PAGE
12

Как научиться выбирать профессию? Программа занятий для развития профессионального самоопределения учащихся 9-х классов

Филимонова О.Г.

к.психол.н.
М.:Чистые пруды, 2008. – 32с.(Библиотечка «Первого сентября», серия «Школьный психолог», вып.20).
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Основные принципы организации занятий

Программа была апробирована в 2002-2006 годах в Сергиево-Посадской гимназии. Её разработка была вызвана необходимостью самоопределения учащихся именно в 9-м классе, так как третья ступень обучения в гимназии предусматривает изучение спецкурсов (в соответствии с моделью профильного образования Сергиево-Посадской гимназии). Администрация и педагоги гимназии столкнулись с тем, что в основной своей массе девятиклассники выбирают спецкурсы по совету родителей или по несущественным основаниям, что приводит к неудовлетворённости, проблемам с углублённым изучением и, в конечном итоге, к переходу на другой спецкурс или к дополнительной подготовке к вступительным экзаменам по предметам, которые не изучаются на спецкурсах [19].

Формирование самосознания девятиклассников (предпрофильные, 9-е классы) непосредственно связано с выбором сферы будущей профессиональной деятельности. В отличие от рецептурного подхода, преобладающего сегодня, стратегия сопровождения направлена на содействие субъекту в формировании субъективного ориентационного поля, создание условий для его самореализации. Сопровождение профессионального самоопределения может происходить на трех уровнях: помощь в выборе профессии, формирование личностных качеств, необходимых каждому специалисту (ответственность, творческий потенциал), построение жизненной стратегии, в основе которой будет стремление к саморазвитию, активная жизненная позиция.

Для управления формированием умения выбирать саму ситуацию выбора можно представить как проблемную задачную ситуацию, в которой важен момент принятия гимназистами задачи. Только в этом случае ученик не ожидает готового решения от взрослых, а сам включается в поисковую деятельность и становится субъектом собственного выбора. Таким образом решается проблема делегирования ответственности за принятое решение. Дальнейшая задача педагогов и психологов – организация работы над задачей выбора.

В качестве альтернатив выбора профессии можно рассматривать сами профессии, но только в том виде, в котором они представлены в сознании учащихся и в их личном опыте, в качестве основных критериев, или ориентиров выбора – знания о своих качествах интересах и возможностях (самопознание), представления о будущем (стратегии будущего), оценку значимости и престижности профессии. Самыми распространенными причинами ошибок при выборе профессии являются, следовательно, сужение пространства или искажение самих альтернатив выбора (незнание или устаревшие представления о самих профессиях, отождествление профессии с учебным предметом и т.п.), нечеткие критерии выбора (неверная оценка своих качеств и состояния здоровья, неумение соотнести свои способности с требованиями профессии, предубеждения относительно престижности профессии и т.п.) или нежелание выбирать (выбор по совету или «за компанию», на основе симпатий или антипатий к конкретным людям) [17].

На выбор профессии влияют различные факторы: социокультурный фактор подразумевает субъективную оценку престижности и значимости профессии; социоэкономический – оценку материального положения в результате овладения профессией; социально-психологический связан с влиянием семьи и друзей, а психологический фактор определяется особенностями характера, способностей, личностных качеств.

Существенной составляющей личностного и профессионального самоопределения является так называемая проспективная идентичность, в общем, понимается как образ "Я в будущем". Поэтому особенно важно, чтобы в процессе осмысления ориентиров выбора профессии гимназисты простраивали собственные представления о социальном мире и о себе самом в будущем, образы своего личного «социального завтра». Анализируя ситуацию профессионального самоопределения, необходимо отметить значимость особых психологических состояний, позволяющих принимать решения, так как выбор – это всегда отказ от чего-либо, определенный риск. Поэтому тревожность, неуверенность, зависимость от чужого мнения должны стать предметом психологической коррекции. Один из способов снятия тревожности в процессе выбора профессии – изменение установки, которая диктуется современной социально-экономической ситуацией: если предыдущие поколения выбирали профессию раз и навсегда, то в настоящий момент существует возможность приобретения нескольких профессий в течение жизни.

Подводя итог вышесказанному, можно выстроить основные этапы сопровождения профессионального самоопределения (выбора) в предпрофильных классах: самопознание; коррекция самооценки и тревожности; осмысление альтернатив выбора (когнитивный уровень); осознание критериев (ориентиров) выбора (эмоциональный уровень); освоение стратегий выбора; построение жизненной перспективы (поведенческий уровень). Согласно идеям гуманистической психологии, человеку необходимо не просто осознавать свои пределы, но и выходить за пределы себя, тем самым постигая себя и самореализуясь. Предоставить возможность такого выхода хотя бы в игровом пространстве – значит создать условия для профессионального самоопределения.

Субъектами, осуществляющими сопровождение профессионального самоопределения учащихся, являются все взрослые, которые его окружают: учителя, расширяющие профессиональные компетенции учащихся на уроках, во время предметных экскурсий, практических работ и т.п.; классные руководители, организующие экскурсии на производство, встречи с представителями различных профессий, деятельностные пробы во время подготовки к событиям, практики и т.п.; библиотекарь, расширяющий познания гимназистов о мире профессий через знакомство со справочной литературой и медиатеку; руководитель самостоятельной творческой работы, предоставляющий ребенку широкое поле возможностей разного уровня.

Психологическое сопровождение заключается в организации цикла занятий, которые проводятся в течение года 3-4 раза в четверть. Логика занятий отвечает общей идее сопровождения выбора профессии, но психолог берет на себя не когнитивную часть процесса, а эмоциональную и поведенческую (самопознание; коррекция самооценки и тревожности; осознание ориентиров выбора; освоение стратегий выбора; построение жизненной перспективы). В заключение необходимо очертить предполагаемый результат представленной нами модели сопровождения профессионального самоопределения старшеклассников гимназии. В качестве критериев оценки уровня самоопрделения можно обозначить следующие факторы:

· уверенность (субъективная оценка правильности выбора);

· адекватность (соответствие выбора особенностям и возможностям личности);

· действенность (активность и самостоятельность в достижении поставленных целей, готовность реализовать выбор).

