
 УТВЕРЖДАЮ
 Директор
 СОГБОУ «Сафоновская общеобразовательная
 школа-интернат для детей-сирот и детей,
 оставшихся без попечения родителей»
 _____________________О.А. Леонтий

ДЕВИАНТНОЕ ПОВЕДЕНИЕ ПОДРОСТКОВ

ПРОГРАММА ПРОФИЛАКТИКИ
И КОРРЕКЦИИ НАРУШЕНИЙ
поведения и эмоций
У ПОДРОСТКОВ

(источник - «Психологическое сопровождение подростков. Система работы, диагностика, тренинги», СПб.: Речь, 2012)

Педагог-психолог
Данилова М.А.

Сафоново, 2014 г.

ПРОГРАММА ПРОФИЛАКТИКИ И КОРРЕКЦИИ
 НАРУШЕНИЙ поведения и эмоций У ПОДРОСТКОВ
Тема 1. «Общение»
Занятие 1
Цели.
· Усиление развития группового единства,
· увеличение степени самосознания и знания о других с помощью обратной связи.
Приветствие.
Форма приветствия может быть сохранена или изменена по желанию детей.

Упражнение «Лишний стул».
Цель игры – настройка группы на откровенность.
Группа сидит в круге. Ведущий встает, убирает стул, на котором сидел, и объясняет условия игры: меняются местами все. К кому относится высказанное предложение. Тот, кому не досталось места, становится водящим и получает возможность предложить группе следующее условие.
 Начать ведущий может с таких предложений, которые заведомо оставляют всех на своих местах, например: «Сейчас поменяются местами те, кто никогда не опаздывал на занятия».
Продолжительность игры 10 – 15 минут.

Упражнение «Знакомство».
Цель игры – усилить развитие группового единства.
Ведущий по заранее приготовленной инструкции читает или пересказывает вопросы, помогающие членам группы больше узнать друг о друге. Перед началом игры стоит сделать акцент на том, что каждый должен отвечать на вопросы, внимательно слушать товарищей, осознавая важность и уникальность каждого присутствующего.
Продолжительность игры 30 – 40 минут.

Примерные вопросы для ведущего:

1. Ваша любимая музыкальная группа, исполнитель?
2. Чем бы вам хотелось заниматься через пять лет?
3. Ваш любимый цвет и почему?
4. Ваше любимое время года и почему?
5. Расскажите о лучшем дне в своей жизни.
6. На какое животное вы похожи и почему?
7. Каково ваше самое раннее детское воспоминание и почему?
8. Если бы у вас было 100 тысяч рублей, что бы вы с ними сделали?
9. Какое неприятное событие в вашей жизни произвело на вас самое сильное впечатление?
10. Есть ли у вас хобби? Расскажите о нем.
11. Какой стиль одежды вы предпочитаете и почему?
12. Назовите, пожалуйста, одну причину, по которой вам хочется находиться в группе, и одну причину, по которой не хочется быть здесь.
13. Ваш любимый фильм?
14. Человек, о котором я узнал сегодня больше всего, это…
15. Человек в этой группе, с которым я бы мог провести много времени на необитаемом острове, это… Почему?
16. Самый жизнелюбивый человек в этой группе – это…
17. Человек в этой группе, о котором мне хотелось узнать побольше, это…
18. Что я жду от занятий?

Завершение занятия. Группа может придумать свой ритуал завершения занятия.

Занятие 2
Цели.
· Отработка навыков эмпатии, слушая партнера;
· уменьшение чувства изоляции благодаря обмену обратной связью с членами группы.

