
Save the Children
Навчальний посібник для спеціалістів, які працюють з
дітьми, щодо надання першої психологічної допомоги

Перша психологічна допомога дітям: 2 дні

Стрес-менеджмент для персоналу: 1 день

Save the Children працює у 120 країнах світу. Ми рятуємо життя дітей. Ми відстоюємо їхні права.
Ми допомагаємо дітям розкрити свій потенціал.

НАШЕ БАЧЕННЯ
Бачення Save the Children:
світ – це місце, у якому
реалізується право кожної
дитини на виживання, захист,
розвиток та участь	

НАША МІСІЯ
Місія Save the Children –
сприяти докорінним зру-
шенням у ставленні світу до
дітей, забезпечуючи негайні
та довготривалі позитивні
зміни у їхньому житті

НАШІ ЦІННОСТІ
• Підзвітність
• Амбітність
• Співпраця
• Креативність
• Чесність

Вперше опубліковано Save the Children в рамках Ініціативи «Охорона дитинства» в листопаді
2013 року.

Дозволяється використовувати, копіювати та розповсюджувати це видання або його частини без
будь-яких застережень за умови належного посилання на джерела.

Головні редактори:

Автори:		

Співавтори:	

Фото:		

Дизайн:		
Друк:		
ISBN:

Анна-Софі Дайбдал та Мі Мелін

Перніл Терлонг на основі напрацювань Ульріка Йоргенсена

Елісон Шейфер, World Vision; Бімал Равал, Save the Children; Шарлотта
Бьог, Save the Children; Крістіан Медсен, Save the Children; 	
Домінік П’єр Плато, Save the Children; Карен Фленеган, Save the Children;
Керін Тенгнес, Save the Children; Леслі Снайдер, War and Trauma
Foundation; Лота Полфілд, Save the Children; Луїза Дайрінг Мбе, Save the
Children; Меріеке Шутен, War and Trauma Foundation; Марк ван Оммерн,
ВООЗ; Маурін Муні, World Vision; Норберт Мунк, Save the Children; Сара
Гілдрю, Save the Children; Сільвія Орнейт, Save the Children, а також спів-
робітники національних представництв Save the Children у Бангладеш,
Кот-д’Івуар, Гаїті, Кенії, Киргизстані, Пакистані та Шрі-Ланці.

Обкладинка: Керін Біт Ньостеруд, Save the Children
	 Гедінн Хальдорсон, Save the Children
	 Стін Гроув Томсен
 Кріс Стоуерс Паньос для Save the Children
Фото на звороті: Луїза Дайрінг Мбе, Save the Children
	 Дженсен Уокер, Getty Images для Save the Children
	 Анна-Софі Гелмс, Save the Children
	 Лука Клев-Рууд, Save the Children

Westring + Welling
Rosenberg Bogtryk
978-87-91682-43-8

Ми хотіли б подякувати фахівцям Antares Foundation (www.antaresfoundation.org) за допомогу в
написанні матеріалів до тренінгу Дня 3-го – «Стрес-менеджмент для персоналу».
Додаткову інформацію можна отримати за адресою:

Save the Children
Rosenørns Allé 12
1634 Copenhagen V, Denmark
Tel: +45 35 36 55 55
info@savethechildren.dk – savethechildren.dk

Переклад навчального посібника українською здійснено Всеукраїнською громадською організа-
цією «Жіночий консорціум України» (wcu-network.org.ua), партнером Save the Children в Україні, в
рамках програми «Захист прав та інтересів дитини»

Save the Children
Навчальний посібник для спеціалістів, які працюють з
дітьми, щодо надання першої психологічної допомоги

Перша психологічна допомога дітям: 2 дні

Стрес-менеджмент для персоналу: 1 день

ПЕРЕДМОВА

Save the Children з великим задоволенням пропонує Вашій увазі цей новий навчальний
ресурс з проблем надання першої психологічної допомоги дітям.

Діти в усіх без винятку країнах світу потерпають від жорстокого поводження, нехту-
вання, насильства та експлуатації. Таких дітей – мільйони, а ще більше ризикують зіт-
кнутися із цими явищами у своєму житті. Саме тому охорона дитинства – найвищий
пріоритет національних та міжнародних програм Save the Children як у сфері розвитку,
так і в гуманітарній роботі.

