Активные формы в работе психолога в современной школе
Баландина Елена Александровна, психолог

Муниципальное автономное общеобразовательное учреждение
«Гимназия №6» г Перми
(МАОУ «Гимназия №6» г. Перми), E - mail:balandina_08@mail.ru
В профессиональном педагогическом сообществе началась работа по подготовке к массовому введению Федерального государственного образовательного стандарта начального общего образования.

В основе ФГОС лежит системно – деятельностный подход, который включает в себя:

- учет индивидуальных психологических, личностных, возрастных, физиологических особенностей обучающихся;

- воспитание и развитие качеств личности, отвечающих требованиям современного общества;

- обеспечение преемственности образования;

- разнообразие организационных форм.

Чтобы реализовать требования, которые заложены в стандартах образования необходимо осуществлять компетентностный подход к обучению и воспитанию, который выдвигает на первое место не информированность ученика (учителя, родителя), а способность организовывать свою работу.
Разработка концепции развития универсальных учебных действий в системе общего образования отвечает новым социальным запросам. Целью образования становится общекультурное, личностное и познавательное развитие учащихся.
Приоритетным направлением новых образовательных стандартов является реализация развивающего потенциала общего среднего образования, актуальной задачей становится обеспечение развития универсальных учебных действий как собственно психологической составляющей ядра образования. Изменение парадигмы педагогического образования и превращение его по существу в образование психолого-педагогическое, означает необходимость такого содержания, которое позволит осуществлять в процессе своей профессиональной деятельности обучение, ориентированное на развитие учащихся, учет их особенностей и всестороннее раскрытие их интеллектуального и личностного потенциала.
Новый стандарт выделяет в качестве основных образовательных результатов компетенции: предметные, метапредметные и личностные, для разработаны основанные на научной психологии технологии их формирования и оценки.
Целью психологического сопровождения является создание социально – психологических условий для развития личности учащихся и их успешного обучения.
В перечне задач содержаться следующие:
формировать у обучающихся способности к самопознанию, саморазвитию и самоопределению;

создать специальные социально-психологические условия для оказания помощи детям, имеющим проблемы в психологическом развитии, обучении.
Универсальные учебные действия (УУД) - способность субъекта к саморазвитию и самосовершенствованию путем сознательного и активного присвоения нового социального опыта; совокупность действий учащегося, обеспечивающих его культурную идентичность, социальную компетентность, толерантность, способность к самостоятельному усвоению новых знаний и умений, включая организацию этого процесса.
Формирование психологической основы ученика, направление его развития в соответствии с созданным психологическим портретом являются основными задачами психологической службы, которые реализуются во всех направлениях работы.
При выборе форм работы на первый план выходят практико-ориентированные формы
 Основная цель психологической деятельности при реализации программы – создание условий для развития и саморазвития учащихся, как успешной личности готовой к профессиональному и жизненному самоопределению. Основное кредо – ученик, готовый к успешному будущему.
 Основные показатели:

1 блок - Интеллектуальное развитие;

2 блок – Уровень сформированности УД;

3 блок – Особенности личности
 Формы работы в коррекционно-развивающем направлении
Основным при организации учебной и воспитательной деятельности, считаю успешность обучения: у каждого ученика должен быть свой, пусть маленький, но собственный успех, который рождает уверенность в своих силах. Направление педагогической деятельности психолога включает в себя следующие компоненты: уроки, внеклассная работа по предмету, дополнительное образование: факультативы, курсы по выбору. Мы считаем, что внеклассная работа и спецкурсы по психологии существенно дополняют обучение учащихся на уроках. Основной целью данной работы является развитие интереса к предмету, накопление знаний по психологии, развитие умения использовать полученные знания в реальной жизни, приобретение предметных и личных компетенций.
В течение 2005-2010 учебных годов были разработаны и реализованы следующие программы:

· «Хочу стать успешным», 1-2 класс

· «Радость общения» 3-4 класс –

· «Введение в среднюю школу», для учащихся 5-го класса;

· «Пси-фактор», для учащихся 8-х классов;

· «Как сделать выбор», для учащихся 9-х классов;

· Коррекционная программа «Как помочь себе в учёбе», для учащихся 7-го класса, (программа реализована совместно с Глебовой Л.Н.);

· «Как стать успешным», для волонтёров 6-11 класс;

· Коррекционная программа «Звёздная россыпь», для учащихся «группы риска»
· Учимся проектировать – 7 класс
· Занятия «Психологическая подготовка к сдаче ЕГЭ», для учащихся 9-х классов
· Психология – 10 класс.

