Игры по конфликтологии

2Разрезанные квадратики

2Пара ласковых

2Рисунок

3Фигура

3Аукцион монет

4Карточки

6Как брать интервью "Спина к спине"

6Способы передачи и приема информации.

6Спор не всегда строится как безобидное обсуждение проблемы.

7Упражнение «Знакомство»

7Упражнение «Имя с прилагательным»

7Упражнение «Незаконченные предложения»

8Игра «Сделайте «узел» из людей»

8Упражнение «Комната»

8Упражнение «Позиции»

9Игра «Испорченный телефон»

9Если бы мои ноги могли разговаривать...»

9Анализ ситуации «Плейер»

9Анализ ситуации «Гости»

10ПРИМЕРЫ СИТУАЦИЙ ДЛЯ РАЗЫГРЫВАНИЯ

12Формирование команды

Разрезанные квадратики

Время — 35-45 минут

Описание: группа из 5 чел. Нужно восстановить квадратики.

Цели: понять, что мы можем, доверяя друг другу.

Материалы:

В конвертиках. На конвертиках должны быть написаны буквы А,В,С, и т.д.

Инструкция: разделить группу на шестерки. Если больше народу — то они – наблюдатели. И им дается специальное задание. В каждой группе назначается наблюдатель. Остальным пятерым членам даются по конверту с кусочками квадратов. В каждом конверте — разное кол-во кусочков. Группе говорится, что есть 5 разных квадратов одного размера. В результате каждый должен перед собой иметь квадрат.

4 правила. 1) Молча 2) Нельзя просить или брать кусочки, а можно только давать или предлагать свои кусочки 3) Нельзя класть кусочки в центр стола 4) нельзя говорить, у кого нужный кусочек.

Наблюдатели должны следить, чтобы участники выполняли правила. Они должны фиксировать на бумаге:

· Кто хочет и кто не хочет отдавать кусочки квадратов

· Кто, собрав целый квадрат бросил это занятие, потому что ему надоело;

· Сколько человек остается задействованными в задании.

· Были ли критические точки зрения, когда группа начала взаимодействовать.

· Эти люди открывают конверты и после инструкции начинают.

· В конце группы собираются и обсуждают свои чувства во время задания и наблюдения наблюдателей.

Вопросы: что ты чувствовал, когда ты отдавал «твои» кусочки? Сложно ли было выполнять правила. Бросил ли кто-нибудь это занятие или другие позаботились о нем. Что вы узнали из этого упражнения о том, как мы ведем себя в жизни.

 Во время упражнения чувства могут накалиться и фасилитатор с наблюдателями должны следить, чтобы правила не нарушались. С помощью этих кусочков можно сделать и другие квадратики, но тогда нельзя будет собрать все 5 квадратиков. И тогда их придется перераспределить. Умение, которое тренирует это упражнение, это решение задачи и взаимодействия.

Пара ласковых

Группа в кругу. Одному завязывают глаза. Ведущий (или сосед) показывает на кого-то рукой и просит вылить на него всю злость. После потока "высказываний" человеку развязывают глаза. Он видит свою "жертву" и извиняется перед ней. Мол, был несдержан. "Сорвалось". Интересный эффект, когда показывают человеку на его самого.

Рисунок

 Hарисовать портрет человека, к которому испытываешь агрессию. Потом подписать его корявыми буквами, порвать и выбросить.

Фигура

 Сидя в кругу, составляется фигура из всего акрессивного, плохого, что есть в группе. "Hа общее дело" идут клыки, зубы, когти и т.д. по кругу. (Или качества—для более старших). Затем одновременным нажатием "кнопок" на ручках стульев фигура отправляется в космос.

Аукцион монет

Цель

 Усилить осознание нашей зависимости от соревнования иногда до такой степени, что это мешает нам достичь цели или осуществить наши планы.

Время Примерно 20 минут

Материалы

Для каждой группы из трех человек нужны письменные принадлежности и стул или

стол.

