Феоктистова Наталья Леонидовна, педагог-психолог 222-788-100

Христ Светлана Игоревна, педагог-психолог 222-788-477

 Приложение 1

Тренинговое занятие: «Установки и модели общения в семье».
Цель: Активизация знаний об установках и моделях общения в семье, используемых родителями.

План занятия:

1. Вводная часть

· Сообщение участникам цели занятия.

· Разминка.

· Упражнение «Продолжи предложение»

· Упражнение «Погружение в детство»

2.Основная часть

· Игра луночного типа.

· Игра «Ромашка»

· Игра «Человек человеку как…»

· Мини-лекция.

· Деловая игра «Модели общения».

 3.Заключительная часть

· Игра «Булочка с корицей»

· Рефлексия занятия.

Содержание занятия:

1. Водная часть

Сообщение участникам цели занятия.

 Каким наш ребенок вырастет, как он научится общаться с окружающими, близкими в своей семье во многом зависит от установок и моделей общения используемых в детстве.

Разминка:

Упражнение «Продолжи предложение»

Цель:

Материалы: мягкая игрушка.

Инструкция:

 Сейчас мы по очереди, передавая игрушку по кругу, продолжим предложение - «Общаясь в своей семье я...»

Обсуждение:

 Какие чувства испытывали во время проведения упражнения? Изменилось ли эмоциональное состояние? Как по-разному происходит общение у каждого. Почему это так попробуем выяснить в ходе нашего занятия.

Упражнение "Погружение в детство"
Цель: показать значимость присутствия в жизни ребенка надежного взрослого, что во взрослой жизни оказывает влияние на формирование его уверенности в себе.

Материал: магнитофон, кассета с записью спокойной, приятной мелодии.

Инструкция:

 Сядьте поудобнее, ноги поставьте на пол, так, чтобы они хорошо чувствовали опору, спиной обопритесь о спинку стула. Если вы хотите откашляться сделайте это сейчас. Закройте глаза, прислушайтесь к своему дыханию, оно ровное и спокойное. Почувствуйте тяжесть в руках, в ногах…

 Поток времени уносит вас в детство, в то время, когда вы были маленькими. Представьте теплый весенний день, вам 5, 6 или 7 лет, представьте себя в том возрасте, в котором вы лучше себя помните… Вы идете по улице, посмотрите, что на вас надето, какая обувь, какая одежда. Вам весело, вы идете по улице и рядом с вами близкий человек, посмотрите, кто это, вы берете его за руку и чувствуете его теплую надежную руку. Затем вы отпускаете его и убегаете весело вперед, но не далеко, ждете своего близкого человека и снова берете его за руку. Вдруг вы слышите смех, поднимаете голову и видите, что держите за руку совсем другого, незнакомого вам человека. Вы оборачиваетесь и видите, что ваш близкий человек стоит сзади и улыбается. Вы бежите к нему и снова вместе за руку идете дальше и вместе смеетесь над тем, что произошло…

 А сейчас пришло время вернуться обратно в эту комнату, и когда вы будете готовы, вы откроете глаза.

Обсуждение:

 Какие чувства вызвало у вас это упражнение?

Что вы испытали в тот момент, когда поняли, что держите за руку незнакомого человека?

 Этим упражнением хотелось показать значимость присутствия в жизни ребенка надежного взрослого, что во взрослой жизни оказывает влияние на формирование его уверенности в себе.

2 . Основная часть.

 Ведущий: На то, как человек общается, воспринимает окружающее во взрослой жизни, очень сильно влияют родительские установки и стили воспитания.

 А сейчас мы поиграем в игру, где закрепим наши знания об установках.

Игра луночного типа.

Цель: активизация знаний родителей об установках.

Материал: игровое поле, на котором расположены круги с негативными установками, кубик; фишки, по количеству команд.

Инструкция:

 Уважаемые родители давайте вспомним, какие бывают установки, какую роль в развитии ребенка они играют. Для этого поиграем. Разобьемся на команды (в зависимости от количественного состава группы, желательно парами). На игровом поле расположены круги с негативными установками. Представитель от команды бросает кубик и в зависимости от выпавшего количества очков передвигает свою фишку на соответствующее количество шагов в направлении, указанном на игровом поле. Кружок, на котором оказалась фишка, предполагает выполнение задания - преобразовать негативную установку в позитивную.

	Негативные установки

	«Сильные люди не плачут».

	«Думай только о себе, не жалей никого».

