

Освітнянське Слово

№ 15-16
20 квітня
2012 року

slovo@ippo.if.ua

Видання головного управління освіти і науки Івано-Франківської облдержадміністрації, Івано-Франківського обласного інституту післядипломної педагогічної освіти та Івано-Франківського обласного комітету профспілки працівників освіти і науки України

23 КВІТНЯ – ДЕНЬ ПРАКТИЧНОГО ПСИХОЛОГА

ВІТАЄМО УСІХ ПРАЦІВНИКІВ ПСИХОЛОГІЧНОЇ СЛУЖБИ!

Знаменитий психолог минулого століття Жан Піаже передбачив, що у ХХІ столітті психологія стане провідною наукою. Його прогноз починає збуватися.

Часто говорять, що психологія – це наука про душу, з якої виключено дослідження душі. Психологія відповідає на питання про те, чому людина поводиться так чи інакше.

Життя людини – дуже непередбачуване і бурхливе. Воно може дарувати нам хвилини щастя і в той же час приносити багато клопоту, неприємностей і розчарувань. Іноді важко утримати тягар цих проблем на своїх плечах, і можна втратити надію, віру в себе, а найголовніше – своє здоров'я.

Тоді на допомогу приходять психолог, який завжди допоможе відродити віру та впевненість у собі, знайде переконливі слова підтримки та розради або ж просто зуміє вислухати і почути....

Бажаю вам і вашим рідним у ці весняні дні відчувати повноту життя,

Душа – це Бог, який знайшов притулок у тілі людини. (Сенека)

З ІСТОРІЇ СВЯТА

Психологічна служба в системі освіти України розпочала свою діяльність зі створення Центру психологічної служби в системі народної освіти, який був заснований як підрозділ Інституту психології ім. Г.С. Костюка АПН України 1991 року.

1993 р. розроблене й прийняте перше положення про психологічну службу системи освіти.

7 липня 1998 р. спільним наказом Міністерства освіти України та Академії педагогічних наук України створено Український науково-методичний центр практичної психології і соціальної роботи як головну організацію психологічної служби, що здійснює методичне керівництво усією психологічною службою системи освіти.

23 квітня 2004 року вперше в історії Української держави Колегія Міністерства освіти і науки України роз-

Бажаю вам і вашим рідним у ці весняні дні відчувати повноту життя, щедроти української землі та родинне тепло.

**Нехай Господь дарує вам любов, радість, мир і злагоду на довгій літа.
Бажаю всім здоров'я, добробуту й успіхів у добрих ділах!**

**Людмила ПІДЛИПНА,
директор ОЦППСР**

23 квітня 2004 року вперше в історії Української держави Колегія Міністерства освіти і науки України розглянула питання про стан і перспективи розвитку психологічної служби та схвалила "Стратегію розвитку психологічної служби системи освіти України на період до 2008 року". Відтоді 23 квітня вважається Днем практичного психолога.

Майстер-клас "Профілактика психоемоційного вигортання" (науково-практична конференція)

Літній проект "Арт-школа"

ЩАСТЯ

**Бог зліпив чоловіка з глини, і залишилося у нього ще трохи невикористаної глини.
– Що ще зліпити тобі? – запитав Бог.
– Зліпи мені щастя, – попросив чоловік.
Бог нічого не відповів, а поклав чоловікові в руку шматочок глини, який залишився.**

Використання піскової терапії в роботі психолога (семінар)

Використання піскової терапії в роботі психолога (семінар)

Фототерапія (семінар)

Майстер-клас "Психологічний супровід Базової програми розвитку дитини дошкільного віку" (науково-практична конференція)

ПСИХОЛОГІЧНА СЛУЖБА ІВАНО-ФРАНКІВСЬКОЇ ОБЛАСТІ

Психологічна служба в структурі освіти є складовою частиною державної системи охорони фізичного і психічного здоров'я молодих громадян України, що діє з метою виявлення та створення оптимальних соціально-психологічних умов для розвитку особистості. Дана ланка забезпечує своєчасне й систематичне вивчення психофізичного розвитку дитини, мотивів її поведінки і діяльності з урахуванням вікових, інтелектуальних, фізичних, статевих та інших індивідуальних особливостей; створення умов для саморозвитку та самовиховання; сприяє виконанню освітніх і виховних завдань навчальних закладів. Про напрацювання психологів області та плани на майбутнє наша розмова з директором обласного центру практичної психології і соціальної роботи Людмилою Підлипною

Як відомо, психологічна служба в системі освіти порівняно з іншими ланками є новою. Чим зумовлене її створення?

Психологічна служба Івано-Франківщини започаткована 1999 року, коли управлінням освіти і науки Івано-Франківської обласної державної адміністрації при інституті післядипломної педагогічної освіти було створено обласний центр практичної психології і соціальної роботи. Нині її діяльність забезпечується практичними психологами та соціальними педагогами, котрі, виконуючи свої професійні обов'язки, вирішують актуальні завдання сучасної освітньої галузі – оновлення змісту і форм навчально-виховного процесу, психологічний супровід педагогічних інновацій, робота з виявлення здібностей та пошук обдарованих дітей, захист психічного здоров'я всіх учасників навчально-виховного процесу, пропаганда здорового способу життя, профілактика алкоголізму, наркоманії, протиправної поведінки, насильства над дітьми, підвищення психологічної культури учнів, батьків, учителів, керівників освітніх закладів тощо.

На початку своєї діяльності психологічна служба Івано-Франківщини налічувала у штаті 36 практичних психологів. Перші соціальні педагоги розпочали роботу в закладах освіти 2003 року. Їх кількість становила 29 осіб. Станом на 2012 рік у службі області працює 1 030 осіб, з них: 679 практичних психологів, 327 соціальних педагогів і 24 методисти.

Науково-методичне керівництво здійснює обласний центр практичної психології і соціальної роботи. У містах та районах області методичну допомогу працівникам надають ме-

трудівників. Центром розроблено ряд тренінгових занять для педагогів, заступників директорів та директорів шкіл, метою яких є підвищення психологічної культури слухачів, професійний та особистісний ріст. Крім того, забезпечується курсова підготовка фахівців психологічної служби. 2009 р. працівники ОЦППСР уклали нові освітньо-професійні програми підвищення кваліфікації практичних психологів та соціальних педагогів, розроблені на основі компетентнісного підходу та кредитно-модульної системи організації навчального процесу. Також з метою підвищення фахового рівня психологів і соціальних педагогів закладів освіти області систематично проводяться авторські курси Людмили Підлипної з арт-терапії. Центр співпрацює з психологічними службами Львівської, Тернопільської, Чернівецької та Закарпатської областей.

Методичне управління діяльністю обласного центру практичної психології і соціальної роботи здійснюється Українським науково-методичним центром практичної психології і соціальної роботи, який забезпечує нормативну базу діяльності психологічної служби системи освіти та її методичне наповнення.

Обласний центр практичної психології і соціальної роботи також реалізує у міжнародні проекти, зокрема: “Моніторинг ВІЛ/СНІДу в Україні (2006–2008 рр.)”; “Профілактика ВІЛ/СНІДу та вживання психоактивних речовин у початковій школі за проектом ХОУП” (2005–2008 рр.), “Соціально-педагогічна та психологічна робота з дітьми трудових мігрантів (2008 р.)” тощо. ОЦППСР також здійснює просвітницьку діяльність і, співпрацюючи з Всеукраїнською громадською органі-

зацією “Жіночий консорціум України”, вживає заходів щодо попередження торгівлі людьми.

Методична робота центру передбачає систематичне проведення низки семінарів для методистів Р(М)МК, відповідальних за психологічну службу, практичних психологів та соціальних педагогів області. Щорічно фахівці відвідують настановчі, постійно діючі та проблемні семінари, метою яких є підвищення професійної майстерності та компетентності працівників.

Одне із наших завдань – напрацювання моделі робо-

ОБЛАСНИЙ ЦЕНТР ПРАКТИЧНОЇ ПСИХОЛОГІЇ І СОЦІАЛЬНОЇ РОБОТИ:

• забезпечує діяльність психологічної служби освіти регіону згідно з державними вимогами;

• бере участь в організації підвищення кваліфікації спеціалістів служби, їх атестації та професійному зростанні, кадровому забезпеченні служби;

ти. У містах та районах області методичну допомогу працівникам надають методисти районних (міських) методичних кабінетів, відповідальні за психологічну службу. Управлінням освіти і науки виконавчого комітету Івано-Франківської міської ради створено міський центр практичної психології і соціальної роботи, а відділом освіти Надвірнянської районної державної адміністрації – районний.

Якими чинниками окреслені напрями діяльності ОЦППСР?

Івано-Франківський обласний центр практичної психології і соціальної роботи є структурним підрозділом інституту післядипломної педагогічної освіти, що певною мірою й визначає окремі аспекти його діяльності. Зокрема, ідеться про участь у курсовій підготовці педагогічних

жовними вимогами;

- бере участь в організації підвищення кваліфікації спеціалістів служби, їх атестації та професійному зростанні, кадровому забезпеченні служби;
- здійснює профілактику професійного вигорання педагогічних працівників;
- здійснює соціально-психологічний супровід професійного та особистісного зростання педагогів;
- удосконалює форми і методи підвищення кваліфікації працівників служби;
- надає методичну, інформаційну підтримку практичним психологам та соціальним педагогам (консультативно-методична допомога всім учасникам навчально-виховного процесу з питань навчання та виховання дітей і підлітків, допомога органам державного управління у плануванні освітньої діяльності);
- упроваджує досягнення психологічної науки та передового досвіду (планові курси, семінари, тренінги, “круглі” столи);
- організовує діяльність творчих груп та проводить семінари для методистів РМК, відповідальних за діяльність психологічної служби, практичних психологів і соціальних педагогів ДНЗ, ЗНЗ, шкіл-інтернатів та ПТНЗ;
- здійснює просвітницько-пропагандистську, профілактичну діяльність з питань підвищення психологічної культури в навчальних закладах та сім’ї;
- проводить моніторинг та оцінку охоплення учнівської і студентської молоді профілактичними програмами;
- здійснює превентивну роботу з педагогами, батьками та учнями щодо попередження вживання психоактивних речовин та поширення ВІЛ/СНІДу.

Яким чином Ви окреслили б ті заходи, які безпосередньо відбуваються за участі працівників служби, котру очолюєте?

нари, метою яких є підвищення професійної майстерності та компетентності працівників.

