TĂNG CƯỜNG CẢM GIÁC THOẢI MÁI VÀ SỰ THAM GIA CỦA TRẺ TRONG TRƯỜNG MẦM NON
Ths.Nguyễn Thị Như Quỳnh
Phó trưởng phòng Giáo dục Tiểu học Mầm non

[image: image1.jpg]

Việc trẻ đến lớp có được vui vẻ, thoải mái, được tham gia hoạt động theo nhu cầu, khả năng và sở thích của trẻ hay không, điều này có ý nghĩa quan trọng đến việc trẻ học được gì và trẻ được phát triển như thế nào trong trường, lớp mầm non.

Trong những năm qua, các cơ sở giáo dục mầm non đã có nhiều nỗ lực, sáng tạo trong việc xây dựng môi trường giáo dục: từ môi trường giáo dục trong lớp, các khu vực hoạt động ngoài trời phong phú, đa dạng; xây dựng môi trường xã hội giao tiếp tích cực giữa cô giáo với trẻ, giữa trẻ với trẻ, giữa cô giáo với các bậc cha mẹ; đến việc đổi mới hình thức, phương pháp tổ chức các hoạt động giáo dục. Đến nay, các cơ sở giáo dục mầm non trên địa bàn toàn tỉnh Kon Tum đã đạt được những kết quả nhất định về yêu cầu, mục tiêu giáo dục theo quan điểm giáo dục lấy trẻ làm trung tâm. Tuy nhiên, thực tế hiện nay trong các cơ sở giáo dục mầm non vẫn còn một số trẻ chưa thật sự thích đến trường, lớp; vẫn còn không ít trẻ chưa được thật sự thấy thoải mái và tham gia hiệu quả trong các hoạt động giáo dục. Đây là một thực tế khiến cho các cán bộ quản lý và các cô giáo mầm non phải suy ngẫm: Làm thế nào để tăng cường cảm giác thoải mái và sự tham gia của trẻ trong trường, lớp mầm non?

Trước hết, cần nhận diện thế nào là cảm giác thoải mái và sự tham gia của trẻ.