Последовательность

1. Объедините участников в группы по три человека, один из которых будет аукционистом, а двое других будут предлагать свою цену. Раздайте письменные принадлежности аукционистам каждой группы и устройте их так, чтобы им было удобно назначать цену и вести записи.

2. Дайте указания: " Оба участника аукциона в каждой группе должны предлагать свою цену за каждую монету до тех пор, пока кто-нибудь один не выиграет. Аукционист должен вести аукцион и записывать на бумаге, кто выиграл монету и сколько за нее было заплачено. Еще одна инструкция: " Вам нужно довести до максимума вашу прибыль." (Повторите последнюю инструкцию отчетливо.)

3. Когда все группы выполнили задание, спросите у каждой группы, успешно ли у них все прошло.

Затем обсудите опыт.

Моменты, на которые надо обратить внимание во время обсуждения: самый лучший способ увеличить прибыль - одному добавлять по одной копейке за монету каждого, по очереди делать ставки от меньшей к большей, а другому не предлагать вообще.

Это требует сотрудничества. Очень немногие видят это вначале, но часто группы будут двигаться к успеху в результате совместной деятельности в течение упражнения. (Если это случилось, укажите

на это). Однако почти всегда есть по крайней мере одна группа, которая заканчивает тем, что платит гораздо больше, чем сами монеты (возможно, до сотен долларов), теряя, таким образом, минимальный доход. что остановило их увидеть , что сотрудничество будет полезным? Как это соотносится с действительным жизненным поведением? Будет ли это полезным для команды, если кто-то сможет привести несколько примеров, когда надежда на соревнование работала против кого-либо?

Карточки

Время 30-40 минут Цели: использовать взаимодействие и общение для разрешения проблем.

Материалы: 4 колоды игральных карт, перемешанных и разделенных на одинаковое кол-во. + бумага и карандаш для каждой группы.

Вся группа делится на равные МКГР (примерно по 6 человек). Каждой группе дается по колоде карт.

Инструкция: рассортировать карты по мастям. Т.е. 52 пики, 52 черви и т.д. Единственная связь между группами — через фасилитатора, являющегося посредником.

Группы должны так располагаться, чтобы они не могли слышать друг друга. Фасилитатор (ы) переносит письменные послания и карты от группы к группе. Это задание продолжается до тех пор, пока оно не будет выполнено или фасилитатор не поймет, что оно невозможно. Потом группа собирается опять, чтобы обсудить задание.

Вопросы для обсуждения:

Это задание было сложным или легким и что его таковым сделало.

Можете ли вы представить другие ситуации, когда люди не могут разговаривать друг с другом, чтобы решить их проблемы.

Если бы одной из групп нужно было бы бросить все свои карты вместо того, чтобы решать проблему, как бы они решили сделать это и что бы они чувствовали по этому поводу?

Примечание: можно ли писать инструкции на бумаге и раздать их группам так, чтобы это не могло отвлекать от задания.

Хотя рекомендуется группа по 6 человек, меньше группы могут также выполнять это задание. Если общее число участников достаточно маленькое, то нужно отложить масти карт и упростить упражнение.

Умение — решение проблем взаимодействия и общения.

Как брать интервью "Спина к спине"
Дети садятся спиной друг к другу. Задача поговорить о чем-нибудь. После

упражнения дети делятся впечатлениями и своими ощущениями. Было ли удобно? Что испытывал каждый?

Игра направлена на то, чтобы научить детей договариваться друг с другом и

показать, как важно для этого видеть своего собеседника.

"Сидящий и стоящий"
Один ребенок сидит, другой стоит. Задача: постараться в этих условиях вести

разговор. Через некоторое время дети меняются местами, чтобы испытать ощущения "сверху" и "снизу". После игры дети также делятся впечатлениями. Игра направлена на то, чтобы показать неверные средства общения.

