

Рязанова Д.В.

Р 99 Тренинг с подростками: С чего начать? Пособие для психолога и педагога. — М.: Генезис, 2003. — 138с.: слл. — (Психологическая работа с детьми)

Вы решили попробовать свои силы в качестве тренера психологической группы? Тогда эта книга — для вас. Не секрет, что групповая работа с подростками таит в себе много неожиданностей, и любой тренер испытывает особое волнение, впервые встречаясь с группой. Чем отличается тренер от учителя? Что может произойти в подростковой группе и как работать с возникающими проблемами? С чего начать?

В книге приводятся сценарии занятий, но это не просто абстрактная программа, а живое описание опыта работы автора с группами подростков в разных условиях: в психологическом или досуговом центре, в школе на уроках или во внеурочное время. Вы найдете конкретные рекомендации по работе с кризисными ситуациями, по налаживанию взаимодействия и созданию атмосферы доверия. Кроме того, в книге приводится банк игр и упражнений.

Основная цель этой книги — помочь психологам и педагогам организовать и провести тренинг с подростками, избежав при этом типичных ошибок.

ISBN-5-85297-074-3

© Рязанова Д.В., 2003

© Издательство «Генезис», 2003

Введение

Предлагаем вашему вниманию описание опыта работы с подростками в психологическом центре и в школе (как на уроках, так и во внеурочное время). В центре книги — программа работы в условиях психологического центра. Она предназначена прежде всего для начинающего тренера, поэтому в ней много уточнений, деталей, вариантов упражнений. Программа также поможет в работе студенту или выпускнику психологического ВУЗа, психологу, опытному педагогу, решившему попробовать свои силы в качестве тренера-психолога. Ведущему необходимы знания основ психологии, особенностей подросткового возраста, личный опыт участия в тренингах и, конечно, желание работать с подростками.

В зависимости от того, где будет проводиться работа, — в школе (на уроках или факультативно), в психологическом или досуговом центре, — занятия будут различаться по форме и по содержанию.

В группе, созданной при психологическом центре, тренеру легче создать доверительную и открытую атмосферу. Подростки чувствуют себя там более защищенными, поскольку между ними нет постоянных отношений за пределами группы (а если участники встречаются и вне занятий — это показатель близких отношений между ними). У них также нет общего окружения, и поэтому информация, высказанная во время тренинга, скорее всего не станет известна знакомым, учителям или одноклассникам. В такой группе можно предлагать упражнения, требующие самораскрытия и доверия. Кроме того, занятие в центре (в отличие от урока) в случае необходимости можно продлить на 10—15 минут, чтобы дать возможность высказаться всем желающим, отреагировать возникшие чувства.

В школе ситуация иная. Дети общаются и вне тренинговых встреч, кроме того, если занятия включены в сетку расписания, то их посещают и те, кто хочет заниматься самопознанием и саморазвитием, и те, кто просто вынужден приходить, поэтому лучше предлагать подросткам безопасные упражнения, не затрагивающие возможных внутренних проблем участников и не вызывающие сильных чувств.

Промежуточный вариант — проведение занятий в школе факультативно, когда набирается группа желающих из разных классов. (Возможны отдельные наборы учеников 8—9 и 10—11 классов, а также разновозрастные группы, состоящие из учеников 8—11 клас-

сов.) В такой группе атмосфера обычно более открытая и спокойная, нежели на уроке.

Занятия проводятся раз в неделю, продолжительность одной встречи — 2,5—3 часа, включая 15—20-минутный перерыв на чаепитие. Чаепитие делает группу более сплоченной, а занятия — более «теплыми» и «домашними». Конечно, такой режим возможен только в случае работы в психологическом центре или в школе после уроков. Если же вы проводите встречи в рамках урока, то можно делить каждое предлагаемое здесь занятие на два.

На страницах этой книги вы найдете и сценарии занятий с подробными комментариями для ведущего, и размышления о проблемах, стоящих перед психологом, и конкретные предложения по выходу из кризисных ситуаций.

Зачем подростки приходят к психологу?

Четырнадцать—семнадцать лет — тот возраст, когда у детей (или уже не детей?) много сил и жизнелюбия ... и также много вопросов. В чем смысл человеческого бытия? Существует ли верность в дружбе и любви? Именно в это время подростки впервые влюбляются, сильно конфликтуют с родителями, порой даже уходят из дома. Это возраст дискотек, тусовок, первых столкновений с взрослой жизнью и мучительного исследования собственной личности.

В этот период подростки и приходят на психологический тренинг. Зачем? Кого-то приводят родители, кто-то приходит в надежде найти друзей и отдохнуть, у кого-то более серьезные запросы. Вот причины, которые из года в год называют сами подростки:

- найти друзей;
- обрести душевное равновесие;
- найти единомышленников или убедиться, что их нет;
- прожить хотя бы небольшой кусочек жизни по другим правилам;
- разобраться в себе;
- получить поддержку и душевное тепло;
- решить, стоит ли вообще жить, и как — если стоит;
- отдохнуть и «потусоваться»;
- «потому что привели родители...»;
- неизвестно зачем...

Многие ребята и вовсе боятся психологов («Мы не "психи"!»). Отчаявшиеся родители, которые сами не всегда могут сориентироваться в новой жизни, приводят взрослеющих детей. «Я знаю, вы спасете нас, другой надежды нет...»; «Я сама хожу на тренинг и очень довольна, вот, привела своего...»; «А вы их не зомбируете?»; «Привел дочерей, сам не знаю зачем». Не правда ли, разные запросы и представления? Не всегда реалистичные, порой серьезные. Но всех подростков роднит острая потребность в душевном тепле и человеческом общении, в старшем друге, который поможет разобраться с конфликтами, с ценностями бытия, жизнью.

Всех ли можно принимать в группу? Есть традиционные ограничения, о которых необходимо помнить. Не рекомендуется включать в группу подростков, нуждающихся в индивидуальной психотерапевтической помощи: излишне агрессивных, очень застенчивых, недавно (до полугода назад) переживших психологическую травму (потерю близкого человека, развод родителей, физическое или сексуальное насилие), братьев и сестер, находящихся в конфликтных отношениях. Однако если вы проводите занятия в школе, в сетке уроков, эти ребята окажутся на занятии. Совершенно очевидно, что в этом случае лучше не проводить упражнения, затрагивающие сильные чувства. Кроме того, можно (по договоренности с администрацией школы) разрешить некоторым подросткам не посещать занятия, оставив в группе лишь желающих.

В психологический центр перечисленные выше подростки попадут обязательно. Ведь указанные проблемы проявляются в поведении, и таких ребят либо приводят к психологу родители, либо они приходят сами, ища помощи и понимания. Желательно до начала тренинга предложить им пройти курс личной терапии или сочетать занятия в группе с индивидуальной психологической работой. По моему опыту, ребят с такими проблемами в группу брать можно, но не более трех человек, при условии, что у вас есть помощник в ведении занятий, который может уделить внимание конкретному подростку. Если таких ребят больше пяти человек, это создает трудности для других участников и сводит на нет результат групповой работы. Почему так происходит? Подросткам пока еще очень трудно раскрыться, и они могут встретиться с эмоциями, с которыми не в силах справиться (что напугает и их самих, и других участников), либо пытаться «сорвать» занятие в целях собственной безопасности. Как это будет выглядеть? Что такое «сорвать урок», наверное, не требует поясне-

ний. Встреча с сильными чувствами — это и рыдания, и брошенный в кого-то учебник (или даже стул), и грубые нарушения основного правила «Никому не делать больно» — то есть оскорбления, ругань. В дальнейшем мы еще обсудим, что можно делать в таких ситуациях. В любом случае рекомендуем серьезно подойти к отбору участников, предварительно ознакомившись с их личной историей. Необходимо побеседовать с потенциальными участниками группы или их родителями, а на занятиях предельно внимательно относиться к подросткам из описанной выше «группы риска».

К чему вы должны быть готовы, начиная эти занятия?

Почему надо быть готовым к чему-то особенному? Вот, например, Опытный Учитель (собираемый образ), решивший помочь ребятам, спрашивает: «Я же не новичок в школе, с детьми работать умею... собственно говоря, я не понимаю, почему этот курс может вызвать какие-то особые проблемы?» Попробуем вступить в диалог с этим Учителем, поскольку подобные вопросы часто возникают у начинающих ведущих тренингов, особенно если за плечами — большой опыт работы в роли педагога, преподающего конкретный предмет.

Опытный Учитель еще появится на страницах книги, чтобы помочь нам разобраться в отличиях тренинга от традиционного урока.

Для того чтобы ответить Учителю, давайте еще раз обратимся к цели курса. Дело в том, что наши занятия, психологический тренинг — не обычный предмет школьного цикла. Занятия отличаются не только по форме проведения (все сидят в кругу, постоянно разбиваются на микрогруппы, пары, перемещаются по комнате, выполняют много двигательных упражнений). На обычном уроке учитель передает ребенку определенный культурный опыт, существующий в виде знаний, умений, навыков. Задача учеников — воспринять и освоить, то есть сделать своим, этот опыт. Основная цель ведущего нашего курса — запустить процесс саморазвития ребенка и помочь ему в этом процессе. Таким образом, задача подростка заключается не в том, чтобы воспринять опыт других людей, а в том, чтобы приобрести и осмыслить свой собственный.

Учитель, решивший попробовать себя в роли тренера, вмешивается в наш монолог: «Тогда получается, что и процесс обучения

должен быть другим? И нет того, что я им должен передать? А что же я должен делать?»

Здесь напрашивается ассоциация с музыкантом. В одном случае он дает сольный концерт, то есть передает на языке музыки чувства, образы композитора и свое отношение к ним. В другом случае он — дирижер, которому важно, чтобы каждый исполнитель играл на максимальном для себя уровне, а все вместе создавали нечто целостное. На обычном уроке учитель — солист, который доносит до слушателей какую-то информацию, какие-то умения. На наших занятиях ведущий — дирижер, а подростки из слушателей превращаются в соисполнителей.

Если у вас большой опыт работы в позиции «солиста», будет непросто принять такую смену ролей. Хотя в каких-то ситуациях вы окажетесь солистом, во всяком случае, вы всегда будете играющим дирижером. Например, в качестве «солиста» вам предстоит излагать подросткам новые для них психологические знания (если появилась такая необходимость), делиться своим опытом. Вообще вы сами должны определять меру «солирования» и «дирижирования» на каждом уроке. Эта доля будет зависеть от конкретной цели занятия, от состояния группы, от вашего собственного настроения.

Опытный Учитель, наш собеседник, снова сомневается: «Тогда мне надо подумать, стоит ли за это браться. Ведь я привык к определенности, а тут надо постоянно импровизировать».

Мы ответим ему, что импровизация не исключает определенности. Хорошая импровизация должна быть хорошо подготовлена.

Во-первых, вы можете предвидеть некоторые сложные ситуации. Во-вторых, неплохо иметь несколько запасных вариантов для каждого урока.

В предлагаемом издании мы попытались рассказать и о подводных камнях, ожидающих ведущего, и о возможных способах их обойти. А начнем мы с того, к чему должен быть готов тот, кто начинает вести подобные занятия.

Итак, ведущий должен быть готов:

1. К отказу от привычной директивной позиции.
2. К частому возникновению ситуаций, требующих изменения плана действий по ходу занятия.
3. К тому, что выбор группы может не совпадать с желаниями или планами ведущего.

4. К тому, чтобы самому выполнять предлагаемые подросткам упражнения, к самораскрытию перед участниками группы, к личным вопросам в свой адрес и сокращению дистанции в общении с ребятами.

5. К саморазвитию.

6. К отдельной работе со своими личностными проблемами.

7. К кризисным моментам в работе группы, которые неизбежны в любом случае.

8. К тому, что даже самый лучший прием в той или иной группе может не сработать.

9. К тому, что некоторые участники могут быть готовы работать на более глубоком уровне, чем все остальные.

Немного о технологии проведения занятий

Ниже приводятся сценарии занятий с пояснениями для ведущего (набраны более мелким шрифтом). По опыту работы знаю, что очень удобно иметь перед собой план всего занятия с примерным указанием времени на каждое упражнение. Поэтому перед описанием работы группы вы найдете план. Конечно, время в нем указано лишь приблизительно. Оно варьируется в зависимости от количества ребят

в группе, от темпа работы ведущего. Приведенное время рассчитано на группу из 15—20 человек при достаточно высоком темпе работы. Занятие длится в среднем 2,5 часа: 1 час—1 час 10 минут до перерыва, перерыв (20—30 минут) и 1 час после перерыва. Если вы работаете в рамках школьных уроков, можно разбить занятие на два: на одном уроке провести первую часть (до перерыва), а на следующем — вторую. Однако хочется предостеречь от механического разделения. Когда вы проводите занятие целиком, то к началу второй половины встречи группа уже достаточно «разогрета». Поэтому, если вы начинаете занятие со второй половины, проведите разминку, используя упражнения из «Банка игр и упражнений» или свои собственные.

В сценариях приводятся цели каждого занятия. Называется этот раздел «На этом занятии мы...», а не стандартно — «Цели занятия»¹, и это не случайно. Хотелось подчеркнуть совместное движение группы и ведущего: мы вместе достигаем целей, вместе растем.

В начале каждого занятия я рассказываю ребятам о его целях. Важно, чтобы цели излагались доступным языком. Например, на первой встрече я говорю о том, что сегодня мы будем знакомиться и узнаем что-то новое друг о друге. На втором занятии, основная цель которого — принятие правил, создание доверительной атмосферы, сплочение группы, я подчеркиваю, что нам важно договориться о том, по каким правилам будет жить наша группа, как сделать так, чтобы мы могли доверять друг другу и чтобы нам хотелось сюда приходить.

Как лучше организовать взаимодействие в группе?

На каждом занятии организуется работа участников и в парах, и в тройках, и в микрогруппах по 4—6 человек, и в командах по 8—10 человек. Подростки изучают себя, получая личный опыт, делясь своими впечатлениями. Но не всегда возможно делать это в общем кругу (затронуты чувства, которыми можно поделиться только с близким человеком, или группа очень большая, и на это уйдет слишком много времени). Если группа больше 15 человек, имеет смысл давать возможность каждому высказываться в кругу не больше двух раз за занятие, а для остальной работы делиться на команды, микрогруппы.

Также разделение на подгруппы нужно для отработки какого-либо навыка, разыгрывания ситуаций. Если важно поделиться мыслями и чувствами, если обсуждается деликатная тема и необходимо поработать с человеком, которому доверяешь, или, напротив, нужно поучиться взаимодействовать с человеком, с которым обычно трудно общаться, группа делится на пары. На тройки удобно делиться для отработки навыка (например, выражения своих чувств, уверенного отказа): два человека разыгрывают ситуацию, а третий выступает в роли наблюдателя. На команды группа делится для выработки совместного решения, получения обратной связи.

Как организовать разделение на подгруппы?

1 -и способ. Атомы и молекулы

Участники движутся хаотично и беспорядочно, как атомы. По команде ведущего все объединяются в «молекулы», в каждой из которых столько атомов, сколько назвал ведущий. Лучше провести эту игру несколько раз, разбивая участников на пары, тройки, пятерки,

для того чтобы процесс деления на группы был более спонтанным, а затем предложить объединиться в «молекулы» с необходимым для дальнейшей работы числом «атомов».

2-й способ. Ручеек

Это традиционная детская игра. Участники разбиваются на пары, берутся за руки, пары становятся друг за другом. Все поднимают руки вверх. Участник, оставшийся без пары, проходит в образовавшееся «русло» и выбирает любого человека. Новая пара становится позади остальных. Можно задавать условия: выбирать два раза одного и того же человека нельзя, выбираем только представителей противоположного пола и т.п. В какой-то момент игра останавливается. Образуются пары или две команды.

3-й способ. Парные фигурки

На столе раскладываются парные предметы (геометрические фигурки или изображения животных) по числу участников. Каждый выбирает фигурку и ищет участника, которому досталась такая же. Для разбивки на тройки можно использовать три одинаковые фигурки.

4-й способ. Первый-второй

Предложите ребятам поменяться местами так, чтобы соседи справа и слева оказались новыми. Затем попросите их рассчитаться на «первый-второй» или «первый-второй-третий». После этого образуйте две-три команды или несколько троек. При разбивке на команды первые номера образуют одну команду, вторые — другую (если рассчитывались «на первый-второй-третий», то третьи номера составят третью команду). При разбивке на тройки первые рассчитавшиеся на «первый-второй-третий» образуют первую тройку, следующие — вторую и т.д.; если количество участников не кратно трем, то оставшиеся присоединяются к образовавшимся тройкам.

5-й способ. Осмысленный

Этот способ я предлагаю через месяц-другой после начала занятий, когда ребята уже освоились, перестали стесняться и доверяют друг другу. Варианты:

- выберите человека, который вам наиболее близок;
- выберите того, кого знаете меньше всех;

- выберите в пару человека, с которым вам трудно общаться, и т.д.

По окончании первой темы я стараюсь уже не предлагать игровые способы деления на подгруппы и пары, а дать возможность подросткам самим поучиться находить партнера для работы (а может быть, и отказываться тому, с кем не хочешь работать сейчас), присоединяться к группе, организовывать ее работу.

Ваши помощники

Тренинговые занятия лучше всего проводить двум психологам. Однако не всегда это возможно и не всегда подходит именно вам, потому что в этом случае необходимы максимальная «сработанность», «сыгранность», взаимопонимание между ведущими.

По моему опыту, неплохими помощниками могут быть студенты-психологи или стажеры. Лучше, чтобы их было двое (но не больше), причем один из них — юноша. Почему? Во-первых, так легче организовать помощь при работе в трех микрогруппах, во-вторых, один из помощников может не прийти (по болезни или по другим объективным причинам). В-третьих, некоторым подросткам бывает легче довериться именно молодому человеку или девушке, которые, с одной стороны, уже почти взрослые, с жизненным опытом, но с другой — все-таки еще недавние подростки, представляющие себе интересы и жизнь подростковой группы.

Помощники подробно знакомятся со всей программой, с ее идеологией и логикой, знают ход каждого занятия. Это должны быть люди, которые любят детей и понимают вас, знают ваши условные сигналы, например, успеют вовремя посмотреть на вас, чтобы «прочитать» послание: «Подойди к Васе. Ему опять не досталось пары», «Посиди с Лешей в «уголке отдыха», поговори с ним», «Нина опять опоздала. Ее надо незаметно включить в процесс». Помощники участвуют в занятиях наравне со всеми. С их помощью вы сможете более качественно проводить работу в микрогруппах. Помощник встречает опоздавших, помогает им сесть в круг, не привлекая внимания остальных. Он может посидеть рядом с гиперактивным или отвергаемым группой участником, а также помочь включиться в работу микрогруппы застенчивому подростку. Если кому-то грустно, плохо, кто-то не хочет или не может работать, помощник окажется рядом. Он постарается не пропустить высказанную кем-то важную

или сокровенную мысль, в то время как вы будете следить за временем и ходом занятия в целом. Через некоторое время можно передать помощнику право провести часть занятия, если кому-то из участников группы нужна экстренная квалифицированная психологическая помощь.

Особенно важна роль помощника в большой группе (20—30 человек). Иногда считают, что нельзя создавать такие большие группы. По нашему мнению, у них есть определенные преимущества. Во-первых, у подростка появляется возможность пообщаться с большим количеством сверстников, увидеть себя со стороны разными глазами. Во-вторых, в большой группе более оживленная, энергичная атмосфера. В-третьих, через некоторое время, как правило, 5—8 человек отсеиваются.

Пополнять ли группу новичками?

В сентябре, как правило, много желающих пройти тренинг. Набирается группа, обычно большая. В течение года появляются еще желающие, но они приходят не часто, приблизительно раз в две недели. Если почти на каждой встрече в группу приходит по новичку, весьма трудно сохранить атмосферу доверия, принятия и понимания, ради которых и затевались занятия. Новую группу тоже не удастся открыть из-за малого количества народа. В то же время после нескольких занятий группу обычно покидают 4—5 человек, которые поняли, что данная форма работы их не устраивает. Иногда это происходит и в течение года. Вот, например, однажды, после того как один юноша, красивый и умный, лидер группы, признался, что встречается с девушкой, группу покинули сразу 4 девочки. Все приходят на тренинг со своими запросами, и если группа за 2—3 месяца обрела свое лицо, свою атмосферу, свои традиции, но слегка поредела, да и «застоялась», не ввести ли новичков? Это оказалось прекрасным выходом. В году у нас несколько тем. По окончании каждой мы подводим итоги, а на первом занятии, посвященном новой теме, встречаем новичков. Обычно новая тема начинается с разминки, упражнения еще просты и неглубоки. Ребята приходят в группу, где атмосфера уже сложилась, правила действуют, но они всегда привносят что-то свое, группа оживляется, и начинается новый этап.

Таким образом, однозначного ответа на вопрос о введении в сложившуюся группу новых участников нет, — все зависит от кон-

кретной ситуации. И все-таки если группа существует долго (то есть программа рассчитана на целый учебный год), а желающих не слишком много (в противном случае лучше открыть еще одну группу), если вы чувствуете, что группа нуждается в «энергетической подпитке», а содержание занятий позволяет вводить новичков (например, начинается новый тематический блок), попробуйте группу расширить.

Начинаем работу

В этом разделе мне хочется поделиться своим опытом подготовки к началу работы в группе, к началу каждой встречи. Конечно, он не универсален: каждому ведущему важно прочувствовать свой ритм и решить, как будет удобнее готовиться к занятиям именно ему.

Внутренняя настройка на занятие у меня происходит уже по дороге на занятия. Я представляю группу, вспоминаю предыдущее занятие, просматриваю план, прислушиваюсь к своему внутреннему состоянию и своим возможностям сегодня. Основа, конечно, в сценарии, но в этот момент я решаю, нужно ли что-то заменить или добавить. В центр я прихожу, как правило, за полчаса до начала занятия. Не спеша раздеваюсь, привожу себя в порядок. Иногда пью чай, перекидываюсь парой слов с коллегами. Просматриваю сценарий и план первой половины занятия. Проверяю, все ли для него готово: магнитофон, ручки, бумага, дополнительные материалы. В это время начинают собираться дети. Для меня правило: обязательно уделить хоть немного внимания каждому. Одному — улыбнуться, другому — подмигнуть, эту девочку можно погладить по плечу, а вот до этой дотрагиваться нельзя, лучше просто поздороваться. Кто-то из опоздавших быстро переодевается, кто-то смеется, мальчики взахлеб рассказывают про новую компьютерную игру, девочки многозначительно перемигиваются... Обыкновенные подростки. Обыкновенные? Нет, каждый из них — особенный, неповторимый, со своими проблемами и радостями. И сейчас мы пойдем в зал, чтобы вместе узнать что-то новое о себе, учиться слышать друг друга и видеть уникальность каждого. Мы будем играть, как дети, и обсуждать самые серьезные вопросы. Мы отправляемся в дорогу, нас ждут открытия, приключения и неизвестность. Пожелайте нам удачи, и мы желаем удачи вам.

Групповая динамика, или Что может произойти в подростковой группе и что с этим делать?

Групповые психологические занятия тают в себе достаточно много опасностей, так как работать приходится со своим личностным опытом. Осознание своих особенностей, чувств, проблем иногда вызывает острые эмоциональные реакции, которые, выплескиваясь в группе, могут породить лавину обвинений, конфликтов, обид...

Когда я только начинала работать с группами, мне было очень сложно разобраться в причинах некоторых неудач (или в том, что казалось неудачами). Постепенно я поняла, что, помимо неверного поведения ведущего, неправильно построенного занятия, неадекватных интерпретаций поведения и реплик подростков (а это я считала главными причинами провалов), существуют некоторые закономерности развития группы, а также особенности поведения ребят, занимающихся личностной работой в группе, — то, что называют групповой динамикой.

Ведущему необходимо помнить:

Первое...

- Группа живет своей жизнью, и с этим надо считаться. То, что не все в группе складывается так, как хотелось бы, не всегда вина ведущего или подростков.
- Участники группы могут сильно воздействовать друг на друга, часто сами того не осознавая и не желая.
- В группе всегда создается свой особый климат, каким он будет — точно предсказать невозможно. Его надо уметь чувствовать и считаться с ним.

Еще раз повторим, что ведущий должен быть готов ко всяким неожиданностям и уметь на ходу изменять как содержание, так и методы проведения занятия. Так мы меняем одежду и планы, посмотрев за окно и увидев, что идет дождь (не обижаясь ни на кого, а просто приспособиваясь к жизни такой, какая она есть).

Второе...

- Каждая группа в каждый момент времени обладает определенным уровнем открытости, который может изменяться, и не всегда в одном направлении.

Даже если подростки увлеченно обсуждают самые разнообразные темы: книги, фильмы, задачи, — это еще не значит, что так же увлеченно они будут готовы обсуждать самих себя. Для того чтобы говорить о своих чувствах, желаниях, проблемах, они должны быть уверены в психологической безопасности, то есть в том, что никто не осудит их, не засмеется, не будет оказывать на них давление в группе и за ее пределами, что это не повлияет на их взаимоотношения.

Для решения этой проблемы на одном из первых занятий группа договаривается о правилах, например, таких:

- то, что обсуждается в группе, не выносится за ее пределы;
- оценку даем не человеку, а только его поступкам;
- никого не унижаем и не оскорбляем;
- стараемся никому не сделать больно.

Более подробно процедуру принятия правил мы рассмотрим в сценарии соответствующего занятия.