Для нас важны и такие показатели, как наличие позитивных жизненных планов, профессиональных и личностных компетенций, умение взаимодействовать, умение принимать решения, волевые качества. Итогом системной работы по сопровождению профессионального самоопределения должен стать выбор спецкурсов и построение каждым гимназистом индивидуальной образовательной траектории.

Организационно-методические указания

Итак, занятия по программе курса «Технологии выбора профессии» проводятся в целях самопознания, осмысления жизненной перспективы, формирования навыков принятия решений, самоопределения.

Форма проведения занятия – групповая. Частота – 2 раза в месяц (всего в году 16 занятий). Длительность каждого – 1 час.

Первый блок включает в себя задачи самопознания (представления о себе и своих способностях в контексте выбора профессии: методика «Художник или мыслитель», тесты Айзенка на тип темперамента с рекомендациями, методика Кеттелла на особенности характера с рекомендациями, ШТУР, изучение интересов с помощью модифицированного опросника «Карта интересов», методики Е.Е. Климова, Голланда, компьютерная система «Профи»). Диагностика проводится в комплексе с игровыми упражнениями. Сопутствующей задачей является расширение представлений о мире профессий и активизация поиска информации о профессиях, что происходит благодаря широкому диапазону рекомендаций, содержащихся в интерпретации диагностических методик.

Второй блок ориентирован на построение жизненной перспективы, осмысление ценностей, ожиданий, притязаний, освоение стратегий выбора. Занятия проводятся в форме имитационных упражнений, игр, часто используются эвристическая беседа и мозговой штурм, иногда учащиеся выполняют задания на самостоятельный поиск, решение конкретных проблемных ситуаций, направленных на построение жизненной перспективы. Используются упражнения, разработанные Г.И. Резапкиной [14], деловая игра «Перспектива», предложенная М.Р.Битяновой [11].
Для фиксации результатов тестов и продвижений в решении задач самоопределения учащимися заводятся тетради, основная цель подобной фиксации – накопление материала для анализа.
Тематическое планирование
	№
	Тема
	Количество часов (астрономических)

	1.
	Введение
	1

	2.
	Самопознание, расширение представлений о своих возможностях и их реализации в мире профессий, создание ситуации многоальтернативного выбора
	4

	3.
	Осмысление представлений о будущем
	3

	4.
	Формирование умения выбирать
	3

	5.
	Выбор целей и средств их достижения на примере студенческой жизни
	1

	6.
	Углублённое самопознание и построение перспектив на основе полученных знаний.
	3

	7.
	Подведение итогов: командное соревнование
	1

	Всего
	16

СЦЕНАРИИ ЗАНЯТИЙ

Занятие 1.

Цель занятия
Создание ориентировки в содержании предстоящих занятий, формирование интереса к проблеме самоопределения.

Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Игра «Меняются те, кто…»
	Разогрев, позитивное эмоциональное состояние
	«Меняются те, кто…», прил. 1.
	10 мин.

	Принятие правил
	Установление границ взаимодействия, обеспечивающих условия для сотрудничества и саморазвития
	Повторяем правила, принятые на занятиях предыдущего года:

1. Не нужно оценивать друг друга (люди не хотят говорить о себе, если знают, что кто-то оценит их).
2. Нужно относиться друг к другу с уважением, доброжелательно (если человек другой, это не значит, что он плохой);

3. Нельзя рассказывать за стенами комнаты для занятий о том, что говорили о себе и как проявлялись одноклассники (говори о себе);

4. Нельзя проявлять агрессию;

5. Необходимо слушать друг друга (говорим по одному).
	3 мин.

	Угадай, кто это: «МПС»
	Установка на взаимодействие, на взаимопознание
	«Мой правый сосед», приложение 1.
	7 мин.

	 «Что бы я хотел сказать присутствующим здесь и теперь»
	Анализ состояния
	На основе опыта, приобретённого на предыдущем этапе занятий (8 класс), подростки обмениваются настроением, своими ощущениями и ожиданиями.
	5 мин.

	О целях и задачах занятий
	Ориентировка в программе занятий
	Занятия по программе курса «Технологии выбора профессии» проводятся в целях самоопределения, формирования умения выбирать. Вы узнаете, что для этого нужно, приобретёте уверенность в правильности принимаемых решений; ваш выбор будет более осознанным, так как он будет основан на знании своих особенностей и возможностей, вы будете знать, как реализовать своё решение, добиться поставленных целей. Итогом работы должен стать выбор спецкурсов и построение каждым из вас индивидуальной образовательной траектории. Более отдалённые задачи – выбор профессии и жизненной стратегии, ценностей, определение основных жизненных целей.
	5 мин.

	Тест
	Самопознание
	Для начала мы познакомимся с такими чертами вашего поведения, которые связаны с вашими физиологическими особенностями. К таким особенностям относится полушарное доминирование и темперамент, в основе которого лежат определённые свойства нервной системы. Тест «Художник или мыслитель?» на определение межполушарного доминирования [4, с.16]
Тест проводится и обрабатывается прямо на занятии, результаты заносятся учащимися в тетради.
	10 мин.

	Беседа
	Представление об условиях самоопределения
	Выбор профессии является очень важной точкой в биографии человека, влияющей на все сферы жизни. Самоопределяясь, вы выбираете друзей, увлечения, любимые предметы, темы самостоятельных творческих работ, спецкурсы. Поэтому очень важно научиться выбирать сознательно, мотивируя свой выбор. На выбор профессии влияют различные факторы: социокультурный фактор подразумевает субъективную оценку престижности и значимости профессии; социоэкономический – оценку материального положения в результате овладения профессией; социально-психологический связан с влиянием семьи и друзей, а психологический фактор определяется особенностями характера, способностей, личностных качеств.
Что нужно знать, чтобы осознанно принимать решения? Прежде всего – свои особенности и возможности. Затем – особенности того, из чего предстоит выбирать. Далее – свои цели и желания, ожидания и представления о будущем. Именно на эти вопросы мы и будем отвечать в процессе занятий.
	10 мин.

	Игра с мячом
	Эмоциональное погружение в будущее
	Учащиеся встают в круг, и в случайном порядке перебрасываются мячом, называя ассоциации на слово «Будущее».
	10 мин.