Приветствие.
Упражнение «Добрые слова».
Цель игры – создание в группе дружелюбного, эмоционально теплого настроения.
Какой-либо предмет (игрушка, сувенир, мяч, и т.п.) передается по кругу с добавлением дружеских слов, приветствий, комплементов.
Продолжительность игры 10 минут.
Упражнение «Светлые надежды, темные опасения*».
Цель игры – определить свои мечты и опасения, повысить эмпатию к другим членам группы, объясняя содержание рабочих материалов партнера.
Рабочие материалы: рабочий бланк «Светлые надежды, темные опасения», карандаши или ручки.
Ведущий раздает участникам рабочие материалы и предлагает им вспомнить их самые заветные мечты и опасения, а затем записать их на бланке. После того как каждый закончит работу, участников разбивают на пары и каждая пара обсуждает свои записи, задает друг другу вопросы для более полного понимания. Затем собирают всех участников, и каждый член группы рассказывает о работе своего партнера в общем кругу. Группа может задавать вопросы, уточнять, но только у того, кто представляет работу, а не у автора. Далее автор сам рассказывает о своей работе. После этого вызывают следующего участника, и так по кругу.

В заключение можно задать несколько вопросов и обсудить их:
1. Насколько похожи высказанные надежды и опасения?
2. Насколько важно понимать точку зрения других людей?

 Продолжительность игры — 50 минут.
Завершение занятия (см. занятие 1).
Занятие 3
Цель.
· Составление представления о важности доверия в группе.
 Упражнение «Договоримся без слов».
 Цель игры — рефлексия группы о поиске взаимопонимания между людьми.

 Ведущий объясняет правила игры: по сигналу все члены группы «выбрасывают» от одного до пяти пальцев. Задача — показать одновременно всем одинаковое количество пальцев. Договариваться с помощью слов в игре запрещено. Ведущий считает количество попыток.
В результате обсуждения выявляется, что мешает и что помогает договориться.
Упражнение «Слепой и поводырь».
 Цель игры — создание условий для развития у подростков способности доверительно относиться к людям. Материалы: платки, шарфы для завязывания глаз.
Участников делят на пары, одному из них завязывают глаза, второму предлагают провести партнера по помещению так, чтобы он чувствовал себя спокойно и уверенно. По завершении работы пары (5-7 минут) участники меняются ролями.
В заключение обсуждаются вопросы:
1. Как вы себя чувствовали в роли «поводыря»?
2. Как — в роли «слепого»?
3. Что вам понравилось в этом упражнении?
4. Чему вы научились?
Продолжительность игры — 30 минут.

Занятие 4
Цели.
· Обсуждение опыта пребывания в позитивной и негативной группах;
· рассмотрение общих возможностей группы в сравнении с возможностями одного человека.

Упражнение «Камешки дружбы» .
 Материалы: банка или любая емкость; камешек или бусинка для каждого участника, шарики с отверстиями (они не должны быть совсем легкими); нить, леска, если вы хотите сделать ожерелье, краски и кисти, если вы хотите рисовать на камнях; клеенка, чтобы постелить ее под банку с водой; доска или планшет.

Ведущий ставит емкость с водой в центр группового круга.
 Участникам сообщается, что сегодня им предстоит рассмотреть проблему групп и членства в группах, а также обсудить дружбу в этих группах.
 Затем участникам предлагается составить список позитивных и негативных групп. Ведущий пишет задание на доске; в случае если подростки недостаточно зрелые, им может потребоваться ваша помощь. Ниже приводится памятка для ведущего.

Позитивная группа:
· позволяет тебе быть самим собой: тебе не нужно меняться, чтобы быть ее членом;
· позволяет тебе быть несогласным;
· приветствует индивидуальность;
· оказывает поддержку, когда у тебя проблемы;
· позволяет членам уйти, если они этого хотят; не требует преданности членов.

