[image: image1.jpg]-

=
=
g
£k
- -f
T
X
g
&3
=
=}
=
f

[image: image2.jpg]

ТРЕНИНГ ПО СКАЗКОТЕРАПИИ
Под редакцией Т. Д. Зинкевич-Евстигнеевой
[image: image3.png]

РЕЧЬ
Санкт-Петербург 2006
ББК 88.4 363
363 Тренинг по сказкотерапии / Под ред. Т. Д. Зинке-вич-Евстигнеевой. — СПб.: Речь, 2006. — 176 с. ISBN 5-9268-0406-Х
В этом сборнике представлены многофункциональные сказкотерапевтичес-кие программы. Используя эти программы, можно развить эмоционально-волевую сферу ребенка, скорректировать возникшие у него эмоциональные проблемы, развить его личность, сформировать созидательную систему ценностей. В сборнике приведены сценарии занятий и методические рекомендации по их проведению.
Книга будет полезна и специалистам — детским психологам, педагогам, воспитателям и заботливым родителям.
Ряд материалов, представленных в данной книге, ранее частично был опубликован в сборнике «Тренинг по сказкотерапии».
ISBN 5-9268-0406-Х © Т. Зинкевич-Евстигнеева и др.
© Издательство «Речь», 2006 © И. Могутова, рисунки, 2006 © П. Борозенец, обложка, 2006
Содержание
Предисловие.. 5
Т. Грабенко, Т. Зинкевич-Евстигнеева, Д. Фролов. ВОЛШЕБНАЯ
СТРАНА ВНУТРИ НАС ..11
Программа эмоционально-волевого развития для детей и подростков ..11
Введение ..11
Занятие первое и занятие самое последнее: диагностика
результативности ...12
Занятие второе: знакомство со сказочной страной и ее королем 17 Занятие с третьего по девятое: знакомство со слугами-чувствами 20
Третье занятие: знакомство со слугой по имени радость...........22
Занятие четвертое: знакомство со слугой по имени грусть26
Занятие пятое: знакомство со слугой по имени интерес............31
Занятие шестое: знакомство со слугой по имени злость............36
Занятие седьмое: знакомство со слугой по имени страх............38
Занятие восьмое и девятое: знакомство со слугами по имени обида,
вина и удовольствие ...44
Занятие десятое: заговор обиды ..44
Занятие одиннадцатое: в поисках любви..................................47
Занятие двенадцатое: возвращение короля...............................47
Т. Зинкевич-Евстигнеева. СКАЗКИ ЗВЕЗДНОЙ СТРАНЫ
ЗОДИАКАЛИИ...50
Введение ..50
СКАЗКА О СОЗВЕЗДИЯХ..58
Сказка о том, как в стране зодиакалии появился ее первый житель — ОВЕН..61
Сказка о том, как в зодиакалии появился второй житель —
ТЕЛЕЦ..64
Сказка о том, как в зодиакалии появилось созвездие БЛИЗНЕЦОВ..67
Сказка о том, как возникло созвездие РАКА.............................70
Сказка о том, как на небе появилось созвездие ЛЬВА................74
Сказка о шестом жителе зодиакалии — созвездие ДЕВЫ76
Сказка о том, как в зодиакалии появилось созвездие ВЕСОВ......79
Сказка о восьмом жителе зодиакалии — созвездии
СКОРПИОНА...82
Сказка о созвездии СТРЕЛЬЦА...86
Сказка о том, как появилось в зодиакалии созвездие КОЗЕРОГА 89
Сказка о созвездии ВОДОЛЕЯ...93
Сказка о том, как в зодиакалии появился последний житель —
созвездие РЫБ...96
Н. Соловьева. ЧУДЕСА НА ПЕСКЕ» ... 100
Введение .. 100
Оборудование и материалы .. 106
Несколько слов из опыта работы по программе 107
СЦЕНАРИИ ЗАНЯТИЙ... 109
Занятие Ml.. 109
Занятие № 2..112
Занятие № 3..114
Занятие № 4...116
Занятие № 5..118
Занятие № 6..120
Занятие № 7..123
Занятие № 8..125
Занятие № 9..127
Занятие № 10...129
О. Смирнова. КАК РАССКАЗАТЬ РЕБЕНКУ О ВРЕМЕНАХ ГОДА132
Введение ..132
Ознакомительный модуль ... 134
Коррекционно-развивающий модуль.. 146
Интеграционный модуль... 154
Логопедические задания.. 158
Открытое логопедическое занятие «Волшебная избушка»........... 164
Литература... 170
ПРЕДИСЛОВИЕ
Дорогие друзья! Если вы выбрали нашу книгу — наверное, вашей душе свойственны состояния радостного трепета, предвосхищения чуда, удивления ежедневным чудесам. Разве не чудо, что солнце всходит и заходит, что меняются времена года, что...? Правда, мы привыкли к чудесам. И некоторые из нас хотят чего-то новенького, «остренького», неожиданного...
А ведь чудо — совсем рядом. Однако только человек с открытым сердцем может познать его прелесть. Открыть свое сердце навстречу добру учит нас сказка. И эта мысль стала лейтмотивом данного сборника программ, основанных на методе сказкотерапии.
Метод имеет многовековую историю, но свое название получил совсем недавно: всего около десяти лет назад. Наверное, нет такого психологического, психотерапевтического, педагогического направления, которое обошлось бы без использования сказки. Поэтому наши программы не будут противоречить мировоззрению психоаналитика, или «гештальтиста», или «энэлписта», или поклонника аддерианской индивидуальной терапии. Вы можете смело брать их за основу психопрофилактических, коррекци-онно-развивающих и психотерапевтических курсов.
Наши программы ограничены 5-12 занятиями вполне осознанно. Материал, основанный на метафорах, должен «уложиться» в душе и начать мягко изменять мировоззрение и поведение. Мы заканчиваем курс, когда нашим воспитанникам еще хочется путешествовать по сказке, используем эффект «незавершенного действия». Подобный прием позволяет оставить восприятие наших больших и маленьких клиентов активным, стимулирует их способность к размышлению.
6
Тренинг по сказкотерапии
Знакомясь с нашими программами, вы увидите, что основная психологическая (или философская, быть может?) работа происходит на ценностном уровне. Это — отличительная особенность сказкотерапевтической методологии. Сказки являются посредниками между вашим внутренним миром и душами воспитанников.
Нам будет приятно, если вы творчески подойдете к нашим программам: дополните их новыми играми, поворотами сюжета, идеями. И конечно, большим подарком для нас будет, если вы расскажете нам об этом.
Чтобы вам было удобнее творить в рамках наших программ, мы приводим три таблицы и схему, которые помогут вам в создании собственных игр и сказок (см. стр. 7-10).
Подробнее о методе сказкотерапии можно прочитать в книге Т. Д. Зинкевич-Евстигнеевой «Практикум по сказкотерапии».
Предисловие
7
Таблица 1 Структура коррекционно-развивающего сказкотерапевтического занятия
	Этап
	Назначение
	Содержание этапа

	1. Ритуал «входа» в сказку
2. Повторение
3. Расширение
4. Закрепление
5. Интеграция
6. Резюмирование
7. Ритуал «выхода» из сказки
	Создать настрой на совместную работу
Вспомнить то, что делали в прошлый раз, какие выводы для себя сделали, какой опыт приобрели, чему научились
Расширить представления ребенка о чем-либо
Приобрести новый опыт, закрепить новые качества личности ребенка
Связать новый опыт с реальной жизнью
Обобщить приобретенный опыт, связать его с уже имеющимся
Закрепить новый опыт, подготовить ребенка к взаимодействию в привычной социальной среде
	Коллективное упражнение. Например, встав в круг и взявшись за руки, все смотрят на свечу, или передают друг другу мячик, или совершается иное «сплачивающее» действие
Ведущий задает детям вопросы о том, что было в прошлый раз; что они помнят; использовали ли они новый опыт в течение тех дней, пока не было занятий; как им помогло в жизни то, чему они научились в прошлый раз
Ведущий рассказывает детям новую сказку. Спрашивает, хотят ли они попробовать, помочь какому-либо персонажу из сказки
Ведущий проводит игры, позволяющие детям приобрести новый опыт; совершаются символические путешествия и превращения
Ведущий обсуждает и анализирует вместе с детьми, в каких ситуациях их жизни они могут использовать тот опыт, который приобрели сегодня
Ведущий подводит итоги занятия. Четко проговаривает последовательность происходившего на занятии, отмечает отдельных детей за их заслуги, подчеркивает значимость приобретенного опыта, проговаривает конкретные ситуации реальной жизни, в которых дети могут использовать новый опыт
Повторение ритуала «входа» в сказку с дополнением. Ведущий говорит: «Мы берем с собой все важное, что было сегодня с нами, все, чему мы научились». Ребята протягивают руки в круг, совершают действие, как будто что-то берут из круга, и прикладывают руки к груди

8
Тренинг по сказкотерапии
Таблица 2
Движущие силы сказочных игр
	Движу-
	Принцип
	Проявление

	щая сила
	
	

	Идеи
	Постепенность
	В составлении сказочно-игровых программ мы восстанавливаем естественную динамику онтогенеза: постепенно переходим от ощущений к высшим психическим функциям, от невербальных форм взаимодействия к вербальным. При этом мы постепенно наращиваем словарный запас и связываем «низшие» психические функции с «высшими»

	
	Обмен
	Получая что-либо в игре от кого-либо, ребенок что-то отдает. Таким образом поддерживается гармоничное равновесие. Приобретая что-либо в сказочной или фантастической стране, ребенок тоже делает символический подарок

	Средства
	Оживотворение
	Наделение абстрактных или неодушевленных объектов свойствами живых существ

	
	Визуализация
	Мысленное наделение оживотворенного существа некой персоналией из арсенала знакомых образов растительного, животного, человеческого, сказочного, фантастического, предметного или иного знакомого мира

	
	Ограничение
	Для создания фабулы, интриги игры вводится либо антагонистический образ, либо «правило-ограничитель»

	Объекты
	Внутренние
	Я; ощущения (5 модальностей), движения, чувства, желания; черты характера, мотивы, идеи, мысли и прочие «продукты» внутренней психической активности

	
	Внешние
	Предметы и объекты окружающего мира: живая и неживая природа, люди, взаимоотношения между ними

Предисловие
9
Таблица 3
Игровая матрица
	Алгоритм
	Адресность

	
	СМР
	ЭВР
	ПР
	КР
	ТР
	кем
	ск

	Постановка проблемы
Выбор объекта
Размышление
Визуализация
Придумывание действия
Создание правил игры
Продумывание тем обсуждения
	
	
	
	
	
	
	

Условные обозначения и комментарий:
СМР — сенсомоторное развитие. Подразумевается сенсорно-перцептивное и психомоторное развитие. Развитие способности отслеживать свои ощущения (5 модальностей) и развитие представлений о многообразии движений.
ЭВР — эмоционально-волевое развитие. Подразумевается знакомство с чувствами, осознание их назначения и важность чувства меры. Разыгрывание ситуаций, когда чувства берут власть над Я, над центром личности.
ПР — познавательное развитие. Подразумевается развитие познавательных процессов: произвольного внимания, способности к запоминанию, установлению причинно-следственных связей, способности к рассмотрению одного явления с нескольких сторон, а также — исследование объектов окружающего мира, обучение.
КР — коммуникативное развитие. Подразумевается формирование позитивных коммуникативных моделей, переживание опыта коллективного решения проблем и преодоление трудностей, опыт совместного творчества.
ТР — творческое развитие. Подразумевается развитие творческих, созидающих возможностей личности с использованием творческих видов деятельности.
КСМ— конструктивное социальное моделирование. Подразумевается формирование творческого конструктивного подхода к действительности и ее изменению, формирование образа будущего, его разыгрывание. Разыгрывание проблемных ситуаций и их творческая коррекция (принцип психодрамы).
СК — ситуативная коррекция. Подразумевается отыгрывание проблемного поведения ребенка в актуальной ситуации, гибкое «игровое» реагирование на «незапланированные» реакцию и поведение.
10
Тренинг по сказ ко терапии
Схема
[image: image4.png]Axroparu cosxanun urpm

Y ————
THB Ha BOPOCL: YTO XOTY YAYIIINTS, ¥T0 210 AACT
M0EMy BOCHMTASEEKY COTORHS X B GYAYIIEM, 470
970 A8CT Miue Cerogns M B Gyaymes? Hanpumep:
X0y, 9TOGH MOfi BOCHMTANEMK Ghin yene-
LIDeR B KOHTGXTAX ¢ OKPYAIONIMM, MXM — GLUT
Sozee ypassosemenmuN, . ")

Tlocranozxa npofaemst

] =

ProMbmeRne Buitipan ofmeir, pasMATILTASM Haf TeM, W10 OF eors
1 aaven on venomexy Eysen. Hanpunep: wro ects
OIYIeRnA, 3a%eM OHM TEAOBEKY JANH N HYKHM?
Toss 00paIoM, MBL 0COIEAEM TAYOREMMI CAEICT
Hamert paborsi. CHAakBaeM KOKPeTELd 0SmeT

\¢ o0unx HpoUCceaIsH PannTHA MNROCT.]

Buayantusanus
TIpuaysumamte
Reficrens
(Coanasne npaBET m'pup (T ————

U 1wy pasrasndt. Mu mpexcTamisen ceGe, Kax AeTH

=
—

GYAYT OXHBASTS B Mrpe Hamu damTacui. ro Aser
HBM BOIMOHOCTH NIDORYMATS UPABMTA WIDH, ee
XOZ COSAATH KAX OCHOBHYIO MECTPYKUHIO, Tak M
BapHaRTH KECTPYKARl DOZ PRIHHE CHTYALAM,

Tiponyxsinanse
Ten ofoyncerns

‘Couges TPy, 563HO TDOAYMATS, KAk CTPOMTS eo 06-
cymaemme. Kakne aNUSHTR B OBLYAISRIMH HYKHO
PACOTaRHTE, A1 TOTO TTOBH BALIK BOCTMTAHHIKA
TN MYZDee, TApMOMMTHGE H CMOTMH HOMONSI-
34TH HPPOBOM ONMT B KOEKPETHAIX CHTYAREAX 0-
BCCAREBHOA KEIHH.

Т. Грабенко, Т. Зинкевич-Евстпигнеева, Д. Фролов
ВОЛШЕБНАЯ СТРАНА ВНУТРИ НАС
ПРОГРАММА ЭМОЦИОНАЛЬНО-ВОЛЕВОГО РАЗВИТИЯ ДЛЯ ДЕТЕЙ И ПОДРОСТКОВ
ВВЕДЕНИЕ
Все чаще педагоги и психологи используют термины «эмоциональная неадекватность», «эмоциональные нарушения». За этим стоят страхи и тревоги, чрезмерная плаксивость и агрессивность, обидчивость, чувство подавленности и одиночества и многое другое. Не только детям, но и взрослым не просто разобраться в своих чувствах. Нередко чувства руководят поступками, и сожаление об этом приходит лишь «задним числом».
Ребенка приводят к психологу для избавления от страхов, тиков, плохой успеваемости, замкнутости, «заторможенности» и для решения других проблем. Однако это лишь симптомы, верхние части айсберга. Основные проблемы возникают от недостаточно сформированной Я-концепции, от бессознательного ощущения внутреннего хаоса, от слабости «Я».
Попробуем перевести все это на символический язык. Представьте себе, что внутри нас находится целая страна, в которой
[image: image5.png]

12
Тренинг по сказкотерапии
есть президент (или король, королева), есть Дума, множество придворных и простых граждан. Если глава страны слаб, находится в заточении или изгнании, страной правят слуги. Однако они не обладают той мудростью, что дана королю, поэтому совершают ошибки.
Теперь становится понятной истинная причина эмоциональной и поведенческой неадекватности: всему виной слуги, неправильно занявшие свои места. И безусловно, король, забывший о своих обязанностях.
В этом случае задача психолога, педагога, воспитателя, мудрого родителя заключается в «усилении» короля и «расстановке» придворных по местам, соответствующим их назначению.
Этому и посвящены программы данной книги. Они могут проводиться индивидуально и в группе с использованием разнообразных форм сказкотерапии (песочницы, куклы, волшебные краски, костюмы и пр.). Программы адресованы детям от 5 до 13 лет (при нормальном интеллектуальном развитии) и могут быть адаптированы для детей и подростков с проблемами развития путем сокращения списка исследуемых чувств и упрощения заданий.
ЗАНЯТИЕ ПЕРВОЕ И ЗАНЯТИЕ САМОЕ ПОСЛЕДНЕЕ:
ДИАГНОСТИКА РЕЗУЛЬТАТИВНОСТИ
Первое и самое последнее занятия можно целиком посвятить процессу психодиагностики (идущему параллельно с установлением контакта). Сравнивая результаты,
[image: image6.png]

Волшебная страна внутри нас
13
мы сможем определить эффективность нашей работы. В контексте будущих занятий ребенку предлагается методика, названная нами «Волшебная страна чувств».
Цель этой методики — исследование психоэмоционального состояния.
Перед ребенком (или детьми) ведущий раскладывает восемь карандашей (красный, желтый, синий, зеленый, фиолетовый, коричневый, серый и черный) и бланк методики (рис. 1).
Инструкция 1: «Далеко-далеко, а может быть, и близко, есть волшебная страна, и живут в ней чувства: Радость, Удовольствие, Страх, Вина, Обида, Грусть, Злость и Интерес. Живут они в маленьких цветных домиках. Причем каждое чувство живет в домике определенного цвета. Кто-то живет в красном домике, кто-то в синем, кто-то в черном, кто-то в зеленом... Каждый день, как только встает солнце, жители волшебной страны занимаются своими делами.
Но однажды случилась беда. На страну налетел страшный ураган. Порывы ветра были настолько сильными, что срывали крыши с домов и ломали ветви деревьев. Жители успели спрятаться, но домики спасти не удалось.
И вот ураган закончился, ветер стих. Жители вышли из укрытий и увидели свои домики разрушенными. Конечно, они были очень расстроены, но слезами, как известно, горю не поможешь. Взяв необходимые инструменты, жители вскоре восстановили свои домики. Но вот беда — всю краску унес ветер.
У тебя есть цветные карандаши. Пожалуйста, помоги жителям и раскрась домики».
Таким образом, детям предлагается поработать с первой колонкой, где изображены доми
[image: image7.png]

14
Тренинг по сказкотерапии
Ф. И.____
Дата____
Волшебная страна чувств
[image: image8.png]Roxuwu: JHumesu: Kopma cmpans

Pagoers

Vaosanserare

Crpax

Bura

Osnza

Tpyers

Bnocrs

Hurepec

Рис. 1. Волшебная страна чувств
Волшебная страна внутри нас
15
Инструкция 2: «Спасибо тебе от лица всех жителей. Ты восстановил страну. Настоящий волшебник! Но дело в том, что во время урагана жители были так напуганы, что совсем забыли, в домике какого цвета жил каждый из них. Пожалуйста, помоги каждому жителю найти свой домик. Закрась или подчеркни название чувства цветом, соответствующим цвету его домика».
Здесь ведущий предлагает ребятам поработать со второй колонкой, в которой перечислены названия чувств.
В результате мы узнаём, с каким цветом ассоциируется у ребенка определенное чувство.
Инструкция 3: «Спасибо! Ты не только восстановил страну, но и помог жителям найти свои домики. Теперь им хорошо, ведь очень важно знать, где твой дом. Но как же мы будем путешествовать по этой стране без карты? Ведь каждая страна имеет свою территорию и границы. Территория страны наносится на карту. Посмотри — вот карта страны чувств (ведущий показывает силуэт человека). Но она пуста. После восстановления страны карта еще не исправлена.
Только ты, как человек, восстановивший страну, можешь раскрасить карту. Для этого возьми, пожалуйста, свои волшебные карандаши. Они уже помогли тебе восстановить страну, теперь помогут и раскрасить карту».
Если, рассматривая карту страны, ребенок скажет, что это — человек, можно объяснить ему, что на карте очертание разных стран может быть похоже на что угодно. Например, очертание Италии похоже на сапог (при этом хорошо иметь под рукой атлас и подкрепить свои слова рассматриванием карт).
Когда карта будет раскрашена, ведущий благодарит ребят и говорит, что в следую-
[image: image9.png]

16
Тренинг по сказкотерапии
щий раз они начнут ближе знакомиться с этой страной и узнают много интересных историй.
Итак, первое занятие окончено.
На последнем занятии ведущий вновь предлагает им это задание и сравнивает результаты.
Обработка результатов. При обработке результатов важно обращать внимание на следующее.
1. На то, все ли цвета были задействованы при раскрашивании домиков.
2. На адекватность подбора цвета при «заселении» чувств в домики. Например, неадекватным может считаться соответствие «радости» и «удовольствия» черному, коричневому или серому цветам. Однако несмотря на то, что данный выбор может считаться неадекватным, тем не менее он является диагностич-ным.
3. На распределение цветов, обозначающих чувства, внутри силуэта человека. Причем целесообразно символически разделить силуэт на 5 зон:
— голова и шея (символизируют ментальную деятельность);
— туловище до линии талии, исключая руки (символизируют эмоциональную деятельность);
— руки до плеч (символизируют коммуникативные функции);
— тазобедренная область (символизирует область сексуаль-
ных, а также творческих переживаний);
— ноги (символизируют чувство «опоры», уверенность, а также возможность «заземления» негативных переживаний).
Исследуя «карту», мы узнаём, какие чувства «живут» в разных частях тела. Например, чувства, «живущие в голове», окрашивают мысли. Если в голове «живет» страх,
[image: image10.png]

Волшебная страна внутри нас
17
наверное, осуществлять мыслительную деятельность будет непросто. В руках «живут» чувства, испытываемые в контактах с окружающими. В ногах находятся чувства, которые дают человеку психологическую уверенность, или же (если в ногах поселились «негативные» чувства) человек имеет стремление «заземлить», избавиться от них.
Последующие занятия носят комбинированный характер (на занятии сочетаются различные виды деятельности и методы). Используются элементы песочной терапии, театрализованных игр с куклами (и без них), психодинамические медитации, релаксационный практикум, элементы арт и игротерапии, риторики и пр.
ЗАНЯТИЕ ВТОРОЕ: ЗНАКОМСТВО СО СКАЗОЧНОЙ СТРАНОЙ И ЕЕ КОРОЛЕМ
Ведущий совместно с ребятами совершает ритуал «входа» в Сказочную страну (об этом можно почитать в книге «Путь к Волшебству. Теория и практика сказкотерапии»).
Ребята и ведущий садятся на ковер, вокруг песочницы. Ведущий начинает рассказывать сказку:
— Где-то далеко-далеко, а может быть, и совсем рядом, например, в этой песочнице, есть удивительная страна. Давайте создадим ее вместе. Есть там река (дети в песочнице создают реку), есть и горы (дети создают горы), есть темные дремучие леса (дети в песочнице сажают леса) и залитые солнцем луга (дети разравнивают площадку для луга и
[image: image11.png]

18
Тренинг по сказкотерапии
сажают цветы), есть топкие коварные болота (ребята создают болота). Посмотрите, как быстро у нас появилась Сказочная страна на месте пустыни! Мы создали ее своими руками, мы — творцы этой страны, ведь подобная страна есть в душе каждого из нас.
Правит этой страной король (ведущий достает фигурку короля и показывает ребятам, пуская ее по кругу). У него есть множество слуг и придворных. Король мудр и добр. Он умеет увидеть в каждом самое лучшее. Он дает слугам ту работу, которая у них получается лучше всего, и оценивает ее по достоинству.
Как вы думаете, где живет Король? Конечно же — во дворце!
Чтобы создать дворец, мы станем архитекторами. Господа архитекторы, возьмите картонные карточки (6x6 см), цветные карандаши, фломастеры и нарисуйте дворец короля.
— Какие у вас получились чудесные дворцы, и посмотрите, какие они разные! Как вы думаете, почему?
В жизни мы все очень разные, и каждый архитектор предлагает что-то свое, особенное. Но для сегодняшней истории вам предстоит создать Совет архитекторов и выбрать для короля один из дворцов.
В какой из дворцов вы поселите короля и почему? Итак, дворец для короля выбран. Пожалуйста, господин Дворцовый архитектор, возьмите ножницы и вырежьте его. А теперь Совету архитекторов предстоит выбрать месторасположение дворца короля. Где вы предлагаете поставить дворец и почему? Каждый член Совета имеет право высказаться и отстоять свою позицию. Однако вам нужно будет принять общее решение.
[image: image12.png]

Волшебная страна внутри нас
19
А теперь введите короля во дворец, оказывая ему соответствующие почести.
Мы рекомендуем обыграть это действие следующим образом. Одному из участников группы достается почетная роль короля. Признак исполняемой роли — фигурка короля, которую он держит в руках. Участники группы, включая ведущего, выстраиваются в две шеренги перпендикулярно песочнице, образуя символический «королевский путь». По нему величественно, держа на вытянутой руке фигурку, шествует исполняющий роль короля. Все участники группы с поклоном отдают ему почести, сопровождая их приветственными словами. Способы приветствия короля могут быть подсказаны ведущим или придуманы самими участниками группы. Исполняющий роль Короля помещает фигурку в песочницу, и вся группа размещается вокруг.
Комментарий. Кто может играть роль короля:
а) участник, вытянувший соответствующий жребий;
б) участник, коллегиально выбранный группой;
в) участник, назначенный ведущим. В этом случае Королем может быть выбран альтернативный лидер, изгой группы или не включающийся в работу группы участник.
— Итак, создана Сказочная страна, мы познакомились с ее Королем, Совет архитекторов выбрал для него дворец, Король был торжественно введен во дворец. Мы же с вами получили бесценный опыт радости от совместной работы, принятия важных решений, поддержки другого. Все это нам пригодится в нашей жизни. Давайте возьмем с собой этот опыт из нашей Сказочной страны. Для этого протяните руки над страной. Почувствуйте тепло, которое идет к нам из Сказочной страны. Возьмите это тепло в
[image: image13.png]

20
Тренинг по сказ ко терапии
свои ладошки (кисти рук описывают полукруг, как будто в ладонях появился шар). В ваших руках золотистый шар, в котором находится ваш бесценный опыт. Поднесите шар к своему сердцу. Так он останется с нами (все действия производятся детьми совместно с ведущим).
А теперь пришло время возвращаться назад. Выполняется ритуал «выхода» из Сказочной страны. После занятия ребята могут сами разобрать песочную страну, поставить использованные фигурки на место.
ЗАНЯТИЯ С ТРЕТЬЕГО ПО ДЕВЯТОЕ: ЗНАКОМСТВО СО СЛУГАМИ-ЧУВСТВАМИ
Информация для ведущего
С третьего занятия мы начинаем цикл «Знакомство со слугами-чувствами». Нам важно донести до своих воспитанников, что чувства являются именно СЛУГАМИ короля, который символизирует наше «Я». Алгоритм знакомства со слугой-чувством может быть следующим:
1. Имя (например, знакомимся со слугой по имени Радость).
2. Выбор фигурки или рисование образа слуги-чувства (как же выглядит этот слуга?).
3. Обсуждение фигурок или рисунков. Акцент делается на том, что все образы — разные и мы все — разные, в этом наша исключительность и непохожесть друг на друга. Именно поэтому людям, которые сознают свою непохожесть и принимают исключительность другого, никогда не бывает скучно вместе.
[image: image14.png]

Волшебная страна внутри нас
21
4. Знакомство со слугой-чувством с опорой на все модальности. Зрительный образ слуги чувства мы уже имеем (в виде фигурки или рисунка). Поэтому мы подключаем к знакомству остальные модальности:
• слуховой анализатор (какие звуки сопровождают появление этого слуги, когда он приходит; какая музыка звучит, когда появляется этот слуга; как он говорит, какой у него голос: высокий? низкий? тихий? громкий?);
• обонятельный анализатор (чем пахнет слуга: приятный запах или нет, что это за запах);
• вкусовой анализатор (какой вкус приносит с собой слуга: горечь, сладость, кислоту, соленость, модификации вкусов);
• тактильно-кинестетический анализатор (каково прикосновение этого слуги, какие он совершает движения, какие танцы он танцует).
5. Выбираем место для строительства дома (поляна, долина, берег реки, болото и пр.). Обосновываем выбор места (почему именно здесь поселился этот слуга короля).
6. Создаем архитектурный проект дома слути-чувства. Выбираем лучший на конкурсной основе.
7. Строим дом для слуги-чувства.
8. Проговариваем и проигрываем приход слуги-чувства к королю. Собираем все вербальные, невербальные, поведенческие проявления короля при посещении его слугой-чувством.
9. Вводим понятия Меры (что будет с королем и королевством, если слуга-чувство забудет о своем
доме и слишком надолго задержится во дворце). Потеря Меры — потеря эмоционального баланса. Проговариваем, как нам служит слуга-чувство, в каких ситуациях оно приносит пользу, в каких — вред.
10. Проговариваем, как распознать слугу-чувство у себя и у другого.
[image: image15.png]

22
Тренинг по сказкотерапии
ТРЕТЬЕ ЗАНЯТИЕ: ЗНАКОМСТВО СО СЛУГОЙ ПО ИМЕНИ РАДОСТЬ
Выполняется ритуал «входа» в Сказочную страну. Ведущий говорит:
— У нас есть Совет архитекторов, пусть он примется за работу и восстановит Сказочную страну, поставит дворец, поселит короля.
У короля — немало придворных. Но есть среди них слуги особенные, называемые чувствами. Пришло время познакомиться с ними поближе. Это слуги по имени Радость, Удовольствие, Грусть, Злость, Страх, Обида, Вина и Интерес.
Давайте поближе познакомимся со слугой короля по имени Радость. Сможете ли вы отличить этого слугу от прочих?
Пусть каждый из вас попробует найти среди фигурок слугу по имени Радость.
Посмотрите, какие разные фигурки вы выбрали. Как вы думаете, почему? Конечно, потому, что все мы разные и радость у каждого из нас своя.
Но для короля нам нужно выбрать только одного слугу по имени Радость. Поэтому, чтобы не ошибиться, мы познакомимся поближе с каждым выбранным вами персонажем.
Комментарий. Знакомство может происходить следующим образом:
а) ведущий просит ребят рассказать о своей фигурке: что любит есть, во что одевается, чем любит заниматься, какие любит песни, игры и танцы;
б) ведущий включает ритмичную музыку и просит ребенка показать, как танцует
[image: image16.png]

Волшебная страна внутри нас
23
его персонаж; участники группы становятся в круг и повторяют его движения (модификация игры «Зеркало», см. ниже). Игра продолжается до тех пор, пока все участники группы не расскажут о выбранных персонажах и не продемонстрируют их любимые танцы.
— Мы с вами познакомились со всеми претендентами на роль слуги короля по имени Радость. Все оказались достойными, но выбрать нужно одного, кого же?
Комментарий. Фигурку слуги по имени Радость можно выбирать следующим образом:
а) создать Совет мудрейших, которые коллегиально, аргументируя свою позицию, сделают выбор;
б) фигурка выбирается ребенком, исполнявшим на прошлом занятии роль короля;
в) Совет Мудрейших делает выбор путем тайного голосования. Условие — нельзя голосовать (писать на бумажке) за свою фигурку;
г) в самом крайнем случае (если ребята не могут договориться и проявляют признаки деструктивной коммуникации) ведущий назначает фигурку сам или предлагает свою фигурку.
— А теперь Совет архитекторов приступает к своим обязанностям и предлагает проект дома для слуги по имени Радость.
Для «строительства» коллективных домов можно каждому ребенку выдать конверт с вырезанными частями дома (варианты крыши, стен, фундамента, окон, дверей и пр.) и картонную карточку (6x6 см), на которой ребята, совещаясь, создадут дом для слуги по имени Радость.
— Где же мы поставим дом слуги короля по имени Радость?
[image: image17.png]