Занятие 2.

Цель занятия
Самопознание.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Игра «Моргалки»
	Разогрев, позитивное эмоциональное состояние
	«Моргалки», приложение 1.
	10 мин.

	Диагностика темперамента
	Самопознание
	Продолжая изучать собственные особенности, обратимся к изучению темперамента.

Тест Айзенка [6].
Балл подсчитывается вместе с ведущим и фиксируется в тетради. Строится круг Айзенка и каждый отмечает собственные результаты в пространстве этого круга. После занятия психолог вклеивает интерпретацию результатов теста в тетради каждому.
	25 мин.

	Беседа
	Анализ качеств и черт с позитивной и негативной сторон, расширение представлений о профессиях
	На основе круга Айзенка даётся анализ черт, присущих каждому темпераменту, в ходе эвристической беседы происходит обсуждение их влияния на разные виды профессиональной деятельности
	20 мин.

	Обратная связь
	Анализ своего состояния и обмен мнениями
	По кругу каждый высказывается о том, какие моменты ему понравились, а в какие он чувствовал себя неуютно.
	5 мин.

Занятие 3.

Цель занятия
Самопознание, расширение представлений о мире профессий, создание ситуации многоальтернативного выбора.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Диагностика характерологических особенностей
	Самопознание
	Продолжая самопознание, обратимся к нашему характеру. Характер, в отличие от темперамента, «чеканится» при жизни человека и проявляется в его отношении к миру, людям, обстоятельствам.

Опросник Кеттелла [5].
Баллы подсчитываются вместе с ведущим, после занятия психолог вклеивает интерпретацию результатов в тетради каждому.

Возможен компьютерный вариант выполнения.
	60 мин.

Занятие 4.

Цель занятия
Самопознание.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Диагностика направленности
	Самопознание
	Следующий шаг в самопознании – оценка собственной направленности и достижений в обучении. Важный результат теста – возможность соотнесения уровня знаний по разным предметам. Эта информация тоже может стать полезной для самоопределения. К результатам можно относиться по-разному. Если по интересующему вас предмету получен не очень высокий результат, это значит только одно – необходимо дополнительно заниматься. Методика ШТУР.
Обрабатывается после занятия психологом, результаты вклеиваются в тетрадь.

Возможет компьютерный вариант.
	50 мин.

	Игра «Угадай, кто это?»
	Самопознание через взаимодействие
	«Угадай, кто это?», приложение 1.
	10 мин.

Занятие 5.

Цель занятия
Самопознание.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Диагностика направленности
	Самопознание
	Теперь мы обратимся к вашим интересам.

Карта интересов [20].
Обрабатывается сразу на занятии, бланк с отметкой приоритетных направлений вклеивается в тетрадь.

Возможен компьютерный вариант выполнения.
	50 мин.

	Игра «Угадай, кто это?»
	Самопознание через взаимодействие
	«Угадай, кто это?», приложение 1.
	10 мин.

Занятие 6.
Цель занятия

Построение жизненной перспективы, осмысление представлений и будущем.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Игра «Леди и джентльмены»
	Разогрев, позитивное эмоциональное состояние
	«Леди и джентльмены»,
 приложение 1.
	10 мин.

	Игра с мячом
	Эмоциональное погружение в будущее
	Учащиеся встают в круг, и в случайном порядке перебрасываются мячом, называя ассоциации на слово «Будущее».
	10 мин.

	Беседа
	Мотивация на осмысление перспектив
	Беседа о том, что профессия – это определённый образ жизни. Но в нашем подсознании уже есть определённые ожидания от собственного будущего. Пример – вопросы: В каком возрасте вы предполагаете вступить в брак? Сколько у вас будет детей? Где вы предпочли бы жить: в городе или в сельской местности? В каких условиях – квартира или дом? В крупном городе или в районном центре? На чём передвигаться? Устроили бы вас частые командировки? А работа в походных условиях? А риск для жизни?
Ваши ответы на эти вопросы демонстрируют, что вы уже имеете представление о своём будущем, но не всегда это осмысливается людьми. Поэтому, когда профессия диктует свой образ жизни (а образ жизни продавца, педагога, врача, геолога, сталевара, сыщика сильно отличаются), то не всегда это укладывается в наши представления. Происходит конфликт, который часто приводит к неудовлетворённости профессией и даже к освоению новой. Поэтому, чтобы избежать подобных ошибок, мы попробуем осмыслить своё будущее, ожидания и представления, ценности и цели.
	10 мин.

	Анкета
	Осмысление ожиданий
	Анкета «Мой личный профессиональный план» [17].
	10 мин.

	Опросник ОПГ

	Определение готовности к выбору профессии
	Опросник ОПГ, приложение 2. Обрабатывается сразу, данные заносятся в тетради

	10 мин.

	Беседа
	Рекомендации по определению готовности к выбору профессии
	«Как проверить свою готовность к профессиональной карьере» [17].

	5 мин.

	Обратная связь
	Анализ своего состояния и обмен мнениями
	По кругу каждый высказывается о том, какие моменты ему понравились, а в какие он чувствовал себя неуютно.
	5 мин.

Занятие 7.
Цель занятия
Построение жизненной перспективы, осмысление представлений и будущем.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Игра «Попутчик»
	Разогрев, позитивное эмоциональное состояние
	«Попутчик»,

 приложение 1.
	10 мин.

	Упражнение
	Осмысление жизненных целей
	Упражнение «Мои цели» [17]. Ответы фиксируются письменно в тетрадях.
	10 мин.

	Тест Климова
	Диагностика профессиональной направленности
	Методика Климова [4]. Обработка и занесение результатов в тетради во время занятия.
	10 мин.

	Тест Голланда
	Диагностика профессиональной направленности
	Тест Голланда [15]. Обработка и занесение результатов в тетради во время занятия.
	15 мин.

	Фиксация выбора 1.
	Оценка уровня самоопределения
	На последней странице тетради строится таблица:
спецкурс
вуз
профессия
Предпочтительно
Допустимо
Нежелательно
Таблица заполняется с тем, что по ходу дальнейших занятий в неё можно будет вносить коррективы.
	10 мин.

