

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
КРАСНОЯРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

**ПРОВЕДЕНИЕ ПРОФИНФОРМАЦИОННОЙ И ПРОФКОНСУЛЬТАЦИОННОЙ
РАБОТЫ В РАМКАХ ПРЕДПРОФИЛЬНОЙ ПОДГОТОВКИ УЧАЩИХСЯ
ОБЩЕОБРАЗОВАТЕЛЬНЫХ ШКОЛ**

Методическое пособие
для специальности № 031300
«Социальная педагогика»
дневной формы обучения

Красноярск 2004

ББК 74я

Автор-составитель А. К. Лукина

Проведение профинформационной и профконсультационной работы в рамках предпрофильной подготовки учащихся общеобразовательных школ: Методическое пособие / Автор-составитель А. К. Лукина; Краснояр. гос. ун-т. – Красноярск, 2004 (экспресс-издание).

Предназначена для специальности № 013300 «Социальная педагогика» дневной формы обучения.

© КрасГУ, 2004

Аннотация

Отечественное образование претерпевает существенные перемены. Введение обязательного профильного обучения в старшей школе требует от школьника способности к осознанному выбору уже после девятого класса основной школы. Это обостряет проблему профессиональной ориентации, оказания помощи школьнику в совершении важного жизненного шага, связанного с его будущей профессиональной деятельностью. В рамках введения профильного обучения предусмотрен этап предпрофильной подготовки, направленный на подготовку школьников к этому выбору.

Данное методическое пособие содержит описание некоторых процедур и технологий, направленных на решение этой задачи. Пособие рекомендуется психологам и социальным педагогам школ, профконсультантам центров занятости и профессиональной ориентации населения.

Пособие утверждено методической комиссией психолого-педагогического факультета КГУ и рекомендовано к печати.

Автор-составитель – Лукина А.К., кандидат философских наук, профессор КГУ, зав.кафедрой общей педагогики КГУ.

Содержание

Введение	3
Схема интеграции основ выбора профессии в школьную программу	12
Структура профильного обучения	13
Игровые процедуры, направленные на формирование готовности к выбору профиля обучения	15
Формирование жизненной перспективы у старшеклассников	15
Игровая процедура «Эпитафия»	18
Витязи на распутье	22
Игра-дискуссия «Заработная плата работников» (ЗПР)	23
Чудо-мастер	25
Королевство	27
Обучение выбору с помощью «решающих матриц»	32
Рекомендуемые психодиагностические методики для проведения профориентационной работы в рамках предпрофильной подготовки	34
Основные мероприятия, проводимые в школе, направленные на выбор направления профильного обучения	35
Профессиограммы некоторых перспективных профессий на рынках труда Красноярского края	36

Введение

Для понимания психологических проблем введения профильного обучения необходимо более внимательно рассмотреть психологические особенности перехода от старшего подросткового возраста к раннему юношескому, на который приходится момент выбора профиля обучения при переходе из 9-го в 10-й класс.

Подростковый возраст был и остается одним из самых сложных и неопределенных возрастов на общей кривой детского развития. На сегодняшний день в отечественной, да и в мировой психологии нет сколько-нибудь стройной теории, которая бы отражала всю специфику подростничества и перехода от подросткового к юношескому возрасту достаточно полно, учитывала бы все возрастные особенности и внешние обстоятельства, обеспечивающие это переход. Поэтому интерес к пониманию объективных закономерностей развития детей в подростничестве растет. В результате сложилось некоторое множество онтологически разнородных теорий, которые не противоречат друг другу, но и не связаны между собой из-за отсутствия общих оснований, или из-за несоответствия лежащих в основе подходов моделей развития. (См.: Райс Ф. Психология подросткового и юношеского возраста. – СПб.- 2000. Слободчиков В.И., Исаев Е.И. Психология развития человека. - М., 2000 и др.)

В возрастной периодизации Д.Б.Эльконина ключевыми понятиями являются: «ведущая деятельность», «психическое новообразование», «возрастной кризис». **Ведущая деятельность** – та, которая определяет, задает основное направление развития в определенном возрасте. То есть психологический облик детей 10 – 15 лет определяется тем, в какую деятельность включает их взрослое общество. Деятельность описывается: своим предметом и системой отношений участников этой деятельности. В ходе осуществления ведущей деятельности появляются **психологические новообразования** личности. В ходе развития особо выделяются **критические периоды** - переходы от одной ведущей деятельности к другой.

Предметом ведущей деятельности подростка (по Эльконину – интимно-личностное общение, по Д.И.Фельдштейну – общественно полезная деятельность) являются способы построения человеческих отношений в любой совместной деятельности (Цукерман Г.А. Психология саморазвития: задача для подростков и их педагогов, с.39). В итоге её реализации складывается достаточно развитое самосознание, в котором «совершается отрицание взрослости благодаря ориентации на себя. Итог: Я НЕ взрослый. Отсюда поворот к новым задачам» (Эльконин, с. 497). Происходит постановка задач саморазвития, самосовершенствования – и переход к учебно-профессиональной деятельности как средству решения этой задачи.

Такое состояние и задачи развития подростка вызывает следующие педагогические следствия и задачи (Цукерман, с.39):

1. Взрослому необходимо специально строить переход от действия по логике задачи, что свойственно младшему подростковому возрасту, к действию с ориентацией на себя, как субъекта деятельности, для того, чтобы этот момент развития был пережит детьми в его чистых, культурных формах.

2. Чувство взрослости проявляется очень индивидуально в каждом конкретном случае, но взрослые должны быть очень внимательны к этому нарождающемуся чувству, чтобы вовремя его заметить, поддержать и помочь отрокам в поиске культурных средств выражения их «чувства взрослости» чуть раньше того, как оно проявит себя на языке, малоприятном взрослому слуху.

(К.Левин. *Теория поля в социальных науках: Пер. с англ.- СПб.:Сенсор» 2000.- 368 с.С. 158 – 165*). Курт Левин полагал, что главная черта подростничества – то, что это период перехода. Основные аспекты этого перехода:

- a) Это изменение групповой принадлежности: от родительской семьи как главной социальной группы, в которую включен подросток – к группе сверстников, которую выбирает он сам;
- b) Переход от группы детей к группе взрослых;
- c) Появление новых телесных ощущений, переход в «другое» тело;
- d) Переход в новое нормативно-правовое пространство, появление свободы, новых областей деятельности;
- e) Это временной переход, изменение и углубление временной перспективы.

С.166 – 167. Следствием этого становится расширение жизненного пространства (географически, социально и во временной перспективе) и когнитивно неструктурированный характер новой ситуации, то есть когнитивная, интеллектуальная неготовность к разрешению новых возникающих проблем. Таким образом, подросток - маргинал, так как стоит на границе двух миров - старого, детского, от которого подросток стремительно уходит и нового- взрослого, в который он только собирается вступать; для маргинала свойственна эмоциональная нестабильность и чувствительность, а также готовность занимать крайние позиции и предпринимать крайние меры (подростковый максимализм и радикализм); более или менее постоянный конфликт между различными отношениями, ценностями, идеологиями и стилями жизни, застенчивость, чувствительность и агрессивность вследствие неясности и нестабильности почвы, что в действительности проявляется в психологии и поведении подростков.

Позитивный, нормальный онтогенез, включающий различные стадии развития, по мнению Э.Эриксона, характеризуется такими признаками:

Во-первых, одна стадия развития должна не замещать другую, а подстраиваться к ней. Начало возраста – условно; деятельность, которая будет ключевой в последующем, уже присутствует в зачатке в предыдущем возрасте.

Во-вторых, при продуктивном разрешении кризиса ни один из выборов не делается с максимальной окончательностью, он допускает как бы возврат назад, возможность пробы и исправления ошибки.

В подростковом возрасте именно работа по поиску самоидентичности является ключевой. Именно в подростковом возрасте происходит начало сознательного, намеренного, творческого строительства себя и своих жизненных обстоятельств. Первый шаг для этого- построение отношений в группе сверстников. Поэтому педагогическая задача – придать этим экспериментам по выстраиванию отношений с сверстниками и взрослыми культурный, продуктивный характер.

Э.Эриксон об этом периоде писал: (Эриксон: С.96). «Конец детства я считаю третьим кризисом цельности, носящим наиболее политический характер...Чтобы ощутить свою цельность, молодой человек должен чувствовать связь между тем, чем он стал за долгие годы детства, и тем, чем он предположительно может стать в будущем; между его собственным представлением о себе и тем, каким его видят, по его мнению, другие, и чего они от него ждут. Личность индивида включает в себя, не исчерпываясь этим, сумму всех последовательных идентификаций в тот ранний период, когда ребенок хотел, а часто и вынуждался походить на людей, от которых он зависел. В тех случаях, когда окончательное самоопределение оказывается по личным или социальным причинам затруднено, возникает чувство смешения ролей: молодой человек не синтезирует, а противопоставляет друг другу свои сексуальные, этнические, профессиональные и типологические возможности и часто вынужден окончательно и полностью решать в пользу одной из них.»

Функция общества в данном случае – регулировать и ограничивать спектр предоставляемых индивиду возможностей. Первобытное общество осуществляет это через обряд инициации. Несмотря на то, что современное общество использует другие

способы «подтверждения» правильности выбора, молодежь поддерживает примитивные обряды «инициации» через создание замкнутых клик, шаек, братств и т.п. Вот почему успехом у молодежи пользуются различные радикальные организации. Этой же функции служат и спонтанная самостандартизация молодежи, проявляющаяся в различных требованиях быстро возникающей моды.

Важной задачей подросткового возраста, по мнению психолога Г.Дюпона, является развитие системы эмоциональных отношений. Это развитие проходит несколько стадий, и только в подростковом возрасте проявляется межличностная стадия, характеризуемая появлением способности к эмоциональной децентрации. Важное условие возникновения этой стадии – общение со сверстниками, появление сверстниковой субкультуры, значимой для ребенка и отличной от главной референтной группы – семьи, как важного фактора развития. Наиболее существенное свойство сверстниковых взаимоотношений – принципиальное равноправие, включающее равенство прав и собственную эмоциональную оценку всего происходящего в детской группе. Удовольствие от совместного времяпрепровождения, совместных занятий, сильное желание их продолжить помогает преодолевать трудности, связанные с разницей мнений, желаний, намерений. Практика согласования ведет к развитию способности (умения) строить равноправное сотрудничество детей, мыслящих и чувствующих по-разному.

В.И.Слободчиков выводит теорию стадий психического развития, основываясь на понятии человеческой общности, внутри которой «образуются многообразные способности человека, позволяющие ему входить в различные общности (приобщаться к существующим формам культуры) и выходить из них (индивидуализироваться и самому творить новые формы) то есть быть самобытным. (Слободчиков, 1991, с.43. Каждая человеческая общность осуществляет определенную совместную деятельность, характеризуемую прежде всего её **со-держанием**, предметом. Способ совместного держания (со-держания) этого предмета, то есть характер распределения обязанностей, система взаимных ожиданий партнеров определяет форму совместности, характерную для данной общности.

Базовой для понимания современной ситуации взросления подростка является статья Б.Д.Эльконина «Кризис детства и основания проектирования форм детского развития» В этой статье он отмечает, что в настоящее время накопилось много свидетельств неблагополучия в детстве: например, ухудшение детского здоровья, рост преступности, распад сюжетно-ролевой игры, детского сообщества, увеличение случаев инфантилизма и т.д. Попытки его исправления – общая гуманизация отношений взрослых и детей, попытки восстановления различных видов детских деятельностей и форм общения и т.п., в том числе и восстановления детских организаций – ни к чему хорошему не приводят. Это связано, по его мнению, с тем, что все эти попытки носят частный, парциальный характер, а в настоящее время необходимо целостное представление о современном детстве, причем целостное не столько по охвату разных его сторон, сколько по методу мышления. То есть, необходим подход и позиция, с которых современное детство выступит целиком и можно будет утверждать нечто о его состоянии, нужен исторический подход к пониманию детства. Например, сюжетно-ролевая игра, описанная Д.Б.Элькониним, появилась в тот период исторического развития, для которого была характерна потеря форм участия детей в жизни взрослых и взрослых в жизни детей, потеря формы представленности детям взрослой жизни (т.е. идеальной формы), и дети заменили её игрой, в которой эти формы проигрывались.