Ведущий должен уметь влиять на уровень открытости участников, а не просто учитывать его. Влиять — не значит принуждать, это приведет только к еще большей закрытости. Это значит, во-первых, самому быть открытым, во-вторых, чутко и внимательно относиться к тому, что говорят ребята, к их переживаниям, в-третьих, поддерживать их, задавая тем самым норму отношений.

Третье...

Ведущий совмещает две позиции — организатора и участника, который, как и каждый член группы (но в большей степени, чем другие), влияет на группу своим состоянием, настроением, своими проблемами.

Вот пример из опыта работы.

Эти события происходили в школе, на факультативных занятиях по психологии. Группа сама выбрала тему занятий — проблемы подросткового возраста. Ребята проявили огромный интерес, наметили разнообразные вопросы для обсуждения и с нетерпением ждали следующего занятия.

Темы выбирались так. Ребятам был предложен ряд суждений о подростках. Они отмечали степень своего согласия с этими

суждениями и высказывали предположения о мнениях сверстников. Результаты работы должны были обсуждаться на следующем занятии.

Наступил день очередной встречи. Сначала были зачитаны результаты анкетирования. Вопросы, к которым все отнеслись одинаково, не рассматривались, для работы были выбраны спорные вопросы, где наблюдались явные различия во мнениях, в основном между мальчиками и девочками: взаимоотношения с родителями, учителями, сексуальные проблемы, отношение к учебе, проблема смысла жизни. Ребятам было предложено произвольно разбиться на подгруппы, каждая из которых должна была выбрать темы для обсуждения.

Первая неожиданность: вместо обычного при подобных заданиях разделения на две группы «мальчики — девочки» (в классе всего 9 человек), подростки разбились на три пары, а три человека решили работать поодиночке. При этом один мальчик пытался присоединиться к кому-нибудь, но его не принимали. Две девочки пригласили меня работать с ними. У меня сложились хорошие отношения с этой группой, и обычно меня «раздирали на части», однако на этот раз никто больше работать со мной не захотел. Не могу сказать, что это меня расстроило (наконец-то я никого не обижу, присоединившись к одной из групп), но я удивилась.

Во время работы подгрупп я наблюдала следующее: пара девочек обсуждала модели одежды, пара мальчиков писала программу для компьютеров (что позволило мне сделать вывод о целях объединения этих пар), а одиночки мучительно «выжимали» из себя «правильный» ответ и в результате отказались сдать мне свои работы.

С пригласившими меня девочками мы обсудили лишь одну проблему. Когда речь заходила об остальных вопросах, они выражали свое негативное отношение к мальчикам, а я пыталась добиться от них понимания.

Увидев, что происходит в остальных группах, я предложила провести общее обсуждение, но ничего не получилось. Урок закончился. Ребята пулей вылетели из класса, чего никогда раньше не было.

Обдумав занятие, я вспомнила свои ощущения в разные его моменты:

- напряжение при объявлении тем для обсуждения (я вспомнила, что в том возрасте я переживала эти же проблемы; увлекшись воспоминаниями, я временно отключилась от происходящего на занятии и одновременно напрягалась);*
- растерянность при разделении на подгруппы (я не понимала, что же мне делать, и в результате ничего не сделала);*
- недоумение при реакции девочек, к которым я присоединилась, на обсуждаемые проблемы (желание свести все к выплеску агрессии на мальчиков);*
- напряжение, которое у меня вызывали посторонние разговоры, услышанные во время обсуждения (значит, работая с девочками, я не была полностью включена в происходящее);*
- и наконец, меня расстроило нежелание ребят сдавать работы и обсуждать проблемы в общем кругу.*

Теперь попробуем разобраться, что же произошло. В какой-то момент (видимо, еще в начале урока) я переключилась на собственные переживания, но не сделала их достоянием группы: не сказала о них и не стала обсуждать. Подростки скорее всего бессознательно это почувствовали и тоже выключились из работы. Я не сразу поняла, почему так получилось, поэтому все оставшееся время переживала по поводу ребят (они заняты не тем) и по поводу неверно выбранной темы занятий. То есть я чувствовала, что что-то идет не так, но не делилась своими переживаниями и тем самым воздвигала все более прочную стену между собой и группой. Таким образом, я находилась одновременно в двух позициях — ведущего и участника, погружилась в собственные переживания, и это мешало мне принимать правильные решения. Возможно, это стало одной из причин неудачи.

Так что же можно было сделать в разные моменты занятия? Личностные проблемы есть у всех, в том числе и у ведущего, и они могут актуализироваться на занятии.

Вспомнив о своих проблемах, надо было сказать о них и сделать их предметом обсуждения. Это было бы логично: ведь если мы ждем, что подростки будут открыто обсуждать свои проблемы, то

нам следует начать с разговора о своих трудностях (задать норму обсуждения, показать, что это не страшно).

Если вы упустили этот момент, то, увидев отрицательную реакцию детей, вы можете сделать ее предметом обсуждения, постараться вместе понять, что не так, а поняв — исправить. Ребята скорее всего реагировали бы эмоционально, а задача взрослого — понять причины и уже потом искать выход.

В описанном случае я сумела понять, что случилось, проанализировать причины произошедшего, хотя и после занятия, но, к счастью, до момента очередной встречи с группой. На этой встрече 10—15 минут было посвящено обсуждению предыдущего занятия. Ребята очень искренне говорили о своих чувствах, но только после того, как не менее искренне это сделала я сама. Большой неожиданностью стало для меня мнение детей, что мои проблемы - не единственная причина провала занятия. В этой группе девочки и мальчики очень различались по развитию — девочки опережали мальчиков, — и это отличие было выражено гораздо сильнее, чем в других группах. Поэтому для девочек были важны одни аспекты этой проблемы, для мальчиков — другие. Особенно же трудно им было говорить о том, что потом (предположительно) они должны были обсуждать вместе. Две девочки, которые пригласили меня для совместной работы, были ближе по уровню развития к мальчикам, поэтому дальнейшее обсуждение их не пугало. Было принято решение перейти пока к другой теме, отношения с группой не испортились, ребята продолжали с интересом заниматься.

Если бы я не поняла причин произошедшего и пришла к подrostкам либо с обвинениями, либо сделав вид, что ничего не произошло, то продолжила бы тем самым построение стены между собой и группой. Тогда возникшее отчуждение могло бы стать началом конца работы с этой группой.

В этот момент в наш рассказ опять вмешивается Учитель. И нам важно послушать его, дабы прояснить разницу между уроком и тренингом.

Учитель: «Я больше не могу это слушать! Вы подумайте только, класс срывает урок, а преподаватель ищет какие-то подсознательные причины, рассказывает детям о своих чувствах. У меня большой опыт, и я скажу, что это совсем не специфический конфликт, а обычное дело — дети проверяют учителя (особенно молодого) "на проч-

ность". Что тут рассуждать? Вправить мозги, и дело с концом! Или, иначе говоря, не дать детям захватить власть, показать, кто "вожак в стае"».

Я бы ответила (и, кстати говоря, не раз отвечала) так: «Вы знаете, в чем-то вы правы, но только если дело касается обычного предмета, на котором основная цель — знания, заранее запланированная тема. У нас же все иначе. Есть основная цель: в данном случае — создать атмосферу открытости и доверия, защищенности и принятия. И это главное. А уж как именно это будет сделано — дело второстепенное. Было запланировано создать такую обстановку в процессе работы в малых группах — не получилось, но ее можно создать и делаясь с ребятами своими переживаниями. Хотелось, чтобы ребята обсуждали свои проблемы, — так можно начать с собственных воспоминаний, ведь проблемы повторяются, и, встретив понимание, ребята, возможно, перешли бы на свой опыт. А уж выяснять, кто "вожак стаи" — совсем не дело нашего предмета. Иногда лучше передать ведение дискуссии, выбор темы лидеру группы или всей группе, дабы она получила опыт принятия решения и ответственности за него, столь необходимый для саморазвития».

Неопытный ведущий часто чувствует уходящую власть и напрягается от непривычности положения и непонимания, что делать. Но ведь важна прежде всего цель, и здесь вы всегда останетесь лидером. А вот если ведущий видит, что цель не достигается, что ребята просто отдыхают на занятиях или наслаждаются общением (что само по себе тоже неплохо), что содержательной работы нет, тогда он мягко по форме, но жестко по содержанию должен повернуть группу к работе, к достижению намеченных целей.

Четвертое...

В процессе работы группы возникают кризисные ситуации

Можно выделить четыре основных типа кризисов, которые вполне могут иметь место в вашей работе и отнюдь не означают вашу профессиональную несостоятельность.

1. «Конфронтация» (открытая конфронтация между ведущим и участниками или между самими участниками).

2. «Отчужденность» (отчужденность между ведущим и подrostками, потеря интереса к занятиям, что может выражаться и в резком оттоке детей из группы).

3. «Эмоциональный взрыв» (сильная эмоциональная реакция одного-двух человек).

4. «Конфликт» (отдельные участники выясняют в группе отношения либо с ведущим, либо между собой, остальные не вовлечены в процесс).

Два первых кризиса принципиально отличаются от двух последних, поэтому мы рассмотрим их отдельно.

Работа с кризисными ситуациями «Конфронтация» и «Отчужденность»

Возникновение ситуаций конфронтации или отчужденности — разные формы одного и того же: в определенных ситуациях группа не знает, что делать, и бессознательно не очень доверяет ведущему (сомневаясь в первую очередь в том, что он сможет найти выход из трудного положения). В разных группах это проявляется по-разному: в отчуждении, в агрессии, во внутренних «разборках» между участниками. В этих случаях задеваются значимые личные проблемы, но у группы еще нет не только средств, чтобы работать с ними, но и готовности эти проблемы осознать.

Приведем пример из опыта работы.

Седьмой класс. Отношения между ребятами сложились внешне хорошие: «У нас нет лидера, нет и отвергаемых, все мы — одна большая дружная семья, ходим в походы, поем песни». Однако, поработав с группой, я пришла к выводу, что дети либо испытывают иллюзии по поводу прекрасных дружеских отношений между ними, либо ведут себя лицемерно, поскольку на деле в классе есть мальчик, так и не сумевший прижиться в коллективе, девочка-«звезда» с неограниченной властью над другими и масса других проблем. На одном из занятий по психологии я провела «живую социометрию». Доброволец встает лицом к стене, а остальные располагаются в пространстве так, как они к нему относятся: кто считает, что у него с этим подростком близкие отношения, становится ближе к нему, кто чувствует отчуждение, становится дальше. Мелом на полу проводятся три черты: тот, кто считает себя самым близким к этому человеку, становится до первой черты; тот, кто считает, что он с этим человеком в хороших отношениях, становится между первой и второй чертами. Дальше, между второй и третьей чертой становятся те, у кого

нейтральные отношения с этим человеком. За третьей чертой справа — те, у кого с ним сложные отношения, слева — те, у кого отношения «никакие». Подросток мысленно представляет себе, сколько человек стоят за каждой чертой, и, если хочет, называет по одному человеку в каждой группе (за каждой чертой), затем оборачивается и видит реальную картину. Когда упражнение закончилось (водящим побывали все желающие), обсуждаем в кругу возникшие чувства.

Честно говоря, упражнение это непростое. Обычно я даю его или хорошо подготовленной группе, или, как в данном случае, группе «с иллюзиями». Можно возразить: вот у детей не было проблем, а вы их искусственно создаете. Нет ничего искусственного. Проблемы есть, просто они очень хорошо скрываются, и взрыв все равно рано или поздно произойдет. Так пусть лучше он произойдет на встрече группы (где мы попытаемся решить проблему), чем вне ее.

Итак, ребята получили совершенно иную картину, нежели ожидали. Они возмутились, не поверили. Тогда на следующем занятии я нарисовала на доске структуру класса по проведенной социометрии (естественно, в социограмме не было указано, где кто расположен, она была анонимной). Конечно, процедура социометрии предполагает полную анонимность, но тут я отступила от правила, дабы показать подросткам истинное положение дел. Они были уверены, что отношения в классе идеальные: все дружат, никто ни на кого не давит, все доверяют друг другу. На деле же было видно, что в классе есть изолированный человек, есть группа лидеров, буквально подавляющая остальных. Это-то и увидели ребята. Иллюзия исчезла, на смену пришел этап анализа отношений на занятиях, постоянные ссоры между мальчиками и девочками, работа превращалась в «базар». Не понимая, что делать, я перешла к следующей теме, однако это отнюдь не сгладило ситуацию. Учителя стали жаловаться на сложную эмоциональную обстановку в классе. Не знаю, что было бы дальше, если бы я не нарушила намеченный план занятий и не вернулась к открытому разговору о том, что происходит, не высказала бы своих предположений и чувств. После обсуждения ситуация стала постепенно налаживаться, группа вышла на новый уровень отношений.

Стоит сказать, что в другой группе это же занятие продвинуло ребят к более близким, доверительным отношениям и стало

приятным сюрпризом: они думали о своих отношениях хуже, чем оказалось на деле.

И еще одно замечание: упражнения, которые затрагивают реальные взаимоотношения между детьми и приводят к глубоким эмоциональным переживаниям, можно проводить лишь в том случае, если у вас есть опыт работы с подобными проблемами и вы уверены, что справитесь с ситуацией.

Итак, анализируя описанные выше случаи, мы приходим к выводу, что отчужденность может быть вызвана несколькими причинами:

- ведущий «закрывается», не проговаривает свои проблемы — в ответ «закрываются» и подростки (как в первом описанном случае);
- ведущий «вскрывает» проблемы, но не работает с ними и переходит к следующей теме (как в последнем случае);
- ведущий ставит перед группой слишком сложную на данном этапе проблему.

Проблемы в группе могут быть вызваны как одной из этих причин, так и двумя или всеми сразу, а перечисленные выше критические ситуации могут переходить одна в другую, так как имеют общую природу.

Что же делать в этих ситуациях?

1. Ведущий должен осознать максимально честно, что в нем самом является причиной проблем, так как последние всегда в той или иной степени связаны с ведущим:

- с его закрытостью;
- с нежеланием либо неготовностью работать с той или иной проблемой;
- с нежеланием говорить о своих чувствах;
- с возможными предрассудками.

Но это не означает, что ведущий должен выплескивать все душевные переживания на участников группы. Важно проанализировать свои проблемы и решить, о чем необходимо сказать ребятам.

Например: «Я понял, что не готов сейчас работать с данной проблемой». (Необязательно раскрывать причины этой неготовности, хотя при желании можно их коснуться. Основной признак, по которому принимаются решения, — отсутствие насилия над собой.)

Можно сказать и так: «Мне неприятен этот разговор, давайте его отложим». Конечно, не стоит ожидать, что после такого высказывания дети начнут говорить о своих переживаниях. В этом случае следует просто переключиться на какую-либо нейтральную тему, понимая, что скорее всего отношения между ведущим и детьми на какое-то время станут более закрытыми.

2. Не нужно стараться во что бы то ни стало выполнить намеченное. Мы предлагаем подумать о том, что происходит, стоит ли возвращаться к болезненной теме и как именно это лучше сделать. В этих случаях важно иметь наготове нейтральные темы — не личностного, а, скорее, познавательного характера.

Например, в одной из групп «не пошло» обсуждение различий между мальчиками и девочками. После одной-двух безуспешных попыток я попробовала разобраться в ситуации и поняла, что в жизни класса в этот момент произошло серьезное для детей событие (один из семи учеников класса ушел, а на его место пришел другой). Дети сильно переживали, и им трудно было работать с личностно значимыми проблемами. Мы перешли к нейтральной познавательной теме «Типы характеров».

3. Часто бывает полезно вынести на группу свои переживания по поводу того, что работа не идет, и обсудить, почему это происходит.

Работа с кризисными ситуациями «Конфронтация» и «Отчужденность» Резюме

Итак, мы видим следующие **пути выхода** из названных кризисных ситуаций в групповой работе:

принятие решения

- принять решение вместе с группой (если ведущий и группа готовы к этому);

- принять решение самому (если группа сейчас не готова к этому);

дальнейшая работа

- продолжить работу по этой теме (если ясны причины кризиса и понятно, что делать дальше);

- перейти к другой теме (если причины не ясны и/или непонятно, что делать дальше).

Основные шаги при выходе из кризисной ситуации:

- осознать свои переживания;
- не пытаться достичь намеченной цели любыми средствами (ведь то, что мы вместе с ребятами разберемся в причинах неудач, уже и будет смыслом работы);
- разобраться в том, что происходит с группой в данный момент (по возможности не только на занятиях);
- осознанно наметить свои ближайшие действия и выбрать направление дальнейшей работы.

Работа с кризисными ситуациями «Эмоциональный взрыв» и «Конфликт»

Еще раз напомним эти ситуации: сильная эмоциональная реакция одного-двух человек («эмоциональный взрыв»); выяснение отдельными участниками отношений между собой либо с ведущим, остальные члены группы не вовлечены в этот процесс («конфликт»).

В отличие от двух предыдущих эти ситуации мы не рекомендуем обсуждать в группе. Что же тогда делать?

При «эмоциональном взрыве»:

1. Постараться понять, что это за подросток (подростки), в чем проблема, поговорить с другими взрослыми (родителями, учителями).
2. Проанализировать собственные действия (а не мог ли я случайно спровоцировать такую реакцию?).
3. Принять решение:
 - работать ли с подростком индивидуально и как именно (в том случае, если ведущий понимает природу проблемы, имеет опыт подобной индивидуальной психологической работы и внутренне готов начать такую работу);
 - посоветовать родителям подростка обратиться к другому психологу, занимающемуся индивидуальной психотерапией (это можно сделать и в том случае, если ваша индивидуальная работа с подростком не принесла желаемых результатов);
 - решить, какие еще можно принять меры (трудно описать все возможные меры, каждый случай надо рассматривать отдельно).

В ситуации **конфликта**, когда отдельные участники выясняют отношения либо с ведущим, либо между собой, следует пообщаться непосредственно с подростком (подростками) вне тренинга, так как обычно такое поведение - форма привлечения внимания ведущего, а потому сама собой проблема не уйдет.

Такова стратегия. А что конкретно можно предпринять в подобных ситуациях?

В случае «эмоционального взрыва»:

- быстро переключить группу на другую форму работы;
- дать группе задание и в это время поработать с подростком индивидуально (на этот случай подойдут следующие задания: тесты, сочинения, темы для обсуждения в микрогруппах, тексты для работы);
- дать задание подростку, а с группой работать дальше;
- привлечь помощника; он оказывает поддержку подростку либо это делаете вы, а он продолжает вести занятие.

В случае конфликта (при выяснении отношений):

- сразу договориться о встрече после занятия, сказав, что это очень важно.

Ситуация конфликта встречалась в моей практике неоднократно. Приведу пример.

Девочка (назовем ее Лена), весьма демонстративная и активно отвергаемая классом, каждую мою фразу прерывала восклицаниями типа: «Ах! Какой ужас!» или «Ну надо же, а мы и не знали!» и т.д. Класс тут же реагировал: дети либо смеялись, либо кричали на девочку, шикали на нее... Дошло до того, что другая девочка, эмоциональный лидер класса, не сумев «усмирить» Лену, скинула с парты все ее учебники и, крикнув: «Я так больше заниматься не могу!», выбежала из класса. Следом выбежала ее подруга. Мальчики под шумок затеяли возню.

Лена и до этого постоянно пыталась привлечь к себе мое внимание любыми способами: то репликами, то внезапным падением со стула, то демонстративным отказом участвовать в дальнейшей работе. На уроках других преподавателей, к моему удивлению, она была зажата, молчалива и старательно работала. Видимо, она почувствовала, что на наших занятиях у нее есть возможность хоть как-то привлечь к себе внимание и решить свои проблемы.

В данном случае важно было как поработать с Леной, так и наладить ситуацию в группе. Я была одна, без помощников, поэтому остановила занятие, сказав ребятам, что нельзя продолжать работу, когда нарушаются правила, причем многими участниками одновременно.

Прием «остановки занятия» не стоит применять часто, иначе он не будет действовать, это экстренная мера. Занятие останавливается на 1—2 минуты, затем ребята высказывают предположение, почему это было сделано, а ведущий рассказывает о том, что вынудило его сделать «остановку».

В нашей ситуации за время разговора с ребятами (уже успокоившимися) вернулись ушедшие девочки.

Если бы у меня был помощник или соведущий, он обязательно остановил бы девочек, вышел с ними в коридор, спросил, что они чувствуют, почему покинули класс, что можно было бы еще сделать. Необходимо по возможности остановить выбегающего участника, поскольку в противном случае тот останется один в сложном эмоциональном состоянии. Если это не удалось сделать, стоит дать подросткам задание для самостоятельного выполнения и найти убежавшего участника, в крайнем случае с ним можно поговорить на перемене. Надо отметить, что такие ситуации происходят не часто, особенно если заранее договориться с подростками о том, что во время занятия нельзя выходить за пределы помещения. Для того, кто сейчас не может работать (не более 1—2 человек), можно предусмотреть место в классе (зале), куда можно уйти, чтобы за 5—10 минут прийти в себя и вернуться в круг.

Мы с ребятами обсудили, почему я остановила занятие (были нарушены правила), поговорили об ответственности за свое поведение (каждый, в том числе Лена, отвечает за свое поведение). Если кто-то нарушает правила, он отвечает за это, если ты нарушаешь «за компанию» — это уже твоя ответственность.

А с Леной мне удалось поговорить по душам после уроков. Оказалось, что в этот момент эмоциональная поддержка была очень важна для нее. Разобравшись в ее проблеме, я затем подружески попросила ее не мешать мне на уроках. Лена, улыбнувшись, ответила: «Хорошо». И действительно, с тех пор она перестала вести себя демонстративно и стала обращаться ко мне со своими проблемами. Конечно, ситуации могут быть разными, демонстративное поведение зачастую — это запрос на поддержку,

но бывают и другие причины. Тем не менее, думаю, этот пример поможет вам в работе.

Работа с кризисными ситуациями «Эмоциональный взрыв» и «Конфликт»

Резюме

Итак, мы видим следующие **пути выхода** из названных кризисов в групповой работе:

принятие решения

- решение принимается ведущим и не становится предметом группового обсуждения;

дальнейшая работа

- ведущий собирает информацию об участниках кризисной ситуации;

- анализирует свои действия, предшествующие кризису;

- решает, будет ли он работать с проявившейся проблемой самостоятельно или порекомендует индивидуальную консультацию у другого специалиста.

Варианты немедленного реагирования при возникновении кризиса:

- предложить другую форму работы (упражнения на эмоциональную разрядку, простые игры);

- дать задание группе (или поручить помощнику продолжать занятие с группой), а в это время оказать помощь подросткам — участникам кризисной ситуации;

- дать индивидуальное задание участнику(ам) кризисной ситуации или привлечь к работе с ним(и) помощника, а самому продолжить работу с группой.

Банк игр и упражнений

В групповой работе часто бывают моменты, когда необходимо сменить вид деятельности, разрядить атмосферу:

- ребята устали от напряженной личностной работы или после тяжелого дня и не способны в данный момент заниматься. Однако вы не можете отпустить подростков домой, отменив занятие. Если дело происходит в школе, этот урок может быть не последним, а в психологическом центре за некоторыми ребятами в определенное время приезжают родители;

- на занятии произошла какая-то травмирующая ситуация, и вы не считаете нужным в данный момент работать с ней (не хватает времени; не совсем ясно, что делать; просто не имеет смысла заострять на ней внимание);
- надо эмоционально подготовить ребят к восприятию какой-то темы (к разбору ситуации, к упражнению, к групповой работе, дискуссии).

Возможны и другие случаи, когда необходимо разрядить обстановку, создать атмосферу открытости, доверия, защищенности.

Предлагаем вашему вниманию ряд игр и упражнений, которые, по нашему опыту, оказываются эффективными в описанных выше ситуациях. Разделим их условно на два типа — «динамичные» и «эмоциональные», — однако именно условно, поскольку любое из предложенных упражнений многофункционально и может быть использовано для разных целей.

Упражнения и игры первого типа (динамичные)

Упражнения и игры первого типа более динамичные, подвижные. Они позволяют размяться, а также создают условия для тактильных контактов между участниками. Эти игры и упражнения, как правило, не обсуждаются в группе, в ходе их выполнения подростки приобретают опыт совместного эмоционального переживания. К этой группе игр можно отнести и знакомый всем «Ручеек». Наверняка вы и сами помните немало подвижных игр, которые можно предложить ребятам.

Динозаврик

Все участники делятся на две группы. Одна из них образует что-то вроде «паровозика»: участники стоят в затылок один за другим и держат друг друга за пояс. Это — «динозавр». Другая группа — люди. Они в любом порядке разбредаются по комнате. Цель «динозавра» — присоединить к себе как можно больше людей и при этом не «развалиться». Первый в колонне — «голова динозавра» — должен схватить человека и задержать его на 2—3 секунды. После этого человек не имеет права убежать, сам становится «головой» и ловит следующего человека. Цель людей — спастись и не стать «динозавром». Игра проходит шумно и весело. Главное — вовремя ее остановить.

Абракадабра!