24
Тренинг по сказкотерапии
Когда дом будет поставлен, ведущий спрашивает ребят:
— Как вы думаете, что происходит с королем, когда к нему приходит слуга по имени Радость?
Конечно, он радуется, — но как он это делает? Танцует, хлопает в ладоши, улыбается, устраивает праздники?..
(Важно, чтобы ребята перечислили как можно больше признаков вербального, невербального, поведенческого проявления радости.)
— Мы с вами знаем, что король есть у каждого из нас в душе. Представьте, что к нам пришел слуга по имени Радость.
Здесь можно предложить ребятам начать психодинамические игры:
• танцевать;
• петь;
• подойти к зеркалу и разглядывать свою мимику.
— Ребята, а какие звуки приносит с собой Радость? Какие запахи приносит с собой слуга по имени Радость? Что подают к столу, когда в гостях Радость? А через какое прикосновение можно подарить Радость близкому человеку?
Часто ли слуга по имени Радость приходит к вам в гости? Когда и как это происходит?
Наверное, слуга по имени Радость всегда желанный гость в любом доме. Но, скажите пожалуйста, что будет с королем, если слуга по имени Радость слишком долго задержится в гостях у повелителя?
Конечно, вы правы, король просто устанет! Да и дела в королевстве разладятся, если все время только смеяться, петь и веселиться. Но как же узнать слуге по имени Радость, когда пора идти домой?
[image: image18.png]

Волшебная страна внутри нас
25
Секрет королевских слуг в том, что они обладают очень важным качеством — МЕРОЙ. Они во всем знают Меру. Поэтому слуга по имени Радость знает, когда пора уходить. В этот момент важно показать ребятам фигурку, символизирующую Меру. В дальнейшем мы часто будем к ней обращаться. Фигурка также может быть использована для восстановления дисциплины. В этом случае, показывая фигурку, ведущий может спросить у ребят: «Мне кажется, мы забыли о чем-то очень важном. Как вы думаете, о чем?»
— Как вы думаете, ребята, знание Меры пригодится нам в жизни? А в каких случаях? Бывало ли с вами такое, что вы забывали Меру? Вариант задания для детей, умеющих писать и читать. Воспоем Меру в «синквейне» (синквейн — это четверостишие, в котором первая строчка состоит из двух прилагательных, характеризующих понятие; вторая строчка состоит из трех глаголов, описывающих то, что позволяет делать или дает исследуемое понятие; третья строчка рисует некоторое действие, четвертая строчка резюмирует значение исследуемого понятия для создателя синквейна):
МЕРА
Мудрая, ответственная, Решает, позволяет, управляет, Вовремя домой слуг отправляет, Мне помогает.
— Итак, мы познакомились со слугой короля по имени Радость. Оказывается, у нас внутри тоже есть Король и у него тоже есть слуга по имени Радость. Именно поэтому, когда мы рисовали этого слугу, у нас они получились очень разные. Потому что
[image: image19.png]

26
Тренинг по сказкотерапии
мы с вами — разные. Мы с вами поняли, что хоть и приятно, когда приходит слуга по имени Радость, но если он забудет о своем доме, королевство от этого потеряет. Поэтому все слуги короля обладают важным качеством — Мерой. Наши внутренние слуги также обладают этим качеством. Будем об этом помнить.
ЗАНЯТИЕ ЧЕТВЕРТОЕ: ЗНАКОМСТВО СО СЛУГОЙ ПО ИМЕНИ ГРУСТЬ
Выполняется ритуал «входа» в Сказочную страну. Совет архитекторов восстанавливает Сказочную страну с дворцом Короля и домом Радости.
— Сегодня мы познакомимся со слугой короля по имени Грусть.
Вот навестила короля Слуга-подруга Грусть, Что будет во дворце сейчас, Сказать вам не берусь!
К дворцу короля приближается слуга по имени Грусть. Льется музыка. Все громче и громче. Что же это за музыка? Есть ли в нашей фонотеке такая? Найдите и включите эту музыку. (Поиск нужной аудиозаписи может осуществлять кто-то один, а можно работать и коллективно.) Расположитесь удобно (лучше лежа) на ковре. Закройте глаза. Сделайте глубокий вдох, длительный выдох. Постарайтесь рассмотреть, как приходит к Королю слуга по
[image: image20.png]

Волшебная страна внутри нас
27
имени Грусть. (Врывается в широко распахнутые двери или тихонько проскальзывает в щелочку, влетает в распахнувшееся окно или выползает из угла...) В образе какого животного или явления природы является королю Грусть. (Трепетный мотылек или раненая ласточка, маленький сверчок или огромная серая слониха?..) Как она движется? (Легко, крылато, невесомо или тяжело ступая по паркетному полу?..) Какие звуки произносит слуга по имени Грусть? (Охает, ахает, стонет, плачет, смеется, кричит и ругается, вообще молчит и лишь шмыгает носом...) Что говорит? Какие запахи приносит с собой? (Запахи нагретого солнцем пляжа или болотной воды и холодного осеннего дождя?..) Слушайте музыку и проживите несколько минут в королевском дворце вместе с королем и слугой по имени Грусть.
А теперь сделайте глубокий вдох и плавный, медленный выдох. Откройте глаза и расскажите о том, что вы видели.
Какие вы молодцы! Ребята, а заметили ли вы, что же было общего в ваших рассказах, а чем они отличались друг от друга? Как вы думаете, почему?
Верно! Мы все — разные и слугу короля по имени Грусть видим тоже разной.
Но именно в этом наша неповторимость и уникальность. И благодаря этому нам так интересно друг с другом!
— Но вернемся во дворец. В это время слуга по имени Грусть разворачивает свою котомку и выкладывает на стол короля приготовленные им угощения.
Что же это за блюда? Какие они на вкус?
[image: image21.png]

28
Тренинг по сказкотерапии
Вооружитесь бумагой и цветными карандашами. Составьте рецепт приготовления одного грустного блюда. Нарисуйте его.
Расскажите об этом блюде. Как вы думаете, понравится ли Королю такое угощение, попросит ли он добавки?
И, как это часто бывает, за столом плавно и неторопливо течет беседа. О чем же беседует Король со своим слугой по имени Грусть? Послушаем? Садитесь поудобнее.
Закройте глаза. Глубоко вдохните, медленно выдохните. Рассмотрите, что происходит за королевским столом. Слушайте, о чем говорят герои. Заканчивается трапеза, и беседа угасает. И вы глубоко вдохните, медленно выдохните и откройте глаза.
Что вам удалось услышать? Что рассказывал королю слуга по имени Грусть?
Что ей отвечал король?
О чем король поведал Грусти?
Как много вам удалось услышать! Какие вы молодцы! Что же было общего в ваших рассказах, а чем они отличались? Почему?
Пора нам возвращаться во дворец. Интересно, что делают сейчас король и его слуга Грусть? А они... Играют!
В какие игры, как вы думаете? Затрудняетесь с ответом? Да, Грустных игр не так и много на свете... Тогда я расскажу вам, в какую игру играет король со слугой по имени Грусть.
Они обложились множеством разных журналов и вырезают из них всевозможные картинки, на которых изображены грустные люди, грустные животные, грустные пейзажи. Вырезанные картинки наклеива-
[image: image22.png]

Волшебная страна внутри нас
29
ют в альбомы и подписывают их грустными словами. А король даже сочиняет грустные стихи. Послушайте их.
Осень — грустная пора. Дождик часто льет с утра. Слякоть, лужи тут и там, Ветер свищет по садам. Холодно, тоскливо, голо — Плакать хочется мне снова!
Как вы думаете, ребята, какое время года изображено на картинке, к которой Король сделал такую стихотворную подпись? Вы абсолютно правы — поздняя осень. Давайте и мы с вами создадим «Грустный вернисаж». Дети берут стопку журналов (они приготовлены ведущим игры заранее), вооружаются ножницами и вырезают из журналов те картинки, которые кажутся им очень грустными. Дети объясняют, почему они выбрали именно эти картинки. Наклеивают их на альбомный лист. Подписывают их, если умеют писать. Подписи к картинкам могут быть такие: «Грустный одинокий медвежонок», «Плачущий ребенок», «Пустынная деревня», «Осенний дождь» и др.
Прикрепите получившиеся «полотна» к стене с помощью скотча. Теперь можно проводить и экскурсии по «Грустному вернисажу».
— Итак, мы рассмотрели все «полотна». Теперь слуга по имени Грусть созывает в королевский дворец музыкантов и певцов, исполняющих только грустные мелодии и поющих только грустные песни.
Как вы уже догадались, эти приглашенные музыканты — вы.
Какие вы помните грустные песенки? («Пропала собака», «Песни Пьеро», «Собака бывает кусачей» и т. д.)
[image: image23.png]

30
Тренинг по сказкотерапии
Кто хочет спеть какую-нибудь из них?
Пожалуйста, фантазируйте и творите! Устройте театр пародий на Т. Буланову, Т. Овсиенко, группу «Руки вверх» и др.
Но вот слышите, слышите?! Звучит легкая веселая музыка. В залы дворца заглядывает яркое солнышко.
Что же это происходит? Как вы думаете? Вы, как всегда, правы.
Это златокудрая Мера пришла напомнить слуге по имени Грусть, что пора уходить. Король устал грустить, и ему обо многом надо поразмыслить.
О чем раздумывает король после ухода Грусти?
Чем же Грусть бывает полезна, а когда и в чем может навредить? Конечно, когда король грустит, он начинает очень тонко чувствовать все то, что его окружает. Ведь в радости не всегда легко понять нужду другого. Когда к королю приходит слуга по имени Грусть, он начинает тонко чувствовать и понимать нужды своих подданных, старается им помочь, стремится их понять, сопереживает им.
Зачем слуге короля по имени Грусть обладать таким качеством, как Мера? Конечно, если слишком много грустить, можно даже заболеть. Поэтому и говорят: «Все хорошо в Меру».
А вы готовы создать синквейн о Грусти?
Например, такой:
ГРУСТЬ
Светлая, печальная,
Кручинится, скучает, слезу роняет,
О тоске напоминает, но проходит погодя.
Прочь, родная, от меня!
[image: image24.png]

Волшебная страна внутри нас
31
Дорогие друзья, сегодня мы с вами познакомились со слугой короля по имени Грусть. А к вашему внутреннему королю часто приходит этот слуга? Что вы чувствуете в это время? А к вашим близким часто приходит слуга по имени Грусть? Что можно сделать, если слуга Грусть забыл о Мере?
Конечно, дорогие друзья, Мера приходит с добрым дружеским словом. И вы можете сказать тому, кто слишком долго грустит:
«Грусть — это важное чувство, но и оно уходит в свой дом, потому что знает Меру».
Слуга по имени Грусть — важный слуга короля. Не нужно бояться его прихода. Однако важно помнить о Мере...
ЗАНЯТИЕ ПЯТОЕ: ЗНАКОМСТВО СО СЛУГОЙ ПО ИМЕНИ ИНТЕРЕС
Выполняется ритуал «входа» в Сказочную страну. Совет архитекторов восстанавливает Сказочную страну с домом Интереса.
— Сегодня мы познакомимся со слугой Короля по имени Интерес.
Слугу и друга Интерес С волненьем ждет король, Когда тот входит во дворец, Все оживает в нем!
«Интересно, интересно, даже очень интересно, что это тут у вас происхо-
[image: image25.png]

32
Тренинг по сказкотерапии
дит...» С такими или очень похожими словами появляется Интерес в королевских покоях.
Ребята, а как появляется Интерес? Быть может, он вползает, осторожно и медленно, как черепаха, или влетает, как вездесущий говорящий попугай, или же врывается так стремительно, как спущенная с поводка охотничья борзая? Как же это происходит? Какая музыка звучит при его появлении? Медленная, тихая и спокойная или громкая, бодрая, радостная, а может быть, и тревожная?
Давайте на минутку закроем глаза и постараемся представить себе, что же происходит во дворце короля, когда к нему приходит слуга по имени Интерес. Молодцы, замечательно! А теперь, пожалуйста, кто хочет показать, как входит Интерес в гости к королю. А какова твоя версия, а твоя?..
Удивительно, каким разным мы видим слугу по имени Интерес. Почему, как вы думаете? Конечно, конечно, вы, как всегда, правы: мы все — разные и интересы у нас тоже отличаются друг от друга.
А какие запахи приносит во дворец слуга по имени Интерес. Быть может, это затхлые запахи старых, заброшенных домов и вещей? Или не изученных доселе миров и чужеземных стран?
Какие блюда принесет Интерес на пробу королю? Жареную картошку, вареные яйца или нечто невиданное и не опробованное еще нами? Давайте пофантазируем на эту тему. Кто хочет, может прямо сейчас составить рецепт интересного блюда и запатентовать его на нашем Совете. Приступайте!
Преподнесите свое воображаемое изысканнейшее интересное блюдо королю от имени его слуги Интереса.
[image: image26.png]

Волшебная страна внутри нас
33
И вот зажжены свечи в трапезной короля, звучит музыка, король с Интересом беседуют за столом. Давайте послушаем, о чем они говорят.
Кто что услышал, расскажите. Молодцы!
Удивлен король, очарован рассказами своего слуги Интереса. И говорит ему: «Как тебе удается везде побывать, многое узнать и запомнить да еще и рассказать обо всем этом так ярко, красочно и увлекательно!»
«Владею я одним секретом, который тебе, король, так и быть раскрою.
Прежде всего научись с Интересом относиться к самому себе, научись слушать себя, верить себе, доверять себе, слушаться себя. Конечно, сразу все не получится, но для начала постарайся с большим Интересом слушать себя».
Давайте и мы, ребята, вместе с королем и Интересом поиграем в эту увлекательную игру — начнем слушать себя.
Садитесь поудобнее, закройте глаза. Сделайте глубокий вдох и медленный выдох. Прислушайтесь к себе.
Слушайте биенье своего сердца. Теперь послушайте, как движется ваша грудь при дыхании. А что происходит в животе? Послушайте ноги. Сначала левую, затем правую (коленку, пальцы, пятку). Не расстраивайтесь, если не получится услышать сразу, если вас отвлекает шум на улице или в комнате, постарайтесь снова начать слушать себя. И у вас все получится!
«Что же вы услышали, о мой король?» — спрашивает Интерес.
Король услышал, как бьется его сердце, как движется грудь и трепещут крылья носа при дыхании, как подрагивают веки... А что услышали вы?
Что почувствовали?
[image: image27.png]

34
Тренинг по сказкотерапии
Молодцы! Умницы! Как интересно все то, что происходит у нас внутри!
Вы слышали и чувствовали, как работает сердце, а знаете ли вы, почему оно именно так стучит, и вообще зачем оно? Почему движутся грудь и диафрагма (знаете это слово?) при дыхании и что будет, если эти движения изменятся или прекратятся? О как много вопросов! И где найти на них ответы?!
Как вы думаете, ребята, где можно найти ответы на эти вопросы?
(Спросить у мамы, у врачей, а может, у учителей,
А можно книгу с полки взять, раскрыть ее и почитать!)
«А в каких книгах говорится об этом?» — спросил король у Интереса.
«Пожалуйста, читайте на здоровье, Ваше Величество!» — сказал Интерес и подвел короля к книжной полке, на которой стояли такие книги:
• Анатомический атлас.
• Р. Роттенберг «Расти здоровым».
• Книги по ОБЖ.
• Учебники биологии 6—8 классов.
• Энциклопедия АВАНТА ПЛЮС (книга по биологии)... А что бы вы, ребята, посоветовали почитать королю?
Для чего пригодятся вам в жизни знания и умения слушать и слышать себя? Как вы думаете?
Когда король и мы вместе с ним научились с огромным Интересом слушать и чувствовать себя, узнали о себе так много нового, Интерес продолжил свои увлекательные игры.
Он учил короля слушать и внимательно наблюдать за собеседниками.
Прислушиваться, присматриваться, притрагиваться к обыкновенным предметам и
[image: image28.png]

Волшебная страна внутри нас
35
явлениям и искать много интересного и удивительного в том, что кажется привычным и обыденным.
Особенно любил король игру под названием «Загадочные узоры».
Сыграем вместе с королем.
«Знаете ли вы, мой король, что нас повсюду окружают удивительные и загадочные узоры. Они не видны лишь незаинтересованному взгляду, а их таинственные истории не слышны лишь незаинтересованному уху.
Приглядитесь. Вот загадочное пятно на паркете. Как оно похоже на маленького динозаврика! Точно! Вот его лапы, а вот раскрытая пасть, а это чудный гребень-хохолок. Что он тут делает? Как тут оказался? Расскажите его историю».
Король с увлечением принялся за игру.
И мы тоже.
Устройтесь поудобнее на диване, кровати или на ковре. Можно лечь на спину. Посмотрите на потолок. Что вы видите? Люстру. А еще? Вглядитесь повнимательней. Трещинки, пятна, неровности...
Рассмотрите их внимательно. Что они вам напоминают? На что похожи?
Как они попали на потолок? Или кто их туда поместил? Что они делают ночью, когда весь дом спит, а что днем, когда в доме шумно и много людей. Смелей! Не бойтесь фантазировать! Это же так интересно! Поделитесь своими фантазиями.
«Ах как интересно! Ах как увлекательно!» — восклицает Интерес.
«А давайте...» — начал было Интерес, но смолк, потому что увидел, а точнее, почувствовал, как устал король. Да и вы, ребята, наверно, устали тоже.
[image: image29.png]

36
Тренинг по сказкотерапии
Как вы думаете, какие качества Интереса помогли ему почувствовать состояние Короля?
Конечно же, вы правы. Наблюдательность и то неизменное качество, которым обладают все слуги короля, — качество Меры.
Покидает короля Интерес, отправляется в свой дом, чтобы в скором времени снова навестить короля.
Благодарен король Интересу. Как вы думаете, за что?
А в знак нашей благодарности можно воспеть Интерес в синквейне.
Например:
ИНТЕРЕС
Легкокрылый, вездесущий,
Слушает, наблюдает, познаёт
И к снежным вершинам, и к тайным глубинам
Нас приведет!
ЗАНЯТИЕ ШЕСТОЕ: ЗНАКОМСТВО СО СЛУГОЙ ПО ИМЕНИ ЗЛОСТЬ
Выполняется ритуал «входа» в Сказочную страну, Совет архитекторов восстанавливает Сказочную страну с домом Злости.
— Сегодня мы познакомимся со слугой Короля по имени Злость.
Давайте нарисуем, как выглядит этот слуга. Какие звуки, запахи, прикосновения, вкусы он приносит с собой?
Что происходит с Королем, когда к нему приходит слуга по имени Злость?
[image: image30.png]

Волшебная страна внутри нас
37
Скажите, приятно ли подданным находиться с королем в то время, когда у него гостит Злость? Конечно, неприятно. Но она является слугой короля. Зачем же она нужна?
Чтобы уметь постоять за себя; если надо, дать сдачи. А если Злость пришла надолго, забыла о Мере, что происходит с таким человеком? Тогда про него говорят: «Он злой, драчливый, хулиган».
Знаете ли вы, что в Сказочной стране придумали специальные танцы для того, чтобы слуга по имени Злость вспоминал о Мере?
Это танцы под ритмичную музыку: «Наш король танцует, когда к нему пришел слуга по имени Злость. Топает ногами, грозит кулаком, говорит на выдохе ух-ух».
Ну что, наверное, вы устали. Да, долго быть злым нелегко. И наверное, нелегко живется злым людям. А часто ли к вашему королю приходит слуга по имени Злость? Он приходит по зову короля или сам — когда захочет? А часто ли слуга по имени Злость вспоминает про Меру? Что мы можем сделать для того, чтобы наш слуга по имени Злость знал Меру?
Что вы чувствуете, когда к вашему близкому человеку приходит слуга по имени Злость? Всегда ли это происходит по зову короля? Всегда ли Злость помнит о Мере? Что мы будем делать, если Злость нашего друга или близкого человека забудет о Мере? Помните поговорку: «Не попадай под "горячую" руку»?
Попробуйте сочинить частушку, стихотворение, сказку, синквейн про слугу по имени Злость.
Не пришло ли время вспомнить о других слугах короля? Может, о слуге
[image: image31.png]

38
Тренинг по сказкотерапии
по имени Радость или Интерес? Хоть у нас сегодня было и непростое знакомство, у нас есть слуги, которые помогут подарить друг другу улыбку. Вот так! А теперь — пора возвращаться.
ЗАНЯТИЕ СЕДЬМОЕ: ЗНАКОМСТВО СО СЛУГОЙ ПО ИМЕНИ СТРАХ
Выполняется ритуал «входа» в Сказочную страну. Совет архитекторов восстанавливает Сказочную страну с домом Страха. — Сегодня мы познакомимся со слугой Короля по имени Страх.
Настало время, к Королю Подкралось чувство Страх. Запахло в воздухе грозой, И...
...Со скрипом отворилась дверь в Тронный зал дворца, и появился слуга короля по имени Страх.
Ребята, как и в образе кого появляется Страх? Вползает, как змея? А может, врывается, как тигр? Или степенно подступает как пантера? Захватывает внезапно, врасплох, как гигантский паук? (Очень важно, чтобы каждый участник игры высказал свое мнение, поделился своим виденьем.)
Закройте на минуточку глаза. Попытайтесь рассмотреть поподробнее, как входит слуга по имени Страх в королевский дворец. Какая музыка звучит при его появлении? (Было бы замечательно, если бы в вашей фонотеке были сделаны подборки с за-
[image: image32.png]

Волшебная страна внутри нас
39
писями музыкальных произведений, отражающие различные эмоциональные состояния. Причем ребята должны быть знакомы с содержанием фонотеки и готовы к самостоятельному пользованию ею.)
Как движется слуга по имени Страх?
Покажите, как это происходит. (Важно, чтобы каждый отыграл свое виденье слуги по имени Страх.)
Молодцы! Какие интересные и разные образы возникают у каждого из вас!
Как вы думаете, почему?
Ребята, а если бы король осмелился поздороваться со слугой по имени Страх за руку или обнять его, то каким бы оказался Страх на ощупь?
(Липким, скользким, колючим, шершавым, мягким, холодным, горячим...)
Какие запахи заполняют дворец при появлении Страха? (Упоительные запахи цветущих растений или неприятные запахи?)
— А какие звуки приносит с собой слуга по имени Страх?
(ш—ш—ш, с—с—с, х—х—х, ф—ф—ф)
Какие слова произносит?
(Страшно мне__Сейчас съем... Утащу к себе...)
Можете ли вы предположить, какое блюдо приготовил слуга по имени Страх своему королю?
Возьмите, пожалуйста, лист бумаги, цветные карандаши и составьте рецепт того страшного блюда, которым потчует слуга по имени Страх своего короля. Кто хочет, может и нарисовать это блюдо.
И вот слуга Страх накрывает на стол и приглашает короля на вечер-
[image: image33.png]

40
Тренинг по сказкотерапии
нюю трапезу. Что же будет пробовать король? Расскажите о том, что приготовил Страх. Как вы думаете, какой аппетит будет у короля?
Итак, начинается ужин и завязывается беседа.
Давайте послушаем, о чем беседуют король и слуга по имени Страх.
Для этого закройте глаза, сделайте глубокий вдох и плавный выдох. Рассмотрите очень внимательно королевскую трапезную и все, что на ней происходит. О чем же говорят король и его слуга?
Глубоко вдохните, медленно выдохните. Открывайте глаза, возвращайтесь обратно. Что же вы слышали? Расскажите.
Какие вы молодцы!
А было ли вам страшно? Если вам было страшно, то кто мог бы вам помочь в этом случае?
Комментарии и дополнения. Очень важно обсудить с ребятами то, что их тревожит. Если это необходимо, разыграть сцену беседы короля и слуги по имени Страх так, как это видел ребенок. Важно, чтобы сам ребенок был режиссером этой сцены, затем посмотрел на все происходящее со стороны вместе со зрителями и смог внести какие-то коррективы в этот мини-спектакль самостоятельно или с помощью друзей. Также можно предложить ребенку отыграть все это в песочнице.
На сегодняшний день мы имеем богатый коррекцион-ный инструментарий для работы с детскими страхами и тревогами. Это и теневой театр (подробнее в книге «Путь к Волшебству. Теория и практика сказкотерапии»), и рассказывание «страшным» голосом «страшилок» (основное условие для рассказчиков — смешной, неожиданный конец). Все это можно использовать на таком за-
[image: image34.png]

Волшебная страна внутри нас
41
нятии. Многократное проживание страха позволяет ребенку быстрее освободиться от него — либо повышая пороги чувствительности к нему, либо находя эффективную модель поведения в тревожащей ситуации.
Также можно использовать на занятии психокоррек-ционные сказки, направленные на преодоление страха (см. книгу «Практикум по сказкотерапии»).
— Окончен ужин. Угасла и беседа. Пришло время игр. Как вы думаете, ребята, в какие игры играет с королем слуга по имени Страх?
Предложите свои варианты: жмурки, прятки, догонялки, «выбивало»...
Сыграйте в предложенные ребятами игры. Например, догонялки. Выберите, назначьте, разыграйте того, кто будет исполнять роль слуги по имени Страх. Он же и будет водящим в предложенной игре. Его задача — догнать короля (одного из игроков) и загнать в темницу — определенное место, очерченное заранее. Остальные участники игры — слуги короля. Их задача — защищать своего короля, не дать слуге по имени Страх загнать короля в темницу.
Если слуга по имени Страх запятнает кого-нибудь из слуг короля, то слуга, которого запятнал Страх, замирает на месте и разводит в стороны руки. И говорит: «Чай-чай, выручай!» Выручить своих слуг может только король, находящийся на свободе. Когда король загнан в темницу, игра закончена.
Выбираются новый Король и новый слуга по имени Страх.
Обсудите игру. Что чувствовал король: когда выручал своих слуг, когда слуги защищали его от Страха, когда попал в темницу?
[image: image35.png]

42
Тренинг по сказкотерапии
Что чувствовал Страх, когда ему не удавалось догнать короля, потому что мешали другие королевские слуги? И какие чувства испытал он, когда все же засадил короля в темницу?
Пусть все игроки поделятся своими ощущениями и чувствами. Еще можно порассуждать с ребятами о том, как часто мы попадаем в темницу Страха, можно ли оттуда выбраться самостоятельно, или нам необходим волшебный клич: «Чай-чай! Выручай!».
— Закончилась эта игра. А слуга по имени Страх предлагает нам сыграть в новую игру под жутким названием: «В паутине страха». Сыграем?
Расположитесь удобно (лучше лежа) на ковре. Закройте глаза. Глубоко вдохните и медленно выдохните. Представьте себе, что вы — муха. Муха, опутанная паутиной. Этой паутиной вас опутал гигантский паук, так он приготовил себе ужин. Паук отлучился ненадолго, но скоро он вернется очень голодным и примется за еду. У вас есть всего несколько минут. Что вы будете делать? Рассмотрите, пожалуйста, поподробнее свои действия. Молодцы! Спасибо! Глубоко вздохните, медленно выдохните, откройте глаза.
Расскажите, какие действия вы предприняли? Как освободились?
Что вы делали потом? Убежали или дождались паука, чтобы с ним расправиться?
Кто-то из вас остался недвижимым, нераспутанным? Если да, то что помешало начать борьбу за свое освобождение?
Кто мог бы помочь в этой ситуации? Кто хочет, может нарисовать комикс под названием «В паутине страха», а может поставить спектакль или снять кино под одноименным названием. (Очень важно предоставить ребенку различные возмож-
[image: image36.png]

Волшебная страна внутри нас
43
ности для проживания данной ситуации.) Затем обсудите игру и поразмышляйте на тему: «Король в паутине страха». Варианты вопросов для обсуждения:
• Какая польза от такого слуги, как Страх?
• А какой он может нанести вред?
• Для чего слуге по имени Страх необходима Мера?
• Когда и куда исчезает слуга по имени Страх? Давайте напишем синквейн слуге по имени Страх:
СТРАХ
Отвратительный и липкий,
Пугает, захватывает, опутывает,
Дрожать заставляет, о беде предупреждает
Меня!
В качестве примера приведем один детский синквейн:
СТРАХ
Отвратительный и ужасный, Пугает, догоняет и опутывает. Страх страшнее всего! всего! Всего!
— Итак, дорогие друзья, мы с вами познакомились еще с одним слугой короля. Слугой по имени Страх. Не нужно его бояться. Нужно сделать так, чтобы служил он нам. Подумайте хорошенько, как это можно сделать.
[image: image37.png]

44
Тренинг по сказкотерапии
ЗАНЯТИЯ ВОСЬМОЕ И ДЕВЯТОЕ:
ЗНАКОМСТВО СО СЛУГАМИ
ПО ИМЕНИ ОБИДА» ВИНА И УДОВОЛЬСТВИЕ
Попробуйте разработать эти занятия сами, пользуясь алгоритмом знакомства со слугой-чувством, известными вам играми и сказками.
ЗАНЯТИЕ ДЕСЯТОЕ: ЗАГОВОР ОБИДЫ
Выполняется ритуал «входа» в Сказочную страну. Ведущий: Дорогие путешественники! Мы с вами познакомились со слугами короля, именуемыми чувствами. И вы, наверное, заметили, что есть слуги, с которыми встречаться приятно, а есть и такие, с которыми хотелось бы видеться пореже. С кем вам приятно встречаться, а с кем не очень? Конечно, приятнее видеть слуг по имени Радость, Удовольствие, Интерес, а Злость, Обиду, Страх встречать пореже. Но ведь мы с вами знаем, что они тоже верные слуги короля. Однако не все подданные короля так считали. Некоторые стали говорить: «Зачем нам эти противные Злость, Страх, Обида? Когда они приходят, мы ссоримся, деремся, нам очень неприятно. Давайте подговорим короля, чтобы он выгнал этих слуг из страны!
Но король был мудр и останавливал своих подданных. Скажите мне, дорогие путешественники, если о вас за глаза говорят плохо, перешептываются и перемигиваются за вашей спиной, вы это почувствуете?
[image: image38.png]

Волшебная страна внутри нас
45
Конечно! Вам будет приятно или неприятно? Конечно неприятно! А когда вам неприятно, вы какие дела будете делать: хорошие и плохие? Многие люди, когда о них плохо говорят, обижаются и совершают не очень хорошие поступки. Так случилось и в нашей Сказочной стране... (Далее рассказ ведущего может быть разыгран в песочнице.)
Так вот, темной ночью на краю леса собрались слуги по имени Обида, Злость и Страх. Обида, обиженно поджав губы, рассказывала о том, что их хотят выгнать из страны. «Им, видите ли, без нас лучше живется! Мы им, видите ли, совсем не нужны!» — фыркала Обида, а слуга по имени Злость сжимал кулаки: «Мы им покажем, что мы можем! Вот посадим короля в темницу да будем править страной, вот они у нас попляшут!»
И вот заговорщики пробрались во дворец, схватили спящего короля и бросили его в темницу (фигурка короля может быть в этом эпизоде зарыта в песок). Когда на следующее утро придворные, по своему обыкновению, собрались в Тронном зале, они замерли в ужасе и изумлении. На троне сидел слуга по имени Обида (или Злость, или Страх — в зависимости от того, какую проблему вам важно проработать: агрессивность или тревожность). Он пытался надеть на свою голову корону, но она была волшебной и сползала. Тогда слуга по имени Злость со злостью кинул ее под трон (при этом корона короля также закапывается в песок).
Как вы думаете, каков был первый указ нового правителя? Да, было решено объявить войну соседнему государству. Кроме того, отныне каждому жителю королевства надлежало доносить на своих соседей, решать все споры с помощью кулаков, пугать друг
[image: image39.png]