Одне із наших завдань – напрацювання моделі роботи практичних психологів професійно-технічних, дошкільних навчальних закладів, шкіл-інтернатів та соціальних педагогів щодо роботи з різними типами сімей. Задля цього створені відповідні творчі групи, матеріали яких уміщені у фахових виданнях або готуються до друку, методичних збірниках тощо. Для підвищення професійної майстерності новопризначених соціальних педагогів шкіл-інтернатів та закладів профтехосвіти функціонують школи молодого соціального педагога.

Діяльність психологічної служби значною мірою визначалася Програмою розвитку психологічної служби Івано-Франківської області до 2012 року (затвердженою на колегії управління освіти і науки облдержадміністрації, протокол № 5 від 18.12.2008 р.). Програма спрямована на підвищення ролі психологічного компонента освіти шляхом методичного забезпечення діяльності працівників служби та оптимізації роботи практичних психологів і соціальних педагогів, підвищення якості соціально-психологічного супроводу навчально-виховного процесу. Вона окреслює основні напрями розвитку психологічної служби системи освіти області, а у плані дій чітко визначено ті питання, яким приділятиметься увага на перспективу.

Оксана ВАСИЛЕЧКО

ПСИХОЛОГІЧНА СЛУЖБА В ОСВІТІ

Центр практичної психології та соціальної роботи м. Івано-Франківська є структурним підрозділом управління освіти і науки виконавчого комітету Івано-Франківської міської ради, який функціонує з 1999 року.

У місті нині налічується 27 дошкільних навчальних закладів, 3 загальноосвітні школи-садки, 37 загальноосвітніх і спеціалізованих шкіл, гімназії, ліцеї (із них – 2 приватні школи), 4 позашкільні навчально-виховні заклади та вечірня школа, у яких навчаються та виховуються 8 232 дошкільного та 21 863 – шкільного віку.

Реалізуючи психологічну складову організації навчально-виховного середовища, працівники здійснюють соціально-психологічний супровід усіх учасників навчально-виховного процесу та вирішують багатогранний спектр завдань, що стоять перед сучасною освітою.

Загалом психологічна служба міста налічує 130 фахівців, з них – 85 практичних психологів та 45 соціальних педагогів.

Центр практичної психології та соціальної роботи функ-

ціонує як система, що поєднує роботу психологічної служби в масштабах міста (участь у міських та загальноміських семінарах, нарадах, конференціях, тематичних перевірках, атестації закладів та педагогічних працівників, роботи журі міських конкурсів) і безпосередньо в навчально-виховних закладах міст.

Структура методичної роботи передбачає декілька напрямів: організаційно-координаційний, організаційно-методичний, навчально консультативний, науково-методичний.

Психологічна служба системи освіти м. Івано-Франківська вирішує наступні завдання: забезпечення якісного психологічного супроводу процесу навчання і виховання учнів, науково-методичне і практичне забезпечення корекційно-роз-

вивальної та корекційної роботи з дітьми, соціально-психологічна профілактика негативних явищ в учнівському середовищі, превентивна освіта, профілактика девіантної і ризикованої поведінки підлітків, підвищення професійної майстерності практичних психологів і соціальних педагогів у між-атестаційний період; співпраця практичних психологів та соціальних педагогів з громадськими організаціями, соціально-психологічна корекція розвитку вихованців дошкільних навчальних закладів та учнів загальноосвітніх навчальних закладів, удосконалення й розширення методичної бази працівників служби, вивчення, узагальнення та розповсюдження передового психологічного досвіду.

Основна увага центру практичної психології та соціальної роботи спрямована на:

- підвищення психологічної культури всіх учасників навчально-виховного процесу – адміністрації, педагогів, батьків, учнів;
- забезпечення соціально-психологічного супроводу навчання і виховання дітей та учнів;

(С. 3)

(Продовження. Поч. на с. 2)

- здійснення психологічного моніторингу якості освіти;
- здійснення соціально-психологічної просвіти учасників навчально-виховного процесу;
- спрямування роботи соціальних педагогів та практичних психологів на соціально-психологічну профілактику та превентивну освіту щодо попередження негативних явищ і девіантної поведінки серед молоді;
- здійснення соціально-педагогічної реабілітації учнів, які зазнали різних форм насильства, були втягнуті у протиправні дії, наркоманію, алкоголізм;
- надання соціально-психологічної допомоги дітям з особливими потребами;
- консультативно-методична допомога всім учасникам навчально-виховного процесу та керівникам освітніх закладів;
- сприяння кваліфікаційному та професійному зростанню практичних психологів і соціальних педагогів.

Система організації роботи практичних психологів та соціальних педагогів передбачає надання їм методичної допомоги. Саме для цього працівниками ЦППСР систематично проводяться інструктивно-методичні наради, навчальні семінари, секційні засідання, семінари-практикуми з досвіду роботи тощо.

З метою сприяння підвищенню фахового рівня, розвитку творчого потенціалу практичного психолога, соціального педагога, удосконаленню майстерності, оволодінню практичними навичками, методиками та технологіями проведення діагностичної, корекційно-відновлювальної, просвітницької та розвивальної роботи для молодих спеціалістів на базі центру діє школа молодого працівника психологічної служби.

Аналіз діяльності новоприбулих практичних психологів та соціальних педагогів закладів освіти показує, що навіть при достатньо високому рівні готовності до педагогічної роботи особистісна і професійна адаптація випускника ВНЗ може протікати тривалий час. Проблеми виникають також у зв'язку з тим, що молодий спеціаліст має хороші знання, а не вміння, у нього не сформовані професійно значущі якості, необхідні педагогу. Усе це виливається в необхідність надання постійної методичної допомоги молодим працівникам, що здійснюється в ЦППСР у формі індивідуальних консультацій та на засіданнях школи працівника психологічної служби.

З метою підвищення ефективності виховного процесу в закладах освіти центр практичної психології та соціальної роботи координує проекти, реалізація яких здійснюється на базі ЗНЗ. Зокрема, упродовж 2009–2011 років за фінан-

сированих коштів здійснюється підтримка діяльності психологічної служби. Завдяки цьому відбувається бачав формування умінь вирішення конфліктних ситуацій у школі між однокласниками з допомогою медіаторів, якими виступають самі школярі за принципом "рівний-рівному". Як наслідок, зменшується ризик виникнення непорозуміння між поколіннями. Скористатися допомогою медіаторів у вирішенні конфліктних ситуацій змогли понад 25 учнів школи, а також один вчитель.

При центрі функціонують творчі групи психологів і соціальних педагогів, тематика роботи яких формується відповідно до актуальних питань освітнього простору міста.

Так, надзвичайно актуальна проблема української трудової міграції сприяла вибору теми творчої групи – "Робота з дітьми, батьки яких за кордоном". Насамперед, це зумовлено тим, що сьогодні велика кількість людей Західної України в пошуках кращого життя для себе та своїх рідних. Кожен сьомий українець – заробітчанин. Більшість із них залишають удома від одного до трьох дітей віком 6–16 років. Загалом без батьківської опіки в Україні залишилося 7,5–9 мільйонів юних громадян, котрі відчувають себе покинутими та самотніми.

Вивчаючи дану проблему, можна зробити висновок, що багато батьків, які виїжджають за кордон, не спроможні повною мірою реалізовувати виховну функцію, оскільки лише правельне сімейне виховання розвиває здібності, здорові інтереси та потреби особистості, формує позитивне ставлення до праці, сприяє прищепленню гуманних моральних якостей тощо. Найчастіше матір дітей залишає на батька або престарілих родичів, котрі не мо-

жуть яких проявів непослуху, депресивні стани. Покинуті підлітки вважають, що батько їх нічого не навчить, оскільки вони вже дорослі і самі все знають. У такій сім'ї відбувається відчуження дітей, формалізація взаємин між батьком і дитиною, або психічне насилля над нею, що проявляється в постійному залякуванні, приниженні, порушенні довіри.

Як наслідок, простежуються негативні зміни в поведінці дітей. Вони перестають цікавитися навчанням, прогулюють уроки, стають агресивними, вживають алкоголь та наркотики, палять. У них відбувається зміна системи цінностей – тепер їм потрібні престижні школи та вищі навчальні заклади. Іншу категорію дітей трудових мігрантів часто втягують до бродягування, злочинної діяльності, використовують на важких роботах. Опинившись без належного нагляду, вони потрапляють на вулицю, недоїдають, стають жертвами насилля. Крім того, такі особи є надзвичайно вразливими до втягнення у кримінальну діяльність, торгівлю дітьми, комерційно-сексуальну експлуатацію, порнографію. Досвід показує, що гроші, які заробітчани передають своїм дітям, ті часто використовують бездумно, щоб компенсувати за своє самотнє дитинство.

Ще одне проблемне питання – залежність від ігор у комп'ютерних залах. Найчастіше це і є причиною агресивної, неспокійної поведінки, конфліктних ситуацій у стосунках з ровесниками, піклувальниками і, звичайно, з учителями. Діти з дистантних сімей відчувають дефіцит прояву позитивних почуттів як стосовно іншої особи (батьків), так і себе самого.

Для вирішення даного питання в освітньому просторі творчою групою практичних психологів і соціальних педагогів розроблено: алгоритми співпраці психологічної служби з адміністрацією, класними керівниками, учителями, медичними працівниками, батьками (особами, які їх замінюють); семінари-практикуми для педагогів, батьків та учнів щодо соціально-педагогічного супроводу та роботи з дітьми, батьки яких за кордоном; рекомендації для кожної категорії НВП. Творчий доробок робочої групи був представлений на навчальному семінарі-практикумі для працівників психологічної служби міста з метою впровадження практичних напрацювань у роботі з дітьми даної категорії в закладах освіти.

Психологічна служба нашого міста – це команда професіоналів, яка намагається грамотно, професійно використовувати все те, чим послуговується психологічна наука. Реалії сьогодення зайвий раз підтверджують: психологічний супровід та соціальний патронаж, що здійсню-

сильодах єсені центр практичної психології та соціальної роботи координує проекти, реалізація яких здійснюється на базі ЗНЗ. Зокрема, упродовж 2009–2011 років за фінансової підтримки Швейцарської Агенції з розвитку та співробітництва втілювався проект “Стратегії міліції щодо попередження підліткової злочинності в Україні”, який перед-

мило ставляють до праці, збільшують придоненню гуманних моральних якостей тощо. Найчастіше матір дітей залишає на батька або престарілих родичів, котрі не можуть займатися вихованням через низку причин. Наприклад, у чоловіків з’являються роздратованість у спілкуванні з дітьми та близьким оточенням, нетерпимість до

наука. Реалії сьогодення зайвий раз підтверджують: психологічний супровід та соціальний патронаж, що здійснюють практичні психологи та соціальні педагоги, – нагальна потреба сучасного суспільства.