Все разбиваются на пары. Оставшийся без пары (или ведущий, если число участников четное) становится водящим. Правила игры таковы. По команде водящего пары должны быстро принять

определенную позу. Например, когда ведущий крикнет: «Спина к спине!» — партнеры в парах должны соприкоснуться спинами. Если ведущий скажет: «Правая ступня к правой ступне!» или «Правая ладонь к левой ладони!» — необходимо как можно быстрее выполнять эти команды. Но если водящий произнесет слово «Абракадабра!», нужно срочно поменять партнера и образовать новые пары. Водящий тоже находит себе пару, а его место занимает тот, кто остался без партнера. Упражнение проходит интереснее, если дается команда соприкоснуться с партнером одновременно в двух местах (например: «Соприкоснулись пятками и затылками!»).

Ладони

Все участники ходят по комнате молча. Ведущий дает инструкции и через определенные интервалы (от 20 — 30 секунд до 2 минут) изменяет их. Например, встретившись с кем-то, нужно обязательно хлопнуть ладонью о его ладонь. Через 1 — 2 минуты ведущий меняет инструкцию: «Хлопаем двумя ладонями о две ладони другого человека!» Затем надо будет при хлопке улыбнуться и кивнуть другому; воскликнуть «Привет!» или «Здравствуй!»; сказать «Здравствуй, Маша!» или «Привет, Паша!». Как правило, на этом этапе упражнение заканчивается, однако можно завершить его и раньше или, наоборот, добавить свои инструкции.

Захват рук

Участники стоят в кругу. По команде ведущего все закрывают глаза и начинают двигаться к центру с вытянутыми вперед руками. По команде «Хватай!» каждый пытается схватить как можно больше рук. Потом глаза открываются, все смотрят, кто сколько рук захватил, чьи это руки, кто остался в стороне.

Свечка

Все стоят в тесном кругу. Один человек в центре круга. Участники вытягивают слегка согнутые руки вперед, одна нога отставлена назад, ноги чуть согнуты. Человек в центре закрывает глаза, и (хорошо бы под спокойную музыку) ребята начинают слегка его раска-

чивать, мягко передавая из одних рук в другие. Человек не должен сгибать ноги.

Ему необходимо расслабиться, не открывать глаза, представить себя свечкой и довериться группе. Когда группа почувствует, что это произошло, амплитуду раскачиваний можно слегка увеличить.

Замороженный

Это упражнение я обычно предлагаю для овладения навыками управления эмоциями. Однако, по моему опыту, оно очень нравится ребятам любого возраста и подходит просто для разминки.

Все сидят в кругу или стоят. Водящий (из числа подростков) командует: «Заморозились!» Все принимают любую позу, но нельзя зажиматься или закрывать лицо руками, нельзя смотреть вниз. Водящий в течение определенного времени (1—3 минуты) пытается вызвать у участников какую-то реакцию (смех, улыбку, шевеление рукой и т.д.), участники стараются не «разморозиться». Ведущий следит за выполнением правил («размораживая» одного участника, он может и не увидеть, что другой в это время улыбается) и подсчитывает очки. Водящему запрещается кричать участникам на ухо, дотрагиваться до них, брать их вещи (однажды, отчаявшись кого-либо «разморозить», один мальчик выбросил портфель неподдающегося «замороженного» в окно; конечно, последний «разморозился»), оскорблять кого-то. В остальном способы «размораживания» — дело фантазии водящего. За каждого «замороженного» водящий получает 1 очко. Тот, кто не «разморозился», тоже получает 1 очко. Так в течение игры каждый набирает определенное количество очков, подсчет которых ведется на листе ватмана или на доске.

Если есть желание, можно спросить «чемпионов» о том, как им удается не «размораживаться», и предложить другим участникам опробовать эти способы.

Упражнения и игры второго типа (эмоциональные)

Эти упражнения и игры менее динамичны, но более осмысленны, сильнее затрагивают чувства участников, вызывают большую эмоциональную реакцию. После их выполнения можно поделиться возникшими чувствами (каждый по кругу рассказывает о том, что он ощущал во время работы; если кто-то не хочет говорить, то пропускает свою очередь). Эти упражнения хороши и для подготовки к бо-

лее серьезным заданиям. В целом они не столько «поднимают энергию» группы, сколько способствуют созданию доверительной атмосферы, ощущения групповой сплоченности и поддержки.

Слова на ухо

Участники делятся на подгруппы по три человека. Один — в центре, двое — по краям. По команде ведущего в течение 30 секунд крайние шепчут среднему на ухо (одновременно) какие-то приятные слова, то хорошее, что они о нем думают. Затем крайние участники по очереди становятся средними.

Цепочка

Участники сидят в кругу. По команде все закрывают глаза и берутся за руки. Ведущий слегка пожимает руку соседа справа. Тот передает пожатие своему соседу справа, который «отправляет» его следующему участнику. Так происходит до тех пор, пока пожатие не вернется к ведущему.

При первом выполнении этого упражнения подростки могут и не осознать чувства эмоциональной общности, которое обычно возникает у участников. Нередко поначалу слышны смешки, участники с силой жмут друг другу руки или передают пожатия в разных направлениях и т.д. В этом случае мы предлагаем ведущему прекратить упражнение, поделиться своими эмоциями, рассказать о том, что это упражнение помогает нам почувствовать друг друга, ощутить единство группы. Скажите: «Это не развлечение. Хотим ли мы почувствовать себя единым целым? Поднимите руки те, кто хочет пережить это ощущение. Кто не хочет, может отсесть в сторону и не мешать нам».

Если большинство участников не захочет выполнять это упражнение, его следует отложить. При таком желании ребят повеселиться лучше предложить им какую-нибудь игру первого типа. Если же это упражнение предваряло запланированную глубокую внутреннюю работу, стоит подумать, не отложить ли и ее.

Почувствуй настроение

Все участники сидят в кругу. По команде они закрывают глаза, берутся за руки и пытаются почувствовать по руке настроение своих соседей справа и слева. Затем все открывают глаза и делятся впечатлениями.

Каким я себя ощущаю?

Все стоят в кругу. Каждый по очереди пытается изобразить то, как он в данный момент себя ощущает. Варианты: можно изобразить свое состояние мимикой, позой; можно что-то при этом сказать (произнести звуки, междометия, слова, например: «Хорошо!», «Грустно...»); сравнить себя с каким-нибудь животным («Я сейчас лев», «Я чувствую себя спрятавшимся зайчиком»). Можно также сказать о своих чувствах или предоставить возможность другим угадать, что вы ощущаете. Вариантов много — выбирайте, что подойдет вам.

Свободное падение

Все делятся на две равные группы. Одна образует внешний круг, другая — внутренний. Желательно, чтобы во внешнем кругу были мальчики, а во внутреннем — девочки, но это не обязательное правило. Расположиться надо так, чтобы участники из внешнего круга смотрели в затылок ребятам из внутреннего круга и каждый человек из внешнего круга стоял четко напротив кого-то из внутреннего круга. По команде ведущего каждый человек из внешнего круга (обычно это мальчик) ловит на вытянутые руки человека (девочку) из внутреннего круга. Девочки падают на руки к мальчикам с того расстояния, которое им не страшно. Мальчики для устойчивости могут одну ногу выставить вперед и слегка согнуть обе ноги. Обычно сначала большинство девочек боятся выполнять это упражнение. В этом случае предлагаем предварительно выполнить упражнение «Свечка».

Любимая игрушка

Все сидят в кругу. По очереди каждый рассказывает о своей любимой детской игрушке. Ведущий (а потом и остальные участники) расспрашивает у рассказчика о том, какая это была игрушка, что чувствовал ребенок, играя с ней, где сейчас эта игрушка. Это упражнение приносит в группу лирическое, спокойное настроение.

Деревья

Участники делятся на пары. В каждой паре ребята встают лицом друг к другу на расстоянии вытянутых рук. Ведущий предлагает всем закрыть глаза и слушать. Затем ведущий говорит: «Пусть каждый из вас представит себя деревом, таким, какое больше нравится. Представьте свои корни, уходящие глубоко в землю и удерживающие вас. Какой у вас ствол? Прямой и стройный или извилистый,

шершавый или гладкий? Представьте свою крону, листья, послушайте, как они шелестят на ветру. Вы — дерево, стоите в лесу, такое величавое, спокойное. Идет время, льют дожди, гнутся и даже ломаются ваши ветви, но корни прочно держат вас. Приходит осень, облетают листья, вам немного жалко их, но такова жизнь. Весной вырастут новые. Светит солнце, и вы радуетесь вместе с ним. Но вот в какой-то момент вы замечаете, что рядом с вами растет такое же (или не такое?) дерево. И вы понимаете, как грустно вам одному, как хочется поделиться своей радостью и своей печалью, посмеяться с кем-то вместе. Вы уже хотите протянуть ветви, но вам становится страшно: вдруг не поймут, обидят? И все же вы решаетесь. И протягиваете руки навстречу другому дереву, и чувствуете, что то дерево тоже протянуло навстречу вам руки, и вы стоите вместе, и вам хорошо. Расскажите при помощи ветвей-рук о себе, о своих радостях и печалях, послушайте, что вам скажет другое дерево. Приходит время расставаться. Попрощайтесь с вашим новым другом. Вы еще встретитесь. Теперь можно открыть глаза и посмотреть друг на друга».

После этого предлагается поделиться ощущениями сначала в парах, а затем в общем кругу.

Планеты

Это упражнение может вызвать сильные эмоциональные реакции участников. Его стоит предлагать при небольших трениях в группе или при ослаблении динамики и не рекомендуется проводить при острых конфликтах внутри группы, а также если подростки перевозбуждены, беспокойны.

Все делятся на две подгруппы. Группы располагаются произвольно в комнате (пространство должно быть свободным). Для этого упражнения желательно музыкальное сопровождение. При выполнении упражнения нельзя говорить, можно только двигаться. Скажите следующее: «Каждая группа — это планета. Каждая планета живет своей жизнью: мчится, дышит, цветет. Планеты, покажите, как вы живете. Покажите, чтобы было видно, что вы — одна планета, а не разрозненные метеориты. Живите, радуйтесь! Но вот на вашу планету надвигается беда (звучит соответствующая музыка), вы волнуетесь, вы понимаете, что планете предстоит погибнуть. Вы видите, что рядом погибает другая планета, и приходит решение: вместе вы выживете. Однако вам страшно: как же можно соединиться с другой планетой, тогда ведь потеряешь себя! Покажите в движении ваши

чувства, ваши сомнения. Решающий момент приближается, сомнения все усиливаются, что делать? Живите, показывайте свои переживания! Вы решаетесь и медленно, отступая и наступая, приближаетесь к другой планете... И наконец, сливаетесь с ней! И это не так страшно, это даже здорово! Вы знакомитесь с жителями другой планеты, и вы не «растворились», вы выжили! Покажите, что вы ощущаете. Приходит ночь, новая большая планета спит. Упражнение заканчивается».

Можно сесть или встать в круг и поделиться впечатлениями.

Цели курса и план занятий

Итак, каких же целей мы хотим достичь, занимаясь по этой программе?

- Дать подросткам возможность получить опыт работы в атмосфере доверия, понимания, принятия, научиться осознавать и обозначать свои личные границы и уважать границы другого человека.
- Помочь подросткам научиться замечать и выражать свои чувства, понимать, что другой человек тоже имеет право на чувства.
- Дать возможность каждому подростку осознать собственную ценность и уникальность, научиться принимать других людей, понимая, что они имеют право на свою неповторимость и особенность.
- Отработать навыки взаимодействия и уверенного поведения.

Эти цели определяют выбор и последовательность тематических блоков внутри данного курса.

Почему мы предлагаем именно такую последовательность? Создание атмосферы группы начинается с принятия правил, которые дают возможность чувствовать себя увереннее и быть более открытым. Первая тема посвящена работе с чувствами, поскольку умение замечать свои чувства, грамотно выражать их, говорить о них, справляться с ними — основа дальнейшей работы. Без этих умений сложно научиться понимать и свой внутренний мир, и взаимоотношения с другими людьми.

В ходе работы по второй теме мы узнаём себя, свой характер, смотрим на себя глазами других людей.

Расширив представление о себе, мы занимаемся взаимодействием между людьми, приобретаем некоторый опыт уверенного поведения (третья тема).

Ниже предлагается общий план занятий, в котором представлены все темы.

Что мы делаем? (Содержание занятий)	Как мы это делаем? (Методы и средства работы)
<p>Тема 1. Знакомимся и становимся группой. <i>Мир моих чувств</i> Принятие групповых правил, создание атмосферы доверия, принятия и защищенности. Развитие способности понимать свои эмоции, выражать чувства, справляться с отрицательными эмоциями</p>	<p><i>7 занятий</i> Игры и упражнения на создание групповой атмосферы, в которой каждому подростку будет хорошо. Упражнения на выражение эмоций, релаксационный тренинг, работа с изобразительными средствами (рисует красками, мелками)</p>
<p>Тема 2. Узнаем себя: <i>Я и мой внутренний мир</i> Я — глазами других, расширение взгляда на себя, повышение самоуважения, понимание собственной неповторимости, проблемы взаимоотношений девушек и юношей (мальчиков и девочек)</p>	<p><i>6 занятий</i> Специальные упражнения и игры на создание положительного образа Я</p>
<p>Тема 3. Взаимодействуем и становимся увереннее в себе Как познакомиться, как вести себя с девушкой или с юношей (для подростков 14—17 лет)? Как сказать «нет» и как принять «нет», что делать, если тебя не пригласили, если ты проиграл, если над тобой смеются и т.д.?</p>	<p><i>5 занятий</i> Конкретные модели поведения, ролевые игры, анализ типичных ситуаций, психологические упражнения. Работа в малых группах</p>

СЦЕНАРИИ ЗАНЯТИЙ

ЗДРАСЬТЕ...

ТЕМА 1

Тема 1. Знакомимся и становимся группой Мир моих чувств

Занятие 1. Знакомство

На этом занятии мы

Даем подросткам возможность

- получить опыт самопрезентации;
- познакомиться с другими членами группы;
- задуматься о смысле занятий;
- почувствовать атмосферу открытости и доверия, раскрепоститься; начать процесс сплочения группы (почувствовать себя единой группой).

Подготовить для занятия:

- чистые листы;
- тетради;
- ручки;
- бейджи (именные карточки);
- карточки, на одной трети которых написано слово «мяу», на другой — слово «гав», на оставшихся — слово «му» (по количеству участников группы);
- набор открыток «Я верю, что я...»*.

План занятия

1. Знакомство ведущего с группой, рассказ о психологическом тренинге и о себе <i>Слово ведущего</i>	5 мин
2. Ожидания участников — методика незаконченных предложений <i>Когда я шел сюда...</i>	5 мин
3. Игра на знакомство Все — некоторые — только я, или <i>Поменяйтесь местами</i>	10 мин
4. Упражнение для разбивки на группы и установления эмоционального контакта между участниками <i>Мяу — гае — му</i>	5 мин
5. Упражнение на знакомство в микрогруппах (осознание общности с другими)	20 мин

<i>Что у нас общего?</i>	
6. Подвижная игра на выработку умения присоединяться к группе, поиск новых контактов и для разбивки на группы <i>Атомы и молекулы</i>	5 мин
7. Упражнение на знакомство в микрогруппах (собственная уникальность) <i>Что есть только у меня?</i>	20 мин
Перерыв	20 мин
8. Игра на установление зрительного контакта <i>Контакт глаз</i>	5 мин
9. Двигательная игра для разбивки на пары <i>Ручеек</i>	5 мин
10. Упражнение на установление контакта в паре, умение представить себя и другого человека. <i>Интервью</i>	30 мин
11. Рефлексия занятия, выделение наиболее значимых итогов <i>Завершение (круг)</i>	5 мин
12. Эмоциональное завершение занятия <i>Прощание</i>	5 мин

Зачем так много движения на первом занятии? Для снятия стереотипа урока, для того, чтобы заинтересовать ребят, чтобы процесс знакомства не был скучным и однообразным.

Довольно много времени на первых порах отводится созданию доверительной атмосферы. Особенно важна эта атмосфера в подростковой группе, где в силу возраста дети опасаются быть «не как все», боятся насмешек, стесняются своей внешности.

ХОД РАБОТЫ

1. Слово ведущего

Участники сидят в кругу, у каждого — бейдж (именная карточка).

— Здравствуйте! Я рада вас видеть. Наверное, у всех возникает вопрос: «А что мы здесь будем делать, зачем нам это нужно, что изменится во мне и в моей жизни после занятий в этой группе?» Сегодня мы все вместе ответим на эти вопросы. Но сначала нужно познакомиться. У каждого из вас есть бейджик, возьмите его и напишите на нем свое имя. Важно сделать это самому, ведь то, как вы

оформите свой бейдж (я не имею в виду красоту почерка), будет уже что-то говорить о вас: кто-то напишет имя по кругу, да еще и цветочек нарисует, кто-то — строгим шрифтом и ровно, кто-то — по диагонали... Творите, у вас есть 3 минуты.

2. Когда я шел сюда...

Затем ведущий говорит о своих ожиданиях, например:

— Вы знаете, я увлеклась психологией, когда была в вашем возрасте. И это увлечение сохранилось до сих пор, а заодно и стало моей профессией. Сначала было просто интересно: почему человек поступает так, а не иначе, зачастую не так, как хочет сам? Почему людям так трудно найти общий язык? А теперь я не только ищу ответы на эти и другие вопросы, но и помогаю людям понять себя и окружающих. Буду рада, если помогу и вам.

...Когда я шла на это занятие, то немного волновалась. И радостно, и немного страшно начинать работу с новой группой. Надеюсь, нам удастся создать атмосферу дружбы и доверия. Ведь только в такой обстановке мы сможем говорить о своих проблемах, стать группой, которая не только поможет каждому в жизненных трудностях, но и сделает нас чуточку добрее, счастливее и сильнее.

Чего же жду я от занятий? Взгляните на доску. Вы видите открытки.

Тексты открыток

1. Я верю, что я могу сказать «Нет», когда это необходимо.
2. Я верю, что я имею право быть собой, со всеми моими достоинствами и недостатками.
3. Я верю, что я люблю и меня любят.
4. Я верю, что я вполне достоин уважения.
5. Я верю, что я могу понять своих родителей, и они понимают меня, хотя это не всегда просто.
6. Я верю, что я просто хороший человек.
7. Я верю, что я могу самостоятельно принимать решения, касающиеся моей жизни.
8. Я верю, что я — особенный и неповторимый человек.
9. Я верю, что я — добрый и отзывчивый человек.
10. Я верю, что я учусь на своих ошибках.
11. Я верю, что я могу отстаивать свою позицию.
12. Я верю, что я могу доставлять радость себе и другим.

13. *Я верю, что я уважаю себя.*

14. *Я верю, что я отвечаю за свое поведение.*

Подойдите поближе, прочитайте их и подумайте, насколько правдивы эти высказывания по отношению к вам. Потом сядьте и запишите в тетрадь или на листок в одну колонку те высказывания, которые относятся к вам, а в другую — которые не относятся. Не обязательно выписывать все высказывания.

После выполнения задания:

— Мне бы очень хотелось, чтобы после наших занятий вы смогли отнести к себе как можно больше высказываний.

3. Все — некоторые — только я

— Итак, друзья, начнем знакомиться! Я стою в центре круга и называю любой признак, который относится к некоторым участникам (а может быть, и ко всем), например: «Поменяйтесь местами все, кто сегодня проснулся рано!» Тот, кого это касается, вскакивает с места и бежит на другое, я тоже стараюсь занять чье-то место. Кто не успел занять место — водит.

После выполнения упражнения:

— Эта игра называется «Все — некоторые — только я». В каких случаях все менялись местами? Вот видите, мы уже нашли что-то общее для нас. Когда вставал только один человек? Смотрите, у каждого из нас есть и отличительные черты, и это здорово! А что-то объединяет только часть людей. Сейчас мы посмотрим, что еще объединяет нас. Для выполнения этого упражнения нам надо разбиться на группы. Сделаем это интересно!

4. Мяу — гае — му

— Сейчас каждый получит бумажку, на которой написано название животного. Прочитайте это название и бумажку никому не показывайте. Теперь все будут ходить по комнате, издавать звуки, характерные для этого животного (например, написано «лошадь», и я кричу: «И-го-го!»), и искать своих сородичей. Через 30 секунд у нас появится три группы.

5. Что у нас общего?

— Ура! Я вижу, у нас есть группа кошек, группа собак и группа коров и быков. Сейчас каждая группа за 10 минут должна найти как можно больше общего у всех ее участников. Например, у нас у всех

светлые волосы, и мы любим мороженое. Если хоть к кому-то из группы это не относится, то такой признак не принимается. Я даю каждой группе листок, на котором вы составите список общих качеств. Выбирайте того, кто будет писать, и — за дело! Время пошло.

После выполнения упражнения каждая группа по очереди зачитывает один признак, потом также по очереди — второй и т.д. Если у какой-то группы признаки закончились, она выбывает из игры. Выигрывает группа, которая осталась последней, то есть та, которая нашла больше всего признаков. Аплодисменты этой группе!

6. Атомы и молекулы

— Теперь — подвижная игра «Атомы и молекулы». Сейчас вы все станете «атомами» и будете хаотично перемещаться по комнате. Когда я назову какое-нибудь число, например, «три», вы объединитесь в «молекулы» по три «атома» в каждой, взявшись за руки. Если я скажу «пять», то в «молекуле» будет пять «атомов». Если в группе больше «атомов», лишние (их выбирает группа или они сами решают) садятся. Продолжают играть оставшиеся. Если в «молекуле» меньше участников, чем надо, то садятся все «атомы».

7. Что есть только у меня?

Это упражнение продолжает предыдущее: в конце игры «Атомы и молекулы» ведущий предлагает всем игрокам (в том числе и тем, кто сидит) объединиться в «молекулы» по три «атома», а затем говорит:

— Итак, у нас получилось несколько групп. Разойдитесь, пожалуйста, по группам и найдите как можно больше отличий каждого члена группы от других. Только у Оли есть собака, только у Вани карие глаза... Каждый записывает свои отличия. На всю работу—10 минут.

После поиска отличий в группах участники собираются в круг, каждый по очереди зачитывает свое отличие. Постепенно выходят из игры те, у кого список закончился. Выигрывает тот, у кого больше всего отличий. Аплодисменты!

Перерыв

8. Контакт глаз

— Встанем в круг. Теперь каждый попробует встретиться взглядом с другим человеком. Если это удалось, кивните друг другу и постарайтесь встретиться взглядом еще с кем-нибудь.

9. Ручеек

— Поиграем в детскую игру «Ручеек».

В какой-то момент игра прерывается, и каждый остается со своей парой.

10. Интервью

— Каждый из вас должен взять у партнера интервью. Можно спрашивать обо всем, что вас интересует в этом человеке: о его любимых занятиях, местах, в которых он бывал, о его хобби, любимых блюдах, мечтах и т.д. Через 5 минут вы меняетесь ролями, а через 10 минут мы соберемся в круг, и каждый из вас представит своего партнера, расскажет о нем. После этого тот, о ком говорили, скажет, согласен ли он с услышанным, и при желании что-то добавит. А теперь распределитесь по комнате так, чтобы пары не мешали друг другу, и начинайте интервью.

11. Завершение (круг)

В кругу все делятся впечатлениями от занятия. Предложите ребятам, передавая по кругу мячик, сказать о том, что было для них наиболее значимым, важным, что понравилось или не понравилось; о том, что не успели сказать кому-нибудь из участников или всей группе. Ведущий может начать этот завершающий круг со своих впечатлений, но лучше сделать это в конце круга. Если подростки будут высказываться после ведущего, они могут не сказать об отрицательных впечатлениях или говорить, ориентируясь на мнение ведущего.

12. Прощание

— Вот и заканчивается наша первая встреча. Подойдите к людям, с которыми вам было приятно работать, скажите им об этом, поблагодарите их. Пусть это будет не последняя встреча. Спасибо всем!

Занятие 2. Становимся группой и вводим правила. Начинаем разговор о чувствах

На этом занятии *мы*

- продолжая работу по сплочению группы и стараясь заинтересовать ребят, помогаем им осознать, какой смысл могут иметь для них наши занятия (кроме как просто быть «клубом знакомств»);
- вводим правила группы;
- начинаем работу с чувствами: обогащаем словарный запас, вспоминаем эмоционально окрашенные ситуации из своего прошлого.

Подготовить для занятия:

- *чистые листы*;
- *тетради*;
- *ручки*;
- *магнитофон*;
- *кассету со спокойной музыкой**;
- таблички с надписями КЛУБ, ПОДДЕРЖКА, РАЗВИТИЕ;
- свечку и спички.

План занятия

1. Разминка: игры на внимание и эмоциональное раскрепощение <i>Слон, пальма, крокодил. Разведчик</i>	15 мин
2. Прояснение запроса участников <i>Я пришел сюда...</i>	30 мин
3. Введение правил группы	20 мин
Перерыв	20 мин
4. Расширение словаря эмоций <i>Викторина чувств</i>	20 мин
5. Распознавание чувств <i>Ситуация—чувство</i>	20 мин
6. Упражнение на доверие к группе и групповую сплочен-	10 мин

* Выделенные курсивом материалы необходимы для каждого занятия, далее они будут именоваться «стандартный набор»

щего? Будете ли собираться своей микрогруппой без ведущего? Будете ли встречаться отдельно с теми, кому нужна поддержка?

Обсуждение проводится сначала в микрогруппах, затем — в общем кругу.

3. Правила группы

На доске вопросы:

Что мне в себе не нравится?

Что нужно сделать, чтобы у меня появилось много друзей?

Что такое счастье и счастливы ли я?

Хороший я человек или не очень?