46
Тренинг по сказкотерапии
друга всевозможными неприятностями. Представляете, какая жизнь настала в стране, тем более что слуги по имени Радость, Удовольствие и Интерес были из нее изгнаны?
Конечно, страна разрушалась (ребята в песочнице разрушают постройки, деревья и прочее). Видите, что может произойти со страной, если у власти оказался не законный король, а слуга по имени Обида, или Злость, или Страх, забывшие о Мере?.. Приятно ли на это смотреть?
Наверное, то же самое происходит и у человека внутри, если он постоянно со всеми ссорится, дерется, обижается...
Давайте попробуем честно ответить себе на вопрос: бывает ли в нашей жизни так, что власть во внутреннем королевстве захватывает слуга по имени Обида, или Злость, или Страх? Что вы чувствуете и что, как вы думаете, чувствуют окружающие вас люди? В каких ситуациях это происходит? После обсуждения можно предложить ребятам восстановить Сказочную страну.
— Ну что, дорогие путешественники, на какую страну вам приятнее смотреть: на разрушенную или цветущую, восстановленную? Конечно, гораздо приятнее жить в стране процветающей, с сильным правителем.
Сегодня мы с вами увидели, что может произойти, если власть в государстве перейдет к слугам, забывшим о Мере. В наших силах не допускать такой ситуации. Как это сделать? Подумайте сами.
О том, что случилось в Сказочной стране дальше, мы с вами узнаем в следующем путешествии. А теперь нам пора возвращаться.
[image: image40.png]

Волшебная страна внутри нас
47
ЗАНЯТИЕ ОДИННАДЦАТОЕ: В ПОИСКАХ ЛЮБВИ
Выполняется ритуал «входа» в Сказочную страну. Ведущий: Дорогие путешественники! Помните, что случилось в Сказочной стране? Сегодня мы с вами узнаем, как слуги принесли своему королю сосуд с Любовью». Ведущий проводит это занятие в песочнице, иллюстрируя свой рассказ многочисленными примерами того, как Любовь помогает людям жить. Он постоянно делает остановки для того, чтобы дети разыгрывали мизансцены в песочнице. Ведущий: Ну что ж, дорогие путешественники, вот мы и узнали, какое чувство самое главное в стране. Конечно Любовь. Давайте приложим руки к сердцу: ведь именно там, согласно древним легендам, живет Любовь. Она позволяет заботиться о себе и близких людях, помогает создавать хорошее настроение, дает силы на свершение добрых дел, учит прощать тех, кто нас обидел... Чувствуете тепло от своих сердец? Это значит, что любви в ваших сердцах много-много. Давайте, выйдя из Сказочной страны, подарим Любовь своим близким людям. А как это сделать — подскажет сердце.
ЗАНЯТИЕ ДВЕНАДЦАТОЕ: ВОЗВРАЩЕНИЕ КОРОЛЯ
Выполняется ритуал «входа» в Сказочную страну.
Ведущий: Наверное, вам интересно, что же было дальше?
[image: image41.png]

48
Тренинг по сказкотерапии
Итак, слуги по имени Радость, Удовольствие и Интерес добрались до темницы и освободили короля. Как только Король пригубил из сосуда с Любовью, к нему вернулись силы, уверенность, мужество и мудрость. Царственной поступью он отправился в Тронный зал.
Едва слуги по имени Обида, Злость и Страх увидели короля, они затрепетали и бросились на колени. А придворные зашипели: «Вот, Ваше Величество, мы же говорили вам, надо было избавиться от этих слуг, и ничего бы не было!»
Но король остановил их: «Дело не в моих слугах, дело в дурных мыслях и разговорах! Я даю им три дня сроку, пусть они сами решат: покинут ли они нашу страну, или найдут в ней себе достойное применение».
Так сказал великодушный король. Как вы думаете, правильно ли он поступил? (Обсуждение,)
Через три дня слуги по имени Злость, Обида и Страх пришли к королю и сказали: «Ваше Величество! Простите нас и вы, и вы, жители королевства! Мы вспомнили о своем качестве Меры и поняли свое назначение в стране. Позволь нам построить свои дома НА ГРАНИЦЕ государства».
«Почему на границе?» — удивился король. А вы как думаете? (Обсуждение.)
Вот что сказали слуги: «Слуга по имени Страх — самый чуткий, самый осторожный, он хорошо чувствует опасность и сможет вовремя предупредить Ваше Величество. Вы будете иметь время на то, чтобы достойно встретить опасность или предотвратить ее. Слуга по имени Злость придаст вам силы для борьбы с врагом, поможет быстро наказать обидчика. Но не «переусердствовать», ибо
[image: image42.png]

Волшебная страна внутри нас
49
он помнит о Мере. Слуга по имени Обида очень чуток к дурным мыслям и разговорам, он будет охранять ваше достоинство и предотвращать недостойные разговоры и действия».
(В песочнице страна перестраивается, дома Злости, Страха и Обиды переносятся на границы страны.)
— Вот как закончилась эта история. Сосуд с Любовью установили на самом красивом месте. (В песочнице ребята совещаются, выбирая место для сосуда с Любовью.) К этому месту может легко подойти каждый. Давайте и мы с вами возьмем фигурки, которые будут с нами, войдем в страну и встанем вокруг сосуда с Любовью. (Ребята выбирают из коллекции миниатюрные фигурки, символизирующие их, и расставляют их вокруг сосуда с Любовью.)
Дорогие путешественники! Вы многое узнали и увидели, расскажите, что для вас оказалось самым важным? (Обсуждение.)
Мы берем из Сказочной страны все то, что было для нас важным и полезным, все то, что будет помогать нам становиться мудрыми, терпеливыми, прощающими и любящими, и потихоньку возвращаемся в наш мир.
После «выхода» из сказки можно пред. вторную диагностику с помощью методики «Волшебная страна чувств». Если не осталось времени, перенесите диагностику на другой день. Важно не затягивать процесс повторной диагностики.
ребятам по-
[image: image43.png]

Т. ЗинкевиЧ'Евспгигнеева
сказки звездной страны зодиакалии
Методический практикум по сказкотерапии
ВВЕДЕНИЕ
Дорогие коллеги! Милые, чуткие мамы и папы, бабушки и
дедушки!
Перед вами — не простые сказки. Вы не найдете в них захватывающего, полного рискованных приключений сюжета. Они созданы для того, чтобы передать нашим детям глубинные Законы Бытия и внести покой в их душу.
Многие люди подолгу смотрят на ночное звездное небо. Это неудивительно — ведь именно там скрывается Тайна. Когда мы смотрим на звезды, в наши души приходят покой и уникальное чувство единства с окружающим миром.
Современные дети проявляют большой интерес к астрологии. Многие знают, под каким знаком Зодиака рождены они и их близкие, и даже пытаются на основании этих знаний объяснить некоторые черты характера. И было бы недальновидным обойти стороной интерес современных детей к астропсихологии.
«Сказки звездной страны Зодиакалии» относятся к разряду медитативных сказок.
[image: image44.png]

Сказки звездной страны Зодиакалии
51
Они отличаются бесконфликтным сюжетом, насыщенностью положительными энергетизирующими образами, метафорическим изображением разных видов общения людей друг с другом.
Само слово «медитация» стало в наше время весьма популярным и ассоциируется у многих с духовной практикой. Но, наверное, среди читателей есть люди, которые относятся к этому слову с настороженностью. Слишком часто его стали использовать шарлатаны, пользуясь тем, что смысл слова не всегда ясен.
Медитация есть полное погружение в какой-либо процесс. Когда мы что-то увлеченно делаем: рисуем, сочиняем, играем — это можно назвать медитацией. Однако если мы самозабвенно «колдуем» над каким-либо блюдом, стираем любимую вещь, думая о том, как «волшебно» проявляется чистота, как приятны вода и нежная мыльная пена, — это тоже медитация. А вот когда любящая мама, читая ребенку сказку, одновременно готовит обед и следит за стиральной машиной — это уже совсем не медитация. Только полное погружение в процесс, глубокое его проживание является основой развития души.
Назначение медитативных сказок — стабилизация психических процессов, успокоение, расслабление, энергетическая «подзарядка». Но главное — сообщение нашему бессознательному «Я» позитивных, «идеальных» моделей взаимоотношений с окружающим миром и людьми.
В системе комплексной сказкотерапии выделяются три вида медитативных сказок:
1. Медитативные сказки, направленные на осознание себя в настоящем, «здесь и сейчас». Они ориентированы также и на развитие различных видов чувствительности: зрительной, слуховой, обонятельной, вкусовой, тактильной (кожной) и кинестетической (ощущения от движений).
[image: image45.png](=

NI

)

S

3
l‘”a

52
Тренинг по сказкотерапии
Принцип построения текста сказок прост: «Мы переносимся с вами в удивительную Сказочную страну, в самое ее сердце — на Волшебную поляну.
Мы лежим на Волшебной поляне и видим над собой высокое чистое голубое небо (зрительный образ)... Слушаем, как поют птицы, шелестит листва, журчит ручей (слуховой образ)... Чувствуем аромат спелой земляники и свежевыпеченного хлеба — его только что испекла Добрая Волшебница, живущая неподалеку (обонятельный образ)... А если мы протянем руку, то сорвем и положим в рот (кинестетический образ) крупную ароматную ягоду и ощутим сладость спелой земляники (вкусовой образ)... Шелковая молодая трава нежно щекочет наши руки, ноги, лицо (тактильный образ)...»
Подобные сказки, рассказанные под музыку, развивают воображение и произвольное внимание. Но главное — при систематических занятиях учат ощущать прелесть Настоящего. Дело в том, что множество проблем у взрослых людей создается еще и от того, что жизнь, как правило, протекает только в двух временах: в Прошлом и Будущем. Думая о прошлых ошибках и достижениях, мы психологически находимся в Прошлом. Строя планы, генерируя опасения и тревоги, мы фактически находимся в Будущем. А где же тогда Настоящее? Что же называется жизнью? Быть может, это только «миг между Прошлым и Будущим»? А он включает в себя наши ощущения, мысли, эмоции «здесь и сейчас».
Очень непросто научиться жить в Настоящем. Но медитативные сказки могут нам в этом помочь.
2. Медитативные сказки, отражающие образы «идеальных» взаимоотношений между родителями и детьми. Это образы, которые могут стать впоследствии духовными ориентирами.
Подобные сказки особенно необходимы детям и подросткам из неблагополучных
[image: image46.png]

Сказки звездной страны Зодиакалии
53
семей, в которых существует дефицит эмоционального комфорта, поддержки и тепла. Как известно, от этого многие дети становятся озлобленными, «ершистыми», то есть проблемными. Позитивные образы медитативных сказок проникают в бессознательное и формируют там самый настоящий «энергетический фундамент личности», компенсируя дефицит родительского тепла. Кроме того, такие сказки создают у ребенка образ альтернативных отношений. Конечно, их нет в реальности, но это не означает того, что их вообще не существует. Знание о том, «как это может быть», дает ребенку веру в хорошие отношения между людьми и потенциальную возможность когда-нибудь построить такие отношения.
Вот пример медитативной сказки, создающей позитивный образ семьи, взаимоотношений детей и родителей, самоактуализации ребенка:
Давным-давно в одной далекой волшебной стране жили-были Король с Королевой. Они очень любили друг друга. У них был прекрасный дом и были верные преданные слуги. И вот однажды, гуляя по саду, Королева вдруг почувствовала необыкновенную радость. И она поняла, что у них скоро будет ребенок.
Через некоторое время у Короля с Королевой родился сын. Он рос не по дням, а по часам. Он был как маленькое солнышко для всех, кто жил во дворце. Его учили большие мудрецы, а он был очень внимательным учеником. Он много гулял, слушал, как поют птицы, наблюдал за животными. Очень скоро он научился понимать и чувствовать то, что происходило вокруг него.
Шло время, Принц вырос. И захоте лось ему посмотреть мир. Увидеть, ка кие люди живут в других странах, уз
[image: image47.png]

^о
54
Тренинг по сказкотерапии
нать другой уклад жизни. И Принц рассказал о своем желании родителям. Король с Королевой опечалились, узнав об этом. Но они понимали, как важно для него отправиться в путешествие. И конечно, благословили его в путь. На прощанье Король с Королевой протянули Принцу Золотой шар: «Возьми его с собой, в нем вся наша любовь к тебе и та радость, которую ты всегда приносил нам». Принц поблагодарил родителей, взял Золотой шар и положил его в карман дорожной куртки, поближе к сердцу.
И вот Принц отправился в путь. Он объездил множество стран, познакомился с разными людьми. И везде его согревало тепло Золотого шара.
Однажды он ехал через поле. Вокруг него летали бабочки, стрекозы. Жужжали пчелы — они собирали мед. Пели птицы — они радовались, что через их поле едет Прекрасный Принц. Пахло цветами и спелой земляникой. И вот на холме Принц увидел красивый дворец. Что-то внутри подсказало Принцу, что для него очень важно поехать именно туда. И он направил своего коня по дороге, ведущей к дворцу.
Когда Принц вошел во дворец, он был поражен его красотой. Все здесь было удобно и красиво. Как будто кто-то строил этот дворец специально для него. Золотой шар, который находился все время рядом с сердцем Принца, затрепетал. И Принц понял, что в этом дворце он найдет что-то очень важное для себя. Он пошел по дворцу своей легкой и уверенной походкой.
Сейчас и мы с вами тоже находимся в прекрасном дворце. Представьте, что вы идете по нему и находите для себя то, что вы хотите... Через 7—10 минут можно постепенно выводить детей из медитации, например, так:
[image: image48.png]

Сказки звездной страны Зодиакалии
55
«Все то, что вы нашли для себя в этом прекрасном дворце, остается с вами, и вы возьмете это с собой, когда будете возвращаться... А сейчас вы делаете глубокий вдох... и выдох... Возьмите с собой все то хорошее, что было с вами. И потихонечку открывая глаза, возвращайтесь к нам».
3. Медитативные сказки, направленные на раскрытие изначального потенциала личности, ее самооценки, а также на исследование различных явлений нашей жизни.
К этому виду сказок относится программа «Сказки звездной страны Зодиакалии». Она рассчитана минимум на 13 занятий. Основная идея программы — передать ребенку знания о его высоком предназначении посредством раскрытия базового принципа его зодиакального знака.
Эти сказки изначально создавались для трудных детей в возрасте 5-7 лет. Они все ломали, уже в этом возрасте мало во что верили, имели серьезные проблемы в обучении. Многое было перепробовано, чтобы их увлечь. Единственное, что их «зацепило», — знаки Зодиака. Они задавали вопросы типа: «Ну, а если я — Весы, то какой я?» Эти ребята привыкли, что их все время ругают, у них выработался своеобразный «иммунитет против наказания». А ведь им так хотелось услышать о себе что-то хорошее! И даже не конкретно о себе, а о том Высшем Хорошем, к которому они принадлежат по дню своего рождения.
Заложенная в сказках идея о том, что каждый человек изначально хорош и имеет свое предназначение, просто сотворила чудо. Ребята просветлели, более мудро, философски стали смотреть на мир, стали лучше учиться — ибо появились высокая цель, смысл. Безусловно, не все полностью осозналось, но интуитив- г^0&) ный процесс личностного роста начался. \^ ^у)
Когда программа зодиакальных сказок / создавалась, предполагалось, что ее можно Ч^ будет использовать для занятий с детьми
[image: image49.png]

56
Тренине по сказкотерапии
пяти лет и старше. Но после того, как она прошла большую проверку практикой, оказалось, что и трехлетние малыши слушают эти сказки с удовольствием. Часто родители читают их детям перед сном, и это оказывает позитивное, гармонизирующее воздействие и на взрослого, и на ребенка. Наши коллеги используют программу в работе с асоциальными подростками и тяжелобольными взрослыми, а также в коррекционных занятиях с детьми-инвалидами (со значительной степенью умственной отсталости). Многие педагоги применяют зодиакальные сказки на уроках по развитию речи и валеологии. В настоящее время программа переводится на английский язык.
В каждом человеке присутствует не один житель Зодиака-лии, которого мы вычисляем по числу и месяцу его рождения, а все двенадцать. И каждый из них наделяет наши душу, характер, желания своими оттенками... Из сказок дети узнают много нового о созвездиях. Поймут, что нет «хороших» и «плохих» знаков — каждый несет в себе что-то особенное и имеет свою историю. Почувствуют, что у жителей Зодиакалии есть и общее — они передают доброту, любовь, взаимопонимание, связаны с повседневными и вечными проблемами.
Как работать с медитативными сказками? Прежде всего желательно запастись хорошей спокойной музыкой, направленной на расслабление. Сейчас в продаже появились альбомы «Звуки Природы», «Зодиакальная музыка» и многие другие.
Медитативные сказки лучше читать под музыку медленно, делая небольшие паузы между абзацами. Комната для занятий должна быть достаточно теплой, но не душной. В холодном помещении мышцы тела непроизвольно находятся в тонусе и не позволяют ребенку полностью расслабиться. Важно, чтобы в процессе медитации не было посторонних,
[image: image50.png]

Сказки звездной страны Зодиакалии
57
особенно резких, звуков. Желательно еще, чтобы вы сами, читая сказку, находились в спокойном, эмоциональном стабильном состоянии. В противном случае ваше беспокойство может передаться ребенку.
Занятие можно построить так. Сначала вы спрашиваете у детей, смотрел ли кто-нибудь из них на звезды, нравилось ли им это занятие, что в это время они чувствовали, о чем думали, чего им хотелось? Потом можно показать детям карту звездного неба: «С давних времен люди смотрели на звезды и даже рисовали то, что видели». Когда дети рассмотрят карту, можно их спросить: «А когда вы разглядывали звезды на ночном небе, не видели ли вы Звездную Фею?» Ребята с развитым воображением наверняка ответят, что видели, и не один раз. Другие могут сказать, что не знают, кто это. «Ну что ж, тогда устраивайтесь поудобнее. Те из вас, кто видел Звездную Фею, — познакомится с нею поближе, а кто с ней еще не знаком — узнает о ней». С этими словами вы предлагаете детям занять удобное для них положение (сидя или лежа), включаете спокойную музыку, просите их закрыть глаза. «Мы отправляемся в путешествие к звездам! Глубоко вдохните... выдохните... Итак, в путь»... Теперь можно начинать читать сказки.
Когда сказка подойдет к концу, можно приступать к выполнению задания Звездной Феи или обсудить с детьми, что они запомнили, что они видели, а также предложить им какую-либо ДРУГУЮ творческую работу: нарисовать, вылепить или как-то иначе изобразить героев сказки; изготовить куклы персонажей; придумать продолжение и многое другое. О том, как это делается, вы сможете узнать из нашей следующей книги.
[image: image51.png]ry

e

)

>)/

58
Тренинг по сказкотерапии
СКАЗКА О СОЗВЕЗДИЯХ
[image: image52.png]

Здравствуйте, мои милые друзья! Маленькие и большие, шустрые и задумчивые, фантазеры и художники! Меня зовут Звездная Фея, и я поведу вас в волшебную страну Зодиакалию.
Кто-то из вас, может быть, уже был в этой стране, когда смотрел на ночное звездное небо. Там много-много звезд живут своей особой тайной жизнью. Они дружат между собой и поэтому образуют на небе красивые узоры, которые люди называют созвездиями.
С давних времен люди смотрели на небо и любовались созвездиями. Им казалось, что одно созвездие похоже на прекрасного барашка, другое — на сильного быка, третье — на двух человечков-близнецов. А были такие люди, которые, глядя на звезды, могли сказать человеку о том, какой у него будет жизнь, то есть могли предсказать его судьбу. Этих людей называли Звездочетами.
Звездочеты заметили, что 12 узоров на звездном небе, 12 созвездий, как и 12 месяцев, влияют на жизнь людей на Земле; на их характер; на то, что они любят и чего не любят; на то, с кем они дружат; и на то, что они делают. Звездочеты поняли, что эти 12 созвездий живут в одной звездной стране. И они дали ей имя Зодиакалия. Каждому созвездию тоже дали имя. Теперь вы знаете, кто живет в звездной стране Зодиакалии. В этой стране живут 12 созвездий, и каждое имеет свое имя. Давайте с ними познакомимся.
Вот созвездие, которое так похоже на прекрасного барашка. Его зовут Овен.
Сказки звездной страны Зодиакалии
59
А вот созвездие, которое похоже на сильного, могучего быка. Его зовут Телец.
Вот на небе стоят юноша и девушка. Они похожи друг на друга как две капли воды. Это созвездие называется Близнецы.
А вот созвездие, похожее на речного жителя — рака. Оно так и называется — Рак.
Вот на небе сидит благородный царь зверей. Это созвездие носит название Лев.
Теперь мы видим рисунок прекрасной девушки. Это созвездие зовут Дева.
Когда небесный ветер играет в Зодиакалии звездную музыку, созвездия кружатся в удивительном танце. Давайте потанцуем вместе с ними!..
А теперь продолжим наше путешествие по Зодиакалии.
Присмотритесь-ка, вот созвездие, которое зовут Весы.
А еще, видите, кто-то ползет по звездному небу? Это созвездие — Скорпион.
А сейчас вы удивитесь, потому что увидите на звездном небе странное существо: оно похоже на коня, но вместо конской головы и шеи у него человеческое тело. Получеловек-полуконь держит в руках лук — оружие древних людей, с помощью которого они охотились. Это созвездие называется Стрелец.
Если вы и дальше будете смотреть на звездное небо, то удивитесь еще больше. Перед вами — невиданное животное. Где же еще можно увидеть козла с хвостом рыбы?! Только на звездном небе. Это удивительное созвездие — Козерог.
А если вы поднимете голову чуть выше, то обнаружите прекрасного юно-
[image: image53.png]oy

M

{7
<?'

60
Тренинг по сказкотерапии
шу, льющего воду из кувшина. Это созвездие — Водолей.
И последний житель страны Зодиакалии. Видите на небе двух милых рыбок? Это созвездие — Рыбы.
Ну вот мы и познакомились с жителями страны Зодиакалии. Не так-то просто сразу запомнить всех новых знакомых. Не печальтесь, вы их запомните, потому что я расскажу вам интереснейшие сказки о каждом жителе этой звездной страны. О том, как каждый из них пришел в Зодиакалию; о том, как дружат люди Земли и жители страны Зодиакалии; и о многом-многом другом.
А теперь возьмите свои краски, карандаши и фломастеры, побольше бумаги и нарисуйте того жителя страны Зодиакалии, которого вы разглядели лучше всего и который вам больше всего понравился.
Теперь, когда ты знаешь, что люди называют созвездиями:
1. Нарисуй ночное звездное небо. Расскажи о том, что ты чувствуешь, когда смотришь на него.
2. Нарисуй или вылепи того жителя Зодиакалии, которого ты ярче всего представил, когда Звездная Фея рассказывала сказку.
3. Какое созвездие тебе было сложнее всего представить, рассмотреть на звездном небе?
4. Нарисуй того жителя Зодиакалии, под созвездием которого ты родился.
5. Скажи, пожалуйста, сколько всего жителей в стране Зодиакалии?
Сказки звездной страны Зодиакалии
61
СКАЗКА О ТОМ, КАК В СТРАНЕ ЗОДИАКАЛИИ ПОЯВИЛСЯ ЕЕ ПЕРВЫЙ ЖИТЕЛЬ — ОВЕН
Давным-давно на берегу реки стоял город. В нем жили замечательные люди. Они любили свой город и радовались жизни. Но однажды налетел на город Огненный ветер, высушил реку, деревья и траву. Воды в городе стало очень мало. Пить хотели все: и деревья, и травы, и животные, и люди. Из-за недостатка воды пшеница росла плохо, а значит, и хлеба было очень мало... В городе настало голодное время. Чтобы выжить, людям пришлось убить всех домашних животных.
В том городе жил Звездочет, и был у него красивый, пушистый Белый Барашек. Звездочет часто разговаривал с Барашком, делился с ним радостями и бедами. Звездочету казалось, что его друг все понимает и разделяет людское горе.
И вот наступил день, когда жители города пришли к Звездочету и сказали, что настала очередь убить его Белого Барашка.
Звездочет попросил их подождать до следующего утра. Люди согласились. А ночью Звездочет незаметно вывел Барашка из дома и увел далеко за холмы. Он не хотел, чтобы люди убили его молчаливого, но самого верного друга.
Звездочет построил маленький домик вдали от деревни и стал жить там вместе со своим Барашком. Ночной порой он наблюдал за звездами, а днем записывал свои наблюдения и разговаривал с Барашком.
[image: image54.png]

62
Тренинг по сказкотерапии
[image: image55.png]

Однажды ночью Звездочет услышал какой-то шум. Это жители города разыскали его домик и требовали отдать им барашка, Звездочет просил людей не трогать его друга. Но горожане не соглашались.
И тут из дома вышел Белый Барашек. Его шерсть необычно блестела. Барашек подошел к людям, и они перед ним расступились. Тогда Барашек стал трясти головой и сбрасывать с себя шерсть, оставаясь при этом по-прежнему большим и пушистым. Но вдруг...
...Вдруг Барашек стал медленно подниматься вверх, все выше и выше, пока не поднялся так высоко в небо, что стал созвездием.
Когда люди опомнились и снова посмотрели вниз, то вместо сброшенной Барашком шерсти увидели на земле много-много золотых монет. Этих денег хватило для того, чтобы отправиться в другие города, где не было засухи, и закупить там всякой еды и питья на долгое время.
А Звездочет все смотрел на небо, провожая своего друга. И вдруг он услышал такие слова: «Не печалься, Звездочет. Я буду жить в прекрасной стране Зодиакалии. Теперь называй меня Овен. Я буду приходить к тебе и ко всем людям один раз в год — весною. Я пробуду с вами целый месяц: с середины марта до середины апреля. Люди, которые родятся на Земле в это время, подарят другим радость и надежду, многих поведут за собой, будут первыми в разных делах...»
Звездочет протянул руки к небу, и вдруг в его раскрытые ладони упал маленький золотой колокольчик. Такой колокольчик носил на шее Белый Барашек.
С тех пор, как только приходит весна, Звездочет звонит в колокольчик. И по Земле идет мелодичный весенний звон, который рас-
Сказки звездной страны Зодиакалии
63
сказывает всем, что Овен пришел в гости и помогает людям во всех их делах и начинаниях.
А теперь, мои милые друзья, возьмите, пожалуйста, карандаши и краски и нарисуйте Белого Барашка, Звездочета, созвездие Овен и то, что вам больше всего запомнилось в этой сказке.
Если вам захочется вылепить героев сказки, берите глину или пластилин и поскорее осуществляйте свое желание. Может быть, вам захотелось изобразить, как налетел Огненный ветер, как Звездочет наблюдал за звездами, как Белый Барашек поднимался на небо? Если это так, то нарисуйте, как все происходило...
1. Скажи, пожалуйста, почему людям пришлось убивать домашних животных? Как ты думаешь, был ли у них другой выход ? Если бы ты стал правителем этого города, что бы ты сделал, чтобы люди не голодали?
2. Правильно ли сделал Звездочет, когда он, обманув жителей города, увел Барашка далеко за холмы? Можно ли было по-другому уберечь Барашка?
3. Зачем Барашек сбрасывал с себя шерсть? Как ты думаешь, почему Барашек стал подниматься на небо?
4. Есть ли у тебя такие дела, в которых тебе мог бы помочь Барашек?
5. Нарисуй Барашка и Звездочета. Нарисуй созвездие Овна на ночном небе.
64
Тренинг по сказкотерапии
СКАЗКА О ТОМ, КАК В ЗОДИАКАЛИИ ПОЯВИЛСЯ ВТОРОЙ ЖИТЕЛЬ — ТЕЛЕЦ
[image: image56.png]

В давние времена жил на свете Дикий Бык. Огромный, сильный, с большими рогами. Дикий Бык был вожаком стада. Даже хищные звери — волки и тигры — боялись рогов и копыт Дикого Быка и никогда не нападали на его стадо. Поэтому оно росло и процветало.
А на краю лесной опушки стояла деревня. Там жил Домашний Бык. Целыми днями он помогал людям пахать поле, сеять хлеб и убирать урожай. Люди за это его очень любили, кормили и охраняли.
Как-то раз Домашний Бык на опушке леса встретил Дикого Быка. Был солнечный день, и оба Быка с удовольствием грелись на солнышке, слушали, как поют птицы, вдыхали в себя аромат спелых ягод. «А знаешь, — вдруг сказал Домашний Бык, — я бы тоже хотел жить в лесу, есть сочную траву и быть вожаком целого стада. Но не могу — мне нельзя оставлять людей, им нужна моя помощь».
Дикий Бык подумал и ответил: «Давай на месяц поменяемся местами. Я за тебя буду помогать людям, а ты станешь вожаком моего стада».
Сказано — сделано. Дикий Бык стал трудиться вместе с людьми на поле, а Домашний Бык охранял стадо.
Прошел месяц. И снова встретились на опушке леса два Быка. Они увидели, что каждый из них стал еще красивее и сильнее. «Теперь я умею не только охранять стадо, но и помогать людям», — сказал Дикий Бык. «А я, — ответил Домашний Бык, — научился сам добывать себе еду и прогонять диких зверей. Теперь я и людей смогу защитить».
Сказки звездной страны Зодиакалии
65
С того дня Быки крепко подружились. А люди стали еще больше их любить и уважать. Два Быка вместе не только помогали людям в поле, но и защищали деревню от набегов диких зверей.
Однажды Дикий Бык захотел посмотреть другие земли: какие там пастбища, как живут люди в разных деревнях и городах. Собрал он свое стадо и, простившись с Домашним Быком и жителями деревни, двинулся в путь.
Домашнему Быку нелегко приходилось без друга. Но в трудную минуту он вспоминал Дикого Быка, и это придавало ему сил. Так прошел год.
И вот вернулся Дикий Бык со своим стадом. Он рассказал о том, что на Земле много мест, где людям очень нужна его помощь.
«Как же всем помочь? — задумался Дикий Бык. — Я не могу быть одновременно во всех местах, где во мне нуждаются! »
Подошел к нему Домашний Бык и говорит: «От Волшебницы я слышал, что на небе есть звездная страна Зо-диакалия. Тот, кто приходит туда, становится созвездием. С неба ведь видно все, что происходит на Земле. Если хочешь — иди на небо, оттуда ты сможешь помочь всем, кто в тебе нуждается».
Обрадовался Дикий Бык, собрал свое стадо и ночью повел его на самую высокую гору. Он рассказал звездам о том, чего хочет. Тогда звезды спустили к горе звездную дорожку. Все стадо стало подниматься по ней на небо, постепенно превращаясь в звезды. И эти звезды образовали новое созвездие.
Люди в честь смелого и сильного Дикого Быка стали называть это созвездие Тельцом.
[image: image57.png]C

I

@

Y

&
o

LFA—>
NP

66
Тренинг по сказкотерапии
Один раз в год, весной, когда жители Земли готовятся сеять хлеб, созвездие Тельца особенно ярко выделяется на ночном небе. Люди знают, что Телец помогает им сеять хлеб, собирать хороший урожай. Он следит за тем, чтобы стада на Земле процветали, люди жили в мире и было у них вдоволь хлеба. Те, кто рождается на Земле под знаком Тельца — в период с середины апреля до середины мая, — приобретают его внутреннюю силу.
Вот у вас появились новые друзья — Дикий и Домашний Быки, созвездие Тельца и другие герои сказки. Вы можете их вылепить, изобразить, нарисовать можете придумать продолжение этой истории, сочинить стихи и многое другое...
1. Почему Дикий Бык предложил Домашнему Быку поменяться местами? Зачем ему это было нужно?
2. Как ты думаешь, что укрепляло дружбу Быков друг с другом?
3. Зачем Дикому Быку потребовалось отправиться в путешествие?
4. Почему именно Дикий, а не Домашний Бык захотел стать созвездием?
5. Нарисуй или вылепи Дикого и Домашнего Быков. Нарисуй созвездие Тельца на ночном небе.
Сказки звездной страны Зодиакалии
67
СКАЗКА О ТОМ, КАК В ЗОДИАКАЛИИ ПОЯВИЛОСЬ СОЗВЕЗДИЕ БЛИЗНЕЦОВ
В далеком море был остров. На нем жили люди. Они любили наблюдать за звездами, выращивать цветы и писать умные книги. Однажды на море поднялась страшная буря. Никогда еще волны не были такими огромными. Казалось, что они доставали до самого неба. Буря не стихала целых три дня и три ночи. Сильный ветер чуть было не сорвал крыши с домов. Волны затопили поля с хлебом.
Наконец буря утихла. Небо прояснилось. А через некоторое время у Королевы этого острова родились двойняшки — мальчик и девочка, похожие друг на друга как две капли воды. Таких людей называют близнецами.
Близнецы росли не по дням, а по часам. Их обучали лучшие учителя, и очень скоро они овладели всеми науками.
Брат и сестра любили друг друга, но почему-то часто спорили. Когда они шли по дороге, которая расходилась на несколько дорожек, они никак не могли решить, по какой же дорожке им идти. И поэтому часто оставались на месте или возвращались назад. Когда они хотели посадить в саду цветы, то никак не могли решить, что же им посадить — розы или тюльпаны. Чтобы не поссориться, они вовсе ничего не сажали. И так было во всем. Брат и сестра очень страдали из-за того, что никак не могли договориться друг с другом, но делать что-либо в одиночку не хотели. Стали они думать, как же сделать так, чтобы не спорить друг с другом и научиться принимать общее решение. Пробовали закрывать себе рот рукой, пробовали молчать — ничего не помогало. Все
[image: image58.png]0