Принцип роботи Save the Children ґрунтується на праві кожної дитини на захист та турбо-
ту, насамперед у власній родині чи в умовах, максимально наближених до сімейних. Ми
зміцнюємо системи захисту дітей як на рівні громад, так і на національному, налагоджу-
ючи партнерську взаємодію з органами влади та громадянським суспільством. Підтрим-
ка дітей задля зменшення пережитого стресу – невід’ємний компонент цього підходу.
Інструмент, який Ви тримаєте в руках, було створено на допомогу співробітникам Save
the Children та партнерських організацій, які, працюючи на місцях, відчувають дедалі
зростаючий попит на знання та навички щодо надання допомоги дітям в умовах кризи.

Перша психологічна допомога (ППД) – це загальновизнана, проста й дієва методика за-
безпечення первинної підтримки людей у кризових ситуаціях, яку нещодавно було вве-
дено у перелік Мінімальних стандартів охорони дитинства у ході гуманітарних акцій.

Перша психологічна допомога – це набір навичок та вмінь, володіння якими допоможе
фахівцям у роботі з дітьми обмежити прояви стресу, що виникає як наслідок нещасних
випадків, стихійних лих, конфліктів, міжособистісного насильства та інших кризових
ситуацій.

Тренінг стане у пригоді всім, хто працює з дітьми і заради дітей, зокрема соціальним
працівникам, персоналу Save the Children та партнерських організацій безвідносно до
їх професійного досвіду і підготовки.

Матеріали тренінгу були розроблені за сприяння та участі спеціалістів Save the Children і
працівників партнерських організацій в усьому світі. Посібник увібрав кращі практики та
передові знання, засвоєні протягом останніх десятиліть та випробувані у 12 країнах світу.

Ми хотіли б щиро подякувати всім тим, хто підтримував нас і допомагав у створенні
цього посібника – від підготовки матеріалів та їх тестування на практиці до написання
рецензій і коментарів.

Особлива подяка – експертам Ініціативи “Охорона дитинства” та членам Міжвідомчо-
го постійного комітету з питань психічного здоров’я та психосоціальної підтримки (IASC
MHPSS) за їхні безцінні коментарі, поради й незмінну підтримку в підготовці цього по-
сібника.

Лена Карлссон

Директор Ініціативи «Охорона дитинства»

Розділ A
Ознайомлення з тренінгом

Розділ B
День 1-й – Дводенна навчальна програма
з питань надання першої психологічної допомоги

Розділ B
День 2-й – Дводенна навчальна програма
з питань надання першої психологічної допомоги

Розділ C
Одноденна навчальна програма
з проблем стрес-менеджменту для персоналу

Додатки та роздаткові матеріали

08

27

54

74

91

Зміст
Розділ A. Ознайомлення з тренінгом..................... 8

1. Вступ.. 9
1.1. Довідкова інформація... 9
1.2. Навіщо потрібна перша психологічна
 допомога дітям?.. 9
1.3. На чому зосереджується тренінг?.................... 10
1.4. Хто може надавати дітям першу
 психологічну допомогу?................................... 10
1.5. Де можна надавати першу психологічну
 допомогу дітям?.. 10

2. Ознайомлення з навчальним посібником....... 11
2.1. Програма тренінгу.. 11
2.2. Мета тренінгу.. 13
2.3. Як користуватися цим посібником.................. 13
2.4. Введення у навчання.. 13
2.5. Учасники.. 14
2.6. Підготовка до тренінгу..................................... 15
2.7. Часові рамки.. 15
2.8. Місце проведення... 15
2.9. Необхідні матеріали.. 15
2.10. Аналіз структур захисту дітей та
 систем переадресацій.................................... 16
2.11. Оцінювання та сертифікація.......................... 16
2.12. Методи фасилітації та корисні поради.......... 17
2.13. Особливості навчання дорослих.................... 17
2.14. Рольові ігри.. 18
2.15. Дискусійні групи.. 18
2.16. Пленарні обговорення та презентації........... 18
2.17. Вправи - «енергетики».................................... 18
2.18. Слайди у форматі PowerPoint........................ 19
2.19. Запитання і відповіді....................................... 19
2.20. Дошка оголошень.. 20
2.21. Групи... 20
2.22. Прив’язка матеріалів тренінгу до ситуації..... 20
2.23. Конфіденційність... 21
2.24. Забезпечення зворотного зв’язку.................. 21
2.25. Основні навички фасилітатора....................... 22
2.26. Готовність реагувати на несподіване............. 23
2.27. Подолання власних переживань.................... 24
2.28. Подальший супровід та контроль після
 завершення навчання..................................... 24
2.29. Глосарій.. 25

