Марковская И. М.

Мельникова Н. Н.

Полев Д. М.

Тренинг планирования карьеры

Оглавление
	Введение

	Занятие 1. Принципы грамотного выбора профессии

	Занятие 2. Структура профессий в обществе

	Занятие 3. Желания и возможности в выборе профессии

	Занятие 4. Путешествие в профессии

	Занятие 5. Требования в профессии

	Занятие 6. Опасности в профессии

	Занятие 7. Выбор профессионального пути

	Библиографический список

	Приложения

ВВЕДЕНИЕ

 Актуальность продолжения разработок в области профессиональной ориентации связана с современными тенденциями в социально-экономической жизни общества. В качестве наиболее важных факторов, влияющих на стратегию поведения в ходе профессионального выбора, можно назвать: уменьшение цикла жизни отдельных профессий, расширение и углубление требований в рамках большинства профессий, отход от гарантированного трудоустройства. Указанные факторы определяют необходимость большей осведомлённости молодых людей в области выбора профессии, большей осознанности и ответственности за свой выбор, перехода от понятия профессии к понятию карьеры, как выбора профессии и стратегии дальнейшего профессионального роста в рамках этого выбора.

 Описываемая в пособии тренинговая программа предназначена, в первую очередь, для молодых людей, перед которыми стоит необходимость выбора профессиональной деятельности. Основная цель программы определена нами как повышение компетентности старшеклассников и студентов ВУЗов в области планирования карьеры. Задачи программы:

 1) осознание своих возможностей и соотношение их с требованиями конкретных профессий;

 2) повышение осведомленности об особенностях деятельности в разных профессиональных сферах;

 3) формирование ответственной и активной позиции в процессе выбора профессии и специальности;

 4) развитие навыков целеполагания при построении профессиональной карьеры.

 В основу программы заложено понимание профессии, как средства взаимодействия человека с обществом. Такой подход позволяет непосредственно обратиться к проблеме «встраивания» человека в общество, что является одним из основных условий успешной адаптации молодого человека в социальной среде.

 Информационная часть опирается на разработанную авторами проекта классификацию профессий, где в качестве оснований используются основные функции общества. На первом этапе профессионального выбора старшеклассники определяют общую сферу деятельности, ориентируясь на ту общественную функцию, которую они хотели бы реализовать в своей профессиональной деятельности.

 В программе реализовано понимание о разных путях построения карьеры: вверх – как продвижения по иерархической лестнице или вглубь – как совершенствование в области избранной профессии, когда человек становится уникальным специалистом в своей области. При этом пути и способы построения карьеры различны для разных специальностей.

 При планировании карьеры учитывается подвижность и динамичность современного общества, в силу чего возникает необходимость неоднократной смены работы и профессии на протяжении жизненного пути. В предлагаемой классификации профессий разводятся специфичные для некоторой сферы профессии и «сквозные», позволяющие безболезненно переходить из одной сферы в другую.

 Понимание профессиональной деятельности, как способа взаимодействия в системе человек – социальная среда вносит некоторые поправки в трёхчленную схему, традиционно использовавшуюся в рамках профориентации: «хочу – могу – надо». Недостаток названной схемы заключается в центрировании на индивиде. В рамках категории взаимодействия целесообразно развести элементы схемы на две равноценные части, одна из которых описывает особенности индивида, другая – общества. Так, «хочу» и «могу» относятся к индивиду, «надо» – к обществу, отражая требования социума. Вводится четвёртое недостающее звено: «может», которое также относится к обществу и описывает те блага, которые способно дать общество человеку взамен на определённую профессиональную деятельность.

 В качестве основных методических приёмов и средств используются: дискуссии, игры, социодрама, психогимнастические упражнения, визуализация. Программа включает в себя систему домашних заданий, направленных на осмысление отработанного в группе материала, получение дополнительной информации о себе и о профессии. Цикл тренинговых занятий сопровождается работой с компьютерной базой данных, где собрана информация о профессиях, соответствующих им специальностях и учебных заведениях города. В компьютерную программу входит также блок «Технология выбора карьеры», где изложен основной теоретический материал, который осваивается старшеклассником в режиме диалога с компьютером, система профдиагностики, выборочно используемая в процессе тренинговой работы, и сокращённая компьютерная версия вступительных экзаменов для различных специальностей.

 Рекомендуемый режим проведения тренинга: тренинг рекомендуется проводить 2 – 3 раза в неделю по 3 – 4 часа.

Занятие 1. ПРИНЦИПЫ ГРАМОТНОГО ВЫБОРА ПРОФЕССИИ
Цели:

· знакомство с принципами грамотного выбора профессии,

· проработка понятия «карьера».

Материал:

· листы бумаги и ручки для каждого участника, лист бумаги (А-1) – 1 шт. и маркер для упражнения «Карьера и личность»,

· листы ватмана (А-1) – 2 шт., 2 набора фломастеров, клей, старые журналы для коллажа,

· мяч для психогимнастики,

· анкеты (д/з-1, см. приложение 1.1) – 4 шт. для каждого участника.
1. Введение
 Ведущий рассказывает о целях программы:

· узнать о профессиях,

· узнать о себе в связи с профессиями,

· научиться правильно выбирать профессию и ознакомиться с тем, как строить карьеру.

 Ведущий вводит правила круга:

· открытости,

· активности,

· конфиденциальности.

 Вводит специфические правила для данного тренинга:
· информационного поиска,

· альтернатив.
2. Знакомство
Участникам предлагается назвать своё имя и рассказать о том, «…какие профессии привлекали Вас в течение жизни; кем Вы хотели стать и почему. Может быть, Вам рассказывали об этом родители, может быть, Вы помните это сами. Расскажите, кем Вы хотите стать сейчас».
3. Карьера: что это такое?

· Ассоциации на понятие «карьера»: цвет, животное, возраст, здание, страна, температура. Ассоциации записываются ведущим, затем участников просят объяснить свои ассоциации, и информация обобщается.
· Работа в подгруппах (4–5 человек): участники в форме дискуссии обсуждают вопрос: что такое карьера? Каждая подгруппа формулирует своё понимание, фиксируя результат письменно, затем представляет своё мнение в общем кругу.
· Информирование: разные пути построения карьеры: вверх и вглубь. Ведущий даёт рабочее определение карьеры: «карьера – это успех и положение в обществе». Кратко рассказывает о двух направлениях построения карьеры. «Существуют два типа карьеры: карьера «вверх» и карьера «вглубь». Карьера «вверх» – это движение по иерархической лестнице. Люди, которые построили карьеру «вверх» достигли высоких постов, они имеют высокий статус в обществе и участвуют в процессах управления. Такие люди нужны в любой организации. Карьера «вглубь» – это совершенствование и оттачивание профессионального мастерства в своей области. Люди, которые сделали карьеру «вглубь», стали классными профессионалами, специалистами своего дела. Такие люди нужны любому обществу и у них всегда много работы».
· Групповая дискуссия: два типа карьеры. Возможные вопросы для обсуждения: Совместимы ли два типа карьеры? Что считать удачной карьерой? Есть ли «потолок» при построении карьеры? Общественные блага и карьера. Что способствует построению карьеры?
4. Психогимнастика «Профессия – тип карьеры»
 Участник, бросая мяч, называет профессию, получив мяч, – решает, какой тип карьеры для этой профессии является более быстрым и лёгким: «вверх» или «вглубь».
5. Карьера и личность
· «Вспомните человека, который сделал карьеру, и опишите его качества».
· Участники по кругу называют отмеченные ими характеристики, предварительно определив, какой тип карьеры сделал описываемый человек: «вверх» или «вглубь». Ведущий заносит качества на лист ватмана, который разделён на 2 части: «вверх» и «вглубь».
· Обсуждение в кругу. Возможные вопросы для обсуждения: различаются ли качества для двух типов карьеры? Чем в целом характеризуется каждый тип? Что общего у людей, сделавших разные типы карьеры?
6. Упражнение «Моя карьера»
 Написать на листочках, какая карьера более предпочтительна для Вас: «вверх» или «вглубь» (анонимно), подсчёт голосов.
7. Коллаж «Разные типы карьеры»
 Участники делятся на две группы: одна составляет коллаж на тему «карьера вверх», другая – «карьера вглубь». (Можно разделиться на основе предпочтений, полученных в предыдущем упражнении). Каждая группа представляет свою работу.
8. Домашнее задание
 Участники получают по 4 одинаковых бланка с текстом анкеты «Я и карьера», которые необходимо предложить заполнить людям из ближайшего окружения.