Психологічна служба Городенківщини працює над модернізацією змісту та методів психолого-педагогічного впливу на дітей. Ведуться пошуки цікавих форм, спостерігається покращення методичної роботи.

У районі діяльність служби забезпечують 33 практичні психологи і 15 соціальних педагогів.

На сучасному етапі пріоритетними напрямками роботи є збереження психосоматичного здоров’я дітей та здійснення психолого-педагогічного супроводу кожного вихованця в загальноосвітньому навчальному закладі.

Формування і розвиток майстерності спеціаліста починається з окремих знахідок, удало підбраного методичного прийому, створення яскравої проблемної ситуації. А далі – удосконалення, систематизація, обмін досвідом.

Інтерактивні ігри з педагогами

Практичні психологи і соціальні педагоги району успішно працюють на міжнародному рівні: міжгалузевий україно-швейцарський проект “Здоров’я матері та дитини”, який включає тренінговий курс “Сходинки до здоров’я”, інтегрований курс для учнів 1–11 класів загальноосвітніх навчальних закладів “Культура життєвого самовизначення”, проект “Попередження торгівлі людьми шляхом розвитку соціальної роботи та мобілізації громад” за підтримки Швейцарської конфедерації, представництва МОМ в Україні за участю партнерів Фонду розвитку громадських організацій “Західноукраїнський ресурсний центр” та Всеукраїнської благодійної організації “Український фонд “Благополуччя дітей”. Завдання освітньо-профілактичного компонента реалізації проекту передбачали розроблення та застосування в ЗНЗ програми виховної роботи з учнями 7–11 класів та методичного посібника “Особиста гідність. Безпека життя. Громадська позиція”. Упроваджуються україно-польський курс “Лідери освітніх ініціатив”; програми “Сприяння просвітницькій роботі “рівний-рівному” серед молоді України щодо здорового способу життя” та “Школа проти СНІДу”.

Однією з форм реалізації державних програм стали: “Тиждень здорового способу життя”, “Тиждень обдарова-

ної дитини”, “Тиждень добрих справ”, “Тиждень правових знань”, “Знаємо і реалізуємо свої права”, “Тиждень толерантності”, “Школа проти СНІДу”, “Насильство: Хто? Що? Де? Чому?” “Тиждень психологічних знань”, “Підліток і реальний світ”, а також нові методи роботи: форум-театр, дебати “Явища міграції: переваги і недоліки”, “Ранні статеві стосунки: за і проти”, настільні ігри, комікси “Твоє життя – твій вибір”, творчі перерви, скринька довіри “Спитай – відповім”, конкурси плакатів просвітницької тематики (учениця 11 класу Городенківської школи № 1 Ніна Маслій стала переможцем Всеукраїнського конкурсу плакатів).

Учневі, котрий постійно всіх критикував, Учитель казав: “Якщо шукаєш досконалості, прагни змінити себе, а не інших. Простіше самому надіти сандалі, ніж застеляти килимом усю землю”. Притука “Хто повинен змінитися?”

Більш системною є проектна діяльність. Практичні психологи реалізували власні проекти: “Дорога в нікуди” (практичний психолог Городенківської школи № 1 Миронів У. Б.), “Підвищення рівня обізнаності учнів з проблем торгівлі людьми” (практичний психолог Городенківської гімназії Сидорак Г. П.), навчання в навчальному таборі “Не дозволяй себе продати” (практичний психолог Городенківської школи № 2

Дога В. С.), “Соціально-психологічний супровід дітей трудових мігрантів” (методист РМК з психологічної служби Крох З. В.), проводять інформаційно-просвітницьку кам-

панію “Лідери учнівського самоврядування проти торгівлі людьми” (методист РМК з психологічної служби Крох З. В.).

Посилюється партнерська взаємодія з громадськими організаціями, зокрема: благодійною організацією “Мій край” (голова правління – Матійчик А. В.), службою у справах неповнолітніх, відділом у справах сім’ї, молоді

Дебати “Явища міграції: переваги і недоліки”

та спорту, службою зайнятості, духовенством, районною державною адміністрацією, правоохоронними органами та працівниками медицини.

Активізувалась робота школи лідера, а в січні минулого року почав діяти волонтерський рух. Його активні учасники пройшли навчання під керівництвом тренера громадських та благодійних організацій України Руслана Краплича. Волонтерами району були проведені благодійні акції “Від серця до серця”, “Обери здоров’я – обери життя”, “Різдво для всіх”. Вони готували міні-проекти, пов’язані з розв’язанням проблем міста.

На належному рівні здійснюється підтримка обдарованої молоді, дітей трудових мігрантів та осіб “групи ризику” через охоплення тренінговою роботою, консультування та створення сприятливого середовища спільно з педагогами.

Працівники психологічної служби закладів освіти беруть активну участь в організації та проведенні психолого-педагогічних семінарів для педагогів різних категорій, педагогічних рад, психолого-медико-педагогічних консилиумів, батьківських зборів, конференцій.

Важливим завданням спільної роботи практичних психологів і соціальних педагогів, учителів, адміністрації в навчальному закладі є раннє виявлення дітей з особливими потребами та надання їм кваліфікованої допомоги.

Збиратися разом – це початок, триматися разом – це процес працювати разом, це успіх – слова Генрі Форда стали ідеєю роботи психологічної служби Богородчанщини. У доцільності її діяльності сьогодні в освітянському просторі району сумнівів не виникає, адже психологічний супровід навчально-виховного процесу – це вимога часу.

Психологічна служба системи освіти Богородчанського району бере початок з 1995 року, їй виповнюється 17 років. Це юнацький вік із своїми специфічними особливостями, досягненнями і планами на майбутнє.

Сьогодні в психологічній службі існує два типи фахівців: практичні психологи і соціальні педагоги. Вони мають різні функції та завдання, але об'єднані спільною метою – підвищення

якості і забезпечення доступності послуг у сфері практичної психології і соціальної роботи, спрямованих на захист психічного здоров'я і соціального благополуччя особистості, підвищення її адаптивних можливостей, створення умов для повноцінного і гармонійного розвитку всіх учасників навчально-виховного процесу: вихованців, учнів, педагогічних працівників.

Головним досягненням психологічної служби Богородчанського району за останні роки є активний розвиток мережі, збільшення когорти фахівців у навчальних закладах району від 2 практичних психологів 1995 року до 66 працівників 2011 року: 44 – практичних психологів та 22 – соціальних педагогів.

Незмінною залишається місія практичних психологів та соціальних педагогів району як важливих ланок підвищення ефективності педагогічного процесу на рівні навчального закладу, а саме: бути долученими до вирішення основних освітніх і виховних завдань.

Одним із якісних показників зростання рівня професі-

рбоків. Вивчені та впроваджуються на рівні району передові педагогічні досвіди роботи: Демчук Людмили Василівни, практичного психолога Кричківської школи І–ІІ ст. “Використання інноваційних технологій у роботі з пропагування засад здорового способу життя”; Капушак Лариси Іванівни, практичного психолога ДНЗ № 2 “Сонечко” “Використання сучасних діагностичних визначення готовності дітей 6-го року життя до навчання у школі”; Кіф'як Тетяни Петрівни, практичного психолога Саджавської школи І–ІІІ ст. “Система роботи практичного психолога з педагогічним колективом”; Дем'янчук Наталії Михайлівни, практичного психолога Богородчанської школи І–ІІІ ст. № 1 “Психологічний супровід допрофільної підготовки та профільного навчання учнів загальноосвітніх навчальних закладів”.

Психологічною службою впроваджується інноваційна технологія формування соціально-психологічних навичок у дітей – “Конфлікти в освіті. Шкільна медіація” (Порогівська, Гутівська, Яблунська школи І–ІІІ ст., Кричківська школа І–ІІ ст.) як один із способів розв'язання конфліктних ситуацій в освітньому просторі.

Налагоджено взаємодію психологічної служби району з благодійним фондом “Карітас – Івано-Франківськ – УГКЦ”. Добра справа спрямована на покращення якості життя та попередження негативних явищ серед дітей і молоді. З метою здійснення посиленого супроводу дітей незахищених категорій району також реалізовується система спільних заходів у рамках проекту “Психоемоційна та соціальна робота з дітьми, які опинилися у складних життєвих ситуаціях” протягом 2011/2012 н. р.

У РМК зібрано методичні матеріали з проблемних питань діяльності практичних психологів і соціальних педагогів; створена власна бібліотека, якою постійно користуються фахівці служби задля підвищення фахового рівня.

За останні роки діяльності психологічної служби в районі здійснена експертиза соціально-психологічного інструментарію. Розроблено критерії оцінювання методик, вимоги до проведення; створено експертну комісію з експертизи психолого-педагогічних інновацій.

Психологізація навчально-виховного процесу навчальних закладів проходить через постійний психологічний

вниками, їхніми заступниками.

Добре розуміємо, що моніторинговий супровід навчально-виховного процесу – необхідна умова прогнозування та проектування розвитку особистості в умовах сучасного освітнього простору. Тому психологічні моніторинги проводяться як на рівні району, так і навчального закладу.

Психологічний супровід інноваційної діяльності – це один важливий аспект роботи психологічної служби району, що здійснюється на районному та шкільному рівнях.

Працівники психологічної служби працюють за програмами “Рівний-рівному”, “Діалог”, “Молодь на роздоріжжі”, “Школа проти СНІДу”; використовують метод арт-терапії, гештальттерапії, ігрової та казкотерапії у здійсненні індивідуальної і групової корекційної роботи з дітьми різного віку, батьками та педагогами. Усе це сприяє підвищенню ефективності навчально-виховного процесу.

Тішить і те, що відбулись суттєві зміни в суспільній свідомості та свідомості педагогів, учнів, батьків. Систематична просвітницька робота шкільних психологів проклала місток довіри до учнів, батьків, педагогів. Поступово розвіюються міфи щодо професії психолога, з'являється запит на його роботу, формується розуміння того, з якими проблемами він працює. Найбільша кількість звернень до фахівців припадає на консультативну та просвітницьку діяльність – 75 відсотків.