Нынешний кризис, по мнению Б.Д.Эльконина, это кризис того детства, которое характеризуется:

1. Представленностью образа абсолютного взрослого – образа самостоятельного и ответственного действия;

2. Передачей этого образа через относительного взрослого и, следовательно, представленностью последовательных ограничений взрослости;
3. Представленностью дифференциации возрастов, выраженной в возрастной стратификации и символизации;
4. Представленностью связи возрастов, выраженной в ритуалах перехода из одного возраста в другой.

В настоящее время отсутствуют формы предъявления обществом социальных ожиданий подростку (раньше эту функцию худо-бедно выполняли пионерская организация и комсомол, которые несли в своей деятельности именно социальные задачи) – отсюда и инициатива в проявлении взрослого действия не появляется, а, появляясь – падает в пустоту, потому что в обществе нет особых форм поддержки этой инициативы. Нынешняя организация школьной жизни подростков, по сути – тормозит их взросление, искусственно задерживая их в системе отношений, свойственных младшему школьному возрасту.

Для общей социокультурной ситуации современного детства характерно обогащение состава видов деятельности, которые не являются символами взросления, а, наоборот, являются нейтральными по отношению к нему (музыка, живопись, спорт) в то же время в них возможны и есть свои критерии совершенства. Этим открыто новое пространство возможностей, новые горизонты культуротворчества, но взрослое сообщество не готово распорядиться этими возможностями.

В психологии понятие «Психологическая готовность к переходу в старшую школу» практически не обсуждалась. В традиционной школе в этом и не было особой нужды – преподавание в старшей школе практически ничем не отличалось, друзья-товарищи были прежние, да и учителя – в основном, те же самые. Социальные же задачи осуществлялись через деятельность детских общественных организаций. Другое дело – переход к профильному обучению. В конце девятого класса ребенок (школьник) должен сделать важный для себя выбор – выбор профиля обучения в старшей школе.

Как, на основании чего делается этот выбор? Какие качества, способности необходимы человеку для совершения этого выбора? Что стоит за этим выбором и на какие стороны жизни в ближайшем и отдаленном будущем влияет этот выбор?

Исследования психологов показывают, что в этом возрасте начинает только формироваться нравственно-ценностная основа личности, происходит ее **социальное** самоопределение, самоопределение относительного будущего стиля и образа жизни, но никакого реального профессионального самоопределения просто не происходит.

Еще в 1931 году немецкий педагог В.Штерн писал о том, что в примитивных культурах, где профессиональный выбор определен по факту рождения, или где невелико разнообразие профессий, проблемы выбора, как таковой нет. «Но чем сложнее становятся жизненные отношения, чем необозримее профессиональные возможности и чем дифференцированнее сами люди, тем менее самоочевидным становится выбор профессии, и *тем менее зрелым является подросток для этого акта*».

В современных условиях профессиональное самоопределение школьников затруднено рядом новых обстоятельств.

Во-первых, отсутствует ясный образ социального будущего, не ясны перспективы развития страны и общества в целом, социально-экономическая и политическая нестабильность общества, неустойчивость нормативно-ценностной системы в обществе не позволяет ребенку делать сколь-нибудь точный прогноз будущего; у ребенка отсутствует сам предмет самоопределения.

Во-вторых, в этих условиях существенно изменился и сократился сам «набор» доступных, известных и реально существующих профессий, изменилась престижность различных профессий в обществе, изменилось содержание даже давно существующих профессий.

В-третьих, исчезли многие из существовавших прежде источников информации о мире профессий – остановились фабрики и заводы и некуда стало проводить экскурсии, исчезли передовики производства, и, соответственно, встречи с ними, родители у многих детей также сменили за последние годы свои профессии и не могут ничего о них рассказывать, перестали сниматься и фильмы и телепередачи на производственную тематику.

В-четвертых, многими исследователями отмечается психологическая неготовность старшеклассников к профессиональному самоопределению ко времени окончания средней школы. Кроме того, в исследованиях обнаружена и удивительная неосведомленность старшеклассников о мире профессий вообще, о конкретном содержании даже известных им видов профессиональной деятельности.

Тем не менее, принятые решения о введении профильного обучения в старшей школе вынуждают нас готовить к этому подростков.

Для более полного понимания проблемы выбора воспользуемся моделью выбора, предложенной Д.А.Леонтьевым. Он рассматривает выбор как деятельность сравнения и оценки нескольких альтернатив (А) по определенным критериям (К) при помощи определенных процедур. В нашем случае альтернативы – это те профили обучения, которые предлагаются школой. Что же является критериями? Здесь наблюдается два прямо противоположных подхода: прошлые успехи ученика или его будущее.

Выбор как проектирование будущего, и является, с нашей точки зрения, в наибольшей степени соответствующим гуманистическим установкам, заявленным как основополагающие в Концепции модернизации образования. Но проблема заключается в том, что, во-первых, у подростка, в силу возрастано-психологических особенностей, отсутствует психологическое будущее. (Это показано в работах Ш.Бюлер, И.В.Дубровиной и других психологов).

Во-вторых, у него нет опыта ответственного выбора, который в концепции Д.Леонтьева есть «сравнение альтернатив по критериям».

Таким образом, мы обнаруживаем серьезную трудность в реализации идеи профильного обучения, связанную с психологической неготовностью старшеклассников к осуществлению выбора. Способом разрешения этой трудности является введение системы предпрофильной подготовки.

Исходя из обозначенных сложностей возраста (психологических особенностях девятиклассников) и особенностей задач, которые им необходимо решить в связи с переходом к профильному обучению, предпрофильная подготовка должна обеспечить решение двух типов задач: формирование у учеников способности к осознанному ответственному выбору и информирование учащихся и их семей об образовательных возможностях территориально доступной им муниципальной образовательной сети.

Школьники и их родители должны получить сведения о различных учреждениях общего, профессионального и дополнительного образования, где ребята смогут продолжить образование после основной школы. Целесообразно проведение школьных и межшкольных олимпиад, дней открытых дверей, издание информационных материалов, знакомящих школьников со спецификой требований и особенностями профильного обучения в различных учреждениях. По существу, информационная работа должна стать «содержательным путешествием» ребят по профессионально-трудовой и образовательной карте территории, для чего необходимо спланировать соответствующий маршрут, формы, даты, достичь конкретных договоренностей о времени и форме ознакомительных мероприятий с руководителями предприятий, образовательных учреждений, профильных школ и лицеев, техникумов и др.

Важно в это же время знакомить учащихся и с более отдаленной перспективой – основными предприятиями района и перспективами их развития, потребностями

рынка труда в регионе, возможностях получения различных профессий и условиями поступления в различные учебные заведения.

При планировании предпрофильной подготовки необходимо учитывать особый, сложный характер проблемы приобретения учащимся основной школы первоначального опыта принятия ответственного решения о выборе своего индивидуального маршрута в образовательном пространстве старшей профильной школы, на который указывалось выше. Как показывает многолетний опыт, готовность к ситуациям самоопределения оказывается недостаточной даже у учащихся одиннадцатого класса.

Профильная ориентация – это специально организованная деятельность, направленная на оказание учащимся психолого-педагогической поддержки в проектировании вариантов продолжения обучения в профильных и непрофильных классах старшей школы, в учреждениях профессионального образования. Профильная ориентация должна рассматриваться не только как помощь в принятии школьником решения о выборе направления и места дальнейшего обучения, она предполагает работу по повышению готовности подростка к социальному, профессиональному и культурному самоопределению в целом.

Подготовка учащегося к ситуациям выбора профиля обучения осуществляется поэтапно. Условно эти этапы можно обозначить:

- пропедевтический - по нашему мнению, он должен протекать все время обучения в основной школе, по крайней мере, начиная с седьмого класса, и быть направлен на формирования способности к осознанному выбору, на самопознание, на сознание собственных образовательных потребностей каждым учеником.
- основной - в период обучения в 9 классе – проектирование жизненного пути и образовательного маршрута, совершение образовательных, социальных и трудовых проб, моделирование видов образовательной деятельности, востребованных в профильной школе, и принятие решения в различных образовательных ситуациях;
- завершающий - при окончании 9 класса – окончательное оформление своего дальнейшего образовательного пути, принятие решения о выборе профиля обучения в старшей школе или иного вида образовательного учреждения.

На пропедевтическом этапе осуществляется:

- развитие общей способности ребенка к выбору через включение его в различные виды проектной деятельности, совершение общественно значимых действия через деятельность общественных объединений, включение ребенка в различные виды и формы дополнительного образования;
- презентация «образовательной карты» территории;
- формирование у ребенка социальной рефлексии, способности к осмыслению собственных поступков, их мотивов, к пониманию своих возможностей и потребностей, и понимание возможных путей их удовлетворения;
- предварительное исследование образовательных запросов школьников с учетом мнения их родителей, основных мотивов предстоящего выбора, интересов и склонностей детей.

На основном этапе предусматривается:

- обучение способам принятия решений о выборе индивидуального маршрута образовательной деятельности;
- совершение различных социально-образовательных проб с последующей рефлексией;
- организация процедур психолого-педагогической диагностики и самодиагностики, позволяющих строить версии о предрасположенности к тем или иным направлениям образовательной деятельности в условиях профильного обучения;

- анализ образовательных ситуаций, в которых создаются условия для выявления основных ограничителей (затруднений, проблем) свободы выбора профиля обучения

На завершающем этапе:

- реализуются «пробы выбора профиля обучения», серии эвристически ориентированных заданий, прогнозирующих соответствие личностной заинтересованности школьника в обучении на данном профиле, а также возможностей школьника требованиям избираемого профиля;
- используются «матрицы» и «схемы» альтернативного выбора, позволяющие формулировать, ранжировать и наглядно, «количественно» соотносить аргументы «за и против» совершаемого выбора профиля.

Целесообразно, чтобы в процедуре принятия окончательного решения участвовали и сам учащийся, и его учителя и родители, что может обнаружить отличия приоритетных мотивов профильной ориентации и помочь в совершении более правильного выбора.

При завершении предпрофильной подготовки выпускников основной школы желательно учитывать не только академические достижения и «портфолио», но и уровень социальной зрелости учащихся, выраженной в готовности к самостоятельному выбору профиля обучения.

Массив учащихся может быть дифференцирован, например, по следующим признакам:

- способные либо не способные к самостоятельному формулированию запроса к образовательному учреждению;
- связывающие либо не связывающие профильное обучение с дальнейшей образовательной и профессиональной деятельностью;
- обладающие либо не обладающие необходимым уровнем сформированности общеобразовательных способностей универсального характера, востребованных не только в том или ином профиле обучения, но и соответствующих им вариантах дальнейшего жизненного, профессионального и социального становления.

В соответствии с данными признаками с каждой группой учащихся профильная ориентация осуществляется дифференцированно и индивидуально.

Технологически процедура предпрофильной подготовки в девятом классе может строиться следующим образом. В начале 9-го класса, после знакомства всех учащихся и их родителей с новыми условиям образования, проводится однодневный интенсивный семинар-погружение, направленный на осмысление и проектирование учениками собственного будущего (различные варианты таких семинаров – см. *приложение*).

Итогом этого семинара может стать первый вариант образовательной программы ученика на 9-й класс, построенный исходя из его представлений о дальнейшем жизненном пути и из осознания собственных образовательных дефицитов. Здесь же может быть проведено более глубокое психолого-педагогическое изучение личности учащегося. В конце семинара происходит презентация курсов по выбору на первую четверть, и выбор учеником одного из них.

Затем на протяжении четверти ученик реализует свой выбор в одном из курсов, проектов и т.п. Итогом этого образовательного цикла становится не только сдача зачета по курсу, но и рефлексия полученного опыта, уточнение образовательной программы, образа своего будущего и т.п.

Таким образом, весь учебный год строится как 3-5 таких циклов, каждый из которых включает в себя своеобразный «запуск» образовательного процесса, диагностику и самодиагностику, самоопределение, обучающий этап, рефлексия, уточнение самоопределения и следующий образовательный этап. Исходя из базового объема предпрофильной подготовки примерно в 100 часов, объем профильной

информации и ориентации школьников в 9 классе можно определить величиной примерно в 24 часа, при этом желательно не менее 6 часов отвести на ее завершающий этап.