Текст анкеты:

 1. Что Вы считаете моими сильными качествами, которые могут помочь мне в моей будущей карьере?

 2. Какие из моих качеств могут пользоваться наибольшим спросом на рынке труда?

 3. Какие мои качества могут помешать мне в построении карьеры?

Занятие 2. СТРУКТУРА ПРОФЕССИЙ В ОБЩЕСТВЕ
Цель:

· знакомство с профессиональной структурой общества.

Материал:

· плакат с функциями общества, листы бумаги и ручки для игры «Атлантида-2»,

· карточки с профессиями для психогимнастики (см. приложение 2.1),

· карточки с указанием профессиональных областей (см. приложение 2.2), набор фломастеров и листы бумаги (А-4) – 5 шт. для упражнения «Профессиональная структура общества»,

· листы бумаги (1/4 А-4) для изготовления символов,

· листы бумаги (1/8 А-4) – по 2 шт. для каждого участника для упражнения «Деятельность для соседа»,

· анкеты (д/з-2, см. приложение 1.2) – 1 шт. для каждого участника.

1. Обсуждение домашнего задания
 Каждый из участников делится своими впечатлениями о полученной из анкет информации. Отвечает на вопросы: что порадовало, что оказалось неожиданным, что нового узнал о себе.
2. Психогимнастика «Эстафета»
 Каждый участник выбирает для себя профессию, профессии повторяются по кругу для того, чтобы все их запомнили. Участники отрабатывают ритм хлопков, которые будут сопровождать игру, добиваясь одновременности и автоматизма: счёт «1» – хлопок в ладоши, счёт «2» – хлопок по коленям двумя руками, счёт «3» – правая рука, сжатая в кулак, с большим пальцем вверх ставится на правое колено, счёт «4» – левая рука, сжатая в кулак, с большим пальцем вверх ставится на левое колено. Игра заключается в «передаче эстафеты»: «1», «2» – хлопки без слов, на счёт «3» один из участников называет свою профессию, на счёт «4» – профессию любого другого участника. Тот, чья профессия была названа, принимает эстафету: в следующей серии хлопков называя на счёт «3» свою профессию, на счёт «4» – профессию ещё одного участника. Ритм поддерживается всей группой.
3. Проблемная игра "Атлантида-2"
· Инструкция: «Вы путешествовали по океану. В это время случилась катастрофа: материк, на котором Вы жили, ушёл под воду, и Ваша цивилизация погибла. По-видимому, Вы остались единственными. Вы выплыли к большому острову. Остров пригоден для жизни, на нём много ресурсов, но нет цивилизации: надо начинать строить жизнь с самого начала. Вам нужно воссоздать цивилизацию, построить общество. Обследуя остров, Вы обнаружили большую скалу, на которой были начертаны слова: «управление», «обеспечение безопасности», «материальное производство», «создание и передача культурных ценностей», «обеспечение жизни». Вы поняли, что это – послание от погибшей цивилизации, а слова обозначают основные функции общества. Ваша задача – как можно быстрее воссоздать общество. Для этого вспомните как можно больше профессий, которые бы входили в названные сферы. Запишите их».
· Работа в подгруппах: группа делится на две команды; каждая команда составляет свой список профессий.
· Обсуждение в кругу: сравниваются списки профессий, полученные в двух группах, рассматриваются спорные варианты. Возможные вопросы для обсуждения: для чего обществу нужны профессии, что такое профессия с точки зрения общества? Проводится информирование по вопросам: функции общества, человек и общество, что такое профессия, профессия как средство адаптации к обществу.
4. Психогимнастика «Найди своих»
 Участники встают в круг и вытягивают из стопки по одной карточке с профессиями. Ведущий ставит цель объединиться в группы, соответствующие отдельным функциям общества. По сигналу ведущего участники начинают взаимодействовать друг с другом, с целью собрать «свою группу». Упражнение повторяется 3–5 раз, при этом используются новые карточки с профессиями.
5. Профессиональная структура общества
 Участникам предлагаются карточки с указанием профессиональных областей, обеспечивающих отдельные функции общества. Необходимо распределить их по функциям и каждую группу выписать на отдельный лист. Списки зачитываются в кругу и помещаются на карту-поле.
6. Выявление личных предпочтений и мотивов деятельности
в разных сферах
· Инструкция: «Каждый из Вас нужен обществу и должен найти здесь своё место. Прикрепите свой символ на карту-поле, в интересующей Вас области и объясните свой выбор». (В качестве символа может выступать листочек с именем участника).
· Обсуждение общей картины: возможные вопросы для обсуждения: все ли общественные функции заполнены? Где оказалось больше всего символов, чем это можно объяснить? Каковы основные мотивы выбора той или иной сферы деятельности?
· (Дополнительно): «Может ли кто-то заполнить недостающие функции?» Каждому участнику предлагается назвать ещё 2 области из разных сфер, которые могли бы его заинтересовать.
7. Упражнение «Деятельность для соседа»
 Каждый участник заполняет 2 листка, на каждом из которых пишет сферу деятельности (функцию общества), которая, на его взгляд, подходит «соседу слева» – 1-й листок, и «соседу справа» – 2-й. Листочки передаются соседям и не обсуждаются.
8. Домашнее задание
 Участники получают текст анкеты «Области профессиональной деятельности», которую необходимо предложить людям из ближайшего окружения (3–4 человека).

 Инструкция к анкете: ниже приведены различные области профессиональной деятельности, которые сгруппированы в соответствии с основными функциями общества. Выпишите номера тех профессиональных областей, где я бы мог (могла) реализовать себя наилучшим образом (текст анкеты приводится в приложении 1.2).
Занятие 3. ЖЕЛАНИЯ И ВОЗМОЖНОСТИ В ВЫБОРЕ ПРОФЕССИИ
Цели:

· знакомство со схемой «хочу – могу / надо – может»,

· проработка сочетания: «Я хочу – можно реализовать в профессии».

Материал:

· плакат со схемой: «хочу – могу / надо – может» (см. приложение 3.1),

· списки потребностей – 4 шт. (см. приложение 3.2), карточки с профессиями (см. приложение 3.3), листы бумаги (А-4) и ручки, лист бумаги (А-2), с заготовленной заранее таблицей (см. таб. №1) и набор фломастеров для задания «хочу – может»,

· мяч и карточки с профессиями (см. приложение 3.4) для психогимнастики,

· карточки с «желаниями» (см. приложение 3.5), картонные фишки двух цветов (по 16 шт. каждого цвета), «банк» для игры «Хочуха-нехочуха»,

· анкеты (д/з-3, см. приложение 1.3) – 4 шт. для каждого участника.
1. Обсуждение домашнего задания
 Каждый из участников делится своими впечатлениями о полученной из анкет информации. Называет функцию общества, в которой сосредоточено большинство рекомендованных областей деятельности, говорит о том, что особенно понравилось и что, наоборот, не понравилось.