 Способы передачи и приема информации.
Дети делятся на тройки: 1-слепой, 2-немой, 3-глухой. Кому-то из них

сообщается информация, которую тот должен донести до остальных в тройке. В роли информатора, равно как и в степени инвалидности, должен побывать каждый. После игры все вместе обсуждают, какие способы передачи информации были наиболее эффективны, а какие нет.

На наблюдательность.
Приглашается человек со стороны. Дети, не разговаривая с ним и не зная о нем

ничего, дают характеристику человека: чем он занимается, кто по профессии, какой у него характер, его семейное положение, образование, его отношение к чему-либо и т.д. После чего каждый ребенок имеет право задать только 3 вопроса гостю, для подтверждения своего мнения, на которые гость должен честно ответить. Затем ребята записывают еще одну характеристику человека, уже с его слов. После игры идет сравнение характеристик, что и кому показалось и почему?

Спор не всегда строится как безобидное обсуждение проблемы.

В ситуации спора нередко возникают "острые углы": противники высказывают разные мнения на один и тот же предмет спора. В этом случае чрезвычайно важно не "сердито" оспаривать и перебивать, а спокойно выслушать своего собеседника, оценить и отметить то, в чем можно с ним согласиться, а в чем нет.
Вот несколько ситуаций, где герои попадают в сложную ситуацию, спорят, но

не могут принять правильного решения. Они обращаются к вам за помощью:

рассудить, доказать, кто прав и как нужно поступить. Вежливо и доказательно

составьте свой монолог-убеждение.

Можно ли обойтись без драки?

Однажды Малыш вернулся из школы злой, с шишкой на лбу. Увидев шишку,

мама огорчилась.

- Бедный Малыш, что это у тебя на лбу? – спросила мама и обняла его.

- Кристер швырнул в меня камнем, - хмуро ответил Малыш.

- Камнем? Какой противный мальчишка! – воскликнула мама. – Что же ты мне

сразу не сказал?

Малыш пожал плечами:

- Что толку? Ведь ты не умеешь кидаться камнями.

- Ах ты, глупыш! Неужели ты думаешь, что стану бросать камни в Кристера?

- А чем же ты еще хочешь в него бросить?

- Скажи, а нельзя ли вообще обойтись без драки? Мирно можно договориться о

чем угодно.

Малыш присел к кухонному столу и обхватил руками свою разбитую голову.

- Да? Ты так думаешь? – спросил он и неодобрительно взглянул на маму. –

Кристер мне сказал: "Я могу тебя отлупить". А я ему ответил: "Нет, не можешь" Ну скажи, могли ли мы разрешить наш спор, как ты говоришь словами?

Мама не нашлась, что ответить.

А.Линдгрен

Упражнение «Знакомство»

Посадите группу в круг. Вы сидите в кругу как член группы и даете следующую инструкцию.

Сначала представляюсь я. Затем сидящий слева повторяет мое имя и добавляет свое. После этого третий ученик повторяет наши имена и называет свое. Упражнение выполняем по часовой стрелке. Повторять нужно только три имени, предшествующих вашему, и добавлять свое. Если вы забыли чье-то имя, то попросите этого человека повторить его для вас.

После знакомства попросите учащихся написать свои имена на карточках и прикрепить их себе на грудь.

Упражнение «Имя с прилагательным»

Попросите одного из учащихся назвать свое имя с эпитетом перед ним, предупредив, что прилагательное должно начинаться на ту же букву, что и имя. Например, мудрая Марина, доблестный Денис, правдивый Петр и т.д. В инструкции уточните, что прилагательные должны быть только позитивные.
Это упражнение может дать вам некоторый материал для определения проблем детей.

Упражнение «Незаконченные предложения»

Учащиеся получают листок с незаконченными предложениями. Читаете инструкцию.
Вы должны продолжить данные предложения и записать их на листочке. После этого вы выбираете себе собеседника и обсуждаете с ним написанное на вашем листочке и листочке соседа. Вы можете выйти из круга и сесть где вам удобно.

