Возрастные особенности детей младшего школьного возраста
	возраст

	мышление
	 память
	внимание
	восприятие
	 личность

	6 лет
	Образно и достаточно конкретно.
	Преобладает непроизволь-ная память (запоминает-ся главным образом, то, что интересно, а не то, что нужно запомнить).
	Ребенок способен продуктивно заниматься не более 10-15 минут (одним и тем же делом).
	Выделяет яркие «бросающиеся в глаза» свойства -цвет, форма, величина.
	Познавательные мотивы еще неустойчивы и ситуативны, поэтому во время занятий у большинства детей они появляются и поддерживаются только благодаря действиям учителя. Самооценка завышенная, поэтому получение отрицательных оценок, замечаний вызывает тревожность, состояние дискомфорта. Поведение неустойчивое, зависит от эмоционального состояния. Ребенок остро нуждается в непосредственных эмоциональных контактах. Произвольность поведения только еще начинает формироваться.

Недостаточно сформирован механизм регуляции деятельности, опирающийся на соц.нормы и правила.

	7 лет
	Намечается переход от наглядно-образного к словесно-логическому мышлению
	Дети запоминают учебный материал непроизволь-но, способны целенаправ-ленно, произвольно запомнить материал, им не интересный
	Может заниматься одним и тем же делом в течение 15-20 минут
	Недостаточно дифференцированно (может путать буквы и цифры) Сохраняется выделение «бросающихся в глаза свойств»
	Кризис 7 лет-период рождения соц. «Я» ребенка (позиции школьника, связанной с высоко ценимой взрослыми учебной работой)

Изменение самосознания приводит к переоценке ценностей (на 1-е место выходит все, что связано с учебной деятельностью)

Появляется внутренняя жизнь ребенка. Появляется смысловая ориентировочная основа поступка - звено между мотивом действием, благодаря этому механизму утрачивается детская непосредственность.

	8-10 лет
	Словесно-логическое мышление получает преимущест-венное развитие. У ребенка формируют-ся научные понятия. Появляются основы понятийного или теоретичес-кого мышления. Появляется рефлексия – осознание детьми своих действий, точнее результатов и способов всего анализа условий задачи. Развивается саморегуля-ция (особенно при групповой работе)
	Память развивается в направлении произвольности и осмысленности. Дети обладают хорошей механичес-кой памятью. Однако упор делается на развитие смысловой памяти. Задача учителя научить детей использовать определен-ные мнемоничес-кие приемы.
	Способен заниматься одним и тем же делом от 20 до 35 минут (в зависимости от возраста), концентрировать внимание на не интересных действиях, но преобладает все еще непроизвольное внимание, впечатление- сильный отвлекаю-щий фактор, им трудно сосредото-читься на непонятном сложном материале. Внимание отличается небольшим объемом, малой устойчивос-тью. Развивается произвольное внимание.

	При соответствующем обучении появляется синтезирую-щее восприятие, интеллект создает возможность устанавливать связи между элементами воспринимае-мого.
	В значительной мере сохраняется открытость, стремление выплеснуть все эмоции на детей и близких взрослых, сделать то, что сильно хочется. Учебная деятельность становиться ведущей.

Структура учебной деятельности:

1.Мотивация (формируются учебно-познавательные мотивы, в основе их лежит познавательная потребность и потребность в саморазвитии);

2.Учебная задача, т.е. система заданий, при выполнении которых ребенок осваивает наиболее общие способы действия;

3.Учебные операции;

4.Конроль (научить ученика контролировать сам процесс своей учебной работы – значит, способствовать формированию внимания);

5.Оценка (содержательная).