2. Психогимнастика «Профессия – функция общества»
 Участник, бросая мяч, называет профессию, получив мяч, – называет ту функцию общества, которую поддерживает данная профессия.
3. Что нужно знать, чтобы выбрать профессию?
· Информирование: участникам предлагается схема «Хочу – могу / надо – может». Кратко характеризуются основные элементы схемы.

– «хочу» – это сфера Ваших интересов и желаний,

– «могу» – это Ваши возможности, умения, навыки,

– «надо» – это требования к человеку со стороны профессии и общества,

– «может» – это психологические и социальные блага, которые может предоставить профессия и общество взамен на Ваш труд.
· Обсуждение схемы: возможности согласования четырёх элементов.
4. Отработка блока «Хочу – можно реализовать в профессии»

· Информирование: удовлетворённость работой во многом зависит от того, насколько человеку удаётся реализовать в профессии индивидуальные потребности. Поэтому, блок «Я хочу» неразрывно связан с блоком «что может дать профессия». Рассматривается процесс «опредмечивания потребности», превращения потребности в мотив заниматься некоторой деятельностью. (Делается акцент на «психологических благах», которые человек может получить непосредственно в процессе деятельности).
· Ведущий вместе с участниками разбирает пример какой-нибудь профессии (напр. пожарник) с точки зрения того, какие желания может реализовать в процессе работы человек, который любит эту профессию. Цель: выявить потребности человека и возможность удовлетворения их в профессиональной деятельности.
· Работа в малых группах: каждой группе выдаются списки «возможных желаний» и предлагаются по 3 карточки с профессиями. Задача – для каждой профессии выписать все возможные потребности, которые можно реализовать в данной профессии.
· Обобщение информации в кругу: каждая группа зачитывает свои списки. Ведущий заносит информацию в таблицу (лист ватмана на доске):
 Таблица №1
Таблица соотнесения профессий с индивидуальными потребностями
	Потребности
	Профессия 1
	Профессия 2
	…
	Профессия 6

	Потребность 1
	+
	
	
	+

	Потребность 2
	+
	+
	
	

	…

	
	+
	+
	

	Потребность n
	+
	
	+
	+

Подводятся итоги. Для каждой из профессий выделяются:

– «основные мотивы»: те, которые обеспечивают успешность именно данной деятельности;

– «дополнительные мотивы»: те, которые могут способствовать успеху, но не являются специфическими именно для данной деятельности;

– «периферические мотивы»: мотивы, которые могут актуализироваться в данной деятельности, но не связаны с её успешностью.

Обсуждается вопрос: можно ли для каждой профессии найти такой мотив, который здесь очень сложно реализовать, или же его реализация снизит эффективность деятельности.
5. Психогимнастика «Найди пару»
 Участники встают в круг и вытягивают из стопки по одной карточке с профессиями. Набор карточек состоит из пар одинаковых профессий. Необходимо найти в группе человека с такой же профессией. При этом, можно общаться только невербально, изображая особенности своей профессии без слов. Проверка правильности объединения в пары производится после того, когда все пары сформированы: каждый член пары называет свою профессию в общем кругу. Упражнение повторяется 2–3 раза, при этом используются новые карточки с профессиями.
5. Игра «Хочуха – нехочуха».
 Участники делятся на 2 команды («красные» и «жёлтые»), выбирается «жюри» (2–3 человека). Каждой команде предлагается вытянуть из набора по одной карточке с «желанием». Затем ведущий распределяет по командам задачи («а» и «б»). Задача «а»: в течение 1 мин. набрать как можно больше аргументов в пользу того, «почему этого можно хотеть». Задача «б»: в течение 1 мин. набрать как можно больше аргументов в пользу того, «почему этого можно не хотеть». Команды в течение 1 мин. работают одновременно, после чего по очереди излагают свои аргументы. Жюри оценивает убедительность аргументации: если команда убедительна, в банк кладётся фишка соответствующего цвета (каждый член жюри работает самостоятельно, он может поощрить обе команды, одну, или не одной). Затем процедура повторяется с другими карточками; «хочу» и «не хочу» чередуются в двух командах.

6. Домашнее задание.
 Участники получают по 4 одинаковых бланка с текстом анкеты «Я и профессия», которые необходимо предложить заполнить людям из ближайшего окружения. Анкета касается особенностей участника группы.

Текст анкеты:

 1. Какие условия работы, по Вашему мнению, наиболее подходят мне?

 2. Что, по Вашему мнению, наиболее важно для меня в работе?

 3. Можете ли Вы порекомендовать несколько профессий, подходящих мне в наибольшей степени?

Занятие 4. ПУТЕШЕСТВИЕ В ПРОФЕССИИ
Цель:

· самоопределение в сфере желаний.

Материал:

· плакат с «возможностями профессий» (см. приложение 4.1) и мяч для психогимнастики,

· списки потребностей (см. приложение 3.2), листы бумаги (А-4) и ручки для каждого участника,

· анкеты (д/з-4, см. приложение 1.4) – 4 шт. для каждого участника.
1. Обсуждение домашнего задания.
 Каждый из участников делится своими впечатлениями о полученной из анкет информации. Отвечает на вопросы: с чем согласен, с чем не согласен, что оказалось неожиданным.
2. Психогимнастика «Что может дать профессия»
 Участник, бросая мяч, называет профессию, получив мяч, – называет основные блага, которые может дать человеку данная профессия («возможности профессий» – на плакате).
3. Путешествие в профессию
· Направленная визуализация: участникам предлагается выбрать какую-либо профессию (можно использовать данные из анкеты). «С этой профессией мы сейчас будем работать. Сядьте поудобнее, обопритесь о спинку стула, закройте глаза, обе ноги стоят на полу, руки свободно лежат на коленях, покашляйте, если Вам хочется, почувствуйте свое дыхание, оно ровное, спокойное, Ваши мышцы расслаблены, Вы слышите мой голос. Вспомните ту профессию, которую Вы только что выбрали. Представьте образ человека этой профессии. Рассмотрите его внимательно. Что делает этот человек? Представьте себя на месте этого человека. Вы – обладатель этой профессии. Что Вы делаете? Рассмотрите внимательно кто или что вокруг Вас? Представьте себе, что Вы занимаетесь этим делом 4 часа, 8 часов подряд. Что Вы чувствуете? Вы занимаетесь этим делом ежедневно 4 года. Вы работаете уже 15 лет и достигли значительного успеха. Что и кто окружает Вас теперь? Доставляет ли Вам удовольствие Ваше дело? Есть ли что-то, что Вам особенно нравится? Есть ли что-то, что не нравится? Чего Вам хочется? Вы работаете уже 30 лет. И вот Вы выходите на пенсию, всю жизнь посвятив этому делу. Что Вы чувствуете? Счастливы ли Вы? Если бы у Вас была возможность прожить ещё одну жизнь, Вы бы выбрали ту же самую профессию? Хотите ли Вы что-то изменить? Сделайте то, что Вам хочется, и постепенно возвращайтесь к нам сюда. Когда будете готовы, откройте глаза».
· Обсуждение в кругу: участники по очереди делятся своими впечатлениями, рассказывая об образах, которые возникли. Ведущий акцентирует внимание на отражении в описаниях отдельных потребностей (например, в описаниях окружающей обстановки, характеристиках успеха, прямых указаниях на то, что нравится или нет и т.д.). Ведущий подводит группу к пониманию необходимости осознания своих желаний и способов реализации их в различных профессиях.
4. Психогимнастика «Поменяйтесь местами»
 Один из участников встаёт в центр круга – это «водящий», и один из стульев в кругу остаётся пустым. Ведущий выбирает некоторый признак, который имеется хотя бы у нескольких участников и говорит: «Поменяйтесь местами те, кто…». Например: «те, кто в чёрной обуви…; те, кто с часами на руках…; те, кто сегодня утром пил чай… и др.». Задача водящего – успеть сесть на любое освободившееся место. Если водящему это удалось, то его роль принимает тот участник, который остался в кругу.
5. Выявление индивидуальных потребностей и способов их реализации
· Индивидуальная работа со списком потребностей: участникам раздаются «Списки возможных потребностей» и предлагается внимательно проанализировать их, разделив потребности на 4 группы.