Примеры незаконченных предложений.
1. Мне нравится...
2. Иногда я хочу...
3. Я не могу...
4. Большинство тех, кого я знаю...
5. Мне нужно знать...
6. Когда бы я ни вошел в комнату...
7. Моя цель в этом году...
8. Я боюсь...
9. Хорошее событие, случившееся на днях, это...
10. Когда бы я ни пришел в школу...
После того как работа в парах закончится, предложите желающим высказаться о тех чувствах, которые они испытали.

Игра «Сделайте «узел» из людей»

Дети разбиваются на группы по 5—7 человек. Группы встают в тесные кружки. Каждый участник правой рукой берется за чью-нибудь руку. Не следует каждому брать руку соседа. Затем то же делается левой рукой. Никто не должен держать обе руки одного человека. Цель игры — развязать узел, не отпуская рук. Учащиеся могут перешагивать, изгибаться и разговаривать, пока держат руки друг друга. Узел считается развязанным, когда группа образует круг (или иногда два пересекающихся круга). Если учащиеся начинают терять надежду, их нужно подбодрить: почти все такие узлы могут быть развязаны.

Упражнение «Комната»

Ученики встают в разные концы комнаты и описывают ее так, как видят. Затем они встают в одно место и опять описывают комнату. После этого они сравнивают свои описания и приходят к выводу, что каждый высказал собственную точку зрения, которая отлична от других.

Упражнение «Позиции»

Упражнение в забавной форме демонстрирует, насколько различны взгляды людей по любому вопросу.
Тренер выбирает группу добровольцев, которые встают перед классом в шеренгу, затем дает тему для дискуссии, например насилие на телевидении. Каждому оратору назначается определенная позиция: один полностью одобряет насилие на TV и думает, что его могло бы быть еще больше; другой полностью отрицает; третий еще не может составить своего мнения; четвертый хочет изменить тему разговора, все время отвлекаясь на что-то другое; пятый очень эмоционален, хочет обсудить все чувства, связанные с предметом разговора; шестой слишком «научен», хочет получить факты и статистические данные о предмете; седьмой слишком робок, не хочет говорить громко и быть замеченным. Возможны и другие позиции, в зависимости от числа участников. Желательно, чтобы описание ролей было вручено каждому участнику в письменной форме.
Когда все участники получили роли и хорошо поняли задание, тренер начинает игру. Его задача состоит в том, чтобы «дирижировать» группой. Когда он показывает на какого-то ученика, тот должен начать говорить. Сначала дирижер проходит вдоль всей шеренги, давая возможность каждому коротко изложить свою позицию. После этого он по своему желанию указывает на любого игрока, который должен продолжать беседу с того места, где закончил предыдущий.
Цель группы — поддерживать беседу, даже когда ораторы меняют точки зрения. Лидер может переключать беседу с одного участника на другого с целью создать комический эффект или заставить говорящего «подхватить» предложение.
Учащиеся в конце игры делают выводы о том, что они увидели.

Игра «Испорченный телефон»

После игры тренер сообщает ученикам, что только 50% того, что сказано, бывает понято или даже просто услышано другими людьми. Следовательно, в посредничестве и в общении вообще активное слушание является решающим.

Упражнение

Учащиеся рассаживаются парами. Один рассказывает какую-то историю. Другой ее слушает и пытается повторить наиболее важные моменты. Затем дети меняются ролями.

Если бы мои ноги могли разговаривать...