**Допомагаючи іншим піднятися на гору,
ми самі наближаємось до вершини.
(Норман Шварцкопф).**

Щоби крокувати в ногу з часом, працівники освітянської психологічної служби постійно навчаються. З цією метою на практичних заняттях фахівці діляться набутим досвідом з різних проблем супроводу навчально-виховного процесу; практичні психологи та соціальні педагоги працюють у тренінгових групах професійного та особистісного росту. Одночасно підвищуються вимоги до особистості працівників психологічної служби району, адже “особистість психолога є частиною його роботи”.

Досвідчені психологи є мудрими наставниками для молодих працівників. Їхня фахова допомога малодосвідченим здійснюється через індивідуальну (наставництво) та групові (школа молодого практичного психолога та соціального педагога) форми роботи.

Психологічна служба системи освіти – доволі нова галузь практичної психологічної діяльності. Розвиток її три-

Одним із якісних показників зростання рівня професіоналізму працівників психологічної служби Богородчанщини є наявність власних авторських методичних до-

психологізація навчально-виховного процесу навчальних закладів проходить через постійний психологічний супровід районних форм методичної роботи з різними категоріями педагогічних працівників, у тому числі й кері-

психологічна служба системи освіти - доволі нова галузь практичної психологічної діяльності. Розвиток її триватиме, що сприятиме позитивним змінам у навчанні і вихованні учнів.

Надвірнянський районний центр практичної психології і соціальної роботи – це структурний підрозділ інформаційно-методичного центру відділу освіти Надвірнянської райдержадміністрації, який організовує роботу практичних психологів дошкільних навчальних закладів, шкіл та соціальних педагогів, до складу якого станом на вересень 2011 року входить 69 практичних психологів та 31 соціальний педагог.

РЦППСР служить аналітичною, координаційною та методичною ланкою в структурі управління психологічною службою району і ставить перед собою низку завдань:

- забезпечення якісного психологічного супроводу процесу навчання учнів;
- науково-методичне і практичне забезпечення корекційно-розвивальної роботи;
- орієнтація виховної роботи на соціально-психологічну профілактику негативних явищ в учнівському середовищі, превентивну освіту, профілактику девіантної і ризикової поведінки підлітків;
- підвищення ефективності діяльності практичних психологів і соціальних педагогів, розробка й упровадження новітніх методів, технологій роботи практичних психологів та соціальних педагогів;
- оптимізація кадрового забезпечення навчальних закладів працівниками психологічної служби;
- надання консультативно-методичної допомоги всім учасникам навчально-виховного процесу;
- сприяння проведенню районних, обласних конкурсів, семінарів, нарад з питань соціально-психологічної освіти;
- сприяння повноцінному розвитку особистості учнів на кожному віковому етапі, створенню в них мотивації до самовиховання і саморозвитку;
- забезпечення індивідуального підходу до кожного учасника навчально-виховного процесу на основі його психолого-педагогічного вивчення;
- профілактика та корекція відхилень в інтелектуальному і психофізичному розвитку вихованців;
- організаційна робота з розвитку мережі служби системи освіти району (приведення у відповідність до нормативів чисельності посад соціальних педагогів);
- науково-методичне забезпечення діяльності фахівців служби;
- забезпечення безперервної освіти практичних психологів і соціальних педагогів (організація та проведення постійно діючих семінарів, спецкурсів, майстер-класів);

- просвітницька діяльність із соціально-психологічних та соціально-педагогічних питань з усіма учасниками навчально-виховного процесу;
- аналіз, узагальнення та впровадження досвіду кращих спеціалістів служби;
- застосування програм щодо формування навичок здорового способу життя, попередження будь-яких форм насильства стосовно дітей, запобігання торгівлі дітьми тощо;
- організаційна робота щодо створення належних умов праці фахівців служби;

- здійснення психологічної експертизи з метою надання особистої допомоги всім учасникам навчально-виховного процесу.
- Вирішення завдань сприятиме підвищенню якості, забезпеченню доступності послуг у сфері практичної психології і соціальної роботи, спрямованих на збереження й укріплення здоров'я, створення умов для повноцінного і гармонійного розвитку всіх учасників навчально-виховного процесу, посиленню розвивального і виховного компонентів системи освіти.
- Основна мета діяльності служби 2011/2012 н. р. спрямована на впровадження положень Концепції розвитку

психологічної служби системи освіти на період до 2012 року та Плану дій щодо її реалізації. Діяльність спеціалістів направлена на захист прав і свобод дітей, створення умов комфортного освітнього середовища, захист честі і гідності вихованців.

Задля вдосконалення діяльності соціально-психологічної служби системи освіти, підвищення ефективності роботи практичних психологів та соціальних педагогів районний центр практичної психології і соціальної роботи застосовує багаторівневу систему:

- постійно діючі семінари, які допомагають зорієнтуватися у новітніх технологіях та використовувати в роботі наукові здобутки, напрацьовані експериментальною та практичною психологією;
- засідання школи молодого психолога і соціального педагога, тренінги, що допомагають оволодіти практичними навичками та технологіями психологічного консультування, групової та індивідуальної роботи з учнями, учителями, батьками;
- методичні об'єднання – спілкування за інтересами, обмін досвідом, емоційна підтримка, професійна взаємодопомога;
- творча група – вирішення певних вузьких проблем і запровадження досвіду в масову практику;
- майстер-класи.

Упроваджуються різноманітні форми діяльності з дітьми, батьками, педагогами: інтерактивні заняття, ігрові програми, дискусії, бесіди, лекторії, "круглі" столи, тренінги, загальношкільні та районні конференції, конкурси тощо.

Психологічна служба нашого району активна у видавничій діяльності. Зокрема, вийшли друком такі книги, як "Психологічний вулик" (у 2 ч.), "Коли усміхається дитина, усміхається небо", "Компетентнісний підхід з психопрофілактики проявів насилля в шкільному середовищі", "Особистісне та професійне зростання педагога", "Робота з дітьми "групи ризику". Статті та напрацювання фахівців розміщені в газеті "Психолог".

Орієнтири діяльності психологічної служби чітко визначені, мета має далекі перспективи та означені результати. Але кожний працівник повинен розуміти, що кропітка щоденна праця, навіть не приносячи видимого результату зараз, дає великий поштовх до рушійних змін у розвитку психологічної служби загалом.

ПСИХОЛОГ ТА АДМІНІСТРАЦІЯ ЗАКЛАДУ

Оптимізація управлінської діяльності передбачає різні чинники, що впливають на даний процес. Важливе місце серед них займають психологічні, пов'язані з індивідуально-психологічними особливостями людей та закономірностями їх взаємодії. Урахування цих факторів найкраще вирішується за умов тісної співпраці дирекції школи та психологічної служби.

ративних ситуацій. Важливо, щоб співробітництво психолога й адміністратора не будувалось стихійно та безсвідомо, а час від часу ставало предметом аналізу самого психолога, психолога і директора.

Психолог підпорядковується директору школи, а із заступниками він співпрацює.

Працівники психологічної служби входять до педагогічної ради навчального закладу. Усі рішення, що стосуються долі учня, приймаються адміністрацією або радою навчального закладу з урахуванням висновків психолога. Педагогічні інновації, що запроваджуються в освітньому закладі, рецензуються психологічною службою.

Від директора школи має надходити:

- запит на проведення діагностичних досліджень відповідно до теми, над якою працює школа;
- інформація про ті проблеми, які є специфічними для цього навчального закладу.

служби ліцею з можливостями самого психолога. Директор повинен чітко пояснити співробітнику, яку роль він відводить психологічній діяльності в ліцеї, які напрями роботи психолога є пріоритетними в даний момент і в перспективі. Перший рівень – це професійна домовленість психолога і директора про основні аспекти діяльності психолога в ліцеї. На основі домовленості розглядаються функції психолога і складається план роботи на рік і на перспективу.

На *другому рівні* відбувається затвердження планів діяльності психолога й адміністрації з реалізації основних напрямів психологічної роботи в ліцеї.

Напрями діяльності	Мета	Види діяльності
1. Психологічна експертиза освітнього процесу	Підвищити професійну компетентність управлінської ланки	<ul style="list-style-type: none"> • Взаємодія психолога з адміністрацією з питань планування та аналізу діяльності (у т. ч. психологічний аналіз ефективності педагогічної моделі в реалізації навчальних планів); • участь в експертних та творчих групах, відкритих уроках, у творчих розробках, підготовка і проведення психолого-педагогічних консіліумів)
2. Реалізація запитів адміністрації щодо кадрової політики в закладі освіти	Оптимізація навчального процесу	<ul style="list-style-type: none"> • Рекомендації щодо розподілу функціональних обов'язків; • розробка методичних рекомендацій для корекції стилю спілкування в колективі; • рекомендації з профілактики та вирішення конфліктних ситуацій в освітніх закладах
3. Психологічна просвіта	Підвищити професійну компетентність управлінської ланки	<ul style="list-style-type: none"> • Рекомендації щодо організації сприятливого розвивального, навчального та виховного середовища в закладі; • допомога в оволодінні навичками інноваційної діяльності; • проведення тематичних бесід
4. Психологічне консультування адміністрації з актуальних проблем	Підвищити об'єктивність оцінки освітнього процесу адміністрацією	<ul style="list-style-type: none"> • Консультування з питань адекватного стилю керівництва в конкретному колективі; • індивідуальне психологічне консультування
5. Діагностично-аналітична і профілактична робота	Підвищити рівень поінформованості адміністрації	<ul style="list-style-type: none"> • Виявлення проблемних ділянок; • профілактика конфліктних ситуацій

ня навчального навантаження. Таке рішення не може бути прийняте без дозволу директора.

Психолог мусить мати чітке уявлення про те, які ситуації він може вирішити сам, у співпраці з педагогами, батьками, а про які

Оскільки виховання неможливе без чіткої системи сформованих моральних оцінок, на запитаннях з батьками відбувається процес усвідомлення моральних принципів виховання. Заняття з батьками потребують вивчення психологічних

Будь-яку інформацію психолог може подавати тільки за підписом директора, при цьому погодивши її з методистом з психологічної служби Р(М)МЦ.

На *першому рівні* здійснюється первинне обговорення роботи психологічної

На *третьому рівні* проходить співпраця в ситуаціях, які потребують не лише психологічних дій, а й адміністративного вирішення. Наприклад, дитина знаходиться в стані актуального стресу, їй необхідний спеціальний режим дня, а також знижен-

психолог мусить мати чітке уявлення про те, які ситуації він може вирішити сам, у співпраці з педагогами, батьками, а про які обов'язково слід повідомляти адміністрацію. Крім того, повинен бути налагоджений механізм оперативного зв'язку директора і психолога в надзвичайних ситуаціях. Як правило, тактичні форми співробітництва постають у міру виникнення тих чи інших опе-

рацій. Така ситуація може бути вирішена самостійно, проте узгодження моральних принципів виховання. Заняття з батьками потребують вивчення психологічних особливостей особистості як об'єкта виховного процесу в родині й ліцеї, що дає змогу встановити принципи педагогічної взаємодії між батьками й дітьми, батьками та вчителями, вчителями й учнями, батьками й адміністрацією.