– 1 группа (в количестве от 2-х до 4-х) – «необходимые»: те потребности, возможность реализации которых обязательно должна присутствовать в будущей профессиональной деятельности.

– 2 группа (от 1-го до 3-х) – «нежелательные»: то, с чем совсем не хотелось бы сталкиваться в будущей профессиональной деятельности.

– 3 группа – «возможные»: допускается как присутствие, так и отсутствие возможности реализовать данную потребность в будущей профессиональной деятельности.

– 4 группа – «неопределённые»: такие потребности, относительно которых существует внутренняя неопределённость (человек сам не знает, хотел бы он этого, или нет).

Каждый участник заполняет индивидуальную карту – лист, разделённый на 4 части, куда выписывает выделенные группы потребностей.
· Обсуждение в кругу: каждый участник называет «необходимые» и «нежелательные» потребности для себя. Затем последовательно рассматриваются способы реализации каждой потребности. Для этого ведущий предлагает участникам, у которых потребность №1 попала в список «необходимых» пояснить, как они видят реализацию данной потребности в профессиональной деятельности; можно привести конкретный пример. Участники, у которых обсуждаемая потребность находится в группе «неопределённых» могут задавать уточняющие вопросы, проясняя ситуацию для себя. После того, как способы названы, переходят к потребности №2 и т.д. В процессе обсуждения участники могут корректировать свой индивидуальный список, перемещая потребности из одной группы в другую (например, уменьшая группу «неопределённых»).
6. Домашнее задание
 Участники получают по 4 одинаковых бланка с текстом анкеты «желания и профессии», которые необходимо предложить заполнить людям из ближайшего окружения. Перед тем, как раздать анкету, необходимо выписать на место пробелов потребности из группы «необходимых».

 Текст анкеты:

 Можете ли Вы порекомендовать несколько профессий, которые бы сочетали в себе возможность реализации всех указанных ниже желаний?

(Участник также может получить дополнительную информацию, самостоятельно поработав с базой данных).
Занятие 5. ТРЕБОВАНИЯ В ПРОФЕССИИ
Цель:

· проработка блока «могу – надо (требования профессии)».

Материал:

· профессиограммы (2 набора), списки с профессионально значимыми качествами личности – 4 шт., таблица для соотнесения профессий с качествами личности (формат А-2, см. таб. №2), набор фломастеров,

· карточки с профессионально значимыми качествами личности (см. приложение 5.1) и бланки (№1 «Качества» и №2 «Профессии», см. приложения 5.1; 5.2) – по 1 набору для каждого участника для игры «Я и профессия»,

· анкеты (д/з-5, см. приложение 1.5) – 1 шт. для каждого участника.
1. Обсуждение домашнего задания
 Каждый из участников делится своими впечатлениями о полученной из анкет информации. Называет группу потребностей и те профессии, которые способствуют реализации сразу всех выделенных потребностей.
2. Психогимнастика «Пум-пум-пум»
 Ведущий встаёт в центр круга. Он выбирает некоторый объект, который имеется у нескольких участников, но отсутствует у остальных. Это может быть характеристика внешнего облика (например, цвет глаз), предмет одежды (свитер, пиджак, шнурки на ботинках), цвет одежды и др. Этот загадочный объект именуется теперь «пум-пум-пум». Участники группы спрашивают ведущего: «Скажи, а у меня есть «пум-пум-пум»? Ведущий отвечает: «Да» или «Нет». Участники должны догадаться, что же это за «пум-пум-пум». Тот, кто первым догадался, становится ведущим и загадывает новый «пум-пум-пум».
3. Работа с профессиограммами
· Информирование: успешность профессиональной деятельности определяется тем, насколько хорошо человек справляется с функциональными обязанностями, заложенными в профессии. Каждая профессия предъявляет к человеку определённые требования, и необходимо, чтобы эти требования не противоречили возможностям человека. Поэтому, блок «надо» неразрывно связан с блоком «могу». Чтобы узнать, какие требования предъявляет некоторая профессия к человеку, полезно ознакомиться с профессиограммой. В профессиограмме описан характер труда специалиста, обозначены основные требования к человеку, а также противопоказания профессии.
· Работа в подгруппах: участники делятся на две подгруппы. Каждой подгруппе выдаётся набор профессиограмм и список профессионально значимых качеств личности (при необходимости ведущий может пояснить значение тех или иных качеств). Необходимо, пользуясь профессиограммами, провести соответствие между качествами личности и профессиями. К каждому качеству надо подобрать из набора две профессии, для которых это качество является профессионально значимым, необходимым и две профессии, для которых данное качество не является существенным.

· Подведение итогов в кругу: полученные в подгруппах сочетания качеств и профессий обсуждаются в кругу. Ведущий выписывает окончательные версии профессий в заготовленную заранее таблицу на большом листе (таб. №2).
 Таблица №2.
Таблица соотнесения качеств личности и профессий
	Качество личности
	Профессии, для которых качество необходимо
	Профессии, для которых качество не значимо

	Качество 1

	1)

2)
	1)

2)

	Качество 2

	1)

2)
	1)

2)

	…
	1)

2)
	1)

2)

	Качество n

	1)

2)
	1)

2)

4. Игра «Я и профессия»
 1. Для игры группа делится на подгруппы по 5–6 человек. Каждый участник получает набор карточек с профессионально значимыми качествами и 2 бланка: №1 со списком качеств и №2 со списком профессий.

 2. Ведущий объясняет правила игры. «Сейчас мы будем обмениваться карточками. Каждый из вас берет карточку с каким-либо качеством и дает ее тому человеку, у которого, по Вашему мнению, это качество наиболее выражено. В свою очередь этот человек дает Вам карточку с тем качеством, которое, по его мнению, наиболее выражено у Вас. Каждый раз, после обмена карточками каждый из Вас заполняет игровые бланки. В бланке "Качества" напротив полученного качества ставится знак "+". В бланке "Профессии" проставьте "плюсы" и "минусы" напротив профессий, соответствующих полученному качеству (используется таблица на доске, составленная в результате работы с профессиограммами). После этого карточка возвращается ее первоначальному владельцу, а у него берется своя карточка. Далее карточки снова используются в игре. Нельзя два раза подряд обмениваться с одним и тем же партнером».

 3. Игру прекращает ведущий, когда у каждого участника накопилось достаточное количество информации. После этого участники подсчитывают полученные баллы по качествам и профессиям.

 4. Результаты обсуждаются в большом кругу. (Ведущему следует реагировать на потребность отдельных участников поговорить о своих индивидуальных результатах).
6. Домашнее задание
 Участникам предлагается текст анкеты «Мои профессиональные особенности». Необходимо заполнить анкету самому, оценив выраженность у себя тех или иных качеств.

Текст анкеты:

 1. Выберите из ниже следующих характеристик те, которые выражены у Вас наиболее ярко. Запишите их номера.

 2. Запишите номера тех характеристик, которые выражены у Вас в наименьшей степени или отсутствуют.

