ОРІЄНТОВНА ПРОГРАМА ВИВЧЕННЯ ОСОБИСТОСТІ УЧНЯ
	№
	Методи вивчення

особистості
	Мета вивчення
	Терміни

	1.
	Відвідування та спостереження за учнями в сім'ї, бесіди з учнями, батьками
	Вивчення морального клімату в сім'ях, ставлення учнів до своїх

рідних. Освіта батьків, погляди на виховання, матеріальні можливості
	Протягом року

	2.
	Спостереження за реакцією батьків на оцінки школярів, на записи в щоденнику
	Вивчення контролю батьків за поведінкою дитини, ефективності впливу родини та правильних методів виховання
	Протягом року

	3.
	Бесіди з батьками та школярами про довірчі стосунки між ними
	Вивчення поведінки дитини в сім'ї (допомога матері та батькові, слухняність, вередування, уседозволеність, безпомічність батьків тощо)
	Протягом року

	4.
	Огляд куточка школяра під час відвідування сім'ї. Бесіди та консультації батьків з організації режиму дитини та домашньої праці
	Вивчення організації в сім'ї навчальної праці школяра (допомога та контроль батьків, потреба в ньому)
	Протягом року

	5.
	Співставлення успішності в попередніх класах
	Вивчення змін в успішності учня під час ускладнення програми
	1 раз на чверть

	6.
	Аналіз успішності учнів за семестр з гуманітарного, математичного, природничого, художнього циклів
	Визначення переваг у вивченні окремих предметів, мотивації ставлення до навчання і, зокрема, до тих предметів, за якими успішність нижча за середню
	1 раз на чверть

	7.
	Педагогічні спостереження класного керівника. Бесіди з учителями-предметниками. Довірчі бесіди зі школярами.
	Вивчення рівня усвідомленого ставлення до навчання. Вивчення зв'язку навчальних та пізнавальних інтересів учнів з їхніми захопленнями або професіями батьків
	Грудень,
січень

	8.
	Спостереження та оцінка. організаційних здібностей, громадянських вчинків
	Вивчення розвитку громадянської спрямованості, її проявів у діях і вчинках, інтересу до окремих доручень, розвитку організаційних навичок
	Жовтень,
листопад

	9.
	Аналіз зошитів, щоденників учнів
	Визначення рівня розвитку в дітей точності, охайності у веденні записів
	1 раз на чверть

	10.
	Аналіз зауважень вчителів, які було записано в щоденниках
	Вивчення зауважень, зроблених учневі, реакції батьків на них
	2 рази на місяць

	11.
	Бесіди
	
	Жовтень,
грудень,

квітень

	12.
	Постійні психолого-педагогічні спостереження. Висновки. Записи результатів до щоденника спостережень. Викорис​тання даних у роботі. Анкетування, тестування:

А) «Що ми цінуємо в людях?»
Б) «Як вчинити?»

В) «Самооцінка скромності»

Г) «Спрямованість особистості»

Д) «Самооцінка колективізму»
	Вивчення розвитку моральних якостей та рис характеру
	Протягом року

	13.
	Встановлення довірчих стосунків між батьками та школярами. Спостереження за стосунками між друзями
	Вивчення рівня комунікативності учнів їхнього спілкування одне з одним.
	Лютий

	14.
	З’ясування поглядів учнів на диспутах, у бесідах про дружбу та товариські стосунки, про взаємини одне з одним.
	Вивчення інтересів учнів у процесі спілкування.
	Протягом року

	15.
	Анкетування, тестування:

	Вивчення становища школяра в класному колективі (в системі міжособистісних стосунків).
	Жовтень.
січень,

 квітень

	16.
	Діагностика
	Вивчення рівня розвитку пізнавальних можливостей та здібностей учнів, їхніх потреб, інтересів, нахилів
	1 раз на місяць

	17.
	Результати спостережень, анкетування, тестування потрібно заносити до щоденника спостережень
	Щотижня

	18.
	Після виявлення якихось відхилень від норм разом з психологом проводити психологічну корекцію поведінки учня або рівня його розвитку
	Постійно

	19.
	Продовжувати записи педагогічної характеристики на кожного учня
	Протягом року

	20.
	Скласти програму вивчення впливу колективу на особистість
	Вересень

Орієнтовна програма вивчення особистості учня №2

І. Загальні відомості про учня.