— Ребята, на эти вопросы не надо отвечать. Давайте только подумаем: могли бы вы ответить на них в группе? Вы разойдетесь по углам. В одном углу окажутся те, кто готов ответить на все вопросы, в другом — те, кто мог бы ответить на некоторые из них, в третьем — те, кто не хотел бы отвечать на эти вопросы в группе.

Может получиться 2 или 3 группы. Ведущий предлагает обсудить в группах вопросы:

— *Какое поведение, какие слова других людей мешают тебе говорить о своих переживаниях?*

— *Какие действия, какое поведение других людей способствуют тому, что у тебя возникает желание говорить о своих переживаниях?*

Затем ответы обсуждаются в общем кругу. Если группа не очень активна, лучше не проводить обсуждение в микрогруппах.

В результате обсуждения приходим к выводу, что нам необходимы правила, выполнение которых дало бы возможность свободно говорить о своих чувствах и проблемах.

Небольшой комментарий о введении правил в подростковой группе. Я считаю, что надо предложить несколько правил, соблюдение которых для вас как для ведущего обязательно. Таких правил может быть 2—3, но они не обсуждаются. Однажды я предложила подросткам обсудить все правила. Группа довольно агрессивно отреагировала на правило «Не опаздывать» — все были против того, чтобы вводить его. Как тут быть? Оно необходимо, поэтому лучше вежливо, но прямо сказать: «У нас не опаздывают, а кто опаздывает, приносит "сладкий штраф"». Остальные правила обсуждаются в группе. Что-то можно дополнить, что-то изъять.

Почему не стоит предлагать подросткам самостоятельно формулировать правила, как это принято на тренингах? Да потому, что это не взрослые и даже не студенты, прошедшие ряд тренингов. Зачастую подростки вообще не знают, о чем идет речь. Какие такие правила? Можно натолкнуться на протест и нежелание обсуждать с малознакомыми людьми непонятно что. Обычно в таких случаях все молчат, и надо срочно что-то придумывать. Если же зачитать подросткам готовые правила, это также вызовет протест и возмущение: «На меня давят». Поэтому мы предлагаем правила, отмечая обязательные (2—3), а затем обсуждаем остальные: что оставить, что добавить, что убрать?

Пример предлагаемых ведущим правил:

1. *Опоздания: больше 5 минут — сладкий штраф.*
2. *У всех — именная карточка, обращаемся друг к другу по именам.*
3. *Нельзя бурчать под нос, шептать на ухо, говорить одновременно.*
4. *Нельзя оскорблять, обижать и вообще делать кому-то больно.*
5. *Конфиденциальность: не говорить о личном опыте других участников вне группы.*
6. *Говорить от своего имени (не обобщая и не про всех) и тому, к кому обращаемся (не ведущему).*
7. *Относиться друг к другу открыто и доброжелательно.*

Принятие правил лучше провести в торжественной (каждый встает) или таинственной обстановке (полумрак, каждый по очереди берет свечку и принимает правила). Можно предложить каждому сказать о том, какое правило ему будет трудно соблюдать. Начать может ведущий:

— Мне будет нелегко с правилом конфиденциальности: родители и коллеги часто спрашивают о вас. Но я буду стараться. Я принимаю эти правила.

Перерыв

4. Викторина чувств

Часто бывает, что ребята не способны говорить о своих чувствах, так как в их активном словарном запасе мало слов, обозначающих чувства. Этой игрой мы активизируем и пополняем их словарный запас.

— Разбейтесь на две (или больше) микрогруппы по 4—5 человек. Пусть каждая команда придумает как можно больше названий чувств. Лучше записать их на листочках. Время работы — 10 минут.

Затем группа собирается в общий круг, и один человек из каждой команды называет по одному чувству, затем — по второму и т.д. Когда у одной команды список заканчивается, она выходит из игры под аплодисменты группы. Участники выигравшей команды (список которой закончится последним) встают, и группа аплодирует им.

5. Ситуация—чувство

— Вспомните, пожалуйста, ситуацию из вашей жизни, вызвавшую у вас какое-то чувство (1 мин). Теперь по кругу каждый расскажет соседу справа свою ситуацию, а тот попытается угадать, какое чувство испытывал говорящий в той ситуации.

Не следует затрагивать очень острые или лично значимые ситуации. Бывает, что подростки, недополучающие тепла и понимания, вдохновившись доброжелательной атмосферой тренинга, выносят на круг слишком личные проблемы, с которыми нужна серьезная индивидуальная работа. Чтобы избежать разочарования этих ребят и напряжения в группе, еще неготовой к такой работе, сразу оговариваем, что ситуацию выбираем не слишком болезненную, из повседневной жизни.

6. Свечка

— Встанем в круг. Сейчас я покажу вам, как будет проходить упражнение.

Ведущий выходит в центр круга, просит остальных встать плотно, плечо к плечу, примерно распределив по силам стоящих в кругу (например, через одного: мальчик — девочка), отставить одну ногу назад для устойчивости, ноги слегка согнуть, руки вытянуть вперед. Ведущий закрывает глаза, прижимает руки к туловищу. Все начинают тихо, передавая из рук в руки, покачивать ведущего.

— Пусть на середину выйдет самый смелый или самая смелая из тех, кому сейчас нужна наша поддержка.

Вышедший человек закрывает глаза и прижимает руки к туловищу, все покачивают его, говоря по очереди что-то хорошее о нем (начинает говорить ведущий).

Важно обратить внимание ребят на то, что это не спортивное, а поддерживающее упражнение, что человека надо мягко передавать, а не кидать.

7. Завершение (круг «Что было?»)

Это традиционное окончание занятия. Каждый по очереди берет шарик или мяч и говорит о том, что ему понравилось, что запомнилось, что осталось незавершенным. Можно сказать какому-либо человеку то, что не смог или не успел сказать до этого. Что не понравилось? Что было трудным? Можно ответить на один из вопросов, сказать что хочется. Если желания говорить нет, можно просто передать мяч другому. Если многие участники предпочтут промолчать, то объясните им, что услышать их мнение очень важно для всей группы, и проведите еще один круг.

8. Прощание

— Я попрошу вас встать в круг. Посмотрим друг на друга, встретимся взглядами. Возьмемся за руки. А сейчас подойдите к тому, с кем вам было интересно работать. Посмотрите на этого человека. Скажите ему об этом. Теперь попрощайтесь с ним, а потом подойдите еще к кому-нибудь.

Занятие 3. Сплочение группы. Продолжаем разговор о чувствах

На этом занятии мы

- продолжаем способствовать сплочению группы;
- учимся выражать свои чувства и понимать чувства других людей.

Приготовить для занятия:

- стандартный набор;
- две карточки, на каждой из которых написана какая-нибудь фраза или слово;

- карточки с названиями восьми чувств: *обида, гнев, восторг, недовольство, грусть, робость, восхищение, зависть* (каждое слово написано на отдельной карточке).

План занятия

1. Двигательная разминка на взаимодействие с партнером, умение быстро найти себе пару <i>Абракадабра!</i>	5 мин
2. Вспомним правила <i>Обсуждение правил</i>	5 мин
3. <i>Психологический КВН:</i> Делимся на команды	5 мин
Угадываем слово или фразу	10 мин
Кто напишет больше названий эмоций?	15 мин
Показать одинаковое число	5 мин
Встать одновременно	5 мин
Показать на одного	5 мин
Взаимные выборы	5 мин
Пройти по-разному	10 мин
Жу-жу-жу	15 мин
Ты...	15 мин
Подведение итогов	5 мин
Перерыв	20 мин
4. <i>О пользе и вреде эмоций</i>	30 мин
5. Эмоциональное упражнение на поддержку <i>Свечка</i>	10 мин
6. Завершающее упражнение на поддержку и самоподдержку <i>Круг «Скажи мне что-нибудь хорошее»</i>	5 мин
7. Завершение занятия <i>Прощание</i>	5 мин

ХОД РАБОТЫ

1. Абракадабра!

(См. «Банк игр и упражнений»)

2. Обсуждение правил

— В прошлый раз мы приняли правила, а значит, дали слово себе и другим. Скажите, кто задумывался над этим? Пусть те, кто вспоминал и думал о правилах, поднимут руку. А теперь поднимите руку те, кто вспомнил о них лишь случайно 1 — 2 раза. А кто вспомнил о них только сейчас, увидев плакат на стене? Спасибо за честность. Я буду кидать мячик, а вы — продолжать незаконченные предложения или отвечать на вопросы:

Когда я думаю о правилах...

В правилах мне важно...

Не знаю, смогу ли я выполнить...

Трудно ли выполнять правила?

— Спасибо, а теперь — только честно — поднимите руку те, кто нарушал правила. Давайте с этого момента будем каждое нарушение (кроме опоздания, за которое положен штраф) отмечать на визитке, проводя на ней ручкой небольшую линию — просто так, для себя. Я обещаю, что буду благодарить каждого, сделавшего этот шаг и соответственно задумавшегося: «А как я держу слово?»

3. Психологический КВН

Перед игрой ведущий говорит о том, что собирается провести психологический КВН, и спрашивает, есть ли желающие быть сегодня в жюри, а не играть. Если такие находятся, они садятся отдельно и во время игры выполняют обязанности судей, присваивая очки командам. В жюри должно быть не более четырех человек. Бывает, что никто не хочет быть в жюри, и группа предлагает судить только ведущему. Это тоже вариант, если ребята понимают, что в этой игре главное — не победа или поражение, а сплоченность, тренировка навыков понимания и чувствования друг друга.

• Делимся на команды

Ведущий задает вопросы, предлагая делать шаг вперед тем, кто дает положительный ответ на вопрос. «Кто считает себя уверенным человеком? Сделайте шаг вперед. Кто считает себя лидером? Кто сможет организовать других?» — и так, пока не появятся два лидера. Каждый лидер набирает к себе в команду по одной девочке (если лидер мальчик) или по мальчику (если лидер девочка), выбранные девочки выбирают по одному мальчику и т.д. до окончательного набора команд. Команды выбирают капитана, название, в течение трех минут готовятся, а затем представляются.

- **Угадываем слово или фразу**

Ведущий предлагает одному игроку из команды прочитать фразу, а затем изобразить ее своей команде без слов. То же задание предлагается другой команде. Примеры фраз: «Леди требует любви и уважения», «От защитника ожидается надежность».

Если ведущий чувствует, что дети еще не подружались или сильно зажаты, можно вместо фразы предложить одно слово. Например, «мечта», «жизнь».

- **Кто напишет больше названий эмоций**

Время — 5 минут. Какая команда вспомнит больше эмоций и чувств? Каждая команда пишет список, затем зачитывает по одному чувству (повторяться нельзя). Проиграла та команда, которая в очередной раз не смогла назвать чувство.

- **Показать одинаковое число**

Игроки команды одновременно должны выкинуть одно и то же количество пальцев. Побеждает команда, у которой наибольшее число таких совпадений.

- **Встать одновременно**

Ведущий называет любое число, но не больше, чем игроков в команде. Должно встать ровно такое же количество человек. Выигрывает команда, у которой больше верных попыток (из десяти).

- **Показать на одного**

Одновременно по команде ведущего игроки стараются показать на кого-то одного. Выигрывает команда, у которой получится сделать это большее количество раз из десяти.

- **Взаимные выборы**

Теперь игроки стараются одновременно показать друг на друга. Подсчитывается количество взаимных выборов с десяти попыток.

- **Пройти по-разному**

Команды выстраиваются в колонны. Первый игрок одной команды проходит по образовавшемуся коридору. Игрок другой команды должен пройти как угодно, но не копируя соперника, далее выступает второй игрок первой команды, он также не должен повторять

предыдущих, и т.д. Выигрывает команда, которая последней смогла продемонстрировать оригинальную походку.

- **Жу-жу-жу**

Команды по очереди выполняют инструкцию: «Встаньте, пожалуйста, в круг и возьмитесь за руки. Вот так вы должны стоять-Пэ в конце игры. Теперь все разойдутся по залу, закроют глаза, руки прижмут к туловищу и начнут жужжать, как пчелы. При этом вы должны постоянно двигаться, ходить по комнате. По моему хлопку вы остановитесь, глаза закрыты, руки прижаты. Когда я хлопну два раза, вы должны встать в круг, не открывая глаз, без помощи рук, касаясь друг друга плечами. Посмотрим, получится ли у вас круг».

- **Ты...**

Выходят по одному представителю от каждой команды, которые выбирают любого участника, все равно из какой команды. (Можно дать дополнительную инструкцию: приглашать человека противоположного пола.) В течение трех минут, не останавливаясь, игрок должен говорить выбранному участнику что-то приятное (ему или о нем). Задача считается невыполненной, если возникнет пауза, во время которой ведущий успеет досчитать до десяти (10 секунд).

- **Подведение итогов**

Ведущий вместе с жюри подводят итоги КВНа.

Перерыв

4. О пользе и вреде эмоций

— Назовите, пожалуйста, эмоции, которые вы никогда бы не хотели испытывать. А какие — хотели бы постоянно? Есть ли абсолютно бесполезные эмоции? А я вот поспорю с этим и попробую защитить страх, гнев. (Например, страх защищает меня от опасности. Что было бы, если бы я совсем не боялась высоты? Наверное, могла бы упасть. Гнев говорит о том, что кто-то обижает меня, нарушает мои границы и т.п.)

Итак, нет абсолютно вредных и абсолютно полезных чувств. Каждое чувство приносит и пользу, и вред. Сейчас вы разобьетесь по парам, каждая пара вытаскивает карточку с названием чувства и делает записи в табличке о пользе и вреде этого чувства. Затем пары разыграют и покажут нам диалог чувства и человека.

Ведущий показывает, как это делается, на примере страха.

Чувства: *обида, гнев, восторг, недовольство, грусть, робость, восхищение, зависть.*

Результаты обсуждаются сначала в парах, а затем в общем кругу: что было во время работы с партнером, какие открытия сделали, что поняли?

5. Свечка

(См. «Банк игр и упражнений» и занятие 2)

6. Скажи мне что-нибудь хорошее

Каждый по очереди говорит соседу справа что-то хорошее о нем, тот обязательно соглашается с ним, произносит слова: «Да, а еще я...» — и говорит что-то хорошее о себе.

7. Прощание

— Подойдите к человеку, с которым вам было особенно приятно работать. Остановитесь, посмотрите на него, вспомните, каким он был на занятии. А теперь скажите ему об этом.

Занятие 4. Владеем эмоциями, выражаем чувства

На этом занятии мы

- учимся разным способам управления своими эмоциями;
- начинаем выражать чувства при помощи «Я-высказывания».

Подготовить для занятия:

- стандартный набор;
- карточки с названиями чувств, которые нужно выразить в ходе приветствия;
- таблица со схемой «Я-высказывания»
- карточки с заданными ситуациями

План занятия

1. Разминка-упражнение на изображение своего актуального состояния <i>Я себя ощущаю...</i>	5 мин
---	-------

2. Упражнение на выражение чувств <i>Поздоровайтесь по-разному</i>	10 мин
3. Упражнение на релаксацию <i>Релаксация — способ совладать с чувствами</i>	10 мин
4. Рефлексия предыдущих занятий <i>Сочинение</i>	15 мин
5. Демонстрационное упражнение на саморегуляцию <i>Обезьяна</i>	5 мин
6. Игра на выработку умений справляться с эмоциями <i>Замороженный</i>	15 мин
7. Обсуждение <i>Что я делаю, чтобы справиться со своими эмоциями?</i>	15 мин
Перерыв	20 мин
8. Демонстрационное упражнение на саморегуляцию <i>Луноход</i>	5 мин
9. Упражнение на различение мыслей, чувств и поведения <i>Мысли — чувства — поведение</i>	5 мин
10. <i>Я-высказывания</i>	5 мин
11. Тренировка «Я-высказывания» в парах.	10 мин
12. Тренировка «Я-высказывания» в кругу	5 мин
13. Тренировка «Я-высказывания» в тройках	15 мин
14. <i>Домашнее задание</i>	5 мин
15. <i>Круг. Прощание</i>	10 мин

ХОД РАБОТЫ

1. Я себя ощущаю...

Каждый участник по очереди изображает позой, мимикой и, по желанию, звуком свое состояние, все пытаются повторить его действия и отгадать, какое это было состояние.

2. Поздоровайтесь по-разному

Каждый участник получает карточку с названием интонации (чувства), которая должна будет окрашивать их высказывание. Затем все хаотически двигаются по комнате и говорят друг другу

«Здравствуй!» с заданной интонацией. Поздоровавшись и поговорив 15—20 секунд, нужно угадать, какие чувства передавал партнер. После этого каждый встречается со следующим участником. По окончании упражнения проводится обсуждение в общем кругу. Ребята делятся впечатлениями, говорят о том, что получилось, а что — нет.

Интонации (чувства): *искренняя радость, теплая доброжелательность, подчеркнутое уважение, восхищение, агрессия, высмеивающая ирония, сдержанное недовольство, безразличие, высокомерное пренебрежение.*

3. Релаксация — способ совладать с чувствами

Первая релаксация не должна быть долгой (не более 1—3 минут). Затем, на последующих занятиях, ориентируясь на реакцию детей, постепенно можно увеличивать время до 5—7 минут.

Желательно создать такие условия, чтобы в помещение во время релаксации никто не входил, не было яркого света. Можно включить тихую, спокойную музыку.

Ведущий не должен учиться расслабляться вместе с детьми, он должен уметь делать это — и либо учиться отдельно, либо вообще не затрагивать тему релаксации на своих занятиях. Задача ведущего — научить каждого ребенка расслабляться. Может оказаться, что в группе есть дети, у которых эти упражнения вообще не получаются либо вызывают неадекватную реакцию (подергивания, метания, выкрики, неконтролируемый смех, в отдельных случаях эти проявления могут дойти до истерики). Что делать в такой ситуации? Если таких детей несколько, то упражнения на релаксацию надо прекратить. С одним-двумя детьми можно поработать отдельно, очень осторожно дозируя нагрузку, а лучше всего такого ребенка показать специалисту. Желательно таких детей выявлять до начала занятий по релаксации. Обычно это дети с тиками, устраивавшие ранее истерики, состоящие на учете у невропатолога либо внутренне очень эмоциональные, но зажимающие себя. В том случае, когда внешних проявлений не наблюдается, но у вас есть внутреннее ощущение, что у ребенка могут возникнуть проблемы в ходе релаксации, можно попробовать провести индивидуальное пробное занятие.

— Сядьте удобно. Закройте глаза, опустите плечи. Старайтесь не скрещивать руки и ноги. Руки или положите на колени, или опу-

стите, пусть они висят свободно. Ноги поставьте прямо на ступни, а не на мыски или пятки. Не поджимайте ноги под себя.

Теперь, когда вы сидите удобно, мы начинаем расслабляться.

Сначала обратим свое внимание на руки. Освободим большие пальцы рук, указательные, средние, мизинцы. Проверим, вся ли кисть свободна. Теперь расслабим предплечья, плечи. А теперь попытаемся представить, что наши руки налились тяжестью и мы уже не можем их поднять. Пусть они отдыхают, они уже потрудились сегодня.

Теперь обратимся к ногам. Почувствуем, как расслабляются пальцы ног, ступни наливаются тяжестью и давят в пол. Расслабляются голени, колени, бедра. Теперь мы чувствуем, как ноги, расслабленные и тяжелые, отдыхают.

Расслабим спину. Для этого опустим плечи, проверим, расслаблены ли мышцы спины. Расслаблен ли живот?

Расслабляя тело, двигаемся выше. Не напряжена ли ваша шея? Если да, то найдите удобную позу: наклоните голову к плечу, опустите вперед или откиньте назад.

Наконец, расслабляем мышцы лица. Проверьте, не напряжены ли они. Представьте, что художник взял самую мягкую кисточку и провел по вашим щекам, по векам, по лбу. Стало тепло и спокойно. Посмотрите, не напряжены ли язык, губы, челюсти?

Теперь, когда мы полностью расслаблены, представим, что находимся в самом приятном для себя месте. Для кого-то это может быть море, для кого-то — луг или лес, а для кого-то — своя комната. Перенеситесь туда. Что вы слышите? Плеск волн, шум ветра, колыхание трав? Кто рядом с вами? Что вы ощущаете? Побудьте со своими ощущениями (в течение 1—2 минут играет музыка).

А теперь мы возвращаемся назад. Не открывая глаз, напрягите мышцы рук, расслабьте их. Теперь — мышцы ног. Поднимите плечи и опустите. Вдохните глубоко, выдохните. Открываем глаза — и мы снова в нашей комнате.

4. Сочинение

— Сегодня уже четвертое занятие. Хотя предыдущие встречи были больше игровыми, все же что-то происходило с вашим

внутренним миром, возникали сомнения и радость открытия переживания, недовольство и ощущение счастья. Или что-то другое? Пусть сейчас каждый откроет свою тетрадь и ответит письменно на

вопрос: «Что я чувствовал, о чем размышлял и что понял за предыдущие занятия?» У вас 10 минут на работу.

5. Обезьяна

— Сейчас я попрошу вас кое-что сделать. Если вы будете нарушать задание, хлопните в ладоши и продолжайте выполнение. Упражнение длится 1 минуту. Задание: «Не думать о хромой обезьяне».

Обычно через несколько секунд раздаются первые хлопки, потом аплодисменты. Кто-то все же не хлопает. Предложите остальным участникам поделиться чувствами по поводу этого упражнения. Спросите участников, которые ни разу не хлопнули в ладоши, как им удалось выполнить задание. Обычно рассказывают о таких способах: сосредоточиться на каком-то мысленном образе, вспоминать стихотворение, решать в уме задачу.

6. Замороженный

См. «Банк игр и упражнений».

7. Что я делаю, чтобы справиться со своими эмоциями?

— У каждого из вас уже есть определенный опыт совладания со своими эмоциями. Давайте поделимся друг с другом нашими находками.

Проводится обсуждение в кругу (если мало времени) или сначала по подгруппам, а затем в кругу. Результаты записываются в тетрадь.

Перерыв

8. Луноход

Ведущий встает на четвереньки, ползет и говорится — луноход пи-пи-один». Кто-то смеется, тогда ведущий говорит ему: «Ты — луноход пи-пи-два». Тот должен тоже встать на четвереньки и ползти за ним, далее — следующий, кто засмеется. После окончания игры проводится обсуждение: подростки рассказывают о том, как им удалось сдерживать себя.

9. Мысли — чувства — поведение

— Как возникают чувства? Происходит какое-то событие, мы думаем о нем (мысли), приходят чувства, затем мы как-то реагируем

на произошедшее (поведение, действия). Скажите, что из перечисленного зависит от нас? Вот, например, пошел дождь. Это событие, мы не выбираем его. Какие чувства вызвал у вас дождь? У кого-то радость, у кого-то грусть, а у кого-то досаду и раздражение. Событие не влечет за собой точно определенные, одинаковые чувства, все чувствуют по-разному. Учитель не спросил вас на уроке. Один счастлив: он не знал задания; другому обидно: он хорошо подготовился; третий завидует: Машу вот спросили...; а четвертый злится: учитель специально не спросил меня. Значит, не конкретное событие вызывает чувства, а **отношение к этому событию, наши мысли**. Итак,

<i>Событие — мысли о нем — чувства — наше поведение.</i>
--

— Не всегда мы отличаем одно от другого, поэтому сейчас давайте потренируемся. Я буду читать фразы, кидать мячик кому-то из вас, а вы будете говорить, о чем идет речь в произнесенной фразе — о мыслях, чувствах или поведении?

1. Ты мечтаешь о летних каникулах.
2. Ты быстро мчишься вниз с горы на велосипеде.
3. Ты огорчаешься оттого, что отец пообещал, но забыл взять тебя к себе в гости.
4. Ты приходишь в ярость оттого, что вместо ожидаемой четверки получил двойку.
5. Ты пытаешься решить, пойти в кино или поиграть с друзьями.
6. Ты плачешь оттого, что друг поссорился с тобой.

10. «Я-высказывание»

— Мы испытали некие чувства, а затем выражаем (или не выражаем) их. Можно замкнуться в себе и подавить свои чувства. Можно разрядиться, об этом мы говорили в первой части занятия (упражнения «Что я делаю, чтобы справиться со своими эмоциями?» и «Релаксация»). Почему не всегда получается справиться со своими чувствами? Потому что, расслабляясь или разряжаясь, мы не влияем на ситуацию. А как можно изменить ситуацию? Можно сделать так, чтобы другому (например, обидчику) стало плохо. Но есть и еще один способ выразить чувства, не обидев другого и повлияв на ситуацию. Этот способ называется «Я-высказывание».

События бывают разные, но за наши чувства отвечаем только мы. Вместо того чтобы обвинять кого-то, мы можем рассказать о своих чувствах. Это не вызывает раздражения и помогает решить проблему.

Схема: Когда _____ (действие другого) _____, я чувствую (мне) _____, и я хочу (я считаю) _____.

Ведущий приводит примеры «Я-высказываний».

Если времени недостаточно или ведущий понимает, что группе будет сложно понять этот материал, он произносит вышеуказанный текст. Если группа сильная, можно побеседовать с ребятами, задавая вопросы: «Как можно выразить свои чувства?», «Что происходит, если мы не выражаем их никак?», «Возможно ли, не обижая другого, все же выразить то, что происходит у тебя в душе?» Затем следует подвести ребят к выводу о полезности «Я-высказывания».

11. Тренировка «Я-высказывания» в парах

Каждая пара получает ситуацию и составляет «Я-высказывания».