Для учеников 9-х классов, в рамках предпрофильной подготовки, была разработана программа курса «Как сделать выбор». Сама идея предпрофильной подготовки связана с представлением ученику возможности для самопознания, саморазвития, самореализации. И осуществить всё это невозможно без опоры на знания о себе, собственном «Я». Занятия психологией помогают разобраться в собственных переживаниях, на уроках создаются условия развития рефлексивности по поводу собственных поступков, переживаний. Учащиеся разрабатывают проекты, которые носят информационный характер, расширяют свой кругозор. В первом полугодии – диагностическая работа и мотивация выбора. Дети знакомятся с правилами целеполагания. Завершается данный блок, написанием рефлексивной работы – «Мой выбор». Во втором полугодии девятиклассники работают над линией времени и бизнеспланом. Завершается второй блок защитой работы «Мой выбор».
 При реализации предпрофильной подготовки психолог проводит родительские собрания 2-х видов: информационные и совместные коммуникационные собрания для ребят и родителей. Принятие решения о своём будущем – это важный шаг. Ребята откладывают профессиональное самоопределение «на потом», не понимая, что уже «сейчас» они работают над своим будущим! Наверное, знаковая тенденция обнаружилась в нашей гимназии, после проведения мониторинга жизненных ценностей девятиклассников. Если пять лет назад ребята оценивали достаточно высоко материальные ценности, желание повелевать людьми. То сейчас на первый план выходят ценности: любить и быть любимым, семейные ценности, воспитывать детей. Наверное, что-то происходит в самом обществе. Смена приоритетов, смена ценностей. Это вселяет надежду. По результатам анкетирования в начале курса – 60% учащихся определились в дальнейшем выборе пути после 9-го класса, выбрали профиль обучения. В конце курса – 96% учащихся определились в дальнейшем профессиональном выборе.

(Иллюстрация работы над постановкой цели)
Формы работы в профилактическом направлении
· Создание волонтёрского отряда;

· Проведение классных часов, родительских собраний;

· Индивидуальные консультации для всех субъектов

образовательного процесса;

· Реализация проектов, акций;

· Информирование через стенды, флайеры, рекомендации.

Для детей, желающих поделиться со своим взглядом на мир, организуются выставки рисунков под названием «Иные миры в единой Вселенной», где ребята через рисунки излагают своё понимание мира. Очень интересно проходят литературные вечера, где ребята читают свои стихи и произведения, обсуждают, общаются.
В нашей работе реализуется социальное проектирование как одна из форм социализации подростка и приобретение им соответствующих компетенций.