	«Ты всегда, как твой (твоя) папа (мама)».

	«Уж лучше б тебя вообще не было на свете!»

	«Не будешь слушаться – заболеешь!»

	«Не ешь много, будешь толстый, никто тебя любить не будет».

	«Сколько сил мы тебе отдали, а ты…»

	«Ты плохой!»

	«Не верь никому, обманут!..»

	«Ты всегда будешь грязнулей!»

	«Ты всегда это делаешь хуже других…»

	«Не твоего ума дело…»

	«Вечно ты во все лезешь…»

	«Мужчины не плачут».

	«Уйди от меня, я занята!»

	«Не навязывайся; просить о чем-то для себя – эгоизм».

	«Не позволяй себя обидеть, не будь трусом».

	«Не будь таким серьезным. Будь что будет».

	Позитивные установки

	«Поплачь – легче будет».

	«Сколько отдашь – столько и получишь».

	«Какая мама умница! Какой у нас папа молодец! Они самые хорошие!»

	«Какое счастье, что ты у нас есть!»

	«Ты всегда будешь здоров!»

	«Кушай на здоровье!»

	«Мы любим, понимаем, надеемся на тебя».

	«Я тебя люблю любого…»

	«Выбирай себе друзей сам…»

	«Чистота – залог здоровья».

«Какой ты чистенький всегда и аккуратный!»

Игра "Ромашка"

Цель: активизация знаний родителей об установках.

Материал: «лепестки» ромашки; серединка, с вписанными негативными установками (по количеству команд), ручки или карандаши.

Инструкция:

 Команды не расходятся. Следующая игра называется "Ромашка". Каждая команда возьмет одну серединку и лепестки. В серединке ромашки указана негативная установка. Напишите на лепестках, какие черты характера или особенности личности может сформировать эта установка.

 На выполнение задания три минуты. Обсудим результаты. Группы зачитывают результаты работы, обсуждение.

 Предполагаемые ответы: "Ты всегда делаешь это хуже других", "Не твоего ума дела", "Вечно ты во все лезешь", "Мужчины не плачут", "Уйди от меня, я занята" - тревожность, неуверенность, заниженная самооценка, страх не оправдать ожидание взрослых, безынициативность, равнодушие, трудности в общении, жестокость, бесчувственность, агрессивность.

Упражнение: "Человек человеку как..."

Цель: снятие напряжения.

Материал: магнитофон, кассета с записью спокойной, приятной мелодии.

Инструкция:

 Немного отдохнем, поиграем. Количество участников нечетным. Первый водящим буду я. Вы все под музыку, беспорядочно передвигаетесь по залу. Как только я произнесу слова: «Человек к человеку как рука к руке» (называются любые части тела). Вы должны быстро образовать пары, соединившись названными частями тела. Оставшийся без пары участник продолжает водить.

Обсуждение:

 Какие чувства вызвало выполнение этого упражнения? Какое настроение сейчас?

Мини – лекция.

 Установки, которые мы используем в разговоре с детьми, влияют на формирования моделей общения. Например: "Не навязывайся - просить о чем-то для себя - эгоизм» - заискивающего; "Не позволяй себя обидеть, не будь трусом" – обвиняющего; "Не будь таким серьезным, будь что будет" - отвлекающего.

 Каким наш ребенок вырастит, как он научится общаться с окружающими близкими в своей семье во многом зависит от этих и других моделей общения используемых в детстве. Вспомним, выделяют четыре разрушающих модели общения и одну конструктивную.

 Разрушающие: обвиняющий, миротворец (заискивающий), отвлекающийся (сбитый с толку), расчетливый (компьютер). Конструктивный – уравновешенный (гибкий). В разрушающих моделях присутствует двусмысленность, голос говорит одно, а все остальное другое (поза, интонация, мимика). Уравновешенный - отражает состояние человека в определенный момент, если он критикует, то он критикует поступки, а не человека. Если совершил, нечто отрицательное, не желая этого, то он извиняется за поступок, а не за свое существование.

Игра "Модели общения"

Цель: активизация знаний о моделях общения и их влияния на развитие личности ребенка.
Материал: листы, со словесным описанием моделей общения; графическое изображение деструктивных моделей общения; фломастеры.

Инструкция:

 Представитель каждой команды подходит и вытягивает листок с предложенной моделью общения. К этой модели подбирает из предложенных фраз, подходящие к предложенной модели общения. На работу 3 минуты.