Для эффективной организации профильной ориентации должны быть использованы ресурсы социокультурной среды, учреждений профессионального и дополнительного образования, позволяющие раскрыть перед учащимися потенциал внешнего образовательного пространства, востребованный в старшей профильной школе.

По нашему мнению, готовность к переходу в старшую школу и выбору профильного обучения предполагает:

- Способность к построению образа собственного будущего у ребенка;
- Выраженность ценностных ориентаций, связанных с образом желаемого будущего, и соответствующими ему направлениями послешкольного образования;
- Знание того, через какие виды профессиональной, социальной и предметной деятельности это будущее может быть осуществлено;
- Представленность индивидуально выраженных целей образования и профильного обучения;
- Представление о тех компетентностях, которыми необходимо обладать для достижения этого будущего;
- Знание себя, своих ресурсов и возможностей, а также дефицитов;
- Наличие опыта приложения усилий по освоению образовательного материала, освоению ключевых компетенций, востребованных в профильном обучении.
- Представление об образовательных возможностях социума, других способах выработки у себя необходимых компетентностей и продолжения образования;
- Умение делать осознанный ответственный выбор.

Схема интеграции основ выбора профессии в школьную программу

Содержание	Общие принципы деятельности	Развиваемые умения/навыки	Методы	Ресурсы/средства
Каковы мои способности? Каковы мои интересы? Каковы мои потребности? Каковы мои ценности?	Для целей самопознания необходим самоанализ, поддержка учителя и желание узнать больше о себе; приобретенные таким образом знания будут более удовлетворительными и полезными. Процесс самоанализа не прекращается на протяжении всей учебы в школе, поскольку личность эволюционирует в течение всей жизни	1. Цель: Развитие самопознания 1. Умение задавать себе вопросы о себе самом. 2. Умение реалистично себя оценивать. 3. Умение прислушиваться к мнению других. 4. Умение использовать тесты, оценочные шкалы, опросники и т.д.	Традиционные занятия Беседы Практические упражнения Участие в проектах Разработка конкретный тем Игры Ролевые игры	Людские ресурсы: родители, консультанты, работодатели, классные руководители, психологи, друзья, члены общины и т.д. Библиотеки Театры. Посещение предприятий Печатные материалы Визуальные и аудиальные средства Информатика
Как подготовиться к переходу в следующий класс? Как найти место профессионального обучения? Как после школы приступить к следующей работе? Как изменить специализацию и/или место работы.	Понимать необходимость дальнейшего самосовершенствования. Знать, какие предметы тебе наиболее пригодятся. Понимать, что школа – это подготовка к труду. Понимать, что означает «Быть полезным обществу гражданином» Понимать значение досуга и свободного времени. Уметь строить свои отношения с другими.	2. Цель: Подготовка к переменам в жизни. Знание формальных процедур приема на работу Умение завоевывать уважение работодателя Умение трудоустроиться Умение получать информацию Умение устанавливать контакты. Умение приспосабливаться к переменам.	Из вышеупомянутых методов выбрать наиболее подходящие или прибегнуть к другим	Выбрать наиболее эффективные для достижения этой цели средства или изыскать другие.

Структура профильного обучения

Важнейшим вопросом организации профильного обучения является определение структуры и направлений профилизации, а также модели организации профильного обучения. При этом следует учитывать, с одной стороны, стремление наиболее полно учесть индивидуальные интересы, способности, склонности старшеклассников (это ведет к созданию большого числа различных профилей), с другой – ряд факторов, сдерживающих процессы такой во многом стихийной дифференциации образования:

Модель общеобразовательного учреждения с профильным обучением на старшей ступени предусматривает возможность разнообразных комбинаций учебных предметов, что и будет обеспечивать гибкую систему профильного обучения. Эта система должна включать в себя следующие типы учебных предметов: базовые общеобразовательные, профильные и элективные.

Базовые общеобразовательные предметы являются обязательными для всех учащихся во всех профилях обучения. Предлагается следующий набор обязательных общеобразовательных предметов: математика, история, русский и иностранные языки, физическая культура, а также интегрированные курсы обществоведения (для естественно-математического, технологического и иных возможных профилей), естествознания (для гуманитарного, социально-экономического и иных возможных профилей).

Профильные общеобразовательные предметы – предметы повышенного уровня, определяющие направленность каждого конкретного профиля обучения. Например, физика, химия, биология – профильные предметы в естественнонаучном профиле; литература, русский и иностранные языки – в гуманитарном профиле; история, право, экономика и др. – в социально-экономическом профиле и т.д. Профильные учебные предметы являются обязательными для учащихся, выбравших данный профиль обучения.

Элективные курсы – обязательные для посещения курсы по выбору учащихся, входящие в состав профиля обучения на старшей ступени школы. Элективные курсы реализуются за счет школьного компонента учебного плана и выполняют две функции. Одни из них могут «поддерживать» изучение основных профильных предметов на заданном профильным стандартом уровне. Например, элективный курс «Математическая статистика» поддерживает изучение профильного предмета экономики. Другие элективные курсы служат для внутрипрофильной специализации обучения и для построения индивидуальных образовательных траекторий. Например, курсы «Информационный бизнес», «Основы менеджмента» и др. в социально-гуманитарном профиле; курсы «Химические технологии», «Экология» и др. в естественнонаучном профиле. Количество элективных курсов, предлагаемых в составе профиля, должно быть избыточно по сравнению с числом курсов, которые обязан выбрать учащийся. По элективным курсам единый государственный экзамен не проводится.

При этом примерное соотношение объемов базовых общеобразовательных, профильных общеобразовательных предметов и элективных курсов определяется пропорцией 50:30:20.

В настоящее время разработаны примерные учебные планы для следующих профилей:

- Естественно-математический профиль**
- Социально-экономический профиль**
- Гуманитарный профиль**
- Технологический (информационные технологии)**

Универсальный профиль.

Кроме того, для гуманитарного и технологического профилей предполагается возможность более узкой специализации внутри названного профиля; нам представляется, что такая же специализация возможна и внутри естественно-математического профиля.

Нам представляется достаточно очевидной связь конкретного профиля с последующим образованием, однако при проведении работы в конкретном учебном заведении необходимо выяснить, как именно устроены профили в нем. Здесь выделяются следующие различные варианты:

- Ориентация на определенный факультет определенного ВУЗа; тогда профиль зачастую имеет смысл подготовки к вступительным испытаниям или сдаче соответствующих экзаменов (ЕГЭ);
- Профиль как углубленное изучение определенной области знаний, без привязки к конкретному ВУЗу;
- Профиль как возможность реализации индивидуальной образовательной программы.

Понятно, что эти ситуации требуют различной работы с учениками в школе. В первом случае выбор профиля как бы «привязывает» человека к будущей специальности, в третьем же – предоставляет возможность дальнейшего проектирования и перепроктирования жизни, уточнения выбора.

Вариант программы предпрофильной подготовки

№	Тема	Час.
1.	Запуск. Формирование жизненной перспективы	4
2.	Презентация социально-образовательной карты социума	2
3.	Профорориентационные игры на осознание различных смыслов трудовой деятельности	2
	<i>После этого целесообразно провести первый цикл элективных курсов предпрофильной подготовки</i>	
4.	Рефлексия результатов первого цикла элективных курсов. Психологическая диагностика на осознание своих интересов, склонностей и возможностей	2
	<i>Второй цикл элективных курсов предпрофильной подготовки.</i>	
5.	Рефлексия результатов второго цикла элективных курсов. Психолого-педагогическая диагностика.	1
6.	Обучение выбору. Выбор как деятельность.	4
	<i>Третий цикл элективных курсов.</i>	
7.	Рефлексия, психолого-педагогическая диагностика	1
8.	Деловые игры, направленные на осознание своих возможностей и дефицитов.	3
	<i>Четвертый цикл элективных курсов</i>	
9.	Рефлексия, психолого-педагогическая диагностика	1
10	Обсуждение различных вариантов выбора, их оценка, построение вариантов будущего, индивидуальных образовательных программ.	4
	Всего	24

Игровые процедуры, направленные на формирование готовности к выбору профиля обучения.

Формирование жизненной перспективы у старшеклассников

Говоря о сопровождении социального и профессионального самоопределения старшеклассников, о формировании у них психологической готовности к окончанию школы, мы считаем важным решение следующих задач:

1. Формирование у старшеклассника образа желаемого будущего, временной трансспективы, ощущения неразрывности времени в собственной жизни и непрерывности самой жизни.
2. «Наполнение» этого мира многообразием профессиональных деятельностей, которые позволяют создавать и поддерживать существование этого мира.
3. Построение образа личного будущего и «размещение» себя в этом профессиональном мире.
4. Построение индивидуальной образовательной и деятельностной траектории, позволяющей реализовать образ собственного будущего.

Для решения этой задачи нами разработана активизирующая игровая процедура.

Общий ход процедуры.

Проводить ее лучше в интенсивном режиме, в течение одного дня с погружением, или двух учебных дней при условии освобождения от учебных занятий. Общая продолжительность процедуры - 12-16 академических часов.

Для проведения процедуры необходимы яркие маркеры (по одному на каждого участника), большие листы бумаги - ватман, но может сгодиться и рулонная оберточная или, на худой конец, обратная сторона обоев, доски, на которые можно крепить бумагу. Хорошо бы обеспечить аудио- и видео - запись, позволяющие осуществлять обратную связь. Тренинг проводится в отдельном помещении; для проведения некоторых процедур нужны дополнительные помещения. Мебель должна допускать возможность реорганизации пространства по ходу занятий.

Этапы работы.

1. После небольшого вступительного слова, объяснений целей, задач, правил и программы работы группы проводится игровая процедура «Эпитафия», описанная Н.С. Пряжниковым. Участникам предлагается «придумать» какого-то человека (обычно это бывает сверстник или человек младшего возраста) и, называя по очереди какие-либо события его жизни, «прожить» с ним всю жизнь (более подробное описание процедуры – см. ниже).

Эта процедура позволяет участникам настроиться на работу, задуматься о смыслах и истинных ценностях человеческой жизни, о своих собственных ценностях. Организаторам тренинга она позволяет построить представление об участниках тренинга, их настроенности на работу, жизненных и профессиональных представлениях и ожиданиях.

Многолетний опыт проведения этой процедуры позволяет поделиться следующими наблюдениями: подростки, юноши и девушки (а мы проводили эту процедуру и со студентами различных факультетов университета) действительно не связывают свое будущее с конкретной профессиональной деятельностью. Никак с ней не связано и материальное благополучие; в большинстве случаев герой игры становился богат или благодаря внезапному наследству, или выигрышу в лотерею. Контроль собственной жизни охватывает не более 10-летней перспективы у студентов и 5 – 8 лет у школьников. В более отдаленной перспективе начинают использоваться мифы, почерпнутые в основном из телесериалов.

2. Чаще всего для построения временной транспективы применяются процедуры «Круги времени» и «Линия жизни», описанные в работах А. Кроника и Е. Головахи.

Участников тренинга просят представить себе свою жизнь, подумать о своем понимании времени, и изобразить в виде кругов прошлое, настоящее и будущее. Участникам предлагается самим посмотреть на свои рисунки, оценить соотношение (по площади, расположению, связности) представлений о времени и записать эти размышления в свои тетради. Эта процедура вызывает большие трудности у детей группы риска. Часто неприятные события прошлого вытеснены и них в подсознание, а на проектирование будущего, в силу его неопределенности, наложен мораторий. Поэтому не нужно настаивать на большом количестве событий, можно рекомендовать рассмотреть события ближайшего будущего - контрольная по математике, поездка на экскурсию, выходной и т.п. Кстати, такие процедуры учат подростков ценить время, понимать, что даже мелкие дела могут стать событиями. Можно, например, при рассмотрении экскурсии как события пофантазировать, что может произойти во время экскурсии сажного для подростка – встреча со старым знакомым, интерес к предмету экскурсии, получение нового знания, важного для жизни и т.п.