ПРАКТИЧНИЙ ПСИХОЛОГ ТА ПЕДАГОГІЧНИЙ КОЛЕКТИВ

Як відомо, однією з особливо важливих умов ефективності взаємодії будь-якого колективу є позитивний, сприятливий психологічний мікроклімат у його межах. Саме тому провідною функцією психолога в навчально-му закладі є налагодження і підтримка такого мікроклімату серед педагогів та адміністрації. Проте, прагнучи вирішити цю проблему, психолог натрапляє на значні перешкоди.

У деяких навчальних закладах психологічну службу вважають непотрібною. Мовляв, кожен вчитель сам спроможний розібратися у проблемах своїх вихованців і допомогти їм, а психолог займається нікому незрозумілим тестуванням. Якщо адміністрація школи дотримується таких поглядів, то, зазвичай, психолога завантажують різними додатковими справами. Учитель тим часом залишається сам на сам з такими проблемами, несформованість мотивів до навчальної діяльності та пізнавальних потреб, імпульсивність поведінки, емоційна незрілість, підвищена вразливість, соціально-педагогічна закладність тощо. Розібратися у сутності цих проблем, з'ясувати їхню причину й усунути її з допомогою лише педагогічних засобів неможливо. Тоді педагог розчаровується або у власних педагогічних здібностях, або у своїх вихованцях.

Іноді функції психолога в баченні педагогів зводяться до перевірки, контролю, оцінки психологічного забезпечення навчально-виховного процесу, що, у свою чергу, викликає насторожливе ставлення до особи, котра покликана виконувати ці функції. Тоді спроби психолога налагодити співпрацю зустрічають опір. Ситуація ус-

кладнюється, якщо адміністрація школи залучає психолога до різноманітних перевірок або коли психолог з власної ініціативи береться за це. Бувають випадки, коли адміністрація школи повністю підпорядковує собі психологічну службу, регламентуючи не лише режим, а і зміст її роботи. Між тим, діяльність психолога суттєво відрізняється від роботи педагога, її не можна міряти тими самими мірками.

Психологічна шкільна служба має зберігати статус порівняно незалежного структурного підрозділу, який підпорядковується регіональним центрам практичної психології і соціальної роботи. Досить часто психолог сприймається як "панacea від усіх хвороб". Від нього чекають негайного вирішення шкільних проблем. Вважається, що поява у школі психолога розвантажить учителів та вихователів. Коли ж подібні очікування не справджуються (а вони і не можуть справдитись), настає розчарування якщо не в самій психологічній службі, то у професійності психолога.

Шкільний психолог практично не в силі охопити своєю увагою всіх учнів, тому змушений зосереджувати її лише на найскладніших і найважливіших ситуаціях. Тим часом психологічної допомоги потребують, усі шко-

ляри. Отже, таку функцію може взяти на себе вчитель.

На наш погляд, ефективність роботи практичного психолога у школі значною мірою залежить від того, наскільки йому вдасться, по-перше, встановити довірливі, доброзичливі стосунки з педагогічним колективом, стати його частиною, і, по-друге, завоювати авторитет, зарекомендувати себе як висококваліфікований фахівець.

За потреби психолог залучає до своєї роботи педагогів. Так, учителі на його прохання можуть проводити педагогічне спостереження за тим чи іншим учнем, звертаючи особливу увагу на його поведінку, емоційні реакції у різних ситуаціях, оцінюючи ефективність вибраних способів педагогічного впливу на нього.

Учитель також реалізує поради психолога щодо особливостей побудови взаємин з дітьми, які відвідують психокорекційні заняття. Наприклад, якщо фахівцю вдалося знизити високу тривожність дитини щодо навчання в умовах кабінету, перенесення цих успіхів у реальне життя залежить значною мірою від того, наскільки вчитель зможе підтримувати прагнення такого учня бути активнішим на уроці, знецінювати його невдачі й підкреслювати щонайменші успіхи.

Педагог також виконує рекомендації психолога, які сприяють подоланню проблем у навчанні або поведінці дитини в тих випадках, коли діагностичне обстеження показало, що ці проблеми можуть бути усунені за допомогою спеціального

психолого-педагогічного впливу безпосередньо в навчально-виховному процесі і не потребують застосування психокорекційних прийомів. Тобто психолог визначає конкретний зміст індивідуального підходу до дитини, а педагог реалізує його.

Однією з форм співпраці психолога та педагогів є психолого-педагогічний консилиум – колективний метод вивчення школярів, основними завданнями якого є виявлення характеру та причин відхилень у навчанні і поведінці учнів, складання програми виховних заходів, обговорення та прийняття рішення щодо конфліктних ситуацій.

На нашу думку, педагоги, адміністрація школи, з якими співпрацює психолог, повинні бути ознайомлені зі специфікою та принципами його роботи, інакше неминучі непорозуміння й конфлікти.

У деяких школах фахівець з психології не може повноцінно виконувати свої функції через те, що йому не дозволяють проводити діагностичні та корекційні заняття під час уроків. Після занять діти втомлені, тому працювати з ними важко. Крім того, психолог не має права затримувати учня в школі.

Тому адміністрація закладу спільно з психологом та педагогічним колективом повинна визначити оптимальний час, протягом якого психолог може проводити індивідуальні та групові заняття з учнями. Йому потрібно дозволити забирати дітей для індивідуальних діагностичних та корекційних занять з уроків, інакше він не зможе виконувати свої функції у школі.

ЯК НАВЧИТИ ДИТИНУ УСПІШНО ВИКОНУВАТИ ДОМАШНЄ ЗАВДАННЯ

Як допомогти дитині не просто виконати домашнє завдання, але й навчити обходитися без нашої допомоги? Комуś з дітей вистачить тижня, комуś - декілька місяців або ще більше. Але в будь-якому випадку в цьому процесі буде декілька етапів.

Перший етап. Ви якомога більше завдань виконуєте разом із дитиною. Прагніть зрозуміти, яких знань, навичок їй не вистачає, з'ясуйте, чи немає у неї неправильних способів виконання, звичок у роботі. Допомагайте позбутися недоліків і неправильних способів дії.

Другий етап. Частину роботи дитина має виконувати сама. Але ви повинні бути впевнені, що вона впорається. Швидше за все, спочатку це буде невелика частина, але дитині необхідне відчуття успіху. Оцініть з нею результат, після кожної самостійно та успішно виконаної частини ставте будь-який значок, наприклад: знак оклику або задоволений вираз обличчя. Через якийсь час переконаєтеся, що правильно зроблена частина збільшується щодня. У разі невдачі спокійно розберіться, що є перешкодою. Навчіть дитину звертатися за допомогою у ви-

падку виникнення конкретних питань. Головним тут має бути усвідомлення дитиною, що вона може працювати самостійно, впоратися зі своїми труднощами.

Третій етап. Поступово самостійна робота розширюється до того, що дитина сама виконує всі уроки. Ваша підтримка на цьому етапі швидше психологічна. Ви знаходитеся неподалік, займаєтеся своїми справами. Але готові прийти на допомогу, якщо виникне потреба. Перевіряєте зроблене. Сенс даного етапу в тому, аби дитина переконалася, що вона вже дуже багато може зробити сама, але ви її завжди підтримуєте.

Четвертий етап. Дитина працює самостійно. Вона вже знає, скільки часу витратить на те або інше завдання, і контролює себе за допомогою годинника. Ви в цей час можете бути відсутні вдома або знаходитися в іншій кімнаті. Завдання в тому, що б дитина прагнула подолати всі труднощі самотужки. Відкладати до вашої появи можна тільки найважче. Ви перевіряєте зроблене. Це необхідно, поки остаточно не виробиться навичка самостійної роботи

Ви вважаєте, що такий підхід займе у вас багато часу і сил? А хіба менше часу й емоцій ми витрачаємо на безплідну боротьбу? Чого ж тоді вимагати від дитини, якщо ми самі не можемо організувати, спланувати свою допомогу їй?

ЯК СПІЛКУВАТИСЬ І ВИХОВУВАТИ ПРОБЛЕМНУ ДИТИНУ

Якщо дитина проявляє садистські нахили, жорстока в поводженні з іншими людьми, тваринами, то постає проблема емоційного і психічного стану. У такому випадку треба звертатися до дитячого психотерапевта.

Якщо дитина гіперактивна як спілкуватися і виховувати проблемну дитину – потрібна консультація педіатра, який поставить діагноз і призначить лікування.

Якщо дитина запальна чи войовнича – переконайтеся, чи саме батьки не провокують таку поведінку. До неї треба ставитися уважно, роз'яснювати наслідки поведінки, щоб вона вчилася регулювати свої стосунки з іншими людьми.

Якщо дитина не вміє стримувати гнів, необхідно залучити її до активного слухання, щоб вона вчилася вербально висловлювати агресію і знімати збудженість, нервовість.

З домашнього кінозалу слід виключити перегляд фільмів і телепередач із сценами насилля, жорстокості. Ні в якому разі не застосовуйте фізичні покарання.

Привчайте дитину саму вирішувати свої проблеми настільки, наскільки це можливо, без стороннього втручання.

Не дозволяйте такій дитині сидіти без діла. Спрямуйте її енергію на щось корисне.

Будьте доброзичливими з цими дітьми, постійно спілкуйтеся й умійте вислухати їхні проблеми.

Джерело: <http://zastupnik.at.ua/>

ДОПОМОЖЕМО ДИТИНІ

Як розвинути увагу?

У кожне заняття включайте вправи, ігри на розвиток уваги, широко представлені в літературі для педагогів і батьків.

Уводьте в заняття завдання, що потребують тривалого зосередження: намалювати місто, побудувати складний

ти різні предмети за якимись загальними ознаками; класифікувати предмети та явища на основі узагальнення; встановлювати значеннєві зв'язки між пропонованими об'єктами для завчання й навколишніми предметами.

Включайте ігри і вправи для розвитку пам'яті в кожне

Як розвинути дрібну моторику?