Y

Q@ ‘l»”a
<&

))/

68
Тренинг по сказкотерапии
[image: image59.png]

равно что-то заставляло их спорить друг с другом. Только брат скажет: «Пойдем в лес и возьмем с собой молока и печенья», как сестра говорит: «Да, пойдем в лес, но возьмем с собой воды и фруктов. Нельзя брать с собой в лес молоко, потому что оно испортится на солнце». Брат возражает: «Нет, сестра, нам нужно взять с собой именно молоко, потому что, когда мы проголодаемся, молоко лучше всего укрепит наши силы!» В результате Близнецы оставались дома. Чем взрослее становились Близнецы, тем больше времени у них отнимали споры друг с другом. И решили они тогда обратиться за советом к Звездочету.
Звездочет сказал: «Многие люди спорят и ссорятся друг с другом, хотя любят друг друга и хотят быть вместе. Вы посланы на Землю, на наш прекрасный остров, для того, чтобы научиться самим и показать людям, как можно находить друг с другом общий язык, уважать и быть внимательными к мыслям и чувствам другого. Это непросто, ведь все люди очень разные. Попробуйте получше слушать друг друга, а любовь у вас уже есть».
Посмотрели брат с сестрой друг на друга, и каждый увидел себя как в зеркале — ведь они были близнецами. И вдруг они поняли, что им незачем спорить: ведь если они будут действовать вместе, то сделают много хороших дел. Они взялись за руки и почувствовали, что составляют одно целое.
Теперь, когда они сажали цветы, брат делал две клумбы — для роз и для тюльпанов, а сестра поливала посаженные цветы. Когда они хотели выбрать дорогу, по которой идти, они закрывали глаза и шли туда, куда приводили их ноги. Оказывалось, что они выбирали одну и ту же дорогу.
Глядя на Близнецов, жители острова стали лучше понимать друг друга, не ссорились
Сказки звездной страны Зодиакалии
69
по пустякам, а радовались жизни. И поэтому они строили красивые дома и дворцы, выращивали красивые цветы, рисовали удивительные картины, сочиняли стихи, писали мудрые книги. Многие из этих книг попали с острова к другим жителям Земли и помогли стать людям умнее и добрее.
Когда брат с сестрой стали совсем взрослыми, Звездочет показал им дорогу в звездную страну Зодиакалию. Они попрощались с родителями и друзьями, поднялись на небо и стали созвездием Близнецов. Теперь они помогают всем людям понимать друг друга, жить в мире и узнавать новое.
Тех, кто рождается под созвездием Близнецов — с середины мая до середины июня, — они наделяют умом, тягой к знаниям и добротой. Теперь, если вы захотите поспорить с кем-то, посмотрите на звездное небо. Вы увидите, как улыбаются Близнецы и желают вам согласия, любви и добра...
А теперь нарисуйте или вылепите Близнецов. Они помогут вам учиться и лучше понимать друг друга...
1. Как ты думаешь, почему Близнецы, брат с сестрой, постоянно спорили?
2. Что мешало Близнецам согласиться друг с другом?
3. Как ты думаешь, почему люди спорят и ссорятся?
4. Как ты считаешь, что можно было бы сделать, чтобы люди лучше понимали друг друга и поменьше ссорились?
5. Вылепи фигурки Близнецов. Нарисуй созвездие Близнецов на ночном небе.
[image: image60.png]

70
Тренинг по сказкотерапии
СКАЗКА О ТОМ, КАК ВОЗНИКЛО СОЗВЕЗДИЕ РАКА
[image: image61.png]

Давным-давно по прекрасной волшебной стране протекала река. Вода в ней была чистой и прозрачной. Жители этой страны каждое утро приходили к реке, чтобы умыться ее целебной водой. Было известно, что тот, кто умывается этой водой каждое утро, навсегда остается молодым, красивым и здоровым. Звери и птицы тоже приходили попить живой воды. И все в этой волшебной стране были здоровыми, молодыми и красивыми.
А на дне реки в прекрасном замке жил Речной Царь. Целыми днями он плавал по своему водному царству и смотрел, все ли в порядке: не мешают ли течь реке камни, не попали ли в реку сухие ветки и трава, дружны ли между собой речные жители.
И был у Речного Царя сын — Речной Принц. Он был красивым и знал множество всяких премудростей. Да вот беда — почему-то он боялся выходить из замка и помогать отцу править речным царством.
Время шло, Речной Принц стал совсем взрослым, но так и не решался выйти из своего замка. Речные русалки звали его с собой гулять на берегу, водить хоровод, но он отказывался. Отец приглашал его на обход речного царства, но он не шел. Принц целыми днями сидел в замке, читал книги и играл на разных музыкальных инструментах.
Однажды Речной Царь не выдержал и спросил своего сына, почему он не выходит из замка. На что Принц ответил ему: «Мне кажется, что если я покину замок, то что-то случится. Либо я уже никогда не вернусь
Сказки звездной страны Зодиакалии
71
домой, либо что-то произойдет с нашим речным царством». «Вот оно что, — сказал Речной Царь, — тебе кажется, что ты охраняешь наш дом, и поэтому ты никуда не выходишь! Мой дорогой сын, не бойся, иди погуляй с русалками на берегу, посмотри, как прекрасно звездное небо, а я побуду в замке и прослежу, чтобы все было в порядке».
Долго говорил Речной Царь и наконец убедил сына пойти с русалками на берег водить хоровод и любоваться звездным небом.
Как только Речной Принц вышел на берег, запахи и звуки волшебной ночи околдовали его. Ноги Принца первый раз ступали по земле, и он с удовольствием чувствовал, как все его тело становилось крепче и сильнее. Русалки закружили его в хороводе, он запрокинул голову и взглянул на звезды. То, что он увидел, заставило его остановиться. По звездному небу гуляла прекрасная девушка. Она дотрагивалась до звезд, и они начинали светить еще ярче и красивее.
Звездная девушка была так красива, так нежна, так загадочна! Речному Принцу хотелось любоваться ею и никуда не уходить. Но русалки стали звать Принца домой, на дно реки: ведь речному жителю нельзя долго оставаться на земле — он может погибнуть.
Остаток ночи и весь следующий день Речной Принц думал о звездной девушке. Он чувствовал, что любит ее и хочет быть с ней каждую минуту. Но это было невозможно, ведь их разделяло огромное расстояние. Да и звездная девушка вряд ли будет жить на дне реки, а Речной Принц никак не может покинуть свое царство.
Все последующие ночи юноша уже один выходил на берег и любовался звездной девушкой. Целый день он
[image: image62.png]

72
Тренинг по сказкотерапии
ждал встречи с ней и тосковал. Речной Царь был уже сам не рад, что уговорил сына выйти на берег. Наконец он сказал Принцу: «Мой дорогой сын! Я вижу, как ты тоскуешь по звездной девушке. В следующую ночь будет новая Луна. Попроси у Царицы Луны, чтобы тебя взяли на небо». «Спасибо, отец, — ответил Речной Принц, — но что же будет с нашим царством, с людьми, которые приходят пить нашу живую воду? Речное Царство не может оставаться без наследника!» «Поговори с Царицей Луны, а там видно будет», — сказал Речной Царь.
И вот настала ночь новой Луны. Речной Принц снова вышел на берег, поднялся на самый высокий холм, протянул руки к звездному небу и позвал Царицу Луны.
Царица Луны вышла на небо, а вместе с ней появилась и звездная девушка. Речной Принц услышал такие слова: «Знаю, о чем ты хочешь меня просить, Принц. Звездная девушка — это моя дочь, Лунная Принцесса. Я чувствую, что любовь твоя к Принцессе искренняя и сильная. Я могу взять тебя на небо. Но знаю, что ты боишься оставить свое царство».
Это было правдой, поэтому Принц опустил голову и задумался. И вдруг услышал снова: «Слушай же меня, Речной Принц! Если ты оставишь свой страх и поднимешься по лунной дорожке на небо, я превращу тебя в созвездие и ты всегда будешь рядом с моей дочерью. Я подарю твоему отцу, Речному Царю, бессмертие, и речное царство никогда не погибнет. Людям же ты явишься как созвездие Рака и всегда будешь предупреждать их об опасности и оберегать их дом!» И в это время прямо перед Принцем возникла лунная дорожка, которая вела на небо. Принц ступил на нее и стал подниматься к звездам. А Речной Царь смотрел на это и
[image: image63.png]

Сказки звездной страны Зодиакалии
73
плакал. Но это были слезы радости, он гордился своим сыном...
С той поры появилось на небе созвездие Рака. «Почему именно Рака?» — спросите вы. А вот почему. Ведь Рак живет только в самой чистой воде, он очень любит свой дом и тонко чувствует опасность.
С неба Принц-Рак видит, как живут люди, оберегает их от опасностей и делает уютными дома. А Лунная Принцесса помогает ему в этом. Один раз в год, с середины июня до середины июля, созвездие Рака становится главным на звездном небе. А тех людей, которые рождаются на Земле в это время, Рак наделяет любовью к своему дому, осторожностью и даром тонко чувствовать то, что происходит вокруг. Он следит, чтобы вода была чистой, а люди веселыми и счастливыми.
А теперь представьте, что над головой у вас звездное небо, созвездие Рака улыбается вам, а Лунная Принцесса специально для вас делает звезды еще ярче... Нарисуйте то, что вы увидели и почувствовали.
1. Что целыми днями делал Речной Царь? Как ты думаешь, зачем он это делал? Надо ли было этим заниматься каждый день?
2. Почему Речной Принц не выходил из своего замка? Как ты думаешь, что было бы, если бы Речной Принц так и не вышел из замка?
3. Почему Речной Принц затосковал после прогулки?
4. Как ты думаешь, что было бы, если б Речной Принц не принял приглашение Царицы Луны и остался в своем царстве?
5. Нарисуй Лунную Принцессу и Речного Принца. Нарисуй созвездие Рака на ночном небе.
[image: image64.png]C

T

@

Y

2
=0

0

74
Тренинг по сказкотерапии
СКАЗКА О ТОМ, КАК НА НЕБЕ ПОЯВИЛОСЬ СОЗВЕЗДИЕ ЛЬВА
[image: image65.png]

В одной далекой сказочной стране жили Царь с Царицей. Они очень любили друг друга и были добры к своим подданным. И вот однажды, гуляя по саду, Царица услышала, как чей-то голос сказал ей: «Скоро у тебя, Царица, родится сын. Это будет не простой ребенок, а Солнечный». Царица хотела спросить, что означает «солнечный» ребенок, но голоса уже не было слышно.
Через некоторое время у Царя с Царицею родился сын. Как только мальчик появился на свет, все вокруг озарилось Солнечным Светом. Все царство ликовало.
Шло время, Царевич вырос в красивого и умного юношу. На кого он посмотрит, у того все тело наполняется теплом и радостью, как будто частичка Солнца попадает внутрь.
А до кого дотронется Царевич, тот открывает в себе какой-нибудь талант. Один начинал очень вкусно готовить, другой — сочинять стихи, третий брал в руки кисть и писал картины, четвертый начинал шить красивую одежду, пятый открывал в себе талант артиста.
Многие из этих людей раньше не догадывались о том, что они умеют делать. Поэтому прикосновение Царевича открывало для них новую жизнь — жизнь Мастера и Творца.
Со всей страны к Царевичу приходили люди и просили, чтобы он помог им открыть свой талант. Царевич никому не отказывал. Он знал, что каждый человек может создать что-то свое, особенное. Надо только помочь ему узнать, что он умеет делать лучше всего.
Сказки звездной страны Зодиакалии
75
Шло время, день сменял ночь, а потом ночь приходила на смену дню. Постепенно эта Сказочная страна превратилась в страну Мастеров и Творцов. Здесь каждый мог сделать что-нибудь неповторимое и прекрасное. Кто-то мог построить красивейший дом, а кто-то мог сочинить волшебную музыку... Кто-то радовал людей стихами, а кто-то прекрасными рисунками... В каждом жителе этой страны жила частичка Солнца. Поэтому лица этих людей светились удивительным и прекрасным внутренним Светом.
...Однажды Царевич стоял на балконе своего дворца и любовался восходом Солнца. Пели первые птицы. Воздух был чист и прозрачен. Царевич глубоко вздохнул, и утренняя свежесть побежала по его телу, придавая ему силу и бодрость.
И когда первые лучи восходящего Солнца обласкали верхушки деревьев, Царевич услышал такие слова: «Ты много сделал для жителей своей страны. Теперь каждый знает, каков его талант и зачем он живет. Но на свете есть много других людей, которые не знают о том, что могут создавать что-то особенное.
Я, Царь Солнца, заберу тебя к себе, на небо. И ты явишься людям как созвездие. И будешь помогать жителям Земли находить свой талант».
Тут солнечные лучи образовали рядом с Царевичем лестницу, ведущую прямо на небо. Царевич ступил на нее и стал подниматься вверх, навстречу Царю Солнца.
...Когда родители и придворные вошли в комнату Царевича, то увидели вместо него фигурку Льва. Это был прекрасный Лев, с солнечной гривой и сильными лапами. Придворные были умными людьми, поэтому поняли, что Царевич оставил Льва вместо себя. Они
[image: image66.png]

76
Тренинг по сказкотерапии
поставили Льва на высокий пьедестал в центре городской площади. Лев напоминал жителям города о Царевиче и помогал людям находить свой талант.
А на небе появилось созвездие красивого солнечного Льва. В этом образе один раз в год, с середины июля до середины августа, Царевич приходит к людям и следит за тем, чтобы они создавали что-то свое, особенное и неповторимое. А тех, кто рождается на Земле в это время, Лев наделяет добрым нравом, сильным характером, способностью нравиться людям и многими талантами.
А теперь, если хотите, то можете нарисовать, вылепить или изобразить героев этой сказки.
1. Как Царица узнала, что у нее будет сын? Как ты думаешь, чей голос подсказал ей это в саду?
2. Чем отличался Царевич от других людей?
3. Как ты думаешь, что такое «талант»? Расскажи, пожалуйста, о своих талантах и талантах твоих самых близких людей.
4. Почему Царевичу нужно было идти на небо? Был ли у него другой выбор?
5. Нарисуй или вылепи Царя, Царицу и Царевича. Нарисуй созвездие Льва на ночном небе.
СКАЗКА О ШЕСТОМ ЖИТЕЛЕ ЗОДИАКАЛИИ —
СОЗВЕЗДИИ ДЕВЫ
В одной далекой сказочной деревушке, на опушке леса, жили люди. Они выращива-2— -> Л ли пшеницу, пекли хлеб и охотились на лес-~Z "^ ных зверей.
[image: image67.png]

Сказки звездной страны Зодиакалии
77
Там жила прекрасная девушка. Была она искусной и умела и платья вышивать, и корзины плести, и наряды шить. Девушка была очень трудолюбива: встанет рано утром, и печь растопит, и воды принесет, и коров накормит, и хлеб испечет. Кто к ней в гости ни зайдет — всем она рада. Накормит, напоит и ласковое слово скажет.
Слухи о прекрасной девушке дошли до Короля. Он как раз собирался жениться и искал себе невесту. Задумал Король поехать в деревню и предложить девушке стать его женой.
Долго ли, коротко ли, приехал Король в ту деревню. Вышла девушка ему навстречу. Король так и обмер: никогда он не видел такой красоты. И девушка тоже сразу полюбила Короля.
Сыграли они свадьбу и зажили счастливо во дворце. Король целыми днями государством правит, важные дела решает, а Королева рядом с ним сидит, вышивает да за всем наблюдает.
И заметила Королева, что среди придворных есть честные, преданные люди, а есть нечестные и коварные. Они в глаза Королю говорили хорошие слова, а когда Короля не было, желали ему зла.
...Однажды Королю сообщили, что жители соседней страны стали охотиться в его лесах. Король собрал своих министров, стали они решать, что делать. Первый Министр говорил, что нужно проучить соседей и пойти на них войной. Второй Министр советовал Королю поехать в соседнюю страну и узнать, почему ее жители охотятся в чужих лесах. V ^>
Встала тут Королева и спросила Пер- / вого Министра, почему он хочет вой- \^ ны. Первый Министр смутился, стал
[image: image68.png]

78
Тренинг по сказ ко терапии
говорить, что соседи уже давно готовятся к нападению и лучше напасть первыми.
«Неправда! — сказала Королева. — У тебя есть тайные и нечистые мысли!» Только она это произнесла, как отворилась дверь и в зал вошел гонец из соседней страны. Он был очень измучен, еле стоял на ногах. «У нас неурожай, — сказал он, — нам нечего есть. Мы просили вашего Первого Министра помочь нам, но ответа не было. Чтобы не умереть от голода, мы стали охотиться в ваших лесах. Простите нас и помогите!»
Король тотчас же приказал накормить гонца и послать жителям соседней страны большой караван с едой.
А потом он грозно посмотрел на Первого Министра и воскликнул: «Ты хотел заставить нас воевать против беззащитных и голодных людей! У тебя нет сердца, а мысли твои нечисты! Убирайся из нашей страны! Я прикажу рассказать всем жителям, какой ты нечестный человек!» После этого случая Король понял, что его жена, Королева, обладает талантом чувствовать, насколько чисты мысли людей, и понимать, о чем люди думают. Отныне, прежде чем принять важное государственное решение, он всегда советовался с Королевой.
А теперь я открою вам секрет. Все это происходило в звездной стране Зодиакалии. Звездные Король с Королевой и по сей день правят мудро и справедливо. Они следят за тем, чтобы у их подданных были чистые мысли. Они знают, что человек с чистыми мыслями никогда не причинит зла другому и совершит много хороших дел на радость людям. Один раз в год, с середины августа и до середины сентября, звездная Королева приходит к людям Земли в образе созвездия Девы. Она напоминает им, что надо жить в
[image: image69.png]

Сказки звездной страны Зодиакалии
79
мире и доброжелательно относиться друг к другу. Тех же, кто рождается на Земле в это время, Дева наделяет любовью к труду и умом...
А теперь, мои милые друзья, расскажите, что в этой сказке запомнилось вам больше всего. Пожалуйста, нарисуйте это.
1. Почему Король женился на деревенской девушке? Разве среди его придворных и принцесс соседних королевств было мало прекрасных девушек?
2. Как ты думаешь, каким образом Королева узнавала, когда человек говорит правду, а когда обманывает?
3. Зачем Первому Министру нужна была война с соседями?
4. Что такое «чистые мысли» для тебя? Бывают ли мысли «грязными»? Если да, то что это за мысли? Легко ли человеку, который их имеет?
5. Вылепи Королеву. Нарисуй созвездие Девы на ночном небе.
СКАЗКА О ТОМ, КАК В ЗОДИАКАЛИИ ПОЯВИЛОСЬ СОЗВЕЗДИЕ ВЕСОВ
Далеко в горах люди построили город. Он был очень красив. Как-то раз путешествовала по тем местам Добрая Волшебница. Ей очень понравился город, и она оставила жителям в подарок прекрасный большой Голубой камень. Она сказала, что камень этот будет помогать городу.
Жители поставили Голубой камень на площади, в самом красивом месте города. Люди заметили, что злой человек не может подойти к камню, а добрый человек получает от камня помощь.
[image: image70.png]

80
Тренинг по сказ ко терапии
Жители города часто собирались около Голубого камня. Они решали важные городские дела, слушали рассказы друг друга, принимали послов из других стран. Они знали, что около камня невозможно говорить неправду и строить злые планы. Все важные события и праздники жители города отмечали у Голубого камня.
В этом прекрасном городе жили брат с сестрой. Родители оставили им в наследство много золотых монет, драгоценных камней и прекрасную библиотеку, в которой было множество мудрых книг со всего света.
Брат с сестрой никак не могли разделить между собой родительское наследство. Каждый из них хотел забрать себе золотые монеты и драгоценные камни, а книги оставить другому. Долго спорили брат с сестрой и наконец решили спросить совета у Голубого камня.
Созвали они жителей города, взяли кувшин золота, кувшин драгоценных камней, одну книгу и принесли все это к Голубому камню.
Все жители города расположились вокруг камня, протянули к нему руки и стали просить у него совета. И вдруг...
Вдруг город озарился голубым светом. Камень задрожал, и вышла из него прекрасная девушка. В руке она держала весы.
Девушка взяла кувшин с золотом и кувшин с драгоценными камнями и положила их на одну чашу весов. Потом она взяла книгу и положила ее на другую чашу весов. И тут все увидели, что книга перевешивает золото и драгоценные камни.
Девушка оставила людям весы и ушла обратно в Голубой камень. А жители города и брат с сестрой поняли, сколько ценного и важного таит в себе книга.
[image: image71.png]

Сказки звездной страны Зодиакалии
81
С тех пор, если жители города не могли решить, что важнее, когда они в чем-либо сомневались, то приходили к Голубому камню, и весы помогали им сделать правильный выбор. Теперь жители этого города научились слушать свое сердце и могли подарить весы всем людям.
И решили тогда горожане поместить весы на небо, чтобы их видели все жители Земли. Они взяли весы, поднялись на самую высокую гору и повесили их на небо. Ночью они увидели, что весы превратились в созвездие.
Теперь небесные Весы помогают всем людям совершать правильные поступки, выбирать в жизни самое главное для себя и ценить все то, что ты уже имеешь: дом, друзей, книги... и многое другое.
Один раз в год, с середины сентября до середины октября, Весы становятся главным созвездием на небе. Те люди, которые рождаются на Земле в это время, умеют ценить красоту, обладают чувством справедливости, приносят в дом Мир и Доброту.
...Мои милые друзья, если вам трудно выбрать, какую одежду надевать утром; или какую игрушку подарить другу на день рождения; или понять, как правильно вести себя в разных местах и с разными людьми, посмотрите на небо и попросите Весы помочь вам сделать правильный выбор. Весы всегда незаметно помогают тем, кто умеет слушать свое сердце...
А теперь нарисуйте прекрасный город, Голубой камень, весы Добра и Справедливости. Расскажите, что вам понравилось больше всего в этой сказке, и подумайте, в чем вам могло бы помочь созвездие Весов.
[image: image72.png]

82
Тренинг по сказкотерапии
1. Как Голубой камень помогал городу? Какой была бы жизнь в городе, если бы Волшебница не подарила горожанам Голубой камень?
2. Почему брат с сестрой не могли разделить родительское наследство? Почему каждый хотел забрать себе золотые монеты и драгоценные камни?
3. Как могло произойти, что всего одна книга перевесила целый кувшин с золотом и драгоценными камнями?
4. Есть ли у тебя дела, в которых тебе необходима помощь небесных Весов? Какие это дела?
5. Что, по-твоему, означает «выбирать в жизни самое главное для себя»? Нарисуй созвездие Весов.
СКАЗКА О ВОСЬМОМ ЖИТЕЛЕ ЗОДИАКАЛИИ — СОЗВЕЗДИИ СКОРПИОНА
[image: image73.png]

В давние времена, когда еще не было городов, на берегу красивого озера жили люди. Они строили свои дома из ветвей деревьев и озерной глины. Они охотились на лесных зверей, собирали полезные травы и готовили себе еду на кострах.
И жил среди этих людей один Юноша. Он был необычный, не такой, как все. Царапины, ушибы и даже серьезные раны заживали у него удивительно быстро. Стоило только Юноше дотронуться до больного места другого человека, как боль утихала. Мужчины-охотники заметили, что, когда Юноша идет вместе с ними на охоту, они приносят домой гораздо больше добычи, чем обычно.
Сказки звездной страны Зодиакалии
83
Юноша загордился своими способностями и задумал использовать их для того, чтобы стать самым главным среди людей. Собрал он всех на берегу озера и сказал: «Я не простой человек, а посланник богов. Я умею делать то, чего никто из вас не умеет. Поэтому вы построите мне самый красивый дом, будете приносить мне самую лучшую еду и шить самую хорошую одежду. И будете слушаться каждого моего слова!»
Люди удивленно переглянулись, никогда еще они не слышали таких слов. И вдруг рассмеялись — они подумали, что Юноша шутит.
А он рассердился и закричал: «Я подниму на озере волны, и они затопят ваши домишки, если вы не послушаетесь меня!» Юноша протянул руки к озеру и воскликнул: «Озерная вода, затопи дома!» Но ничего не произошло. Юноша повторил заклинание несколько раз. Но озеро по-прежнему оставалось спокойным.
И тогда люди сердито сказали ему: «Как можешь ты желать зла людям, с которыми ты живешь! Уходи от нас и живи один!» Юноша испугался и стал просить не прогонять его. «Кто же будет лечить ваши раны?! — кричал он. — Это умею делать только я!» «Зло еще никогда никого не излечивало», — сказали люди и прогнали Юношу.
И пошел Юноша через лес, через поле. Шел он берегом реки и горными тропинками и все время думал о том, как несправедливо поступили с ним люди и что за это их нужно наказать. Наконец он устал, присел отдохнуть и заживить царапины на своих ногах. Он дотронулся до больного места, но боль не утихла, а царапины остались. Он подержал руки подольше, но боль от это-
[image: image74.png]0

Y

‘l”a
- -

84
Тренинг по сказкотерапии
[image: image75.png]

го только усилилась. И тогда Юноша понял, что потерял свой талант заживлять раны.
Как же быть? Бедняга очень проголодался, ноги устали, а куда идти — неизвестно... Обхватил он руками колени, опустил голову и почувствовал себя одиноким и беспомощным... Но вдруг...
Вдруг он ощутил у себя на плече прикосновение чьей-то теплой и ласковой руки. Юноша поднял голову и увидел Старика с длинной бородой, серебристыми волосами и синими добрыми глазами. «Не бойся, — сказал старик. — Я Волшебник. Вижу, что ты тоже когда-то умел творить чудеса, но потратил свой талант на желание подчинить себе людей! Сейчас тебе больно и одиноко, ты ругаешь тех, кто тебя прогнал. Но этим ты только усиливаешь свою боль и беспомощность. Забудь про обиду. Вспомни, как ты радовался сам и радовал людей, когда заживлял их раны и помогал им охотиться!»
Волшебник говорил ласково, но твердо. Юноша встал на ноги, потянулся, расправил плечи. Он почувствовал, что обида покинула его сердце, боль ушла, а все тело наполнилось новой силой.
«Запомни мои слова, Юноша! Ты не потерял свой дар, он с тобой. Но проявляться он будет только в добрых делах на радость людям!»
...С той встречи прошло немало времени. Юноша много путешествовал, побывал во многих странах, познакомился с разными людьми. Он находил лечебные травы и готовил из них лекарства; он стал понимать язык животных и птиц; он мог вызывать дождь в засуху, а солнце в дождливое пасмурное время. Он спас от болезней многих людей. Лечил он не только лекарствами и прикосновением рук, но и добрым словом...
Сказки звездной страны Зодиакалии
85
А когда он состарился, жители Зодиакалии перенесли его к себе на небо. Там он превратился в созвездие Скорпиона. «Кто же такой Скорпион?» — спросите вы. Это удивительное, необычное создание. Люди до сих пор еще не все знают о его волшебной силе.
Один раз в году, с середины октября и до середины ноября, созвездие Скорпиона становится главным на звездном небе. Скорпион дает людям новую силу и помогает узнавать все таинственное и удивительное. Люди, родившиеся под знаком Скорпиона, умеют делать нечто необычное и волшебное, правда, не всегда они рассказывают об этом...
А теперь давайте нарисуем или вылепим то, что вам запомнилось в этой сказке. Попробуйте понаблюдать за собой: может быть, и у вас есть такой же дар, как у Юноши?
1. Каким талантом отличался Юноша? Как ты думаешь, этот талант давал ему право быть главным среди людей?
2. Что сделал Юноша, чтобы стать главным среди людей? Как ты думаешь, это был единственный способ достичь желаемого? Почему озерная вода не затопила дома!
3. Правильно ли поступили люди, когда прогнали Юношу? О чем думал Юноша, когда шел через лес, поле, горы? О чем думал бы ты, если бы был на его месте?
4. Как ты думаешь, почему Юноша потерял свой талант заживлять раны? Что посоветовал ему Волшебник?
86
Тренинг по сказкотерапии
5. Нарисуй то, что ты ярче всего представил себе в этой сказке. Нарисуй созвездие Скорпиона.
СКАЗКА О СОЗВЕЗДИИ СТРЕЛЬЦА
Давным-давно на Земле жили необыкновенные существа. Представьте себе: они были похожи на коней, только вместо конских голов и шей у них были человеческие тела, с головой, шеей и руками! Эти необычные существа, полулюди-полукони, называли себя Кентаврами.
Кентавры жили в больших просторных Домах, построенных из ветвей и листьев. У каждого взрослого Кентавра был лук со стрелами — оружие, с помощью которого они могли охотиться на диких зверей.
Кентавры были красивыми и выносливыми. Они могли долго ходить по лесам и полям в поисках добычи, находить полезные плоды и ягоды, узнавать новые места, знакомиться с другими жителями древней Земли. Из поколения в поколение — от отца к сыну, от матери к дочери — передавали Кентавры тайну своего народа. Этой тайной был Волшебный огонь: кувшин с ним стоял в самой красивой пещере. Волшебный огонь был розовато-сиреневым, как звездочка. Он не был таким ярким и жарким, как огонь костра, но мог согреть каждого, кто входил в пещеру.
Кентавры знали, что Волшебный огонь приносит им удачу и счастье. Они часто собирались все вместе и долго смотрели на огонь. А он становился то большим и ярким, то маленьким и тусклым. То его пламя было прямым и стройным, то вдруг рас-
[image: image76.png]

Сказки звездной страны Зодиакалии
87
ползалось по всему кувшину, принимая причудливые формы. Казалось, что Волшебный огонь что-то говорит. Старые Кентавры рассказывали молодым, что Волшебный огонь говорит о жизни того, кто на него смотрит. Он предупреждает об опасности и указывает места для хорошей охоты.
Однажды пришел к Волшебному огню молодой Кентавр. Это был самый сильный и красивый Кентавр из всех Кентавров. Он сел около Волшебного огня и стал смотреть на пламя. Он почувствовал, как волшебная сила и тепло растекаются по его телу. А в его голове зазвучали такие слова: «Жизнь твоя удивительна. Ты будешь много путешествовать и найдешь то, что необходимо тебе и всем жителям Земли». Молодой Кентавр увидел, как от Волшебного огня отлетела искорка. Он поднял ее и приложил к своему лбу. Искорка там и осталась.
И отправился молодой Кентавр в путь, взяв с собой только свой верный лук со стрелами. Он шел днем и ночью, а искорка во лбу указывала ему дорогу.
Долго путешествовал Кентавр, посмотрел он, какие моря, реки, горы, холмы, леса и поля есть в мире. Увидел он, какие существа живут на Земле: и люди, и звери, и рыбы, и птицы. Много удивительного узнал Кентавр и понял, что не просто таким разным существам ужиться на одной планете.
Пошел тогда Кентавр в страну, где жили Волшебные облака. Искорка во лбу подсказала ему путь. Взял Кентавр лук и стрелу, натянул тетиву и выстрелил в большое Волшебное облако. Оно упало прямо к его ногам. Сплел Кентавр из него тонкую длинную нить. Задумал он связать всех жителей Земли этой волшеб-
[image: image77.png]