После этого участникам предлагается представить всю свою жизнь, от рождения до смерти, и выделить из нее самые важные события (обычное число событий – 10 – 20). Затем участники, анализируя эти события, определяют такие параметры как контроль собственной жизни, эмоциональную окрашенность прошлого, настоящего и будущего, locus контроля, связность жизни, содержание событий.

Обычно эта процедура подтверждает выводы игры «Эпитафия» – практически отсутствуют события, связанные с профессиональной деятельностью, контроль жизни охватывает обычно 10 – 15-летний отрезок, будущее слабо связано с настоящим и прошлым.

Эти процедуры имеют тройной смысл для организатора: во-первых, они выступают средством диагностики готовности к профессиональному самоопределению; во-вторых, средством мотивации участников на работу; в-третьих, это уже работа участников над собой, понимание и осмысление своих проблем, целей и смыслов.

3. Построение индивидуальных и групповых представлений о будущем. Участники разбиваются на группы численностью 5 –7 человек. Поскольку эта процедура обычно проводится в школьном классе, где все уже достаточно хорошо знают друг друга, ведущему важно организовать группы таким образом, чтобы в одну группу не входили близкие друзья, чтобы участники процедуры перемешались по возможности, случайным образом.

Группам предлагается задание: с помощью одного из предложенных ассоциативных средств выразить свои представления о будущем. В качестве возможных языков предлагаются зрительные, вербальные или звуковые ассоциации на слово «Будущее», скульптура, пантомима, «Дерево», логическая схема и др.

Группы работают самостоятельно в соответствии с инструкцией. Время на работу в группах 20 -30 минут. При этом важно строгое соблюдение инструкции – участники групп «зрительные» и «вербальные» ассоциации работают строго индивидуально, а группа лишь суммирует их результаты; во-вторых, необходимо в группах соблюдение требования безоценочности и абсолютного принятия всех ассоциаций; и, в-третьих, очень важно невмешательство взрослых, психологов в содержание работы групп. Наш опыт показывает, что даже простое присутствие взрослого, постороннего человека в группе снижает творческий потенциал, изменяет содержание ассоциаций в сторону социальной желательности.

С другой стороны, в силу непривычности задания, бедности ассоциативного поля, неуверенности в себе, у подростков группы риска могут возникнуть трудности

при его выполнении. Поэтому ведущему или его ассистентам важно ненавязчиво осуществить «запуск» работы групп, самому продемонстрировать некоторые возможные ассоциации, варианты решения заданий, поддержать те попытки, которые ребята будут делать самостоятельно.

После выполнения задания группы предъявляют «плоды своих трудов»; при этом важно, чтобы на презентацию выходили все участники группы. Слушатели и зрители оформляют свое понимание через задавание вопросов. При презентации важным является сохранение принципа безоценочности и не соревновательности.

Четвертый этап работы – обсуждение полученных результатов, выделение в полученных образах будущего желательного, притягательного, и, наоборот – нежелательного, построение образа идеального будущего. Это позволяет выделить проблемы, задачи, которые необходимо решить для приближения идеального будущего. Проводится методом мозгового штурма и рейтинговым голосованием.

На следующем, пятом этапе участники разбиваются на новые группы – в соответствии с теми проблемами, которые они считают особенно важными для себя, которые они сами готовы решать. Содержанием работы групп является определение видов труда, профессий, которые необходимы для решения выявленных и выбранных проблем.

После этого целесообразно устроить для ребят встречу с некоторыми представителями тех профессий, которые, по их мнению, своим трудом «приближают Будущее». Поскольку заранее нельзя предсказать, какие именно профессии появятся в списке, можно просто пригласить известных в городе людей, родителей, которые успешны в трудовой деятельности и любят свою работу. Это позволит ребятам построить более зрелое представление о мире профессиональной деятельности, о требованиях профессии к человеку, о возможных преимуществах, перспективах различных видов профессиональной деятельности.

Затем ребята из названного и откорректированного после встречи с профессионалами списка проблем выбирают ту, которой хотели бы заниматься. Формируются новые рабочие группы, и они в течение примерно часа разрабатывают проект деятельности по выбранной проблеме, и свое собственное место в решении этой проблемы. Группы докладывают результаты своей работы на общем заседании.

Иногда в результате этого этапа у ребят появляются предложения, направленные не в далекое будущее, а буквально в завтрашний день – они обнаруживают реальные проблемы школы, микрорайона, и разрабатывают конкретные социальные проекты, которые реализуют во внеурочное время.

Следующий этап – рефлексия и самодиагностика – проводится индивидуально, по инструкции ведущего. Ребятам предлагается определить, какими знаниями, умениями личностными чертами должен обладать представитель той профессии, которую они выбрали. Происходит выборочное обсуждение представлений о профессионалах, в них вносятся необходимые коррективы.

Затем ребятам предлагается по десятибалльной шкале оценить выраженность и развитость у себя необходимых знаний, умений, личностных особенностей. На этом этапе ребятам необходима индивидуальная консультация психолога.

После этого проводится психологическая диагностика выраженности различных личностных черт, которая позволяет ребятам уточнить результаты самодиагностики. Этот этап требует тонкой индивидуальной работы с каждым учащимся; поэтому здесь привлекаются либо дополнительные консультанты-психологи, либо устраивается достаточно длительный перерыв в работе (может быть, на несколько дней), в ходе которых с ребятами проводятся индивидуальные консультации. Мы считаем принципиально недопустимым использование компьютерной диагностики с выдачей

результатов самим подросткам или их самостоятельную работу с ключами и подсчет баллов по шкалам, как это советуют некоторые практики.

На основании результатов диагностики каждый ребенок при помощи психолога составляет индивидуальную программу образования и личностного развития, в осуществлении которой ему в дальнейшем помогает вся социально-педагогическая и психологическая служба школы.

Эта программа включает следующие пункты:

- Определение дальнейшей жизненной цели (мечты).
- Определение профессиональных намерений (области профессиональной деятельности).
- Определение ближайшей жизненной цели (на 3 года) и этапов её достижения.
- Описание путей получения интересующей профессии.
- Описание требований к личностным и профессиональным качествам.
- Самооценка.
- Разработка индивидуальной программы образования и развития, а также определение тех образовательных профилей, через которые возможно получение требуемого образования.

Опыт проведения этого тренинга позволяет делать выводы о некоторых профессиональных представлениях и устремлениях современных школьников.

Во-первых, у многих из них на самом деле очень мрачное представление о будущем. Второе. Среди профессий чаще выбираются не деятельностные, конструктивные, действительно изменяющие мир, а обучающе-пропагандистские. Поэтому после этой процедуры (или в ходе её целесообразно провести такие игры, как «Необитаемый остров», «Чудо-мастер», «Пресс-конференция» и другие.

Литература.

1. Гинзбург М.Р. Психологическое содержание личностного самоопределения.// Вопросы психологии, 1994, №3.
2. Головаха Е.И., Кроник А.А. Психологическое время личности. - Киев, 1984.
3. Пряжников Н.С. Профессиональное и личностное самоопределение в ранней юности. - М.- Воронеж, 1996.

Игровая процедура «Эпитафия»

Это групповая методика, предназначена для того, чтобы участники процедуры задумались о жизни, о важнейших событиях в ней и т. д. ...Возрастной диапазон игры – практически не ограничен – от 14 до 40 лет. Оптимальное число участников – 10 – 15 человек. Если это целый класс, лучше, чтобы дети разбились на пары, и каждая пара играла, как один человек.

Эту методику можно рассматривать как проективную, позволяющую выяснить групповые представления о будущем, об отношении к миру, о преобладающих ценностях в сознании участников.

Игра начинается с вступительного слова ведущего: «Представьте себе, что вы приехали в чужую страну, в незнакомый город, и, гуляя по нему, случайно забрели на кладбище. Вы гуляете по нему. Читаете надписи на могилах: «Иванова Марфа. Родилась в 1900, умерла в 1980, прожила 80 лет. Никифоров Степан. Родился в 1920, умер в 1945, прожил 100 лет. Васильева Марина. Родилась в 1910, умерла в 2000г. Прожила 30 лет»..(можно назвать еще цифры, главное, чтобы количество «прожитых лет» не равнялось арифметической разности).

После этого ведущий обращается к слушателям: «Вы не заметили ничего странного?». Ну конечно, несоответствие дат. А давайте подумаем, почему это может быть? Ошибка каменотеса? – нет. Тогда что?» Участники высказывают различные мнения, их обсуждают. Ведущий должен подвести участников к тому, что на этом

волшебном кладбище количество прожитых лет измеряется количеством добрых, полезных дел, совершенных человеком при жизни, тем, насколько полноценную жизнь он прожил.

Дальше высказывается предложение: «Давайте придумаем жизнь человека в этом волшебном городе». Можно с участниками сразу обсудить различные варианты: или придумаем до определенного «физического» возраста, или до определенного возраста на «волшебном кладбище», или просто придумаем, как получится.

Участники садятся в круг. Первый участник придумывает исходные данные – возраст, пол, состав семьи, место работы родителей, интересы, увлечения ребенка, как учиться (если школьник) и т.д., насколько хватит фантазии. Каждый следующий участник придумывает событие в жизни героя, придерживаясь следующих правил: интервал между событиями (по крайней мере, до 30 лет) не должен превышать 3 года, и события должны быть логически связаны друг с другом. Игра продолжается столько кругов, сколько нужно, чтобы выполнить первоначальную договоренность (до смерти героя). А затем происходит обсуждение.

Первый вопрос – сколько лет на этом волшебном кладбище мы бы дали нашему герою? Ответ каждый пишет у себя на листочке, затем эта цифра называется вслух. Авторы смой «короткой» и самой «продолжительной» жизни просят объяснить свои соображения, затем высказываются все желающие.

Следующий вопрос: почему герой прожил именно такую жизнь? Какие личные качества ему помогли в этом, какие – мешали? Каковы обстоятельства его жизни? Кто хозяин его жизни – он сам или различные обстоятельства жизни? Какие его действия вы могли бы назвать ошибочными? Почему?

Как правило, с первого раза не удается сочинить достаточно насыщенную жизнь, часто ребята просят сыграть в эту игру еще раз, чтобы получилось лучше, но и это мало помогает.

Игра позволяет понять отношение ребят к их будущему, к профессиональной деятельности, к семье, родителям, жизненным ценностям и т.п. Обсуждение игры позволяет ребятам понять роль различных событий в жизни, и их влияние на будущее.

Игра может служить источником информации для разработки программы профессионального консультирования с учетом выявленных проблем, потребностей и представлений.

Временная транспектива.

Целью этого упражнения является помощь клиенту в осмыслении его жизни, построении временной перспективы, планировании жизни.

Чаще всего для построения временной транспективы применяются процедуры «Круги времени» и «Линия жизни», описанные в работах А. Кроника и Е. Головахи.

Небольшое вступительное слово ведущего посвящено осмыслению понятий «время», «событие», связи и взаимного влияния различных событий на общий ход жизни.

После этого участников тренинга просят представить себе свою жизнь, подумать о своем понимании времени, и изобразить в виде кругов прошлое, настоящее и будущее. Никаких дополнительных инструкций не дается. Участникам предлагается самим посмотреть на свои рисунки, оценить соотношение (по площади, расположению, связности) представлений о времени и записать эти размышления в свои тетради.

После этого участникам предлагается представить всю свою жизнь, от рождения до смерти, и выделить из нее 5 самых важных событий, неважно, из прошлого, настоящего или будущего. Это обстоятельство нужно повторить несколько раз, потому что у участников часто бывают вопросы, связанные с будущим (как о нем писать, ведь оно же ещё не случилось?). Второе, что нужно подчеркнуть – необязательность соблюдения последовательности событий – как вспомнилось (представилось) – так и

писать. Записывать события нужно в столбик, одно под другим, оставляя справа около 5 см для последующего анализа. Важно еще сказать, что пишут это участники для себя, никто их записей читать не будет, поэтому можно быть предельно искренним. Если все же какое-то событие очень неприятно или стыдно для автора, то его можно зашифровать.

Через 3-5 минут ведущий говорит: «Представили? Записали? А теперь напрягитесь еще раз и представьте (вспомните) еще 5 событий и также запишите их ниже в столбик.