Cảm giác thoải mái có được khi những nhu cầu cơ bản của trẻ được đáp ứng, nghĩa là khi trẻ cảm thấy vui vẻ, thư giãn, hành động một cách tự nhiên, tràn đầy sức sống và tự tin… khi mà trẻ cảm thấy mình như “cá gặp nước”. Khi trẻ vui vẻ, tự tin, trẻ sẽ mạnh dạn thể hiện khả năng, bày tỏ cảm xúc của bản thân, giúp trẻ nhanh chóng hòa nhập với các bạn, thực hiện tốt những mong muốn. Sự tự tin của trẻ sẽ lớn dần lên nhờ vào cảm giác được yêu thương và được tôn trọng. Sự tự tin giúp trẻ em hình thành phong cách, tinh thần lạc quan. Cảm giác thoải mái cho thấy trẻ có tâm trạng tốt. Cảm giác thoải mái và sự tự tin giúp trẻ có cơ hội học tập và phát triển tốt nhất về mọi lĩnh vực. Nếu ở trẻ có cảm giác thoải mái thấp, có nghĩa là trẻ trong tình huống hiện tại chưa được đáp ứng các nhu cầu cơ bản. Việc chưa đáp ứng một hay một số nhu cầu cơ bản không có nghĩa là trẻ sẽ gặp vấn đề về mặt tình cảm xã hội, tuy nhiên nó có thể là nguyên nhân làm cho trẻ thất vọng/buồn/không quan tâm đến mọi thứ xung quanh hoặc sự tự tin của trẻ đã bị tổn thương.
Tăng cường cảm giác thoải mái cho trẻ không phải là dễ dãi với trẻ mà hỗ trợ, tạo điều kiện cho trẻ vui chơi, hoạt động tích cực nhằm thỏa mãn các nhu cầu cơ bản của trẻ, giúp trẻ học cách tương tác với người khác, giúp trẻ có những trải nghiệm tích cực và khiến trẻ tự tin về chính mình. Khi đó, trẻ vui vẻ, cười nhiều; trẻ tham gia mọi hoạt động trong lớp và chơi cùng/làm bạn với tất cả các bạn; khi gặp chuyện buồn, bực tức hay hoảng sợ, trẻ kiểm soát được cảm xúc của mình và vượt qua khá nhanh; hành động của trẻ tác động tốt đến bạn khác và tạo ra môi trường tích cực trong lớp.
Sự tham gia có thể nhìn thấy khi trẻ tập trung cao độ, thể hiện sự quan tâm, tò mò, có động lực, say mê, kiên trì hoạt động và hài lòng sâu sắc khi hoàn thành nhiệm vụ cũng như cởi mở tiếp nhận các hoạt động tương tự khác. Sự tham gia chỉ xảy ra khi trẻ được thử thách và hoạt động hết khả năng của mình. Trẻ chỉ có thể thực sự tham gia nếu cảm thấy thoải mái, thư giãn. Việc trẻ ít tham gia vào các hoạt động cho thấy sự phát triển của trẻ đang chậm lại. Vì vậy cần can thiệp để khôi phục và cải thiện sự tham gia của trẻ trong các hoạt động.
Tăng cường sự tham gia của trẻ trong các hoạt động giáo dục là nhằm giảm thiểu ở trẻ các dấu hiệu như: Trẻ hành động mà không có chút nỗ lực hay tận tâm; trẻ dễ bị xao lãng bởi tiếng ồn/giọng nói/những chuyển động xung quanh; không hứng thú khi tham gia hoạt động/tham gia không có mục đích/không tham gia hoạt động;… Sự tham gia của trẻ ở mức độ cao thể hiện qua việc trẻ hoạt động liên tục, tập trung cao độ, tham gia hoàn toàn vào hoạt động, không dễ bị sao nhãng; trẻ hoạt động sáng tạo, đầy năng lực và bền bỉ trong suốt quá trình.
Để tăng cường cảm giác thoải mái và sự tham gia của trẻ, giáo viên cần tiến hành quan sát, xác định mức độ thoải mái và tham gia của mỗi trẻ trong lớp, “khoanh vùng” hoặc “đánh dấu” những trẻ có mức độ thoải mái và tham gia thấp; tiến hành tìm hiểu nguyên nhân về các rào cản khiến cho cảm giác thoải mái và sự tham gia thấp ở trẻ. Các rào cản đó có thể đến từ hoàn cảnh gia đình (điều kiện kinh tế, bố mẹ chưa quan tâm, mâu thuẫn giữa những người thân,…), từ bản thân trẻ (tính cách, sức khỏe,…), từ môi trường giáo dục (mối quan hệ, bầu không khí, hình thức tổ chức hoạt động, việc giao nhiệm vụ học tập đồng loạt,…). Sau khi đã xác định rào cản, giáo viên cần giúp trẻ vượt qua các rào cản đó bằng cách: Thường xuyên trò chuyện, gần gũi trẻ để nắm bắt được nhu cầu, sở thích, khả năng của từng trẻ; tạo môi trường thân thiện, tích cực trong lớp học, tạo cơ hội phát triển cho trẻ; linh hoạt thay đổi phương pháp, hình thức tổ chức để trẻ hứng thú tham gia hoạt động; lựa chọn nội dung giáo dục gắn với thực tiễn, đáp ứng nhu cầu, sở thích của trẻ.
Tùy vào điều kiện, hoàn cảnh cụ thể của lớp mình để giáo viên lựa chọn và thực hiện điểm hành động nhằm cải thiện chất lượng môi trường học tập, hướng đến nâng cao cảm giác thoải mái và sự tham gia của những trẻ đang ở mức độ thấp.
Nội dung các điểm hành động cải thiện chất lượng môi trường học tập trong lớp mầm non:
Thứ nhất, Sắp xếp lại không gian lớp học thành những góc và khu vực hấp dẫn lôi cuốn trẻ hoạt động, sắp xếp bố cục không gian và vị trí hợp lý cho từng khu vực hoạt động. Các góc/khu vực đảm bảo hỗ trợ trẻ phát triển từ vận động tinh đến tư duy trừu tượng, logic.
Thứ hai, Đảm bảo mọi khu vực trong lớp được trang bị nhiều nguyên vật liệu cho trẻ hoạt động, được trưng bày hấp dẫn, dễ lấy và dễ dàng thu dọn. Vật liệu được thay thế và bổ sung định kỳ theo chủ đề và sự quan tâm của trẻ trong lớp.
Thứ ba, Giới thiệu các vật liệu, đồ dùng, đồ chơi và hoạt động (các hoạt động mang tính truyền thống hoặc mới lạ) có ý nghĩa đối với trẻ. Ví dụ như: thùng các tông, dây thừng, đồng hồ báo thức cũ; các vật liệu để vẽ, tô màu; đi thăm doanh trại bộ đội, thư viện, bảo tàng, tiệm bánh, vườn rau, di tích lịch sử địa phương,…; mời các chú công an, bộ đội, đội phòng cháy, đài truyền hình,…đến trò chuyện, giao lưu với trẻ.
Thứ tư, Tìm hiểu sở thích của trẻ và tổ chức các hoạt động phù hợp khả năng của trẻ, khơi gợi sở thích mới của trẻ để nảy sinh ý tưởng mới cần khám phá.
Thứ năm, Cải thiện những hoạt động sẵn có bằng cách khuyến khích và đa dạng hóa can thiệp. Giáo viên thường xuyên quan sát, phát hiện và hỗ trợ những trẻ gặp khó khăn khi đưa ra sự lựa chọn và tham gia hoạt động; khích thích để trẻ có hứng thú với hoạt động bằng nhiều cách, như: Bổ sung vật liệu, câu hỏi khích thích tư duy, gợi ý‎ cách làm, cung cấp thông tin hấp dẫn với trẻ,…