	Обратная связь
	Анализ своего состояния и обмен мнениями
	По кругу каждый высказывается о том, какие моменты ему понравились, а в какие он чувствовал себя неуютно.
	5 мин.

Занятие 8.

Цель занятия
Построение жизненной перспективы, осмысление представлений о будущем.
Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Игра «Геометрические фигуры»
	Разогрев, сплочение группы
	«Геометрические фигуры», приложение 1.
	10мин.

	Релаксационный комплекс «Полёт фантазии»
	Эмоциональное погружение в пространство: прошлое-настоящее-будущее
	Под релаксационную музыку участники садятся на стулья в удобную, расслабленную позу, закрывают глаза и стараются воображать ситуации, которые обозначает ведущий: «Представьте себе, что у вас нет никаких проблем и забот, что жизнь легка и приятна, что вы – пятилетний ребёнок, который счастлив, потому что шагает за руку с мамой. Вокруг вас – парк: воздушные шары, киоски с мороженым, трамвайчики, карусели. У вас в руках любимая игрушка… Прожили это состояние и дальше отправляемся в путь по вашей судьбе. Вы – первоклассник. Перед вами лежит тетрадка в косую линейку, вы старательно выводите буквы, к вам подходит ваша первая учительница и хвалит вас. Представьте свой первый школьный ранец, пенал. Вспомните голос первой учительницы… И – дальше в путь. Теперь попробуйте вспомнить приятные моменты в 5-6 классе, связанные с вашими друзьями… Зафиксируйте это состояние, побудьте в нем. А теперь откройте глаза, наше занятие продолжается!»
	5 мин.

	Игра-конкурс «Линия жизни»
	Построение жизненной перспективы
	Участники открывают свои тетради на развороте, с новой страницы и строят таблицу: самые важные события, происходящие с вами в периоды: 0-10 лет, 11-20 лет, 21-30 лет, 31-40 лет, 41-50 лет, 51-60 лет, 61-70 лет, 71-80 лет.

Работают индивидуально в течение 20 мин. Затем происходит расчёт на 1-2-3-4, по номерам участники разбиваются на 4 группы, и, отвечая на вопросы анкеты, подсчитывают баллы по группам.
Анкета:

1. Количество разных имен в группе.

2. Количество людей, у которых в первые десять лет оказались названы события, связанные с родителями.

3. Количество людей, у которых в первые десять лет оказались названы события, связанные с исполнением желаний.

4. Количество людей, у которых в период от 10 до 20 лет оказались названы события, связанные с друзьями.

5. Количество людей, у которых в период от 10 до 20 лет оказались названы события, связанные с любовью. 6. Количество людей, у которых в период от 21 до 30 лет оказались названы события, связанные с образованием семьи.

7. Количество людей в группе, запланировавших путешествия.

8. Количество людей в группе, планирующих иметь своё дело.

9. Количество людей в группе, собирающихся получать второе образование.

10. Количество людей в группе, собирающихся заниматься профессиональной деятельностью до пенсии.
	35 мин.

	«Обратная связь»
	Подведение итогов занятия
	По кругу участники высказываются по поводу возникших по ходу занятия новых мыслей, чувств, намерений.
	10 мин.

Занятие 9.

Цель занятия
Формирование представлений о выборе как о процессе решения задачи.
Оборудование: бумага, фломастеры; релаксационная музыка; тетради с результатами диагностики и рекомендациями.

Ход занятия
	Упражнение
	Цель
	Содержание
	Время

	Броуновское движение
	Разогрев
	Участники передвигаются в свободном режиме без слов, изображая жестами и мимикой профессию, которой отдают предпочтение. Задача – объединиться в группы, если профессии схожи. По сигналу ведущего происходит «озвучивание»
	7 мин.

	Анализ состояния через ассоциации
	Анализ эмоционального состояния, диагностика готовности группы к дальнейшей работе
	Каждый участник по кругу анализирует свое состояние на основе ассоциаций, так как предполагается, что они уже достаточно хорошо владеют этим навыком
	3 мин.

	Лекция с элементами эвристической беседы
	Формирование представлений о выборе как процессе решения задачи
	Ведущий представляет ситуацию выбора как задачу, цель которой – принятие решения о выборе. Условия – альтернативы выбора (пример предлагается участниками) и критерии, или ориентиры выбора, которые являются, по сути дела, средствами решения этой задачи, измерителями (пока не озвучивается необходимость отказа от всех других альтернатив). В качестве альтернатив выбора профессии можно рассматривать сами профессии, но только в том виде, в котором они представлены в сознании учащихся и в их личном опыте, в качестве основных критериев, или ориентиров выбора – знания о своих качествах интересах и возможностях (самопознание), представления о будущем (стратегии будущего), оценку значимости и престижности профессии.
	10 мин.

	Упражнение по группам «Выбираю, потому что»
	Построить и сопоставить ориентиры выбора для разных ситуаций, имеющих значимость для участников
	Любым способом формируются три подгруппы, задачей каждой из которой является определение всех возможных ориентиров для выбора 1) спецкурса в 10 классе – 1-ая подгруппа;

2) вуза – 2-ая подгруппа;

3) будущей профессии – 3-я подгруппа.

По сигналу ведущего происходит сопоставление этих ориентиров. Результаты фиксируются в тетрадях.
	15 мин.

	Беседа
	Осмысление типичных ошибок при выборе профессии
	Самыми распространенными причинами ошибок при выборе профессии являются сужение пространства или искажение самих альтернатив выбора (незнание или устаревшие представления о самих профессиях, отождествление профессии с учебным предметом и т.п.), нечеткие критерии выбора (неверная оценка своих качеств и состояния здоровья, неумение соотнести свои способности с требованиями профессии, предубеждения относительно престижности профессии и т.п.) или нежелание выбирать (выбор по совету или «за компанию», на основе симпатий или антипатий к конкретным людям).
	5 мин.

	Фиксация выбора 2.
	Оценка уровня самоопределения
	Внимание учащихся обращается к последней странице тетради, на которой уже построена и заполнена таблица:

спецкурс

вуз

профессия

Предпочтительно

Допустимо

Нежелательно

Коррекция.
	10 мин.

