Практическое занятие педагога – психолога ГБДОУ АО
«Нарьян – Марский детский дом» Киселевой И.П.

для педагогов всех возрастных групп по теме

«Предупреждение психического напряжения у детей
дошкольного возраста»

от 19 ноября 2012 года

План занятия:

1. Определение терминов: «психическое здоровье, «психологическое здоровье», «базовые потребности», «эмоциональное (психическое насилие», «психическое напряжение», «психоэмоциональное напряжение», «психомышечное напряжение», «релаксация или расcлабление»;

2. Признаки (внешние и внутренние) психоэмоционального и психомышечного напряжения у детей дошкольного возраста.

3. Современные средства профилактики психического напряжения у детей в ДОУ;
4. Игры на релаксацию (расслабления) – эффективное , доступное , игровое средство профилактики психического напряжения детей дошкольного возраста.

5. Место игр в режиме дня.

6. Практическое задание: поиграем в игры на расслабления;

7. «Памятка психолога»: практические рекомендации для педагогов «Игры на релаксацию или как снять психическое напряжение у детей дошкольного возраста в условиях детского дома?»

8. Домашнее задание: составьте план использования игр на снятие психического напряжения

В конституции РФ отмечено, что «здоровье является одной из главных государственных ценностей. Психическое здоровье является одной из составных общего здоровья человека!»

Под психическим здоровьем, прежде всего , понимается устойчивость к стрессам, гармония интеллектуальной, эмоциональной и волевой сфер деятельности взрослого человека.

Портрет психически здорового ребенка: жизнерадостный, активный, общающийся с людьми, адекватный к замечаниям взрослого и др. (показываю портрет веселого ребенка) если присутствует какие – либо эмоциональные нарушения агрессивность, тревожность, страхи, неуверенность и др. по отношению к сверстникам, взрослым - психически неблагополучный ребенок

Психологическое здоровье ребенка дошкольного возраста: предполагает
полноценное психическое развитие ребенка на всех этапах его развития

(какие ? : период новорожденности, раннего детства, дошкольного детства), а главное удовлетворение на всех этапах развития базовых или главных его потребностей! (какие?);

В настоящее время, это можно пронаблюдать особенно у наших детей, одной из причин нарушения психического и психологического здоровья является неудовлетворении главных потребностей ребенка – дошкольника (в полноценной пище, сне, игре, общении, в любви и нужности взрослым, заботе и др.), а также эмоциональное насилие.
Эмоциональное насилие – один из самых разрушительных видов насилия. Это однократное или многократное психическое воздействие на ребенка, враждебное или безразличное отношение к ребенку, которое угнетает ребенка, « давит и уродует » его психику, нарушает самооценку, утрату веры в себя, затрудняет его развитие и адаптацию в обществе.

Психическое напряжение определяется как эмоциональное состояние, обусловленное ожиданием неблагоприятных для ребенка (взрослого) неприятных событий, и это состояние сопровождается ощущением общего дискомфорта, тревоги, иногда и страха.

Психоэмоциональное напряжение , прежде всего, отражается на лице: страхи, тревоги; (показать портреты детей с выраженными эмоциями);
Психомышечное напряжение, прежде всего, наблюдается в дрожании рук, подергивании и моргании глаз, различных невротических однообразных повторяющихся движениях и др., зажимы на лице;

Психоэмоциональное напряжение лишает ребенка состояния радости и приводит к неврозам. Такие дети становятся раздражительными и чрезмерно обидчивыми, часто жалуются на головную боль. У них могут быт нарушения сердечного ритма и повышение артериального давления. В таком состоянии дети всегда чувствуют боль, тревогу, неуверенность, злобу и страх.

При диагностики эмоционального состояния таких детей (рисуночные тесты) в рисунках преобладают черный и коричневый цвета.
Современные средства профилактики психического напряжения у детей дошкольного возраста в условиях детского дома:

1. Темная сенсорная комната – одно из эффективных средств предупреждения психического напряжения; Специальные занятия, игры, игровые упражнения с оборудованием темной СК. Время работы: вторая половина дня.

2. Музыкотерапия: подбор релаксационных мелодий (дать послушать) Обязательно использовать музыку от колыбельных до классических в группе. Включать с утра на неполной громкости, создавать музыкальных фон. Она должна сопровождать жизнь детей на всех режимных моментах. Рекомендуют использовать классическую музыку при укладывании спать, кушать и др. Спокойная музыка снимает раздражение, замедляет пульсацию крови, успокаивает дыхание; («Полонез» Огинского - - снимает переутомление, напряжение; «Сентиментальный вальс» П.И. Чайковского – снимает раздражительность и агрессию. Рекомендации какая музыка нужна нашим детям, была дана психологом на консультации , часть находится в папке «Памятка психолога»
3. Ребенок чувствует себя комфортно, если имеет много информации о себе, что повышает у его уверенность в своей нужности, ценности себя для взрослых, поэтому на группах должны быть уголки способствующие внутреннему комфорту каждого воспитанника в детском доме : больше использовать в группах по познанию себя, своей внешности, выработки чувства красоты человеческого лица – зеркала, в каждом помещении – по зеркалу уголок «Я в настоящее и будущем» и др.
4. Использовать во всех уголках фотографии детей , фотоальбомы «Познай себя»
5. Уголки уединения (в закрытом учреждении такие уголки необходимы, чтобы ребенок отдохнул и от взрослых, от детей, подумал над своими поступками (уголок может быть отгорожен от групповой площади: тканью, ширмой и др.
6. Уголки дня рождения, как я расту и взрослею и др. Учавствуя в конкурсной комиссии я убедилась, что уголков развития наших детей как личностей, уникальных, непохожих друг на друга – нет. Большое значение принадлежит познанию, речи и др. Предметно – развивающая среда на группах не способствует развитию личности ребенка, познания своего внутреннего мира, не способствует накоплению положительного эмоционального опыта, роста его самооценке, развитию представлений о себе: какой я в настоящем, какой я буду в будущем и др.вернуть веру ребенка в себя, поднять его самооценку, способствовать накоплению положительного эмоционального опыта – нет.