После 3-5-минутной работы участникам предлагается записать еще столько событий, сколько они смогут представить, и дается время для выполнения этого задания.

После этого участниками предлагается справа от событий сделать 4 узких столбца для анализа собственной жизни.

В первом столбце участникам предлагается оценить удаленность каждого события от настоящего: записать со знаком «+n» события будущего, где n – количество лет, через которое это событие произойдет, и «-n» - события прошлого, где n - сколько лет назад это событие произошло. Посчитав арифметическую сумму всех событий, мы можем определить «психологический возраст» автора, ориентацию его на прошлое или на будущее.

Во втором столбце участникам предлагается оценить «качество» этих событий для себя – от +5 до -5, где +5 – это очень радостное, приятное событие, а -5 самое неприятное событие в жизни человека. Подсчитав арифметическую сумму, мы также можем определить степень оптимизма участника.

В третьем столбце участников просят буквой отметить причину или источник события: Я – это если причина события – собственные действия участника, Д- другие люди, и С – случай. Так можно определить преобладающий локус контроля.

И, наконец, в последнем столбце можно проанализировать содержание событий: Р- работа, профессия, Л – личная жизнь, С.- семья, О – общественные события и т.д. У одного события может быть несколько обозначений. Таким образом можно определить, в каких именно сферах протекает основная жизнь человека.

Это упражнение позволяет участникам задуматься о своей жизни, о своей ответственности за жизнь, о необходимости её планирования.

Ориентационный смысл этой игры заключается в том, что она дает возможность проектировать собственные действия, направленные на достижение тех событий будущего, которые зависят от автора. В числе этих событий может оказаться и выбор образовательного профиля.

Тренинговая игра «Сказочная драма» (Вачков И. Школьный психолог, 2000, №7 (февраль)).

Эту игру целесообразно проводить после какой-либо диагностической процедуры, например, «За и против», или другой, где ребята узнают нечто о своих личностных качествах. Дети любят такие тесты, но что потом делать с результатами, если они не удовлетворяют ребенка – непонятно даже самим психологам, не говоря уже о детях. Как раз для того, чтобы дети научились ценить себя и свои особенности, чтобы они могли научиться обращать недостатки в достоинства, и предназначена эта игра.

Выявленные в ходе игры дефициты помогут школьникам составить индивидуальные образовательные траектории, а наиболее ценные качества – стать ресурсом развития.

Игру лучше проводить в достаточно подготовленной группе, участники которой уже прошли достаточный путь рефлексии и способны прямо говорить о своих достоинствах и недостатках. Оптимальный состав участников – 10-15 человек.

Инструкция ведущего.

Практически у каждого человека имеются недостатки. Относиться к ним можно по-разному: кто-то из всех сил борется с ними, как со злейшими врагами, кто-то принимает их как естественную и гармоничную часть самого себя.

Если задуматься над самим словом «недостатки» то легко увидеть, что оно означает не «отрицательные стороны», «негативные качества» а что-то такое, чего нам не хватает. Иными словами, фразу «Я – ленивый» можно произнести иначе: «Мне не хватает трудолюбия»; «Я – робкий, застенчивый» - легко переформулировать так: «Мне не хватает уверенности в себе, решительности». Тогда становится ясно, что именно нужно развивать в себе. Наверное, это продуктивнее, чем бороться с негативными качествами. Верно?

Итак, предлагаю вам подумать минуту и выбрать то качество, которое, как вам кажется, развито у вас недостаточно. Произносить вслух это его определение совсем не обязательно – просто кивните, когда определитесь с ним.

Участники задумываются. Последняя фраза ведущего предназначена для тех, кто пока не готов к открытому самопредъявлению. Хотя, как показывает опыт, в большинстве случаев участники открыто говорят о своих недостатках. После того, как ведущий получил от всех вербальные или невербальные сигналы о сделанном выборе, он продолжает игру.

Ведущий. А теперь я прошу вас вспомнить какого-нибудь сказочного героя, который обладает в полной мере тем качеством, которое вы хотели бы воспитать в себе. Совсем необязательно, чтобы это был положительный персонаж. Важно только, чтобы то, чего вам не хватает, он имел в достатке.

Как показывает опыт, это задание более сложное, чем первое. Ведущий может назвать наиболее известных сказочных персонажей или, если возник такой вопрос, согласиться на выбор не сказочного, а литературного или киногероя. На наш взгляд, лучше все же оставаться в рамках сказочной тематики.

Ведущий. Итак, все ли выбрали для себя героя? Нет? Кому не удалось? Те, кто пока не сумел этого сделать, желаете ли вы получить помощь от группы?

После того, как все сделали выбор, по просьбе ведущего каждый по кругу называет своего персонажа. Разумеется, качество, на основании которого именно этому герою было отдано предпочтение, не объявляется. К этому моменту наиболее прозорливые начинают догадываться, для чего все это было сделано.

Ведущий. Таким образом, у нас Лена – Золушка, Артем – Карлсон, Маша – Колобок и т.д. Дальше все участники произвольно (по счету, по цвету одежды, по гороскопу и т.п.) делятся на команды по 4–5 человек.

Ведущий. Вот теперь мы приступаем к самому главному. Каждая команда – это театральная группа, которая через 15-20 минут покажет нам небольшой спектакль на тему (Новый год, День знаний, День рождения, Любовь, Осень, Три поросенка, Золушка и т.д.). Роли, которые вам предстоит играть, уже заданы.

Команды уходят ставить спектакли. Ведущему необходимо заранее подготовить отдельные помещения для каждой команды, где никто не будет мешать участникам. Опыт показывает, что за 20 минут можно создать яркое драматическое произведение. Спустя определенное время команды собираются в тренинговой комнате и в порядке, определенном жеребьевкой, демонстрируют созданные спектакли. Обсуждение проводится только после того, как выступили все группы. Сначала происходит обмен чувствами, неструктурированная рефлексия.

Примерные вопросы для обсуждения:

- ❖ Как проходил процесс создания спектакля?
- ❖ Сложно ли было найти идею, объединяющую таких разных героев?
- ❖ Угадали ли зрители, нехватку каких именно качеств играли актеры?

- ❖ Удалось ли каждому актеру сыграть не просто выбранного персонажа, но и продемонстрировать нужное качество?
- ❖ Какие чувства вы испытывали, играя героя, так не похожего на вас?
- ❖ Понравилось ли вам быть обладателем качества, которого, как вам кажется, вам недостает?
- ❖ Могли ли вы обойтись своими качествам при решении сказочной проблемы?

Проведенное упражнение должно стать прологом к обсуждению и глубокому осмыслению участниками группы своих недостатков и достоинств. Оно способствует развитию навыков рефлексии, уточнению Я-образа, выработке позитивного самоотношения. Интересно, что в конце игры уже никто не скрывает задуманное качество.

Эффект от этого упражнения может быть разным: кто-то, опробовав новую роль и примерив непривычное для себя качество, вдруг понимает, что способен перенести эту роль и в жизнь, кто-то неожиданно осознает, что выбранное им качество настолько чуждо ему, что мешает проявлению его подлинного Я, и отказывается от желания развивать это «достоинство».

В любом случае это упражнение может быть использовано в целях развития самосознания, выработки индивидуальной образовательной траектории, выбора оптимальной сферы трудовой деятельности.

Витязи на распутье

(Автор – Т.Земских. См. Школьный психолог, 1999, №16.)

Общеизвестен факт, что жизнь полна возможностей. Каждый день нам приходится делать какой-нибудь выбор: иногда примитивно-бытовой, иногда определяющий дальнейшую судьбу. Поэтому умение делать сознательный выбор и нести ответственность за него необходимо каждому для полноценной счастливой жизни. Именно на формирование способности ответственного выбора направлена данная игровая процедура.

Игра проводится со всем классом (Возможно объединение двух-трех классов, но не более 50 человек). Наиболее оптимальный возраст – 7-8 классы. В начале игры вводится жесткое условие: на первом этапе обязательно участие всех учеников класса. С ними проводится эмоциональная разминка с помощью любых известных ведущему методик (минут 10- 15). В конце разминки детям предлагается занять в классном кабинете любое удобное для себя место.

После этого детям предлагается сделать выбор: остаться в игре и быть в ней до победного конца, либо выйти из неё. И только после этого начинается собственно игра.

Дети выходят на перекресток к камню-указателю (это может быть закомуфлированная школьная парта) с традиционными тремя стрелками: «Налево пойдешь – веселье найдешь! Без печали и забот время рядышком пройдет!»; «Направо пойдешь – отметку найдешь! Время даром не теряя, сможешь проявить себя. Главное в жизни – учение – свет, даром не трать молодых своих лет!»; «Прямо пойдешь – себя обретешь! Здесь не веселье тебе, не учеба, а коллективная жизнь и работа». Никакой более подробной информации о содержании путей участники не имеют.

Участники обсуждают все возможные варианты, но выбор делает каждый самостоятельно.

После этого участники расходятся в соответствии со сделанным выбором.

Первый путь – веселье – это дискотека. В течение двух часов подростки наедине без вмешательства и контроля со стороны взрослых (при соблюдении общих правил жизни, естественно), но с музыкой, телевизором, компьютером и т.д.

Второй путь – отметки и учеба – возможность получения консультации от самых любимых и опытных педагогов по наиболее важным вопросам учебы.

Третий путь - игра-дискуссия «Необитаемый остров». Все участники этой группы – жители острова, они сами создают тот мир, который для них интересен. Для придумывания «легенды» острова участники разбиваются на три группы: географы истории законодатели. Они придумывают и затем общие голосованием выбирают историко-географическое положение острова (он должен быть достаточно удаленным от Большой Земли), форму общественно-государственного устройства, способ добывания средств к существованию.

Затем формируются органы островного самоуправления, и они решают основные проблемы жизнеустройства: какие виды деятельности нужно организовать на острове и как распределить их между островитянами, чтобы обеспечить нормальное существование (в случае необходимости организаторы могут «подбросить» бую, эпидемию или нашествие каких-нибудь врагов). Это позволяет детям понять важность различных видов труда, их взаимодействие и т.п.

Дальше «вбрасывается» ситуация: «Однажды ночью, во время сильного шторма, на остров выбросило большое количество бревен, пригодных для постройки корабля». Необходимо принимать решение – что делать? Подобных ситуаций может быть несколько, важно, чтобы два часа были заняты совместной деятельностью. Необходимо зарезервировать некоторое время для обсуждения островной жизни.

После этого все группы («дискотека», «учеба» и «остров») возвращаются в класс и детям снова предлагается сесть так, как удобно. Происходит обсуждение работы всех групп, понимание того, что поняли, чему научились.

Как правило, самой продуктивной, эмоционально насыщенной оказывается работа группы «Остров», но можно найти полезное содержание (даже через негативные переживания) и в работе остальных групп.

Результатом этой работы является построение представлений о многообразии видов человеческой деятельности, профессий, необходимых для выживания человека, а также требованиях к личности, предъявляемых профессией. И опять у участников появляется возможность обсуждения путей приобретения различных профессий, способов работы над собой.

Игра-дискуссия «Зарботная плата работников» (ЗПР)

(Н.С.Пряжников)

Цель - актуализировать в сознании участников необходимость осмысления проблемы справедливости и несправедливости в оценке труда разных специалистов.

Игра проводится с учащимися 8-11 классов или со взрослыми (студентами, слушателями различных курсов). Продолжительность игры – 40 – 90 минут и более. Желательно работать в аудитории, где есть обычная доска с мелом.

Процедура игры.

1. Каждый участник рисует таблицу:

Коэфф ициент значим ости	Универсальные критерии оценки справедливой оплаты труда	Профессии для сравнения		
		1	2	3
		Соотношение реальных зарплат и зарплат «по справедливости»		
		1	2	3
	<i>Итого</i>			
	Соотношение в % зарплат по справедливости (за 100% принимается профессия, набравшая наибольший балл)			
	Соотношение в % реальных			

	зарплата (за 100% - профессия оплачиваемая выше других)			
--	---	--	--	--

2. В графах «Профессия» ведущий предлагает вписать одинаковые для всех профессии - их и будут обсуждать в игре.