Thứ sáu, Tạo cơ hội cho trẻ đưa ra sáng kiến và hỗ trợ trẻ với những nguyên tắc và thỏa thuận hợp lý. Tổ chức lớp học tốt, có lịch hoạt động trong ngày với nhiều lựa chọn, tạo cơ hội cho trẻ tự đưa ra quyết định hoạt động của chính mình.

Thứ bảy, Cải thiện mối quan hệ giữa giáo viên với từng trẻ và giữa trẻ với nhau bằng cách xây dựng mối quan hệ tích cực giữa cô và trẻ, trẻ em tương tác tích cực với nhau, hoạt động nhóm, tổ chức sự kiện,…

Thứ tám, Tổ chức các hoạt động giúp trẻ khám phá hành vi, cảm xúc và giá trị của bản thân.
Để hỗ trợ cho việc thực hiện hiệu quả các điểm hành động trên, các cán bộ quản lý trường mầm non luôn hỗ trợ, đồng hành, khuyến khích, tạo điều kiện thuận lợi để giáo viên sáng tạo, linh hoạt trong việc thực hiện các điểm hành động phù hợp với đặc điểm của trẻ em trong lớp, hướng đến sự phát triển trong bản thân của mỗi trẻ. Đồng thời, cô giáo mầm non cần phối hợp chặt chẽ với các bậc cha mẹ trong công tác chăm sóc, giáo dục để tìm hiểu rõ hơn về trẻ, thỏa mãn các nhu cầu cơ bản của trẻ, từ đó có sự thống nhất trong việc hình thành và rèn luyện các kỹ năng sống cho trẻ, giúp trẻ thích nghi với môi trường và lịch học tập, sinh hoạt ở trường, lớp mầm non.
Giáo viên mầm non với khả năng nhận thức, kỹ năng nghề nghiệp, tinh thần trách nhiệm và tình yêu thương đối với trẻ, cần tích cực tìm tòi, sáng tạo, không ngừng học hỏi trao đổi kinh nghiệm để giúp trẻ luôn có được cảm giác thoải mái và sự tham gia ở mức độ cao nhằm tạo điều kiện cho trẻ em được học tập và phát triển tốt nhất trong thời gian ở trường, lớp mầm non. Làm được điều này là các cô giáo đã góp phần thực hiện mục tiêu của giáo dục mầm non là giúp trẻ em phát triển về thể chất, tình cảm, trí tuệ, thẩm mỹ, hình thành những yếu tố đầu tiên của nhân cách, chuẩn bị cho trẻ em vào lớp một; hình thành và phát triển ở trẻ em những chức năng tâm sinh lí, năng lực và phẩm chất mang tính nền tảng, những kĩ năng sống cần thiết phù hợp với lứa tuổi, khơi dậy và phát triển tối đa những khả năng tiềm ẩn, đặt nền tảng cho việc học ở các cấp học tiếp theo và cho việc học tập suốt đời./.
[image: image2.jpg]

TÀI LIỆU THAM KHẢO
1. Bộ Giáo dục và Đào tạo. Chương trình Giáo dục mầm non (ban hành theo Thông tư số 17/2009/TT-BGDĐT ngày 25 tháng 7 năm 2009 của Bộ trưởng Bộ GD&ĐT).

2. Hồ Lam Hồng. Kỹ năng quan sát trẻ mầm non, Tài liệu bồi dưỡng thường xuyên nâng cao năng lực chuyên môn nghiệp vụ và đạo đức nghề nghiệp cán bộ quản ly giáo viên mầm non năm học 2017 - 2018.

3. VVOB Việt Nam. Tài liệu quan sát trẻ dựa trên quá trình – cách tiếp cận để nâng cao chất lượng giáo dục mầm non.