Розвиток дрібної моторики перебуває в тісному зв'язку з розвитком мовлення й мислення дитини. Тому бажано щодня виконувати якісь вправи: катати по черзі кожним пальцем камінчики, дрібні намистинки, кульки; розминати пальцями пластилін; стискати й розтискати кулячки, при цьому

Уводьте в заняття завдання, що потребують тривалого зосередження: намалювати місто, побудувати складний міст, прослухати й переказати казку тощо.

Частіше пропонуйте дітям, особливо з низьким показником розвитку уваги, вправи: у газеті, старій книзі на одній зі сторінок закреслювати олівцем усі букви "а", намагаючись не пропускати їх (завдання поступово можна ускладнити, попросивши дитину закреслити всі букви "а", обвести у кружечок усі букви "к", підкреслити всі букви "о").

Використовуйте дидактичні ігри з чітко вираженими правилами.

Регулярно включайте дітей у виконання завдань за попередньо розробленим планом дій: можна виконувати будівлі з конструкторів, малюнки, орнаменти, аплікації, вироби, форму яких ви задаєте словесно або за допомогою схеми.

Тренуйте дітей у переказі розповідей, казок за схематичним планом, складеним вами.

Пропонуйте дітям повторювати слова, цифри, речення, сказані вами; незакінчені фрази, які потрібно закінчити; запитання, на які необхідно відповісти, заохочуючи тих дітей, хто намагається частіше відповідати на них.

Учіть порівнювати, аналізувати зразок і результати своєї або чужої роботи, знаходити й виправляти помилки.

На уроках від дітей вимагається швидко переключення уваги з одного виду діяльності на інший. Цю властивість можна формувати за допомогою рухових вправ. Дитина повинна починати, виконувати й закінчувати свої дії за командою дорослого, швидко переходячи від одного виду рухів до іншого: стрибати, зупинятися, крокувати тощо.

Періодичне переключення з одного виду роботи на інший, багатогранна структура заняття, активна пізнавальна діяльність, формування операцій контролю і самоконтролю – такий підхід зробить заняття цікавим для дітей, що сприятиме організації уваги.

Як розвинути пам'ять?

Пояснюючи дітям новий матеріал і повторюючи вивчений, поєднайте словесне пояснення з наочною або із зображенням тих предметів чи явищ, про які йдеться; використовуйте малюнки, таблиці, схеми.

До дітей з недостатньо розвинутою слуховою пам'яттю необхідний індивідуальний підхід: опора не тільки на слух, а й на інші органи почуттів (зір, нюх, дотик).

Для поліпшення процесу пам'яті виховуйте в дітей прийом осмисленого запам'ятовування і пригадування, уміння аналізувати, виділяти у предметах зв'язки, ознаки, порівнювати предмети та явища між собою, знаходити в них подібності й відмінності; здійснювати узагальнення, поєднува-

ти встановлювати значення зв'язки між пропонуваними об'єктами для завчання й навколишніми предметами.

Включайте ігри і вправи для розвитку пам'яті в кожне заняття.

Як розвинути мислення й мовлення?

Розумовий процес складається з низки операцій. Найпоширеніші – аналіз, синтез, аналогія, порівняння, узагальнення, класифікація. Найчастіше більшість із них не усвідомлюється. Аби дитина активно володіла розумовими операціями, їх треба виділити, довести до рівня усвідомлення і спеціально навчити.

Включайте в заняття завдання на порівняння пари предметів або явищ – знаходження подібності й відмінностей між ними; класифікацію, узагальнення різних предметів за загальними ознаками; знаходження "зайвого" слова або зображення, непов'язаного загальною ознакою з іншими; складання цілого з частин (розрізні картинки); послідовне розкладання картинок і складання розповіді за ними; усвідомлення закономірностей (розглянути орнамент, візерунок, продовжити його); завдання на кмітливість, логічні міркування тощо.

Заняття з малювання, ліплення, виготовлення різних виробів повинні не тільки включати копіювання зразка і відпрацювання окремих графічних навичок, а й розвивати вміння планомірно досліджувати предмети, фантазувати, уявляти.

Розширюйте кругозір дітей, їхні основні уявлення про природні, соціальні явища; нагромаджуйте в дітей знання і враження, обговорюючи з ними прочитані книжки, аналізуючи поведінку людей.

З метою розвитку мовлення після читання вголос казок, розповідей просіть дітей переказати почуте, відповісти на запитання, поставити свої; розвивайте уміння будувати розповідь за картинкою, планом, темою; допомагайте робити висновки, міркування, умовиводи; учіть доводити свою думку, виражати її. На занятті має звучати не монолог вихователя, а діалог із дитиною або групою дітей.

ня виконувати якісь вправи: катати по черзі кожним пальцем камінчики, дрібні намистинки, кульки; розминати пальцями пластилін; стискати й розтискати кулачки, при цьому можна уявляти, начебто кулачок – пуп'янок квітки (уранці він прокинувся й розкрився, а ввечері заснув – закрився, сховався); робити м'які кулачки, які можна легко розтиснути й у які дорослий може просунути свої пальці, міцні, які не розтиснеш; двома пальцями руки (указівним і середнім) "ходити" по столі: спочатку повільно, начебто хтось крадеться, а потім швидко, начебто бігти (вправа проводиться спочатку правою, а потім лівою рукою); показувати окремо тільки один палець – указівний, потім два – указівний і середній, далі три, чотири і п'ять, показувати тільки один великий палець окремо; тарабанити всіма пальцями обох рук по столі; махати в повітрі тільки пальцями; кистями рук робити "ліхтарики"; плескати в долоні тихо й голосно в різному темпі; збирати всі пальчики в пучку; нанизувати великі гудзики, намистини, кульки на нитку; намотувати тонкий дріт у кольоровій обмотці на катушку, на власний палець; зв'язувати вузли на товстій мотузці, шнурівці; застібати гудзики, гачки, блискавки, кнопки, замочки, закручувати кришки, заводити механічні іграшки ключиком. Корисні такі види діяльності, як образотворча, конструктивна.

Як поводитись з дитиною, у якої виникли емоційно-особистісні проблеми

Упертість, примхи, неслухняність, дух суперечності

Як тільки дитина починає вередувати, обійміть її, переконайте у своїй любові й постарайтеся відвернути від капризування.

Якщо не вдалося це зробити, залишіть її у спокої, не звертайте на неї уваги, не беріть у цій сцені участі. Зберігайте спокій і байдужість, що дитина не робила б.

Якщо дитині колись удалося домогтися свого за допомогою примхи, вона робитиме це повсякчас.

Коли дитина заспокоїться, ласкаво поговоріть із нею. Скажіть їй, як вас засмутила її поведінка, виразіть впевненість, що надалі вона поводитиметься краще.

Діти не вміють управляти ні своїм обуренням, ні почуттям провини. Тому не можна виявляти після істерики дитини невдоволення, лаяти й дорікати їй, погрожувати покаранням, а краще сказати, що вона вже досить покарала себе, і показати, що, незважаючи ні на що, ви її любите.

Дитина набагато охочіше прийме вказівки, радо виконуватиме їх, якщо буде переконаною в тому, що її люблять.

Постарайтеся поменше "читати мораль", установлювати заборони, указувати, карати; натомість побільше виявляйте тепла, доброзичливості, спокою, терпіння, ласки, поблажливості, навіть ціною деяких компромісів.

БУДЬ-ЯКА РОБОТА ТІЛЬКИ ТОДІ ДАЄ ДОБРІ РЕЗУЛЬТАТИ, КОЛИ ВИКОНУЄТЬСЯ З ЛЮБОВ'Ю

Ось уже 13 років Людмила Демчук працює практичним психологом у Кричківській школі Богородчанської районної ради. І кожного дня поспішає, щоб заглянути у вічі своїм учням – порадіти з тими, хто щасливий, та допомогти тим, у кого сумний чи зажурений погляд.

Психолог-професіонал, практичний психолог-методист, постійно самовдосконалюється сама (гешталь-терапевт, арт-

терапевт) та спонукає до цього колеги як керівник постійно діючого семінару практичних психологів загальноосвітніх навчальних закладів.

Переконана, що успішно самореалізуватися у цьому складному та суперечливому світі може тільки особистість, котра володіє високим творчим потенціалом, креативна, духовно багата, відповідальна, людина, яка вміє робити вибір та нести за це відповідальність. Саме на вирішення таких завдань спрямовані всі зусилля Л. Демчук. Успішною її робота є тому, що вона добре бачить проблеми, які потребують психологічного супроводу, чітко та грамотно планує свою діяльність, співвідносить мету та результат у будь-якій царині – чи то в діагностиці, чи консультуванні, просвіті чи розвивально-корекційній роботі.

Усі її заходи мають інноваційний характер, як-от: ток-шоу “Поговоримо відверто”,

інтерактивна програма “Секрети успішності”, рефлексивне заняття “Моя і твоя унікальність”, декада “Збудуймо храм у душі своїй”, проект “Арт-терапевтична світлиця” та інші.

Розуміння того, що одному психологу досить важко вирішувати всі ті проблеми, які існують в учнівському середовищі, спонукало Людмилу Василівну до пошуку цікавих форм роботи, які створили б умови для успішної співпраці усіх – батьків, учителів, учнів, представників громадськості. Цікавим є досвід проведення спільних занять батьків та дітей (“Зрозумій мене”, “Зустріч двох світів”, “Я і моя родина”), учителів та дітей (“Вчимося взаємодіяти”, “Сучасна жінка. Яка вона?”, “Пізнай себе – і ти пізнаєш світ”), зустрічей батьків, учнів, учителів, представників громадськості (ток-шоу “Поговоримо відверто”), спільної роботи з учнями та педагогами, спрямованої на реалізацію проектів “Лідер – у дії”, “Арт-терапевтична світлиця”, “Школа конфліктології” тощо.

Методична розробка з проблеми розвитку творчого потенціалу учнів як основи формування його життєвої компетентності

схвалена науково-методичною радою ІППО, досвід роботи “Використання інноваційних технологій у роботі з формуванням засад здорового способу життя” – районним методичним кабінетом. Людмила Василівна створила авторську програму тематичних розвивальних занять “Розвиток творчих здібностей”, випустила методичний посібник “Формування гармонійної особистості засобами казкотерапії”, підготувала методичні рекомендації “Психологічний супровід проєктивної діяльності”. А ще – багато планів, проєктів, ідей.