3. В таблице каждый участник самостоятельно проставляет ниже выписанных профессий сколько, с его точки зрения, работники этих профессий зарабатывают «реально», и сколько они должны были бы зарабатывать «по справедливости».

4. Далее каждый участник в графе «Универсальные критерии оплаты» выписывает то, что, по его мнению, должно стать основой для справедливой оценки труда самых разных работников (продолжительность работы, образование, стаж, значимость и т.п.)

Все эти действия являются скорее подготовкой к самой игре.

5. После этого ведущий может либо собрать листочки для последующего анализа, либо оставить листочки участникам, чтобы они могли опираться на свои оценки и критерии в ходе дальнейшей работы.

6. Далее возможны различные варианты продолжения работы с группой.

6.1. Ведущий, постоянно обращаясь к участникам, спрашивает их, какие оценки и какие критерии выписать в таблице на доске. При этом участников могут быть разные мнения. Задача ведущего – не навязывать своих мнений и оценок, а организовать совместное обсуждение. Роль ведущего на этом этапе – быть статистом, задающим иногда уточняющие или даже провоцирующие вопросы и кратко отражающим мнение большинства на доске.

Можно даже использовать «коэффициент значимости» отдельных критериев. Например, те критерии, которые значимы, помечаются знаком «х» а потом эти баллы умножаются на соответствующий коэффициент

6.2. Второй вариант дальнейшего проведения игры предполагает традиционную схему «деловой игры», когда участники делятся на микрогруппы по 5-7 человек, в каждой микрогруппе обсуждается свой вариант таблицы, а затем представители от каждой микрогруппы делают краткие доклады, которые сравниваются и обсуждаются уже всеми участниками игры-дискуссии.

Заметим, что игра не предполагает строгой, объективной и, тем более, окончательной оценки значимости труда работников разных профессий. Её смысл – актуализировать саму проблему справедливости зарплаты, ведь как уже не раз отмечалось, именно чувство справедливости – важнейшая основа для развития чувства собственного достоинства человека в труде.

В ходе обсуждения наибольший интерес могут вызывать такие противоречия:

- ❖ Творческий – монотонный характер труда;
- ❖ Явно полезный для общества труд – труд презираемый, но необходимый;
- ❖ Труд, понятный и очевидный для большинства - непонятный большинству, не приносящий непосредственной пользы (ученый, музыкант и т.п.)
- ❖ Труд, невысоко оцениваемый в данном обществе (предприятии) – высоко оцениваемый в другом;
- ❖ Плохой работник, научившийся выгодно «продавать» свой труд – отличный профессионал, не умеющий продаваться.

Чудо-мастер

Тип: групповая дискуссия.

Диагностически-развивающие задачи – понимание собственных ценностей, ценностей других людей и личной ответственности за реализацию своих ценностей.

Методика проведения. Ведущий раздает участникам листки, на которых перечислены описания 15 чудо-мастеров (может быть от 10 до 20). Каждый участник работает самостоятельно и выбирает 5 чудо-мастеров, чьи дары он больше всего хотел бы получить. Затем каждого участника просят выбрать еще 5 важных для него специалистов. Затем участники объединяются в группы по 3-5 человек и обсуждают собственные выборы. Задача групп – выделить 5 самых главных мастеров, нужных всем. Можно, кстати, провести эту процедуру и по принципу игры «Кораблекрушение», где участники индивидуально сначала ранжируют всех мастеров по степени важности, а затем в малых группах должны договориться и сделать общий выбор, а также выбрать капитанов. А затем капитаны договариваются между собой.

При таком варианте игры, кроме указанных целей, решаются задачи выявления стилей взаимодействия участников, выработки умений продуктивного разрешения конфликтов и т.д.

Можно провести эту игру и как ролевою. Тогда каждый участник (по жребию или добровольно) становится определенным чудо-мастером и получает 5-8 маленьких листочков с описанием своего волшебства. Кроме того, каждый участник получает определенное количество (от 5 до 8) бонусов (денежных единиц игры). Каждый участник сам решает, во что он оценивает свое волшебство. Задача игры: собрать (купить) у себя всех нужных себе чудо-мастеров, и, конечно, заработать как можно больше денег. Для торгов дается фиксированное время (10-15 минут), после чего игра останавливается и подводятся итоги; при желании после этого игру можно еще продолжить.

После этого начинается рефлексия, в ходе которой обсуждаются такие вопросы:

- Почему и зачем мне нужен именно этот мастер?
 - К каким чудесам мы стремимся?
 - Каким чудо-мастером я могу быть для других?
 - Какие настоящие профессии выполняют функции этих чудо-мастеров?
 - Что я могу сделать сам, чтобы достичь того, зачем я обращаюсь к чудо-мастеру?
- Важно подвести ребят к мысли о том, что главные волшебники – мы сами, что внутренняя работа над собой – и есть тот волшебник, который помогает решать все проблемы.

С другой стороны, можно рассмотреть различные возможности получения квалификаций различных «чудо-мастеров», узнать о различных учебных заведениях, в которых можно получить соответствующую профессию, построить различные образовательные маршруты с учетом профильного обучения в школе.

Примерный список «чудо-мастеров».

1. Знаменитый хирург, делающий пластические операции. Благодаря новой безболезненной технологии он может добиться того, чтобы вы выглядели так, как вы хотите. Ваш идеал внешности может стать реальностью.
2. Специалист гарантирует вам долгую жизнь (до 200 лет) и замедленный процесс старения. Например, в возрасте 60 лет вы будете чувствовать себя, как в 20.
3. Мастер обеспечит вам идеальное здоровье и защиту от заболеваний в течение всей вашей жизни.
4. Гарантирует, что вы никогда больше не будете иметь неприятностей с властями. Он обеспечит вашу неприкосновенность и свободу от любого контроля со стороны школы, милиции, правительства, включая армию.

5. Разовьет ваши способности и интеллект. Вы будете свободно решать самые трудные интеллектуальные задачи. Эта способность сохранится в течение всей вашей жизни.
6. Сделает из вас превосходного лидера. Вас будут слушать, на вас будут смотреть, вас будут уважать и слушаться, подчиняться вам все окружающие вас люди.
7. Гадалка. У неё вы получите ответы на все вопросы о вашем будущем.
8. Банкир – сделает так, что вы будете богаты. Он предлагает вам программу получения миллионов в течение нескольких недель.
9. Строитель-дизайнер - озеленитель – в любом месте по вашему желанию практически за несколько дней построит и обустроит такой дом, в котором вам захочется жить, и обустроит всю местность вокруг по вашему желанию.
10. Волшебный переносчик. Он устроит вам любое путешествие в любую точку Земного шара по вашему первому желанию. С ним вы сможете объехать весь мир, везде побывать, все посмотреть.
11. Марья-искусница. Сошьет вам любую одежду по вашему выбору, так, что ни у кого такой не будет.
12. Волшебная меленка. Это специалист сделает так, что вы никогда не будете голодать. В любой момент, стоит только хлопнуть в ладоши, появляется он, и делает все, как вы прикажете, самые изысканные яства.
13. «Организатор» Этот человек будет вести все ваши дела, улаживать возникающие проблемы, устраивать встречи с приятными людьми, не допускать к вам неприятных, напоминать о важных делах и встречах, ухаживать за вами.
14. «Страховой агент». Этот человек устроит так, что с вами никогда не произойдут никакие неприятности. Вы можете рисковать (физически и в делах) – он всегда стоит на страже и не допускает никаких неприятностей с вами.
15. Научит вас понимать свои желания. Вы будете знать, чего вы хотите, и вас не смутят никакие сложные проблемы нашего времени.
16. Гарантирует, что вы узнаете самого себя, обретете чувство собственного достоинства, самоуважения и уверенности в себе.
17. «Тысяча и одна ночь». Специалист по развлечениям. С ним вам никогда не будет скучно.
18. «Только спокойствие». Специалист сделает так, что вы проживете обыкновенную, спокойную жизнь – обзаведетесь семьей, нарожаете детей (не меньше двух), будете скромным незаметным тружеником, вас будут любить близкие и друзья.

Волшебный магазин.

Тип. Ролевая игра –общение.

Основная игровая задача. Мотивирование выборов и осознание человеческих ценностей.

Диагностические возможности. Выявление личных ценностей, способностей к коммуникации, рефлексии.

Коррекционно-развивающие возможности. Осознание личностных ценностей, развитие коммуникативных способностей, постижение духовных ценностей партнеров.

Возраст участников. Не моложе 12 лет.

Набор ролей. Продавцы, покупатели, эксперт

Краткое содержание. Покупая в Волшебном магазине жизненные блага, каждый участник рассчитывается своими духовными ценностями.

Поэтапное описание.

Подготовительный этап: Ведущий знакомит всех участников с правилами игры, все участники распределяют роли парно: продавец-покупатель.

Игровое действие. Каждая пара садится за стол друг напротив друга и заполняет свои карточки: продавец – карточки с жизненными благами, которыми он собирается торговать: слава, сила, карьера, здоровье, успех, счастье, машина, самолет, дача, любовь и т.п., что для него действительно важно. Покупатель заполняет карточки своих ценностей, которыми он будет рассчитываться за эти блага: свобода, любовь, здоровье и т.п., что важно для покупателя. (Можно, чтобы покупатель и продавец заполняли эти карточки втайне друг от друга). Затем по жребию определяется очередность торгов, и все участники становятся свидетелями торга каждой пары. По сигналу ведущего первая пара начинает торг: продавец выставляет свой товар (карточки), а покупатель держит свои ценности. Продавец предлагает товар, хвалит его, рекламирует, называет цену, а покупатель выбирает то, что хочет и может себе позволить, расплачиваясь ценностями и мотивируя вслух свое решение. Торг длится не более 2-3 минут. Затем в игру вступает другая пара, сменяя первую и т.д. Когда все пары завершат торг, все меняются ролями, и цикл повторяется в том же порядке. В заключение все делятся чувствами и впечатлениями, подсчитывают, что они приобрели, и что потеряли в этом магазине.

Можно игру провести и по-другому – в виде свободного рынка. Тогда ведущий просто определяет продолжительность торгов 10-15 минут. И все продавцы и покупатели свободно ходят по этому рынку, торгуются, продают и покупают. По завершении отведенного времени игра останавливается, и все подсчитывают свои «барыши».

Важнейшей частью этой игры является обсуждение, понимание «цены» личностных ценностей и их роли в организации жизни человека вообще.

Королевство

Автор – Д.Н.Хломов. (См.: Семейная психология и семейная терапия, 1998, №2).

Цель игры: формирование осознания своих действий и социальной ответственности, важности различных социальных ролей и позиций в группе.

Ход игры.

1. Вступление.

Ведущий объясняет, что это очень простая игра, в которую с удовольствием могут играть люди любого возраста и любых способностей, она не требует от участников никаких специальных навыков или подготовки. В игре «Королевство» могут одновременно принимать участие от 15 до 30 человек. Каждый участник в ней может сам выбрать и создать свою позицию в этой игре и попробовать сыграть в ней свою роль.

2. Структурирование группы.

Ведущий предлагает одному добровольцу из группы взять на себя роль Короля или Королевы (в зависимости от пола участников). Короля также могут выбрать и сами участники. Следующим шагом Король (Королева) выбирают трех или четырех человек первого ранга из группы и назначают их Министрами, Генералами, Слугами и т.п. Каждый из этих выбранных людей в свою очередь выбирает одного или двух персонажей и дает им соответствующие роли. Количество выборов зависит от размера группы – если группа менее 20 человек, то оптимальным количеством выборов для короля будет три (то есть король может назначить трех человек). Соответственно, первые выбранные могут назначить по два человека, которые, в свою очередь, могут выбрать по одному человеку. Важно, чтобы все участники игры получили роли. После этого следует расположить королевство в пространстве и попросить людей самих по очереди назвать и описать принятые ими роли, для того, чтобы все участники игры увидели первоначальную структуру своего государства.

Между участниками по жребию разыгрываются номера, символизирующие последовательность их ходов в игре.

3. Действие 1.