 3. Запишите номера тех характеристик, относительно которых Вы затрудняетесь сделать вывод, (то есть мало знаете о своих особенностях в этой области).

ЗАНЯТИЕ 6. ОПАСНОСТИ В ПРОФЕССИИ
Цели:

· самоопределение в сфере «могу», знакомство с противопоказаниями профессий.

Материал:

· плакат с «Окном Джогари» (см. рис.1),

· анкеты «Я и профессия» (см. приложение 6.1) (в соответствии с количеством участников), листы бумаги (А-4) и ручки для каждого участника,

· карточки с «неприятностями» (см. приложение 6.2) – по одному набору для каждого участника и один набор для «банка»,

· текст анкеты (д/з-6, см. приложение 1.6) – 1 шт. для каждого участника, бланки к анкете – 4 шт. для каждого участника.
1. Психогимнастика «Найди лидера»
 Участники сидят в кругу. Выбирается водящий, который выходит за круг и отворачивается. В это время необходимо выбрать из участников группы «лидера», который будет демонстрировать любое движение, а все остальные должны повторять движение за ним. Действие запускается, и водящего приглашают в круг. Когда водящий встаёт посередине круга, все выполняют одинаковые движения. Задача водящего угадать, кто руководит процессом. «Лидер» может менять движения в тот момент, когда водящий поворачивается к нему спиной. Если «лидер» найден, он становится водящим; если его не удалось распознать с трёх попыток, водящий снова удаляется, а в группе выбирается новый лидер.
2. Индивидуальная карта профессионально значимых качеств
· Информирование: чтобы правильно выбрать профессию, необходимо соотнести свои возможности с требованиями различных профессий. Для этого важно знать, что я «могу». Самопознание – очень трудная задача, и на этом пути Вам могут помочь другие люди, которые непосредственно взаимодействуют с Вами и видят Вас со стороны. Знания о нас можно распределить на четыре большие группы. (1) То, что я знаю о себе, и другие люди тоже видят это во мне. (2) То, что я знаю о себе, а другие не знают. (3)То, что я не знаю о себе, но другие видят это во мне. (4) То, что я не знаю о себе, и другие люди тоже не знают обо мне. Ведущий демонстрирует плакат с «Окном Джогари». Такая схема поможет проанализировать информацию о себе и покажет, что мы ещё о себе не знаем.
· Работа в подгруппах: группа делится на подгруппы по 4–5 человек. Каждая подгруппа получает по 4–5 бланков анкеты №5 «Я и профессия» с заранее обозначенными именами других участников. Необходимо обсудить в подгруппе предложенные кандидатуры и заполнить для них анкету. В это же время в других подгруппах обсуждаются их собственные личностные характеристики. (При этом, участники не знают в какой именно подгруппе обсуждались их характеристики). Ведущий собирает заполненные анкеты и раздаёт их адресатам. В результате работы каждый участник получает обобщённое мнение группы о своих профессионально значимых качествах.
· Составление индивидуальной карты профессионально значимых качеств: каждый участник анализирует информацию, полученную из анкет (заполненных самостоятельно, людьми из ближайшего окружения и группой) и составляет на этой основе индивидуальную карту по следующей форме (рис.1):
	2. Я знаю о себе, а другие не знают

	
1. Я знаю о себе, и другие видят это во мне

	4. Я не знаю о себе, и другие не знают обо мне

	3. Я не знаю этого, но другие видят это во мне

Рис. 1. «Окно Джогари»
 Для этого все качества из списка распределяются по соответствующим клеткам таблицы.

– В клетку №1 заносятся те качества, относительно которых совпадают мнение самого участника и мнение группы. При этом знаком (+) отмечаются «ярко выраженные» качества, знаком (–) – слабо выраженные. Неопределённые качества в клетку №1 не заносятся.

– В клетку №2 попадают такие характеристики, которые сам участник считает у себя ярко выраженными (+), или же отсутствующими (–), но группа ничего не знает об этих качествах или же имеет относительно них мнение, противоположное мнению участника.

– В клетке №3 должны находиться характеристики, которые выделены группой как ярко выраженные (+), или отсутствующие (–), при этом сам участник имеет относительно этих качеств другое мнение или же затрудняется оценить их у себя.

– В клетку №4 заносятся те качества, относительно которых ни сам участник, ни группа не имеют определённого мнения, то есть затрудняются оценить их.

(В клетках №2 и №3 могут присутствовать одни и те же качества, но с разными знаками).
· Обсуждение в подгруппах: индивидуальные карты обсуждаются в подгруппах по 4–5 человек. Особо рассматриваются качества, попавшие в клетку №4. Члены подгруппы могут порекомендовать друг другу, как получить информацию относительно выраженности «неизвестных» качеств у себя.
· В общем кругу участники делятся «способами» получения информации о неопределённых качествах, при необходимости ведущий дополняет возможные варианты (тестирование, самонаблюдение, пробы в деятельности, где данное качество особо значимо).
3. Психогимнастика «Рукопожатия»
 Участники в течение 1,5 минут свободно двигаются по помещению и обмениваются рукопожатиями. Задача каждого «собрать» как можно больше рукопожатий. По истечении времени каждый называет количество «собранных» рукопожатий и делится своей стратегией. Выявляются наиболее продуктивные стратегии.
4. Игра «Биржа неприятностей»
· Информирование: многие профессии предъявляют повышенные требования к человеку, и труд здесь сопровождается серьёзными нагрузками.
Например, есть профессии, связанные с риском для жизни, некоторые профессии предполагают работу в ночную смену, работу с ядовитыми веществами. Есть и психологические нагрузки: работа с психически больными людьми, ответственность за жизнь других людей и т.д. Поэтому при выборе профессии важно задуматься не только о возможности профессионального успеха, но и о том, какой «ценой» будет достигнут этот успех. Необходимо знать о «противопоказаниях», сопровождающих некоторые профессии, и уметь оценить свою готовность к профессиональным нагрузкам.
· Игра с карточками: участники располагаются вокруг стола и всем раздаются одинаковые наборы карточек с «возможными неприятностями». «Торг» идёт по кругу: участники по очереди «продают» одну из «неприятностей». Для этого надо выбрать то, от чего хотелось бы избавиться в первую очередь и сказать: «Я хочу продать …, что Вы дадите взамен?» Другие участники предлагают те «неприятности», от которых хотелось бы избавиться им. Если обмен устраивает «продавца», он меняется с одним из участников карточками. Если никто не хочет получить предлагаемую «неприятность», то участник помещает её в банк (дополнительный набор карточек посередине стола) и берёт оттуда одну карточку наугад. Так же он может поступить, если его не устраивает ни один из предлагаемых вариантов. Каждый участник имеет возможность выйти из игры, когда его набор будет полностью его удовлетворять. Он сообщает об этом словами: «Я вне игры». Игра завершается, когда 4 человека вышли из игры, или интенсивность обмена между участниками снизилась.

· Подведение итогов: участники делятся впечатлениями в общем кругу. Возможные вопросы для обсуждения: какие «неприятности» допустимы для Вас в работе, от каких в первую очередь хотелось избавиться?
5. Домашнее задание
 Участникам предлагается текст анкеты «Профессиональные нагрузки». Анкета предлагается для заполнения людям из ближайшего окружения (4 человека). Анкета касается особенностей труда людей, заполняющих анкету.