1. *Твой брат одолжил у тебя твою любимую рубашку и порвал ее. Что ты скажешь брату?*
2. *Твой учитель подумал, что ты списал, и поставил тебе единицу. Что ты скажешь учителю?*
3. *Твой отец, который живет отдельно от вас, не забрал тебя в субботу, хотя и обещал. Что ты скажешь отцу?*
4. *Твой лучший друг (подруга) назначил (а) свидание твоей (му) девочке (мальчику). Что ты скажешь другу (подруге)?*
5. *Мама уже три раза обещала дать тебе немного денег, а теперь говорит, что не может сделать этого. Что ты скажешь маме?*
6. *Соседский ребенок проткнул твой баскетбольный мяч. Что ты ему скажешь?*
7. *Тебе поставили двойку за реферат. Учитель не захотел дать дополнительное время, чтобы ты мог дописать его. Что ты скажешь учителю?*
8. *Вы решили не ходить на концерт и помочь своему другу подготовиться к экзамену. Вы прождали его в библиотеке два часа, но он так и не пришел. Что вы скажете ему?*

12. Тренировка «Я-высказывания» в кругу

Два добровольца выходят в круг. Один рассказывает нечто, что может вызвать какие-то неприятные чувства у другого. Сначала участник объясняет ситуацию, его партнер дает «Ты-высказывание». Затем ситуация повторяется, но с «Я-высказыванием». Это демонстрационное упражнение, и при необходимости ведущий помогает участникам.

13. Тренировка «Я-высказывания» в тройках

Все делятся на тройки. Один рассказывает нечто, что может вызвать какие-то чувства у другого. Другой отвечает «Я-высказыванием». Третий слушает и дает обратную связь: получилось ли «Я-высказывание», было ли оно уместно в данном случае, как это выглядело со стороны (построение фразы, искусственность или естественность высказывания).

14. Домашнее задание

Использовать «Я-высказывание» в повседневной жизни, написать, что получилось: как чувствовали себя вы, как реагировали другие?

15. Круг. Прощание

Занятие 5. Поддерживаем друг друга

На этом занятии мы

- выясняем, зачем необходимо поддерживать друг друга;
- учимся разным способам поддержки.

Подготовить для занятия:

- карточки с именами участников;
- стандартный набор.

План занятия

1. Обсуждение домашнего задания	5 мин
2. Разминка Критика и поддержка	15 мин

3. Для чего нужна поддержка?	5 мин
4. Какие чувства вызывает у нас критика? <i>Красный карандаш</i>	20 мин
5. Работа в микрогруппах <i>Как лучше поддерживать?</i>	20 мин
6. Телесное упражнение на ощущение поддержки, доверия, умение оказать поддержку <i>Свободное падение</i>	10 мин
7. Работа в парах по оказанию поддержки <i>Все равно ты молодец!</i>	10 мин
Перерыв	20 мин
8. Поддержка <i>Работа в тройках</i>	20 мин
9. Письмо как вид поддержки <i>Поддерживающее письмо</i>	15 мин
10. Круг. Прощание	10 мин

ХОД РАБОТЫ

1. Обсуждение домашнего задания

Ребята в кругу рассказывают о том, удалось ли им использовать «Я-высказывания» в повседневной жизни. Кто пробовал применять эту форму высказывания? Кому было трудно делать это? Что получилось? Что не удалось?

2. Критика и поддержка

1. Три добровольца выходят за дверь. Двое из них решают, на какую тему они будут говорить так, чтобы их мнения не совпадали. Третий будет слушать и наблюдать. Ведущий в это время говорит группе о том, что им предстоит делать: сначала нужно будет поддерживать первого участника и критиковать второго, а по условной фразе ведущего (например: «Продолжим дискуссию»), наоборот, поддерживать второго и критиковать первого. Затем три участника возвращаются, и начинается дискуссия. Согласно договоренности, группа поддерживает сначала одного, затем другого участника. В общем кругу проводится обсуждение. Можно поговорить о пользе поддержки, о том, как сложно отстаивать свое мнение, когда тебя критикуют.

Если участники не могут самостоятельно выбрать тему, то ведущий предлагает несколько тем на выбор. Например: «Может ли девочка первая предложить встретиться мальчику?», «Может ли девочка первая подойти и познакомиться с мальчиком?», «Хорошо ли жить одному после окончания школы?».

2. Ведущий предлагает желающему выполнить сложное задание. Например, пройти по стульям, расставленным на расстоянии большого шага, не сдвинув их с места; пропрыгать на одной ноге, параллельно подкидывая и ловя мяч, и т.п. Сначала группа горячо поддерживает участника: «Давай, давай! Молодец! У тебя здорово получается!» и т.п. При втором выполнении задания, наоборот, выражает сомнения в его возможностях: «Упадешь! Ничего ты не сможешь! Все равно у тебя не получится!»

После выполнения этих упражнений ребята обсуждают роль поддержки.

- Что ты чувствовал, когда тебя поддерживали, было ли легче?
- Твои ощущения при критике?
- Была ли разница в этих двух случаях?

3. Для чего нужна поддержка?

— В предыдущих упражнениях мы видели и чувствовали, что поддержка помогает человеку, а критика мешает. Конечно, не всегда это именно так. Бывают ситуации, когда критика помогает чего-то достичь и исправить ошибки. Мы сегодня поговорим о поддержке. Часто люди скупаются на поддержку, путая ее с похвалой или комплиментом, боясь, что человек зазнается. В чем тут разница? При похвале человека сравнивают с другими. При этом вас хвалят, а другого — принижают: «Молодец, не то что Таня!», «Ты лучше всех в классе». Compliment — это тоже знак внимания, но без учета ситуации. Например, ты подошла к подруге с проблемой, а она тебе говорит: «Классные тебе кроссовки купили!» При поддержке никого ни с кем не сравнивают. Если человек неуспешен в чем-то в данный момент, мы поддерживаем его самого, а не то, что он сделал (или не сделал, или не так сделал). Мы понимаем, что человек ценен, даже если он ошибся или у него что-то не получилось. Мы говорим: «Да, такое бывает, но все равно ты хороший человек».

4. Красный карандаш

Каждый вспоминает случай, когда он совершил ошибку, поступил неправильно. Сидящий справа сначала критикует, дает реакцию «красного карандаша». Затем проходит второй круг, истории рассказываются те же, но участники оказывают поддержку.

Подростки сравнивают свои ощущения при критике и поддержке.

5. Как лучше поддерживать?

Поддерживая, лучше человека не перебивать, слушать внимательно, не отворачиваться. Можно кивать, если это близкий друг — взять за руку, словами («Да-да, я понимаю...») и жестами дать почувствовать, что он услышан и понят.

Задание. Ребята разбиваются на группы по 4—5 человек и придумывают как можно больше видов поддержки. Например, можно сказать: «Все равно ты молодец!», можно предложить свою помощь, можно выразить сожаление, что ситуация была безвыходной, вспомнить, что с тобой тоже случалось подобное и ты понимаешь, как это трудно. А еще? Пусть участники предложат свои варианты.

После работы в микрогруппах все собираются в большой круг и делятся своими находками. Ведущий на доске записывает виды поддержки, которые потом можно занести в тетрадь.

Например:

- рассказать о своих чувствах по поводу ситуации («Когда я тебя слушала, мне было больно, я волновалась за тебя»);
- постараться понять, что чувствует другой человек («Наверное, тебе обидно?»);
- обратить внимание на возможности собеседника («Ты сильный, умный человек, в конце концов все будет хорошо и ты справишься!»);
- указать на сложность ситуации;
- рассказать, что ты (или твои друзья, знакомые) тоже был(и) в похожей ситуации;
- предложить помощь (если действительно можешь помочь);
- предложить просто побыть вместе («Я с тобой!»).

Не надо диктовать способы. Очень важно, чтобы ребята сами подумали над тем, как можно поддержать человека. Обычно они предлагают очень много вариантов. Задача ведущего — помочь подросткам понять, действительно ли предложенный способ является поддержкой.

Затем ребята обсуждают в большом кругу, что можно случайно «оказать медвежью услугу». Желая поддержать, можно еще больше расстроить человека. (Например, рассказывая об аналогичном случае, который произошел с тобой, можно увлечься и забыть о ситуации того, кому оказываешь поддержку; или, желая помочь человеку, можно обесценить ситуацию либо чувства собеседника: «Это ерунда, стоит ли так переживать?», «На самом деле это не страшно!») Как избежать этого?

6. Свободное падение

— Сейчас мы попробуем поддержать друг друга в прямом смысле слова. Одни из вас будут учиться поддерживать, а другие — доверять. Трудно получить поддержку или обратиться за помощью, не доверяя другому.

Встаньте в два круга, внутренний и внешний. Пусть во внутреннем кругу окажутся девушки, а во внешнем — юноши. Девушка поворачивается спиной к партнеру и падает, он ее мягко ловит и «ставит обратно». Девушка сама выбирает расстояние. Упражнение проходит в полной тишине. Перед тем как увеличить расстояние, партнеры взглядами дают понять друг другу, что оба готовы к этому. По моей команде партнеры делятся своими ощущениями, и стоящие во внутреннем кругу делают шаг вправо, в результате происходит смена партнеров.

После нескольких переходов можно предложить желающим девушкам и юношам поменяться ролями. Если девушек больше — часть из них встает во внешний круг и оказывает поддержку.

В конце проводится небольшое обсуждение в общем кругу.

7. Все равно ты молодец!

Участники делятся на пары. Каждый рассказывает о какой-то ситуации прошедшей недели, где он ошибся, был не прав. Другой участник поддерживает его, начиная со слов «Все равно ты молодец, потому что...».

Перерыв

8. Поддержка (в тройках)

Все делятся на тройки. Каждый участник по очереди рассказывает историю из своей жизни, когда он оказался в неприятной ситуации, совершив ошибку, проявив слабость и т.д. Второго участника

зывает поддержку, а третий наблюдает и затем дает обратную связь: как была оказана поддержка, имелись ли ошибки, что получилось наиболее удачно? Затем участники меняются ролями.

9. Поддерживающее письмо

Каждый подросток получает листок бумаги, на котором написано имя кого-то из присутствующих на занятии. За 10 минут он должен написать этому человеку небольшое поддерживающее письмо. Здесь можно упомянуть, что письмо — это еще один вид поддержки.

10. Круг. Прощание

Занятие 6. Воздушный шар

На этом занятии мы

- учимся чувствовать друг друга и взаимодействовать;
- моделируем экстремальную ситуацию, в которой необходимо быстро и ответственно принимать решения и где сразу проявляются взаимоотношения в группе;
- осмысливаем опыт, полученный в игре, свое место в группе и свои стратегии поведения.

Подготовить для занятия:

- стандартный набор;
- список вещей для игры «Воздушный шар»*.

План занятия

1. Разминка <i>Поздороваться разными способами</i>	10 мин
2. Упражнение на умение чувствовать друг друга <i>Жу-жу-жу</i>	20 мин

* Изготавливаются карточки из картона. На каждой крупно написано название вещи или группы вещей и вес. Предполагается, что карточка — это коробка. Список вещей дан в конце описания игры.

3. Упражнение на групповое взаимодействие <i>Повороты</i>	10 мин
4. Упражнение на групповое взаимодействие <i>Счет до десяти</i>	10 мин
Перерыв	20 мин
5. Игра «Воздушный шар»	30 мин
6. <i>Подведение итогов игры</i>	20 мин
7. <i>Круг. Прощание</i>	20 мин

ХОД РАБОТЫ

1. Поздороваться разными способами

— Сейчас мы будем ходить по залу и здороваться. Но здороваться необычными способами: ладошками, одной рукой, сжимая руку партнера двумя руками, спинами, ногами, локтями, коленками, обнимаясь. Для кого-то из вас тот или иной способ поздороваться может быть неприемлем. Тогда он знаком «руки крест-накрест» отказывается от этого способа, но взамен обязательно предлагает свой.

2. Жу-жу-жу

(см. занятие 3, с. 59)

3. Повороты

1. Поупражняемся в том, чтобы лучше чувствовать друг друга. Встанем в несколько рядов так, чтобы не мешать соседям. По моему хлопку вы поворачиваетесь прыжком направо или налево. Задача — в результате серии прыжков повернуться всем в одну сторону.

Старшим подросткам (14—17 лет) можно сказать: «Поворачиваемся только на 90°». Младшим (10—13 лет) лучше показать, как можно поворачиваться, а как — нельзя. После нескольких попыток группа обсуждает, как лучше выполнить задачу. Обычно приводятся разные варианты. Например, можно обратить внимание на то, как прыгает большинство, и подстроиться под них, или прыгать на одном месте (не поворачиваясь) до тех пор, пока не окажешься повернутым в ту же сторону, что и остальные. Повторяем упражнение.

4. Счет до десяти

— Вы умеете считать до десяти? Сейчас мы сделаем это вместе.

Кто-то говорит первым: «Один», другой должен сказать: «Два», и т.д. Условие: нельзя говорить одновременно. Если какое-то число назвали одновременно два человека и больше, начинаем заново. Интересно, сколько попыток вам понадобится, чтобы сосчитать до десяти?

Обычно я предлагаю считать не больше 10 раз. Затем — обсуждение, как улучшить счет, и вторая попытка.

Перерыв

5. Воздушный шар

Все собираются в круг. Ведущий произносит приблизительно следующий текст:

— Закроем глаза. Представим себе, что мы все летим на воздушном шаре. Под нами океан. Над нами голубое небо. Светит солнце. Рядом друзья. Легкий свежий ветерок. Но вот приближается туча. Начинает накрапывать дождик. Слышны раскаты грома. Страшные птицы летают над нами. Одна из них своим клювом пробивает оболочку шара, и мы медленно начинаем падать.

Открыли глаза. Мы попали в экстремальную ситуацию. На шаре много груза. Впереди — остров. О нем мы ничего не знаем. Если мы выбросим все вещи сразу, то пролетим мимо острова и утонем. Если ничего не выбросим, то не долетим до острова и тоже утонем. Выход один — мы должны выбрасывать вещи постепенно, в течение 20 минут.

Перед вами — карточки с названиями вещей. Каждая карточка — это коробка. Поэтому, если названия написаны на одной карточке, нельзя выбросить одну вещь, а другую оставить — их можно

выбрасывать только вместе. В первую очередь надо избавляться от самых ненужных для выживания на острове вещей, в последнюю очередь — от самых нужных. Но ориентируйтесь и на вес вещей. Главное — в итоге надо выбросить все вещи.

Вы спросите, какая разница, что выбрасывать сначала, а что — потом, если все равно в конце концов все вещи окажутся в море? Вот об этом спросить еще ни одна группа (в моей практике) не догадалась. Догадываются уже потом, при обсуждении игры. Можно сказать подросткам, что чем позже они выбросят вещь, тем выше

вероятность, что они ее поймают потом, уже находясь на острове (она будет ближе к берегу). Последнюю выброшенную вещь поймают почти наверняка, а первую — точно не поймают. Поэтому порядок выбрасывания вещей все-таки важен, так как важно, с чем мы останемся на острове.

— При выборе вещей, которые вы будете выбрасывать, у вас могут возникнуть разные мнения. В нашей игре есть важное условие: **вещь считается выброшенной только в том случае, когда все участники согласны с этим решением.** Если хотя бы один не согласен, вещь остается на шаре. Если согласны все, карточка сдается ведущему. Помните, что сейчас главное — выжить, но потом вам с этими вещами жить на острове, и жить, возможно, долго. Поэтому не пренебрегайте своим мнением, если считаете не так, как вся группа. Постарайтесь доказать свою правоту, но и не упирайтесь, если не можете доказать, а то протянете время и упадете. Короче говоря, действуйте, думайте, 20 минут — ваши. Время пошло.

Список вещей

<i>Золото, драгоценности</i>	300 г
<i>Котлы, миски, кружки, ложки</i>	6кг
<i>Ракетница с сигнальными ракетами</i>	5 кг
<i>Полезные книги про все</i>	12кг
<i>Консервы</i>	20кг
<i>Топоры, ножи, лопаты</i>	15 кг
<i>Питьевая вода</i>	20л
<i>Аптечка</i>	3кг
<i>Винтовка с запасом патронов</i>	30кг
<i>Шоколад</i>	7 кг
<i>Очень большая собака</i>	50кг
<i>Рыболовные снасти</i>	0,5 кг
<i>Мыло, шампунь, зеркало</i>	2кг
<i>Теплая одежда и спальники</i>	50кг
<i>Соль, сахар, витамины</i>	4 кг
<i>Канаты, веревки</i>	10кг
<i>Спирт</i>	10 л

6. Подведение итогов игры

Сначала каждый по команде ведущего должен показать на человека, который был самым мудрым при выборе вещей. Можно показывать и на себя. Затем каждый показывает на того, кто помогал об-

суждать и принимать решение, обеспечивая доброжелательную атмосферу. Затем проводится обсуждение в кругу. Сначала каждый говорит о том, что ему дала игра, потом о том, что он сам дал группе во время обсуждения. Высказываются мнения и по другим вопросам. Кто был лидером в группе? За счет чего ему удавалось убеждать других? Может быть, он просто хорошо организовывал обсуждение? Была ли группа враждебна к кому-то? Кто шел против всех? На кого группа оказывала давление? А кто считает, что он сам оказывал давление на других?

7. Круг. Прощание

В конце встречи ведущий говорит о том, что на следующем занятии группа будет жить на острове, на который прилетел шар (если вы решите проводить эту игру).

Занятие 7. Необитаемый остров

На этом занятии

- учимся взаимодействовать, отстаивая свои интересы и интересы группы;
- моделируя поведение в экстремальной ситуации, учимся находить свое место в группе, убеждать других, ставить цели и достигать их;
- предоставляем каждому возможность стать лидером и попробовать себя в этой роли, а также научиться по необходимости подчиняться;
- учимся быстро принимать решения и нести за них ответственность;
- получаем возможность побывать в разных социальных ролях, что позволяет лучше понять других людей;
- анализируем свое поведение, отмечая ошибки и удачные находки, делаем выводы, соотнося игру с реальной жизнью.

Подготовить для занятия:

- стандартный набор; - карточки с названиями ролей;
- покрывала, маты, подстилки, подушки, листы фанеры и другой материал для построек на необитаемом острове. *(Можно - обойтись и без этого, но с материалом интереснее, игра - получается более живой, эмоциональной и запоминающейся.)*

ХОД РАБОТЫ

Все занятие посвящено игре.

По сути эта игра — продолжение предыдущей. Разминка не проводится, сразу начинается игровое действие. Дети, как правило, с нетерпением ждут этого дня, перед началом занятия обсуждают итоги предыдущей игры, предвкусывают события на необитаемом острове.

Начало игры. Зал пустой, стулья составлены в одном углу, в другом — покрывала, маты, подстилки, подушки и прочие материалы для построек на необитаемом острове.

— Рассаживайтесь на полу. Да, вы уже не в комнате, а на острове. В прошлый раз вы успешно (или не очень успешно) оказались на необитаемом острове. К вам приплыли последние пять из выброшенных вами вещей. С ними вы будете жить на острове. Еще в кармане у кого-то оказалась зажигалка. Но вот неудача — у вас двое раненых. За ними нужен уход. Кто этим займется? Кто обследует остров? Кто будет добывать пищу? Кто будет готовить? Кто будет собирать плоды? Ловить рыбу? Необходимо построить жилище. Оно будет одно на всех или у каждого свое, а может быть, вы построите несколько шалашей-палаток? У вас есть необходимые материалы для постройки. Начинайте жить на острове! Играйте! Сейчас вы собрались, чтобы обсудить эти вопросы и начать действовать.

Когда ведущий видит, что все обустроились, он предлагает решить вопрос власти.

— Как в вашей общине решен вопрос власти? У вас один лидер и все ему подчиняются? Совет старейшин? Анархия? Обсудите, что хорошего и плохого в том или ином случае. Скоро возникнут трудные моменты в вашей жизни на острове. И если вы выбрали лидера, то должны будете подчиняться ему, но зато на нем лежит и вся ответственность.

Через некоторое время, когда все проблемы решены или просто стало скучно, ведущий вводит новые условия:

— Внимание! На соседнем острове обнаружено племя аборигенов. Возможно, они людоеды, а может быть, и нет. Они заметили вас и садятся в лодки, чтобы плыть к вам на остров. Ваши действия? Играйте! Аборигены приближаются, и осталось 3 минуты для того, чтобы что-то решить и начать делать...

Один из вас нашел на соседней лужайке коноплю и стал наркоманом. Перестал работать и призывает других попробовать. Что будете делать? Пусть мучается, а мы уж его прокормим? Постараемся убедить? А если не получается? Если уже другие тоже хотят попробовать? Посадите в тюрьму? А кто будет охранником? Решайте! Сыграйте это! Вы собрались, чтобы решить эту проблему...

Двое из вас решили отделиться и жить самостоятельно. Ночью они похитили у группы топор, лопату, котел и ушли в неизвестном направлении. Что вы будете делать? Искать их? Силой тащить обратно? А если они сопротивляются? Бог с ними, все равно погибнут? Решите этот вопрос.

А они вот не погибли, нашли место с хорошей землей и живут лучше вас. Будете ли налаживать контакты?

Для более динамичного хода игры ведущий может предложить (но не навязывать) роли. Это могут быть как сценарные роли наркомана, отделившегося, его друга, так и личностные роли критика, лидера, добряка. Зачем нужны роли? Подростки в отличие от взрослых не всегда могут «выдвинуть из своих рядов» наркомана или решившего отделиться. Когда же человеку досталась карточка, он уже более спокойно принимает эту роль. Личностные роли рекомендуем предлагать более подготовленным ребятам, лучше тем, которые занимаются уже не первый год. Необязательно раздавать все карточки, но если желающих много, можно и продублировать некоторые из них. Например, может быть два лидера и три критика.

Карточки с ролями для индивидуальной работы

Ты — критик

Что бы ни происходило, тебе все не нравится. Радуются? Нашли чему... Боятся? Есть чего бояться... По желанию ты можешь предлагать свои решения, а можешь только отвергать все. Постарайся действительно вжиться в эту роль, а не играть ее. Для этого подумай, чем хорош критик. Например, не дает расслабиться, стимулирует группу и т.д.

Ты — восторженный добряк

Что бы ни происходило, ты все и всех стараешься поддержать. Все — молодцы! Все люди — хорошие; все, что ни делается, — к лучшему! Дерутся и ругаются? Хорошо, зато не скучают. Кого-то ты

будешь раздражать, будь готов к этому. Зато без таких, как ты, мир был бы злой и серый.

Ты — лидер

Постарайся всех организовать. Если не ты, все погибнут. Если найдется другой лидер, он один все равно не справится. Будешь слишком вялым — тебя не заметят, будешь слишком мягким — не будут слушать. Будешь слишком жестким — будут недовольны, а то еще и свергнут. Сложно? Зато если удастся найти золотую середину — все выживут, будут счастливы, и это — твоя заслуга.

Ты — беззаботная «бабочка»

Ты рада, что можно так вот счастливо пожить на острове, а главное — повеселиться, потанцевать, потусоваться, попеть у костра и т.д. А организация жизни, проблемы — пусть другие этим занимаются. Не будем отнимать у них их радостей. От общей работы по возможности ты отлыниваешь. Лучше поискать друзей, какого-нибудь мальчика, познакомиться с ним, погулять. Благо, что учебы нет, в школу ходить не надо, родители не пристают... Свобода!!!

Ты — легкомысленный «кузнечик»

Ты рад, что можно так вот счастливо пожить на острове, а главное — повеселиться, потанцевать, потусоваться, попеть у костра и т.д. А организация жизни, проблемы — пусть другие этим занимаются. Не будем отнимать у них их радостей. От общей работы по возможности ты отлыниваешь. Лучше поискать друзей, какую-нибудь девочку, познакомиться с ней, погулять. Благо, что учебы нет, в школу ходить не надо, родители не пристают... Свобода!!!

Ты — человек, который нашел коноплю

(в роль вступаешь по команде ведущего, не сразу)

Попробовал, тебе понравилось. Наркоманом себя ты не считаешь. Однако пробуешь травку каждый день, думая, что можешь остановиться в любой момент. Предлагаешь другим попробовать. (А почему бы и нет, если мы на необитаемом острове?) Тебе не нравится недовольство остальных. Тоже мне командиры! У нас свобода, и каждый делает что хочет. У тебя есть друг, который хотя и не курит травку, но тебя поддерживает. Найди его!

Ты — друг человека, который нашел коноплю

(в роль вступаешь по команде ведущего, не сразу)

Травку ты не куришь, но не осуждаешь друга и хочешь похорошему «вытянуть» его. Тебе не хочется, чтобы друга наказывали, и не хочется конфликтов с остальными.

Ты — человек, который в свободное время сделал лодку

(в роль вступаешь по команде ведущего, не сразу)

Теперь тыловишь рыбу, так как можешь отплыть подальше от берега. Лодку ты давать никому не хочешь (ведь могут сломать, утопить и т.д.), а ты ее долго делал, и тебе не хочется остаться без лодки. Рыбой ты тоже не делишься, потому чтоловишь ее в свободное время. Ты не хочешь уступать, потому что в свое время уговаривал других присоединиться к постройке лодки, но тебе не помогли. Делишься рыбой только со своей девушкой и другом, который (единственный) помогал строить лодку и иногда рыбачит вместе с тобой.

Ты — девушка рыбака

(в роль вступаешь по команде ведущего, не сразу)

Ты любишь его, не хочешь скандала, пытаешься уладить его конфликт с окружающими, чтобы и группа была довольна, и он не сердился.

