Гиперактивность младших школьников и … что делать?
Бердникова Е.Э., педагог-психолог

МАОУ «Гимназия № 33» г. Перми
К детскому психологу часто обращаются с жалобами на своих чад: «…Он не может усидеть на месте 10 минут …»; « …трудно сосредоточиться…»; «…у меня не ребенок, а «Энерджайзер» какой-то». И сразу возникают вопросы: «Что делать?» и «Как быть?». У каждого ребенка есть свой «секрет», поняв который, мы помогаем ему стать более успешным в учебе и будущей взрослой жизни, а родителям найти взаимопонимание с ним.
В связи с этой проблемой родилась идея создания программы «Ребенок с секретом» для учащихся начальной школы. Методологической основой программы являются современные представления о закономерностях развития и иерархическом строении мозговой организации высших психических функций в онтогенезе (по А.Р.Лурия); труды Л.С.Цветковой о нейропсихологической реабилитации и формирующем обучении; исследования А.В.Семенович о возможностях «замещающего онтогенеза»; исследования Н.Я.Семаго и М.М.Семаго в нейропсихологии «особого» ребенка; труды А.Л.Сиротюк по работе с детьми с СДВГ [3].
 Целью программы является повышение уровня саморегуляции психических процессов и психической деятельности младших школьников.

Задачи направлены на стабилизацию межполушарного взаимодействия и функциональную активизацию подкорковых образований мозга.

Программа включает 20 часов, по 2 часа в неделю. Коррекционно-развивающая работа проводится в игровой форме, т.к. для детей данного возраста игровая деятельность является актуальной и терапевтической. Занятия можно проводить в индивидуальном и групповом режиме по 6-8 человек в группе. Рекомендуется подбор четного количества детей (некоторые упражнения выполняются в паре). Группы должны быть сбалансированны в соответствии с уровнем развития ребенка, особенностями нервно-психического состояния. Поскольку каждому ребенку потребуется индивидуальная помощь со стороны взрослого, количество детей не должно превышать 6 человек. Наиболее корригируемым по данной программе является возраст 7–12 лет, так как в данный период наиболее интенсивно протекает процесс физиологического созревания основных мозговых структур.
Для осуществления качественной коррекции СДВГ и развития ребенка (или группы детей) необходимо медицинское сопровождение невропатолога и педиатра, а также психологическая работа с семьей.

Содержание программы включает в себя: кинезиологические упражнения. Данный комплекс движений позволяет активизировать межполушарное взаимодействие; телесно-ориентированные упражнения[4].
Примерная структура занятий с детьми
	Части занятия
	Цели и задачи
	Содержание
	Примечания

	Ритуал приветствия
	Формирование навыка взаимодействия со сверстниками, усвоение: умения «презентовать» себя, делиться событиями, впечатлениями, терпеливо выслушивать сообщения других, понимать собеседника
	Дети садятся в круг (на пол или на стульчики), по очереди знакомятся, рассказывают о себе, жизни в школе, семье, раскрывают свои интересы...
	На первых занятиях используются куклы, мягкие игрушки. Правило: тот, у кого в данный момент находится игрушка, высказывается, остальные, не перебивая, слушают. Ведущий предлагает модели поведения

	Беседа,
коммуникативные
игры
	Формирование навыков рефлексии, ролевого поведения, умения анализировать свои и чужие поступки, вступать в диалог. Установление причинно-следственных связей, развитие связной речи. Закрепление в поведении нравственных норм
	Тема «Почему люди ссорятся». Составление рассказа по серии сюжетных картинок «Упрямцы…». Затем производится анализ ситуации и способов выхода из нее, сравнивается с подобными ситуациями из жизни.
	Берутся актуальные темы. В зависимости от потребности группы они могут меняться. Используются серии сюжетных картинок с проблемными ситуациями, слайды или различные куклы для драматизации. Можно брать для обсуждения эпизоды из сказок, рассказов, предварительно прочитанных или рассказанных дома родителями.

	Дыхательные упражнения с визуализацией и вокализациями
	Оптимизация газообмена и кровообращения, вентиляция легких, массаж органов брюшной полости, улучшение ритмики, активизация стволовых отделов мозга, развитие самоконтроля, произвольности, концентрация внимания
	«Воздушный шарик»: выполнение четырехфазного дыхательного упражнения (вдох — задержка — выдох — задержка)
	Обучение дыхательным упражнениям в положении лежа, на последующих занятиях — сидя и стоя. В процессе последующей коррекции автоматизированные дыхательные упражнения сочетаются с двигательными.