	«Обратная связь»
	Подведение итогов занятия
	По кругу участники высказываются по поводу возникших по ходу занятия новых мыслей, чувств, намерений.
	10 мин.

Занятие 10.

Цель занятия
Определение факторов, затрудняющих и облегчающих выбор, расширение представлений о выборе: перспективы выбора

Ход занятия

	Упражнение
	Цель
	Содержание
	Время

	Передача по кругу предмета с преобразованием
	Создание атмосферы единства и принятия
	Передается воображаемый предмет с комментариями, в руках каждого предмет может измениться.
	3 мин.

	Игра «Меняются те, кто…»
	Разогрев
	Игра проводится по стандартной схеме «Меняются те, кто…», но с усложненными условиями: в контексте выбора профессии
	7 мин.

	Анализ состояния в любых терминах
	Анализ эмоционального состояния, диагностика готовности группы к дальнейшей работе
	Каждый участник по кругу анализирует свое состояние, так как предполагается, что они уже достаточно хорошо владеют этим навыком
	3 мин.

	Мозговой штурм
	Выделение критериев выбора
	Все участники высказываются по проблеме факторов, влияющих на выбор профессии, один из них записывает высказывания на листе ватмана
	6 мин.

	Упражнение «выбор» на тему «Необитаемый остров»
	Определение стратегии выбора, принятие группового решения
	Каждому участнику достается карточка с названием предмета из снаряжения мореплавателей [14]., в течение 2 минут каждый обдумывает решение о том, необходимым или нет является его предмет на необитаемом острове. Затем обсуждаются основания каждого и принимается групповое решение. Подводятся итоги: правила выбора, определение приоритетов.
	10 мин.

	Мозговой штурм
	Выделение препятствий для выбора
	Все участники высказываются по проблеме факторов, затрудняющих выбор профессии, один из них записывает высказывания на листе ватмана
	6 мин.

	Построение перспективы выбора
	Формирование умения оценивать последствия выбора
	Каждому участнику выдается карточка с пятью стрелками (приложение 3), где нужно написать возможные варианты выбора и последствия этих вариантов.
	5 мин.

	Упражнение «Ценности»
	Осмысление ценностей и их значимости
	Каждый участник выписывает пять ценностей для себя и раскладывает их по приоритетам. Под музыку в воображении представляется жизнь в отсутствии этих ценностей (каждая по очереди), а потом – при их наличии.
	10 мин.

	«Обратная связь»
	Подведение итогов занятия
	По кругу участники высказываются по поводу возникших по ходу занятия новых мыслей, чувств, намерений.
	10 мин.

Занятие 11.

Цель занятия
Расширение представлений о стратегиях выбора.

Ход занятия

	Упражнение
	Цель
	Содержание
	Время

	Рукопожатие
	Приветствие
	Участники ходят в свободном порядке по комнате, приветствуя друг друга касанием руки и взглядом в глаза.
	3 мин.

	Игра «Цепочка профессий»
	Разогрев
	Участники по кругу называют профессии, близкие по смыслу. Если участник долго думает (можно досчитать до 5), он выходит из круга.
	5 мин.

	Ассоциации на тему выбора
	Создание атмосферы доверия, диагностика готовности группы к дальнейшей работе
	Участники становятся в круг, первый играющий, получая мяч, называет ассоциацию на слово «выбор». Далее каждый называет следующую ассоциацию, но как только тематика нарушается, любой участник может снова вернуться к слову «выбор».
	5 мин.

	Лекция
	Освоение информации о возможностях поведения в ситуации выбора
	Дается информация о связанном с выбором риске и необходимости отказа от других альтернатив. Для иллюстрации можно использовать любой пример, лучше, чтобы его предложила аудитория.
	7 мин.

	Решение задачи выбора спецкурса
	Практическое опосредствованное решение задачи на выбор
	Построение диаграмм выбора:

Шаг1. Каждый участник определяет для себя из полученных с помощью мозгового штурма на предыдущих занятиях самые значимые ориентиры выбора спецкурсов.

Шаг 2. По каждому ориентиру на листе в клетку строятся оси координат, по горизонтальной оси отмечаются спецкурсы (всего возможно 9 альтернатив: практикум по решению математических задач, дополнительные главы по физике, эволюционная биология, общая химия, русская словесность, актуальные проблемы отечественной истории, языковой практикум по английскому языку, обществознание, практикум по русскому языку).

Шаг 3. Вертикальная ось является измерителем по выбранному ориентиру. С помощью столбцовых диаграмм фиксируется субъективная величина предпочтения того или иного спецкурса относительно данного ориентира. Например, если выбран ориентир «Знания по предмету», то для каждого спецкурса ученик «измеряет» собственные знания и фиксирует это в виде столбика определенной высоты.

Шаг 4. Строится отдельный график для каждого выбранного ориентира один под другим.

Шаг 5. В итоге строится суммарный график, где складываются высота столбцов по всем ориентирам для каждого спецкурса. Самые высокие столбики и отражают наиболее предпочитаемые спецкурсы.
	15 мин.

	Игра «Цена риска»

	Освоение информации, данной на лекции
	Каждый участник определяет для себя возможные преимущества, которые ему может дать та или иная профессия. Всего необходимо выбрать 10 преимуществ (Можно выбрать их из предложенных на карточках в готовом виде (приложение 2), а можно записать на карточки самостоятельно).

Каждый из участников определяет для себя «риски» и лишения, которые могут быть связаны с работой. Рисков можно выбрать 5-7 и тоже записать их на карточки (или выбрать из предложенных, приложение 4).

Далее преимущества раскладываются в порядке предпочтения. Предполагается, что «риски» есть у участников с самого начала игры, а преимущества нужно получить.

Ведущий бросает игральную кость. Количество выпавших очков определяет, что следует предпринять:

1 – удалось получить одно преимущество.

2 – за преимущество следует «заплатить» одним «риском», или отказаться от него.

3 – Вам удалось достичь двух преимуществ.

4 – обстоятельства вынуждают отказаться от одного преимущества или заплатить «риском».

5. Можно получить обратно один из рисков, последний из отложенных.