Каждому участнику игры дается шанс изменить что-либо в Королевстве в соответствии с очередью, своей ролью и имеющими в игре ролями. Участник игры может произвести любые изменения по своему усмотрению: изменить чью-то позицию в государстве, повысить или понизить кого-то в государственной иерархии, «убить» или «посадить в тюрьму» любого одного человека. Это выглядит примерно следующим образом: «Я назначаю Первого Министра Слугой», - говорит Король, и человек включается в эту роль, то есть свои последующие ходы делает именно из этой роли.

Очень важно прояснять все изменения, происходящие после каждого такого шага. После того, как все игроки сделали свои «ходы», каждый участник снова называет свою новую роль, чтобы стало очевидно, как изменилась структура государства.

4. Действие 2.

Каждому игроку дается еще один шанс изменить свою роль в Королевстве, действуя по тем же правилам. При этом важно, что «покойники» могут оживать, если придумают соответствующую историю своего воскрешения. После этого структура государства установлена окончательно.

5. Обсуждение.

В последующем обсуждении ведущий обращает внимание участников на то, что некоторые сохранили свою роль, другие понизили или возвысили свою позицию или позицию своих партнеров. Анализируется также и содержательная структура государства, обсуждаются возможные источники его существования, то, какие профессии нужны для выживания этого государства. Затем ведущий предлагает соотнести полученный в игре опыт с ситуациями реальной жизни и поднимает вопрос о возможности социальных изменений в мире, о собственной позиции участников в этих изменениях.

Заключение.

Данная игра, кроме обозначенных целей, позволяет также понять ряд социально-психологических характеристик группы – уровень сдерживаемой агрессии, притязания членов группы на лидерство, общий уровень групповой интегрированности, терпимость к различным позициям и отступлениям от общепринятых правил.

По материалам этой игры можно проводить дальнейшую работу по профессиональной информации подростков, обсуждению с ними необходимости различных профессий для существования общества, о требованиях к этим профессионалам, путях получения этих профессий, возможностях для карьеры и социального продвижения.

Игровые процедуры, направленные на обучение выбору.

Методика «Обучение выбору»

(Разработана студенткой психолого-педагогического факультета КГУ Т.Ржевусской).

Введение.

Известно, что значительная часть выпускников школы слабо подготовлены к осуществлению выбора в ситуации профессионального самоопределения. Эти трудности связаны с ограниченностью представлений об имеющихся профессиях, со слабо развитой критериальной базой (основаниями для сравнения различных профессий), с неумением осуществления самой процедуры сравнения.

Именно на формирования этих способностей и направлена данная методика. Она может проводиться как индивидуально, так и в группе численностью до 20 человек.

Эта методика расширяет представление ребят об имеющихся профессиях, позволяет формировать критериальную базу выбора, формирует умения сравнивать различные профессии по различным основаниям, а также высказывать и отстаивать свое мнение, слушать и понимать других, уважать множественность мнений.

Ход работы.

1. Вступительное слово ведущего. Необходимость и сложность выбора, краткое описание хода игры.

2. Всем участникам раздаются бланки (образец - см. приложение), выполненные в двух вариантах – для мальчиков и для девочек. На бланках выписаны по 10-15 профессий, подобранных в соответствии с классификацией по предмету труда и уровню квалификации Е.А.Климова, и оставлена одна свободная строчка. Профессии можно подобрать и другие, наиболее популярные в вашем регионе.

3. Участникам предлагается подумать, какая профессия им больше всего нравится, кем бы они хотели быть. После этого нужно посмотреть внимательно на предложенный список профессий, и, если выбранной профессии нет среди предложенных, вписать её в пустую строчку и на свободном месте в правой графе написать, почему ему нравится именно эта профессия.

4. Затем в первом столбце, рядом со списком профессий, в верхней строчке, участникам предлагается проранжировать все предложенные профессии в порядке их предпочтения. Естественно, избранная профессия будет иметь ранг «1», а все остальные – в порядке убывания предпочтений.

5. После этого ребятам предлагается в верхней строчке раздела «обоснование» написать в нескольких словах, почему они каждой профессии присвоили этот ранг, обосновать свой выбор. Поскольку свободная письменная речь у них может быть затруднена, предлагается писать всего несколько слов в объяснение причин выбора. В отдельных случаях, если ребята ничего не знают о названной профессии, стоит обсудить её вслух, рассказать о содержании труда, других особенностях, интересующих ребят.

6. После этого проводится обсуждение сделанных выборов и их обоснований. Ребята обсуждают свои выборы, объясняют предпочтения, или, наоборот, отвержения. Здесь ведущему важно зафиксировать имеющиеся у ребят основания для выбора (условия труда, востребованность профессии, уровень зарплаты, возможность обучения, престижность, содержание труда, соответствие возможностям ребенка и т.д.), обсудить, какие вообще бывают основания для выбора профессии, как можно больше узнать об интересующих ребят профессиях.

7. После этого во вторых строчках напротив каждой профессии ребятам предлагается вновь провести ранжирование и объяснение своих предпочтений.

8. Опыт проведения этой процедуры показывает, что даже после небольшого по времени обсуждения (вся процедура в классе занимает 40 минут) у ребят появляются более осмысленные критерии для сравнения и выбора профессии.

9. После этой процедуры целесообразно провести встречи с представителям тех профессий, которые в наибольшей степени заинтересовали ребят, провести экскурсии на предприятия, где эти профессии востребованы, провести различные профессиональные пробы.

Образец бланка для девочек

Название профессии	Обоснование
Бухгалтер	
Артистка	
Библиотекарь	
Медсестра	
Штукатур-маляр	
Повар	
Инженер	
Швея	
Ветеринар	
Менеджер	
Мастер по озеленению	
Педагог, воспитатель	
Продавец	

Образец бланка для мальчиков

Профессия	ранг	Объяснение
Токарь		
Летчик		
Инженер		
Менеджер		
Мастер по ремонту техники		
Педагог		
Программист		
Водитель		
Работник сельского хозяйства		
Шахтер		
Лесник		
Военнослужащий		

Обучение выбору с помощью «решающих матриц»

В основе этой методики лежит представление о том, что выбор (принятие решения) есть сравнение различных альтернатив по известным критериям. Сложность применения этой методики к выбору профиля и к профессиональному самоопределению заключается в том, что выбирающему приходится самостоятельно конструировать критерии выбора, и для разных детей эти критерии будут различными.

Оптимальный состав участников процедуры – 10-15 человек, поскольку в ходе процедуры будут требоваться индивидуальные консультации, поэтому при работе с целым классом лучше делить его на подгруппы.

Ход процедуры. После небольшой беседы ведущего о сущности предстоящего выбора, участникам предлагается в режиме мозгового штурма сформулировать критерии, по которым может быть оценен выбор профиля обучения (будущей профессии). Все названные критерии выписываются на доску.

После этого производится выбор наиболее важных критериев. Для этого каждому участнику из всего списка предлагается выбрать не более пяти критериев, которые он считает самыми важными для выбора профиля. Для голосования каждому дается право поставить пять точек возле тех критериев, которые он лично считает наиболее важными. Он может эти точки поставить возле одного критерия, или распределить их между несколькими. Таким образом, каждый участник по очереди (хорошо бы сделать так, чтобы остальные не видели, какие именно точки ставит каждый участник) голосует, после чего подсчитывается общее количество голосов, отданных за каждый критерий, и выбираются 3-5 критериев, получивших наибольшее количество голосов.

После этого обсуждаем, являются ли все эти критерии равноценными; если это не так, то различным критериям могут быть присвоены различные «веса» - более важный критерий получает более высокий вес.

После этого всем участникам предлагается начертить следующую таблицу:

Критерии Альтернативы	К-1 вес	К-2 вес	К-3 вес	К-4 вес	Сумма баллов
А-1					
А-2					
А-3					

В столбце «Альтернативы» каждый участник вписывает те возможные варианты выбора, которые существуют лично для него (различные профили, профессиональные учебные заведения и т.п.) например: физико-математический профиль, техникум, ПТУ).

В верхней строке таблицы вписываются согласованные критерии, и один критерий каждый участник имеет право добавить от себя - тот, который он считает значимым для него лично, если он не вошел в согласованные критерии; также вписываются «веса» этих критериев, если они оказались неравноценными.

После этого предлагается в 5-балльной системе оценить каждую альтернативу по каждому критерию: причем, если критерии имеют неравные веса, то эта оценка умножается на соответствующий вес.

После этого набранные баллы по каждой строке складываются, и эта сумма записывается в последний столбец. Альтернатива, набравшая наибольшее число баллов, и есть наиболее подходящая (пример заполнения таблицы приведен ниже).

Конечно, иногда бывает так, что выбранная методом арифметического подсчета альтернатива не вполне удовлетворяет ребенка. Тогда нужна индивидуальная консультация психолога, понимание тех оснований и причин, почему данный выбор не устраивает оптанта, помощь ему в осознании своих оснований выбора.

Приложение

Пример заполнения решающей матрицы

А	К	Возможность продолжения образования X2	Наличие способностей	Реальность перспективы	сумма
Гуманитарный профиль		5X2=10	3	3	16
Педагогический колледж		4X2=8	4	5	17
ПТУ, секретарь		3X3=6	5	5	16
Общеобразоват профиль		5X2=10	5	2	17

Таким образом, в этом случае два варианта – педагогический колледж и общеобразовательный профиль набрали наибольшее количество баллов, и могут рассматриваться как равноценные. Для совершения окончательного выбора оптанту необходима дополнительная консультация.

Рекомендуемые психодиагностические методики

для проведения профориентационной работы в рамках предпрофильной подготовки

Название методики	Область использования
Тест структуры интеллекта Р.Амтхауэра, ШТУР и др.	Измерение уровня интеллектуального развития. Исследование особенностей и стилей мышления. Исследование особенностей внимания и памяти.
Методика «Неоконченные предложения»- различные модификации	Определение зон психологического конфликта и напряженности. Исследование значимых отношений.
Исследование эмоциональной направленности личности Б.И. Додонова	Исследование эмоциональной направленности личности Исследование отношения к трудовой деятельности. Исследование отношения к будущему. Исследование сферы значимых отношений личности.
Диагностика ситуативной и личностной тревожности Спилберга-Ханина	Используется для оценки предрасположенности к состояниям и уровня тревожности при возникновении различных ситуаций и прогнозировании поведения.
Исследование сферы интересов	Определение склонности к различным видам деятельности
Рисуночные проективные методики («Дом. Дерево. Человек», «Несуществующее животное»)	Позволяет определить эмоциональное состояние, самоотношение человека, отношение к времени (прошлому, настоящему, будущему), особенности интеллекта, потребность в подчинении или власти. что важно для выбора профиля, профессионального самоопределения, оказанию психолого-педагогической помощи
Тест Кэттелла (16-факторный опросник)	Позволяет определить комплекс личностных особенностей, влияющих на успешность деятельности в различных сферах (коммуникативные способности, подчиненность-доминантность, эмоциональная устойчивость, ответственность и т.п.).

Основные мероприятия, проводимые в школе, направленные на выбор направления профильного обучения

- Инвентаризация образовательных ресурсов школы и ближайшего социального окружения. Это – программы дополнительного образования, внутри школы и вне неё, профильные лагеря и различные дистанционные формы образования, доступные и используемые школьниками, незадействованный ресурс учителей школы.
- Родительское собрание. Его содержание – знакомство родителей с основными профилями школы и последствиями выбора для детей; изучение возможностей родителей как источников профессиональной информации и ведущих различные элективные курсы. Изучение образовательного запроса родителей к школе.
- Презентация образовательных программ школы и учреждений дополнительного образования.
- Встречи с творческими людьми, профессионалами высокого класса.
- Экскурсии на различные предприятия, в ВУЗы техникумы и профессионально-технические училища. При возможности заключение договоров и совершение профессиональных проб учащимися в виде элективных курсов, социальной практики, дополнительного образования, научных работ, выполнения социальных проектов, предмета «Технологии» и т.д..
- Конкурсы проектов, социальная практика
- Конкурсы и олимпиады другие.

Профессиональные программы некоторых перспективных профессий на рынках труда Красноярского края

1. Водитель грузовых машин.