Ты — друг рыбака

(в роль вступаешь по команде ведущего, не сразу)

Ты помогал ему строить лодку, в свободное время помогаешь рыбачить. Ты рад, что тебя друг иногда угощает рыбой. Ты не хочешь конфликта рыбака с группой, но и до конца в своей поддержке друга — то есть остаться с ним наперекор группе — идти не хочешь. (Мало ли, вдруг его выгонят из общины, а тебе что делать—умирать вместе с ним? Ведь вдвоем не выжить.)

Ты — тот, кто решил отделиться от общины

(в роль вступаешь по команде ведущего, не сразу)

Тебе надоели порядки. Трудятся немногие, а едят поровну, поэтому жить голодно. Много болтают, мало делают. Лучше жить на другом конце острова одному, максимум — с другом и девушкой.

Ты — та, которая решила отделиться от общины

(в роль вступаешь по команде ведущего, не сразу)

Тебе надоели порядки. Трудятся немногие, а едят поровну, поэтому жить голодно. К тому же никто из ребят не обращает на тебя внимания, а с девчонками отношения не сложились. Но ты—девушка умная и понимаешь, что одна ты не выживешь. Ждешь момента, когда кто-то из ребят тоже решит уйти, а ты — вместе с ним. Если не получится, будешь сама уговаривать парня, который тебе понравился, отделиться.

Обсуждение

Что ты дал группе, что дала тебе игра? Кто чувствовал, что на него оказывали давление? Кто делал не то, что хотел, и почему? Кто считает, что участвовал в организации жизни активно? Кто жалеет о чем-то? Кому удалось соответствовать роли и выполнить задачу, а кому — нет, почему? Что и в какой момент надо было бы сделать?

Прощание

Подойдите к тем, с кем вам было особенно приятно работать. Выберите двух-трех человек. Скажите им о своих чувствах.

Тема 2. Я и мой внутренний мир

Занятие 8. Я — как я себя вижу, и я — глазами других

На этом занятии мы

- подводим итоги работы по первой теме;
- расширяем представление о себе, смотрим на себя со стороны;
- пополняем словарный запас названиями черт характера.

Подготовить для занятия:

- стандартный набор материалов.

План занятия

1. Разминка на групповое взаимодействие <i>Дядя Яков</i>	10 мин
2. Рефлексия предыдущей темы <i>Сочинение</i>	40 мин
3. Упражнение на самоидентификацию <i>Кто я? Какой я?</i>	20 мин
Перерыв	20 мин
4. Викторина « <i>Черты характера</i> »	15 мин
5. Взгляд на себя со стороны, я — глазами других <i>Другие — обо мне</i>	30 мин
6. Упражнение на поддержку, умение видеть в других положительные качества <i>Золотой стул</i>	20 мин
7. <i>Круг. Прощание</i>	5 мин

ХОД РАБОТЫ

1. Дядя Яков

Все сидят в кругу. Ведущий рассказывает стишок, ритмично хлопая в ладоши. После этого он говорит: «Я буду читать вам стишок и задавать ритм с помощью определенных движений. Ваша задача — внимательно смотреть на меня и, произнося текст стихотворения, одновременно повторять все движения». Ребята, хором читая стишок первый раз, одновременно ритмично хлопают по колену правой рукой. При каждом следующем прочтении они, повторяя предыдущие движения, присоединяют к ним хлопки левой рукой по левому колену, притопывание правой, затем левой ногой, движения правым, затем левым плечом и, наконец, покачивание головой. При последнем

повторе все ритмично хлопают по коленям обеими руками, топают ногами, вращают плечами и головой.

Текст

У дяди Якова
Шесть сыновей.

Они не ели,
Они не пили

И не скучали никогда.

Это упражнение быстро мобилизует энергию группы, ребята чувствуют себя в одной команде.

2. Подведение итогов работы по первой теме

На доске или ватмане рекомендуется написать список основных пройденных тем, навыков, ключевых упражнений.

Пример перечисления основных навыков:

Я научился... (Может быть, не полностью, но стал делать лучше, чем раньше...)

Из общих умений:

- слушать, смотреть, не перебивать;
- начинать и поддерживать разговор;
- спрашивать то, что мне нужно;
- благодарить другого;
- легко знакомиться;
- говорить другому приятное;
- присоединяться к группе;
- убеждать других;
- справляться со стеснением и смущением. *Из области чувств:*
- понимать, что я чувствую;
- выражать чувства приемлемым способом;
- понимать чувства других и давать им понять, что я понимаю их чувства;
- контролировать свои эмоции.

Ребята в тетрадах пишут небольшое сочинение «Подведение итогов первой темы», в котором рассказывают о том, что было важно, что каждый из них понял, чему научился, чего не понял, чему не научился, что было трудно, что прошло мимо, и делают для себя выводы. Затем они объединяются по желанию в пары или тройки и делятся впечатлениями от работы.

3. Кто я? Какой я?

— Я попрошу вас взять листочки и написать десять ответов на вопрос «Кто я?» и десять ответов на вопрос «Какой я?». Время работы — 10 минут. Каждый ответ — одно слово или словосочетание. Листок не подписывается.

После выполнения задания ребята складывают листочки на стул. Ведущий берет наугад листок и читает написанное. Все пытаются угадать, о ком идет речь. При этом ведущий может сказать, что не будет зачитывать очень личные характеристики. Если все же кто-то не хочет, чтобы его записи прочитали, то листок остается у хозяина.

Перерыв

4. Викторина «Черты характера»

Подростки, разбившись на две команды или на микрогруппы, за 5 минут должны написать как можно больше черт характера. Затем все собираются в общий круг и по очереди зачитывают списки. Выигрывают те, чей список оказался самым большим.

5. Другие — обо мне

Все делятся на группы. Ведущий говорит, что лучше оказаться в группе с теми людьми, которых ты хорошо знаешь и которые хорошо знают тебя. Каждый участник по очереди водит. Водящий уходит за дверь с листком бумаги и ручкой. Пока его не позовут, он пытается представить себе, что о нем думает группа, каким она его видит. В это время группа думает над тем же: каким мы видим этого человека? Высказываются мнения, один из ребят фиксирует их на отдельном листке, с пометками, если с какой-то чертой не все согласны или ее видит только один человек. Когда обсуждение окончено (названо не менее десяти характеристик, причем и положительных, и отрицательных), зовут водящего. Он пытается угадать, что о нем думают.

Когда угадано хотя бы три характеристики из списка, водящим становится другой человек (остальные характеристики зачитываются вслух, после чего листочек отдает адресату). В конце игры все делятся впечатлениями. Обычно для участников их портрет глазами других — большая неожиданность, и надо обязательно поговорить об этом.

Перед началом упражнения следует провести демонстрацию в общем кругу. Выходит один желающий, записи делает ведущий, ка-

чества называет весь круг. Ведущий поясняет, что надо следить за балансом положительных и отрицательных качеств.

6. Золотой стул

Доброволец из числа участников садится на стул в центре, все остальные сидят полукругом. Все по очереди говорят только о том хорошем, что они видят в этом человеке. Перед началом этот человек может сказать что-то о себе и объяснить, зачем он сел на этот стул.

7. Круг. Прощание

Занятие 9. Какой я?

На этом занятии мы

- расширяем образ Я;
- учимся видеть себя глазами сверстников и взрослых;
- учимся говорить о себе языком метафор.

Подготовить для занятий:

- стандартный набор материалов;
- булавки (для упр. 4).

План занятия

1. Разминка <i>Ассоциации</i>	15 мин
2. Самопознание, формирование образа Я <i>Психологическая карта Я</i>	20 мин
3. Я глазами других <i>Что мне в тебе нравится и что меня в тебе пугает?</i>	10 мин
4. Упражнение на получение обратной связи (я — с точки зрения разных людей) <i>Листки за спиной</i>	20 мин
Перерыв	20 мин
5. Упражнение на составление метафорического описания себя <i>Катастрофа</i>	20 мин
6. Тест «Подростки о себе»	15 мин

7. Я — глазами других <i>Черный и разноцветный стулья</i>	20 мин
8. Круг. Прощание	5 мин

ХОД РАБОТЫ

1. Ассоциации

Один человек выходит за дверь. Остальные загадывают кого-то из оставшихся. Водящий входит и, задавая вопросы остальным, пытается понять, кого загадали. Например: «Если бы этот человек был цветком, то каким?», «Если бы это был фильм, то о чем?». Вопросов должно быть не больше пяти, после чего нужно назвать того, кого загадали.

После игры можно обсудить различие собственных представлений о себе и представлений других людей.

2. Психологическая карта Я.

В центре листа пишется буква Я. Далее возможны варианты.

- Вокруг «Я» человек пишет любые свои характеристики так, как хочет.
- То же, но с учетом расстояния. Чем более важна для человека эта характеристика, тем ближе к «Я» она пишется.
- Все характеристики делятся на «меня это устраивает — меня это не устраивает — мне все равно». Можно располагать их по разные стороны от центра «Я», можно использовать разные цвета.
- Все характеристики делятся на «новые-старые» (появились недавно — были всегда или долгое время).
- Можно штриховкой обозначить площадь каждой характеристики: что проявляется часто, что — редко?

Ведущий может использовать один вариант или сочетать разные придумать собственные версии упражнения в зависимости от своих запросов и особенностей группы.

3. Что мне в тебе нравится и что меня в тебе пугает?

Участники становятся в два круга — внешний и внутренний — лицом друг к другу. В образовавшихся парах партнеры отвечают друг другу на два вопроса: «Что мне в тебе нравится?» и «Что меня в тебе пугает?». Затем стоящие во внутреннем "кругу делают шаг впра-

во, и в новой паре ребята отвечают на те же вопросы. После упражнения в кругу каждый говорит о своих чувствах.

Если участников будет сильно задевать ответ на вопрос «Что меня в тебе пугает?», ведущему следует объяснить, что речь идет о чувствах другого человека, его страхе, а не о том, что тот, к кому относятся эти слова, «плохой». Просто есть смысл задуматься, почему ты вызываешь такое чувство. Если же реакция подростка будет очень эмоциональной (слезы, сильные переживания), необходимо поработать с ним индивидуально.

4. Листки за спиной

На спину каждому участнику прикрепляются листочки бумаги с пометками «+», или «-», или «=», которые обозначают: «Я хочу, чтобы отметили только мои положительные стороны» (+), «Я хочу знать только свои отрицательные черты» (-), «Я хочу знать все, что вы обо мне думаете» (=). В течение получаса (или больше) ребята будут передвигаться по комнате и в полной тишине (а лучше под тихую музыку, но не переговариваясь) встречаться друг с другом. Посмотрев друг на друга и увидев соответствующие пометки — «+», «-», «=», — каждый пишет на листке, расположенном на спине другого, что сочтет нужным. Писать можно левой рукой, печатными буквами, важно объяснить ребятам, что суть игры не в том, чтобы угадать, кто именно что написал. Важно только учитывать значок, и если человек не просил писать о нем ничего плохого, не делать этого. После того как все встретились со всеми, группа садится в круг. Участники изучают записи на листах, делятся впечатлениями, а при желании зачитывают то высказывание, которое больше всего понравилось.

Перерыв

5. Катастрофа

— Представим себе, что Землю ждет катастрофа. Все живое погибнет. Но ученые изобрели способ, при помощи которого люди могут уцелеть, на время превратившись в неживые предметы. Сейчас вы подумаете, в какой предмет хотели бы превратиться. На листочке подробно опишите этот предмет, его размер, цвет, качества; этот предмет должен отражать ваше Я, чтобы потом, превратившись опять в человека, вы были самим собой.

На этом можно закончить упражнение, но возможны и варианты:

1. Ребята не подписывают работы, ведущий раздает их взрослым (учителям, родителям, знакомым) с просьбой описать характер человека, закодировавшего себя таким образом.

2. Можно просто поделиться впечатлениями, желающие зачитывают свои описания.

6. Тест «Подростки о себе»*

Ребятам предлагается тест из 13 высказываний о подростках. Необходимо оценить по 10-балльной шкале справедливость суждений для себя и для своих друзей и сверстников. Необязательно подписывать листочки, но необходимо указать пол (юноша или девушка). Сначала на листке проставляются номера вопросов. Каждое высказывание оценивается по двум параметрам; соответствующие баллы выставляются напротив номера вопроса в два столбика: насколько это справедливо для тебя (в первый столбик) и для твоих друзей и сверстников (во второй столбик).

Шкала оценки

- 0 — никогда не верно
- 1 — почти никогда
- 2 — в виде исключения
- 3 — очень редко бывает верно
- 4 — редко, но бывает
- 5 — верно наполовину
- 6 — частенько верно
- 7 — часто верно
- 8 — очень часто верно
- 9 — почти всегда верно
- 10 — всегда верно

Суждения

1. Подростков более всего интересует собственная личность. Вопросы «Кто я?», «Чем я отличаюсь от других людей?» становятся самыми главными.

2. Подростки более всего заняты построением и выяснением своих отношений с другими людьми. Дружба — главное, что их интересует в жизни.

* Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов. М.-Рига, 1995. С. 147—148.

3. Подростки — это искатели смысла жизни. Их начинают волновать главные вопросы человеческого существования: «Зачем я живу? В чем мое предназначение?»

4. Подростки настолько поглощены своим половым созреванием, что вопросы секса и отношений между мужчинами и женщинами занимают их более всего на свете.

5. Подростки — прирожденные бунтари. Они хотят устроить мир по-своему: более справедливо и достойно. Они сопротивляются любому насилию, восстают против любой несправедливости, пытаются настоять на своем.

6. Школьные обязанности тяготят подростков. Все, что связано с учебой, перестает быть для них главным делом их жизни.

7. Подростки постоянно конфликтуют с родителями, «цапаются» по мелочам. Дома то и дело вспыхивают скандалы, ссоры, раздражения.

8. Подростки чувствуют недостаток уважения со стороны взрослых. Они хотят более равноправных отношений со взрослыми.

9. Подростки постоянно думают о том, как их оценивают другие люди.

10. Подростки — существа безответственные. Они хотят иметь все права (как взрослые) и никаких обязанностей (как дети).

11. Подростки перенимают вкусы, взгляды, манеры своей компании, стесняются быть «не как все».

12. Подростки ищут свой жизненный стиль, оригинальничают, подчеркивают собственное своеобразие, непохожесть на других.

13. У подростков появляется способность изменяться, заниматься самовоспитанием. Они становятся авторами, хозяевами, творцами собственной жизни.

Обработка результатов теста

1. Все анкеты делятся на две части (заполненные юношами и девушками).

2. Сначала подсчитываются баллы из первого столбика (оценка подростками собственного мнения). Вычисляется средний показатель по каждому пункту. Для этого подсчитывается общая сумма ответов, результат делится на количество участников.

3. Выделяются 2—3 утверждения, набравшие наибольшую сумму баллов. Это — темы, наиболее актуальные для данной группы.

4. Выделяются 2—3 пункта, набравшие наименьшую сумму. Это наименее популярные темы.

5. Выделяются утверждения, вызывающие очень противоречивые мнения. Например, на один вопрос две оценки по 10 баллов, одна — 9 баллов, три — 0 баллов, две — 1 балл. В этом случае средний балл не показателен.

6. Вычисляется средний показатель по каждому пункту из второго столбика (оценка представлений друзей и сверстников). Выделяются те пункты, где наблюдается большое (больше двух баллов) различие между показателями «Я» и «Мои друзья».

К следующему занятию необходимо подготовить распечатки результатов для участников. Ведущий подытоживает результаты группы, выделяя те пункты, которые большинство участников оценили одинаково, и те пункты, по которым мнения подростков явно различались. Кроме того, отдельно составляется таблица, где представлены различия во мнениях между девушками и юношами. По результатам теста формулируются вопросы для обсуждения на следующем занятии. Например: «Почему вы считаете, что вопросы самопознания волнуют вас больше, чем ваших сверстников?» Форма представления результатов и порядок их обсуждения описаны в сценарии следующего занятия.

7. Черный и разноцветный стулья

Мы предлагаем ведущему сказать перед началом игры о необходимости соблюдать «технику безопасности», то есть помнить о том, что можно случайно ранить кого-то неосторожным словом.

— Сейчас этот стул станет «черным», и каждый может сесть на него. Все остальные должны говорить о недостатках этого человека, о том, что трудного они видят в его жизни. Кто смелый, кто сядет на этот стул, кому это сейчас нужно больше других и кого мы знаем лучше всех? (Находится желающий, включаем музыку.) Настроимся на этого человека, посидим в тишине, кто хочет, может закрыть глаза. Подумайте, что ему действительно важно услышать?

...А теперь этот стул — «разноцветный». Кто сядет на него, услышит о себе и хорошее, и плохое.

... Сейчас этот стул — «открытый». Каждый может сесть на него, а группа задаст любые вопросы, но не типа «Что ты ел на завтрак?». Это должны быть такие вопросы, которые в повседневной жизни обычно не задают. Ведущий имеет право сказать: «Я не могу

ответить», но только три раза. Желательно на все вопросы отвечать, и отвечать откровенно.

Ведущему стоит предупредить ребят, что часто «открытый» стул становится либо «золотым», либо «черным», в зависимости от того, как начал характеризовать водящего первый из говоривших, или по другим причинам. Надо постараться сказать и об отрицательных, и о положительных качествах, которые ты видишь в человеке.

8. Круг. Прощание

Занятие 10. Девушки и юноши

На этом занятии мы

- беседуем о психологических различиях юношей и девушек, понимаем, какими разными и в то же время похожими могут быть юноши и девушки;
- учимся взаимодействовать с противоположным полом, чувствовать партнера в танце, его (ее) внутренние границы; уважаем личное пространство другого и отслеживаем свои границы.

Подготовить для занятия;

- стандартный набор материалов;
- распечатанные результаты теста;
- 2 листа ватмана;
- карточки с заданиями для танцев.

План занятия

1. Разминка <i>Минута юношей, минута девушек</i>	15 мин
2. Обсуждение результатов теста в четверках	30 мин
3. Составление психологических портретов юношей и девушек	20 мин
Перерыв	20 мин
4. Обсуждение составленных портретов	15 мин
5. Танцы с заданиями	40 мин
6. Круг. Прощание	10 мин

ХОД РАБОТЫ

1. Минута юношей, минута девушек

Это упражнение можно проводить лишь в группе с высоким уровнем доверия. Обычно это возможно только в психологическом центре (а в школе — в условиях факультативных занятий, где собираются участники из разных классов). Если в группе возникнет сильное сопротивление, которое выражается в смехе, в отказе от участия, в неоднозначных шутках или оскорблениях, необходимо прекратить упражнение.

Все девушки закрывают глаза. Звучит тихая музыка. Юноши подходят к девушкам и без единого слова, прикосновениями передают им свои чувства. Затем каждый юноша берет девушку за руку и отводит в свое любимое место зала. Здесь, по команде ведущего, девушки открывают глаза и делятся с партнерами впечатлениями.

Затем глаза закрывают юноши, упражнение повторяется для них.

В условиях школы (или группы, где уровень доверия между участниками невысок), а также в том случае, когда количество юношей и девушек неравное, можно предложить по кругу закончить фразу: «Для меня юноша — это.... а девушка — это...» Начать лучше ведущему. Например: «Для меня юноша — это сила и мужество, а девушка — это понимание и нежность». Или: «Юноша — это скала, а девушка — это море».

2. Обсуждение результатов теста в четверках

Подростки делятся на четверки. Желательно, чтобы в каждой четверке было по два юноши и две девушки. Они получают распечатанные результаты теста о подростках и обсуждают следующие вопросы: «Совпадает ли ваше мнение с мнением группы, отраженным в распечатках? Чем могут объясняться различия? Есть ли еще какие-нибудь важные различия, которые не выявились по результатам теста?», и т.д.

Пример представления результатов теста

Общее для юношей и девушек

- И для юношей, и для девушек наиболее важно то, как их оценивают другие.
- Юноши и девушки не конфликтуют с родителями.

Различия во взглядах юношей и девушек

<i>Для юношей главное — их своеобразие, собственный жизненный стиль</i>	<i>Для девушек главное — способность изменять себя, самовоспитание</i>
<i>Для юношей — наряду с дружбой наиболее важны вопросы о смысле жизни и «Кто я?»</i>	<i>Для девушек очень важна дружба</i>
<i>Юноши считают, что они не перенимают взгляды компании</i>	<i>Девушки больше перенимают вкусы своей компании</i>
<i>Юноши более категоричны (баллы — либо 1—2, либо 10)</i>	<i>Девушки менее категоричны (баллы 3—5)</i>
<i>Юноши больше ищут свой стиль</i>	<i>Девушки больше меняют себя</i>
<i>Юноши больше чувствуют недостаток уважения со стороны взрослых</i>	
<i>Школьные обязанности больше тяготят юношей</i>	<i>Девушек не тяготят школьные обязанности</i>
<i>Юноши более безответственны</i>	<i>Девушки — ответственные существа</i>
<i>Юношей больше беспокоят сексуальные проблемы, проблемы взаимоотношений полов</i>	

После обсуждения в микрогруппах разговор продолжается в общем кругу.

3. Психологические портреты юноши и девушки

Юноши и девушки работают в разных помещениях или хотя бы в разных углах зала. На листе ватмана они крупными буквами записывают качества, которыми, на их взгляд, должны обладать: 1) идеальный юноша; 2) идеальная девушка.

Перерыв

4. Обсуждение составленных портретов

После перерыва все собираются в общем кругу, зачитывают психологические портреты идеального юноши и идеальной девушки, обсуждают различия во взглядах юношей и девушек.

5. Танцы с заданиями

Это упражнение тоже подходит только для групп с высоким уровнем доверия между участниками, а также с приблизительно равным количеством девушек и юношей. Если девушек и юношей не равное количество, устраивается еще один тур с участием тех, кто не танцевал.

Девушки и юноши садятся в два ряда, лицом друг к другу. Ведущий раздает им карточки с заданиями к танцам. Карточки для девушек и для юношей лучше сделать разного цвета. Участники запоминают номер карточки и два задания, записанных на ней. Ведущий собирает карточки, после чего начинается представление пар. Ведущий говорит: «Первые номера!» Встают юноша и девушка, которым достались карточки под номером 1. Затем к ним присоединяются вторые номера, и т.д. Играет музыка, юноши приглашают девушек и танцуют, выполняя первое задание. Через какое-то время, не прерывая музыки, ведущий говорит: «А теперь выполняем второе задание!» После танца происходит обмен впечатлениями в парах.

Задания для танцующих

Для юношей

Карточка №1

1. Танцуй весело и радостно: эта девушка тебе нравится.
2. Представь, что тебе стало грустно. Пусть этот танец будет печальным.

Карточка № 2

1. Старайся отзеркаливать движения партнерши.
2. Теперь ты ведешь танец.

Карточка № 3

1. Сейчас ты танцуешь как очень смелый человек.
2. Она, кажется, на тебя обиделась. Веди себя так, чтобы она тебя простила.

Карточка № 4

1. Похоже, что девушка грустит. Попробуй развеселить ее.
2. Танцуй так, как тебе хочется.

Карточка № 5

1. Сделай вид, что ты не умеешь танцевать.
2. Теперь ты уже немного научился искусству танца.

Карточка № 6

1. Жить надо весело и танцевать так же.
2. Сделай вид, что девушка тебя заинтересовала.

Карточка № 7

1. Смотри на нее лукаво и оценивающе: пусть думает, что у тебя очень хитрое задание.
2. Подстраивайся под движения партнерши.

Карточка № 8

1. Не обращай внимания на ее странное поведение: танцуй в свое удовольствие.
2. Попробуй сделать этот танец таким, как тебе хочется.

Для девушек

Карточка № 1

1. Попробуй подразнить его. Держи его на расстоянии, но весело.
2. Он, кажется, грустен и обижен. Постарайся развеселить его.

Карточка № 2

1. Попробуй создать танец, какой ты хочешь.
2. Отзеркаливай партнера: делай все то, что делает он.

Карточка № 3

1. Сейчас ты можешь побыть дерзкой и смелой.
2. Представь, что ты обижена на партнера, но не прочь и простить его.

Карточка № 4

1. Представь, что партнер тебе не интересен.
2. Старайся, чтобы это был ваш общий танец.

Карточка № 5

1. Кажется, твой партнер не умеет танцевать. Незаметно, чтобы не обидеть его, возьми над ним шефство.
2. Будь ведущей в этом танце.

Карточка № 6

1. Танцуй сдержанно и солидно.
2. Танцуй радостно и весело.

Карточка № 7

1. Не обращай на него внимания, просто танцуй в свое удовольствие.
2. Возьми инициативу в свои руки и танцуй так, как тебе хочется.

Карточка № 8

1. Устрой ему экзамен, смотри на него испытывающе и оценивающе: как он держится? Как он танцует?
2. Подстраивайся под партнера.

Для групп, где по каким-либо причинам невозможно проводить «танцевальное» занятие, рекомендуется следующее упражнение

Юноши и девушки делятся соответственно на две команды. Каждая команда составляет список «Чем похожи и чем различаются юноши и девушки?». Затем эти списки зачитываются в общем кругу и обсуждаются.