1. Біографічні дані. Прізвище та ім'я учня, рік народження, національність.

2. Соціально-побутові умови. Адреса проживання, склад сім'ї, освіта, місце роботи батьків. Допомога сім'ї у навчанні й вихованні дитини. Режим праці та дозвілля учня. Участь учня в домашній праці. Любов до праці.

3. Стан здоров'я. Крім загальної характеристики стану здоров'я учня за даними шкільного лікаря, обов'язково слід виявити сенсорні дефекти, якщо учень їх має.

II. Загальний рівень розвитку учня.

1. Психічний розвиток учня. Характеристика його уваги. Особливості сприймання і розуміння навчального матеріалу. Швидкість, точність і міцність запам'ятовування. Характеристика прийомів запам'ятовування. Особливості мислення. Рівень володіння операціями аналізу, синтезу, порівняння, абстрагування й узагальнення. Особливості уяви. Рівень розвитку мовлення (культура мовлення, багатство активного словника, логічність мовлення). Розвиток вольових якостей (цілеспрямованість, принциповість, самостійність, ініціативність, витримка тощо).

2. Інтелектуальний розвиток учня, його ерудиція. Інтерес до питань світогляду, моралі, науки, техніки, мистецтва, спорту. Наявність провідного інтересу. В яких гуртках і спеціальних дитячих установах працює? Особливості читацьких інтересів, їх широта і стійкість. Самостійність, критичність, гнучкість та логічність мислення.

3. Індивідуально-психологічні особливості учня. Його збудливість і енергійність, врівноваженість і емоційна вразливість. Темп роботи і мовлення. Чи легко він переходить від одного виду діяльності до іншого?

Наполегливість, упевненість, охайність учня, Рівень розвитку почуття колективізму, обов'язку, власної гідності.

Скромність, сміливість, рішучість, правдивість, чесність, самокритичність учня. Ставлення до вчителів, товаришів, батьків. До якого виду діяльності має нахил? Яку діяльність може виконувати найуспішніше? Яку професію в майбутньому хоче обрати? Схарактеризувати загальні й спеціальні здібності учня.

III. Навчальна діяльність учня. Мотиви навчальної діяльності.

Ставлення учня до занять у школі. Чи є пропуски занять, їх причини. Уважність на уроках. Якими навчальними предметами найбільше цікавиться? Якість і систематичність виконання домашніх завдань. Які прийоми індивідуального підходу використовувались у роботі з ним? їх наслідки. Ставлення учня до оцінювання вчителем його успіхів і невдач у навчанні. Успішність з різних навчальних предметів. Участь у предметних гуртках. Які навчальні предмети опановує легко, а які з труднощами? їх причина. Яких заходів було вжито для підвищення успішності з цих предметів і які їх наслідки?

IV. Громадська активність учня.

Участь у громадському житті класу і школи. Які доручення має і як їх виконує? Дисципліна учня (якщо він допускається порушень, то схарактеризувати їх причини). Становище учня в класному колективі (офіційний чи неофіційний лідер, лідер малої групи, не прийнятий у колектив). Участь у суспільне корисній праці. Мотиви громадсько-корисної діяльності.

Інтерес до суспільно-політичних подій в Україні та за кордоном. Почуття національної самосвідомості.

Чи були спроби підвищити інтерес учня до громадської роботи? Якими шляхами вони здійснювалися? їх наслідки.
Орієнтовна схема вивчення особистості учня та написання психолого-педагогічної характеристики на нього №3
І. Загальні відомості

1. Біографічні відомості Прізвище та ім'я учня (з етичних розумінь у психологічних дослідженнях додержуються конфіденційності, тому можна визначати ініціалами) його вік, в якому класі навчається. Стан здоров'я та загальний фізичний розвиток.

2. Умови життя в сім'ї (її склад, соціальне й моральне становище, професія та освітній рівень батьків, житлові умови. Вплив батьків на учня, відношення до нього, положення у родині).

II. Взаємовідносини з однокласниками та вчителями

1. Загальна характеристика класного колективу, місце учня у колективі, усвідомлення свого статусу (можна використовувати методику "Соціометрія").

