ПРОТОКОЛ №3
ЗАСЕДАНИЯ РМО ПСИХОЛОГОВ

от 18.12.2007г.

Присутствовали:

Филимонова О.Г., Казанова Е.В., Геркова И.Н., Горина В.В., Никерова Л.Ю., Миронова М.Ю., Балакина Н.С., Севрук М.В., Голоколенова С.А., Чернорицкая Е.Н., Кашайкина И.Л., Голованова Н.В., Суховей Е.Ю., Пикулина Н.Б., Сладкина О.А., Шаренкова Н.В., Муравьёва С.Н., Рудей Ю.С., Белова Т.А., Соколова Е.О., Скибина Ю.В., Староверова Н.И., Шишкова Е.А.
Повестка дня:

1. Круглый стол «Формы и методы работы с агрессивными детьми».
2. Разное.
По первому вопросу:

Выступила Казанова Елена Владимировна:
Проводит занятия по самопознанию, даёт информацию по причинам и формам агрессивного поведения на тренингах конструктивного взаимодействия в 8 классе гимназии. Даёт модифицированный тест Басса-Дарки, по его результатам проводит беседу, даёт информацию по особенностям агрессивного поведения. Упражнение, которое она использует – «Рисование в парах». Это упражнение можно давать как маленьким детям (с 10 лет), так и более старшим, и даже взрослым.
Филимонова О.Г.

Литература:

1. Агрессия у детей и подростков /Под ред. Н.М. Платоновой. –СПб.:Речь, 3006г. – 336с.

2. Фурманов И.А. Психологи я детей с нарушениями поведения. –М.: ВЛАДОС, 2004. – 351.

3. Прекоп И. Маленький тиран. Как дети манипулируют родителями. –СПб.:Речь, 2004. – 192с.

Даёт обзор по следующим аспектам: признаки агрессивного поведения, типология семейных факторов агрессивного поведения детей, формы и методы диагностики агрессивного поведения, общие принципы и формы коррекции агрессивного поведения.

Задачи коррекции:

· дать ребёнку возможность осознать неконструктивность своего поведения;

· научить ребёнка способности понимать переживания, состояния и интересы других людей.

· научить ребёнка грамотно проявлять свои эмоции и сдерживать агрессивные реакции.

· сформировать умение конструктивно разрешать межличностные конфликты.

Формы коррекции:

· разыгрывание ситуаций в процессе групповой игры;

· визуализация ситуаций;

· рисование ситуаций;

· песочная терапия;

· психодрама;

· символдрама;

· групповая терапия.

Для детей дошкольного возраста возможна коррекция через манипулирование предметами (до 3-х лет), сюжетную игру (3-4- года), ролевую игру (с 5 лет), песочную терапию.

Спонтанная игра может стать хорошим средством диагностики.

Геркова И.Н. – о конструктивной роли агрессивного поведения. Необходима разъяснительная, просветительная работа с педагогами и учащимися, они должны понимать, что в малых дозах агрессия необходима человеку.

Горина В.В. – поделилась опытом выступления на родительском собрании по проблеме агрессивного поведения детей: важно осветить причины возникновения агрессии, а так же показать родителям, что агрессия имеет и защитный характер, объяснить, какая агрессия нормальна.
Шишкова Е.А. – иногда бывает, что на родительском собрании в детском саду родители выступают против того или другого ребёнка, который проявляет враждебность и воинственность по отношению к другим детям, опасаясь за собственного ребёнка. Необходимо с ними проводить работу, так как в группе, как правило, есть дети с разным уровнем агрессивности, многие из них просто усваивают модели агрессивного поведения в семье. У таких детей, как правило, и родители демонстрируют те же качества, с ними очень трудно порой бывает работать.
Суховей Е.Ю. – тематическое выступление. Повод для работы с агрессией – случай травли одноклассниками девочки, причина травли – семейные проблемы.

Работа проводилась в три этапа:

I этап – работа с аудиторией: лекция заслуженного учителя Авдиева, по материалам рождественских чтений.
II этап – работа в группе по осмыслению черт характера, по ознакомлению с особенностями процесса взросления. При работе над понятиями «ответственность», «ответственный» использовались метафоры, работа строилась по группам, дети не только передавали смысл каждой метафоры, но и произносили метафору с ударением на те слова, которые они считают наиболее важными. Проводились и упражнения на взаимодействие в группе (без слов и жестов встать парами, спинами друг к другу в парах, выстроиться в треугольник, круг, квадрат и т.п.). Особенности поведения и ощущений детей во время выполнения упражнений анализировались, определялись ведомые и ведущие и т.п.
III этап – аналитическая работа индивидуально с девочкой, в процессе которой выстраивалось понятия любви, заботы, осмысление потребности быть нужной и любимой, поиск вокруг людей, небезразличных к её судьбе, выстраивание и апробация способов организации времени в одиночестве. Использовались вопросы:

· Кому ты хочешь быть нужна?

· Кому ты нужна сейчас?

· Нужна ли ты самой себе?

· Можешь ли ты получать радость от жизни, если рядом никого нет?

Девочка в качестве заданий получала рекомендации съездить на каток, сходить в кино одной и т.п. Перед выполнением задания оценивалась вероятная возможность получения радости от предстоящего события, потом происходила оценка реально полученных положительных эмоций и показатели (ожидаемый и реальный) сравнивались. Как правило, реальный результат был выше ожидаемого.
Миронова М.Ю. – пример, когда агрессивные формы поведения могут наблюдаться у благополучных подростков с высоким уровнем интеллекта и способностью к лидерству из благополучных семей. Причиной агрессии в анализируемом случае был авторитарный стиль детско-родительских взаимоотношений, и, вероятно, высокий уровень агрессивности самих родителей. Агрессия выражалась в жестокости по отношению к животным. Работа проводилась на сознательном уровне, задача психолога в данном случае – снять напряжение, не позволить выплеснуть агрессию (которая проявлялась в воображении подростка в форме физического насилия) на сверстников.
По второму вопросу:

Выступили:

Филимонова О.Г. объявила о курсах для психологов, отвечала на вопросы в индивидуальном порядке.

РЕШЕНИЯ:

1. Принять к сведению информацию о формах и методах работы с агрессивными детьми.

2. Переписать для РМО запись лекций педагога Авдеева у психолога СШ№5 г. Пересвет Суховей Е.Ю.
3. Поставить вопрос перед руководством УМЦО о расширении возможностей работы РМО психологов (выделить направление дошкольной психологии).

Секретарь

Казанова Е.В.

1