Словесное описание моделей общения.
Это человек, который всюду находить вину, диктатор, босс.

Он отвечает на заданные вопросы неопределенно.

Он благодарен за то, что кто-то говорит с ним, неважно, что и как ему говорят.

Его внутреннее ощущение – постоянное головокружение.

Слова соответствуют жестам, позе и тону.

 Он – главный и, кажется, говорит: «Если бы не ты, все было бы хорошо».

Он очень правильный, уравновешенный, никогда не демонстрирующий своих чувств.

Физически он находится в постоянном напряжении.

Он всем кругом должен и отвечает за все, что происходит не так, как надо.

Его голос похож на песню со словами, но без музыки.

Он человек, который всегда говорит «да».

Его голос резкий, жесткий и часто громкий.

Он спокоен, бесстрастен и собран.

Человек ходит без всякой цели из стороны в сторону, поскольку он полностью рассредоточен.

Взаимоотношения просты, свободны, честны.

Чтобы быть хорошим обвинителем, нужно быть максимально громким, грубым и безапелляционным.

Он слишком занят самим процессом артикуляции, движениями тела, рук, ног, говорит невпопад.

Обрубать всех и вся.

Он говорить так, будто ему нужен кто-то, кто его одобрит.

Его можно сравнить с компьютером или словарем.

Не реагирует на вопросы, теряет мысль, затем находит, но уже другую.

Не предполагает обвинения.

 Он постоянно указывает на кого-то обвиняющим пальцем.

Одежа неопрятна, шнурки развязаны.

 Все, что хочет обвинитель, - это только установить свой авторитет, его совсем не интересует реальное положение дел.

Всегда говорит в заискивающем тоне, пытаясь угодить, извиняясь, со всем соглашаясь.

Его тело движется сразу в нескольких направлениях

Тело сухое, холодное, состоящее из отдельных сборных частей.

Колени сдвинуты вовнутрь, печи сгорблены, руками размахивает в разные стороны.

 Голос монотонный, а слова в основном носят абстрактный характер.

Он даже не подумает попросить что-то для себя. В конце концов, кто он такой, чтобы просить.

Обсуждение:

 При необходимости корректируется портрет представленной модели.

 Ведущий: А сейчас обыграем эти модели общения. Для проведения игры необходим один желающий на роль ребенка. Будет предложена конфликтная ситуация. Каждая команда на протяжении 5 минут обсуждает сценарий поведения родителя, с позиции своей модели общения. Затем представители команд, по очереди проигрывают с «ребенком» свой сценарий. Уточним, кто с какой моделью общения будет работать. Мама - обвиняющий, миротворец - заискивающий, отвлекающийся - сбитый с толку, расчетливый - компьютер. Ситуация - ребенок разбил чашку. Что может сказать родитель (мама) с позиции той или иной модели общения, ребенку, разбившему чашку.

 «Ребенок проживает» с каждым представителем команды одну и ту же ситуацию.

 Обсуждение:

 Вопрос «ребенку», - В каком случае ты чувствовала себя наиболее комфортно.

3. Заключительная часть.

Игра "Булочка с корицей".

Цель: благодарность за участие в занятие, создание ощущения тепла и доброты.

Материал: магнитофон, кассета с записью спокойной, приятной мелодии.

Инструкция:

 Давайте возьмемся за руки, чтобы получилась цепочка, как на маскарадных хороводах, бесконечная. Под музыку, все друг за другом, постепенно будем закручиваться по спирали вокруг меня.

 Ведущий закручивает спираль в правую сторону, начиная с большого круга, постепенно уменьшая его. Когда «булочка хорошо закрутится, можно хором сказать: «Спасибо нам»!

Рефлексия занятия:

Цель: услышать мнение о проведенном занятии, дать возможность проговорить то, что не успели сказать или упустили.

Материал: магнитофон, кассета с записью спокойной, приятной мелодии.

Инструкция:

 Вернемся в круг. Передавая игрушку по кругу, поделитесь своими чувствами, впечатлениями о нашей встрече, выскажите свои пожелания.

Тренинговое занятие: О наказании и поощрении.

Цель: Формирование у родителей знаний о навыках эффективного поведения в ситуациях выбора поощрения или наказания.

План:

1.Вводная часть

Разминка

· Упражнение «Пожелания»

· Игра «Бумажные мячики»

2.Основная часть:

· Сообщение цели занятия.