2. Характер відносин з однокласниками: з ким дружні відносини, чому; із яких причин і чому конфліктує? (можна використовувати методику К.Томаса по діагностиці схильності до конфліктної поведінки).

3. Покажіть як складаються взаємини з хлопчиками, дівчатами.

4. Виявіть особливості позитивної та негативної поведінки учня та форми їх прояву (можна використовувати методики: конфліктної поведінки та методику вивчення рівня ставлення до вживання психотропних речовин).

5. Визначення рівня ставлення учня до вживання психотропних речовин; визначення в учнів ступеня ризику залучення Їх до вживання психотропних речовин).

ІІІ. Особливості характеру та темпераменту:

1. Тип і особливості темпераменту (за методикою Г.Айзенка). Прояв темпераменту в поведінці - стриманість, спокій, рухливість, агресивність та інше.

2. Особливості характеру - цільний, суперечливий. Як відноситься до себе (самооцінка, вимогливість до себе): Відношення до батьків, членів родини, вчителів, класного колективу, друзів. Як виконує обов'язки в родині, школі. Відношення до праці, розуміння її необхідності; відношення до навчання та речей.
3. Характеристика акцентуації характеру (за опитувальником Шмішека).

IV .Особливості емоційно-вольової сфери:

1. Вольові риси характеру: самостійність, цілеспрямованість, ініціативність, рішучість, витримка.

2. Емоційні особливості характеру — емоційні особливості, зміст і спрямованість почуттів, стійкість емоцій, які емоції переважають, глибина переживань невдач та успіхів, схильність до стресів, культура емоцій (можна використовувати методику виявлення переважаючих емоцій; САН-виявлення рівня емпатійності).

V. Навчальна діяльність

1. Мотиваційна сфера особистості — мотиви й інтереси, їх спрямованість, ведучі інтереси.

2. Рівень розвитку особистості. - здібності, рівень їх розвитку, характеристика; інтелектуальні властивості особистості (глибина, самостійність суджень та інше); обсяг і глибина знань, умінь, навичок (методика "Прості аналогії).

3. Особливості: уваги (за тестом Бурдона), характер розвитку мимовільного та довільного запам'ятовування - заучує механічно або осмислено, чи володіє раціональними прийомами запам'ятовування, яка його швидкість та міцність, легкість відтворення, індивідуальні особливості пам'яті (можна використовувати методики вивчення оперативної пам'яті; "Заучування 10 слів").

4. Уміння вчитися (дотримання режиму дня, вміння самостійно працювати, контролювати себе та інше).

5. Розвиток мови й культури мовної діяльності.

VI. Ставлення до праці. Професійна орієнтація

1. Який вид праці приваблює?

2. Як відноситься до праці?

3. Професійні інтересі, здібності ("Карта Є.Климова").
ПРОГРАМА ВИВЧЕННЯ ТА СКЛАДАННЯ
ПЕДАГОГІЧНОЇ ХАРАКТЕРИСТИКИ УЧНЯ

Прізвище, ім’я, по батькові.

Дата народження.

Загальний фізичний розвиток.

Стан здоров’я.

Сімейні умови, характеристика батьків, склад сім’ї, місце роботи батьків, їх культурний рівень, режим життя дитини, спілкування поза школою.

1. Загальний розвиток:
· особливості мислення, рівень абстрактного мислення (аналіз, синтез, виявлення причинних зв’язків, здійснення висновків тощо);

· спрямованість, інтереси, потреби, схильності;

· особливості характеру, індивідуальні реакції на події;

· особливості пам’яті та процесу запам’ятовування;

· типи інтелекту та професійні можливості;

· вольові якості, здатність до довготривалих трудових зусиль.
2. Ставлення до навчання, праці:
· успішність (які оцінки переважають, з якого предмету вчиться найкраще);

· організованість і старанність у навчальній роботі, вміння працювати самостійно;

· інтерес до знань (зацікавлений чи ні, виявляє інтерес до окремих предметів);

· ставлення до елементів праці в школі (лабораторні роботи, чергування, підтримка чистоти в класі, на шкільному подвір’ї).
3. Дисциплінованість та навички культури поведінки:
· загальна характеристика поведінки (поводить себе спокійно, стримано чи не контролює свої емоції);

· виконання шкільного режиму (дотримується Правил поведінки, порушує їх навмисно чи через недбалість; найбільш типові порушення дисципліни);