6. – за преимущество придется заплатить двумя «рисками» или отказаться от него.

Игра продолжается до тех пор, пока карточки не закончатся у большинства участников.

Последним шагом становится анализ результата. По желанию участники делятся впечатлениями с группой: что они имеют в результате профессиональной деятельности и чего они лишены вне работы, и чем и ради чего им пожертвовать не захотелось.
	15 мин

	«Обратная связь»
	Подведение итогов занятия
	По кругу участники высказываются по поводу возникших по ходу занятия новых мыслей, чувств, намерений.
	10 мин.

Занятие 12.
Цель занятия
Осмысление и апробация соотнесения целей и средств их достижения на конкретном примере.
Ход занятия

	Упражнение
	Цель
	Содержание
	Время

	Выдача «зачетных листов»
	структурирование и фиксация результатов по этапам
	Зачетный лист выдается и заполняется имя, фамилия [11].
	2 мин.

	Анализ чувств в конце 11 класса
	Создание атмосферы ожидания студенческой жизни
	«Представьте себе, что выпускной вечер закончился, вы расходитесь по домам, позади 10 лет обучения. Что вы чувствуете в этот момент?»

Каждый называет свое чувство по кругу и фиксирует его в зачетном листе.
	5 мин.

	Определение мотива выбора профессии
	Определение «измерителей» выбора профессии
	Каждый участник записывает на тетрадном листе мотив выбора профессии, который для него является самым значимым, затем участники ходят по аудитории, показывая друг другу листочки, и объединяются в группы на основе похожих мотивов. Далее они рассаживаются по группам и начинают отстаивать свои мотивы, при чём задача каждой группы – перетянуть к себе как можно больше участников. Затем каждый участник заносит в зачетный лист тот мотив выбора профессии, на котором он остановился.
	10 мин.

	Определение целей студенчества
	Актуализация ожиданий от студенческой жизни
	Выполнение теста о студенческой жизни, результаты фиксируются в зачетном листе. Дети распределяются по группам в соответствии с результатами теста и в ходе обсуждения. Цели фиксируются в зачетных листах.
	8 мин.

	Выбор студенческих дел, планирование недели
	Соотнесение поведения с изначальной целью
	Каждой группе выдается список дел студента, необходимо выбрать из них те, которые соответствуют выбранной цели студенчества и распланировать жизнь на неделю.
	15мин.

	«Мой багаж»
	Определение результатов и их соотнесение с целями
	Каждая группа в соответствии с делами простраивает результат: то, что он приобретет за период обучения в вузе. «Багаж» заносится в зачетный лист
	5 мин.

	Определение жизненных целей
	Построение перспективы
	Мозговой штурм: все участники называют возможные цели жизни, один из них записывает высказывания на листе, ведущий приводит список в соответствие с образцом. Каждый участник выбирает себе одну цель и обосновывает свой выбор. Затем записывает ее в зачетный лист. Происходит обсуждение, можно изменить свой выбор.
	10 мин.

	Подведение итогов
	Выявление согласованности ожиданий и представлений о жизни
	Анализируются зачетные листы, участники высказываются по кругу.
	5 мин.

Занятия 13-14.
Цель занятий
Углублённое самопознание на основе полученных знаний.

Ход занятий
	Упражнение
	Цель
	Содержание
	Время

	Определение качеств, необходимых для овладения той или иной профессией
	Осмысление требований профессий к человеку
	Каждый участник в тетради фиксирует в таблице следующую информацию: предполагаемые профессии (2-3) и качества, необходимые для её успешной реализации
	5 мин.

	Выполнение психологических тестов
	Углублённая диагностика
	Каждый участник самостоятельно подбирает тесты на диагностику названных качеств и выполняет их в свободном режиме.
	45 мин.

	Подведение итогов
	Рефлексия
	В тетрадях фиксируются самонаставления и зачитываются по желанию участников
	10 мин.

Занятие 15.
Цель занятия
Углублённое самопознание и построение перспектив на основе полученных знаний.

Ход занятия

	Упражнение
	Цель
	Содержание
	время

	Игра «Счёт до 10»
	Разогрев, сплочение группы
	Приложение 1.
	3 мин.

	Фиксация выбора 3.
	Оценка уровня самоопределения
	Внимание учащихся обращается к последней странице тетради, на которой уже построена и заполнена таблица:

спецкурс

вуз

профессия

Предпочтительно

Допустимо

Нежелательно

Коррекция.
	10 мин.

	Упражнение «Формула профессии»
	Определение оснований выбора профессии
	«Формула профессии» [17].
	15 мин.

	Беседа «Профессия и здоровье»
	Осмысление требований профессий к здоровью
	 «Профессия и здоровье» [17].
	7 мин.

	Тест
	Диагностика волевых качеств личности
	Тест на волевые качества [17].
	15 мин.

	«Обратная связь»
	Подведение итогов занятия
	По кругу участники высказываются по поводу возникших по ходу занятия новых мыслей, чувств, намерений.
	10 мин.

Занятие 16.
Цель занятия
Подведение итогов занятий.

Ход занятия

	Упражнение
	Цель
	Содержание
	Время

	Разбиение на команды
	Подготовка к игре
	Любой способ разбиения на команды. Выбор названия команды и фиксация его на листе ватмана.
	5 мин.

	Ассоциативный ряд на слово «Профессия»
	Погружение в командную работу
	На листе ватмана вертикально пишется слово «Профессия» и на каждую букву этого слово придумывается ассоциация, так или иначе связанная с профессиональным самоопределением, с тематикой занятий и т.п.

	10 мин.

	Советы выбирающему
	Обобщение знаний о выборе
	Участники обсуждают и фиксируют на листе ватмана советы для тех, кто стоит перед задачей выбора.
	15 мин.

	Коллаж на слово «Будущее»
	Построение перспективы, подведение итогов
	Участники подбирают картинки, которые так или иначе связаны с их представлениями о будущем, и наклеивают их на лист ватмана в одном месте.
	15 мин.

	Фиксация уровня самоопределения
	Самооценка уровня самоопределения
	На ватмане изображается шкала – от 0 до 100%, каждый участник команды находит точку своего самоопределения и ставит рядом своё имя.
	5 мин.