8. Круг. Прощание

Занятие 11. Специально – для девушек, специально – для юношей

Это занятие проводится отдельно для юношей и для девушек. Желательно, чтобы занятие с юношами проводил психолог-мужчина, а с девушками — психолог-женщина. Можно привлечь и помощников, предварительно обсудив возможные вопросы. Попросите ребят заранее продумать и даже записать вопросы. Это облегчит вам начало занятия. Иногда бывает, что подростки спрашивают, какие вопросы надо задавать, о чем будет разговор. Я отвечаю, что это могут быть те вопросы, которые обычно не задают в смешанной группе. Например, часто задают такие вопросы:

- Что делать, если ты нравишься мальчику, а он тебе — нет?
- Как расстаться с девушкой, чтобы она не обиделась?
- Что особенно важно учитывать, выстраивая общение с юношами (девушками)?

Важно создать атмосферу особого доверия. Для этого можно зажечь свечи, погасив свет, включить спокойную музыку. Если беседа не начинается, попробуйте сами начать ее, вспомнив свои вопросы и проблемы. По моему опыту работы, такие занятия всегда трудно и медленно начинаются, зато потом ребята не хотят расходиться, вопросов очень много, и далеко не все из области сексуальной жизни. Подростков беспокоят взаимоотношения между юношами и девушками — как расстаться, как познакомиться? — извечные проблемы неразделенной любви и даже «что делать, если мальчики дергают за косички?». Юношей труднее «разговорить», чем девушек, хотя вопросов у них не меньше. Хороший прием — рассказать об уже проведенной беседе с другой группой юношей (даже если эта беседа — первая для вас) и о вопросах, которые задавались там. Обычно ребята откликаются: «Да что это за вопрос, это и так ясно, а вот что делать...» Или наоборот: «Да, да, я тоже этого не знаю...» В любом случае такое занятие очень полезно — и возможностью задать волнующие вопросы, и пониманием, что не одного тебя беспокоят подобные темы, проблемы, иногда — советом или поддержкой взрослого ведущего, что может оказаться очень кстати именно сейчас, — поэтому я рекомендую его провести.

Если подростки проявят желание, можно провести еще одно занятие, уже совместное для юношей и девушек. По форме проведения оно похоже на вышеописанное (доверительная атмосфера, вопросы — ответы). Только на вопросы отвечает не ведущий, а представители противоположного пола. Эта идея родилась у девочек одной из групп после проведения раздельного занятия, на котором у них возникло желание многие вопросы адресовать непосредственно мальчикам. Перед занятием девушки и юноши продумывают интересующие их вопросы, которые в обычной жизни они бы не решились задать. Такое занятие можно провести и в том случае, когда нет возможности организовать отдельные занятия.

Это занятие — нестандартное, поэтому схема его проведения отличается от привычной (разминка — основная часть — завершение). Ход беседы определяется в первую очередь задаваемыми вопросами.

Занятие 12. Узнаем себя

На этом занятии мы

- разделяем понятия «я — идеальное», «я — глазами других», «я — настоящее»;
- учимся вживаться в образ другого;
- смотрим на себя со стороны;
- разбираемся во внутренних конфликтах;
- учимся доверять другому, даем и получаем поддержку.

Подготовить для занятия:

- стандартный набор материалов;
- фломастеры, цветные карандаши или мелки;
- листы бумаги, разрезанные пополам;
- тексты для «волшебников»;
- свечи и спички.

План занятия

1. Разминка <i>Восхищенная рука</i>	10 мин
2. Упражнение на самопознание <i>Я — настоящее, идеальное, глазами других</i>	30 мин
3. Упражнение <i>Пять качеств</i>	40 мин
Перерыв	20 мин
4. <i>Письмо себе</i>	40 мин
5. Упражнение на поддержку <i>Волшебники</i>	30 мин
6. <i>Круг. Прощание</i>	10 мин

ХОД РАБОТЫ

1. Восхищенная рука

— Садитесь, пожалуйста, в круг. Сейчас я попрошу вас по очереди изобразить:

- восхищенную руку;
- агрессивный нос;
- кокетливое плечо;

- танцующий живот;
- обиженный палец;
- стеснительную ладонь.

Один показывает заданный ему жест, а остальные все вместе копируют его.

2. Я — настоящее, идеальное, глазами других

На доске или ватмане — три квадрата, подписанные внизу: «Я — настоящее», «Я — идеальное», «Я — глазами других».

— Представьте себе, что это не квадраты, а три человека, с которыми вы более или менее знакомы. Насколько хорошо вы знаете каждого из них? Если считаете, что знаете свое «Я-настоящее» наполовину, то закрасьте половину квадрата, если меньше или больше — закрасьте соответствующую часть. Так же закрасьте и оставшиеся квадраты (для «Я — идеального» и «Я — глазами других»).

Теперь переверните лист в тетради и нарисуйте такие же квадраты. Закрасьте их, теперь уже отвечая на вопрос «Насколько я их люблю?».

Объединитесь в пары и расскажите партнеру, какие открытия вы сделали во время работы.

3. Пять качеств

— Возьмите небольшой лист бумаги, напишите на нем пять качеств, которые вы в себе больше всего цените и за которые вас уважают другие люди. Теперь переверните лист и напишите пять своих качеств, которые вам не нравятся, неприятны для вас.

Закончив работу, молча ходите по залу и выберите человека, которого меньше всего знаете. Объединитесь в пары. Передайте свою карточку партнеру. Ваша задача, получив карточку и прочитав пять положительных качеств, подумать, что это за человек, какие у него радости и сложности в жизни. Попробуйте представить себя этим человеком, постарайтесь при этом не думать о том, кому принадлежит карточка. Расскажите от первого лица об этом человеке и его жизни, представив себя на его месте. Названия написанных на карточке качеств желательно не употреблять в рассказе. Затем переверните карточку, прочитайте список отрицательных качеств и подумайте о том, каким может быть их обладатель. Можно при этом продолжить рассказ, а можно представить себя другим человеком и

начать рассказ уже от его имени. Договоритесь в парах о том, кто будет выступать первым.

После проведения упражнения важно обсудить его сначала в парах, потом — в общем кругу. Спросите ребят, что они чувствовали, когда слушали рассказ о себе, много ли было совпадений с их представлениями о своей жизни.

Перерыв

4. Письмо себе

— Сейчас я предложу вам необычное задание. Возьмите лист бумаги и напишите письмо себе. О чем? Решать вам. Может быть, это будут просто размышления о жизни, или вы посоветуете себе, как справиться с проблемой, или расскажете, чему научились здесь. Вариантов много. Начнем!

... Теперь следующее задание. Вы получили письмо. Прочитайте его как письмо от самого близкого человека и напишите ответ.

... Посмотрите на людей, сидящих здесь, и выберите того, кому вы могли бы прочитать свое письмо или хотя бы рассказать, какие мысли пришли вам в голову, в чем вы сомневались, что было трудно. Можно зачитать отрывки из письма. Если к вам подошел человек и попросил послушать его письмо, это не значит, что вы обязаны читать ему свое. Вы можете прочитать его тому, кого выбрали сами, если, конечно, хватит времени.

5. Волшебники

— Кто хотел бы посидеть на «золотом» стуле?

Желающими могут быть и те, кто еще не участвовал в этом упражнении, и те, кто уже побывал на «черном» стуле и теперь нуждается в поддержке. Выбирать надо по ситуации.

Только сегодня этот стул будет необычным. Мы играем в волшебников. Выбрать нужно шесть человек. Это волшебники. Сядьте вокруг нашего героя так, чтобы у вас была возможность дотронуться до него.

Каждый волшебник получает текст. Инструкция простая: волшебники по очереди дотрагиваются до героя и произносят свою фразу. Когда ведущий произносит обобщающую фразу, каждый волшебник называет по одному качеству, которым он наделяет героя (например, доброжелательность, уравновешенность и т.д.). Важно произносить фразы проникновенно, таинственными голосами, но не

переигрывая. Атмосфера серьезная и загадочная, можно приглушить свет и зажечь свечи.

1-й волшебник: «Как хорошо, что появилась на свет такая красивая и обаятельная девочка (такой сильный и умный мальчик), как ты».

2-й волшебник: «Мы ждали именно тебя».

3-й волшебник: «Мы будем любить тебя таким, какой ты есть».

4-й волшебник: «Бог улыбнулся, когда ты появился на свет».

5-й волшебник: «Пусть тебе сопутствует удача».

6-й волшебник: «Мы будем с тобой в трудных ситуациях».

Ведущий: «Мы, волшебники, даем тебе много волшебных качеств. Мы даем тебе... Если у тебя есть заветное желание, ты уже делаешь шаги, и оно сбудется... Какое-то время побудь с закрытыми глазами, вспомни наши голоса. Если когда-нибудь тебе будет плохо, вспомни нас».

Если времени мало или в группе не очень серьезной настрой, или группа недостаточно сплоченная, поддержку могут получить 2 — 3 человека, затем упражнение прекращается. Если группа достаточно сильная, то можно один раз провести демонстрацию, а потом разбиться на подгруппы, в которых такую поддержку получит каждый.

7. Круг. Прощание

Занятие 13. Коллаж «Я и мой внутренний мир»

На этом занятии мы

- подводим итог работы по самопознанию;
- в метафоричной форме выстраиваем образ Я.

Подготовить для занятия:

- по половине листа ватмана на подростка (или обои, или два чертежных листа, склеенных скотчем);
- по три старых журнала разной тематики, ненужные детские или хорошо иллюстрированные взрослые книги, картинки, календары;
- клеящие карандаши — по 1 шт. на 2—3 человека;
- ножницы — по 1 шт. на двоих;
- фломастеры, пастель, восковые мелки, пачка цветной бумаги;

- кассета с медитативной музыкой по выбору ведущего.

Поскольку это занятие посвящено составлению коллажа, традиционная схема проведения в данном случае заменена сценарием, отражающим основные этапы работы.

ХОД РАБОТЫ

1. Ведущий готовит группу к выполнению основного задания. Проводится упражнение на расслабление: воображаемое путешествие в место моей мечты» (см. упр. на релаксацию, занятие 4).
2. Каждый находит свое место в зале (классе), подбирает картинки, которые отражают его душевное состояние или «просто нравятся».
3. Ведущий раздает листы ватмана, ребята раскладывают картинки на ватмане.
4. Участники приклеивают картинки, по желанию — придумывают название коллажу.

Обычно я предлагаю ребятам по желанию самим дать название коллажу (или оставить его без названия) и привожу примеры названий: «Я и мой внутренний мир», «Я». Работа по созданию коллажа — особая процедура и может вестись как осознанно, так и неосознанно. Кто-то дает своему произведению собственное название и целенаправленно, продуманно выбирает соответствующие ему картинки, несмотря на инструкцию — выбирать то, что понравится, покажется близким, — значит, этому человеку сейчас нужно выразить себя, предъявить свой мир именно так. Например, один мальчик назвал свой коллаж «Мои увлечения». Кто-то просто наклеивает картинки, потому что «так захотелось, так понравилось» — идет неосознанная работа. Это занятие для самовыражения, для отреагирования актуальных проблем, и не так важно, осознанно или неосознанно это будет происходить.

5. Каждый рассказывает группе о коллаже, по желанию — спрашивает, что думают ребята о его произведении.

Методические замечания

- Инструкция дается до упражнения на расслабление.
- Ведущий структурирует время, давая дополнительные инструкции по ходу работы:
 - «ищем картинки»;
 - «осталось 5 минут до того, как вы начнете раскладывать их»;

- «заканчиваем работу с журналами, раскладываем картинки»;
- «приклеиваем картинки» и т.д.
- Те, кто закончил раньше других:
 - подбирают по три слова к своему коллажу — какой он, что он напоминает, что хочется делать, глядя на него;
 - помогают ведущему собирать мусор.
- Ведущий обращает внимание на тех, кто сильно отстает по темпу работы:
 - предлагает им уменьшить объем листа или количество картинок;
 - помогает приклеивать, вырезать, оставляя творческую инициативу подростку.

Если подросток не хочет рассказывать о своем коллаже и слушать мнение других, не стоит на этом настаивать.

ТЕМА 3

Тема 3. Взаимодействуем и становимся увереннее в себе

Занятие 14. Я во взаимодействии

На этом занятии мы

- учимся чувствовать, понимать другого и взаимодействовать в паре;
- беседуем и проясняем для себя вопросы доверия и недоверия между людьми;
- начинаем работу над групповым взаимодействием.

Подготовить для занятия:

- стандартный набор материалов;
- по 4 маленьких листочка на каждого;
- по половине листа ватмана на двоих;
- фломастеры, мелки, краски, кисточки, вода в банках,

План занятия

1. Разминка <i>Зеркало</i>	10 мин
2. Упражнение на доверие <i>Слепой и поводырь</i>	40 мин
3. Прояснение проблемы доверия другому <i>Доверяю — не доверяю</i>	20 мин
Перерыв	20 мин
4. Упражнение на умение чувствовать другого человека <i>Танец вдвоем</i>	20 мин
5. Совместная деятельность, в ходе которой надо понять позицию другого, найти место для себя <i>Рисунки в парах</i>	30 мин
6. <i>Круг. Прощание</i>	5 мин

ХОД РАБОТЫ

1. Зеркало

— Для этой игры нужен водящий и 2—3 человека, которые будут «зеркалами». Есть желающие? Водящий стоит спиной к группе,

перед ним, лицом к нему — «зеркала». К водящему сзади подходит любой участник группы. «Зеркала» показывают, кто подошел, при помощи пантомимы. Водящий отгадывает.

2. Слепой и поводырь

— Разделитесь, пожалуйста, на пары. Кто в паре будет первым, а кто — вторым? Первые номера — слепые, вторые — поводыри. Слепые, закройте глаза и ходите по комнате. Почувствуйте, каково быть слепым в одиночку. Слепые, остановитесь. К каждому слепому подходит свой поводырь, берет его за руку и знакомит с миром, с комнатой, с другими слепыми.

Теперь поводыри оставляют «своих» слепых и подходят к другим. Затем слепые открывают глаза, делятся впечатлениями со вторыми поводырями, возвращаются к первым, тоже делятся впечатлениями и меняются ролями.

Это упражнение можно проводить в полной тишине, можно разрешить разговаривать только слепому, только поводырю или обоим.

3. Доверяю — не доверяю

— Сейчас вы встанете в два круга — внешний и внутренний — так, чтобы оказаться лицом друг к другу. Посмотрев на человека, который стоит перед вами, подумайте, насколько вы ему доверяете, и скажите ему о том, что бы вы могли ему доверить. Например: «Я мог бы доверить тебе секрет», «Я могла бы доверить тебе посидеть с моим маленьким братом», «Я мог бы доверить тебе не очень сложную работу». После того как оба участника выскажутся, по моей команде внешний круг смещается на одного человека вправо.

Упражнение заканчивается после 5—6 переходов. Участники собираются в общий круг и делятся чувствами.

Перерыв

4. Танец вдвоем

Все разбиваются на пары.

— Если вы хотите серьезно поработать, выберите в пару человека, с которым вам трудно общаться и взаимодействовать. Если хотите отдохнуть — выбирайте своего приятеля. Когда зазвучит музыка, один из вас начинает двигаться, другой — отзеркаливать все его движения, стараясь предвосхитить их и двигаться синхронно, как в зеркале. По моей команде сначала вы будете двигаться на рас-

стоянии друг от друга, затем как бы «срастетесь» ладонями одной руки, потом двух рук. Затем ведущий и ведомый меняются ролями.

Обсуждение: кем тебе легче быть — ведущим или ведомым, что было труднее всего, когда получал удовольствие?

5. Рисунки в парах

— Танец закончился, не обсуждайте пока ничего, постарайтесь не потерять того состояния, в котором вы были во время танца, возьмите на двоих один лист (оптимальный формат—половина листа ватмана), мелки, фломастеры, краски. Попробуйте нарисовать общий рисунок. Кто теперь будет лидером? Постарайтесь выразить то, что хотите вы, но не зажимайте партнера, подумайте, чего хочет он, есть ли у каждого достаточно места. Общий ли у вас получается рисунок или у каждого свой? Что сделать, чтобы рисунки стали единым целым?

Упражнение проводится без переговоров, играет тихая музыка.

6. Круг. Прощание

Занятие 15. Когда взаимодействовать непросто...

На этом занятии мы:

- учимся взаимодействовать при конфликте интересов;
- учимся работать в команде, находить себе место в групповой работе.

Подготовить для занятия:

- две одинаковые стопки газет;
- два скотча;
- двое ножниц;
- фломастеры: по одному на пару.

План занятия

1. Разминка <i>Разожми кулак!</i>	20 мин
2. Игра на взаимодействие <i>Кот и дом</i>	30 мин

Перерыв	20 мин
3. Игра на взаимодействие в команде <i>Вавилонская башня</i>	40 мин
4. <i>Встанем в круг!</i>	30 мин
5. <i>Круг. Прощание</i>	5 мин

ХОД РАБОТЫ

1. Разожми кулак!

Подростки делятся на пары. Один из них крепко сжимает кулак. Задача второго участника — разжать этот кулак. При этом можно говорить.

После этого обсуждаем — сначала в парах, а затем в общем кругу — разные способы взаимодействия. При обсуждении важно выслушать всех и отметить разные стратегии взаимодействия: сила, подкуп, лесть, попытка договориться, понять, зачем другому нужно не разжимать кулак.

2. Кот и дом

Участники делятся на пары. В парах договариваются, кто будет первым, а кто — вторым. «Первые номера» выходят за дверь вместе с ведущим.

— Ваша задача — нарисовать дом. При этом вы должны держать в тайне свое задание.

Затем ведущий подходит к группе «вторых номеров» и сообщает, что им необходимо нарисовать кошку, не говоря об этом партнеру. После этого «первые номера» возвращаются в зал.

— Возвращайтесь к своим партнерам. Упражнение должно проходить в полной тишине, разговаривать нельзя. Каждая пара получает лист бумаги и один фломастер на двоих. Необходимо взять фломастер *одновременно* (!) обоим партнерам и выполнить полученное задание.

После выполнения задания — обсуждение работы в парах, затем в кругу.

При обсуждении разных стратегий взаимодействия важно поговорить о том, какие чувства вызывает агрессия партнера: нежелание уступить — или, наоборот, полное подчинение чужому желанию? Удачные варианты решения — нарисовать дом, в котором сидит

кошка, дом в виде кошки или кошку в виде дома, но еще лучше — дать партнеру возможность выполнить его задание, а потом сделать свое. Обычно при такой стратегии партнер с радостью дает возможность нарисовать другому задуманное.

3. Вавилонская башня

Группа делится на две команды. Каждая команда получает скотч, ножницы и стопку газет.

— Ваша задача — за 15 минут построить башню. Башня должна быть как можно выше. После постройки она должна простоять хотя бы минуту. Нельзя использовать стулья, столы, другие предметы или людей.

Можно поставить дополнительное условие — не разговаривать в ходе работы, но и без него эта игра дает богатый материал для анализа. Если у вас есть помощники, предложите им проследить, как идет работа в каждой подгруппе: кто лидер, кто остался без дела, кто выдвигает идеи и т.д. Если помощника нет, понаблюдайте сами за обеими группами. Обсудите, какие чувства испытывали ребята, что было трудно, что можно было бы изменить.

4. Встанем в круг!

Все встают в круг и закрывают глаза. Ведущий обходит круг и дотрагивается до плеча трех человек. Те, до кого дотронулся ведущий, открывают глаза. Они будут «Мешалы».

Затем ведущий говорит: «Теперь вы двигаетесь свободно и хаотично, в полной тишине. По моей команде вы пытаетесь образовать круг. Задача «Мешал» — сделать так, чтобы круг не сложился. Если кто-то заметил «Мешалу», он берет его за руку и громко говорит: «Вот Мешала!» Если это предположение верно, «Мешала» выбывает из игры, если неверно, тот, кто ошибся, садится и думает, почему так произошло. Тот, кого заподозрили, садится тоже и думает, почему это случилось. После игры — обмен впечатлениями».

5. Круг. Прощание

Занятие 16. Уверенное поведение

На этом занятии мы

- анализируем понятие уверенности;

- сравниваем уверенность, неуверенность и агрессивность

Подготовить для занятия::

- стандартный набор;
- карточки с описанием ситуаций (см. задание 7); - описание уверенного и неуверенного поведения; - схема «Я-высказывания».

План занятия

1. Разминка <i>Контакт глаз</i>	10 мин
2. <i>Уверенность и неуверенность: исследуем и сравниваем понятия</i>	20 мин
3. <i>Иностранец</i>	30 мин
4. <i>С разных позиций</i>	15 мин
Перерыв	20 мин
5. <i>Немного об уверенных людях</i>	20 мин
6. <i>Вспоминаем поддержку</i>	10 мин
7. <i>Вспоминаем «Я-высказывание»</i>	10 мин
8. <i>Круг. Прощание</i>	5 мин

ХОД РАБОТЫ

1. Контакт глаз

Все встают в круг и пытаются встретиться с кем-то взглядом; когда двоим это удастся, они меняются местами.

Обсуждение: было ли это общением? Только ли при помощи слов мы общаемся?

Ведущий вводит понятие «невербальное общение».

2. Уверенность и неуверенность

- Сейчас мы будем кидать друг другу мячик и при этом говорить то, что приходит нам в голову в связи со словом «уверенность» (например: сила, спокойствие, или — медведь, пантера, море на закате и т.д.).

А теперь прочувствуем *состояние уверенности в себе*: походим уверенной походкой... сядем уверенно на стул... посмотрим друг на друга уверенно... пожмем уверенно руку соседу...

Поделимся впечатлениями: что вы ощущали? Что такое уверенный взгляд, уверенное рукопожатие? Как мы сидим уверенно (расправив плечи, ненапряженно)?

Результаты анализа подростки заносят в тетрадь, а ведущий фиксирует на доске в первом столбике таблицы:

Уверенное поведение		

Затем ведущий предлагает прочувствовать *неуверенное поведение*: походим неуверенной походкой... сядем неуверенно на стул... посмотрим друг на друга неуверенно... пожмем неуверенно руку соседу...

После обсуждения продолжаем заполнять таблицу: признаки уверенного поведения заносятся во второй столбик.

Уверенное поведение	Неуверенное поведение	

3. Иностранец

Несколько человек выходят за дверь, в это время один из оставшихся участников получает инструкцию: «Вы иностранец, ни слова не понимаете по-русски, поэтому молчите и объясняетесь только мимикой и жестами». Возвращается первый участник и получает задание: «Этот человек иностранец. Попросите у него жетон для телефона, который вам необходим. Никого поблизости нет, вы вынуждены общаться только с этим человеком».

Во время игры задание пытаются выполнить все, кто вышел за дверь, по очереди возвращаясь в аудиторию. В процессе обсуждения ведущий подводит ребят к теме агрессивного поведения. Вместе с участниками анализируется поведение каждого «просящего»: какие стратегии он применял, насколько он был агрессивен в ситуации, когда его не понимали, когда невозможно было сделать то, что хочешь, когда другой не соответствовал его ожиданиям? Каковы признаки агрессивного поведения? По каким признакам вы определяли агрессивное поведение? Какие чувства испытывал просящий?

Продолжаем заполнять таблицу: признаки агрессивного поведения заносятся в третью колонку.

Уверенное поведение	Неуверенное поведение	Агрессивное поведение

4. С разных позиций

Все участники разбиваются на пары и разговаривают друг с другом в трех разных ситуациях:

- один из участников стоит на стуле и смотрит на другого сверху вниз;
 - один становится на колени, наклоняет голову, принимает позу просителя;
 - двое сидят и разговаривают, находясь в равных позициях.
- При обсуждении вводится понятие общения «на равных», общения «сверху», общения «снизу».

Перерыв

5. Немного об уверенных людях

Предлагаем вам провести небольшую беседу-лекцию и рассказать ребятам о том, что уверенное поведение зависит от внутренней позиции человека. Рассказывая о признаках уверенного и неуверенного поведения, приведите примеры из своей жизни или жизни ваших знакомых, из литературы и кинофильмов. Поощряйте желающих высказаться подростков, спрашивайте их о жизненном опыте, об уверенных и неуверенных людях, встречавшихся в их жизни. Вам в помощь - следующие тезисы, которые могут послужить опорой для вашего рассказа.

Признаки неуверенного поведения (я—плохой, ты—хороший)

Человек:

- смотрит в пол;
- не может отстаивать свою позицию;
- первое же «нет» приводит к его отказу от дальнейших попыток добиться своего;
- не может просить;

- не может отказывать;
- ему трудно убеждать собеседника, приводя аргументы;
- отвечает односложно: «да» и «нет»;
- при разговоре не садится;
- прячет ноги под стул;
- держится на большой дистанции от собеседника;
- мнет руки;
- говорит тихо.

Признаки агрессивного поведения (я—хороший, ты—плохой)

Человек:

- не аргументирует свою позицию;
- после отказа не уходит, а упорно пытается добиться своего;
- любит восхвалять себя;
- во время общения сокращает дистанцию между собой и собеседником;
- смотрит в упор;
- может просить и отказывать;
- оказывает давление на собеседника («Я знаю, что вы...», «Мне очень нужно...», «Вы должны...», «Только вы мне сможете помочь...»).

Признаки уверенного поведения (я - хороший, ты - хороший)

У человека есть три потребности: в понимании, в уважении, в принятии. Только удовлетворив эти потребности, мы войдем в контакт с человеком, а удовлетворяются они лишь при уверенном поведении.