Розділ B. Дводенна навчальна програма з питань
надання першої психологічної допомоги дітям
День 1-й... 27

Секція 0
Привітання та реєстрація... 28

Секція 1
Вступна частина.. 28
Діяльність 1.1 Привітання та знайомство............... 29
Діяльність 1.2 Ознайомлення
з порядком денним.. 30
Діяльність 1.3 Визначення завданнь........................ 31
Діяльність 1.4 Спільні очікування............................ 32
Діяльність 1.5 Знайомство з Save the Children
(факультатив).. 33
Вправа - «енергетик» «Ручка у пляшці».................. 34

Секція 2
«Що таке перша психологічна допомога дітям?»... 35
Діяльність 2.1. Вступ до курсу першої психологічної
допомоги, спрямованої на дітей............................ 35

Секція 3
Реакції дітей на кризу.. 37
Діяльність 3.1. Практичний приклад:
пожежа у школі... 37
Діяльність 3.2. Реакції дітей на стресові події....... 38

Секція 4
Виявлення дітей, які потребують першої
психологічної допомоги, а також принципи надання
такої допомоги... 43
Діяльність 4.1. Виявлення дітей, які потребують
першої психологічної допомоги.............................. 43
Діяльність 4.2. Принципи надання першої
психологічної допомоги... 45

Секція 5
Перший контакт з дітьми, які зазнали лиха............. 48
Діяльність 5.1. Анімаційний фільм 1....................... 48
Діяльність 5.2. Первинний контакт з дітьми,
які зазнали лиха... 49

Секція 6
Рольові ігри... 52
Діяльність 6.1. Рольові ігри.................................... 52
Завершення роботи.. 53

Розділ B. Дводенна навчальна програма з питань
надання першої психологічної допомоги дітям.
День 2-й.. 54

Секція 7
Спілкування з дітьми.. 55
Діяльність 7.1. Привітання у різних настроях........ 56
Діяльність 7.2. Ознайомлення з порядком
денним Дня 2-го тренінгу....................................... 57
Діяльність 7.3. Підсумки Дня 1-го.............................. 58
Діяльність 7.4. Спілкування з дітьми ─ 1.................... 58
Діяльність 7.5. Спілкування з дітьми ─ 2................ 60

Секція 8
Діти у стресовому стані.. 61
Діяльність 8.1. Нормалізація та узагальнення........ 61
Діяльність 8.2. Додаткові поради щодо спілкування
з дітьми у стресовому стані...................................... 62
Діяльність 8.3. Практичні вправи
щодо комунікації з дітьми....................................... 67
Вправа - «енергетик»
«Простирадло, що зменшується».......................... 68

Секція 9
Батьки та піклувальники в стресовому стані......... 69
Діяльність 9.1. Анімаційний фільм ─ 2..................... 69
Діяльність 9.2. Реакції батьків та піклувальників
на стрес.. 70
Діяльність 9.3. Спілкування з батьками та
піклувальниками.. 71

Секція 10
Практика надання першої
психологічної допомоги... 72
Підбиття підсумків та оцінювання.......................... 73

Розділ C. Одноденна навчальна програма з проблем
стрес-менеджменту для персоналу........................ 74

Секція 0
Привітання та реєстрація... 76

Секція 1
Вступ. Що таке стрес?... 76
Діяльність 1.1. Привітання і вступне слово.............. 77
Діяльність 1.2. Що таке стрес?................................. 78

Секція 2
Види стресу... 80
Діяльність 2.1. Вправа з повітряними кульками.... 80
Діяльність 2.2. Види стресу...................................... 81
Діяльність 2.3. Контрольний список:
ознаки стресу.. 83