88
Тренинг по сказкотерапии
ной нитью, чтобы они во всем знали меру, всегда сочувствовали и помогали друг другу.
Кентавр обошел жителей Земли и связал их волшебной нитью. После этого все стали ближе и роднее друг другу. С тех пор все люди стали жить в мире и согласии несмотря на то, что были очень разными. Но тонкую волшебную нить, которая связывает людей между собой, трудно увидеть. Ее нужно почувствовать своим сердцем...
Когда Кентавр связал всех, живущих на Земле, искорка на лбу указала ему путь на небо. И он пошел к звездам, взяв с собой волшебную нить. Сильный и мудрый Кентавр соединил жителей Земли и Зодиакалии. Может быть, поэтому люди так любят смотреть на небо, а созвездия помогают им во многих делах.
Так Кентавр ушел в Зодиакалию и стал созвездием Стрельца. На звездном небе люди видят его стреляющим из лука.
С середины ноября до середины декабря Стрелец-Кентавр выходит на небо, чтобы посмотреть, мирно ли живут люди, поддерживают ли они ту невидимую волшебную связь, которая существует между ними. Тех, кто рождается на Земле в это время, Стрелец наделяет любовью к путешествиям и мудростью.
А теперь давайте возьмемся за руки и почувствуем волшебную ниточку Кентавра-Стрельца. Она связывает всех нас...
1. Кто такие Кентавры? Нарисуй их такими, какими ты их себе представляешь.
2. Любишь ли ты смотреть на огонь?-Если да, то что он тебе рассказывает?
3. Что понял молодой Кентавр, путешествуя? Зачем он связал жителей Земли волшебной нитью?
[image: image78.png]

Сказки звездной страны Зодиакалии
89
4. Чувствуешь ли ты эту нить? Как ты думаешь, что происходит с волшебной нитью, когда люди ссорятся? Она рвется или запутывается? Как выглядит волшебная нить, когда люди любят друг друга?
5. Нарисуй разных жителей Земли, связанных волшебной нитью. Нарисуй созвездие Стрельца.
СКАЗКА О ТОМ, КАК ПОЯВИЛОСЬ В ЗОДИАКАЛИИ СОЗВЕЗДИЕ КОЗЕРОГА
В одной сказочной стране, среди лесов, холмов и полей жили люди. Они были веселыми и красивыми. Целыми днями они танцевали, пели, водили хороводы, купались и загорали. Вкусные яблоки, груши, апельсины и бананы росли рядом с их маленькими домиками, поэтому людям не нужно было сеять хлеб и охотиться. В местечке, где они жили, был старинный колодец, из которого они пили всегда свежую чистую воду. Поэтому им не надо было брать ведра и ходить за водой к реке. Эти люди не знали забот, они любовались голубым небом, прекрасными водопадами, зелеными холмами и удивительными цветами.
Но однажды все изменилось. Откуда-то с гор подул сильный холодный ветер, налетели тучи, и пошел дождь. Потом стало еще холоднее, и выпал снег. Люди никогда еще не видели такого дождя, а о том, что такое снег, вообще не знали. Они спрятались под дерево и прижались друг к другу, чтобы согреться. Но вот
снегопад кончился, выглянуло солныш- ^^ ^^
ко, запели птицы. Снег начал таять, и \^ ^-^^гг^^^^-Г^ ">^^
на земле расцвели нежные цветы. Со-
[image: image79.png]

90
Тренинг по сказкотерапии
всем скоро солнце стало настолько жарким, что лужи исчезли, а на деревьях появились вкусные плоды. Люди выбежали из своего укрытия и протянули руки к солнцу. Они обрадовались, что все опять стало по-прежнему, запели веселую песню и закружились в танце. Но вдруг...
Вдруг опять налетел ветер, пошел дождь, с деревьев так быстро облетели все листья и плоды, что люди даже не успели собрать их и наесться вдоволь. Потом выпал снег, стало очень холодно. Люди прижались друг к другу и ждали, что же будет дальше.
А дальше все повторилось, как и в прошлый раз: выглянуло солнышко, снег растаял, появились листочки, трава и цветы. Потом созрели плоды, и люди побежали их собирать. Только они набрали себе еды, как снова подул ветер и все повторилось.
Никто не мог понять, что происходит. Маленькие домики не выдерживали дождя и снега; вкусные плоды уже не росли постоянно, а люди часто были голодными — ведь они же ничего не умели делать своими руками.
Тогда люди решили пойти за советом к Доброму Волшебнику. Нелегкой была дорога к нему, но они преодолели все трудности и подошли к дому, где жил Волшебник.
Люди спросили Волшебника: «Что случилось? Почему в нашей зеленой и солнечной стране идет дождь, с неба летят холодные белые хлопья, нам холодно, и мы хотим
есть.'»
[image: image80.png]

Волшебник посмотрел на людей и сказал: «Ваше счастье и несчастье в том, что вы не знаете, что такое время. Вы знаете только, что день сменяет ночь, а ночь сменяет день. Вы не знаете, что такое времена года — зима, весна, лето и осень. Вы не знаете, когда нужно запасать еду, когда нужна теплая одежда...»
Сказки звездной страны Зодиакалии
91
Люди слушали Волшебника и понимали, что еще многого они не знают и не умеют. А Волшебник продолжал: «Вы поете прекрасные песни, танцуете красивые танцы, любите мир, в котором живете. Вы умеете радоваться жизни. Теперь вы можете научиться работать и наблюдать за временем. А чтобы вам легче было это делать, я подарю вам свое любимое животное — Козерога».
Люди посмотрели на Козерога и удивились: никогда еще они не видели козла с хвостом рыбы. А Козерог вышел на поляну, ударил рыбьим хвостом о землю, и появился родник с чистой водой. Люди побежали к роднику, стали пить и умываться прозрачной волшебной водой. Их усталость от трудной дороги как рукой сняло. А Волшебник погладил Козерога и сказал: «Своим волшебным рыбьим хвостом он чувствует подземную воду. Поэтому вы никогда не будете испытывать жажды. Волшебными рогами он чувствует смену времен года. Понаблюдайте за ними. Когда рога станут мокрыми — значит, скоро придет осень, подует холодный ветер, пойдет дождь, опадут листья. Вы можете подготовиться к осени: собрать плоды и пшеницу. Когда его рога станут холодными и серебристыми — значит, скоро будет зима, станет очень холодно, выпадет снег. Поторопитесь утеплить свои дома. Рога потеплеют и зазеленеют — значит, скоро придет весна, выглянет теплое солнышко, можно будет сеять хлеб. Зацветут рога у Козерога — значит, скоро придет лето».
Поблагодарили люди Волшебника, вернулись домой, достали старинные мудрые книги и прочитали, как сеять хлеб, строить теплые дома, шить хорошую удобную одежду, и многое другое.
Они наблюдали за рогами Козерога и узнавали, когда будет зима, весна, лето
[image: image81.png]

92
Тренинг по сказкотерапии
и осень. Люди больше не боялись дождя и снега, а радовались им не меньше, чем солнышку. Они знали, что дождь помогает расти всему живому, а снег зимой согревает подземных жителей. Так люди этой страны научились работать и получать от этого радость.
Скоро они привыкли к смене времен года и составили календарь, в котором было 3 зимних, 3 весенних, 3 летних и 3 осенних месяца. По календарю и солнечным часам они стали сами следить за временем и поэтому ни одной минуты не теряли даром.
А удивительный Козерог попрощался с людьми и стал подниматься по звездной дорожке на небо, в звездную страну Зодиакалию. Для того чтобы помочь всем людям следить за временем и радоваться каждой прожитой минуте.
Зимой, с середины декабря до середины января, созвездие Козерога становится главным на звездном небе. В это время люди на Земле празднуют Новый год. А Козерог следит за тем, чтобы они ценили свое время, были готовы к смене времен года и всегда доводили начатые дела до конца. Люди, рожденные на Земле в это время, всегда добиваются того, что задумали, и умеют ценить время...
нте глаза и расскажите друг другу о том, что я рассказывала вам эту сказку. Подумайте, ое желание мог бы выполнить Козерог. Если вам захочется нарисовать, вылепить или что-нибудь сочинить о героях этой сказки, сделайте это.
1. Как ты думаешь, почему люди испугались сильного ветра, снега, дождя? Почему разрушались их домики и они часто были голодными?
А теперь откр вы видели, когд какое ваше заве!
[image: image82.png]

Сказки звездной страны Зодиакалии
93
2. Какой секрет открыл Волшебник людям? Что такое времена года и как, по-твоему, нужно готовиться к смене времен года? Зачем нужны дождь, снег, ветер?
3. Как ты думаешь, зачем нужно доводить до конца свои дела? Расскажи, что было бы, если б люди ни одно дело не довели до конца.
4. Что для тебя означает «правильно расходовать свое время»? Есть ли в твоей жизни дела, в которых тебе нужна помощь Козерога?
5. Нарисуй то, что тебе запомнилось в этой сказке больше всего. Попробуй вылепить фигурку Козерога.
СКАЗКА О СОЗВЕЗДИИ ВОДОЛЕЯ
В сказочном королевстве жили Король с Королевой, и был у них сын — прекрасный добрый и умный Принц. Он любил разговаривать с деревьями, животными, птицами и даже с подземными корешками и водами. Когда он гулял по лесу, то чувствовал, как трепещет каждая веточка, листочек или иголочка, а также, как бьется сердце в груди даже самой маленькой птички. Все в королевстве очень любили Принца.
Однажды в этой стране случилась страшная засуха. Все колодцы, реки и пруды пересохли, солнце просто обжигало. Земля потрескалась. Люди, животные, растения — все хотели пить. Но воды становилось все меньше и меньше, а потом и вовсе не стало. Люди настолько ослабели, что даже не выходили из своих домов.
[image: image83.png]

^-о
94
Тренинг по сказкотерапии
[image: image84.png]

Сколько ни прикладывал Принц ухо к земле, все никак не мог услышать, куда же ушла подземная вода. И решил тогда Принц пойти искать воду, чтобы спасти свое королевство.
Сколько ни ходил Принц — везде он видел только безводную пустыню, потрескавшуюся землю. «Не может быть, чтобы вода совсем исчезла, где-то она есть. Но где? Много бы я отдал, чтобы узнать, где мне найти воду!»
Только он об этом подумал, как к нему на плечо села маленькая птичка. «Что ты готов отдать мне за то, что я покажу тебе, где вода?» — спросила она. «Я ничего не пожалею для тебя!» — ответил Принц. «Ну что ж, — сказала птичка, — пойдем к воде, а потом я скажу тебе, что ты должен будешь мне отдать».
Птичка полетела, а Принц пошел за ней и вскоре пришел к небольшому лесу. Только Принц вошел в лес, как почувствовал приятную прохладу. Пели птицы. Пахло спелыми ягодами.
Птичка подлетела к большому камню, села на него и сказала: «Откати этот камень, и ты увидишь воду». Камень был большой и очень тяжелый. Принцу одному трудно было откатить его. Тогда он громко свистнул, и к нему на помощь пришли лесные жители. Все вместе они налегли на камень и откатили его в сторону. И сразу из-под земли взвился фонтан воды.
Освобожденная вода потекла по земле, наполняя реки, озера, пруды и колодцы. Принц пришел в свое королевство и увидел, как радуются люди, плещутся в воде. Он увидел, как радуются звери, звонко поют птицы, расцветают цветы и свободно дышат деревья. И на сердце у него стало легко и радостно. Тут ему на плечо села та самая птичка и сказала:
Сказки звездной страны Зодиакалии
95
«Ты обещал мне отдать все, что я попрошу, помнишь? Тогда тебе было плохо. Готов ли ты сейчас, когда тебе весело и радостно, сдержать свое слово?» «Конечно, милая птичка, — ответил Принц, — скажи, чего ты хочешь?»
Птичка облетела вокруг Принца, снова села ему на плечо и сказала: «Я хочу, чтобы ты поделился со мной своей радостью!» Принц, не раздумывая ни секунды, воскликнул: «Я хочу, чтобы тебе было так же легко и радостно, как и мне!» Птичка вспорхнула, поднялась высоко и вдруг запела звонко и весело. А Принц почувствовал, что у него на сердце стало еще теплее.
Люди еще долго славили Принца, который спас их и вернул воду в королевство.
Вскоре Принц взял кувшин с водой, попрощался со всеми, сел на звездный ветер и полетел в звездную страну Зодиакалию. Он хотел, чтобы люди никогда не испытывали жажды и все свои дела творили с радостью. Так жители Земли увидели на небе созвездие Водолея — прекрасного Принца, который льет из кувшина на Землю живую воду.
Король же с Королевой жили долго и счастливо, мудро правили своей страной и смотрели на небо, переговариваясь со своим сыном Принцем — Водолеем.
Созвездие Водолея становится главным на небе с середины января до середины февраля. Люди, которые рождаются на Земле в это время, тонко чувствуют то, что происходит вокруг, и даже могут знать то, что еще не произошло.
Если вы хотите понимать растения, животных и разных людей, среди которых вы живете, посмотрите на небо и спросите у Водолея, как этому научиться...
[image: image85.png]C

S~

%0

Y

2
o

=2

96
Тренинг по сказкотерапии
А теперь представьте себя на месте сказочного Принца, погуляйте в сказочном лесу, послушайте, о чем поют и рассказывают птицы, о чем журчит ручей, о чем шепчутся листочки...
Вы почувствуете, что все вокруг окутано тайной и волшебством. Может быть, вам даже захочется потом кого-то нарисовать или вылепить.
1. Как ты думаешь, почему все люди в королевстве любили Принца?
2. Как же так случилось, что из такого прекрасного королевства ушла вода? Почему это произошло?
3. Как ты думаешь, почему птичка стала помогать Принцу? Смог бы он найти воду без ее помощи? Если да, то каким образом?
4. Какими способностями наделяет созвездие Водолея тех, кто рождается на Земле под его знаком? Как проявляются эти способности? Зачем они нужны человеку в жизни?
5. Вылепи птичку-помошницу. Нарисуй созвездие Водолея.
СКАЗКА О ТОМ, КАК В ЗОДИАКАЛИИ
ПОЯВИЛСЯ ПОСЛЕДНИЙ ЖИТЕЛЬ —
СОЗВЕЗДИЕ РЫБ
рекрасном подводном дворце Морской Царь.
;го дочь — Морская Царевна. Это была краси-
и добрая девушка. У нее был мягкий и нежный голос. Когда она пела, все жители морского царства приплывали ко дворцу, чтобы послушать ее волшебную песню, и даже бурное море успокаивалось.
Часто Царевна поднималась из морской
^ глубины на поверхность, чтобы покататься на волнах и посмотреть, нужна ли помощь лю-
Жил в г И была у н вая, умная
[image: image86.png]

Сказки звездной страны Зодиакалии
97
дям, которые путешествовали по морю на кораблях и лодках. Если она видела, что корабль заблудился в море или борется с большими волнами, то она указывала капитану путь или безопасное место. Царевна всегда приходила на помощь людям, которые терпели бедствие в море.
Как-то раз Царевна каталась на волнах. Волны то поднимали ее высоко-высоко, то стремительно опускали почти на самое дно, а она весело смеялась.
Вот волна принесла ее к большому камню, нагретому солнцем. Царевна села на него, подставила лицо солнечным лучам и запела свою волшебную песню. Даже морские волны заслушались ее и перестали биться о прибрежные скалы.
Царевна так увлеклась пением, что не заметила, как из воды вышел прекрасный юноша. Это был Принц соседнего морского королевства, где правила добрая и мудрая Морская Королева.
Морской Принц был очарован красотой и пением Царевны. Ни на земле, ни под водой никогда он не видел девушки прекрасней, чем она. Царевна закончила петь и почувствовала, что рядом с ней кто-то стоит. Она обернулась и увидела красивого юношу, глаза которого излучали доброту и нежность.
Морской Принц и Морская Царевна полюбили друг друга. С того времени они не расставались ни на минуту. Вместе они решали дела в своих подводных государствах, вместе катались на волнах, помогали морским путешественникам. Когда Царевна пела, Принц аккомпанировал ей на подводных музыкальных инструментах. Принц и Царевна всегда понимали друг друга, читали много мудрых книг, рисовали удивительные
[image: image87.png]

98
Тренинг по сказкотерапии
[image: image88.png]

картины, сочиняли стихи и песни. Они любили жителей Подводного и Земного царств и мир, который их окружал: море, волны, скалы, деревья... Именно поэтому они могли разглядеть в каждом жителе самые лучшие его качества.
Подводное царство преобразилось, вода стала изумрудно-прозрачной, вокруг плавали нарядные рыбы с яркими цветными хвостами, морские коньки водили хоровод, расцвели удивительные подводные цветы. Все было наполнено ощущением праздника.
А созвездия смотрели с неба на Морских Принца и Царевну и радовались тому, что на Земле живет Любовь. Однажды созвездия спустили в море звездную дорожку и пригласили Принца и Царевну прийти жить к ним на небо.
Когда Принц и Царевна поднялись в звездную страну Зодиакалию, они обняли каждое созвездие, и все звездное небо наполнилось их любовью.
Морские жители и люди посмотрели на небо и увидели там созвездие двух Рыб. Теперь тот, кто смотрит на это созвездие, чувствует большую любовь в своем сердце.
Раз в год, с середины февраля до середины марта, созвездие Рыб становится главным на звездном небе. Того, кто рождается на Земле в это время, Рыбы наделяют любовью ко всему живому, даром видеть в каждом человеке самое хорошее и большим терпением...
Вот мы и познакомились со всеми двенадцатью жителями звездной страны Зодиакалии. Вы знаете, что они разделили между собой год и каждое созвездие является к нам один раз в году. Жители Зодиакалии живут очень дружно, каждый спокойно ждет своего времени.
Сказки звездной страны Зодиакалии
99
Вы тоже можете подружиться с ними. Созвездия дружат и помогают тем, кто слушает свое сердце, не теряет времени даром и всегда доводит дело до конца. Все люди и звезды знают: у кого в сердце живет Любовь, у того исполняются самые заветные желания...
На прощание я, Звездная Фея, хочу сказать, что созвездия Зодиакалии, звездное небо навсегда останутся с вами, ребята. Загадайте свое самое заветное желание, посмотрите на ночное звездное небо, и желание обязательно исполнится.
А теперь представьте себе, что Звездный ветер заиграл музыку и Созвездия закружились в танце. Давайте и мы вместе с ними потанцуем!
1. Почему Морской Принц полюбил Морскую Царевну?
2. Что Принц и Царевна делали для того, чтобы понимать друг друга? Как ты узнаёшь, что тебя понимают и любят?
3. Почему преобразилось морское царство?
4. Нарисуй Морского Принца и Морскую Царевну. Расскажи, как могла сложиться их жизнь дальше.
5. Сейчас, когда ты знаешь историю каждого созвездия, скажи, кто из жителей Зодиакалии тебе стал ближе всего (это не обязательно твой знак Зодиака). Почему? Мог бы он помочь тебе в твоих делах? Каким образом? Вылепи или нарисуй себе зодиакального Помощника.
Н. Соловьева
«ЧУДЕСА НА ПЕСКЕ»
ДИДАКТИЧЕСКАЯ ПРОГРАММА ДЛЯ ДЕТЕЙ
ОТ 2-х ЛЕТ
(развивающее обучение, профилактика школьной дезадаптации)
ВВЕДЕНИЕ
Мне приходится работать с острой проблемой, именуемой «профилактика школьной дезадаптации». За годы работы я пришла к выводу, что профилактикой школьной дезадаптации может стать раннее интеллектуальное развитие детей посредством систематических занятий, организованных в игровой форме. Эти занятия позволяют развивать у детей внимание, мышление, память, восприятие, речь, воображение.
О раннем интеллектуальном развитии детей идут споры уже не первое десятилетие. Исследования последних лет показали, что маленький ребенок очень пластичен и легко обучаем, он открывает новые перспективы существенного обогащения познавательного содержания дошкольной программы обучения. Естественно, необходимо учитывать психофизиологические особенности детей, такие как:
[image: image89.png]

Введение
101
• Неспособность к точности движений, которая обусловлена недоразвитием корковых структур (это трудности при письме).
• Анатомическое дозревание центрально-нервных субстратов психических функций происходит постепенно и сопровождается поочередным функциональным вступлением в строй мозговых структур.
Другим аспектом данной проблемы является вопрос о формах обучения, оказывающих влияние на психическое развитие. В. В. Давыдов отмечает, что сама форма обучения и воспитания расширяет свои возможности при переходе от одного возраста к другому (Давыдов В. В., 1972 г.).
Максимальный эффект в реализации больших возможностей ребенка-дошкольника достигается лишь в том случае, если обучение проводится в форме дидактических игр, непосредственных наблюдений и предметных занятий, различных видов практической деятельности, но никак не в виде традиционного школьного урока.
Д. Б. Эльконин в статье «Развитие речи в раннем детстве» отмечает, что развитие связной речи у ребенка и тесно связанное с ним усвоение грамматического строя невозможны вне овладения звуковой системой родного языка. Освоение звуковой стороны языка включает два взаимосвязанных процесса: формирование у ребенка восприятия звуков языка (фонематического слуха) и формирование произнесения звуков речи.
На эту теорию я опираюсь, организуя игры по развитию фонематического слуха и обучая детей чтению. Чтение рассматривается как процесс воссоздания звуковой формы слов по их графической модели. Поэтому с 3-х лет дается понятие «слово», «звук», «гласный звук», «согласный звук», «твердый звук», «мягкий звук». Каждый звук обозначается буквой.
[image: image90.png]

102
Тренинг по сказкотерапии
Дети учатся определять первый и последний звук, порядок звуков в слове, давать каждому звуку характеристику. К 5 годам (если обучались с 3-х лет) дети свободно делают звуковой (фонемный) анализ любого слова, записывают слова с гласными, не делая ошибок типа: мал (вместо мял), йама (вместо яма). Учатся также определять место звука в слове, придумывать слова с заданным звуком.
Фонемный анализ дает ребенку ориентацию в звуковой системе языка, без которой нельзя сформировать действие воссоздания звуковой формы слова, то есть невозможно научить читать. Л. Е. Журова (1974 г.) разработала методику формирования данного действия и показала, что его можно развивать уже с младшего дошкольного возраста при условии, что оно введено в контекст игры. Но при фонемном анализе, производимом без материализации, дети забывают, какое слово они анализируют или какую фонему они уже выделили, или не знают, какую очередную фонему им надо выделить, или не видят, когда же заканчивается анализ, и не могут установить допускаемых ошибок. Следовательно необходима такая форма материализации, при которой моделировалась бы именно данная сторона фонемной структуры слова. На первом этапе моделью звука в конце слова является фонема, которая закладывается в графическое изображение слова. Все фишки одного цвета (нейтрального).
На следующем этапе фишки приобретают цвет (по признаку гласный—согласный). Классифицируются согласные (по признаку твердости—мягкости), фишки.приобретают определенный цвет (мягкие — зеленые, твердые — синие).
Особую остроту этой проблемы подчеркивал и Л. С. Выготский, характеризуя возникающий в дошкольном возрасте тип обучения как промежуточный между спонтанным, свойственным ребенку раннего возраста, реактивным, присущим школьному возрасту. Ребенок в дошколь-
[image: image91.png]

«Чудеса на песке»
103
ном возрасте уже может обучаться по программе, задаваемой взрослым (учителем), однако лишь в силу того, как программа взрослого становится его собственной программой, сливается с естественным ходом развития ребенка. Этот тип обучения Л. С. Выготский называл спонтанно-реактивным.
Таким образом, мы вплотную подошли к вопросу о том, что такое развивающее обучение.
Чаще всего развивающее обучение рассматривается как средство повышения или ускорения умственного развития детей разных возрастов. Другая позиция, активно отстаиваемая в отечественной психологии В. В. Давыдовым, состоит в том, что обучение только тогда может считаться развивающим, когда оно способно изменить тип мышления человека, превратив его из рассудочного, «классифицирующего», продуцируемого всей сложившейся системой обучения и воспитания в разумное, «теоретическое».
Практическое, рассудочное мышление, с токи зрения В. В. Давыдова, позволяет человеку в результате многократного повторяющегося опыта выделить нечто общее, сходное у ряда предметов или ситуаций, абстрагировав его от частных случаев, и обобщить, разорвав тем самым генетическую связь внешне не сходных объектов. Реальная возможность изменить тип мышления появляется, по мнению В. В. Давыдова, в младшем школьном возрасте.
Различие в подходах к проблеме развивающего обучения обусловлены не только пониманием его цели, но и разными средствами его реализации. Так, одни психологи решающее значение придают изменению содержания и формы образования (Д. Б. Эльконин, В. В. Давыдов), другие достигали развивающего эффекта обучения главным образом посредством усовершенствования методов обучения (Л. В. Занков), третьи пытались средствами обучения изменить способы умственной деятельности
[image: image92.png]

104
Тренинг по сказкотерапии
школьников и тем самым повысить эффективность усвоения (Н. А. Менчинская, Д. Н. Богоявленский).
Таким образом, развивающим называют такое обучение, которое так или иначе оказывает влияние на умственное и психическое развитие ребенка.
Применительно к дошкольникам правильнее говорить о развивающих занятиях или развивающей работе, поскольку учение не является основным видом деятельности ребенка-дошкольника, несмотря на все попытки раннего обучения. Однако понимая обучение в самом широком смысле, как ознакомление ребенка с окружающим миром во всей его полноте и взаимосвязях, можно использовать и понятие «развивающее обучение», ибо маленького ребенка развивает любое новое знание или новый опыт.
Идея написания серии дидактических, познавательных занятий на песке возникла после посещения тренинга по песочной терапии под руководством Т. Д. Зинкевич-Евстигнеевой.
Песочница — идеальное место для организации таких занятий, учитывая возраст детей, посещающих наши курсы (от 2 до б лет). «Игры с песком — одна из форм естественной активности ребенка». Песочница позволяет построить партнерские отношения с детьми, обмениваться мыслями и чувствами, устанавливается особая атмосфера между педагогом и детьми.
Цель данных занятий: раннее интеллектуальное развитие и раннее обучение грамоте посредством специально организованных познавательных занятий на песке.
В соответствии с «зоной ближайшего развития» ребенка в задачи программы входит развитие и формирование у него следующих навыков:
• самостоятельного поиска и нахождения необходимой информации;
• анализа, сравнения, обобщения, классификации, рассуждения по аналогии;
[image: image93.png]

«Чудеса на песке».
105
• ориентации в окружающем мире, а также развитие различных видов памяти (механической, тактильной, словесно-логической и т.д.);
• развитие конвергентного (логического, последовательного, однонаправленного) мышления;
• формирование и развитие всех видов восприятия: восприятие предметов, пространства, времени, цвета;
• развитие связной речи, обогащение словаря, развитие фонематического слуха;
• развитие коммуникативных навыков;
• знакомство с понятиями: звук, гласный звук, согласный звук, твердый (сердитый) звук, мягкий (добрый) звук. Позиция звука в слове. Запись слов моделью-фишкой.
Каждое занятие состоит из нескольких частей, связанных единым сказочным и игровым сюжетом.
Мониторинг. Для оценки эффективности и результативности программы можно использовать следующие известные методики:
• «Включение в ряд» (автор А. Л. Венгер)
Цель: выявить умение устанавливать отношения между предметами по величине.
• «Рыбка» (автор В. В. Холмовская)
Цель: определение уровня развития наглядно-образного мышления и организации деятельности.
• «Что лишнее»
Цель: выявление уровня развития элементов логического мышления, степени развития обобщения.
• «Диагностика умения определять качественные и количественные соотношения предметов и явлений»
[image: image94.png]

106
Тренинг по сказкотерапии
Цель: выявить степень сформированности умения определять качественные и количественные соотношения между предметами
• «Диагностика опосредованного запоминания» (А. Н. Леонтьев)
Цель: исследование возможности опосредованного запоминания, развития у ребенка логических связей в процессе запоминания.
ОБОРУДОВАНИЕ И МАТЕРИАЛЫ
1. Песочница, песок, вода и коллекция миниатюрных фигурок1. Песочница представляет собой деревянный ящик размером 50x70 см, глубина 8-10 см. Если предполагается проведение занятий с большими группами, лучше заказать большую песочницу. Ее размеры могут быть:
• 140x100 см, глубина 10-12 см или
• 80x80 см, глубина 8-10 см.
Дно и борта песочницы необходимо выкрасить в голубой цвет. В этом случае борта будут символизировать небо, а дно — воду.
Песок нужно просеять, промыть под проточной водой и заполнить одну треть песочницы.
В коллекции небольших игрушек должны быть:
— деревья, растения,
— камешки, ракушки, бусины,
— разнообразные домики, — маленькие фигурки, изображающие различных героев, персонажей.
1 Подробнее о методе песочной терапии можно прочитать в книге Т. Зинкевич-Евстигнеевой и Т. Грабенко «Чудеса на песке». СПб., «Речь», 2005.
[image: image95.png]

«Чудеса на песке»
107
2. Фишки-схемы: цветные и нецветные.
3. Фигурки или картинки:
гном,
машины (разные виды транспорта),
дома (разного цвета и величины),
насекомые (муха, пчела, стрекоза, бабочка, гусеница, кузнечик, жук),
животные (корова, коза, собака, овца, кот, козел)
птицы (утка, индюк, ворон, петух, гусь, пеликан, лебедь, цапля),
деревья (разной высоты),
рыбки (четырех цветов — желтый, синий, зеленый, красный),
игрушки (корова, лодочка, цветы, елка, машина),
жуки (большой, средний, маленький).
4. Геометрические фигуры (квадраты, круги, овалы, треугольники, прямоугольники).
5. Кожаные или картонные полоски — дорожки разного цвета, разной ширины, разной длины.
6. Пластмассовые или картонные буквы (А, О, У, И, Э, М).
7. Схемы строительства:
гаражи,
птичник,
загон для зверей,
схема выкладывания цветов (из косточек).
8. Схематические изображения «звуковичков» (человечки с открытым и закрытым ртом).
Несколько слов из опыта работы по программе
Данная программа апробирована на индивидуальных занятиях с детьми 3-4 лет. Дети
[image: image96.png]

108
Тренинг по сказкотерапии
занимаются в парах Продолжительность занятий 35-40 минут. Количество обучающихся — 10 пар (20 человек). Дети пришли на курсы с разным «багажом» знаний. Например, Аня и Вла-дик занимаются уже 2 года. Первый год познавательные занятия проводились не на песке, но принцип построения и организация обучения тот же. На данном этапе малыши прекрасно делают звуковой анализ слов из 3-5 звуков (гласные-согласные, твердые-мягкие), умеют определять количество слогов в слове, определять заданный взрослым звук в слове (его наличие или отсутствие), определять позицию звука в слове (в начале или в конце). Конечно, дети читают. Что касается познавательных процессов, то можно отметить прекрасно развитую зрительную память, хорошо развитые пространственные отношения, безошибочное выполнение заданий в «логических дорожках», нахождении четвертого лишнего. Дети знают все геометрические формы и цвета (включая оттенки). Прекрасно строят по схемам из различных видов конструктора (схемы прорисованы).
Анечка усидчива, с 2 лет любит занятия на развитие мелкой моторики, конструированию. Очень рано начала разукрашивать, не выходя за контур. Материал схватывает быстро и без особых усилий. Дома практически не закрепляют прошедшее. Речь развита хорошо. Все звуки выговаривает четко.
Владик пришел «молчуном». Все задания выполнял охотно, но разговаривать отказывался. Усидчивостью не отличался. Работаем в тесном контакте с родителями. Результаты оправдывают усилия. Сейчас разговаривает, но нуждается в логопедической помощи. Программу усваивает хорошо.
Опишу еще одну пару. Арман и Саша. Занимаются первый год. Пришли в возрасте 4-х лет. Знали буквы. Несмотря на разницу в возрасте работали по той же программе, что и
[image: image97.png]