Данное письменное упражнение побуждает детей думать и писать о себе. Дети находят идею говорящих ног забавной, поэтому упражнение становится развлечением. (Эта идея близка к идее детского разговора посредством кукол; то, что ребенку трудно сказать людям, часто может быть с легкостью сказано кукле. Застенчивые дети могут с ее помощью стать весьма разговорчивыми.)
У маленьких детей может найтись всего несколько слов, дети постарше могут записывать предложения и абзацы. Когда дети напишут «пьесы для ног», попросите желающих прочитать их классу. Другие дети могут предпочесть, чтобы их «пьесы» были прочитаны кем-нибудь. Каждый может выбрать, будет его произведение прочитано или нет.

Анализ ситуации «Плейер»

Света принесла в школу плейер, полученный в подарок накануне. Друзья захотели послушать. Когда очередь дошла до Димы, он случайно сломал одну из кнопок. Света, увидев это, страшно разозлилась.
Задания
Определите проблему. Придумайте множество решений.
Определите последствия каждого решения. Выберите лучшее решение.

Анализ ситуации «Гости»

Новые соседи Петровых неожиданно заходят «на огонек». Дети, Маша и Саша, смотрят по телевизору любимое шоу с тремя своими лучшими друзьями. Отец семейства, желая произвести хорошее впечатление на нагрянувших гостей и испытывая возбуждение от предстоящего знакомства, выключает телевизор и велит детям немедленно, без вопросов привести дом в порядок. Когда Саша начинает задавать вопросы, почему он должен это делать сейчас, отец очень злится. Маша, смущенная отцовским тоном и тем, что свидетелями происходящего стали ее друзья, убегает плача в свою комнату.
Задания
Определите проблему. Придумайте множество решений.
Определите последствия каждого решения. Выберите лучшее.

Примечание. Отрабатывайте эту проблему в группе.

ПРИМЕРЫ СИТУАЦИЙ ДЛЯ РАЗЫГРЫВАНИЯ

Классный руководитель попросила провести школьную конференцию по поводу ситуации в классе. Криминальная ситуация возникла по поводу конфликта Жени и Эдика. Женя, по свидетельству одноклассников участников конфликта, беспокойный ребенок и задирает детей. Дети решили с ним поговорить, собрались вокруг Жени. Эдик выскочил и ударил Женю, у Жени пошла кровь. Женя пригрозил Эдику, что приведет брата, чтобы с ним разобраться. Девочки отправились к маме Эдика с предупреждением об угрозе. На следующий день обеспокоенные родители пошли в школу. Друзья дяди Эдика, взрослые мужчины подошли к Жене и один из них избил его.

Заместитель директора направила на круг заботы братьев Дмитрия (6 класс) и Алексея (9 класс). Причины направления на круг заботы: конфликт в семье, воровство денег, уходы из дома, проблемы в классе. Дмитрий бьет девочек и сверстников.

Классный руководитель направила на программу примирения Сергея и Дениса. Сергей шел по школе навстречу Денису. Они столкнулись плечами, не желая уступать друг другу дорогу. Денис обозвал матерно Сергея, после чего тот, вспыхнув, ударил Дениса по лицу и у того пошла кровь.

Заместитель директора школы направила на программу встреч жертвы и правонарушителя Александра и Евгению Женя узнала собственные кроссовки, которые были на ногах у Александра. Кроссовки подарил Александр его друг Дмитрий. Александр согласился возместить ущерб, но утверждал, что кроссовки он не брал.

Классный руководитель направила Ивана (7 класс коррекции) и его маму - Ольгу Александровну на программу восстановительного правосудия. Причина направления участников на программу - конфликтная ситуация в семье и классе, необучаемость Ивана. Мать отказывается ходить на родительские собрания. Руководством школы ставится вопрос о переводе Ивана на домашнее обучение. В условиях, когда его мама фактически не может контролировать поведение сына, это может привести к тому, что Иван окажется на улице. Все это создаст условия для приобщения Ивана к криминальному миру.

Заместитель директора по воспитательной работе школы направила на программу Олесю, ученицу 7 класса Валерию, ученицу 6 класса. Олеся похитила кроссовки у Валерии.

