Приложение 4.

Использование групповой формы работы на занятии по «РТМ» 

Цели.

1. Развитие фантазии.

2. Развитие навыков совместной деятельности, умения договаривать​ся и соотносить свои замыслы с за​мыслами других.

3. Развитие умения организовы​вать действия других.

4. Диагностика индивидуально-психологических и личностных осо​бенностей детей.

Материалы.

Краски, цветные карандаши, ли​сты бумаги для каждого ребенка.
Содержание.
1. Ведущий предлагает каждому ребенку придумать и нарисовать не​существующее животное и назвать его несуществующим именем'. Пос​ле того, как дети выполнят это зада​ние, они возвращаются в круг и по очереди показывают свои рисунки и рассказывают о том животном, кото​рое у них получилось. Для того, что​бы рассказы получились более содер​жательными, ведущий может зада​вать наводящие вопросы. Например, где живет это животное, где его ро​дители, хищное оно или травоядное, есть ли у него друзья, чем любит за​ниматься, грустное оно или веселое, боится ли чего-нибудь, какое у него самое заветное желание и т.д. Другие дети тоже могут задавать рассказчи​ку вопросы.

2. Работа в группах. Когда каждый ребенок расска​жете своем животном, ведущий пред​лагает всем детям еще раз вниматель​но рассмотреть каждый рисунок и объединиться в группы по принципу сходства придуманных ими живот​ных. Лучше, если дети сами решат ка​кие именно признаки послужат осно​вой для их объединения в группы. Если они будут испытывать затрудне​ния, ведущий может им помочь, на​пример, предложить объединить в одну группу травоядных животных, а в другую - хищников или в одну группу - зверей, прилетевших с дру​гой планеты, а в другую - земных существ и т.п.). Важно, чтобы никто из детей не остался в одиночестве. Если ведущий заметит, что кто-то остается один, то ему следует сразу же найти способ привлечь этого ре​бенка в одну из групп. Например, он может предложить ребятам, которые уже нашли свою группу, вниматель​но посмотреть на оставшийся рису​нок и найти в нем какой-нибудь при​знак, который «подходит» к их груп​пе (не важно, что это будет не основ​ной признак, главное, чтобы все дети чувствовали себя «включенными» в общую деятельность).

После того, как дети разделятся на 2-3 группы, психолог предлагает каждой группе нарисовать животное, объединяющее все самые важные признаки тех существ, которые были нарисованы ими раньше. Когда ри​сунки будут готовы, дети возвраща​ются в круг и рассказывают о том, что у них получилось.

3. Игра «Фантастический зоо​парк».

В каждой группе выбирается ли​дер, который «лепит» из остальных детей фантастическое животное. Ли​дер придумывает, кто и как должен стоять, показывает, какое должно быть выражение лица у каждого ре​бенка и т.д. Психологу при этом важ​но так настроить детей, чтобы они слушались своего лидера. Когда скульптура у одной группы будет го​това, дети из другой группы могут ее рассмотреть и попытаться догадать​ся, где у получившегося зверя голо​ва, есть ли хвост, сколько лап, какой характер. (Пока одна группа создает своего фантастического зверя, дети из другой группы могут во что-нибудь поиграть в другом конце комнаты, по​беседовать или подумать над тем, ка​кое существо создадут они, когда придет их очередь). Каждая группа может по несколько раз создавать раз​личных животных, но лучше, если лидер при этом будет меняться.

Как вариант этой игры, можно предложить каждому по очереди изобразить фантастическое живот​ное. Когда один ребенок «застывает» в образе, остальные внимательно его рассматривают и стараются опреде​лить, какими характеристиками обла​дает придуманное им животное.

4. Урок можно закончить обме​ном впечатлениями. (Интерпретацию результатов см., на​пример в кн. Сорокова Д.Г. «Проективные методики исследования личности дош​кольника», М.,1997.)