«Чудеса на песке»
109
предыдущая пара. Саша хорошо овладела звуковым анализом, а Арману приходится постоянно напоминать о различии звуков. Возможно, влияет двуязычие. Зачитали дети быстро.
Упражнения на развитие логического мышления требуют больших повторений, чем в предыдущей паре. На пространстве песочного и обычного листа ориентируются хорошо. Зрительная память развита лучше, чем остальные виды памяти.
СЦЕНАРИИ ЗАНЯТИИ
Все занятия проходят в песочнице.
ЗАНЯТИЕ № 1
Знакомство с понятием «звук». Ориентировка в пространстве. Величина (широкий, узкий).
Оборудование: машины, изображающие различные виды транспорта; кожаные или картонные ленты разной ширины и разного цвета; игрушечный гном; кирпичики для строительства; схемы строительства гаражей; картинки с изображением дома, шляпы, шара, моста, лодки, дерева. Схематическое изображение звуковичков.
Педагог. Здравствуйте, дорогие ребята. Не хотите ли попутешествовать вместе со мной? Где? В одной загадочной стране, которая находится совсем рядом, в нашей песочнице. На чём мы отправимся в путь? {На транспорте.) А какой вид
[image: image98.png]

110
Тренинг по сказкотерапии
транспорта выберем: наземный, водный, воздушный? (Наземный, потому что путешествовать будем по песку.) А какой транспорт мы называем наземным? (Автобус, машина, трамвай, троллейбус.) Отлично. Вот машины, выбирайте любой автомобиль, но не забудьте назвать, какого он цвета. Только того будет слушаться машина, кто правильно назовет ее цвет.
(Вносим машинки в песочницу, где проложены дороги разной ширины. Их можно нарисовать и уплотнить, полив водой, а можно выложить кожаными лентами.)
— Итак, кто выбирает красную дорогу? Чем она отличается от синей? А от желтой? (Красная широкая, синяя поуже, желтая самая узкая.)
Молодцы. Покажите, какие вы мастера вождения. (Проехав по дорогам, дети оказываются у одного и того же места. В песочнице построены ворота. У ворот сидит Гном. Гном приветствует детей (педагог от имени гнома ведет беседу с детьми). Гном. Ребята, эти ворота ведут в необычный город. Называется он Город Звуков.
В нашем городе много разноцветных домов. В каждом доме жильцы селятся по определенным правилам. Хотите познакомиться с моими друзьями, посмотреть как у нас красиво? Чтобы открыть ворота, вам надо просто произнести любой звук. (Дети произносят именно звуки, а не их сочетания. Гном строго следит за этим правилом. Если дети затрудняются, то Гном просит вспомнить звук, который издают жуки или ветер...) Отлично, путь открыт. Заезжайте, дорогие гости. Вы можете прогуляться по городу, познакомиться с жителями разных домов. Посмотрите, нам навстречу бегут малыши (появляются схематические изображения зву-
[image: image99.png]

«Чудеса на песке»
111
ковичков, отличающихся тем, что у одних ротики широко открыты, а у других закрыты). Как они похожи! Но есть небольшое отличие в их внешности! Назовите, какое {открытые и закрытые ротики).
Звуковички (голосом педагога). Дорогие гости, помогите нам, мы потерялись и не можем вернуться домой!
Гном. Конечно мы вам поможем! Расскажите, как выглядит место около ваших домиков?
Звуковичок 1. Мой дом находится справа от елки и слева от реки. (Дети в песочнице отыскивают домик и селят в него звуковичка.)
Звуковичок 2. А мой дом на правом берегу реки, между красным и зеленым домом. (Вновь дети отыскивают домик и селят звуковичка.)
Педагог. Слышу, что вдалеке гремит гром. Значит, скоро дождь, а машины поставить некуда. Предлагаю построить гаражи. Гном приготовил нам схемы и необходимый строительный материал. Подберите удобное место в песочнице для своего гаража и за дело. (Дети по готовым схемам из строительного материала возводят постройки.)
Гном. Какие красивые гаражи у вас получились! Прочные, крепкие и надежные! Но пора вам возвращаться домой, потому что скоро ночь. Хочу вам помочь найти короткую тропинку. Для этого вам надо запомнить приметы и строго идти только по ним.
(Гном перечисляет предметы, которые встретят дети в песочнице: дом, шляпа, шар, мост, лодка, дерево. Предметов или картинок с изображением этих предметов больше. Задача детей — запомнить то, что произнес Гном, и найти верную дорогу.)
Педагог. Вот мы и вернулись домой! Что вам запомнилось? С кем мы познакомились?
[image: image100.png]

112
Тренинг по сказ ко терапии
Довольны ли вы путешествием? Как можно использовать то, чему мы научились в путешествии?
ЗАНЯТИЕ № 2
Первый звук. Гласные звуки. Ориентировка в пространстве. Развитие воображения.
Оборудование: сундучок и набор картинок (аист, торт, утка, мак, индюк); деревья; домики; шаблоны для игры «Обведи и дорисуй».
Педагог. Здравствуйте, мои милые путешественники! По вашим лицам угадываю, что вы готовы в путь. Сегодня в Городе Звуков праздник. Я приготовила подарки, положила их в сундучок и спрятала под одним из деревьев. (В песочнице расставлены разные деревья и домики.) Но под каким из них, забыла! Я постараюсь вспомнить свой путь вслух, а вы слушайте внимательно и выполняйте всё, что я говорю в песочнице. Выберите ту фигурку, которая вам больше всего нравится, и отправляйтесь в путь.
От начала пути (указывает место в песочнице) идите вверх до елочки, от елочки направо до домика, от домика вниз до елочки, от елочки влево до домика, от домика вниз до дерева.
(Дети в песочнице выполняют словесные указания, передвигая свою фигурку по определенному пути.)
— А сейчас посмотрим, что же прячется под этим деревом? (Дети сами выкапывают сундучок. Получают «подарки» для звуковичков.)
[image: image101.png]

«Чудеса на песке»
113
Спасибо, что помогли мне. Пойдемте скорее к заветным воротам. Кто попробует их открыть? Помните, как это сделать? (Каждый ребенок произносит определенный звук по желанию, и ворота открываются.)
Посмотрите, нас уже встречают наши знакомые звуковички.
Звуковичок 1. Я Гласный звуковичок. Это мои друзья. Все мы любим громко распевать песни. Петь нам очень легко, потому что ни губы, ни зубы, ни язык нам не мешают. Послушайте! А - а- а -а -а! О - о - о- о! У - у - у - у! И - и -и- и ! Э - э -э -э! Ы - ы - ы- ы!
Педагог. Дорогие звуковички, ребята принесли вам подарки! Каждый из вас получит тот подарок, который начинается на его звук. Можно я первая сделаю подарок одному из вас? (Вытаскивает из сундучка картинку, на которой нарисован игрушечный ослик.) Слово «ослик» начинается на о-о-о-о. Когда я произношу о-о-о, то мне ничего не мешает: ни губы, ни зубы, ни язык. Значит, это гласный звуковичок. Можно подарить эту картинку одному из вас. Признавайтесь, кто живет в домике под названием буква «О»? Получай свой подарок.
(В песочнице расставлены гласные буквы. Педагог прячет за букву одного звуковичка и картинку с изображением ослика.)
— А сейчас ваша очередь дарить подарки, ребята. (Дети подобным образом разбирают все картинки из сундучка. Среди них попадаются картинки, которые начинаются не только на гласный звук, но и на согласный. После объяснений прячут звуковичка и картинку за соответствующую гласную букву. Предлагаемые картинки: аист, торт, утка, мак, индюк, сом.)
[image: image102.png]

114
Тренинг по сказ ко терапии
Звуковички. Спасибо вам за подарки! Мы хотим для вас сделать небольшой сюрприз. Попробуйте раскопать ямку под этой елкой. Что вы нашли? Не понятно? А вы внимательно присмотритесь, обведите фигурку на песке и превратите ее в понятное изображение. (Дети, обведя контур готовой фигурки, дорисовывают ее. Педагог поощряет тех, кто из одного и того же шаблона рисует разные предметы.)
Педагог. Пора прощаться с нашими друзьями. Мы с вами не раз посетим Город Звуков и узнаем много нового и интересного.
Чему же научило нас сегодняшнее путешествие (быть внимательными; узнавать гласных звуковичков; фантазировать; помогать друзьям).
ЗАНЯТИЕ № 3
Гласные звуки. Первый звук в слове. Классификация животных. Развитие ассоциативной памяти.
Оборудование: набор картинок для игры «Рифмы» (мак, мишка, олень, рак, шишка, пень); фонарики для обозначения гласных звуков; домики; картинки животных (утка, корова, индюк, коза, овца, лошадь, собака); схема для построек и строительный материал.
Гном. Здравствуйте, ребята! Рад вас видеть! Хочу предложить вам экскурсию к необычной горе. (В песочнице уже построена гора, где спрятаны игрушки, названия которых рифмуются.) Как вы думаете, это обычная гора или нет? Правильно! Необычная. В ней спрятаны складные слова. Попробуем раскопать сокровища этой
[image: image103.png]

«Чудеса на песке»
115
горы. (Дети находят в песке игрушки и называют их словами.) А сейчас я покажу вам игрушку, а вы найдете такую, которая называется складным словом. Например, коза — оса. (Гном показывает игрушки или картинки с изображением мака, мишки, оленя. Дети подбирают — рак, шишка, пень.) Веселое занятие подбирать складные слова! А запоминать вы умеете? Давайте я спрячу в гору все картинки, а вы попробуете вспомнить все складные пары слов. Кто помнит рифму к слову рак? Оса? Шишка? Пень? (Дети по памяти называют пары слов по ассоциации.) Педагог. Спасибо, Гном, за интересную игру, но нас заждались наши звуковички. У них очень ответственная работа — зажечь на домиках некоторых животных фонарики. Я думаю, что ребята с удовольствием им помогут. Пойдемте по городу и посмотрим, кому необходима наша помощь.
(Дети, выбранной фигуркой совершают путешествие по улицам в песочнице, где заранее расставлены домики, около них лежат фигурки животных и фишки-фонарики красного цвета.)
— Постучимся в первый домик. Посмотрите, это утка. Какой первый звук в слове «утка»?(у-у-у) Он гласный? Почему? Верно, слово начинается на гласный звук, поэтому можно звать нашего друга звуковичка (достает схематическое изображение звуковичка и ставит его перед домиком утки). Гласные любят все красное. Значит, мы зажигаем над домиком красный фонарик.
(Подобным образом разбираются следующие слова: корова, индюк, коза, овца, лошадь, собака. Фонарики зажигаются только у домиков тех животных, слова которых начинаются на гласный звук.)
— Ребята, а как назвать всех живот-х одним словом? (Домашние.) Поче-
[image: image104.png]

116
Тренинг по сказкотерапии
му? Зачем человек ухаживает за ними? {Приносят пользу.) Какую? (Дети перечисляют.) А кто найдет отличия, поможет мне разделить всех животных на две команды? Кто подружится с лошадкой? (Корова, овца, коза, собака.) А индюк? (с уткой) Почему? (Они птицы.) Чем отличаются птицы от зверей? (У птиц перья, у зверей шерсть; у птиц две лапы, у зверей четыре; птицы летают, животные передвигаются по земле и т.д.)
Предлагаю вам построить для птиц птичник, а для зверей загон.
(Дети сами подбирают материал для строительства и возводят строения.)
— Что нового вы узнали сегодня и что мы возьмем с собой из страны? (Знания о том, что слова бывают складными; что рисунки помогают делать постройки; возьмем с собой умение запоминать; желание ухаживать за животными и оказывать им помощь.)
ЗАНЯТИЕ № 4
Гласные звуки. Последний звук в слове. Обозначение звука буквой. Тактильная память. Логические дорожки.
Оборудование: гном; фишки красного цвета; набор гласных букв (А, О, У, И, Э); набор геометрических фигур (квадрат, треугольник, круг, овал).
Педагог. Посмотрите на нашего Гнома. Он сидит чем-то опечаленный. Подойдем к нему поближе и спросим, что случилось.
(Дети берут любую фигурку и от имени этой игрушки ведут разговор с Гномом.) Гном. В моих любимых словах потерялись последние звуки. Вот они на дне озера. Я не
[image: image105.png]

«Чудеса на песке»
117
могу их достать, озеро очень глубокое! (В песочнице создан образ озера, на дне которого лежат красные фишки.)
Педагог. Ребята, как вы думаете, на какой звук заканчивалось каждое слово Гнома, если все фишки красные? (На гласные звуки, потому что красные костюмчики носят только гласные звуки.) Гном, ты называй нам слова, а мы с ребятами попробуем тебе помочь восстановить все слова. (Слова для работы: молок..., пил..., лис..., кенгур..., рук..., щук..., гор...) Кто из ребят правильно подскажет последний звук, тот удочкой вытащит звуковичка из озера и поселит его в свой домик — букву. Если потерялся звук а-а-а-а, то я отнесу его к букве А.
Гном. Молодцы, ребятки, все мои звуки вернули на свои места. А теперь вы мне загадывайте слова, где потерялся последний звук. (Дети вместе с педагогом придумывают разные слова, но произносят их без последнего звука.)
Оказывается это не простая работа, искать звуки! А хотите немножко повеселиться? Тогда поиграем в игру «Угадай на ощупь». Глубоко в песке спрятаны разные геометрические фигурки — квадраты, треугольники, круги, овалы. Попробуйте на ощупь в песке отгадать, что за фигурка у вас в руках.
(Педагог первая задает образец для рассуждений, говоря вслух: «Я нащупала фигурку, покручу ее в руках, чтобы узнать, есть ли уголки; уголков не нашла, значит, это или круг, или овал; овал вытянутый, а круг нет, значит, у меня в руке круг».)
Педагог. Что ж, Гном, пора нам возвращаться домой! Я знаю, что просто так из сказочной страны не выйдешь. Что мы должны выполнить, чтобы очутиться дома?
Гном. Выложите мне волшебные дорожки. Эти дорожки сложены из разных фигурок в
[image: image106.png]

118
Тренинг по сказ ко терапии
определенном порядке. Смотрите на первую дорожку! Сначала идет квадрат, затем круг, потом треугольник и вновь квадрат, а дальше обрывается путь. Кто подскажет, какую фигурку надо выложить? (Дети выкладывают в песочнице несколько различных логических дорожек из геометрических фигур. Педагог наблюдает за правильностью выполнения задания, оказывает помощь по необходимости.) Педагог. Молодцы! Дорожки привели нас домой. А что вы сегодня узнали, какие чувства и знания помогут вам в жизни? (Научились на ощупь отгадывать фигурки, это поможет нам в темноте угадать любой предмет; быть внимательным и работать по правилам; слышать звуки и находить их место в слове.)
ЗАНЯТИЕ № 5
Соотнесение звука с буквой (гласные звуки). Величина (высокий — низкий). Классификация (насекомые).
Оборудование: картинки, изображающие машины или маленькие машинки; разноцветные дома — синие, красные, зеленые — разной высоты; набор гласных букв; картинки (астра, окунь, удочка, иголка, эскимо); деревья разной высоты; игрушки-насекомые; цветные косточки (раскрашенные) или пуговички.
Педагог. Пришло много писем для жителей Города звуков. Предлагаю на машинах отвезти им почту. Выбирайте любую машинку, заводите моторы и в путь...
(В песочнице создан образ Города звуков с разноцветными домами, где каждый дом обо-
[image: image107.png]

«Чудеса на песке»
119
значен гласной буквой. Букву можно прикрепить к дому скрепкой.)
— Посмотрите, нас уже ждут наши друзья — звукович-ки! Хочется им узнать новости. Первым нас встречает звуковичок «У». У кого из вас для него есть послание или посылка?
(Педагог раздает детям конверты с картинками. Дети по первому звуку изображенной на конверте или посылке картинки определяют первый звук и соотносят его с необходимой буквой. Рассматриваются только буквы А, О, У, И, Э и соответствующие звуки.)
— Вот мы и разнесли почту. Знаете, что я заметила? Дома в Городе звуков все разные! Можете вы мне ответить, чем они отличаются? (Цветом, формой.) Правильно. А еще чем? (Показывает рукой на высоту разных домов.) Правильно, высотой! Устроим соревнования на машинах! Правила такие: надо проехать мимо домиков в определенном порядке, а именно: от самого высокого до самого низкого. Проезжая, проговаривайте, какой вы домик проехали. Например, еду мимо самого высокого, теперь мимо домика пониже, еще ниже, еще ниже, еще ниже, мимо самого низкого. Следующий водитель поедет по другим правилам: от самого низкого до самого высокого.
Появляется Гном. Гном. Здравствуйте, ребята! Как хорошо, что я вас встретил! Посмотрите, что есть у меня в кузове грузовика. Правильно, это деревья. Их надо посадить строго к определенному дому. К высокому — высокое, к тому, что пониже, — пониже и т. д. Поможете? (Дети под руководством Гнома сажают деревья, соотнеся их по величине с домами.)
[image: image108.png]

120
Тренинг по сказкотерапии
— Вот и новые жильцы появились на наших деревьях! (На каждое дерево педагог сажает игрушечных насекомых.) Кто это? (Стрекоза, бабочка, гусеница, кузнечик, жук.) Как всех назвать одним словом? (Насекомые.) Постарайтесь запомнить, кто на каком дереве сидит, потому что насекомые отправляются играть в догонялки и вряд ли вспомнят свои места. А вы? (Дети снимают насекомых с деревьев и «летают» над песочницей, по команде взрослого должны посадить каждое насекомое на свое дерево.) Педагог. Вы знаете, в этом городе всего много: и домов, и деревьев, и жителей, и насекомых, а вот цветов что-то не видно! Предлагаю создать клумбу и украсить ею главную площадь города. Для этого нам понадобятся волшебные косточки. Вот они. Если их правильно разложить, то они оживут и превратятся в красивые цветы. (Дети из абрикосовых косточек разного цвета выкладывают на песке цветы.)
Ребята, чему научило нас путешествие? Где вам пригодится умение различать высокие и низкие предметы? Запоминать и быть внимательным?
ЗАНЯТИЕ № 6
Согласные звуки. Величина (глубокий — мелкий).
Развитие внимания: «Что изменилось».
Зрительное восприятие эталона.
7 машинки; гномик; фишки-звуковички; игрушки или картинки (муха, стрекоза, жук, бабочка, пчела, гусеница); жуки разного размера; деревья.
Педагог. Сегодня за нами обещал зайти Гном, но что-то он задерживается. Приготовьте пока транспорт и любимую игрушку.
[image: image109.png]dosari

60,

L&)

«Чудеса на песке»
121
Появляется Гном.
Гном. Извините меня за опоздание. Провожал гласных звуко-вичков в дальнюю поездку.
Педагог А к кому же мы поедем в гости? С кем будем играть?
Гном. В нашем городе живут не только гласные звуки. Я познакомлю вас с согласными звуковичками. Все они живут в синих и в зеленых домиках. Хотите?
Педагог. Конечно хотим! Заводите моторы, и в путь... Посмотрите, нас встречают! Ох как вы похожи на гласных звуко-вичков! Похожи, но не во всем. Кто из вас заметил отличия? (Ротики у звуковичков на фишках-схемках закрыты.) Правильно!
Звуковички. Здравствуйте, гости дорогие. Ротики у нас закрыты, поэтому все песенки поются с большим трудом: то губы, то зубы, то язык нам мешают. Попробуйте сами! М-м-м-м-м! Ш-ш-ш-ш-ш! К-к-к-к-к!
(Звуковички произносят только твердый звук. Важно следить за тем, чтобы не произносились буквы.)
— Вы знаете, мы очень дружны с насекомыми. Название многих насекомых начинаются на согласные звуки. Угадайте, что это за насекомые!
(Дети называют различных насекомых и по первому звуку определяют на гласный или согласный звук начинается слово. Если слово начинается на согласный звук, педагог вносит в песочницу игрушку насекомого и располагает ее рядом со схематическим изображением согласного звуковичка. Предполагаемые слова: муха, стрекоза, жук, бабочка, пчела, гусеница.)
Педагог. Вы знаете, ребята, что жуки очень любят закапываться в земляные норки? Под землей есть много ходов-коридорчиков, по которым передвигаются раз-
[image: image110.png]

122
Тренинг по сказкотерапии
ные насекомые. У нас есть три жука: большой, средний и маленький. А это их норки. Как вы думаете, какой жук какую норку прокопает?
(Дети берут игрушки и, соотнося их по размерам, делают различной глубины ходы в песке. Так у самого большого жука получается самая глубокая норка-ход, у жука поменьше — помельче, у самого маленького — самая мелкая. Обязательно после завершения работы проговорить вслух, показывая на ходы, глубокий, помельче, самый мелкий.) Гном. Ох, и напылили вы, мои дорогие! Предлагаю полить улицы и дороги нашего города водой. Вот так (из лейки от имени Гнома педагог поливает песок в песочнице). Как стало хорошо! Посмотрите, наши насекомые все слетелись и расположились вдоль дорожки. (Педагог снимает насекомых с деревьев и сажает на мокрый песок так, чтобы получились отпечатки.) Приближается ворон, нашим насекомым не поздоровится. Давайте их испугаем! (Дети хлопают в ладошки, и насекомые «разлетаются», то есть педагог убирает игрушки.) Попробуйте отгадать, где чей отпечаток? (Без примерок дети определяют следы различных насекомых и возвращают их на места.) Педагог. Молодцы, ребята! Мне хочется проверить, кто сегодня у нас самый внимательный? Насекомые поменяются местами, а вы в это время отвернетесь. (Дети выполняют указание.) Посмотрите и скажите, кто не на своем месте? (Игра повторяется 3-4 раза.)
Скажите, чему вас научила игра? (Быть внимательным; запоминать.)
Какие знания вы можете использовать в жизни? (Строить глубокие и мелкие водоемы в песочнице, различать следы и отпечатки; узнавать согласные звуки.)
[image: image111.png]

«Чудеса на песке»
123
ЗАНЯТИЕ № 7
Согласные звуки. Величина (толстый — тонкий). Комбинаторика. Логические дорожки.
Оборудование: деревья разной толщины; картинки-отгадки (кот, козел, петух); фишки-звуковички, обозначающие согласные звуки; кирпичики (красный, синий, зеленый) по 3 штуки каждого цвета на одного ребенка; пластмассовые геометрические фигурки трех видов (овалы, круги, треугольники).
Гном. Сегодня я пригласил вас на чудесную поляну. Что на ней растет? (Деревья.) А чем похожи эти деревья? (Одинаковой высоты.) Правильно! А чем отличаются? (Толщиной.) Найдите и покажите самое толстое дерево; потоньше; еще тоньше; самое тонкое. Посчитайте, сколько самых толстых и самых тонких деревьев? Каких больше? Почему? Как узнали? Вы обратили внимание, что на деревьях что-то развешено? Давайте посмотрим, что это? (Гном снимает с одного дерева записку.) Это загадка.
«Молоко пьет, песенки поет, чисто умывается, а с водой не знается. Кто это?»
(Кот) (педагог показывает картинку)
— На какой звук начинается слово «кот»? (К-к-к-к) Что это за звук? (Согласный.) Почему? (Когда мы его произносим, нам мешает язычок.)
(Так поочередно со всех деревьев снимаются записки, и дети отгадывают загадки)
— «Идет, идет, бородой трясет, травки просит ме-ме-ме, дай-ка вкусненькой еды мне!»
(Козел) (Показать картинку.) (Вновь анализируем первый звук в слове.)
[image: image112.png]

124
Тренинг по сказкотерапии
— «На заборе сидит, громко-громко кричит «Ку-ка-ре-ку!» (Петух.) (Показать картинку.)
(Вновь анализируем первый звук в слове).
Педагог. Ребята, вспомните, какие костюмчики носят согласные звуковички? Давайте их позовем! (Вносит звуковичков синего и зеленого цвета.) Появился зеленый звуковичок! Ты кто? Мы еще не знакомы.
Звуковичок. Я тоже согласный звуковичок. Но моя песенка отличается нежностью, мягкостью. Попробуйте сравнить: П-п-п-п и Пь-пь-пь. В слове «петух» первый звук пь-пь-пь. Поэтому я и пришел. Нашего петушка давно ждут дома. Помогите ему добраться. Выложите в определенном порядке кирпичики.
(Дети выкладывают в песочнице цветные кирпичики в следующем порядке: красный, синий, зеленый, красный. Педагог предлагает им продолжить логическую дорожку самостоятельно.)
Гном. Вот готовил для вас сюрприз, да по дороге все перемешал. (Достает маленькие пластмассовые геометрически фигурки трех видов: овалы, круги, треугольники.)
— Помогите мне разложить фигурки так, чтобы в каждом ряду порядок фигурок не повторялся. Первый ряд я сам разложу: треугольник-круг-овал. А дальше?
Трудно ли вам было выполнять задания? Почему? Чему еще вы научились? (Различать сердитые и добрые звуки, находить толстые и тонкие предметы.)
«Чудеса на песке»
125
ЗАНЯТИЕ № 8
Согласные звуки. Твердые и мягкие согласные звуки. Развитие внимания и памяти.
Оборудование: синий домик из твердого материала, а зеленый из мягкого; картинки (мак, мяч, машина, мыло, мед, мел, мышка, мишка); разноцветные рыбки (желтые, красные, зеленые,синие) по 4 штуки на каждого; игрушки или картинки (корова, лодочка, вазочка, елка, машина, птичка).
В песочнице приготовлены два домика, различающиеся по фактуре. Один из поролона (зеленый), другой из деревянного строителя (синий).
Педагог. Дорогие ребята. Сегодня мы поближе познакомимся с семьей согласных звуков. Помогут в этом нам сами жители Города звуков. Посмотрите на эти домики. Как вы думаете, кого мы можем увидеть и услышать в синем домике? Потрогайте домик руками. Какой он? (Гладкий, деревянный, твердый.) Верно. Какие же звуковички могут жить в этом домике? (Согласные твердые или можно назвать их сердитыми.) Теперь изучите второй домик. Какой он? (Мягкий.) Какие звуковички живут здесь? (Мягкие или добрые согласные звуковички.) Оба домика расположены около одной буквы «М». Знаете почему? Если из домика выскакивает сердитый звук, то мы слышим «м-м-м-м», а если добрый звуковичок, то услышим «мь-мь-мь-мь». Предлагаю заглянуть в оба домика и посмотреть, чем заняты оба звуковичка.
(Дети достают из домиков изображение мака и мяча, произносят эти слова и определяют, где мягкий звук, а где сер-
[image: image113.png]

126
Тренинг по сказкотерапии
дитый. Соответственно располагают картинки рядом с синим или зеленым домиком. Педагог использует слова — машина, мыло, мед, мел, мышка, мишка.)
Гном. Ребята, я отправляюсь на рыбалку. Кто хочет со мною? В нашем городе есть несколько прудов. В каждом из них должно плавать по четыре рыбки разного цвета: желтая, красная, зеленая и синяя. Посчитайте, все ли рыбки на месте? (Дети обнаруживают, что только в первом пруду 4 рыбки, а в остальных по 3 рыбки.) Помогите мне определить, какой рыбки не хватает. Для этого мы будем заглядывать в первый пруд. (В первом пруду не хватает зеленой, во втором — синей, а в третьем — желтой.) Скажите, а пруды у нас одинаковые или нет? {Глубокий, помельче, еще мельче, самый мелкий.)
Педагог. Гном, я тоже знаю интересную игру! Принесла я вам вот такие игрушки: корову, лодочку, вазочку, елку, машину, птичку. (Выкладывает игрушки в песочницу.) В руках у меня слова. Вы должны прочитать слово и подумать, с какой игрушкой оно подружится и почему? (Дети читают слова и образуют следующие пары: молоко — корова, море — молоко, цветы — ваза, лес — елка, дорога — машина, перо — птица.) Повторите, глядя на игрушку, какое слово было загадано.
Что нового вы узнали, чему научились? (Быть внимательными, запоминать; узнавать добрые и сердитые звуки.)
«Чудеса на песке»
127
ЗАНЯТИЕ № 9
Твердые и мягкие согласные звуки. Развитие ассоциативной памяти. Величина (узкий — широкий).
Оборудование: игрушки или картинки, изображающие транспорт; игрушка «Добрая волшебница»; набор фруктов; набор кружков соответствующих цвету фруктов.
Педагог. Сегодня мы отправляемся в гости к волшебникам. Вы знаете, что волшебники могут быть добрыми, а могут быть злыми. Как вы думаете, на чем могут путешествовать волшебники? Подберите им транспорт. (Дети выбирают по первому звуку игрушки, изображающие транспорт, анализируя первый звук.) Кто полетит на вертолете? Послушайте, какой первый звук в слове вертолет? (вь-вь-вь-вь) Правильно, добренький. Значит, на вертолете полетим к доброму волшебнику. А к сердитому хотите? (Нет.) Тогда проверим, на какой транспорт садиться нельзя. (Анализируют слова — машина, самолет, лодка, автобус.) Ребята, а на автобусе можно добраться до какого-нибудь волшебника? (Нельзя, потому что слово начинается на гласный звук, а он не может быть ни злым, ни добрым.)
Поскорее выбирайте себе друзей, сажайте их в вертолет. Взлетаем. Пора приземляться. Удачно мы совершили посадку. Рядом указатели. Угадайте, где живет Добрая волшебница? (На указателях изображены цветовые гаммы: теплые, яркие цвета и холодные, мрачные, включая черный, коричневый.) Правильно! Вот мы и пришли.
Волшебница (педагог ведет разговор от имени игрушечной волшебницы). Как я рада вам, ребята! Хорошо ли долетели?
[image: image114.png]

128
Тренинг по сказкотерапии
Не хотите ли подкрепиться? Есть у меня фрукты. Расположены они в определенном порядке. Тому, кто запомнит этот порядок, и достанется угощение. Трудное задание? Я вас научу, как легче запомнить. Давайте подберем для каждого фрукта фишку определенного цвета и выложим эти фишки в таком же порядке, как и фрукты. Сейчас я фрукты спрячу (закройте глаза). Попробуйте назвать по памяти, как лежали фрукты. Не забудьте, что у вас есть подсказки — фишки. (Дети с опорой на цвет фишки восстанавливают по памяти порядок фруктов. Детям для запоминания предлагается 6-7 фруктов.)
Есть в моей стране река. Моя соседка, злая волшебница, засорила реку, и она стала узкой и мелкой. Больше похожа на ручеек. Помогите мне ее расчистить. Слушайте внимательно, что я буду говорить, а вы выполняйте. (Дети ладошками в песочнице расчищают речку согласно словам волшебницы.) Вначале речка у нас будет узкая, затем вы сделаете ее пошире, затем еще пошире, а теперь поуже, еще уже, а сейчас вновь пошире. Посмотрите какая красота. Закройте на минутку глаза. (Педагог ставит вдоль берега реки фигурки деревьев.) Открывайте. По берегам нашей реки вырос чудесный лес, полный сказок и чудес. Спасибо вам. До новых встреч.
Где вы можете применить полученные знания? (При постройке песочного города.)
Чему мы сегодня учились в путешествии? (Запоминать; определять добрые и злые звуки.)
«Чудеса на песке»
129
ЗАНЯТИЕ № 10
Звуковой анализ слова. Развитие памяти и воображения. Классификация (водоплавающие птицы).
Оборудование: картинки или фигурки птиц (утка, гусь, цапля, пеликан, лебедь); домики с нарисованными окошками по количеству звуков в словах утка, гусь, лебедь; набор фишек гласных и согласных звуков, выступающих в роли шторок для окон; любые мелкие игрушки для игры «Что закопал».
Педагог. Помните, ребята, чем закончилась наша поездка к Доброй волшебнице? Верно, на берегу расчищенной реки вырос лес. Хотите в него попасть? Тогда в путь! Как много деревьев! А вот и жители чудесного леса. (В песочнице появляются фигурки водоплавающих птиц — утки, гуся, цапли, пеликана, лебедя.)
Как назвать одним словом всех жителей? {Птицы.) Что общего у всех птиц? {Крылья, клювы, две ноги, тело покрыто перьями, умеют летать.) Это необычные птицы, они умеют не только летать, но и очень хорошо умеют плавать. Поэтому их называют водоплавающими. Перышки у этих птиц в воде не намокают, потому что они смазаны жиром. Есть такая загадка: «В воде купался — сухим остался». Так можно сказать о любой водоплавающей птице.
А сейчас расселим жителей по их домам. Для этого вам надо посчитать, сколько звуков в каждом слове, и найти домик с таким же количеством окошек.
(Дети считают звуки в словах «утка», «гусь», «лебедь». На каждый произнесенный звук выкладывают на песок
[image: image115.png]