Найбільшим здобутком вважає те, що змогла завоювати довіру серед дітей, батьків, колеги, сформував переконавання, що практичний психолог у школі необхідний. Двері її робочого кабінету, який носить назву “Кімната довіри”, завжди відчинені для всіх, хто відчуває потребу в підтримці, допомозі, фаховій консультації.

Добра, щира, сповнена енергії та оптимізму. “Щастя не в тому, щоб мати багато, а в тому, щоб отримувати задоволення від того, що маєш” – ця проста народна мудрість є дороговказом для справжнього фахівця в житті, роботі, спілкуванні.

І ТІЛЬКИ В ПОШУКУ ВІДНАЙДУ ЩАСТЯ

Далекого 1997 року у штаті Городенківської школи № 1 з'явилася нова посада – практичний психолог. А разом з нею – Уляна Миронів. Що то за посада і що робитиме ця нова людина – не знав ніхто. І вона сама, швидко за все, також.

Та йшли роки, етапи розчарування змінювалися періодами влосконалення.

МАЙСТЕР ДОШКІЛЬНОЇ ПСИХОЛОГІЇ

Галина Нижник – практичний психолог Коломийського дошкільного навчального закладу № 2 – працює над проблемою “Психолого-педагогічні аспекти роботи практичного психолога з обдарованими дітьми старшого дошкільного віку, стимулювання розвитку індивідуальних та творчих здібностей”.

Новизна її досвіду – у створенні програм, які супроводжують розвиток дошкільних

дітей, арт-терапія, казкотерапія, психогімнастика з дітьми, композиційного навчання і

Та йшли роки, етапи розчарування змінювалися періодами вдосконалення, були моменти, коли хотілося все залишити і коли виростили крила. І ось уже п'ятнадцятий рік Уляна Миронів відповідає імені, яке взяла собі на одному з наших перших тренінгів, – “пілігрим”.

Постійний пошук – так можна охарактеризувати її діяльність. Пошук себе в професії привів її до можливості вдосконалення в міжнародних програмах, і, як наслідок, новий етап у професії – робота в жіночій консультації з вагітними жінками. Потім було навчання за програмою арт-терапії, змога відчувати себе впевненіше як консультант. Накопичення певного досвіду в практичній роботі дало можливість вичленувати проблему, яка, на думку психолога, потребувала уваги, гармонізація зовнішніх і внутрішніх регуляторів рольової (особливо статево-рольової) поведінки дитини. Зовнішній авторитет, яким правильним він не здавався б дорослим, не може залишатися єдиним механізмом регуляції поведінки. “Внутрішні закони, норми”, в основі яких, у першу чергу, закладені найвищі людські цінності, забезпечують здійснення особистості як творця самої себе і власного життєвого сценарію. Основне – допомогти дитині почути себе й вивести, усвідомити ті внутрішні закони, норми, що не нижчі, але гармоніюють із зовнішніми.

Всякий раз, досягаючи однієї мети, я повинен шукати іншу, коли звершується одна мрія, загадувати другу. І тільки в пошуку я віднайду частя.
(З притчі про царя Соломона)

У процесі консультативної роботи зі старшокласницями, а також під час аналізу психологом виховних можливостей сімей на даному етапі розвитку суспільства народилася ідея створення програми “Підготовка молоді до сімейного життя” з метою допомогти молодим людям усвідомити особливості власної статевої ідентифікації, специфіку міжстатевої взаємодії, стимулювати висловлювати власні

почуття та розуміти почуття інших, обґрунтувати важливість збереження сімейних цінностей, популяризувати засади усвідомленого батьківства, а також програми “Пуп’янок”, яка створена, щоб на тлі знецінення суспільством ментального образу та ролі дівчини, жінки дати молодим дівчатам розуміння власної самоцінності, визначити чинники, які сприяють збереженню репродуктивного здоров’я, формувати установки на свідоме майбутнє материнство. Саме ці дві програми лягли в основу досвіду “Гармонізація зовнішніх і внутрішніх регуляторів поведінки дитини засобами практичної психології”, який був затверджений науково-методичною радою ОІППО.

Зараз в Уляни Миронів нове захоплення, яке об’єднало навколо неї групу учнів-волонтерів, – форум-театр, який дає можливість глибоко емоційно пережити певні життєві ситуації і, підключаючи емоційний інтелект, виробляти власний новий досвід.

І знову пошук... Нового, захоплюючого, ефективного...

Новизна її досвіду – у створенні програм, які супроводжують розвиток дошкільника на різних вікових етапах, у різних сферах життєдіяльності, використанні методів і технологій арт-терапії, казкотерапії, ігрової терапії. На теренах дошкільця – це одні з перших корекційно-розвивальних програм психологічного супроводу пізнавального, креативного, соціального та емоційного розвитку дошкільника. Галина Михайлівна виявляє високий професіоналізм, творчість, володіє сучасними інноваційними формами і методами психологічного забезпечення навчально-виховного процесу.

2007 р. зайняла I місце в обласному конкурсі корекційно-розвивальних програм серед практичних психологів дошкільних навчальних закладів за розроблення авторської корекційно-розвивальної програми “Профілактика психічного здоров’я та емоційних розладів у дітей старшого дошкільного віку”. На Всеукраїнському конкурсі “Громадське визнання” 2008 р. стала переможцем у номінації “Методична робота” за авторську корекційно-розвивальну програму “Психолого-педагогічні аспекти виявлення та корекційно-розвивальної роботи з обдарованими дітьми старшого дошкільного віку”. 2010 р. посіла I місце в обласному конкурсі професійної майстерності “Практичний психолог ДНЗ-2010”.

У роботі з педагогічним колективом “Дударика” використовує інтерактивні технології, проводить соціально-педагогічні тренінги, ділові ігри, психолого-педагогічні консультації. На кожну зустріч з практичним психологом педагоги чекають з нетерпінням, адже Галина Михайлівна вміє зацікавити, надати рекомендації, запропонувати ігри та вправи, які можна застосовувати в повсякденній діяльності для розвитку психічних процесів, стабілізації емоційного стану малят. Ефективною формою роботи з дітьми є пісочна тера-

пія, арт-терапія, казкотерапія, психогімнастика з дітьми компенсуючого навчання і виховання. Окрім цього, Г. Нижник проводить комплексну діагностику готовності старших дошкільників до навчання у школі, дослідження психофізіологічних особливостей дітей раннього дошкільного віку, спостереження за адаптацією малят, соціометрію дитячого колективу, діа-

гностику тривожності, психодіагностику педколективу, анкетування батьків.

Галина Михайлівна є членом обласної творчої групи практичних психологів дошкільних навчальних закладів при ОЦППСР, керівником методичного об’єднання практичних психологів ДНЗ м. Коломиї. Творчими надбаннями ділиться під час проведення обласних та міських семінарів психологічної служби, на сторінках журналів “Дитячий садок”, “Психолог”, “Психолог дошкільця”. На допомогу молодим психологам дошкільних навчальних закладів випустила збірник психодіагностичних методик “Використання казкотерапії в корекційно-розвивальній роботі практичного психолога ДНЗ”.

ПСИХОГЕОМЕТРИЧНИЙ ТЕСТ

Психогеометрія – унікальна практична система аналізу особистості, яка склалася в США. Її автор Сьюзен Деллінгер – фахівець із соціально-психологічної підготовки управлінських кадрів. Дана методика дозволяє визначити форму або тип особистості людини; дати докладну характеристику особистісних якостей та особливостей поведінки будь-якої людини на побутовій, зрозумілій кожному мові; скласти сценарій поведінки для кожної форми особистості в типових ситуаціях. Точність діагностики за допомогою психогеометричного методу досягає 85 відсотків.

Сподіваємось, що запропонований тест стане вам цікавим та допоможе глибше пізнати себе.

Інструкція

Подивіться на п'ять фігур (квадрат, трикутник, прямокутник, коло, з-подібний зигзаг). Виберіть із них ту, якої Ви можете сказати: це "Я"! Постарайтеся побачити свою форму. Якщо Ви відчуваєте труднощі, виберіть із фігур ту, яка зацікавила Вас.

Запишіть її назву під номером 1. Тепер прорангуйте чотири фігури, що залишилися в порядку Вашої переваги (запишіть їхні назви під відповідними номерами).

Отже, найважчий етап закінчений. Яку фігуру Ви не помістили б на перше місце, це Ваша основна фігура або суб'єктивна форма. Вона дає можливість визначити Ваші головні, домінуючі риси характеру й особливості поведінки.

Інші чотири фігури – своєрідні модулятори, які можуть зобразити провідну ноту Вашої поведінки. Остання фігура вказує на форму людини, взаємодія з якою буде представляти для Вас найбільші труднощі. Однак, буває, що жодна фігура Вам повністю не підходить. Тоді Вас можна охарактеризувати як комбінацію з двох або навіть трьох форм.

Коротка психологічна характеристика основних форм особистості

КВАДРАТ. Якщо Вашою основною фігурою виявився квадрат, то Ви невтомний трудівник. Працьовитість, ретельність,

рожують інших людей, і вони свідомо можуть ухилитися від контактів з "людиною без стержня". Прямокутникам спілкування з іншими особами просто необхідне, і в цьому полягає ще одна складність перехідного періоду.

Однак, у прямокутників виявляються й позитивні якості, які притягнуть до них навколишніх: допитливість, жвавий інтерес до всього, що відбувається, сміливість. У даний період вони відкриті для нових ідей, цінностей, способів мислення й життя, легко засвоюють все нове. Правда, зворотною стороною цього є надмірна довірливість, сугестивність. Тому прямокутниками легко маніпулювати.

ТРИКУТНИК. Дана форма символізує лідерство, і багато трикутників відчувають у цьому своє призначення. Найхарактерніша риса щирих Трикутників – здатність концентруватися на головній меті. Вони енергійні, сильні особистості.

Трикутники, як і їхні родичі – квадрати, належать до лінійних форм і в тенденції також є "лівопівкульовими" мислителями, здатними глибоко й швидко аналізувати ситуацію. Однак, на протигагу квадратам, орієнтованим на деталі, трикутники зосереджуються на головному, на суті проблеми. Їх сильна прагматична орієнтація спрямовує розумовий аналіз й обмежує його пошуком ефективного в даних умовах рішення проблеми.

Трикутник – це дуже впевнена людина, що хоче бути домінуючою в усьому. Потреба управляти станом справ, вирішувати не тільки за себе, але й у міру можливості за інших – робить трикутників особистістю, котрі постійно конкурують з іншими.