18 ноября на заседании КДН разбиралась криминальная ситуация, которая произошла в ПТУ. После занятий Сергей, Виталий, Леонид, Алексей избили учащегося того же ПТУ Егения. На заседании КДН было решено провести школьную конференцию по этому случаю.

Заместитель директора школы направила на программу 2 класса из разных школ, которые вынуждены заниматься в одном помещении. По ее мнению, это приводит к непрерывным конфликтам.

Социальный педагог направила на программу Володю и Никиту. Володя избил Никиту. В результате избиения Никита получил телесные повреждения: перелом костей носа, реактивный отек мягких тканей.

Социальный педагог направила на программу Диану, Елену и Екатерину. Диана и Елена избили Екатерину. Все участницы криминальной ситуации учатся в одной школе. Возраст участниц- 15 лет.

Инспектор ПДН направила на программу участников ситуации в связи с заявлением, поступившего от мамы Елены. Карина, Мария и Анна издевались над Еленой. В ходе общения потерпевшей выяснилось, что участвовать в программе мама Елены готова, но от участия своей дочери отказывается, поскольку боится нанести дополнительную психологическую травму. Связавшись с заместителем директора мы выяснили, что данная ситуация не является единичной и подобные действия повторяются постоянно. Одним из последних было издевательство над Натальей в школьном туалете.
Заместитель директора по внеклассной работе школы предложила провести школьную конференцию по поводу ученицы Натальи (6 класс). Наташу не принимает класс, поскольку она грубо ведет себя, ругается.

Кирилл обозвал девочку (знакомую Владимира). После школы Владимир подошел к Кириллу и попросил извиниться перед девочкой. Тот отказался, в результате чего последовала драка, в ходе которой Кирилл ударил Владимира мешком со сменной обувью, а Владимир 2 раза ударил Кирилла. Кроме того, Кирилл утверждает, что его били и Артем с Игорем (сзади, то есть "трое на одного"), но все участники и свидетели отрицают это. В результате, родители обратились в травмпункт, где засвидетельствовали сотрясение мозга, после которого Кирилл не ходит в школу (но занимается с учителями). По словам инспектора ПДН эмоций у родителей очень много. Родители Кирилла имеют поддержку в "верхушке" милиции. Владимира собираются ставить на учет в ПДН.

Психолог школы предложила провести школьную конференцию по поводу постоянных конфликтов в классе. Последняя ситуация: у Татьяны оплевали и разорвали куртку. Татьяна - "изгой класса" У Татьяны неполная семья (только отец).

Инспектор ПДН направила на программу участников ситуации в связи дракой. На перемене в школе Кирилл вышел из столовой с булкой, а дежурные попросили Александра остановить его. Александр начал тянуть Кирилла, на что брат Кирилла Михаил заступился за него и сзади напал на Александра. Александр отшвырнул Михаила в результате чего тот получил сотрясение мозга.

КДН направила на программу восстановительного правосудия участников драки. После матча между школьными футбольными командами возникла драка. После драки подростки пообещали «разобраться» друг с другом, что приводило к серии конфликтов и стычек между подростками.

Психолог совместно с заместителем директора по внеклассной работе школы предложила провести школьную конференцию по поводу неуправляемого класса в школе. Почти все учителя жалуются на класс.

Формирование команды
1. Старший учитель. Попросите о собрании работников школы для того, чтобы поделиться информацией о системе медиации и продвижения интереса к участию в ней. Есть доступные видеофильмы, которые показывают медиацию, выражают потребность в ней и разрешают некоторые страхи, которые с ней связаны. На собрании работников школы попросите заинтересованных людей сформировать рабочую группу программы Медиации, и спланировать программу. Не делайте ничего из того, что может быть сделано в команде, в одиночестве. Если вы хотите распространить эту идею по школе, это можно делать, давая различные задания. Вы можете найти полезным опросник, касающийся распространенных типов конфликта. См. прил. 1 раздел 12.