	Растяжки
	Оптимизация и стабилизация мышечного тонуса и повышение уровня психической активности, преодоление мышечных дистоний, зажимов и патологических ригидных телесных установок
	Линейные растяжки. Дети лежа растягивают все тело, потягиваясь одновременно руками, затем ногами, только правой половиной тела, затем левой и по диагонали. На выдохе — расслабление
	Специальные упражнения на растягивание, основанные на естественных движениях. Ведущий контролирует работу мышц, дыхание. Упражнения выполняются в щадящем режиме, медленно и плавно. Используются мягкие коврики, релаксирующая музыка

	Упражнения для крупной и мелкой моторики, глазодвигательные упражнения
	Развитие межполушарного взаимодействия, координации движений, снятие синкинезий и мышечных зажимов, улучшение осанки, кровообращения, обогащение и дифференциация сенсорной информации, внутренней речи, произвольности и контроля.
	«Снежинка»: сочетание четырехфазного дыхания и движений глаз по восьми направлениям. «Разнонаправленные колечки»: одновременное соединение пальцев: на правой руке 1–2, 1–3, 1–4, 1–5 и на левой 1–5, 1–4, 1–3, 1–2
	Упражнения выполняются медленно, плавно, осмысленно. Сначала под зрительным и речевым контролем, затем темп ускоряется, контроль исключается.

	Упражнения на формирование смыслообразующей функции психических процессов и произвольной саморегуляции
	Формирование способности к программированию, регуляции и контролю за протеканием психической деятельности: от механического принятия и выполнения заданной взрослым инструкции к совместному, а затем и самостоятельному.
	Подвижные игры «Зеваки»: дети идут по кругу, по сигналу останавливаются, делают три хлопка, поворачиваются кругом и продолжают движение.
	Эстафеты, соревнования, стоп-игры строятся по одному принципу: задается условный сигнал и соответствующая ему реакция (изменение положения, движения, действия). Используются музыкальные игрушки, кегли, мячи, обручи и т.д.

	Релаксация
	Снятие психоэмоционального и физического напряжения и восстановление сил, обучение приемам саморегуляции
	«Кулачки-силачи»: дети попеременно напрягают и расслабляют кисти рук
	Обучение релаксации начинается с предварительных упражнений для отдельных мышц в контрасте с напряжением, затем по представлению

	Когнитивные игры
и упражнения
	Развитие и коррекция восприятия, внимания, памяти, воображения, образного и логического мышления, формирование основных механизмов мышления
	Различные варианты корректур, графические задания, серии сюжетных картинок, настольно-печатные игры, головоломки и пр.
	Игры подбираются в зависимости от возраста и познавательного уровня в различной форме: совместные, командные и индивидуальные задания

	Итог занятия

	Формирование навыка анализа и сравнения своих достижений, стимулирование к дальнейшей работе над собой
	В круге каждый ребенок высказывается по поводу своих ощущений, представлений.
	Ведущий подводит итог занятия, проговаривает последовательность происходившего на занятии, отмечает успехи детей.

	Результаты, которые мы достигли в ходе работы:

1.Положительная динамика показателей уровня развития самоконтроля и произвольности (на 28% повысились показатели саморегуляции по результатам исходящей диагностики).

2.Повышение уровня устойчивости и переключения внимания (по результатом психологической диагностики у 87% учащихся улучшились показатели).

3.Снижение бесконтрольной двигательной активности (по результатам наблюдения и опроса родителей).

4.Улучшение самочувствия и эмоционального состояния.

5.Повышение успеваемости и организованности школьника.

6.Гармонизация межличностных отношений в семье и образовательном учреждении (на основании заключительной консультации с родителями).

 Таким образом, проблема сохранения эмоционального здоровья в младшем школьном возрасте требует комплексного подхода при руководстве со стороны школьного психолога.
 Библиографический список
1. Безруких М.М. Проблемные дети. Москва, 2000 г.

2. Семенович А.в. Нейропсихологическая диагностика и коррекция в детском возрасте. Москва, 2002 г.
3. Семаго Н, Семаго М. Теория и практика оценки психического развития ребенка. Санкт - Петербург, 2005 г.