130
Тренинг по сказкотерапии
фишку, затем их подсчитывают и «заселяют» птицу в соответствующий домик.)
— Птицам в окошки их домов светит солнышко, а шторок нет. Предлагаю подарить им шторки. Я расскажу, как это сделать. Помогу утке. Первый звук в слове «у». Это гласный звук. Значит, на первое окошко повешу красную шторку. Второй звук «т». Это согласный звук, сердитый. Поэтому повешу синюю шторку. Третий звук «к». Опять согласный, сердитый. Вновь вешаю синюю шторку. Последний звук «а». Это гласный звук, значит, повешу красную шторку. (Аналогичным образом дети разбирают оставшиеся слова.) Гном. Птицы, вам пора подкрепиться. Приглашаю вас на озеро, там вы найдете себе еду: кто рыбку, кто жучка водяного, кто вкусные водоросли. (Дети переносят птиц в «озеро» на песке. Педагог имитирует, как плавает птица, оставляя после себя следы на «воде».) Педагог. Ребята, на что похожи круги на воде? (Дети называют свой варианты, чем больше, тем лучше.)
Молодцы! Пока наши пернатые заняты делом, предлагаю найти клад. Один из вас выберет на полочке семь любых игрушек и принесет их в песочницу. Внимательно рассмотрит их, а потом отвернется. Мы закапаем все игрушки, а хозяин должен вспомнить, что он принес. Названные игрушки возвращаются тому, кто их принес. Что же нового вы сегодня узнали? {Птицы бывают водоплавающие; узнали, что слова можно записывать фишками-схемами; учились фантазировать и развивали свою память.)
— Дорогие ребята, наши путешествия подошли к концу, давайте скажем нашему Гному, зву-ковичкам, Волшебнице: «До новых встреч!» Ведь еще множество сказок ждет вас впереди.
[image: image116.png]

_________________________«Чудеса на песке»__________________________131
ОБ АВТОРЕ ПРОГРАММЫ. Соловьева Наталья Станиславовна, сказкотерапевт, психолог, педагог, живет и работает в городе Волгограде. Сфера профессиональных интересов: раннее интеллектуальное развитие детей от 2-х лет; а также тренинговые занятия в скаутинге. Ведет группы по песочной терапии и семейному консультированию. Контакты: (8442) 42-30-84; Волгоград, 400079, ул. 64-я армия, 32-80.
О. Смирнова
КАК РАССКАЗАТЬ РЕБЕНКУ О ВРЕМЕНАХ ГОДА
Коррекционно-развивающая программа «Времена года»
для дошкольников, младших и средних школьников,
с проблемами в интеллектуальном и речевом развитии
ВВЕДЕНИЕ
«Зима, весна, лето, осень — это -времена года. Запомни, малыш» , — говорят родители своему ребенку. «Сентябрь, октябрь, ноябрь — это осенние месяцы», — настоятельно сообщает учитель ученикам. «А что такое зима?» — спрашивает дошкольник. И нам — взрослым — очень трудно объяснить ему в двух словах, что это такое. Ведь это не только снег и не только Дед Мороз, но еще и метель, и холод, и Снегурочка, и декабрь, и январь, и февраль, и санки, и коньки, и лыжи, и многое другое. И чтобы ребенок назойливо не расспрашивал нас, мы отвечаем ему: «Это когда холодно, снег везде о # i^f*... и Дед Мороз приносит подарки». А ведь так
много интересного мы, взрослые, можем рас-.£ сказать детям о временах года еще в раннем детстве и в совершенно простой, доступной для них форме — сказочно-игровой.
«Зачем? — спросите вы. — Ведь об этом постоянно говорят педагоги и в детском саду, и в школе».
[image: image117.png]

«Чудеса на песке»
133
А я вам отвечу: «Кто, если не родители, в первую очередь должны помочь ребенку радоваться жизни, с увлечением путешествовать по ее просторам, пользуясь при этом компасом под названием "Время"? Расскажите ребенку, что такое месяц, день недели, часть суток. Их объединяет термин "время" — очень сложное для всех понятие».
На сегодняшний день нет четкой методики, как правильно и в то же время доступно рассказать детям о временах года. Получение знаний об этом понятии еще более усложняется, если у ребенка есть проблемы в интеллектуальном и речевом развитии. А необходимость в этих знаниях для ребенка очень важна. Прежде всего для того, чтобы он смог ориентироваться в социальной жизни, адекватно вести себя в кругу окружающих его людей, иметь представление о том, какую одежду носить в определенное время года и каких праздников ожидать, например, зимой. Словом, чтобы он мог свободно ориентироваться во времени и пространстве.
Я предлагаю вашему вниманию программу, которая направлена на формирование у школьников и дошкольников с проблемами в интеллектуальном и речевом развитии представлений о временах года, на коррекцию и развитие речи, формирование представлений об окружающем мире, развитие познавательной сферы.
Программа состоит из трех модулей.
1-й модуль — ознакомительный.
Цель — познакомить детей с временами года в сказочно-игровой форме.
Количество занятий (ориентировочное) — 4.
Дидактические игры — № 1,2.
2-й модуль — коррекционно-развивающий.
Цель — формирование навыка свободного оперирования представлениями о временах года.
[image: image118.png]

134
Тренинг по сказкотерапии
Количество занятий (ориентировочное) — 10. Дидактические игры — №3,4,5,6,7. 3-й модуль — интеграционный.
Цель — формирование навыка свободного ориентирования во времени и пространстве.
Количество занятий (ориентировочное) — 10.
Дидактические игры — №8, 9, 10, 11,12.
Каждое занятие рекомендуется проводить дважды, так как это поможет ребенку лучше усвоить предложенный материал.
Итак, отправляемся в путешествие по Времени.
ознакомительный модуль
Дидактическая игра № 1
Материалы: 4 волшебных камня — синего, зеленого, красного, желтого цветов.
Обстановка: таинственная, волшебная. В течение всего изложения сказки можно использовать тихую, спокойную классическую музыку и зажженные свечи (для усиления «волшебства»).
Вхождение в сказку
Взрослый: Когда я была маленькой девочкой, я мечтала попасть в волшебную Страну Чудес, встретиться с королевой этой страны, попросить ее исполнить три моих самых заветных желания. Когда я подросла, мне самой захотелось стать этой чудесной королевой и творить маленькие чудеса для моих
[image: image119.png]

Как рассказать ребенку о временах года
135
маленьких друзей. И вот однажды моя мечта исполнилась, потому что я поняла, что чудеса происходят каждый день, только мы их не замечаем, а заметить их очень просто... Прислушайтесь!.. Слышите? (играет тихая музыка).
Мы отправляемся с вами в страну, где живут Времена года.
Сказка о Временах года
В одной волшебной стране жили люди. Они были красивые и добрые, всегда помогали друг другу, и настроение их всегда было веселым. Погода этой волшебной страны была такой же, как и сами люди: солнечной, веселой. Каждое утро над страной всходило солнце и каждым лучиком, как рукой, здоровалось с каждым жителем, а вечером оно заходило и указывало на то, что день закончился и всем людям пора отдыхать. На деревьях было полно вкусных плодов: яблок, груш, слив, апельсинов, — поэтому людям не нужно было готовить пищу. Вода в реке была такой чистой и вкусной, что не нужно было готовить другие напитки. Жизнь людей этой страны была чудесной и беззаботной, поэтому никому и в голову не могла прийти мысль, что будет как-нибудь по-другому.
Но однажды все изменилось. Вдруг подул сильный холодный ветер, налетели тучи, и пошел дождь. С деревьев облетели листья. Все звери и птицы спрятались в свои домики.
Дальше стало еще хуже: похолодало и выпал снег. Люди испугались, ведь они никогда не видели снега. Они спрятались в свои дома и в ужасе смотрели на белый пух, летящий с неба. Казалось, этот холод будет всегда. Ужас охватил людей.
[image: image120.png]

136
Тренинг по сказкотерапии
Но вот снег закончился, выглянуло доброе солнышко, весело запели птицы. Снег начал таять, и на земле появились чудесные белые цветы. Солнце припекало все сильнее, стало очень тепло, и на деревьях снова появились вкусные плоды. Люди вышли из своих домов и засмеялись, наконец-то все стало как прежде хорошо. Но их радость длилась недолго.
Вдруг опять поднялся сильный ветер, пошел дождь, с деревьев облетели все листья. Потом выпал снег, стало очень холодно. А дальше все повторилось, как в прошлый раз: выглянуло солнышко, снег растаял, появилась зеленая травка, на деревьях зазеленели листочки, расцвели цветочки. Потом созрели плоды, и люди побежали их собирать. Только они набрали себе еды, как снова подул сильный ветер, — и все повторилось заново.
Никто не мог ответить на вопрос: «Что происходит?» Маленькие домики людей не выдерживали дождя и снега, вкусные плоды уже не росли постоянно, и люди часто были голодными — ведь они же ничего не умели делать своими руками.
Тогда люди решили пойти за советом к Доброму Волшебнику. Дорога к нему была нелегкой, но желание людей поговорить с Волшебником было настолько сильным, что они смогли преодолеть все трудности пути. Ф Люди спросили Волшебника: «Что случилось?
0 ^ '^//-'о Почему в нашей вечно зеленой и солнечной
стране идет дождь, с неба летят холодные белые л> хлопья, нам холодно, и мы хотим есть?»
Волшебник посмотрел на людей и сказал: «Ваше счастье и несчастье в том, что вы не знаете, что такое Времена Года — зима, весна, лето, осень. Вы не знаете, когда нужно запасать еду, когда нужна теплая одежда...»
[image: image121.png]

Как рассказать ребенку о временах года
137
Люди слушали Волшебника и понимали, что еще многого они не знают и не умеют. А Волшебник продолжал: «Вы поете прекрасные песни, танцуете прекрасные танцы, любите мир, в котором живете. Вы умеете радоваться жизни. Теперь вам нужно научиться работать и наблюдать за Временем. А чтобы вам легче было это делать, я подарю вам волшебный камень».
Люди посмотрели на волшебный камень и удивились: никогда они еще не видели такого красивого камня. Он действительно был волшебный: огромный, он переливался всеми цветами радуги. А Волшебник сказал: «Понаблюдайте за камнем. Когда он будет желтого цвета — значит, скоро придет осень: подует холодный ветер, пойдет дождь, опадут листья. Вы можете подготовиться к ее приходу: собрать плоды и пшеницу. Когда камень станет синим — значит, скоро будет зима: станет очень холодно, выпадет снег. Поторопитесь утеплить свои дома. Камень станет зеленым — значит, скоро придет весна: выглянет теплое солнышко, можно будет сеять хлеб. Камень станет красным — значит, скоро придет лето: будет, жарко. В лесу вырастут грибы и ягоды».
Люди поблагодарили Волшебника и вернулись домой. Они достали старые мудрые книги и прочитали, как сеять хлеб, строить теплые дома, шить хорошую, удобную одежду и многое другое. Они наблюдали за камнем и узнавали, когда будет зима, весна, лето, осень. Люди больше не боялись дождя и снега, а радовались им не меньше, чем солнышку. Они знали, что дождь помогает расти всему живому, а снег зимой согревает подземных жителей. Так люди этой страны научились работать и ;я.
[image: image122.png]

138
Тренинг по сказкотерапии
Скоро они привыкли к смене Времен Года и составили Календарь, в котором было три зимних месяца, три весенних, три летних и три осенних. По Календарю и солнечным часам они стали сами следить за Временем, и поэтому ни одной минуты не теряли даром.
Вот так волшебный камень помог людям узнать о Временах Года.
Работа с детьми
В процессе рассказывания сказки взрослый впервые вводит понятие «времена года». Он дает четкую последовательность времен года, обозначая каждое время своим цветом: зиму — синим, весну — зеленым, лето — красным, осень — желтым. По мере изложения сказки происходит и смена «волшебных камней» в зависимости от определенного времени года. Делайте это незаметно, будьте для ребенка «матом». А если вы будете использовать горящие свечи на протяжении всей сказки, это, безусловно, сделает обстановку волшебной, таинственной, спокойной и еще больше заинтересует ребенка, сильнее привлечет его внимание.
Если сказка понравится вашему ребенку (а это, как правило, так), расскажите ее ему еще раз и еще раз. Рассказывайте сказку медленно, делайте «волшебные» паузы, изменяйте голос в зависимости от каждого персонажа сказки.
Используя волшебный камень как главный атрибут сказки, можно разнообразить 2-3 занятия приведенными ниже заданиями, выполнение которых поможет взрослым понять, как ребенок запомнил и понял содержание сказки.
[image: image123.png]

&
Как рассказать ребенку о временах года
139
Задание № 1
Цель — развитие творческого воображения, фантазии. Взрослый обращается к детям со словами:
— Прикоснитесь к волшебному камню. Какого он цвета? (Синего.). Почувствуйте, какой он холодный. Вам становится очень холодно. Прислушайтесь... Слышите, как трещит мороз? Как хрустит снег под ногами? Как воет вьюга? Закройте глаза — перед вами зима. Расскажите, что вы видите. Какая она — зима?
Или:
— Прикоснитесь к волшебному камню. Какого он цвета? (Зеленого.) Почувствуйте его прохладу, прикосновение теплого ветерка. Слышите, как журчит ручеек? Как звонко поют птицы? Как плачет сосулька? Закройте глаза — перед вами весна. Расскажите, что вы видите. Какая она — весна?
Или:
— Прикоснитесь к волшебному камню. Какого он цвета? (Красного.) Почувствуйте, какой он горячий. Ощутите прикосновение легкого ветерка. Слышите, как трещит кузнечик? Как жужжит шмель? Полюбуйтесь полевыми цветами: колокольчиками, маками, ромашками, васильками. Закройте глаза — перед вами лето. Расскажите, что вы видите. Какое оно — лето?
Или:
— Прикоснитесь к волшебному камню. Какого он цвета? (Желтого.) Почувствуйте его прохладу. Слышите, как идет дождь, как опадают листья с деревьев и шелестят под ногами? Прислушайтесь... Это прощаются с нами перелетные птицы, они улетают в теплые края. Закройте глаза — перед вами осень. Расскажите, что вы видите. Какая она — осень?
Взрослый еще раз перечисляет времена года, дает им краткую характеристику, напо-
[image: image124.png]

140
Тренинг по сказкотерапии
минает цвет каждого времени года. А ребенок как губка впитывает эту информацию и рассказывает о воображаемых картинах: «Картина осени», «Картина зимы», «Картина весны», «Картина лета». Заметили, каким фантазером стал ваш ребенок?
Задание № 2
Цель — коррекция мыслительной деятельности. Взрослый обращается к ребенку с просьбой:
— Выбери для каждого времени года камень по цвету или, наоборот, по цвету камня назови время года.
И далее:
Расставь камни так, как идут друг за другом времена года. Еще раз назови очередность времен года.
Задание № 3
Цель — коррекция мыслительной деятельности, мелкой моторики, координированных движений рук. Взрослый обращается к ребенку с вопросом:
— Как ты думаешь, почему желтый цвет — это цвет осени, синий цвет — это цвет зимы, зеленый цвет — это цвет весны, красный цвет — это цвет лета?
После того как ребенок выскажет свое мнение, опираясь на
признаки времен года, взрослый предлагает
. ему взять краски и нарисовать картину зимы
ft £
0 ft la/ с — синим цветом, картину весны — зеленым,
картину лета — красным, картину осени — .ft желтым.
Эти задания помогут ребенку в увлекательной форме запомнить последовательность времен года, их признаки, цветовые особенности.
[image: image125.png]

Как рассказать ребенку о временах года
141
Дидактическая игра № 2
Материалы: 4 сюжетных картины с изображением всех времен года: зимы, весны, лета, осени.
Обстановка: тихая, спокойная. Возможно использование музыкального фона.
Взрослый читает детям следующее стихотворение:
Времена года
Целый год,
Круглый год
Время все идет-идет:
То тихонечко плывет,
То бежит,
То летит
И не убавляет ход.
Целый год, Круглый год Дарит год
Нам времен хоровод И идет.
В сентябре, октябре, ноябре
В гости
Осень к нам придет.
В лес она нас позовет,
Где грибы растут — покажет,
Песню дождика споет:
Кап-кап-кап.
Ветерком на нас подует:
У-У-У.
Листиками пошуршит:
Ш-ш-ш.
Перелетных птиц на юг
Отправит
И жучков всех усыпит.
В декабре, январе, феврале В гости к нам
[image: image126.png]

142
[image: image127.png]

Тренинг по сказкотерапии
Зима придет.
Дед Мороз
Подарки детям принесет,
Внучку в гости приведет,
Елки все в лесу украсит,
И наступит
Новый год.
А зима все окна разукрасит, Снегом все дороги заметет, Льдом покроет реки И устроит Го-ло-лед.
Дед Мороз
За щеки нас пощиплет,
Вьюги и метели позовет,
В платья снежные
Деревья все оденет
И про внучку снежную свою
Нам тихонько песенку споет.
Март, апрель и май — Ты весну встречай. Что в природе происходит, Ты скорее замечай.
Ручеек журчит:
Жур-жур.
Птицы с юга прилетели.
И на радостях они
Распевают свои трели.
Из-под снега
Тянется подснежник,
Робко солнышку
Подставив лепесток.
Он белее снега —
Белоснежный —
Первый он весны
Цветок.
Как рассказать ребенку о временах года
143
Реки песни весело запели, Сбросив цепи снежные свои. Им теперь легко, И в самом деле — Сколько хочешь, Столько и теки.
Солнышко землю пригрело, Траве открывая путь, И птиц перелетных песни Встречать нас весну зовут.
Природа весной оживает, Скинув с себя тяжкий сон, И слышен кругом и всюду Веселой капели звон.
Июнь, июль и август — Прекрасная пора. Мы скажем Дружно лету: «Ура-ypa-ypal»
Мы будем веселиться, Купаться, загорать, Друг другу улыбаться — Ну, словом, отдыхать.
И солнышко зажмурится, В лучах своих искрясь, В улыбке доброй, ласковой От счастья растворясь.
Трещит кузнечик в травке, Стрекочет стрекоза, Жужжит пчела, И радостью Наполнились луга.
Теплый дождик медленно По земле идет, И дугою радуга
[image: image128.png]

144
Тренинг по сказкотерапии
Над землей встает.
Ах, лето, лето красное, Цветочная пора! Какая ты прекрасная — И рада детвора.
Ромашку,
Колокольчик
И мак,
И василек
В большой букет собрали
И —
Сплели венок.
Целый год,
Круглый год
Время все идет-идет:
То тихонечко плывет,
То бежит,
То летит
И не убавляет ход.
Целый год, Круглый год Дарит год
Нам времен хоровод И идет.
В хороводе этом — Осень и зима, * Весна да лето.
о л I / ,, Ох! Как нам знакомо это!
0 ^v \ / у ° °
Ваш ребенок уже имеет представление о временах года, их основных признаках. Но «сухое» изложение стихотворения будет неинтересным, поэтому совмещайте приятное с полезным — читайте стихотворение и пока-
> \' ''оЧ!
[image: image129.png]

Как рассказать ребенку о временах года
145
зывайте знакомые детям сюжетные картины с изображением зимы, весны, лета и осени.
Пройдет немного времени, и ребенок захочет еще раз послушать стихотворение о временах года. Используйте этот момент и обратитесь к ребенку с просьбой: «Когда я буду читать об осени, покажи картину "Осень", когда о зиме — картину "Зима" и т. д.». В этот момент ребенок — не пассивный слушатель, а главное действующее лицо, от которого зависит результат игры.
Для детей с проблемами в интеллектуальном развитии очень важна подготовительная работа, предшествующая изложению стихотворения «Времена года». Она заключается в рассматривании каждой в отдельности сюжетной картины и разборе ее по вопросам:
• Какое время года изображено на картине?
• Назови признаки времени года, которые ты видишь на картине. Помните, что изложение стихотворения для таких детей должно быть медленным по темпу, с паузами, с выделением основных понятий. При этом можно приостанавливать чтение и обращаться к детям с просьбой: «Осень. Дети, покажите картину, где изображено время года — осень».
Речь детей станет более четкой, образной, выразительной, если вы разучите с ними отрывки из стихотворения о любом времени года.
Читая детям сказки, обращайтесь к ним с вопросами о том времени года, в какое происходит действие сказки. Помогайте им объяснять свой выбор. Почаще рассматривайте с детьми иллюстрации и по признакам, изображенным на них, учите их определять время года.
Вот дети и познакомились с временами года. Теперь они знают их названия, основные признаки, цветовые особенности. Но знания эти — пока еще не прочные и не пол-
[image: image130.png]

146
Тренинг по сказкотерапии
ные. Теперь наша цель — расширить представления детей о временах года и закрепить их.
К0РРЕКЦИ0НН0-РАЗВИВАЮЩИИ МОДУЛЬ
На этом этапе дети от пассивного прослушивания сказок переходят к решению дидактических задач, направленных на адекватное включение их в социальную среду.
Дидактическая игра № 3
Цель — формирование представлений об основных признаках каждого времени года, коррекция речи.
Материалы: набор предметных картинок-признаков определенного времени года (4 набора), 4 сюжетные картины с изображением зимы, весны, лета, осени.
1. Взрослый рассматривает с детьми предметные картинки-признаки времен года, называет их. Далее следует вопрос к детям: — Как вы думаете, Дед Мороз когда приходит к нам в гости, в какое время года? (Зимой.) Значит, это зимняя картинка.
В дальнейшем взрослый не называет пред-
мет-признак, изображенный на картинке, а
0 ъ \ъ/ * только спрашивает: «Какая это картинка?»
(Зимняя, весенняя, летняя, осенняя.). В случае Л* неправильного и правильного ответов необходимо обратиться к детям с вопросом-размышлением: «Почему ты так думаешь?»
2. Взрослый предлагает из множества предметных картинок-признаков выбрать только весенние, или летние, или зимние, или
[image: image131.png]

Как рассказать ребенку о временах года
147
осенние. Любой ребенок с удовольствием назовет еще раз эти предметы-признаки, если вы его об этом попросите. А вывод сделаете сами: «Желтые и красные листья, дождь, тучи, ветер, перелетные птицы — это признаки осени».
3. Взрослый рассматривает вместе с детьми сюжетные картины: «Осень», «Зима», «Весна», «Лето».
Вот примерный перечень вопросов к детям при рассматривании картины:
• Какое время года изображено на картине?
• Назови основные признаки времени года, которые ты видишь на картине.
• Назови месяцы этого времени года.
Необходимо уточнить, что последний вопрос вызывает наибольшие затруднения у детей с проблемами в интеллектуальном развитии, так как «месяц» — составная единица любого времени года — трудно понимаемое ими слово.
Но расстраиваться не стоит, если ребенок не называет месяцы, потому что он запомнит и поймет их значение по мере нашего путешествия по Стране Времен Года. Уделяйте побольше внимания ребенку на прогулке по лесу, в парке, в саду, рассказывайте ему о начале, середине, конце определенного времени года, показывайте, насколько разной может быть, например, осень в начале (сентябре — ранняя осень), середине (октябре — золотая осень), конце (ноябре — поздняя осень). Разбирайте признаки времен года на картинках, на улице, и очень скоро ребенок будет свободно рассказывать о них самостоятельно.
4. Взрослый просит ребенка назвать последовательность времен года и расположить согласно ей сюжетные картины: «Осень», «Зима», «Весна», «Лето».
[image: image132.png]

148
Тренинг по сказкотерапии
Для детей с проблемами в интеллектуальном развитии процесс рассматривания сюжетных картин более длительный и подробный. Взрослый должен помочь ребенку найти в картине признаки определенного времени года и назвать их. И если вам придется играть в эту игру не единожды и не все сразу будет получаться у ребенка — не отчаивайтесь. Помните, что наш путь по Стране Времен Года тернистый и препятствий на нем очень много.
Итак, получилась цепочка, состоящая из звеньев — Времен Года. А теперь попутешествуем по ней. Спросите ребенка:
• Какое время года следует за зимой?
• Какое время года перед летом?
• Назови «соседей» осени.
Выполнив несколько таких заданий, ребенок будет более полно понимать значение предлогов: «до», «после», «перед», «за».
Дидактическая игра № 4
Цель — коррекция понимания эмоциональных состояний, изображенных на картинках, коррекция речи.
Материалы: картинки с изображением четырех эмоциональных состояний, соответствующих 4 временам года: зиме, весне, лету, осени.
1. Взрослый сообщает детям, что к ним в гости пришли Зима, Весна, Лето, Осень. Но он не может разобраться, кто есть кто, и просит детей помочь ему. Дети рассматривают картинки и кратко характеризуют эмоциональные состояния времен года: «Какое лицо?» {Доброе, злое, веселое, радостное, грустное, плаксивое, счастливое, хмурое, печальное, унылое, сердитое...) Теперь, когда каждое эмоциональ-
[image: image133.png]

Как рассказать ребенку о временах года
149
ное состояние описано, можно выбрать из них соответствующие Зиме, Весне, Лету, Осени.
2. Взрослый обращается к детям: «Как вы думаете, кто из них Осень? Почему?» Если получен правильный ответ, взрослый поясняет: «Солнце не светит. Птицы не поют. Идет дождь. Грустная картина. Осень».
Если получен неправильный ответ, сразу возникает вопрос: «Может быть, ребенок не понимает эмоциональных состояний, изображенных на картинках?». В этом случае возьмите лист бумаги и нарисуйте грустное лицо, а потом опишите его: «Брови опущены вниз. Уголки глаз опущены вниз. Между бровями — складка. Уголки рта опущены вниз. Это грустное лицо».
Посмотрите в зеркало, изобразите грустное лицо. Предложите теперь ребенку попробовать «быть грустным» и посмотреть на себя в зеркало. Дети, как правило, готовы побыть «обезьянками» и покривляться перед зеркалом. Используйте этот момент — предложите им стать грустными, сердитыми, злыми, веселыми, удивленными. А потом проведите урок рисования — нарисуйте с детьми веселое, сердитое, радостное, грустное лица. И не забудьте описать их.
Как только ребенок научится без проблем определять эмоциональные состояния, изображенные на картинках, можно показать ему эмоциональные состояния всех времен года и попросить выбрать для каждого времени года свое лицо: летнее, зимнее, осеннее, весеннее.
А своим коллегам я предлагаю разместить эмоциональные состояния на картинках на фланелеграфе и каждый день спрашивать каждого ребенка о том, какой он в данный момент: веселый или грустный, радостный
[image: image134.png]D
\ _—

Осень
[image: image135.png]

150
Тренинг по сказкотерапии
или сердитый, удивленный или злой. Этот прием способствует коррекции эмоциональной сферы, мимической мускулатуры лица и выработке четких артикуляционных движений губ (если вы будете не только спрашивать, но и показывать в зеркале). Необходимо заметить, что для детей с ДЦП это задание — достаточно сложное, но оно является одним из действенных способов коррекции мимической и дыхательной систем.
Дидактическая игра № 5
Цель — коррекция мыслительной деятельности, коррекция речи.
Материалы: 4 нарисованных дерева или 4 сухие ветки; бумажные или пластмассовые детали к деревьям: зеленые, красные, желтые листья, снежинки, почки с появляющимися из них маленькими листочками.
Взрослый предлагает детям решить ситуацию:
— Перед вами четыре дерева. Они абсолютно одинаковы: лишь ствол и ветки. Но так было не всегда. Раньше они были разными: одно дерево было зимним, другое — весенним, третье — летним, четвертое — осенним. Но вот налетел ураган и сорвал с деревьев зеленые, красные, желтые листочки, снежинки, почки. Помогите, пожалуйста, восстановить деревья.
Дети всегда с удовольствием приходят на помощь. А взрослый поясняет: «Перед вами деревья и
— красные листья,
— желтые листья,
— зеленые листья,
— снежинки,
— почки с появляющимися из них зелеными листочками.
Выбери нужные украшения для:
[image: image136.png]

Как рассказать ребенку о временах года
151
— осеннего дерева,
— зимнего дерева,
— летнего дерева,
— весеннего дерева».
Украшать деревья можно путем прикладывания деталей (прием накладной аппликации), путем подвешивания деталей на сухие ветки, а также путем пририсовывания элементов к каждому дереву (прием рисования). Выберите наиболее подходящий прием, учитывающий индивидуальные и двигательные особенности ребенка.
Если при выполнении задания возникли трудности или ребенок неправильно нарядил деревья — побеседуйте с ним, спросите его о том, почему он так их украсил. Может быть, увлекшись, он забыл о предложенном задании. Еще раз напомните ему об основных признаках времен года. Обратитесь к нему с вопросами:
1. Что на деревьях осенью? (Листья.) Какого они цвета? (Красного, желтого.)
2. Что на деревьях зимой? (Снег, снежинки.)
3. Что мы видим на деревьях весной? (Почки, листочки.)
4. Что мы видим на деревьях летом? (Листья.) Какого они цвета? (Зеленого.)
Если постоянно напоминать ребенку об основных признаках времен года, то представ- ^
ления о них будут более полными, прочными ° Ф \^/ ^ 0
и устойчивыми.
Дидактическая игра № 6
Цель — коррекция мыслительной деятельности, коррекция речи.
[image: image137.png]

152
Тренинг по сказ ко терапии
Материалы: карточка с вопросами.
Взрослый приглашает в гости к детям Незнайку, который плохо учится в школе и многого не знает. Взрослый предлагает детям и Незнайке ответить на вопросы о временах года. Незнайка намеренно дает неправильные ответы, а дети исправляют их.
Предлагаемые вопросы:
1. Когда собирают овощи на полях?
2. Когда мы видим желтые и красные листья на деревьях?
3. Что такое листопад? Когда он бывает?
4. Когда часто идет дождь?
5. Когда птицы улетают на юг?
6. Когда животные и насекомые впадают в спячку?
7. Когда в лесу много грибов и ягод?
8. На деревьях появились почки. Когда это бывает?
9. Много снега, холодно, мороз щиплет за нос и щеки. Когда это бывает?
10. Кто знает, когда надевают теплые шапки, шубы и валенки? Когда катаются на санках, на лыжах, на коньках? Когда в лужах замерзает вода, снег покрывает землю, а мороз разрисовывает окна белыми узорами?
11. Птицы возвращаются с юга. Когда это бывает?
Если ребенок не может ответить на вопрос или ответил неправильно — не расстраивайтесь, а терпели-Ф во расскажите ему о признаках данного вре-
0 ^ 'а/ /- о мени года, задайте ему вопросы о данном се-
зоне и сделайте вывод: «Листья на деревьях & желтые и красные. Они опадают, и это явление называется "листопад". Птицы улетают в теплые края. Животные готовятся к зиме. Некоторые из них впадают в спячку. Люди собирают урожай на полях, а в лесу — грибы и ягоды. Это все — осень».
[image: image138.png]