2. Администрация. Постарайтесь найти хотя бы одного члена администрации, которые будут продвигать и поддерживать идею.

3. Родители. Родители через родительский комитет или через обращение к ним в письмах.

4. Ученики. Самая важная группа! Если вам повезло работать в школе с активным Школьным Советом или в школе, где существует какой-нибудь демократический способ принятия решений в ученическом коллективе, ваша задача будет более легкой и плодотворной.

Вопросы для рабочей вечеринки.

· какие цели этого проекта и почему сейчас?

· Как это соотносится с планом развития школы?

· Каковы реальные возможности размаха программы и в какой возрастной группе?

· Какая поддержка понадобится со стороны родителей, администрации, коллег, старшего менеджера (завхоза)?

· Сколько времени, тренировок, денег и прочих ресурсов может понадобиться?

Вопросы, касающиеся действия Программы Медиации.

· как она будет работать?

· Для кого она предназначена?

· Как она будет публиковаться?

· Как будет осуществляться обращение?

· Когда и где будут происходить медиации?

· Где будут происходить обсуждения?

· Какие споры не могут разрешаться с помощью медиации?

· Какие статьи должны переходить к ответственному взрослому?

· Как она будет развиваться?

Это те вопросы, которые могут и должны быть решены учениками и учителями и могут составить основную часть тренировочной программы. Чем больше будет принятие идей программы, чем больше будет вклад учеников, тем больше шансы на успех. Следующие несколько вопросов и указаний могут оказаться полезными, когда будет принято решение начать программу. Нет двух похожих школ, но тщательное планирование всегда сопутствует успешной программе.

5. Старший учитель. Попросите о собрании работников школы для того, чтобы поделиться информацией о системе медиации и продвижения интереса к участию в ней. Есть доступные видеофильмы, которые показывают медиацию, выражают потребность в ней и разрешают некоторые страхи, которые с ней связаны. На собрании работников школы попросите заинтересованных людей сформировать рабочую группу программы Медиации, и спланировать программу. Не делайте ничего из того, что может быть сделано в команде, в одиночестве. Если вы хотите распространить эту идею по школе, это можно делать, давая различные задания. Вы можете найти полезным опросник, касающийся распространенных типов конфликта. См. прил. 1 раздел 12.

6. Администрация. Постарайтесь найти хотя бы одного члена администрации, которые будут продвигать и поддерживать идею.

7. Родители. Родители через родительский комитет или через обращение к ним в письмах.

8. Ученики. Самая важная группа! Если вам повезло работать в школе с активным Школьным Советом или в школе, где существует какой-нибудь демократический способ принятия решений в ученическом коллективе, ваша задача будет более легкой и плодотворной.

Вопросы для рабочей вечеринки.

· какие цели этого проекта и почему сейчас?

· Как это соотносится с планом развития школы?

· Каковы реальные возможности размаха программы и в какой возрастной группе?

· Какая поддержка понадобится со стороны родителей, администрации, коллег, старшего менеджера (завхоза)?

· Сколько времени, тренировок, денег и прочих ресурсов может понадобиться?

Вопросы, касающиеся действия Программы Медиации.

· как она будет работать?

· Для кого она предназначена?

· Как она будет публиковаться?

· Как будет осуществляться обращение?

· Когда и где будут происходить медиации?

· Где будут происходить обсуждения?

· Какие споры не могут разрешаться с помощью медиации?

· Какие статьи должны переходить к ответственному взрослому?

· Как она будет развиваться?

Это те вопросы, которые могут и должны быть решены учениками и учителями и могут составить основную часть тренировочной программы. Чем больше будет принятие идей программы, чем больше будет вклад учеников, тем больше шансы на успех. Следующие несколько вопросов и указаний могут оказаться полезными, когда будет принято решение начать программу. Нет двух похожих школ, но тщательное планирование всегда сопутствует успешной программе.

PAGE
1