 Инструкция к анкете: многие профессии предъявляют повышенные требования к человеку. Ниже приведён список возможных «профессиональных нагрузок». Укажите на бланке свою профессию и запишите номера тех «профессиональных нагрузок», с которыми Вам приходится справляться.
ЗАНЯТИЕ 7. ВЫБОР ПРОФЕССИОНАЛЬНОГО ПУТИ
Цели:

· ориентировочный выбор профессии,

· структурирование информации, необходимой для грамотного выбора профессии.
Материал:

· листы бумаги (А-4) – 3–4 шт. и ручки для каждого участника,

· краски, карандаши, цветная бумага, клей, ножницы, белая плотная бумага,

· плакат со структурой профессиограммы,

· сумка, дипломат или портфель для упражнения «портфель карьериста»,

· конверты с марками – по одному для каждого участника,

· конверты без марок – по одному для каждого участника.
1. Обсуждение домашнего задания
 Каждый из участников делится своими впечатлениями о полученной из анкет информации. Участники получают друг от друга дополнительную информацию о противопоказаниях, характерных для разных профессий.
2. Психогимнастика «Движение соседа слева»
 Участники сидят в кругу. Игрой руководит ведущий. Он предлагает каждому придумать простое движение руками. Все должны продемонстрировать свои движения одновременно, по сигналу ведущего. На счёт «раз» все участники выполняют собственное движение и, одновременно, запоминают движение соседа слева. На счёт «два», каждый демонстрирует движение соседа слева, одновременно запоминая новое, которое выполняет участник слева. На счёт «три» движение перемещается ещё на шаг. Упражнение продолжается до тех пор, пока к каждому не вернётся его собственное движение.
3. Интересные профессии
· Составление списка «интересных профессий»: «Составьте список наиболее интересных профессий, которые кажутся Вам привлекательными, хотя Вы и не думаете овладеть какой-либо из них. Может быть, Вы когда-то мечтали о данной профессии, или же это могут быть какие-то экзотические профессии».
· Визуализация (дополнительно): «Сядьте поудобнее, обопритесь о спинку стула, закройте глаза, руки свободно лежат на коленях, покашляйте, если Вам хочется, почувствуйте свое дыхание, оно ровное, спокойное, Ваши мышцы расслаблены, Вы слышите мой голос. Вспомните тот список интересных профессий, который Вы только что составили. Представьте образы людей этих профессий. Сколько их? Рассмотрите внимательно каждый образ. Что делают эти люди? Как выглядит каждый из них? Во что они одеты? Вы можете представить себя на месте одного из них. Вы – обладатель этой интересной профессии. Что Вы делаете? Кто или что вокруг Вас? Что Вы чувствуете? Чего Вам хочется? Побудьте еще немного в этом образе, сделайте то, что Вам хочется. Попрощайтесь с ним и возвращайтесь к нам сюда. Когда будете готовы, откройте глаза».

· Галерея профессий (дополнительно): ведущий просит нарисовать любые образы, которые возникали в процессе визуализации, создать некое изображение, картину, схему, абстракцию или зафиксировать конкретный образ (это может быть аппликация). Каждый из участников представляет свою картину, после чего она вывешивается на стену. Возникает галерея интересных профессий.
4. Выбор профессии
· Участникам предлагается выбрать для себя несколько профессий (3–5), которые могут рассматриваться как возможные варианты будущей профессиональной деятельности.
· Социодрама «Конкурирующие профессии»: участники разбиваются на подгруппы по 4–5 человек. В подгруппах разыгрывается социодрама. Каждый участник по очереди выступает в роли протагониста. Он распределяет между остальными членами подгруппы роли: каждый олицетворяет одну из интересующих его профессий. Протагонист расставляет «профессии», определяя расстояние и положение каждой из них относительно себя. По сигналу протагониста все «профессии» начинают одновременно говорить, и каждая убеждает его в том, что она самая лучшая. Протагонист может попросить говорить только одну «профессию», остальные должны в это время молчать, затем он может послушать другую и т.д. В результате каждый участник должен выбрать для дальнейшей работы в группе только одну профессию.
5. Составление профессиограмм
 Участники работают в подгруппах по 4–5 человек. Каждый участник предлагает на обсуждение выбранную им профессию. Группа помогает составить краткую профессиограмму для этой профессии. В профессиограмму включаются разделы:

– описание деятельности,

– требования к личности,

– профессиональные нагрузки и противопоказания профессии,

– индивидуальные потребности, которые могут реализоваться в профессиональной деятельности,

– социальные блага, которые предоставляет профессия,

– области деятельности, в которых можно работать, обладая данной профессией.
6. Психогимнастика «Броуновское движение»
 Участники свободно двигаются по помещению, изображая хаотичное движение атомов. Атомы могут собираться в молекулы, соприкасаясь локтями, прижатыми к груди. Ведущий руководит игрой, называя число атомов в образующихся молекулах. Например, «молекулы из трёх атомов», – и участники как можно быстрее собираются в группы по три человека; «молекулы из семи атомов» и т.д.
7. Мой багаж
· «Что я уже сделал»: участники располагаются в большом кругу, и ведущий предлагает ответить на вопрос: что я уже сделал, чтобы продвинуться на пути своего профессионального роста. Это может быть какой-либо опыт, полученный в течение жизни, хобби, приобретённые знания или умения. Главное, чтобы это могло пригодиться в будущей профессиональной деятельности, в обучении или же для поступления в соответствующее учебное заведение. Участники передают по кругу мяч и называют совершённые ими в течение жизни действия. Если таковых не было, мяч просто передаётся дальше.
· Дискуссия: обсуждаются возможные способы продвижения по профессиональному пути. Предлагаются варианты: что можно сделать, чтобы реализовать свой выбор. Ведущий помогает группе и обобщает информацию, выписывая предлагаемые способы на большой лист. Возможные варианты: записаться на курсы, почитать литературу по специальности, понаблюдать за работой специалиста, освоить несколько профессиональных умений, поучаствовать в конкурсе, связанном с выбранной профессией и др.
· Составление индивидуального плана действий: каждый участник составляет индивидуальный план действий на ближайшие полгода. План записывается в двух экземплярах (можно использовать копировальную бумагу). Один экземпляр участник забирает себе, другой запечатывает в конверт со своим домашним адресом и отдаёт ведущему. Ведущий должен будет отправить конверты адресатам через два месяца после окончания занятий.

8. Портфель карьериста
 Посредине круга помещается большая сумка, портфель или дипломат; это – «портфель карьериста». Группа наполняет его тем, что помогает и мешает сделать карьеру. Это могут быть предметы, качества личности, умения и др. Каждый участник бросает в «портфель» листочек с символическим обозначением предмета, качества личности, умения и др., называя его и объясняя, почему это важно.
9. Сбор чемоданов
 Для каждого участника собирается конвертик с информацией для него. В конверт помещаются пожелания, имеющие отношение к его будущей профессиональной деятельности. Каждый участник на небольших листочках делает записи для всех других членов группы и раскладывает их в соответствующие конверты. В качестве пожеланий может выступать следующее:

– какие твои качества могут помочь тебе при построении карьеры,

– какое направление деятельности тебе лучше выбрать,

– чем не стоит заниматься,

– о чём следует задуматься,

– чему надо обучиться,

– как лучше подать себя и др.

Конверты с пожеланиями раздаются адресатам и не обсуждаются, (пожелания следует прочесть дома).

БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Березноков А.А. Специфика обратной связи в групповой ра​боте с подростками// Журнал практического психолога – 1998.– №8. – С.23–29.

2. Битянова М.Р. Давыдова В.В. Условия эффективности тренингового процесса в подростковых группах// Журнал практическо​го психолога – 1998.– №3. – С.12–20.

3. Грищенко Н.А., Головей Л.А., Лукомская С.А. Психологические основы профориентации в школе и ПТУ. Учебное пособие. – Л.: ЛГУ,1988. – 79 с.