	Защита задания
	Подведение итогов занятий
	Каждая группа представляет для других свою работу.
	10 мин.

СПИСОК ЛИТЕРАТУРЫ
1. Битянова М.Р. Организация психологической работы в школе. –М.: «Генезис», 2000. – 298с.

2. Детская психодиагностика и профориентация /Под ред. Л.Д. Столяренко –Ростов н/Д: «Феникс», 1999. – 384с.
3. Дидактический материал по курсу «Твоя профессиональная карьера»: книга для учителя /И.П. Арефьев, Т.В. Васильева, А.Я. Журкина и др.; Под ред. С.Н. Чистяковой. –М.: Просвещение, 2000. –112с.

4. Жариков Е.С., Крушельницкий Е.Л. Для тебя и о тебе: книга для учащихся. –М.: Просвещение, 1991. –223 с.

5. Казанский О.А. Игры в самих себя. –М.: Роспедагенство, 1995г. – 128 с.

6. Ковалев С.В. Подготовка старшеклассников к семейной жизни. –М.: Просвещение, 1991. –143с.

7. Коломинский Я.Л. Человек: психология. Книга для учащихся. –М.:Просвещение, 1986, –225с.

8. Кривцова С.В., Мухаматулина Е.А. Тренинг «Навыки конструктивного взаимодействия с подростками». –М.: «Генезис», 1997. – 192с.
9. Лабиринты психологии /Под ред. С.В. Трушковой. – М.: Издат. Отдел УНЦ ДО МГУ, 1996. – 168с.
10. Лидерс А.Г. Психологический тренинг с подростками. –М.:Издательский центр»Академия», 2001. –256с.

11. Практикум по психологическим играм с детьми и подростками /Под ред. М.Р. Битяновой. – СПб-М.,: Питер, 2002. – 270с.

12. Пряжников Н.С. Методы активизации профессионального и личностного самоопределения. –М.: изд-во Московского психолого-социального института; Воронеж: НПО «МОДЭК», 2003. –400с.

13. Психология популярных профессий /Под ред. Л.А.Головей. –СПб.: «Речь», 2003. – 256с.

14. Резапкина Г.В. Я и моя профессия: программа профессионального самоопределения для подростков. –М.: Генезис, 2000. –128с.
15. Резапкина Г.В. Секреты выбора профессии. –М.: Генезис, 2003. – 80с.
16. Симоненко В.Д., Матяш Н.В. Основы технологической культуры: Учебник для учащихся 10-11 классов общеобразовательных школ, гимназий, лицеев. –М.: «Вентана-Графф», 2001. –175с.

17. Твоя профессиональная карьера: Учеб. Для 8-11 кл. общеобразоват. Учреждений /М.С. Гуткин, Г.Ф. Михальченко, А.В. Прудило и др.; Под ред. С.Н. Чистяковой, Т.И. Шалавиной. –М.: Просвещение, 2000. – 191с.
18. Филимонова О.Г. Психолого-педагогическое сопровождение личностного самоопределения //Ежегодник Российского психологического общества, материалы III всероссийского съезда психологов 25-28 июня 2003 года. –С-ПБ.: Издательство СпбГУ, 2003. – т.8, с.51-54.

19. Филимонова О.Г. Сергиево-Посадская гимназия: цели и задачи воспитательной работы //Еженедельное приложение к газете «Первое сентября» «Управление школой», №7 (202), 16-22 февраля 2001г., с.3-4.
20. Филимонова О.Г. Модификация карты интересов //Газета «Школьный психолог», №2, январь 2007г. – М: Изд-во «Первое сентября», 2007.
21. Щебетенко А.И. Тесты для делового человека и для всех. –Пермь: Алгос-Пресс, 1995. – 197с.

22. Энциклопедия для детей. Выбор профессии /Глав.ред.Е.Ананьва;, –М., Аванта+, 2003. –С.411-413.

ПРИЛОЖЕНИЕ 1.
ИГРЫ
К занятиям 1, 10:
«Меняются те, кто…» [10].
Группа сидит на стульях, расположенных кругом. Руководитель группы (или доброволец) стоит в центре круга, так как для него нет свободного стула. Он - водящий. Водящий должен объявить, кто будет меняться местами. Например, он говорит: «Меняются те, кто в черных ботинках», или: «Меняются все девочки», или: «Меняются все, кто купался в море». Все участники группы, которые обладают (или считают, что обладают) указанным свойством, должны честно встать со своего места и поменяться местами с кем-то из друзей. Суть в том, что водящий должен в это время успеть занять чье-то временно освободившееся место. Понятно, что если водящий занял чье-то место, то один из участников остался без стула. Он и становится водящим, после чего цикл игры повторяется.

К занятию 1:
«Мой правый сосед» [9].
Из аудитории выходит человек, остальные договариваются с ведущим о том, что они будут говорить. Задача вошедшего – отгадать аббревиатуру «МПС» (мой правый сосед). Каждый из участников описывает своего правого соседа, отвечая на вопросы вошедшего.

К занятию 2:
«Моргалки»
Участники игры делятся на пары (можно использовать считалку «кошка – мышка»), один человек из пары садится на стул в кругу («мышка»), другой («Кошка») – встаёт у него за спиной. Стульев и «кошек» должно быть на 1 больше, чем «Мышек», а количество участников – нечётным. Задача «кошки», оказавшейся без «мышки» – сманить любую «мышку» из тех, кто сидит на стульях, моргая выбранной мышке. Задача других «кошек» – не отпустить свою «мышку». При чём «кошкам» нельзя постоянно держать руки на плечах своих «мышек», нужно только удерживать их, соблюдая правила безопасности, в те моменты, когда «кошка» без «мышки» пытается подать знаки именно их «мышке». «Мышка», которую сманивает «кошка» с пустым стулом, сама решает, крепко ли её удерживают, и если её «кошка» зазевалась или не успела уверенно удержать свою «мышку» за плечи, перемещается на свободный стул, и новая «кошка» ловит следующую «мышку». Игра должна быть динамичной. Через некоторое время «кошки» и «мышки» меняются местами.
К занятиям 4,5:
«Угадай, кто это?»
Из аудитории выходит человек, остальные загадывают кого-то из присутствующих в аудитории. Задача вошедшего – отгадать, кого загадали участники. Каждый из участников описывает черты характера и особенности поведения загаданного участника, отвечая на вопросы вошедшего.