В гимназии на протяжении 5-ти лет реализуются проекты, направленные на помощь учителям, находящимся на заслуженном отдыхе; детям-инвалидам из подшефного детского дома. Данные проекты реализуются подростками волонтёрского отряда гимназии. Они сами генерируют идеи, составляют проекты, реализуют их. Вся деятельность носит не разовый, а систематический характер. Основные направления деятельности волонтёров: пропаганда ЗОЖ среди гимназистов, педагогов, родителей; помощь ребятам детского дома, пенсионерам; помощь приюту бездомных животных; благоустройство территорий.
Реализован проект «Гематоген +». Она проводится для учащихся 1-11 классов и направлена на пропаганду ЗОЖ. Он включал в себя формы: классный час, игровые перемены, праздник Здоровья, распространение флайеров о Здоровом питании. Также волонтеры проводят акции: «Руки друзей», сбор игрушек и книг для детей детских домов, приезжаем к ребятам с игровыми программами. Но самим ребятам важно общение. И таких проектов, в которых принимаем участие мы вместе с волонтёрами, много. Проект «Тепло сердец»- адресная помощь учителям пенсионерам, подготовка концертов, поздравлений. Проект «Зелёная планета» - уборка территории близлежащего парка, пруда с утками. Проект «Оранжевое настроение» - в каникулярное время работа вожатыми, составление и проведение на детских площадках Кировского района игровых программ. Акция «Георгиевская ленточка». Проекты: «Бегом от стресса», «Дружбинка» - в рамках Декады Здоровья в гимназии. Проект «Солнечная страна» -организация игровых площадок для школьников муниципальной олимпиады младших школьников. Составлены совместно с ребятами сценарии агитвыступлений по пропаганде ЗОЖ,которые презентованы на различных фестивалях и Международном Форуме Добровольчества. Существуют различные методы исследования, которые можно использовать для измерения духовно-нравственной воспитанности подростков. Одним из таких методов служит рефлексивное осмысление своей деятельности. Некоторые размышления в качестве примера:

Токарева Татьяна, ученица 9 класса. «Социальное проектирование, на первый взгляд, не даёт ничего кроме потраченного времени. Но это только на первый взгляд. Иначе тысячи людей не занимались данным видом деятельности. Социально-значимая деятельность даёт ощущение того, что ты нужен кому-то, что в твоей власти сделать жизнь людей хоть чуть-чуть, но лучше, радостнее. Социальное проектирование меняет самого человека к лучшему. Он становится Человеком с большой буквы».

Лебедева Лиза, 6 класс. «Мне интересно ходить в отряд волонтёров, потому что мне очень хочется бескорыстно помогать людям! Ходить помогать и поздравлять пенсионеров. Ставить спектакли в детских домах, собирать игрушки и вещи. Я считаю, что это всё полезно! Когда я прихожу на очередное обсуждение проекта, я сразу чувствую себя добрым человеком и самый большой прилив сил приходит именно там. Я думаю, что каждый человек, уважающий свою страну и город должен заниматься добрыми делами!»
Для разработки планирования, реализуемых проектов, ребята разбиваются на группы, определяется актуальность проекта, цели, задачи, категории участников. В дальнейшем разрабатывается каждый проект отдельно по интересам и возможностям подростков. Взрослый выступает в качестве куратора, дети в роли руководителя и исполнителя, роли могут меняться.

В результате сравнительного анализа можно проследить изменение сферы интересов к видам деятельности, смена ориентации с развлекательной деятельности на социально - значимую деятельность.

Результаты изучения направленности личности:

[image: image1]

 SHAPE * MERGEFORMAT
[image: image2]
На формирование позитивной мотивации влияет участие в различных конкурсах, фестивалях, слётах. В ситуациях, где волонтёры презентуют свою деятельность, и она находит положительную оценку своих сверстников и значимых людей. Наши волонтёры успешно участвовали в городских конкурсах и фестивалях. Участники и победители различных конкурсов, НПК. В конкурсе «Мой вклад в летопись здоровья», 3 диплома победителя - Драчёва Надежда, Баяндина Анастасия, Бондарь Ольга. Конкурса «Лидер 21 века», победитель – Баяндина Настя.

При данной организации работы волонтёрского отряда происходит формирование личностной компетентности подростков во внеурочной деятельности, через реализацию социально-значимых проектов и сохраняет психологическое здоровье.

Новое наполнение содержания социально - психологического сопровождения образовательного процесса обеспечивает сформированность универсальных учебных действий на каждом возрастном этапе.

[image: image3.png]HanpasneHHOCTb MuHOCTH
2007-08

W Ha geno
W Ha obwenue
" Ha cefa

[image: image4.png]HanpaBnesHocTs TsHoOCTH
20090

Hageno
W Ha ofuerne
" Haceba