Как рассказать ребенку о временах года
153
Игра будет живой, динамичной, если вы предложите детям и Незнайке отгадать загадки, раскрывающие основные признаки времен года.
Дидактическая игра № 7
Цель — коррекция мыслительной деятельности, коррекция воображения, коррекция речи.
Материалы: картинки с изображением времен года, их основных признаков, картинки с изображением основных занятий людей, развлечений, игр в разные времена года.
Взрослый делит детей на две группы и предлагает им посоревноваться. Первое задание для групп заключается в том, что необходимо ответить на вопрос: «Что бывает (называется время года)?» Дети должны назвать основные признаки данного времени года. Второе задание — это ответ на вопрос: «Что делают взрослые (называется время года)?» Третье задание — это ответ на вопрос: «Что делают дети (называется время года)?»
Эта игра-соревнование поможет детям вспомнить основные признаки времен года, основные занятия людей, их развлечения, игры, праздники.
Если дети не могут ответить на вопрос или отвечают неполно, взрослый показывает им картины, отображающие основные признаки времен года, сезонные занятия людей, игры и развлечения детей, основные праз- # ^
[image: image139.png]

154
Тренинг по сказкотерапии
ИНТЕГРАЦИОННЫЙ МОДУЛЬ
На этом этапе решаются сложные дидактические задачи, направленные на коррекцию мышления и всей познавательной сферы ребенка в целом.
Дидактическая игра № 8
Цель — коррекция мыслительной деятельности, коррекция речи.
Материалы: 4 сюжетные картинки (знакомые детям) с изображением 4 времен года, 29 предметных маленьких карточек с изображениями: снегиря, снежинки, Снеговика, ветра, Деда-Мороза, Снегурочки, санок, коньков, лыж, тающей сосульки, скворечника, подснежника, ветки с почками, ручейка, василька, мака, ромашки, колокольчика, одуванчика, радуги, улья с пчелами, малины, земляники, желтых и красных листьев, гриба, стаи перелетных птиц, овощей в корзине, тучи с дождем, красной ветки рябины.
Взрослый показывает уже знакомые детям картинки с изображением 4 времен года. Дети определяют и называют их.
Детям с проблемами в интеллектуальном развитии необходимо оказать помощь в определении времени года путем напоминания основных признаков сезонов. Ъ ъ Далее взрослый предлагает одному из де-
'^/ /" о тей выбрать из стопки маленьких карточек
одну, назвать изображенный на ней предмет-признак и ответить на вопросы: «К какому времени года относится эта картинка? Почему?» Дети по очереди подбирают к картинкам соответствующие маленькие карточки и объясняют свой выбор.
[image: image140.png]

Как рассказать ребенку о временах года
155
В силу трудности этой игры для детей с проблемами в интеллектуальном развитии рекомендуется провести подготовительную работу перед игрой, которая включает в себя рассматривание картинок и соответствующих им предметных маленьких карточек.
Дидактическая игра № 9
Цель — коррекция мыслительной деятельности, коррекция мелкой моторики и координированных движений рук.
Материалы: кукла Маша, предметы зимней, весенней, летней, осенней одежды для куклы.
Взрослый описывает детям следующую ситуацию:
— Наступила зима. Кукла Маша решила пойти погулять. Давайте поможем ей собраться и выберем нужную для этого времени года одежду.
Дети из предложенных предметов одежды находят зимние и одевают куклу. Далее взрослый обращается к детям с вопросом:
— Шапка, шуба, шарф, кофта, рейтузы, варежки, валенки — это какая одежда? (Зимняя, теплая.)
Перед выполнением задания можно обговорить все признаки заданного времени года и тактильные ощущения людей в этот период: холодно (зима), тепло (весна), жарко (лето), прохладно (осень).
Детям очень понравится, если в качестве разминки в ходе игры вы покажете им руками, как можно зимой согреться: скрестить руки на груди, потереть ладошки друг о дружку, потереть руками щеки, нос, уши, потопать ногами, попрыгать на месте.
Итак, кукла Маша готова идти на прогулку. Но пока дети «согревались», взрослый незаметно убрал какой-то один предмет одеж-
[image: image141.png]

156
Тренинг по сказкотерапии
ды у куклы, например шарф или варежки. Взрослый обращается к детям:
— Посмотрите внимательно и скажите — наша кукла готова к зимней прогулке? Если отсутствующий предмет одежды обнаружен — взрослый хвалит детей. Если же нет — просит их перечислить все предметы зимней одежды на кукле сверху вниз и назвать недостающий.
Можно создать и такую ситуацию, при которой один из правильных предметов одежды меняется на неправильный. Например, валенки на босоножки. Дети внимательно осматривают куклу и находят ошибку в ее предметах одежды.
Если, собираясь на прогулку, родители будут обговаривать с детьми признаки данного сезона и соответствующую ему одежду, то это, безусловно, будет способствовать быстрому запоминанию предметов одежды для определенного времени года.
Дидактическая игра № 10
Цель — коррекция мыслительной деятельности, коррекция воображения, коррекция речи.
Материалы: сюжетные картины-нелепицы: сюжетные картины с изображением зимы, весны, лета, осени.
Взрослый приглашает в гости к детям Незнайку, который приносит с собой картинки с изображением времен года, нарисованные им, предлагает детям внимательно рассмотреть их. Незнайка показывает детям одну из картинок, а взрослый спрашивает:
— Посмотрите внимательно, все ли на этой картинке относится к лету? Есть ли на ней признаки других времен года. Если да, то какие?
[image: image142.png]

А
Как рассказать ребенку о временах года
157
Детям нужно назвать лишние признаки и обязательно указать, к какому времени года они относятся.
Если ребенок затрудняется в выделении лишних признаков — помогите ему. Покажите ему картинку без лишних признаков, разберите еще раз признаки данного времени года, и он обязательно ответит на вопросы по аналогичной картинке.
Дидактическая игра № И
Цель — коррекция мыслительной деятельности, коррекция воображения, коррекция речи.
Материалы : карточка с вопросами,
Взрослый приглашает в гости к детям Незнайку, который просит помочь ему ответить на вопрос: «Правильно ли он думает, что...»
Например,
.весной птицы улетают на юг/
.осенью птицы возвращаются с юга?
.летом наступает Новый год?
.летом тает снег, текут ручейки?
.зимой дети загорают и купаются в реке? Дети объясняют Незнайке, что именно в его суждениях неправильно и в какое время года происходят те явления, о которых он говорит.
Если дети затрудняются с ответами, не мучайте их вопросами, а подскажите «чуть-чуть»: когда перед ними будут картинки с изображением всех времен года, они быстрее ответят на вопросы Незнайки.
[image: image143.png]

158
Тренинг по сказкотерапии
ЛОГОПЕДИЧЕСКИЕ ЗАДАНИЯ
Задание М 1
Цель — развитие фонематического слуха, артикуляторной моторики.
Детям предлагается комплекс фонетической зарядки:
1) Как дует ветерок? (вью-вью).
2) Как дует ветер? (у-у-у).
3) Как дрожат от холода? (в-в-в).
4) Какой звук слышится, когда звонит колокольчик? (динь-динь).
5) Как жужжит шмель? (ж-ж-ж).
6) Как звенят комарики? (з-з-з).
7) Как рычит собака? (р-р-р).
8) Как воет волк? (у-у-у).
9) Как перекрикиваются дети в лесу? (ау...).
10) Как кукует кукушка? (ку-ку),
11) Как шипит змея? (ш-ш-ш).
Логопед указывает на правильное положение артикулятор-ных органов при произнесении того или иного звука.
Далее, отвечая на вопросы логопеда, дети самостоятельно осуществляют контроль положения артикулятор-ных органов, выделяют отдельно осенние, зим-о Ф 1а/ ^ ние, весенние и летние звуки природы.
Задание № 2
Цель — определение способности выделения звуков на фоне слова (фонематический анализ).
Детям предлагается ряд слов по теме: «Зима», и логопед дает инструкцию: «Слушай-
[image: image144.png]

Как рассказать ребенку о временах года
159
те внимательно. Я буду произносить слова. Если вы в слове услышите звук "с", поднимите руку».
Предлагаемые слова: санки, коньки, снег, снежинка, валенки, сосулька, горка, сапоги, лыжи, Снегурочка.
Задание № 3
Цель — определение способности выделения звуков на фоне слова (фонетический анализ).
Логопед дает детям инструкцию:
— Слушайте внимательно. Я буду произносить слова. Если вы услышите в слове звук "р" — поднимите руку, "л" — хлопайте в ладоши.
Предлагаемые слова: ручей, холод, ветер, солнышко, трава, мороз, лапа, тепло, лыжи, лужа, ростки.
Задание № 4
Цель — определение последовательности звуков в слове (фонематический анализ).
Логопед дает детям инструкцию:
— Слушайте внимательно. Я назову зимнее слово: "санки" (или "снег", "мороз", "шуба"). Назовите 1-й, 2-й и т. д. звук в слове». После последовательного называния звуков в слове логопед спрашивает детей: «Сколько всего звуков в этом слове?
Задание № 5
Цель — определение способности составлять слова из заданных звуков (фонематический синтез).
Логопед последовательно называет детям звуки,например:
— л, е, с,
— л, у, ж, а,
— л, ё,д.
[image: image145.png]

160
Тренинг по сказкотерапии
И спрашивает, какое слово можно составить из этих звуков. Задание № в
Цель — определение способности составлять слова из непоследовательно заданных букв разрезной азбуки (анализ и синтез).
Логопед предлагает детям поменять местами буквы разрезной азбуки так, чтобы получилось название одного из четырех времен года.
Цепочка букв:
— 3, М, А, И (зима),
— Е, С, Ь, О, Н (осень),
— Т, О, Е, Л (лето),
— Е, Н, В, С, А (весна).
(Перед выполнением задания логопед спрашивает детей, какие времена года они знают.)
Далее логопед предлагает другие цепочки букв и объясняет еще раз, что буквы необходимо расположить так, чтобы получилось слово. А затем нужно ответить на вопрос: «Какое это слово — весеннее, осеннее, зимнее, летнее?» или «К какому времени года оно относится — к зиме, весне, лету или осени и почему?»
Цепочки букв:
— Ы, Л, Ж, И (лыжи),
— Н, Е, Г, С (снег),
— У, Л, Ж, А (лужа),
— Т, Е, В,Е,Р (ветер),
— 3, О, М, О, Р (мороз),
— Н, И, Е, И (иней), А — Д, Ё, Л (лёд),
— Ч, О, П, А, К (почка).
Задание № 7
Цель — развитие фонематических анализа и синтеза.
[image: image146.png]

Как рассказать ребенку о временах года
161
Логопед: Сейчас мы с вами поиграем в игру "Живые звуки". Я назову вам слово: "туча". Какой первый (второй, третий, четвертый) звук в этом слове? Назовите гласные и согласные звуки.
А сейчас поиграем: Таня будет звук "т", Саша — "у", Ира — "ч", Ваня — "а"». Встаньте, звуки, в таком порядке, чтобы получилось слово ТУЧА.
Логопед спрашивает, какое это слово — весеннее, осеннее, зимнее, летнее — и почему.
Задание № 8
Цель — определение способности подбора слова с каким-либо звуком в начале, середине, конце слова (фонематические представления).
Логопед предлагает придумать слова с заданным звуком (например, звуком «с»), чтобы он был в начале, середине или конце слова. Дети придумывают и называют слова по теме, предложенной логопедом (например, звук «с» — тема «Зима»: санки, сосулька, снежинка, снег, Снегурочка, снежки, мороз и т. д.).
Задание № 9
Цель — определение способности составлять слова по первому слогу или части слова с заданным звуком по временной тематике (фонематический синтез слогов и фонематические представления).
Данное задание лучше выполнять в виде игры с мячом «Закончи слово». Логопед бросает мяч и начинает слово, дети заканчивают: СА (санки, сапоги), СО (солнце), СУ (сугроб).
[image: image147.png]

162
Тренинг по сказкотерапии
Задание № 10
Цель — определение способности составлять слова из заданных слогов по определенной временной тематике (фонематический синтез слогов).
Логопед показывает цепочки слогов и предлагает детям из каждой цепочки составить слово.
Ориентировочные цепочки слогов:
— МА, ЗИ (зима),
— НА, ВЕС (весна),
— ТО, Л Е (лето),
— ТЕР, BE (ветер),
— БА, ШУ(шуба),
— КО, СОЛ, НЫШ (солнышко),
— КА, СО, СУ ЛЬ (сосулька).
Дети называют время года, к которому относится каждое слово.
Задание МП
Цель — развитие фонематического анализа, синтеза, представлений.
Логопед называет слово и предлагает из букв данного слова составить другие слова.
Например, слово НАВОДНЕНИЕ.
Получившиеся слова: вода, надо, Дон, дно, невод, дева, дни, диван и т. д. Слово СКВОРЦЫ.
Получившиеся слова: сор, вор, рок, сок, сыр, ров и т. д.
Задание М 12
Цель — расширение словарного запаса. Логопед обращается к детям с вопросами: Снег (какой?) белый, пушистый. Ручеек (ка-
[image: image148.png]

Xt
Как рассказать ребенку о временах года
163
кой?) звонкий, весенний, быстрый. Солнышко (какое?) теплое, лучистое. Трава (какая?) зеленая, ранняя.
Дети дают ответы-определения и отвечают, к какому времени года относятся предложенные слова.
Задание М 13
Цель — коррекция операции синтеза предложений.
Из слов, предложенных логопедом, составить предложения.
— Улица, на, холодно.
— Сильный, дует, ветер.
— Бежать, ручейки, звонкие.
— Юг, птицы, на, улетать.
— Светить, ярко, солнышко.
— Деревья, нет, на, листья.
Дети составляют предложения и объясняют, к какому времени года относятся данные предложения и почему.
Задание № 14
Цель — развитие умения работать с деформированным текстом. Из предложений, предложенных логопедом, составить рассказ и озаглавить его.
— Бегут звонкие ручейки.
— Птицы прилетели с юга.
— Наступила весна.
— Тает снег.
— Светит яркое солнце.
— Зеленеет трава.
— Из-под снега появляются подснежники.
— Дует теплый ветерок.
Задание № 15
Цель — коррекция операции анализа предложений. Логопед предлагает детям прочитать предложения и вычеркнуть лишнее.
[image: image149.png]

Xt
164
Тренинг по сказкотерапии
1) Весной падает снег, тает снег.
2) Весной на улице морозно, тепло.
3) Зимой дети катаются на велосипедах, на санках, играют в мяч, в снежки.
4) Осенью птицы прилетают с юга, улетают на юг.
5) Зимой люди ходят в шубах, валенках, босоножках, пальто.
Открытое логопедическое занятие «Волшебная избушка»
Логопедическая тема: «Автоматизация звука «с» в словах». Цели:
1) закрепление артикуляции изолированного звука «с»;
2) закрепление произношения звука «с» в слогах и словах;
3) развитие умения самостоятельно выделять данный звук в словах (начале, середине, конце);
4) развитие фонематического анализа, синтеза, представлений;
5) расширение активного словарного запаса. Материалы: картинка с изображением зимнего леса и его
обитателей, пособия: кроссворды, буквы разрезной азбуки, персонажи кукольного теат-о & ;. / .. pa, макет избушки, картинки с изображени-
ем эмоциональных состояний, магнитофон, Хг фломастер.
Организационный момент
Логопед. Ребята, какое у вас сегодня настроение?
[image: image150.png]

Как рассказать ребенку о временах года
165
В случае положительного ответа дети указывают на положительное эмоциональное состояние на картинке, в случае отрицательного — на отрицательное. Обязательно объясняют — почему?
Сообщение цели
Логопед. Сегодня мы с вами отправимся в зимний лес. Поехали. А поедем мы на чем? {На поезде.) Давайте вспомним, как мы едем на поезде (чух-чух-чух).
«Поезд»: дети — «вагоны», логопед — «тепловоз».
Логопед. Ой, смотрите, домик. Наверное, он волшебный. Давайте, ребята, постучим в него и узнаем, кто в нем живет.
Основная часть
Логопед произносит вместе с детьми: «Тук-тук-тук».
Появляется Баба Яга.
Баба Яга. «Кто меня потревожил? Ой, здравствуйте, ребята. Вы меня узнали? {Да.)
Хочу с вами поиграть, побольше о вас узнать. А умеете ли вы читать? {Да.) Вот вам задание-загадка «Кто быстрее прочитает слоги? »
Логопед берет задание, прикрепляет к доске и вместе с детьми читает слоги: «са», «со», «су», «сне». Он напоминает детям, что это «зимние» слоги, произносит их и спрашивает: «Какой звук есть во всех этих слогах? {Звук «с».)
Давайте правильно его произнесем (указание на правильное положение артикуля-торных органов).
Дети возвращают Бабе Яге таблицу со слогами. Баба Яга уходит.
Логопед вновь произносит вместе с детьми: «Тук-тук-тук».
[image: image151.png]

166 Тренинг по сказкотерапии
Появляется Петрушка.
Петрушка. Здравствуйте, ребята. Я веселая игрушка и зовут меня... (Петрушка.)
Теперь я с вами поиграю. Хочу узнать, какие "зимние" слова вы знаете».
Игра «Закончи слово»: са (санки), су (сугроб)Ю со (солнце, сосулька),
сне (снеговик, снежинка, снег, снежки, снегирь, Снегурочка, снежная баба, снегопад).
Петрушка хвалит детей и уходит. Логопед вместе с детьми: «Тут-тук-тук». Появляется медведь.
Медведь. Я зверь лесной — косолапый и большой. Летом по лесу гуляю, зимой в берлоге отдыхаю. А ну-ка, ребята, посмотрите на картинку: на ней лесные жители — назовите тех жителей, в названиях которых есть звук «с» (синица, снегирь, сорока, лиса).
Логопед вместе с детьми: «Тук-тук-тук». Появляется зайка.
Зайка. «Здравствуйте, ребята. Я — длинное ухо, комочек
пуха, прыгаю ловко и люблю морковку. А еще я люблю снег,
потому что лиса и волк не заметят меня на
Ф белом снегу. Вот вам буквы и составьте сло-
0 # 'о/ /* о во "снег".
Логопед. Лена будет звук "с", Аня — & звук "н", Саша — звук "е", Миша — звук "г". Встаньте, звуки, в таком порядке, чтобы получилось слово "снег". Какой первый звук в этом слове?
Логопед вместе с детьми: «Тук-тук-тук». Появляется ворона.
[image: image152.png]

Как рассказать ребенку о временах года
167
Ворона. Здравствуйте, ребята. Я — ворона, шустра, черноголова. А вы знаете, ребята, какие птицы остаются у нас зимовать? Отгадайте ребус.
Логопед вместе с детьми отгадывают ребус: читают по строчкам — вначале буквы под высокими колышками, потом — под низкими колышками этой же строчки.
Логопед спрашивает детей: «В каком слове есть звук «с» и где он находится: в начале, в середине или в конце (снегирь, воробей)?»
Логопед вместе с детьми: «Тук-тук-тук».
Появляется Старичок-лесовичок.
Старичок. Здравствуйте, ребята. Я — Старичок-лесовичок, вам я елку приволок. Возьмите ее и украсьте гирляндами из слов.
Логопед: «Взгляните, какие подарки лежат под нашей елкой. Давайте украсим елку подарками — впишем их название в елочную гирлянду».
Слова: лиса, санки, собака, снеговик, снежинка.
Логопед: «Какой звук есть во всех словах-подарках?» (звук «с»).
Логопед вместе с детьми: «Тук-тук-тук».
Появляется мышка.
Мышка: «Здравствуйте, ребята. Я мышка — маленький рост, длинный хвост, серенькая шубка, остренькие зубки. Помогите мне, ребята, отгадать ребус — какое слово получится?»
Логопед вместе с детьми выделяет первые звуки в словах, соединяет их и получается слово «снежинка».
Заключительная часть
Логопед: «Наше путешествие по зимнему лесу приближается к концу. Поехали домой
[image: image153.png]

168
Тренинг по сказ ко терапии
(чух-чух-чух). Вам понравилось наше путешествие?» (Да). Вопросы логопеда:
— Что вам понравилось больше всего?
— Какие зимние слова вы запомнили?
— Какой звук есть во всех зимних словах?
Дополнительный материал
Стихи-стихотворки: Са-са-са — по лесу бежит лиса. Ас-ас-ас — лиса боится нас. Со-со-со — она катит колесо. Ос-ос-ос — у нее холодный нос. Су-су-су — у нас холодно в лесу. Сы-сы-сы — хвост пушистый у лисы. Сне-сне-сне — снегопад, Снегурка, снег.
Загадки:
Все лето стоял и, Зимы ожидали. Дождались поры — Помчались с горы. (Санки)
С неба падают зимою И кружатся над землею Легкие пушинки, Белые...
(Снежинки)
[image: image154.png]

Меня не растили. Из снега слепили Вместо носа ловко Вставили морковку: Глаза — угольки. Руки — сучья. Холодная, большая, Кто я такая?
(Снежная баба)
Как рассказать ребенку о временах года
169
Растет она вниз головою, Не летом растет, а зимою. Но солнце ее припечет — Заплачет она и умрет.
(Сосулька)
Какой это мастер На стекла нанес И листья, и травы, И заросли роз?
(Мороз)
[image: image155.png]

ЛИТЕРАТУРА
Андерсен Г. X. Сказки. М., 1990.
БреттД. Жила-была девочка, похожая на тебя. М., 1997.
Вилсуорт Л. Вилли и его друзья. М., 1996.
Гнездилов А. В. Петербургские сновидения. СПб., 1996.
Гнездилов А. В. Дым старинного камина. СПб., 1998.
Гнездилов А. В. Чары долгих осенних ночей. СПб., 1998.
Гнездилов А. В. Зеркала старинной мансарды. СПб., 1998.
Грабенко Т. М., Зинкевич-Евстигнеева Т.Д. Чудеса на песке. Песочная иг-ротерапия. СПб., 1998.
Журнал практического психолога № 10-11, 1999. М., 1999.
Зинкевич-Евстигнеева Т. Д. Путь к Волшебству. Теория и практика сказ-котерапии. СПб., 1998.
Зинкевич-Евстигнеева Т. Д. Сказки звездной страны Зодиакалии. СПб., 1998.
Зинкевич-Евстигнеева Т. Д., Нисневич Л. А. Как помочь особому ребенку. СПб., 1998.
Неелов Е. М. Волшебно-сказочные корни научной фантастики. ЛГУ, 1986.
Практикум по сказкотерапии / Под ред. Т. Зинкевич-Евстигнеевой. СПб., «Речь», 2000.
Пропп В. Я. Морфология сказки. Л., 1969.
Пропп В. Я. Исторические корни волшебной сказки. ЛГУ, 1986.
РодариДж. Грамматика фантазии. М, 1990.
Русские волшебные сказки. М., 1994.
Сказки для горчичников. СПб., Печатный Двор, 1993.
Соколов Дм. Сказки и сказкотерапия. М., 1996.
Франц М.-Л. Психология сказки. СПб., 1998.
Черепанова И. Ю. Дом колдуньи. СПб., 1996.
GersieAlida. Storymaking in Bereavement. Dragons Fight in the Meadow. London, 1991.
ТРЕНИНГ ПО СКАЗКОТЕРАПИИ
Главный редактор И. Авидон
Зав. редакцией О. Гончукова
Художественный редактор П. Борозенец
Технический редактор Н. Родная
Руководитель проекта И. Костромитин
Подписано в печать 11.11.2005. Гарнитура SchoolBook. Формат 70х10071в- Объем 11 п. л. Печать офсетная. Тираж 4000 экз. Заказ 1445
ООО Издательство «Речь»
199178, Санкт-Петербург, ул. Шевченко, д. 3 (лит «М»), пом. 1
Тел.: (812) 323-76-70, 323-90-63,
inf o@rech. spb. ru
www.rech.spb.ru
Отпечатано с готовых диапозитивов
в ГУП «Типография «Наука» 199034, Санкт-Петербург, 9 линия, 12
,т
<f
Вышли в свет книги Т. Д. Зинкевич-Евстигнеевой
ТЕХНОЛОГИИ ИНСТИТУТА СКАЗКОТЕРАПИИ
А
^f'JL
«Основы сказкотерапии»
«Формы и методы работы со сказками»
«Развивающая сказкотерапия» ▼
«Игры в сказкотерапии»
■w
«Тренинг в сказкотерапии» -у.*
[image: image156.png]

\
РЕЧЬ
Ф>.
Санкт-Петербург 2006
frv*1
ОБУЧЕНИЕ СКАЗКОТЕРАПЕВТОВ
Для нас очень ценен ваш интерес к сказкотерапии и дорого ваше желание специализироваться в данной области практической психологии. Процесс подготовки сказкотерапевтов непрост, но увлекателен.
Для того чтобы стать сказкотерапевтом, необходимо иметь базовое психологическое образование, знание основ психологического консультирования, иметь практические навыки консультанта.
Сказкотерапия - уникальный метод консультирования, коррекции, развития и реабилитации. Работа в формате сказкотерапии придает процессу консультирования новые оттенки и полутона. Поэтому мастерство сказкотерапев-та оттачивается годами.
Подготовка сказкотерапевтов из числа психологов происходит в три этапа. Первый этап — базовый, содержит три ступени, его объем 90 часов. Слушатели базового этапа получают необходимые знания по сказкотерапии и право применять их в работе. На данный момент документом, подтверждающим наличие базовых знаний по сказкотерапии, является СВИДЕТЕЛЬСТВО, с печатями Института сказкотерапии и Института практической психологии Иматон. Никакой иной сертификат не может подтвердить наличие базовых знаний по сказкотерапии.
Второй этап — повышение квалификации, содержит две ступени (4-ю и 5-ю), его объем 50 часов. Слушатели второго этапа, имеющие базовые знания, совершенствуются в практике сказкотерапии и получают Сертификат Института сказкотерапии о ПОВЫШЕНИИ КВАЛИФИКАЦИИ СКАЗКОТЕРАПЕВТА. Данная квалификация дает право называться сказкотерапевтом и применять метод сказкотерапии в психологической практике.
Участвовать в семинарах 4-й и 5-й ступени могут психологи, не имеющие базовой подготовки по сказкотерапии. В этом случае они получают Типовой Сертификат Института сказкотерапии, в котором указывается название курса и количество часов.
Третий этап — специализация. Сказкотерапевт самостоятельно работает, формирует собственные программы и активно консультируется со специалистами Института сказкотерапии. Когда он набирает 500 часов консультаций и практических занятий по сказкотерапии, предоставляет Совету сказкотерапевтов на утверждение авторские программы и проходит аттестацию, он получает СЕРТИФИКАТ МАСТЕРА СКАЗКОТЕРАПИИ. Данный Сертификат дает право самостоятельно вести авторские курсы по сказкотерапии утвержденной тематики. Однако он не дает права готовить специалистов-сказкотерапевтов по трехэтапной программе, пока Мастер не войдет в Совет сказкотерапевтов Института сказкотерапии.
Подчеркиваем, что подготовку сказкотерапевтов по трехэтапной программе Мастер сказкотерапии проводить не имеет права.
Программа подготовки сказкотерапевтов довольно молода, по сравнению с другими программами подготовки психологов-консультантов. Поэтому многие не сертифицированные специалисты называют себя «сказкотерапевтами». Однако использование сказки в практической работе еще не дает право называться сказкотерапевтом так же, как Сертификат Мастера сказкотерапии не дает право проводить трехэтапную подготовку сказкотерапевтов.
Мы призываем вас бережно и ответственно относиться к методу сказкотерапии и проводить разъяснительную работу среди ваших коллег. В этом случае наши клиенты будут получать квалифицированную помощь и профессия психолога, специализирующегося в области сказкотерапии, получит достойное признание в обществе.
БАЗОВЫЙ КУРС
ПОДГОТОВКИ СКАЗКОТЕРАПЕВТОВ
1-я ступень: Теория и практика сказкотерапии, 40 часов
— концепция сказкотерапии, история метода;
— принципы и задачи сказкотерапии;
— организация процесса сказкотерапии;
— направления сказкотерапии;
— психодиагностика в сказкотерапии: принципы и методы;
— основные виды сказок, используемые в сказкотерапии: художественные, дидактические, психокоррекционные, психотерапевтические, медитативные;
— практика сказкотерапии: принципы подбора сказок для коррекции и консультирования; методика исследования индивидуального образа цели клиента, работа с песочницей, работа с архетипом дороги, рисование ♦волшебными красками».
2-я ступень: Сказочная игротерапия, 30 часов
— место игры в процессе сказкотерапии;
— принципы создания сказочных игр;
— виды игр и алгоритмы их разработки;
— работа с куклой-марионеткой;
— ролевые игры в сказочном контексте.
3-я ступень: Истоки волшебства — язык метафоры, 20 часов
— основы анализа сказок и мифов;
— тендерная модель в сказкотерапии;
— сказкотерапевтический подход к работе с космогоническим мифом: принцип созидания;
— ролевые игры в мифологическом контексте;
— техники абсурда и нонсенса.
ПОВЫШЕНИЕ КВАЛИФИКАЦИИ СКАЗКОТЕРАПЕВТОВ
Для повышения квалификации сказкотерапевтов предусмотрены 4-я и 5-я ступени, посещать которые можно многократно. Программа 4-й и 5-й ступеней подвижна, ориентирована на освоение новых методик и обсуждение случаев из практики сказкотерапевтов.
4-я ступень: Сказкотерапия в песочнице, 20 часов
— организация сказкотерапии в песочнице;
— принципы, подходы, стили;
— разбор случаев из практики.
5-я ступень: Мастерская сказкотерапевта, 30 часов
Супервизия, разбор случаев из практики консультирования и коррекции
ПОВЫШЕНИЕ КВАЛИФИКАЦИИ СКАЗКОТЕРАПЕВТОВ В ДВУХГОДИЧНОЙ
ПРОГРАММЕ «МАСТЕРСКАЯ СКАЗКОТЕРАПЕВТИЧЕСКОГО КОНСУЛЬТИРОВАНИЯ»
Программа повышения квалификации сказкотерапевта и специализации в области практического консультирования детей, подростков и взрослых. Программа включает 4 ступени, 160 часов и рассчитана на 2 года.
Первая ступень, 40 часов «Основы сказкотерапевтического консультирования»
♦ принципы и особенности консультирования в сказкотерапии;
♦ понятие «проблемы клиента» в сказкотерапии;
♦ виды сказок, используемых в консультировании детей, подростков и взрослых;
♦ «форматы консультирования», комбинированный подход;
♦ приемы «настройки» сказкотерапевта;
♦ проявление мира Яви и Нави в контексте консультирования;
♦ основные техники сказкотерапевта;
♦ практика консультирования.
Вторая ступень, 40 часов «Краткосрочное сказкотерапевтическое консультирование»
♦ особенности краткосрочного консультирования в сказкотерапии;
♦ организация краткосрочного консультирования;
♦ особенности краткосрочного консультирования в индивидуальном и груп-
повом режиме;
♦ логика построения консультации;
♦ техники краткосрочного консультирования в сказкотерапии;
♦ особенности краткосрочного консультирования мужчин и женщин разных
возрастных групп;
♦ практика краткосрочного консультирования.
Третья ступень, 40 часов «Пролонгирование консультирование в сказкотерапии»
♦ особенности и границы долгосрочного сказкотерапевтического консульти-
рования;
♦ организация долгосрочного консультирования в сказкотерапии;
♦ особенности пролонгированных курсов сказкотерапии в индивидуальном и
групповом формате;
♦ периоды пролонгированного консультирования;
♦ стратегии и стиль сказкотерапевта;
♦ адресное долгосрочное консультирование;
♦ практические занятия.
Четвертая ступень, 40 часов «Кризисное консультирование в сказкотерапии»
♦ понятие кризисного консультирования в сказкотерапии;
♦ программа консультирования в кризисных ситуациях;
♦ антикризисные техники и сказки;
♦ возрастное и дифференциальное антикризисное консультирование; •> практические занятия.
Информацию о программах можно найти на сайте www.cka3ka-pro.ru Телефон (812) 230-32-41
ФЕСТИВАЛЬ СКАЗКОТЕРАПЕВТОВ В СОЧИ
1-8 ОКТЯБРЯ 2006 ГОДА
Информацию можно получить на сайте www.cka3ka-pro.ru Заявки на участие можно присылать по электронной почте: ve teran@mail. г u olga-r 6 7@mail. ru