К занятию 6:
 «Леди и джентльмены» [10].
Группа в полном составе стоит в круге. Руководитель объявляет:

"Сейчас, по моей специальной команде, мы все закроем глаза и поменяемся местами с кем-то, кто сидит напротив нас. Присмотритесь к тем, кто сидит напротив вас. Выберите мысленно одного из них, не давая ему сигналов, что вы выбрали именно его. Запомните, где он сидит. Итак, закройте глаза, пошли".

К занятию 7:
«Попутчик»

Участники загадывают цель и место поездки и ходят по аудитории, изображая их с помощью жестов. Задача – найти себе «Попутчика», то есть объединиться в группы. После того, как каждый найдёт себе одного или нескольких попутчиков, происходит обсуждение – правильно ли поняли участники друг друга.
К занятию 8:
«Геометрические фигуры»
Участники встают в круг, держась за руки. По сигналу ведущего им нужно, не договариваясь словами, встать так, чтобы получились разные геометрические фигуры вместо круга – квадрат, треугольник, прямоугольник, ромб, шестиугольник, трапеция и т.п.

К занятию 9:
 «Броуновское движение»
Участники передвигаются в свободном режиме без слов, изображая жестами и мимикой профессию, которой отдают предпочтение. Задача – объединиться в группы, если профессии похожи. По сигналу ведущего происходит «озвучивание».

К занятию 11:
 «Рукопожатие»

Участники ходят в свободном порядке по комнате, приветствуя друг друга касанием руки и взглядом в глаза.
«Цепочка профессий»
Участники по кругу называют профессии, близкие по смыслу. Если участник долго думает (можно досчитать до 5), он выходит из круга.
К занятию 15:
«Счёт до 10»

Участники должны досчитать до того числа, которое обозначает их количество в данный момент. Говорить должны все по очереди. Если какое-нибудь число будет произнесено хором – счёт начинается заново.

 ПРИЛОЖЕНИЕ 2.
МАТЕРИАЛ К ЗАНЯТИЯМ
К занятию 6:
Опросник для выявления готовности школьников
к выбору профессии
(подготовлен профессором В.Б. Успенским).
Цель: определение готовности учащихся к выбору профессии.
Ход проведения. Учащимся предлагается прочитать ниже перечисленные утверждения и выразить свое согласие или несогласие с ними ответами «да или «нет».
1. Вы уже твердо выбрали профессию.

2. Основной мотив выбора материальные интересы.

3. В избранной профессии вас привлекает сам процесс труда.

4. Вы выбираете учебное заведение, потому что туда пошли учиться Ваши друзья.

5. Вы выбираете место учебы, потому что оно недалеко от дома.

6. Если Вы не сможете поступить в избранное Вами учебное заведение, то у Вас есть
запасные варианты.

7. Вы читаете периодические издания, связанные с будущей профессией.

8. Вам известны противопоказания, которые существуют для избранной профессии.

9. Не важно кем работать, важно, как работать.

10. Вы думаете, что с выбором профессии не надо спешить, сначала нужно получить аттестат.

11. Вам известно, каких качеств важных для будущей профессии Вам не достает.

12. Вы занимаетесь развитием профессионально значимых качеств.

13. Согласны ли Вы с тем, что здоровье не влияет на выбор профессии.

14. Как вы думаете, учителя одобрили бы Ваш выбор?

15. Вы знаете о неприятных сторонах будущей профессии.

16. Вам удалось осуществить пробу сил в деятельности, близкой к будущей профессии.

17. Вы консультировались о выборе профессии.

18. Главное в выборе профессии возможность поступить в учебное заведение.

19. Вы знаете об условиях поступления в выбранное учебное заведение.

20. Вам известно о возможностях трудоустройства по избираемой профессии.

21. Вы уверены, что родственники помогут Вам устроиться на учебу.

22. Вы знаете о возможных заработках у представителей избираемой профессии.

23. Если не удается поступить в избранное учебное заведение, то Вы будете пытаться вновь.

24. Для правильного выбора профессии достаточно Вашего слова «хочу».

Обработка и интерпретация результатов. Присвойте 1 балл каждому ответу «ДА», если Вы
дали его на вопросы: 1, 3, 6. 7. 8, 11, 12, 14, 16, 17, 19, 20, 22, 23.
Присвойте 1 балл каждому ответу «НЕТ», если Вы дали его на вопросы: 2, 4, 5, 9, 10, 13, 15. 18, 21,24.
Подсчитайте сумму и определите уровень готовности школьников к выбору профессии по следующей шкале:
0-6 баллов – неготовность; 7-12 баллов – низкая готовность 13-18баллов - средняя готовность 19-24 балла - высокая готовность
К занятию 10:
Карточка к заданию «Последствия выбора»

К занятию 11

МАТЕРИАЛ К ИГРЕ «ЦЕНА РИСКА»
Преимущества, которые может дать профессиональная деятельность

	Большие деньги

	Деньги, которых хватает на достойную жизнь

	Карьерный рост (повышение в должности)

	Возможность самореализации

	Путешествия

	Возможность вести активный образ жизни

	Интересная, увлекательная работа

	Взаимодействие с разными людьми

	Удовлетворенность работой

	Развитие, превращение в профессионала

	Хорошие отношения с людьми на работе

	Уважение и признание среди коллег

Ценности, которыми приходится жертвовать ради преимуществ,

которые может дать работа

	Свободное время

	Выходные дни

	Бодрость и здоровье

	Отдых

	Хобби, увлечение

	Общение с друзьями

	Возможность заниматься домашними делами и вести хозяйство

	Общение с семьёй

	Любовь

	Познание нового, повышение уровня образования

	Развлечения

	Уверенность в себе

Имя

Альтернатива выбора

Альтернатива выбора

Альтернатива выбора

Альтернатива выбора

Альтернатива выбора

ПОСЛЕДСТВИЯ ВЫБОРА