· Блиц –тест

· Мини – лекция

· Деловая игра. Бесполезные и эффективные способы наказания.

· Упражнение: Скажи правильно

· Знакомство с памяткой «Если ребенок провинился»

3.Заключительная часть.

· Игра «Все мы здесь замечательные родители»

· Рефлексия занятия

Содержание занятия:

1.Вводная часть

Упражнение «Пожелание»

Цель: снятие эмоционального напряжения, настрой на совместную работу. Инструкция:

 Начинаем работу с высказывания пожеланий друг другу на сегодняшний день. Пожелание должно быть коротким, желательно в одно слово. Вы бросаете мяч кому-то и одновременно своё пожелание. Тот, кому бросили мяч, в свою очередь, бросает его следующему, высказывая ему пожелание на сегодняшний день. Будем внимательны, чтобы мяч побывал у всех, и постараемся никого не пропустить».
Игра «Бумажные мячики».

Цель: Дать возможность вернуть бодрость и активность, снизить беспокойство и напряжение, войти в новый жизненный ритм.

Инструкция:

 Перед началом игры каждый должен скомкать большой лист бумаги так, чтобы получился плотный мячик.

 «Разделитесь, пожалуйста, на две команды, и пусть каждая из них выстроится в линию так, чтобы расстояние между командами составляло примерно 4 метра. По команде ведущего вы начинаете бросать мячи на сторону противника. Команда будет такой: «Приготовились. Внимание. Начали».

 Игроки каждой команды стремятся как можно быстрее забросить мячи, оказавшиеся на ее стороне, на сторону противника. Услышав команду «Стоп», вам надо будет прекратить бросаться мячами. Выигрывает та команда, на чьей стороне окажется меньше мячей на полу. Не перебегайте, пожалуйста, через разделительную линию».

Обсуждение:

 Какие чувства испытывали, услышав команду: «Стоп»? Насколько трудно было остановиться?

2.Основная часть

Сообщение цели.

 На предыдущих занятиях мы говорили о том, как слушать, слышать, понимать и принимать наших детей. Сегодня речь пойдет о наказаниях и поощрениях.

Блиц- тест.

Проведем блиц – тест, который поможет вам сделать интересные и полезные выводы по проблемам воспитания вашего ребенка. Старайтесь не думать долго над ответами, обычно первый выбор бывает наиболее верным. Ответы на каждый из 9 вопросов запишите в виде «да» или «нет», в соответствующий пункт бланка ответа.

Вопросы:

1. Вас часто огорчает и беспокоит поведение ребенка?

2. Ваши просьбы, как правило, не вызывают у ребенка сопротивления?

3. Нередко Вам трудно понять причины неожиданных поступков ребенка?

4. Иногда Вы прибегаете к физическому наказанию?

5. Вы извиняетесь перед ребенком в случае своей неправоты?

6. Вы стараетесь разрешать ребенку как можно больше?

7. За шалости и поступки Вы очень редко ругаете ребенка?

8. В отношениях с ребенком Вы, как правило, пользуетесь похвалой?

9. За неудачу в воспитании ребенка склонны упрекать кого-нибудь (его, себя, других)?

Интерпретация текста:

Первые три вопроса касаются вашего контакта с ребенком, который является необходимым условием воспитания.

Следующие три – вашего отношения к ребенку, его личности и желаниям.

И последние показывают, как вы владеете искусством похвалы, позволяющим практически всегда воспитывать детей добрыми, умелыми.

Если в вопросах 1,2,3 более двух ответов не совпадают с ключом – у Вас ослаблен контакт с ребенком.

Если в вопросах 4,5,6 хотя бы два ответа не совпадают с ключом, то Вам надо изменить свое отношение к ребенку, относится к нему более уважительно и, по возможности, учитывать его желания.

Если в вопросах 7,8,9 два - три ответа не совпадают с ключом, Вам необходимо овладеть искусством похвалы.

Если Ваши ответы почти полностью соответствуют ключу, можно сказать, что у Вас нет особых проблем с вашим ребенком, и ваше воспитание даст хорошие результаты.

Мини-лекция.

