно объединить одним понятием, а одна — лишняя.
Вы просите ребенка: «Рассмотри, пожалуйста, внимательно первую группу картинок. Здесь нарисованы стол, кровать, ковер и кресло. Три картинки подходят друг к другу, их можно объединить и назвать одним словом, а четвертая картинка - лишняя, она не подходит к другим. Как ты думаешь, какая картинка лишняя?» Если ребенок затрудняется ответить, повторите задание еще paз. Если ребенок отвечает, спросите его, почему он думает, что эта картинка лишняя. Если он отвечает правильно, вы подтверждаете eго ответ. Если ему трудно объяснить свой выбор, вы помогаете ему. И в том и в другом случае вы говорите: «На трех картинках нарисована мебель, а ковер — это не мебель. Значит, ковер здесь лишний. Раскрась, пожалуйста, эту лишнюю картинку. А теперь внимательно рассмотри другие группы картинок, самостоятельно найди лишнюю в каждой и раскрась ее. Понятно ли тебе, что нужно делать?» Если ребенок не понял, объясните еще раз. После окончания работы вы задаете ему вопрос по каждому заданию: «Почему ты выбрал именно эту картинку? Почему она лишняя, не подходит к другим?» Не забудь похвалить ребенка.
Оценка результатов (первая часть, которую вы выполняли вместе с ребенком, не оценивается):
5
— ребенок нашел и отметил правильно все лишние картины и в 4-5 случаях верно, используя обобщающее понятие, объяснил, почему именно эта картинка «лишняя» (не подходит к другим): крыжовник (это ягода, не дерево), очки (это не измерительный прибор), бабочка
(она живая), яблоко (оно съедобное), фонарик (это не спортивный
предмет);
4
— ребенок нашел и отметил правильно 4 или даже 5 лишних кар​тинок, но только в 3-4 случаях верно, используя обобщающее понятие, объяснил свой выбор;
3
— ребенок нашел и отметил правильно 3-4 лишние картинки, но только в 2 случаях верно, используя обобщающее понятие, объяснил свой выбор;
2
— ребенок нашел и отметил правильно 2-3 лишние картинки и только один раз смог верно, используя обобщающее понятие, объяснить​ свой выбор;
1
— ребенок нашел и отметил правильно 1-2 лишние картинки, но ни разу не смог верно, используя обобщающее понятие, объяснить свой выбор.
 Задание 7. Объедини в группы.
(Развитие логического мышления, умения классифицировать объ​екты на основании существенных признаков.)
Вы просите ребенка: «Посмотри внимательно, как много раз​ных картинок здесь нарисовано. Подумай, как эти картинки можно объединить в группы. Выбери для каждой группы свой цвет и раскрась кружки под картинками. То есть кружки под картинками, которые ты объединяешь в одну группу, должны быть раскрашены одним цветом. Понятно ли тебе, что нужно делать в этом задании?» Если ребенок не понял, объясните еще раз. После то​го как ребенок закончил самостоятельное выполнение задания, вы спрашиваете: «Почему ты объединил эти картинки в одну группу? А эти?» Ребенок отвечает.
Не забудьте похвалить его независимо от того, довольны вы результатом его работы или нет. (Обратите вни​мание: некоторые картинки можно отнести к разным группам, на​пример, акула — рыба и морское животное.)

Оценка результатов:
5
— ребенок правильно выбрал 5 групп животных: звери (тигр, олень, обезьяна), птицы (аист, воробей, сова), рыбы (щука, сом, окунь, акула), морские животные (морская звезда, черепаха, акула, медуза), пресмыкающиеся (крокодил, ящерица, змея, черепаха);
4
— ребенок верно выделил две и более группы, но с трудом объяснил​ почему, не смог сформулировать все нужные понятия;
3
— ребенку удалось выделить группы, но он допустил незначи​тельные ошибки при объединении картинок или были картинки, которые​ он никуда не отнес, и с большим трудом объяснил или вообще не смог объяснить свой выбор;
2
— ребенок неправильно объединил в одну группу картинки;
 1 — ребенок не справился с заданием, не сумел объединить кар​тинки в группы.