4. Джонс Р. Как сделать карьеру. – Челябинск: «Урал LTD»,1999. – 314 с.

5. Иванова Е.М. Основы психологического изучения профессиональ​ной деятельности. – М.: МГУ,1987. – 87 с.

6. Кадры предприятия. 140 общеотраслевых профессий: Практическое пособие. – М.: «Дело и сервис»,2000. – 128 с.

7. Климов Е.А. Образ мира в разнотипных профессиях. – М.: МГУ,1995. – 224 с.

8. Поляков В.А. Технология карьеры. – М.: «Дело Лтд»,1995. – 128 с.

9. Самоукин А.И., Самоукина Н.В. Выбор профессии: путь к успеху. – Дубна: «Феникс+»,2000. – 192 с.

10. Тренинг. Навыки конструктивного взаимодействия с подро​стками. 3-е изд., – М.: Генезис,1999. – 132 с.

11. Человек и мир профессий/ Под ред. М.Н. Сулейманова. – Свердловск: Изд-во УрГУ,1990. – 192 с.

12. Швальбе Б., Швальбе Х. Личность, карьера, успех: Пер.с нем. – М.: «Прогресс»,1993. – 240 с.

13. Энциклопедия «Мир профессий». – М.: Молодая гвардия,1986. – 146 с.

14. Яничева Т. Специфика тренерской позиции в групповой рабо​те с подростками. // Журнал практического психолога – 1998.– №5. – С.16–22.

ПРИЛОЖЕНИЯ

Приложение 1

Тексты анкет для домашних заданий

 Все приведённые в приложении 1 анкеты (кроме анкеты 5) заполняют люди из ближайшего окружения каждого участника группы (родители, родственники, друзья, педагоги и др.)

Приложение 1.1

Анкета 1. Мои качества и моя карьера

 Инструкция: вопросы анкеты направлены на получение дополнительной информации, которая необходима мне для выбора профессии. Ответьте, пожалуйста, на вопросы анкеты, записав ответы в приведённых ниже строках.

 1. Что Вы считаете моими сильными качествами, которые могут помочь мне в моей будущей карьере? __

__

 2. Какие из моих качеств могут пользоваться наибольшим спросом на рынке труда? __

__

 3. Какие мои качества могут помешать мне в построении карьеры?

__

__

Приложение 1.2

Анкета 2. Сферы общества, где я бы мог реализовать себя

наилучшим образом

 Инструкция: ниже приведены различные области профессиональной деятельности, которые сгруппированы в соответствии с основными функциями общества. Отметьте номера тех профессиональных областей, где я бы мог (могла) реализовать себя наилучшим образом.

I. Управление:

1) управление государством (политика),

2) руководство государственными учреждениями,

3) руководство частными фирмами,

4) менеджеры разного уровня,

5) экономика,

6) право.

II. Обеспечение безопасности:

7) армия,

8) внутренние войска,

9) милиция,

10) КГБ,

11) таможня,

12) служба спасения,

13) пожарная охрана,

14) частная охрана,

15) исправительные учреждения.

III. Производство материальных благ:

16) добывающая промышленность (горно-разрабатывающая и др.),

17) обрабатывающая промышленность,

18) тяжёлая промышленность (металлургия, транспорт),

19) легкая промышленность,

20) пищевая промышленность,

21) сельское хозяйство,

22) строительство.

IV. Обеспечение жизни:

23) торговля,

24) банковское дело,

25) здравоохранение,

26) психология,

27) социальная помощь,

28) сфера бытовых услуг,

29) досуг,

30) средства массовой информации,

31) реклама,

32) бухгалтерия,

33) работа в офисе (секретарь, лаборант и др.),

34) коммунальное хозяйство,

35) социальное страхование,

36) транспортные услуги,

37) экология.

V. Создание, передача и хранение культурных ценностей:

38) искусство,

39) культура,

40) наука,

41) спорт,

42) образование,

43) воспитание,

44) религия,

45) работа в архивах, музеях, библиотеках.

Приложение 1.3

Анкета 3. Условия работы, наиболее подходящие для меня

 Инструкция: вопросы анкеты направлены на получение дополнительной информации, которая необходима мне для выбора профессии. Ответьте, пожалуйста, на вопросы анкеты, записав ответы в приведённых ниже строках.

 1. Какие условия работы, по Вашему мнению, наиболее подходят мне?

__

 2. Что, по Вашему мнению, наиболее важно для меня в работе?

__

 3. Можете ли Вы порекомендовать несколько профессий, подходящих мне в наибольшей степени? ___

Приложение 1.4

Анкета 4. Возможности профессий и мои желания

 Можете ли Вы порекомендовать несколько профессий, которые бы сочетали в себе возможность реализации всех указанных ниже желаний?

1) __
2) __
3) __
4) __
 Профессии: ___

__

Приложение 1.5

Анкета 5. Профессиональные качества

 1. Выберите из ниже следующих характеристик те, которые выражены у Вас наиболее ярко. Запишите их номера.

__

 2. Запишите номера тех характеристик, которые выражены у Вас в наименьшей степени или отсутствуют.

__

 3. Запишите номера тех характеристик, относительно которых Вы затрудняетесь сделать вывод, (то есть мало знаете о своих особенностях в этой области).

__

1) склонность к теоретическим построениям

2) практическая хватка

3) готовность к риску

4) стрессоустойчивость

5) эстетические наклонности

6) умение быстро ориентироваться в ситуации

7) психологическая проницательность

8) умение общаться

9) способность к кропотливой работе

10) способность работать в быстром темпе

11) стратегическое мышление

12) физическая выносливость

13) умение убеждать

14) склонность к порядку

15) технические или математические способности

16) организаторские способности

17) умение оперировать большими объёмами информации

Приложение 1.6

Анкета 6. Профессиональные нагрузки

 Инструкция: многие профессии предъявляют повышенные требования к человеку. Ниже приведён список возможных «профессиональных нагрузок». Укажите на бланке свою профессию и отметьте те «профессиональные нагрузки», с которыми Вам приходится справляться.

Если Ваша профессия связана с другими «вредными воздействиями», не указанными в списке, опишите их ниже.

Ваша профессия: __

1) нагрузка на зрение

2) нагрузка на голосовые связки

3) высокие силовые нагрузки

4) неестественный температурный режим

5) пыль, грязь, задымлённость

6) ядовитые или сильно пахнущие вещества

7) механический шум

8) риск для жизни

9) малоподвижный образ жизни

10) монотонный труд

11) многолюдное тесное помещение

12) ночной режим работы

13) контакт с психически больными людьми

14) нервное перенапряжение

15) повышенная ответственность

16) высокий темп деятельности

17) высокие интеллектуальные нагрузки

Другое (запишите в бланке текстом): ____________________________

Приложение 2

стимульный материал к занятию 2

Приложение 2.1

Материал для оформления карточек с названиями профессий

(для психогимнастики)