 Вопрос наказания детей как путь воспитания — самый старый у человечества. Будучи нормальными людьми, мы порой теряем терпение, и не дай Бог ребенку попасться нам под руку в этот момент. Нередки случаи физического наказания, угроз. Физическое воздействие родителей нередко принимает такие формы: шлепок по попе, а то и не один, и не такой уж легкий, удары по рукам, когда ребенок трогает то, что запрещено. Но, как ни странно, ругань, физическое наказание редко приносят желаемый результат. Такой способ решения проблем ничто иное, как проявление родительского бессилия: наказывая ребенка ремнем, шлепая до боли в руке, родители признаются, что не могут справиться с ситуацией, а дети это очень рано понимают. Почему такие наказания неэффективны? После вспышки злости и выхода ее через наказание у родителей часто возникает чувство вины. И появляется вполне понятное желание как-то ее загладить. Наказание ребенком родителя может быть «явным» – ему позволят ударить маму игрушкой, или «неявным» – в следующий раз мама будет очень терпеливой к неприемлемому поведению ребенка (бросание, трогание запрещенных вещей, капризы и т.п.). Все это создает непоследовательность воспитательных действий, и ребенок не понимает, почему в одной и той же ситуации мама ведет себя по-разному и от него требует разное. В результате малыш не усваивает правил, норм поведения.

 Как вы считаете, является ли трепка полезным, продуктивным методом воспитания? (Как правило, мнения родителей разделяются). Давайте рассмотрим следующие ситуации.

 Ситуация 1

 Пятилетний мальчик подбежал к девочке, ударил ее и убежал, схватив ведерко и лопатку. Мать мальчика набросилась на сына, шлепая и крича: «Это поможет тебе понять, как плохо бить тех, кто младше!»

Обсуждение:

 Почему ребенок не может понять, что нельзя драться? Каким способом воспользовалась мать, пытаясь доказать сыну его неправоту и добиться от него послушания?

Ситуация 2
 Папа, держа в руках ремень, говорит: «Я должен выдрать тебя, чтобы ты запомнил, как опасно перебегать дорогу».

Обсуждение:

 В чем заключен смысл данного урока?

 Данный вид наказания помогает облегчить гнев взрослого и разрядить атмосферу, подтверждая его беспомощность перед возникшей ситуацией.

 Если вы побили свое дитя и ощущаете чувство вины зато, что сделали, - извинитесь. Не бойтесь потерять авторитет. В этом случае ребенок поймет и простит вас, а вы покажете достойный пример того, как важно признаться в своих ошибках.

Деловая игра. Бесполезные и эффективные способы наказания.

Цель: моделирование способов наказания.

 Разобьемся на 5 команд. Следующие ситуации пронумерованы и написаны на листочках . Каждая команда по очереди выбирает листок, знакомит с текстом остальных и озвучивает предложенный вопрос. После обсуждения способа наказания относят его к эффективным или бесполезным методам воспитания дисциплинированности. Результаты заносятся в таблицу на фланелеграфе.

 Ситуация 3

 Ребенок что-то испортил, стащил или напакостил. Родители узнают об этом спустя два—три месяца. Как вы поступите: накажите или простите?

 Обсуждение: Родителям особенно важно указать на то, что запоздалые наказания напоминают ребенку непри​ятное прошлое, не дают стать другим. В подобных случаях лучше не наказывать, а простить, поскольку есть риск задержки душевного развития.

Ситуация 4

 Шестилетнему малышу на Новый год подарили машинку, которая так ему понравилась, что все дни напролет он играл только с ней. Од​нажды на прогулке он пожадничал и не разрешил другому ребенку поиг​рать с его машинкой. Мать мальчика отобрала подарок, сказав: «Раз не умеешь делиться, не будет тебе никакого подарка. Больше ты не увидишь эту машинку, пока не станешь щедрым».

 Обсуждение: Психолог обращает внимание взрослых на корень слова «подарок». Дар говорит о том, что дано навсегда. Подарок преподносится от души, он дарится не за хорошее поведение, а потому, что родители любят, ценят, дорожат ребенком.

Ситуация 5

 Диалог матери с ребенком:

- Если ты не перестанешь грубить, я поставлю тебя в угол!

- Не поставишь!

- Как ты разговариваешь с матерью?

- Нормально.

- Ты считаешь, что так можно разговаривать с взрослыми? Быстро в угол!
 Обсуждение: Психологи считают: когда все начинается с предупреждения такого рода, то заканчивается выполнением обещанного. Такие наказания называют условными следствиями непослушания, потому что они не вытекают естественным образом из действий ребенка, а назначаются родителями по их усмотрению. Стояние в углу, отсидка в кресле - вынужденное безделье.