· виконання вимог і розпоряджень вчителів (виконує за першою вимогою, з бажанням чи примусово);

· чемність у спілкуванні з вчителями, будь-якими дорослими;

· володіння навичками культури поведінки (ставлення до старих людей і молодших за себе, поступається місцем для людей похилого віку, з повагою ставиться до дівчат тощо).
4. Громадська спрямованість та активність:
· ставлення до громадського життя колективу (дорожить ним, байдужий, ставиться негативно);

· інтерес до громадського життя країни (користується інформацією про події в країні за кордоном);

· чи виступає на зборах колективу, громадських організацій з пропозиціями, з критикою недоліків, чи здатний висловлювати власну думку;

· активний чи байдужий в громадсько-корисній діяльності.
5. Взаємостосунки з товаришами:
· становище в колективі (чи користується повагою й авторитетом серед товаришів по класу, чим обумовлені відносини, що склалися);

· чи задоволений своїм становищем у колективі і яке б становище хотів зайняти;

· ставлення до товаришів по класу (поважає чи байдужий до них; чи бувають конфлікти їх причини);

· яку роль відіграє в житті класу (активний член колективу чи сторонній спостерігач).
6. Моральні цінності:
· відданість Батьківщині, її Конституції, повага до Національного прапору і Гімну;

· відданість демократичним цінностям – повазі до людини та її прав, свободі вибору;

· усвідомлення себе як громадянина Землі, турбота про екологічну безпеку і виживання людства;

· повага до різноманітності: расова і національна терпимість, повага до інших народів та їх культур;

· відданість цінностям сім’ї, повага до батьків, до кожної людини як самоцінності;

· дотримання у взаєминах з людьми таких цінностей, як Турбота, Повага, Довіра, Відповідальність;

· відчуття власної відповідальності за все, що відбувається навколо;

· політична культура та толерантність.

Орієнтовна програма вивчення учнівського колективу

1. Склад класу за віком, національністю і статтю.
2. Актив класу. Наявність у нього авторитету серед учнів. Характеристика активістів (ініціативність, самостійність, наполегливість, вимогливість, організаторські здібності). Наявність у класі неофіційного активу, його характеристика і стосунки з офіційним активом.
3. Стан згуртованості та організованості класу. Вміння розподілити роботу і обов'язки. Вміння підкорятися розпорядженням уповноважених осіб. Критика і самокритика в колективі. Стан дисципліни в класі. Випадки порушення дисципліни та їх характерні причини. Взаємини між учнями класу. На чому вони ґрунтуються: на спільній роботі, спільних інтересах, визнанні авторитету, взаємодопомозі тощо? Наявність малих груп, основа їх виникнення і ступінь зацікавленості загальними справами колективу. Характер і спрямованість товаришування і дружби. Взаємини між хлопчиками і дівчатками. Наявність кругової поруки в класі.
4. Ідейно-політична спрямованість колективу класу. Моральні переконання та ідеали учнів. Інтерес до суспільно-політичних подій і соціальних проблем у нашій країні та за кордоном. Рівень розвитку почуття національної самосвідомості.
5. Успішність класу. Загальний показник успішності класу з навчальних предметів. Ставлення учнів до окремих навчальних предметів і вчителів. Взаємодопомога в навчанні. Дисципліна на уроках. Негативні моменти в навчальній діяльності (списування, шпаргалки, підказування). Невстигаючі учні, причини їх неуспішності.
6. Громадська робота класу. Інтерес класу до загальношкільного життя і участь у ньому. Місце суспільне корисної праці в житті колективу. Види праці та характер її виконання класом. Вияви свідомої дисципліни в праці. Громадські обов'язки учнів.

7. Кругозір учнів, їх загальний розвиток, інтерес до мистецтва, літератури і спорту. Форми його вияву (колекціонування, читацькі конференції, диспути, обговорення переглянутих кінофільмів, спектаклів тощо). Культура мовлення.

8. Культура поведінки учнів у школі та поза нею. Ставлення до вчителів, батьків і товаришів.

Хоч який би метод вивчення особистості або колективу застосовувався, педагог повинен чітко уявити, для чого йому потрібні певні відомості про об'єкт вивчення. Необхідна конкретна програма вивчення учня або колективу.