Негативная группа:
· настаивает на том, чтобы ты мыслил, чувствовал и вел себя так, как предписывает группа;
· не позволяет иметь другую точку зрения;
· настаивает на приверженности мнению большинства;
· не позволяет тебе уйти;
· может потребовать доказательство верности, настаивая на участии в нечестных, подлых, криминальных или агрессивных действиях.
Каждому участнику (по кругу) предлагается определить позитивную и негативную группы, членом которых он был (напомните, что семья тоже (считается такой группой, а также лагерь, кружок, спортивная команда, молодежная банда и т. п.).
 Передавая корзину с камешками по кругу, предложите каждому участнику выбрать свой камень (камень, который чем-то похож на них самих, привлекает внимание, стимулирует воображение и т. д.).
Одному из участников предлагается бросить свой камень в воду (камень остается в воде), затем еще один участник бросает камень.
Далее ведущий собирает все камешки, включая те, которые были в воде, и, с долей артистизма, бросает в воду. Будьте осторожны, а то окажетесь мокрым!
Возможности группы (в сравнении с возможностями одного человека) были продемонстрированы.
Теперь группа делает ожерелья из камешков или рисует на них (в зависимости от материала).
Ведущий тем временем напоминает участникам, что камешки — это символы, напоминающие об участии в группе, и поощряет подростков носить ожерелья или приносить разрисованные камешки (их можно хранить в классе для занятий).

Продолжительность игры — 45-50 минут.

Тема 2. «Личность»
Занятие 5
Цель.
· Расширение знаний о себе благодаря получению от других обратную связь.

Упражнение «Ассоциации».
Цель игры — больше узнать о себе с помощью обратной связи.

Участникам предлагается выбрать категорию, в которой они будут работать, например, «машины», «цветы», «времена года», «цвета», «животные», «растения» и т. д. Далее каждый участник должен письменно сравнить всех членов группы в соответствии со своей категорией. Например, у Миши категория «животные», на своем листке он пишет: Аня — заяц, Коля — тигр, Рома — енот и т. д. В итоге каждый участник игры получает перечень таких ассоциаций (необходимо еще раз напомнить подросткам о запрете на издевательские и унижающие сравнения, высмеивания).
Каждый участник, получивший такой лист, может высказать свое мнение по поводу ассоциаций, согласиться или не согласиться с ними, главное — не допустить, чтобы кто-то из ребят обиделся на автора ассоциаций. Необходимо объяснить, что это мнение другого человека, которое можно принять или не принять, но в любом случае необходимо подумать над информацией и сделать выводы.

 Продолжительность игры — 20 минут.

Упражнение «Предмет, похожий на меня».
 Цель игры — расширить знания о себе, рассказывая о себе в связи с выбранным предметом, получая обратную связь.
Материалы: различные предметы, которые сможете найти, например коробка, кукла, мяч, мягкая игрушка, коробка или подушка в виде сердца; маска волшебника, Деда Мороза, ножницы, еловая шишка, головоломка (пазл) и т. д. (Необходимо, чтобы предметы обладали ассоциативным потенциалом, способным вызвать некоторые реакции.)

Ведущий раскладывает материалы на столе и предлагает каждому участнику по очереди выбрать похожий на него предмет и объяснить свой выбор. Остальные члены группы реагируют на самопрезентацию, давая обратную связь каждому участнику. С помощью обратной связи самопрезентацию подтверждают или оспаривают.

Продолжительность игры — 40 минут.

Занятие 6
Цель.
· Повышение уровня самосознания через завершение вслух предложений, высказанных перед группой.

Упражнение «Рыба для размышления*».

 Материалы: методика «Неоконченные предложения»; корзина, коробка или другой контейнер.

Ксерокопии страниц с текстом разрезаются, складываются и помещаются в контейнер, который ставится в центр круга. Каждый член группы по очереди ловит «рыбу», доставая из корзины бумажку с неоконченным предложением. После этого он возвращается на свое место и вслух читает предложение, завершая его собственными словами. После ответа каждого участника следует обсуждение, длительность которого определяет ведущий, дающий сигнал перехода очереди к следующим «рыболовам».
Ведущему необходимо вызвать обсуждение даваемых ответов. Временные рамки здесь важны потому, что вы должны обеспечить каждому участнику возможность закончить предложение, хотя обсуждение и самостоятельное взаимодействие — индивидуальный вариант. Способствуйте дискуссии и взаимной обратной связи.

Предложения составлены таким образом, что их завершения содержат в себе личную информацию об отвечающем.

