Программа семинара

Часть первая. Психологический ракурс
1. Практика создания и использования учебно-развивающих пособий нового типа: «двуполушарный» подход в развитии.
2. Обучение как повод для гармоничного развития ребенка: от общих установок к конкретному занятию.

3. Здоровьесберегающие технологии: механизмы долгосрочного действия. Как помешать ребенку уставать. Занятие как фактор психологической разгрузки ребенка.

4. «Ключ» к непроизвольности: техники включения непроизвольного внимания и запоминания у детей в процессе знакомства с новыми понятиями.

5. Как смотивировать ребенка к выполнению учебного действия. Приемы формирования мотивации. Принципы «абсолютной новизны» и «максимального разнообразия».

6. Развитие восприятия, различных видов мышления и памяти, аналитических и художественных способностей ребенка в процессе обучения чтению и совершенствования речевых навыков. Как не помешать развитию интуиции.

7. Развитие воображения и фантазии на занятиях по чтению и развитию речи. Пробуждение потребности в творчестве.
8. Понимание и доверие: взрослый и ребенок. Как углубить контакт, развивая речь.

Часть вторая.

Методический ракурс: подготовка к чтению и обучение чтению
1. Авторская адаптивная методика: как она работает

2. Техники настроя

3. Ассоциативный алгоритм запоминания. Как его включить?

4. Знакомство с буквой. Сказка и сказкотерапия – в чем разница?

5. Игра со звуком. Как прожить без теории

6. От буквы – к слову. Минуя слоговое чтение. Особые приемы

7. «Упражнялочки»: почему «волшебные»? Типы заданий
8. Особо о «Паззлах» и «Искалочках»

9. «Компьютер» в «Букваре»

10. Работа с моторикой на страничках «Букваря»

11. Новая развивающая наглядность в «Букваре». Как играть с картинкой

12. Предупреждение барьера перед процессом чтения

13. Психодиагностика по «Букварю». Как работать с «Букварем», если ваш ребенок визуал? Аудиал? Кинестетик? Почему это важно

14. Графическая и орфографическая пропедевтика в процессе обучения чтению

15. Предупреждение инерции мышления. Как «раздвинуть рамки». Как научить ребенка создавать новые идеи и образы. Продуктивное мышление и творческая активность. При чем тут «Букварь»?

16. Формирование надпредметных навыков. Как «учить учиться» с помощью «Букваря»?

17. Технологии трансформации образного пространства: букварь плюс «Любимая тетрадка»

18. Читающие «дошколята»: альтернативная система работы. «Новый букварь» и читающие дети

19. Послебукварный период: как «сохранить и умножить»? Формирование потребности в чтении

20. Разноуровневость и вариативность – что это означает на практике

Часть третья.

Методический ракурс: раскрепощение и развитие детской речи.

1. Актуальные технологии речевого развития.

2. Высвобождение речевых ресурсов ребенка, предупреждение речевых комплексов: использование психотехник.

3. Риторический аспект: самовыражение; формирование навыков активного высказывания и общения с аудиторией. Как помочь ребенку стать услышанным.
4. Формирование нестереотипного творческого поведения.
5. От простого к сложному: как помочь ребенку слышать других.

6. Развитие языкового чутья: с чего начинать.

7. Формирование образной речи у ребенка: как научить ребенка сравнивать и использовать метафоры.

8. Новая наглядность по развитию речи. Что она развивает? Как с ней играть?

9. Творческий и формальный аспекты в развитии речи: сочинять или конструировать?

10. Обучение формальной технике речи. От «нулевой отметки»: пошаговый принцип.

11. Стратегические речевые навыки: перебор вариантов, «завязывание узелков» и др.

12. Нестандартные упражнения: на совмещение 1 и 3 лица, на замену собеседника, замену рассказчика, замену точки зрения («сочинение с перевоплощением»).

13. Выражение через речевые средства мнения, отношения, настроения.

14. Микстура от «серости»: мы идем к ребенку…

На семинаре планируется работа с видеофрагментами занятий по развитию речи.
Программа авторского семинара для родителей:
 «Новый букварь»: занятия с ребенком от трех до шести
для родителей, решивших научить ребенка читать

Часть первая

1. Зачем это нужно и с чего начинать.
2. «Букварь» еще не открыт: техники настроя, аванс доверия.
3. Как смотреть «Букварь» с ребенком.
4. Как «Букварь» устроен на самом деле. Детское и взрослое «поле».
5. Как читать «микрометодички» во взрослом «поле».

6. Здоровьесбережение для ребенка и мамы: как помешать ребенку уставать и не устать самой. Как включить антистрессовый режим во время занятий по «Букварю».

7. С опорой на непроизвольность. «Легче, еще легче, совсем легко!»

8. «Игра – дело серьезное».

9. Как смотивировать к чтению ребенка трех, четырех, пяти, шести лет.

10. Как отпустить малыша, оставаясь рядом: «первая помощь».

Часть вторая

1. Знакомство с буквой. Сказка и сказкотерапия – в чем разница?
2. Ассоциативный алгоритм запоминания. Как его включить? Игра с образом буквы.

3. Игра со звуком. Как прожить без теории.

4. От буквы – к слову. Минуя слоговое чтение. Особые приемы.

5. «Упражнялочки»: почему они «волшебные»? Типы заданий.

6. Особо о «Паззлах» и «Искалочках».

7. «Компьютер» в «Букваре».

8. Работа с моторикой на страничках «Букваря».

9. Новая развивающая наглядность в «Букваре». Что она развивает? Как играть с картинкой?

10. Обучение чтению и развитие речи. Техники раскрепощения детской речи. Предупреждение речевых комплексов.

Часть третья
1. Предупреждение барьера перед процессом чтения.

2. Как лучше строить занятие, если Ваш ребенок визуал? Аудиал? Кинестетик? Что это означает и почему это важно.

3. Предупреждение инерции мышления. Как «раздвинуть рамки». Как научить ребенка создавать новые идеи и образы. Продуктивное мышление и творческая активность. При чем тут «Букварь»?

4. Формирование общеучебных навыков. Как «учить учиться» с помощью «Букваря»?

5. Что делать, если ребенок уже читает? Как ему помочь? «Новый букварь» и читающие дети.

6. Послебукварный период: как «сохранить и умножить»? Формирование устойчивой потребности в чтении.
7. «Двуполушарный» подход: «стереоскопический эффект в обучении. Что дальше?