Ситуация 6

 Вернувшись в детскую, мама увидела, что низ занавески стал похож на бахрому. Она догадалась, что ее сын попытался проверить, легко ли режется ткань. Села на стул возле мальчика и сказала: «Ты поступил плохо. Я огорчена твоим поступком».

 Обсуждение: Наказала ли мама ребенка? Какой способ выбрала для оценки его поступка?

 Психологи называют этот способ наказания прямым неодобрением. Оценивая, мы внушаем ребенку: ничего из тебя не выйдет, ты неисправим. В этом случае ребенок либо принимает навязанную роль, либо не принимает роль хулигана, предателя и борется. Как? Так, как нам этого не хочется.

 Есть ли разница в следующих неодобрениях: «ты плохой» и «ты сделал плохо»?

Ситуация 7

 Каждый раз на прогулке Маша стала, есть снег. Мама перепробовала много разных способов отучить девочку, но ничего не помогало. Однажды маме в голову пришла идея.

 - Маша, есть снег нельзя.

 - Почему?

 - У тебя будет болеть горло.

 - Ну и что?

 - Раз снег такой вкусный, я не буду печь сегодня твой любимый яблочный пирог.

 Обсуждение: Как вам понравилась идея мамы?

 Лишить ребенка чего-то приятного, ожидаемого — более эффективное наказание. Нужно всегда иметь запас больших и маленьких праздников. Придумайте несколько занятий, семейных дел, традиций, которые будут создавать зону радости. Сделайте их регулярными, чтобы ребенок ждал их и знал, что они наступят обязательно, если он не сделает чего-то плохого. Отменяйте их, только если случится проступок, действительно ощутимый. Однако не угрожайте их отменой по пустякам. Например: прогулка в лес, кормление птиц по выходным, визит в музей, зоопарк, цирк, чтение книг на ночь, поход в гости к бабушке, просмотр мультфильмов — все это может стать ритуалом для ребенка.

Упражнение: Скажи правильно

Цель: Учить оценивать поступок, а не ребенка

Инструкция:

Психолог предлагает родителям заменить вариант предложенного высказывания на правильный:

Ты жестокий — ...

Ты настоящий жадина — ...

Ты грязнуля — ...

Знакомство с памяткой «Если ребенок провинился»

 Сначала самостоятельно ознакомьтесь с памяткой.

 Обсуждение: Каких правил вы придерживаетесь в практике и советуете применять другим, поскольку их использование на практике имело успех? С какими правилами не согласны? Какое из правил вы узнали впервые и решили его применить?

 А сейчас предлагаю продолжить наш разговор о поощрениях, благодарностях, адресованных нашим детям. Но вначале ответьте на вопрос: как вы считаете, за что нужно благодарить, хвалить ребенка?

 Чего надо опасаться во время похвалы? В похвале всегда есть эле​мент оценки: «Молодец, ну ты просто гений!»; «Ты у нас самая красивая (способная, умная)»; «Ты такой храбрый. Тебе все нипочем».

 Чем плоха оценка-похвала? Ребенок может стать зависимым от похвалы — ждать, искать ее: «А почему ты меня сегодня не похвалила?». Лучше всего просто выразить ему ваше чувство. Используйте ме​стоимения «я», «мне» вместо «ты».

 Можно, а иногда и крайне необходимо хвалить не за то, что достигнуто, заработано, а просто за то, что есть, и даже за то, чего нет. Хвалите детей постоянно, поддерживайте и добрыми словами, и добрыми взглядами, поощряйте за все. Используйте в повседневном общении приветливые фразы. Например:

-мне хорошо с тобой

-я рада тебя видеть

-хорошо, что ты пришел

-я по тебе соскучилась

-как хорошо, что ты у нас есть

 Обнимайте не менее 4, а лучше по 8 раз в день. И многое другое, что подскажет вам интуиция и любовь к вашему ребенку.

3.Заключительная часть.

Игра «Все мы здесь замечательные родители»

Цель: создание положительного эмоционального фона, повышение уверенности в себе.

Инструкция:

 Участник сидят в кругу, в центре стоит водящий. Водящий продолжает фразу: «Все мы здесь замечательные родители, но самые лучшие из нас это те, кто …(например – читает книги детям, играет, и т.д.)» Те к кому это относится, меняются местами. Водящий занимает свободное место.

Рефлексия занятия:

Цель: отреагирование эмоций.

 Передавая игрушку по кругу, поделитесь своими чувствами, впечатлениями о нашей встрече, выскажите свои пожелания.