Человек с уверенным поведением:

- использует «Я — высказывания»;
- применяет эмпатическое слушание;
- умеет говорить о своем желании.
- отражает высказывания;
- отражает чувства;
- умеет просить;
- умеет отказывать;
- умеет принимать отказ;
- говорит прямо и открыто;

- склонен к компромиссам, предлагает их сам

6. Вспоминаем поддержку

На доске схема:

Я	вижу слышу чувствую понимаю	твое	беспокойство тревогу сомнение
---	--------------------------------------	------	-------------------------------------

На доске: «Как лучше поддержать человека?» Для выражения поддержки мы:

1. Полностью сосредотачиваемся на говорящем.
2. Отказываемся от любых предубеждений в отношении говорящего.
3. Не пользуемся предвзятыми оценками.
4. Не смущаемся и задаем вопросы.
5. Показываем говорящему, что мы его слышим и понимаем смысл сказанного.

Советы тем, кто оказывает поддержку:

- Не говорите о себе.
- Не меняйте темы.
- Не советуйте, не критикуйте.
- Не игнорируйте и не отрицайте чувств других людей.
- Не притворяйтесь, что понимаете чувства собеседника, если это не так.
- Покажите, что понимаете человека, сказав:
«Правильно ли я понял, что...»
«Если я вас правильно понял...»
«Другими словами, вы считаете...»
«Мне кажется, что вы чувствуете...»
«У меня такое ощущение, что вы чем-то...»
«Не чувствуете ли вы себя несколько...»

— Вспомните, в начале года мы говорили о поддержке. Посмотрите на доску. Здесь приведены схема и приемы поддержки. В конфликтной ситуации вы можете быть спокойны и уверены в себе, а вот другой человек — нет. Что же делать? Поддержать его. Работая над уверенностью в себе, мы должны думать и о том, что в резуль-

тате этой работы мы сможем понять и поддержать другого. Предлагаю вам потренироваться в этом.

Все сидят в кругу. Один участник рассказывает о любой ситуации, другой называет чувство, которое испытывает собеседник. Пример: «Я провалился на экзамене». — «Я понимаю твоё отчаяние». — «Не могу сказать, что я отчаялся, скорее, здесь другое чувство». — «Может быть, разочарование?» — «Да, наверное».

7. Вспоминаем «Я-высказывание»

На доске схема:

Я	чувствую обиду злюсь волнуюсь	когда ты	не выполняешь обещания опаздываешь
---	-------------------------------------	----------	--

— Мы говорили о ситуациях, в которых вы изначально уверены и спокойны. Теперь поговорим о непростых ситуациях, когда задеты ваши чувства. В начале года мы уже знакомились с техникой «Я-высказывания». На доске — схема, которая поможет вам вспомнить о том, как можно выразить свои чувства.

Сейчас я предложу вам карточки, на которых описаны разные ситуации. Вы разобьётесь на пары и разыграете эти ситуации, сначала так, как вы действуете обычно, а затем — используя «Я-высказывания».

Ведущий включает спокойную музыку.

— Но прежде чем разыгрывать и анализировать ситуации, сядем в круг, закроем глаза и вспомним ещё раз наши ощущения при уверенном поведении: как мы дышим, наша поза, выражение лица, напряжение мышц. Вспомним ситуации успеха, когда нам что-то удалось и мы чувствовали себя победителями. Вспомните ваши достижения, начиная с самого раннего детства. Обратите внимание на события, которые без вашего участия приняли бы совсем иной оборот. Вспомните о событиях, которые другим могут показаться легкими, но для вас они были трудными. А теперь мы возвращаемся в день сегодняшний, стараясь сохранить это состояние уверенности. Разбиваемся на пары и начинаем работать.

Карточки с ситуациями

- Мама купила тебе очень красивую мини-юбку, но твой мальчик, консерватор по натуре, говорит: «Иди домой и переоденься, или я с тобой никуда не пойду».

- Вас уговаривают уйти с урока, а вам очень нравится и учитель, и предмет.

- Ты сидишь с другом (подругой) в школьной столовой. За ваш столик подсаживается ещё один мальчик (девочка). Твой друг (подруга) вдруг начинает о чём-то шептаться с этим мальчиком (девочкой), не обращая на тебя никакого внимания.

- Ты поделилась с другом секретом и узнал(а), что он(а) рассказал(а) о нём другим детям.

- Ты узнал(а), что тот, кого ты считал(а) своим другом (подругой), сплетничает о тебе.

8. Круг. Прощание

Занятие 17. Работаем над уверенностью в себе

На этом занятии мы

- приобретаем опыт уверенного поведения в моделируемых ситуациях общения с близкими людьми.

Подготовить для занятия:

- карточки с ситуациями.

Все занятие посвящено анализу ситуаций. На доске или на листах ватмана обязательно зафиксируйте признаки уверенного поведения, советы по поддержке и схему «Я-высказывания». Если не успели что-то разобрать или сделать на предыдущем занятии, обязательно наверстайте упущенное, так как предыдущее занятие было подготовкой к работе с ситуациями.

План занятия

1. Разминка <i>Передай другому</i>	10 мин
2. Поведение в повседневных ситуациях <i>Ролевое проигрывание ситуаций в тройках</i>	20 мин
3. Представление ситуаций в кругу	40 мин

Перерыв	20 мин
4. Анализ поведения в ситуациях неуверенности <i>Отработка навыков уверенного поведения</i>	50 мин
5. <i>Круг. Прощание</i>	5 мин

ХОД РАБОТЫ

1. Передай другому

— Подойдите к какому-либо участнику группы и без слов передайте ему ощущение тепла, поддержки, внимания.

Подойдите к другому участнику и расскажите ему о ситуации, в которой вы были «не на высоте», расскажите о своих чувствах. Выслушайте его рассказ, окажите поддержку.

2. Ролевое проигрывание ситуаций в тройках

— Сейчас вы разобьетесь на тройки и получите карточки с ситуациями. Если в ситуации только две роли, третий человек будет наблюдателем. Он не вмешивается в разыгрывание, а лишь в конце дает обратную связь. Можно поменяться ролями.

Если работа в тройках идет очень быстро, можно дать еще одну карточку, поэтому хорошо иметь несколько экземпляров карточек с ситуациями.

Карточки с ситуациями

- В школьной столовой. Ты опаздываешь на факультатив, но очень хочешь есть. Очередь маленькая, но к мальчику (девочке) впереди тебя подходят и подходят одноклассники, и он(а) пропускает их вперед. Твои действия?

- Ты приходишь на свидание и видишь, что твой мальчик сидит с другой девочкой. Что ты будешь делать?

- Мама не отпускает в поход, а туда идет мальчик, который тебе нравится. Что ты скажешь маме?

- Мальчик с девочкой идут в гости. И вот у самого дома их обрызгал грузовик и запачкал мальчика. Девочка считает, что надо вернуться домой и переодеться, а мальчик полагает, что важнее вовремя прийти в гости.

- Твой друг взял у тебя на время учебник. Завтра зачет, и учебник необходим для подготовки. Ты звонишь другу и просишь срочно вернуть учебник. Друг отвечает, что сейчас быстренько готовится и принесет. Проходит час — друга нет. Твои действия?

- Твой собеседник очень словоохотлив и никак не закончит разговор, не дает слова вставить, а ты спешешь. (Собеседнику дается инструкция тараторить без умолку.)

- Ты в незнакомой компании. Выбери человека, с чьей помощью ты мог бы сблизиться с остальными.

3. Представление ситуаций в общем кругу

После обсуждения в тройках ситуации разыгрываются и обсуждаются в общем кругу. Спросите ребят, конструктивен ли, по их мнению, найденный выход? Что они чувствовали, когда разыгрывали эту ситуацию? Если ситуация не разрешена, выход ищется совместно, в общем кругу; затем ситуация вновь разыгрывается, после чего группа дает обратную связь тройке.

Перерыв

4. Отработка навыков уверенного поведения

Ведущий предлагает ситуацию, она разыгрывается желающими и затем анализируется всей группой.

Если участники группы предлагают свою, актуальную для них, ситуацию, можно разобрать ее или предложить посвятить одно из занятий разбору реальных ситуаций.

1. Вы со своим мальчиком собрались на спектакль, который очень хотели посмотреть и ждали этого момента. И вот вы при полном параде встречаетесь с ним у входа в театр, и тут выясняется, что:

- он пришел даже раньше вас, но при входе обнаруживается, что забыл билеты;

- он не только опоздал, но еще и забыл билеты;

- вы опоздали, а тут выясняется, что он забыл билеты.

2. Проиграйте эти же ситуации с учетом следующих характеристик действующих лиц:

- девочка не очень уверена в себе, а молодой человек — любимец всех девчонок, немного эгоист;

- девочка — красавица, заводила и лидер в классе, а мальчик — робкий и стеснительный.

3. Мальчик назначил девочке свидание. Девочка опоздала на полчаса. Проиграйте ситуации с учетом следующих характеристик:

- мальчик очень пунктуален и не любит опаздывать;

- мальчик иногда сам опаздывает и именно поэтому не любит, когда кто-то поступает так же;

- мальчик сам регулярно опаздывает, но он вспыльчив и в разных ситуациях может реагировать по-разному на одни и те же слова.

4. Девочка уже сорок минут ждет мальчика. Он появляется очень расстроенный. Как вы поступите, если

- это его первое опоздание;
- он каждый раз опаздывает, потом извиняется, а в следующий раз опаздывает снова;
- изредка он опаздывает, но так надолго — в первый раз.

5. Вы со своим другом (подругой) в магазине. Вы на минуту отвлеклись и видите, что он(а) повздорил с какой-то женщиной. При этом:

- вы подозреваете, что он(а) — зачинщик(ца) ссоры;
- когда подходите поближе, то обнаруживаете, что эта женщина — ваша мама, а друг (подруга) и мама не знакомы между собой;
- по всей видимости, он(а) налетел(а) на эту женщину, и та упала.

Рассмотрим в качестве примера ситуацию № 1 («опоздал и забыл билеты»).

Обсуждение зависит от того, как будет разыграна ситуация. Спросите у ребят, устраивает ли их предложенный выход; что, по их мнению, чувствуют сейчас герои? Например, в разыгранном варианте девочка обиделась и ушла домой. Что она чувствует, что может сделать, чтобы изменить свое состояние? Мог ли быть иной выход? Спросите, может ли кто-нибудь разыграть другой вариант? Или: девочка так разозлилась на мальчика, что он обиделся, идет и молчит. Спросите ребят, что чувствуют герои, что может сделать каждый из них? Важно обратить внимание подростков на то, что есть моменты, когда можно изменить ситуацию, которая вызывает негативные чувства.

Затем можно обсудить такой момент. Скажите следующее: «Сразу после того, как вы ознакомились с этой ситуацией, какие чувства и мысли возникли у вас по отношению к мальчику? Какие предположения: почему он опоздал и забыл билеты?» Обычно подростки говорят: «разгильдяй», «рассеянный», «не умеет распоряжаться временем», «зачитался». Из называемых причин получается, что действительно сразу можно и обидеться. Спросите, а могли ли быть не зависящие от мальчика причины, так что реального повода для оби-

ды нет (застрял в пробке, в лифте, ему стало плохо, неожиданно возникло срочное дело и т.д.)? Порассуждайте с ребятами на тему о том, в каких случаях действительно есть поводы для обиды, всегда ли надо выяснять причину опоздания. Иногда разыгрывают «попустительский» вариант: «Забыл, опоздал, ну и ерунда! Пошли погуляем». Спросите, насколько искренними, по мнению ребят, были герои? Если они действительно были искренни, то будет ли мальчик, на их взгляд, опаздывать в следующий раз? В чем здесь проблема? В итоге разыграйте вариант, который устроит и группу, и вас. Таких вариантов может быть несколько, главное — чтобы участники увидели, что возможны разные выходы из любой ситуаций, и чтобы у них не создалось ощущения, что выход один или его нет вовсе.

5. Круг. Прощание

Занятие 18. Уверенность в повседневной жизни

На этом занятии мы

- знакомимся с конкретными техниками уверенного поведения в ситуациях давления, ущемления прав (техники «Заигранная пластинка», «Игра в туман», «Негативное заявление»)*.

Подготовить для занятия:

- стандартный набор;
- листочки с текстами для каждого участника

План занятия

На этом занятии работа разделена на две части: ознакомление с техниками уверенного поведения и их тренировка. Возможны разные варианты организации работы: провести занятие без перерыва, сделать перерыв после теоретической части, сделать перерыв после тренировки первых двух техник. Поэтому здесь мы не приводим временную разбивку, предлагая это сделать ведущему в зависимости от настроения и возможностей группы.

ХОД РАБОТЫ

* Смит М. Тренинг уверенного поведения. М., 1997.

1. Слово ведущего

— Предыдущие занятия были посвящены общению с близкими людьми в эмоционально значимых для вас ситуациях. А как же быть с повседневным общением с людьми посторонними, в магазинах, в транспорте, когда нет надобности говорить о своих чувствах и прояснять отношения?

Скажите ребятам, что предложенные ниже способы подходят и для общения на нейтральные темы с близкими людьми, важно только всегда помнить, к каким последствиям приводит использование той или иной техники, и применять их в адекватных ситуациях.

— Чтобы вести себя уверенно, необходимо знать свои личные права. Эти права не охраняются законом. Однако если вы хотите, чтобы уважали ваши права, постарайтесь уважать права других людей.

2. Работа с текстом

Участники получают текст и работают с ним. Ведущий выясняет, все ли понятно, дополняет текст собственными примерами и комментариями, обсуждает с подростками, в каких ситуациях приемлем тот или иной способ. Можно провести демонстрацию каждой техники вместе с помощниками либо с кем-нибудь из участников.

Мои личные права

1. Я имею право самостоятельно судить о своем поведении, мыслях, эмоциях и брать на себя ответственность за их последствия.
2. Я имею право не оправдываться.
3. Я могу сам(а) решать, брать ли мне ответственность за чужие проблемы.
4. Я имею право изменить свое решение или быть нелогичным в его принятии.
5. Я имею право делать ошибки и отвечать за них.
6. Я имею право сказать: «Я не знаю», «Я не понимаю».
7. Я имею право не зависеть от того, как ко мне относятся другие.

Как отстаивать свои права?

1-й способ. Заигранная пластинка

Этим способом можно отстаивать свои права, если они ущемлены. Никто на вас не нападает, но ваши права нарушены, и вы заявляете об этом. Имейте в виду, что этот способ раздражает людей.

Используйте его с умом и осторожно. Подходит он для общения с незнакомыми людьми или при сильном нарушении личных прав, когда другая сторона не слышит вас.

Повторяйте свое требование снова и снова, не повышая голоса, без гнева и раздражения. При этом можно заменять слова на близкие по значению, не меняющие общего смысла.

Например, *вы приходите в магазин. Полчаса назад вы купили мясо и забыли его здесь.*

— *Я был здесь, купил мясо и забыл его у вас.*

— *Ну и что?*

— **Мне нужно мое мясо.**

— *Посмотрите дома, в другой сумке.*

— *Я уже смотрел. Я точно знаю, что забыл его здесь. Мне*

нужно мое мясо.

— *Ничем не могу помочь.*

— **Мне нужно мое мясо.**

— *Очередь волнуется!*

— *Я вижу это, но мне нужно мое мясо.*

2-й способ. Игра в туман

Этот способ предполагает демонстрацию согласия с правдой, заключенной в словах «нападающего» на вас человека, в целом, с тем, что его мнение может быть справедливым в определенной ситуации или для какой-то группы людей. Подходит в том случае, если вы сейчас не готовы серьезно обсуждать вопрос или разговор идет не с близким человеком. Если вы готовы в будущем обсудить проблему, лучше сначала сказать об этом: «Сейчас я не готов об этом говорить. Давайте обсудим это вечером». И только если вас не услышали, используйте этот способ.

Ключевое выражение: «Возможно, это так...»

Пример:

— *Ты опоздала — это ужасно!*

— *Давай поговорим об этом завтра.*

— *Ты опять пришла поздно!*

— *Да, действительно, я пришла поздно (согласие с правдой).*

— *Если ты будешь приходить так поздно, ты можешь заболеть.*

— *Наверное, это так. Можно заболеть, если лечь поздно спать. (Согласие в принципе.)*

3-й способ. Негативное заявление

Если вы **действительно сделали ошибку** и вас критикуют, используйте «Негативное заявление».

Ключевое выражение: «Да, я действительно плохо поступил»

Примеры:

- *Ты разговаривал очень грубо.*
- *Да, действительно, я не сдержался.*
- *Это было глупо с твоей стороны.*
- *Мне самому это не нравится.*

4-й способ. Негативные расспросы

Негативные расспросы — неплохой способ **ответа на неоправданную критику**.

Ключевое выражение: «Что плохого в том, что...?» Примеры:

- *Это ужасно — читать только детективы!*
- *Что плохого в том, что я читаю детективы?*
- *Это безвкусица!*
- *Что плохого в том, чтобы быть иногда безвкусным?*
- *Ты что, не хочешь дать поносить мне твою кофточку?!*
- *Ты знаешь, действительно не хочу.*
- *Ты просто жадина!*
- *Что плохого в том, чтобы иногда побыть жадиной? Уж какая есть.*

3. Упражнения для тренировки навыков уверенного поведения

— Разделитесь на группы по три человека в каждой. Один из вас будет критиком, другой будет отстаивать свои права, а третий — наблюдать и давать обратную связь. Каждый должен побывать во всех трех ролях. После каждого упражнения состав троек меняется.

1. Для отработки «Заигранной пластинки» вспомните или придумайте ситуацию, где были ущемлены ваши права.

2. Для отработки «Игры в туман» вспомните или придумайте ситуацию, где вас критиковали. Часть критики была обоснованна, а часть — нет.

3. Для отработки «Негативного заявления» вспомните или придумайте ситуацию, когда вы действительно были не правы.

4. Для отработки «Негативных расспросов» критик сначала критикует ваш внешний вид («Что это ты такой лохматый?»); через

2—3 минуты переходит к поведению («Разве можно всегда опаздывать?»); затем критикует характер («Да, ты вообще известный ворчун!»); и наконец — жизненные ценности («Это низко и безнравственно с твоей стороны!»).

4. Круг. Прощание.

Занятие 19. Итоговое

Трудно расписать по минутам последнее, итоговое занятие. Особенно трудно это сделать, не зная вашей группы; этапов, которые она прошла; взаимоотношений между участниками; занятий, которые были ключевыми — вызвали много энергии, вопросов, сомнений, размышлений, может быть, привели к личностному росту участников, к открытиям, касающимся их жизни, их отношений, их личности.

Тем не менее я попробую дать несколько рекомендаций, предложить несколько вариантов проведения этого занятия, понимая, что это не единственные возможности для вас и вашей группы. Готовясь к последнему занятию, важно помнить о следующих основных целях заключительного этапа: подвести итоги; дать возможность завершить незавершенное, сказать невысказанное, пережить опыт расставания; обсудить возможности использования приобретенных знаний и навыков в повседневной жизни.

Вариант 1. Любимые упражнения

Попросите участников описать 2 — 3 особо понравившихся упражнения (небольших, не занимающих целое занятие) на отдельных листочках, а затем выберите несколько (3 или 4) упражнений, которые можно повторить. Не стоит выбирать особо серьезные, которые могут привести к сильным эмоциональным переживаниям. Хорошо повторить упражнение «Жу-жу-жу» (встать в круг с закрытыми глазами), сравнив результат с начальным. Можно провести «Золотой стул» для того, кому сейчас нужна поддержка. Можно повторить упражнение «Свечка» или «Свободное падение». Не стоит проводить «Черный стул», даже если это упражнение лидирует среди запросов, так как оно может вызвать сильные негативные эмоции, и даже не во время занятия, когда вы это заметите и сможете принять меры, а спустя несколько дней.

Можно не записывать упражнения на листочках, а устно спросить ребят, чем бы они хотели заняться на последней встрече. Еще лучше озадачить их этим вопросом на предыдущем занятии, чтобы у подростков была неделя на размышления.

Вариант 2. Вечер вопросов и ответов

Скажите ребятам: «Наверное, за это время у вас набралось много вопросов, которые вам хотелось бы задать мне или друг другу. Это могут быть вопросы из области психологии, касающиеся проблем общения, ваших личностных особенностей, конфликтных ситуаций и т.д. Сейчас я предлагаю сформулировать эти вопросы и записать их на листе бумаги, конкретно адресовав вопрос (ведущему, мальчикам, девочкам, всем участникам группы)». Ведущий собирает листки с вопросами и зачитывает каждый из них. На вопросы отвечают те, кому они адресованы.

Вариант 3. Наша группа

Этот вариант рекомендуется для группы, в которой есть не проясненные отношения или наблюдалась яркая динамика; в которой много внимания и времени уделялось отношениям между участниками.

В данном случае предлагаются следующие упражнения.

1. В каждом углу зала висят таблички: «Я больше дал этой группе, чем взял от нее», «Я очень много дал этой группе и почти ничего не взял», «Я больше взял от группы, чем дал ей», «Я очень много взял от группы и почти ничего не дал». Участникам предлагается разойтись по углам, в зависимости от того, как они определяют свое положение в группе, и обсудить с другими участниками, оказавшимися в образовавшейся подгруппе, почему они собрались именно здесь. Участники каждой микрогруппы могут сказать друг другу, верное ли место, по их мнению, выбрали для себя другие. Затем, не собираясь в общий круг (чтобы видеть, кто в каком углу находится), все участники говорят друг другу, согласны ли они с местом, которое определили себе другие. Если вся группа (или большинство) считает, что человек стоит не в том углу, этому участнику предлагают перейти в другой угол, обязательно подчеркнув при этом, что это лишь мнение группы. Затем в общем кругу участники делятся чувствами по поводу данного упражнения.

2. На отдельных листочках пишутся имена всех участников. Каждый вытаскивает любой листочек (если вытащил свое имя — меняет его) и пишет письмо этому участнику, начиная, например, со слов «Вот что я хочу сказать тебе на прощание...».

3. Все участники встают в два круга — внешний и внутренний, лицом друг к другу, чтобы образовались пары. В парах каждый говорит, что бы он хотел подарить на прощание другому. Это могут быть реальные вещи, а могут быть и личностные качества, и такие категории, как счастье, любовь, синее небо. Это может быть что угодно. По команде ведущего участники внешнего круга сдвигаются на шаг вправо — образуется новая пара, которая дарит другие подарки.

4. Закончить занятие можно так. Все участники по очереди говорят прощальное слово группе. Если группа небольшая (до 10—12 человек), каждый может сказать каждому что-то важное на прощание.

Заключение

Вот и подошел к концу тренинг. Закончилось последнее занятие. Для кого-то этот тренинг был первым, и вы наверняка почувствовали себя увереннее, приобрели опыт. А тем, кто раньше проводил тренинги, удалось познакомиться с новыми подростками, сравнить приобретенный опыт с уже имеющимся. Я рада, что мы вместе прошли этот путь. Что дальше? Наверное, теперь вам больше не нужна пошаговая помощь и вы можете сами разработать свой тренинг, уже тематический. Ваша группа сплотилась, подростки исследовали себя, поговорили о собственных чувствах, узнали о своих личностных особенностях, познакомились с навыками уверенного поведения. Теперь можно предложить им обсудить тему взаимоотношений с родителями, провести коммуникативный тренинг, серьезную работу по формированию навыков уверенного поведения, самопрезентации. Продолжением коммуникативного может быть тренинг поведения в конфликтных ситуациях, работа с негативными эмоциями, со стрессом.

Хорошо зарекомендовала себя такая форма работы с подростками, как психологический клуб. На заседания клуба приглашаются ребята, уже прошедшие хотя бы один тренинг. Тема для обсуждения выбирается вместе с группой. Встречи проходят как мини-тренинги

или в виде дискуссий по интересующим подростков темам. Однако они могут напоминать и терапевтическую группу. В этом случае ребята делятся своими проблемами и переживаниями, возможна индивидуальная работа с кем-то из участников.

Существуют и другие варианты психологической работы с детьми: тренинги на природе, психологические лагеря, игры. Важно, что вы начали эту работу, важно, что у вас уже есть опыт, свои находки, свой стиль. Важно, что вы вышли на свою дорогу.

И поэтому — счастливого вам пути!

СОДЕРЖАНИЕ

Введение

Зачем подростки приходят к психологу?

К чему вы должны быть готовы, начиная эти занятия?

Немного о технологии проведения занятий

Групповая динамика, или что может произойти в подростковой группе и что с этим делать

Банк игр и упражнений

Цели курса и план занятий

Сценарии занятий

Тема 1. Знакомимся и становимся группой. Мир моих чувств

Занятие 1. Знакомство

Занятие 2. Становимся группой и вводим правила. Начинаем разговор о чувствах

Занятие 3. Сплочение группы. Продолжаем разговор о чувствах

Занятие 4. Владеем эмоциями, выражаем чувства

Занятие 5. Поддерживаем друг друга

Занятие 6. Воздушный шар

Занятие 7. Необитаемый остров

Тема 2. Я и мой внутренний мир

Занятие 8. Я — как я себя вижу, и я — глазами других

Занятие 9. Какой я?

Занятие 10. Девушки и юноши

Занятие 11. Специально — для девушек, специально — для юношей

Занятие 12. Узнаем себя

Занятие 13. Коллаж «Я и мой внутренний мир»

Тема 3. Взаимодействуем и становимся увереннее в себе

Занятие 14. Я во взаимодействии

Занятие 15. Когда взаимодействовать непросто

Занятие 16. Уверенное поведение

Занятие 17. Работаем над уверенностью в себе

Занятие 18. Уверенность в повседневной жизни

Занятие 19. Итоговое

Заключение