Родственные профессии - автослесарь, бульдозерист, водитель пассажирского транспорта, тракторист, водитель погрузчика, машинист на железной дороге.

Объединяет эти профессии то, что это работа с машинами, требующая от человека хорошей физической подготовки, выносливости, технической смекалки, самостоятельности и ответственности. В настоящее время это одна из самых распространенных мужских профессий в нашей стране и в мире, популярная среди подростков. Профессия предполагает готовность к риску, дает возможность быть «хозяином пространства», ощущать себя настоящим «мужиком», что также притягательно для подростков. Хорошее представление об этой профессии дает фильм «Дальнобойщики», который можно обсудить с ребятами при проведении профориентационной работы. Содержание и ценности этой профессии можно обсудить в большинстве игр, описанных выше.

Подготовку по этой профессии можно получить в Красноярских Автотранспортном и строительном техникумах, более 10 профессионально-технических училищах и учебно-курсовых комбинатах. Важно, что человек с этой профессией без работы не останется никогда и, как правило, имеет достаточно высокий заработок.

2. Газорезчик, газосварщик, электрогазосварщик.

Это профессии, которые можно охарактеризовать одним признаком – покорители огня и металла. Без этих профессионалов не обойтись нигде – ни на стройке, ни на заводе, ни в работе с машинами. Эта работа требует точности и аккуратности, пространственного воображения и сообразительности, хорошего физического здоровья и ответственности.

Об этой профессии можно поговорить в играх «Инопланетяне», при обучении выбору, во многих других процедурах.

Эту профессию можно получить в краевом учебном комбинате ЖКХ, профессиональном лицее №96, ряде профессиональных лицеев г.Красноярска.

3. Вязальщица, кружевница, ткач, швея, вышивальщица, мастер по изготовлению головных уборов.

Эти профессии, требующие аккуратности, творчества, фантазии, рекомендуются девушкам. Они позволяют получить навыки, нужные в любой ситуации – и для себя, и как основная профессия. На хороших мастеров по изготовлению одежды всегда был, есть и будет спрос. Поэтому получать такую профессию – очень перспективно. Обсудить эту профессию можно в играх «Королевство», процедуре «Обучение выбору», «Инопланетяне» и многих других.

Получить эти профессии можно в Красноярском технологическом колледже, Канском профессиональном лицее №12, профессиональном лицее №30 г. Дивногорска, ПТУ-20 г. Красноярска и еще нескольких ПТУ и профессиональных колледжах г. Красноярска.

4. Изготовитель художественных изделий.

На самом деле – это широкий круг специальностей, включающий работу по дереву, камню и металлу, работу с берестой, соломкой, керамикой, лозой и кожей и т.д. Это люди, создающие красоту, а красота всегда ценилась в обществе.

Здесь могут отличаться как юноши, так и девушки, имеющие развитый художественный вкус, воображение и фантазию, терпение и упорство. Здесь может отличаться каждый, ведь нет людей бесталанных, а есть те, чей талант пока не открылся. Профессии этой группы особенно рекомендуются подросткам, имеющим трудности в общении, склонным к уединенной, сосредоточенной работе.

Первичные навыки по этим профессиям можно получить в школьных кружках и учреждениях дополнительного образования – в каждом из них есть различные студии, где можно попробовать себя. В целях профориентации рекомендуется устраивать выставки изделий детей, выполненные в различных кружках, экскурсия на выставки.

Получить профессии этой группы можно в межшкольном учебно-производственном комбинате г. Енисейска, Нижнеингашском учебно-производственном центре, профессиональном лицее №30 г. Дивногорска, ПУ-20 г. Красноярска и ряде других училищ.

5. Машинист башенного (козлового, мостового) крана и автокрана.

Это – покоритель высоты. Кстати, хорошее представление об этой и родственных ей профессиях дает фильм «Высота», который можно рекомендовать для совместного просмотра и обсуждения. Тем более, что герои этого фильма – люди с тяжелым детством, сумевшие преодолеть себя, стать мастерами, профессионалами, настоящими людьми.

Работа требует хороших физических кондиций, вестибулярного аппарата, отсутствия страха высоты, смелости, глазомера, дисциплинированности и ответственности. Крановщиками могут работать не только мужчины, но и женщины, что немаловажно для профессионального самоопределения девушек, развивающихся по маскулинному типу.

Эти профессионалы нужны на стройках, крупных предприятиях, портах и других местах, где имеют дело с погрузкой-разгрузкой.

Профессию крановщика дают многие профессионально-технические училища г. Красноярска и городов края, нужно только постараться туда поступить и хорошо учиться – знать материальную часть, технику, физику, механику математику.

6. Облицовщик-плиточник, мозаичник, паркетчик, штукатур-маляр, каменщик – в общем, строительные профессии.

Наш город переживает в настоящее время настоящий строительный и ремонтный бум, поэтому хорошие мастера строительно-ремонтных специальностей – нарасхват. Люди этих профессий работают обычно в бригадах. Работа трудная, но благодарная – плоды труда видны сразу. Требуется не столько физическая сила (хотя и она нужна) сколько глазомер, точность движений, эстетический вкус. В последнее время эту нишу прочно заняли мужчины, хотя в прежние времена в этой сфере работало много женщин.

Для профессиональной ориентации хорошо изучить, как изменился наш город хотя бы за последние 10 лет, какие в нем появились новые здания, как они выглядят снаружи и внутри. После этого можно провести встречи с людьми, которые спроектировали и построили новые здания в городе. Можно также проводить конкурсы на лучшее обустройство школы, интерната, а также привлекать ребят к ремонту помещений.

Профессию можно получить в строительных техникумах (г.Красноярск, Назарово, Ачинск), а также профессионально-технических училищах и колледжах г.Красноярска и края.

7. Бетонщик, арматурщик, каменщик, монтажник строительных и железобетонных конструкций.

При обсуждении профессии этого класса важно обсудить с детьми, что нет такой общей профессии – строитель, обсудить, как много специалистов различных специальностей участвуют в возведении жилья, строительстве дорог, плотин и мостов, других зданий и сооружений, без которых людям ну никак нельзя прожить. Можно провести конкурс: кто назовет больше профессий, необходимых в строительстве, или провести ролевую игру «Мы строим дом (метро, город)», в которой отразить роли и взаимодействия различных специалистов, участвующих в строительстве.

Это профессии – для сильных телом и духом мужчин (попробуй-ка потягать 7-килограммовый вибратор в толще бетона!), и одновременно – для романтиков – ты оставляешь после себя след на века! Но какой ответственности она требует – если бы бракоделы делали плотину Красноярской ГЭС – что с нами было бы сейчас? Профессии строителя посвящено много фильмов 60-х – 80-х лет, та же упоминавшаяся «Высота», которые можно просматривать и обсуждать всем классом.

Эту профессию можно получить как в строительных техникумах городов Красноярска, Ачинска, Назарово, так и во многих профессионально-технических училищах этих и других городов.

8. Повар, бармен, буфетчик, изготовитель пищевых полуфабрикатов, продавец продовольственных товаров – в общем, тот, кто нас кормит.

Сейчас практически каждый телевизионный канал имеет свою «питательную» передачу – «Смак», «Кулинарный поединок», «Едим дома», и т.п., которые пользуются успехом среди разных категорий населения, так что материала для разговора об этих профессиях у педагога вполне достаточно. В г.Красноярске- настоящий ресторанный бум, так что профессии, связанные с обеспечением питания, очень востребованы. Да и вообще – меняются правительства и режимы, «любовь приходит и уходит, а кушать хочется всегда». Работать здесь может как юноши, так и девушки, хотя в последнее время эта профессия становится все более «мужской».

Практически в каждом городе нашего края есть профессионально-технические училища (лицеи), ведущие подготовку по этим специальностям.

9. Закройщик, модельер – конструктор швейных, кожгалентерейных изделий, бижутерии, технолог швейного производства, швея, а также мастер производственного обучения по этим специальностям – тот, кто делает нас красивыми.

Людам всегда нужно иметь красивую, удобную одежду, хочется красиво выглядеть и «быть не как все». А к тому же сейчас в магазинах так много красивых тканей – глаза разбегаются! А шить – не каждому дано, да на это нужно много времени, аккуратности, фантазии... Вот тут и пригодится мастер по раскрою и пошиву одежды.

Эта работа требует внимательности и аккуратности, фантазии и умения хорошо понимать и чувствовать клиента, уметь ненавязчиво подсказать ему подходящий фасон. В последнее время в городе проводится много конкурсов молодых мастеров «ножниц и иглы», поэтому талантливому человеку есть где проявить себя. Но если ты не претендуешь на открытия в этой сфере – есть еще и массовый пошив, где не требуется особой фантазии. А есть возможность совместной работы, завести себе подруг и друзей, с которыми хорошо вместе работать и отдыхать. Кстати, в последнее время в эту профессию приходит все больше мужчин.

Первичные навыки шитья ты можешь получить в школе, на уроках технологии, и там же понять, есть ли у тебя склонность к этой профессии. Во многих учреждениях дополнительного образования работают соответствующие кружки и студии, где можно совершенствовать свое мастерство.

Ну, а если ты решил (решила), что это станет твоей профессией – к твоим услугам многочисленные учебные заведения: Красноярский колледж (техникум) бытового обслуживания, межшкольный учебно-производственный комбинат г. Енисейска, ПУ-7 г. Боготола, ПУ-76 с. Краснотуранское, училища и лицеи практически во всех городах Красноярского края.

Профориентацию на эти группы профессий в школе можно проводить в виде конкурсов эскизов, моделей, выставок швейных изделий, показов мод и т.д.

10. Косметолог, маникюрша, массажист, медицинская сестра, парикмахер, педикюрша – мастера по красоте и здоровью.

Профессии этого класса очень востребованы в настоящее время, ведь всем хочется быть красивыми. Для этих профессионалов необходима тонкая осязательная чувствительность пальцев рук, наглядно-образное мышление, наблюдательность, устойчивый интерес к работе с людьми, умение устанавливать и поддерживать контакты.

Работа может осуществляться как индивидуально, так и в составе небольшой бригады.

Специалист должен обладать специальной подготовкой по косметике, знанием основ анатомии и физиологии, приемами декоративной косметики. Профессии этого класса можно получить в Краевом центре профориентации и психологической поддержки населения, в некоторых профессионально-технических училищах и на многочисленных курсах, многие из которых, правда, платные, но можно получить направление в Центре занятости и пройти обучение за его счет.

11. Врач, медицинская сестра.

Имеется более 20 специальностей внутри профессии «врач», существенно различающихся между собой по содержанию деятельности – терапевт, хирург, стоматолог, реаниматолог, врач «Скорой помощи» и т.д. Так же велико многообразие специальностей медицинской сестры: участковая медсестра, палатная, операционная, патронажная и т.д. Общая характеристика людей этой профессии – направленность на людей, на оказание им помощи, на сохранение и поддержание их здоровья. Большая часть времени у представителей этих профессий посвящена работе с людьми. Поэтому для них важны коммуникативные и организаторские способности, эмпатичность (способность к сопереживанию), самообладание и выдержка, организаторские умения.

Медицинские работники должны обладать направленностью на деятельность в области межличностных отношений, уметь управлять собой и другими людьми. Кроме того, они должны обладать хорошим слухом и зрением, высокой тактильной чувствительностью, быстрой реакцией и точной координацией, способностью к высокой концентрации и переключению внимания, эмоциональной устойчивостью, общительностью и чуткостью.

Методическое пособие

**Проведение профинформационной и профконсультационной работы в рамках
предпрофильной подготовки учащихся общеобразовательных школ**

Автор-составитель Антонида Константиновна Лукина

Редактор О. Ф. Александрова
Корректурa автора

Подписано в печать 04.09.04

Тиражируется на электронных носителях

Заказ 312

Дата выхода 16.06.2004

Адрес в Internet: www.lan.krasu.ru/studies/editions.asp

Отдел информационных ресурсов управления информатизации КрасГУ
660041 г. Красноярск, пр. Свободный, 79, ауд. 22-05, e-mail: info@lan.krasu.ru

Издательский центр Красноярского государственного университета
660041 г. Красноярск, пр. Свободный, 79, e-mail: rio@lan.krasu.ru