	Вариант 1

ректор университета

начальник цеха

милиционер

офицер подводной лодки

инженер-строитель

шахтер

продавец-кассир

официант

артист театра

ученый-историк

учитель математики

реставратор

менеджер по продажам

диктор телевидения

сторож

руководитель фотокружка

	Вариант 2

директор школы

главный врач

разведчик

охранник

животновод

металлург

повар

бухгалтер

физик-теоретик

режиссёр

воспитатель детского сада

священник

художник-оформитель

экскурсовод

работник жэк

декан

	Вариант 3

зав. магазином

прораб

телохранитель

пожарник

сталевар

пчеловод

мед. сестра

водитель троллейбуса

философ

драматург

библиотекарь

учитель начальной школы

дизайнер

страховой агент

монтажник

рыбак
	Вариант 4

капитан рыболовного судна

заведующий поликлиникой

участковый милиционер

спасатель

строитель

агроном

рекламный агент

нотариус

писатель-прозаик

культуролог

преподаватель университета

работник музея

банкир

секретарь-референт

журналист

Приложение 2.2

Материал для оформления карточек

с названиями профессиональных областей

	политика

руководство государственными учреждениями

руководство частными фирмами

менеджмент

экономика

право

армия

внутренние войска

милиция

таможня

служба спасения

пожарная охрана

частная охрана

исправительные учреждения

добывающая промышленность

обрабатывающая промышленность

тяжёлая промышленность

легкая промышленность

пищевая промышленность

сельское хозяйство

строительство

торговля

банковское дело

	здравоохранение

психология

социальная помощь

сфера бытовых услуг

досуг

сфера общественного питания

неквалифицированный труд

средства массовой информации

реклама

бухгалтерия

канцелярский работник (секретарь, лаборант)

коммунальное хозяйство

социальное страхование

транспортные услуги

экология

искусство

культура

наука

спорт

образование

воспитание

религия

работники архивов, музеев, библиотек

Приложение 3

стимульный материал к занятию 3

Приложение 3.2

Список возможных потребностей (занятия 3, 4)

	1. Доминантность
	Стремление контролировать окружение, оказывать влияние, направлять поведение других

	2. Автономия
	Стремление освободиться от всяких ограничений: от опеки, режима, не быть чем-либо связанным, быть независимым и действовать соответственно своим побуждениям

	3. Достижение
	Стремление преодолевать препятствия, превзойти других, быть первым

	4. Общение
	Стремление иметь широкий круг общения, контактировать и взаимодействовать с людьми

	5. Оказание помощи
	Забота о других, стремление проявлять сочувствие и помогать другим (помогать при опасности, поддерживать, утешать, защищать, опекать), быть нужным и завоевывать привязанность людей

	6. Производить впечатление
	Быть в центре внимания, быть увиденным и услышан​ным (возбуждать, удивлять, очаровывать, развлекать, шокировать, заинтриговывать, забавлять, соблазнять)

	7. Развлечения
	Желание развлечений, увеселений, поиск эмоционального расслабления после стресса

	8. Чувственные впечатления
	Искать чувственные впечатления и радоваться им

	9. Новизна
	Потребность в смене впечатлений

	10. Риск
	Стремление к острым ощущениям, интерес к опасности

	11. Порядок
	Стремление приводить все в порядок, добиваться чистоты, точности, организованности, равновесия, стремление к размеренной жизни.

	12. Эстетика
	Стремление к красоте, получению эстетического наслаждения.

	13. Покой
	Предпочтение тишины, поиск уединения, стремление к созерцанию внешнего и внутреннего мира

	14. Активность
	Стремление к бурной деятельности, спонтанности, высокому темпу деятельности (чтобы жизнь кипела)

	15. Информация
	Потребность в получении информации, в обладании большим количеством информации

	16. Познание
	Стремление ставить общие вопросы и отвечать на них; склонность к абстрактным формулам, обобщениям, увлеченность "вечными вопросами"

Приложение 3.3

Материал для оформления карточек

с названиями профессий

лётчик-испытатель

философ

менеджер по персоналу

библиотекарь

врач-терапевт

эстрадный певец

журналист

дегустатор

священник

балерина

Приложение 3.4

Материал для оформления карточек с названиями профессий (психогимнастика «Найди пару» занятие 3)*

	Вариант 1

милиционер гаи

официант

продавец-кассир

балерина

диктор телевидения

священник

стоматолог

дегустатор

астроном

	Вариант 2

охранник

дрессировщик

режиссёр

воспитатель детского сада

экскурсовод

повар

пожарник

пчеловод

мед. сестра

	Вариант 3

водитель троллейбуса

библиотекарь

художник

эстрадный певец

врач-педиатр

переводчик

агроном

нотариус

мастер по ремонту телевизоров

*Карточки каждого варианта заготавливаются в 2-х экземплярах.

Приложение 3.5

Материал для оформления карточек с «желаниями»

(игра «Хочуха-нехочуха»)

управлять

быть в центре внимания

обладать авторитетом

весело жить, развлекаться

быть независимым

иметь много чувственных впечатлений, острых ощущений
состязаться с другими и превосходить их

добиваться порядка во всём
иметь много контактов с людьми

получать эстетическое наслаждение
помогать людям
работать в спокойной обстановке, в уединении
заниматься «вечными вопросами»

Приложение 4

стимульный материал к занятию 4

Материал для оформления плаката «Возможности профессий»

1) доминантность
2) автономия
3) достижение
4) общение
5) оказание помощи
6) производить впечатление
7) развлечения
8) чувственные впечатления
9) новизна

10) риск

11) порядок
12) эстетика

13) покой

14) активность

15) информация

16) познание

Приложение 5
стимульный материал к занятию 5

Приложение 5.1

Бланк № 1 Профессионально важные качества*

	№
	Качество
	«+»
	Сумма

	1
	Склонность к теоретическим построениям
	
	

	2
	Практическая хватка
	
	

	3
	Организаторские способности
	
	

	4
	Умение быстро ориентироваться в ситуации
	
	

	5
	Умение общаться
	
	

	6
	Психологическая проницательность
	
	

	7
	Эстетические наклонности
	
	

	8
	Стрессоустойчивость
	
	

	9
	Готовность к риску
	
	

	10
	Способность к кропотливой работе
	
	

*Карточки с профессионально важными качествами оформляются с использованием качеств, приведённых в бланке №1.

Приложение 5.2

Бланк № 2 Профессии

	№
	Профессия
	«+» / «–»
	Сумма

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Приложение 6

стимульный материал к занятию 6

Приложение 6.1

Бланк к анкете «Я и профессия»

Анкета для __________________________________

 1. Выберите из ниже следующих характеристик те, которые выражены у меня наиболее ярко. Запишите их номера.

__

 2. Запишите номера тех характеристик, которые выражены у меня в наименьшей степени или отсутствуют.

__

 3. Запишите номера тех характеристик, относительно которых Вы затрудняетесь сделать вывод (то есть мало знаете о моих особенностях в этой области).

__

1) склонность к теоретическим построениям

2) практическая хватка

3) готовность к риску

4) стрессоустойчивость

5) эстетические наклонности

6) умение быстро ориентироваться в ситуации

7) психологическая проницательность

8) умение общаться

9) способность к кропотливой работе

10) способность работать в быстром темпе

11) стратегическое мышление

12) физическая выносливость

13) умение убеждать

14) склонность к порядку

15) технические или математические способности

16) организаторские способности

17) умение оперировать большими объёмами информации

Приложение 6.2

Материал для оформления карточек с «неприятностями»

(игра «Профессиональные нагрузки»)

1) нагрузки на зрение

2) высокие силовые нагрузки

3) пыль, грязь, задымлённость

4) малоподвижный образ жизни

5) нагрузки на зрение

6) высокие силовые нагрузки

7) пыль, грязь, задымлённость

8) малоподвижный образ жизни

9) ночной режим работы

10) монотонный труд

11) работа круглый год на открытом воздухе

12) риск для жизни

13) ночной режим работы

14) монотонный труд

15) работа круглый год на открытом воздухе

16) риск для жизни

17) постоянный контакт с психически больными людьми

18) взаимодействие с уголовниками

19) ответственность за жизнь других

20) многолюдное тесное помещение

21) постоянный контакт с психически больными людьми

22) взаимодействие с уголовниками

23) ответственность за жизнь других

24) многолюдное тесное помещение

PAGE
26