7. Моя выставка пособий по поведенческой терапии «Как я справляюсь со своим гневом?», «Как я борюсь со своей тревожностью» и др.
8. Магнитофонные записи «Мои мечты и желания» - способ расслабления, детям предоставляется возможность высказаться, выразить свои мысли о своем будущем, настоящем и др.

9. Существует много современных методов снятия психического напряжения, таких как виброгимнастика (профилактическая физкультура: встряхивание организма. Она может быть использована как физминутка во время напряженной деятельности, снятие психомышечного напряжения. Упражнения разработаны академиком А.А.Микулиным; ритмопластика – ее основное назначение – развитие у детей художественного восприятия мира, расслабление детей идет через различные движения под музыку. Фитотерапия; Иппотерапия; Ароматерапия; Арттерапия (лечение искусством); Литеротерапия (это наука о правилах лечения камнями и минералами ;камни – это источник здоровья и внутреннего благополучия; аквамарин снимает страхи, стресс и фобии и др.); Хромотерапия (наука, изучающая свойства цвета, использование цветов при коррекции страхов и др.) Сказкотерапия; Песочная и водная терапия (в дошкольном возрасте и в учреждениях закрытого вида этот вид наиболее эффективен при коррекции разных эмоциональных нарушений : информация с к курсов С – П);
Я хочу больше сегодня обратить внимание на игры и игровые упражнения , помогающие педагогам снять любое психическое напряжение (эмоциональное или мышечное); Хочу с вами проиграть эти игры, чтобы вы сами на практике почувствовали эффективность использования игр с нашими детьми.

Обучать управлять своим психофизиологическим состоянием надо начинать с детства. Большинство упражнений по психической регуляции, расслаблению дается в игровой форме.

Аутогенная тренировке или аутотренинги . Главным в ней является достичь аутогенного погружения (полудрему), в котором образные, эмоционально – окрашенные образы влияют на вегетативную нервную систему.
Я поместила все аутотренинги в папку. Просмотрев их вы сразу заметите, что всех участников аутотренинга необходимо закрыть глаза, а затем уметь представить себе все то, о чем говорит педагог. Предлагаемые аутотренинги опираются на прошлый опыт ребенка, надо вспомнит то, что ты когда – то ощутил, увидел, почувствовал, на опыт зрительных, слуховых и тактильных ощущений. Наши дети каждый год выезжают на дачу, в этом году я сама ездила, и все впечатления, описанные в предлагаемых аутотренингах им знакомы. Радуга, отдых в лесу, водопад у них может ассоциироваться с дождем - ливнем, море ассоциируется с бассейном, самым экзотичным местом в санатории.

Такие упражнения должны проводиться с детьми старшего дошкольного возраста и младшего школьного возраста хотя бы 1 раз в день, в режиме дня такие упражнения проводятся перед занятиями или после них, в любое время суток: утром, днем, вечером. На практике лучше использовать адаптированный к специфике дестского возраста вариант занимательного аутотренинга из сборника сценариев «Игры – обучение, тренинг, досуг» под редакцией В.В. Петрусинского.
Даю примерные варианты игр. Играем.

Психическое здоровье человека:

Прежде всего, под психическим здоровьем понимается устойчивость взрослого человека к стрессам, гармония его интеллектуальной, эмоциональной и волевой сфер деятельности.
Психологическое здоровье ребенка:

Предполагает полноценное психическое развитие ребенка от рождения до 7 лет, на всех этапах его развития.
Психическое напряжение:

Определяется как эмоциональное состояние, обусловленное ожиданием для ребенка (взрослого) неприятных событий, это состояние сопровождается ощущением общего дискомфорта, тревоги, иногда и страха.
Психоэмоциональное (эмоциональное) напряжение:

Прежде всего, отражается на лице: страх, тревога, ужас, искажение мимики;
Психомышечное (мышечное) напряжение:

Прежде всего, наблюдается в различных неконтролируемых движениях. Действий человека: дрожание рук, подергивание век, моргании, и др.
Аутогенная тренировка (аутотренинг):

Главное в аутотренинге - достичь аутогенного погружения (полудрема) , в котором образные, эмоционально – окрашенные образы влияют на вегетативную нервную систему.
Методы саморегуляции:

Игры, игровые упражнения, позволяющие регулировать свое эмоциональное состояние; (успокоиться, учиться владеть своими эмоциями;);
Комплекс «Бэби – йога»:

Комплекс упражнений – несложные ассаны, (так называются отдельные позы – упражнения), отдельные элементы простейших упражнения – позы.
Цель: вырабатывать механизмы регуляции, эти комплексы позволяют научить детей управлять своим телом, дыханием, освобождаться от стрессов и перенапряжения. Ритуальными являются упражнения «Приветствия Солнцу» и «Благодарение Солнцу».