Трикутники важко визнають свої помилки. Можна сказати, що вони бачать те, що хочуть бачити, не люблять змінювати свої рішення, часто бувають категоричні, не визнають заперечень. На щастя, трикутники швидко й успішно вчаться. Правда, тільки тому, що відповідає їхній прагматичній орієнтації, сприяє (з їхнього погляду) досягненню головної мети.

Трикутники є честолюбивим. Якщо справою честі для квадратів вважається досягнення вищої якості виконаної роботи, то трикутники прагнуть досягти високого

зати, що коло – природжений психолог. Проте, часто він слабкий організатор, йому не вистачає "лівопівкульових" навичок своїх "лінійних братів" – трикутника й квадрата.

ЗИГ'ЗАГ. Ця фігура символізує креативність, творчість хоча б тому, що найбільш унікальна з п'яти фігур та єдина розімкнута фігура. Якщо Ви впевнено вибрали зигзаг як основну форму, то Ви, швидше за все, щирий "правопівкульовий" мислитель, "інакомислячий".

Вам, як і Вашому найближчому родичеві – колу, тільки ще більшою мірою, властиві образність, інтуїтивність, інтегративність, мозаїчність. Думка Зигзага робить розпачливі стрибки від "а" до "я", тому багатьом "лівопівкульовим" важко зрозуміти зигзагів. "Правопівкульове" мислення не фіксується на деталях, тому воно, спрощуючи в чомусь картину світу, дозволяє будувати цілісні, гармонійні концепції й образи, бачити красу. Зигзаги, звичайно, мають розвинене естетичне почуття.

Домінуючим стилем мислення зигзагів найчастіше є синтетичний стиль. На відміну від кіл, вони зовсім не зацікавлені в консенсусі й домагаються синтезу не шляхом поступок, а навпаки – загостренням конфлікту ідей, побудовою нової концепції, у якій цей конфлікт одержує свій дозвіл, "знімається". Причому, використовуючи свою природну дотепність, зигзаги можуть бути досить "в'їдливіми", відкриваючи очі іншим.

Зигзаги просто не можуть працювати в добре структурованих ситуаціях. Їх дратують чіткі вертикальні й горизонтальні зв'язки, строго фіксовані обов'язки. У роботі їм потрібна незалежність від інших і високий рівень стимуляції на робочому місці. Тоді Зигзаг "оживає" і починає виконувати своє основне призначення – генерувати нові ідеї й методи роботи.

Зигзаги – ідеалісти, звідси беруть початок такі їхні риси, як непрактичність, наївність.

Зигзаги – найбільш збудливі з п'яти фігур. Вони нестримані, дуже експресивні, що, поряд з їхньою ексцентричністю, часто заважає втілювати свої ідеї в життя. До того ж вони не сильні в опрацюванні конкретних деталей і не занадто наполегливі в доведенні справи до кінця (тому що з втратою новизни губиться й інтерес до ідеї).

Перед людиною є три шляхи до пізнання: шлях мислення – найбільш благородний, шлях наслідування – найбільш легкий і шлях досвіду – найбільш важкий.

форм особистості

КВАДРАТ. Якщо Вашою основною фігурою виявився квадрат, то Ви невтомний трудівник. Працьовитість, ретельність, потреба доводити розпочату справу до кінця, завзятість, що дозволяє завершити роботу, – основні якості щирих квадратів. Витривалість, терпіння й методичність, звичайно, допомагають квадрату стати висококласним фахівцем. Цьому сприяє й потреба в інформації. Усі дані, якими Ви оперуєте, систематизовані й розкладені по полицях. Квадрат здатний видати необхідну інформацію моментально. Якщо Ви вибрали для себе квадрат – фігуру лінійну, то, найімовірніше, Ви належите до “лівопівкульових” мислителів, тобто тих, хто переробляє дані в послідовному форматі: а-б-в-г... Квадрати, скоріше, “обчислюють результат”, ніж здогадуються про нього. Вони надзвичайно уважні до деталей, дрібниць. Квадрати люблять раз і назавжди порядок. Їхній ідеал – сплановане, передбачуване життя, і тому їм не до вподоби зміна звичного ходу подій. Вони постійно “упорядковують”, організують людей і речі навколо себе.

Усі ці якості сприяють тому, що квадрати можуть стати добрими фахівцями-техніками, відмінними адміністраторами, але рідко бувають гарними менеджерами.

Надмірна пристрасть до деталей, потреба в інформації для прийняття рішень позбавляє квадратів оперативності. Акуратність, дотримання правил можуть розвинути в них надто сильно. Крім того, раціональність, емоційна сухість, консерватизм в оцінках заважають квадратам швидко встановлювати контакти з різними особами. Квадрати неефективно діють в аморфній ситуації.

ПРЯМОКУТНИК. Ця фігура символізує стан переходу й зміни. Це тимчасова форма особистості, що може “носити” інші чотири порівняно стійкі фігури в певні періоди життя. Це люди, не вдоволені тим способом життя, що вони ведуть зараз, і тому зайняті пошуками кращого становища. Причини “прямокутного” стану можуть бути всілякими, але поєднує їх одне – значимість змін для певної людини.

Основним психічним станом прямокутників є більш-менш усвідомлений стан сум’яття, заплутаність у проблемах і невизначеності у ставленні до себе на даний момент часу.

Найбільш характерні риси прямокутників – непослідовність і непередбачуваність вчинків у плині перехідного періоду. Вони мають, як правило, низьку самооцінку. Прагнуть стати кращими в чомусь, шукають нові методи роботи, стилі життя. Швидкі, круті й непередбачені зміни в поведінці прямокутників, звичайно, бентежать і насто-

трикутників є честолобивим. Якщо справою честі для квадратів вважається досягнення вищої якості виконаної роботи, то трикутники прагнуть досягти високого становища, придбати високий статус, інакше кажучи, зробити кар’єру.

Із трикутників виходять відмінні менеджери. Головна їхня негативна якість – сильний егоцентризм, спрямованість на себе. На шляху до вершин влади вони не проявляють особливої педантичності щодо моральних норм. Трикутники змушують усе й усіх обертатися навколо себе.

КОЛО. Коло – це міфологічний символ гармонії. Той, хто впевнено вибирає його, щиро зацікавлений, насамперед, у добре налагоджених міжособистісних взаєминах. Вища цінність для Кола – люди.

Коло – найдоброзичливіша з п’яти форм. Воно найчастіше служить тим “клеєм”, що скріплює і трудовий колектив, і родину, тобто стабілізує групу.

Кола – кращі комунікатори насамперед тому, що вони кращі слухачі. Мають високу чутливість, розвинуту емпатію – здатність співпереживати. Кола чудово “читають” людей, уболівають за свій колектив і популярні серед колег по роботі. Однак, як правило, вони слабкі менеджери й керівники у сфері бізнесу.

По-перше, кола спрямовані, скоріше, на людей, ніж на справу. Намагаючись зберегти мир, вони іноді уникають “твердої” позиції і прийняття непопулярних рішень. Для кола немає нічого більш важкого, ніж вступати в міжособистісний конфлікт. Вони за всяку ціну прагнуть його уникнути, іноді на шкоду справі.

По-друге, кола взагалі не відрізняються рішучістю, часто не можуть представити себе належним чином. Трикутники, як правило, легко беруть над ними верх. Однак, кола не занадто турбуються, у чиїх руках перебуває влада. В одному вони проявляють завидну твердість – якщо справа стоїть за питанням моралі або порушення справедливості.

Коло – нелінійна форма, і ті, хто впевнено ідентифікує себе з колом, скоріше, належать до “правопівкульових” мислителів. “Правопівкульове” мислення – більш образне, інтуїтивне, емоційно зафарбоване. Тому переробка інформації в них здійснюється не в послідовному форматі, а мозаїчно, проривами із пропусками окремих ланок. Це не означає, що кола не є логічними. Головні риси в їхньому мисленні – орієнтація на суб’єктивні фактори проблеми (цінності, оцінки, почуття і т. д.) і прагнення знайти загальне навіть у протилежних точках зору. Можна ска-

шлях мислення – найбільш благодійний, шлях наслідування – найбільш легкий і шлях досвіду – найбільш важкий.
Карл Роджерс

ТВІЙ ВИБІР!

Один мудрець все життя був щасливим. Він весь час посміхався, сміявся, ніхто і ніколи не бачив його сумним. Коли він постарів і вже лежав на смертному одрі, збираючись піти в інший світ, один з його учнів сказав:

– Ми вражені Вами, Учителю. Чому ви ніколи не сумуєте? Як вам це вдається?

На що старий відповів:

– Колись, коли я був молодим, я запитав про це ж у свого майстра. Мені було сімнадцять років, а я вже був нещасним. Мій наставник був старий, йому було сімдесят, а він сидів під деревом і сміявся, як здавалося, без жодної видимої причини.

І він сказав мені:

– Колись я був таким же сумним, як і ти. І раптом мене осінило: це ж МІЙ вибір, МОЄ життя!

Отже, я роблю цей вибір кожен день, кожну годину, кожну хвилину. І з тих пір кожен раз, прокидаючись, я запитую себе: “Ну, що ти вибереш сьогодні: щастя чи сум?”. І завжди виходить так, що я вибираю щастя.

*Я спав, і мені снилося, що життя – це радість.
Я прокинувся і зрозумів, що життя – обов’язок.
Я почав працювати і зрозумів,
що обов’язок – це радість.*

Рабіндрнат Тагор

“Освітнянське слово” – видання головного управління освіти і науки Івано-Франківської облдержадміністрації, Івано-Франківського обласного інституту післядипломної педагогічної освіти та Івано-Франківського обласного комітету профспілки працівників освіти і науки України.

Ресстраційне свідоцтво ІФ № 419 від 27.12.1999 року.
Передплатний індекс 22308

**РЕДАКТОР
ОКСАНА
ВАСИЛЕЧКО**

Івано-Франківський обласний інститут
післядипломної педагогічної освіти

Код 02136376. Р/р 35427002001196 в банку УДК
м.Івано-Франківська, МФО 836014.

Адреса редакції: 76000 м.Івано-Франківськ, пл.Мицкевича, 3
slovo@ippo.if.ua тел. 2 24 93

Редакція не завжди поділяє
позицію авторів публікацій.
За точність викладених фактів
відповідальність несе автор.
Редакція застерігає за собою
право редагувати та скорочувати
подані до газети матеріали, не
змінюючи їхнього змісту.

Газета віддрукована
в друкарні
видавництва
«Місто НВ»
(м. Івано-Франківськ,
вул. Незалежності, 53).

Тираж 1 765