Продолжительность игры — 40 минут.

Занятие 7
Цели.
· Увеличение степени самосознания путем объяснения подростками, почему им нравятся те песни, которые они выбрали, и что эти песни говорят о них;
· тренировка навыков эмпатии, слушая других и предоставляя им обратную связь.

Упражнение «Хит-парад»*.
Материалы: магнитофон или CD-плеер для группы, много кассет или дисков с записями современной музыки (предоставляемых самими подростками).

Члены группы получают возможность выбрать свои любимые песни и поделиться ими. Или по кругу, или в свободном порядке каждый ставит свою любимую песню, и все остальные слушают ее. После прослушивания песни выбравший ее участник объясняет, почему именно эта песня — его любимая и что она может сказать о нем самом. После этого следует обратная связь от ведущего и других участников.
Не забудьте прослушать песни до занятий, так как в них может оказаться нецензурная лексика; предупредите участников, что такой материал приниматься не будет.

Продолжительность игры — 50 минут.

Занятие 8
Цель.
· Работа над самоидентичностью путем создания своего символ при помощи воображения и методами креативности, развитие Я-концепции подростков.

Упражнение «Ершик-виртуоз»*.
 Материалы: цветные кухонные ершики (крупные, подобранные в хозяйственных или универсальных магазинах), по одному для каждого участника; история, выбранная ведущим для чтения.

Ведущий читает группе историю, в то время как ее члены используют ершики для создания образа («автопортрет», «скульптура», «символ»), с которым они могут себя отождествить. История может иметь отношение к какому-либо конкретному символу, но символ может быть и не связанным с историей. В конце истории каждый участник представляет всем остальным свое «ершиковое создание» и объясняет его значение.

Ведущему нужно выбрать историю, иллюстрирующую некую желаемую добродетель, такую как честность, внутреннюю целостность, толерантность, мудрость и т. д. Это может быть сказка или рассказ, история не должна быть слишком длинной или, наоборот, короткой. Ее цель — привлечь внимание ребят.

После окончания истории каждый участник представляет свой символ и рассказывает о нем. Закончить упражнение можно обсуждением увиденного. Можно спросить участников, были ли они удивлены чьим-нибудь символом или объяснением.

Продолжительность игры — 40-50 минут.
Занятие 9
Цели.
· Подкрепление позитивного восприятия себя,
· отреагирование позитивных черт товарищей.

Упражнение «Драгоценные качества»*.
 Материалы: бумага и карандаши для составления списков; кожаные ремешки, проволока и другие материалы для изготовления браслетов и ожерелий; бусинки разных размеров, форм, цветов и материалов.

Участники группы составляют список из пяти качеств, которые им в себе нравятся. Затем они выбирают по одной бусинке на каждое из этих выбранных качеств. Каждую бусинку надо выбирать тщательно, чтобы потом они напоминали о соответствующем качестве. Эти пять бусинок каждый использует для изготовления своего браслета или ожерелья.
Когда группа закончит создание «ювелирных украшений», дайте каждому участнику возможность показать свое творение и рассказать о том, какую черту характера представляет каждый его элемент.

Продолжительность игры — 40-50 минут.

 Тема 3. «Мое окружение»

Занятие 10
Цели.
· Выражение позитивных и негативных воспоминаний;
· отреагирование болезненных воспоминаний.

Упражнение «Истории».

Материалы: листы бумаги для рисования и цветные фломастеры.

Участникам раздаются бумага и маркеры.

Лист бумаги делится пополам темной линией, которая символизирует границу между счастьем и несчастьем, которое происходит на листе, то есть в окружении.

Ребятам говорится, что в каждой группе случаются как хорошие события, так и плохие, и их просят нарисовать на одной половине листа счастливое воспоминание, а на другой — несчастливое воспоминание.

Когда группа закончит рисовать, предложите каждому участнику по кругу представить свою историю, изображенную на картинке.

Продолжительность игры — 40-50 минут.

[bookmark: _GoBack]