Секція 3
Надмірне та недостатнє залучення......................... 84

Секція 4
Шляхи зменшення стресу... 86
Діяльність 4.1. Вправи для зменшення стресу....... 86
Діяльність 4.2. Шляхи та способи
зменшення стресу.. 87

Секція 5
Практичні вправи.. 88
Діяльність 5.1. Вправи для зменшення стресу....... 88
Діяльність 5.2. Активне слухання і
наставництво.. 89
Підбиття підсумків та оцінювання......................... 90

Додатки та роздаткові матеріали............................ 91

Додаток 1. День 1-й та День 2-й
Аплікаційна форма... 92
Сертифікат підтримки директора/керівника.......... 95

Додаток 2. День 1-й та День 2-й
Перелік необхідних матеріалів............................... 96

Додаток 3. День 1-й та День 2-й
Сертифікат учасника тренінгу з питань надання
першої психологічної допомоги дітям.................. 97

Додаток 1. День 3-й
Як досягти балансу.. 98

Додаток 2. День 3-й
Перелік необхідних матеріалів................................ 99

Додаток 3. День 3-й
Форми оцінювання.. 100

Додаток 4. День 3-й
Сертифікат учасника тренінгу з проблем
стрес-менеджменту для персоналу...................... 102

Роздатковий матеріал 1. День 1-й та День 2-й
Порядок денний тренінгу:
Перша психологічна допомога дітям.
День 1-й... 103
Порядок денний тренінгу:
Перша психологічна допомога дітям.
День 2-й... 104

Роздатковий матеріал 2. День 1-й та День 2-й
Глосарій... 105

Роздатковий матеріал 3. День 1-й та День 2-й
Політика охорони дитинства Save the Children.... 107

Роздатковий матеріал 4. День 1-й та День 2-й
Перелік місцевих ресурсів..................................... 108

Роздатковий матеріал 5. День 1-й та День 2-й
Поради для батьків.. 109

Роздатковий матеріал 6. День 1-й та День 2-й
10 кращих інформаційних ресурсів....................... 118

Роздатковий матеріал 7. День 1-й та День 2-й
Додаткові матеріали для читання....................... 121

Роздатковий матеріал 1. День 3-й
Порядок денний тренінгу
«Стрес-менеджмент для персоналу»................... 123

Роздатковий матеріал 2. День 3-й
Що потрібно знати про стрес................................ 124

Роздатковий матеріал 3. День 3-й
Контрольний список «Ознаки стресу».................. 125

Роздатковий матеріал 4. День 3-й
Джерела стресу.. 126

Роздатковий матеріал 5. День 3-й
Вторинна травматизація.. 127

Роздатковий матеріал 6. День 3-й
Приклади стратегій зменшення стресу................ 128

Роздатковий матеріал 7. День 3-й
Мої власні способи подолання стресу.................. 129

Роздатковий матеріал 8. День 3-й
Приклади діяльності/вправ
для зменшення стресу... 130

Розділ A:

Ознайомлення з тренінгом

| Вступ | Розділ A | 9

Розділ A:

Ознайомлення з тренінгом

1. Вступ
1.1.	 Довідкова інформація

Що таке перша психологічна допомога (ППД) дітям?

Навчальний посібник Save the Children для спеціалістів, які працюють з дітьми, щодо
надання першої психологічної допомоги – пропонує набір базових навичок та вмінь,
володіння якими допоможе спеціалістам обмежити первинні прояви у дітей стресу,
що виникає внаслідок нещасних випадків, стихійних лих, конфліктів та інших кризових
ситуацій. Навчальний посібник пропонує:
•	 засоби спілкування, заспокоєння, втішання та підбадьорювання для фахівців, що

безпосередньо працюють з дітьми, які зазнали лиха;
•	 поради та інструкції для спеціалістів, які працюють з батьками й основними піклу-

вальниками;
•	 рекомендації щодо надання підтримки дітям у стресовому стані.

Першу психологічну допомогу дітям можуть надавати в умовах надзвичайної ситуації
або відразу після кризової події. Навчання з надання такої допомоги може здійснюва-
тися в рамках невідкладного реагування на ситуацію, бути елементом нарощування
потенціалу готовності до катастроф на територіях з високою імовірністю виникнення
надзвичайних ситуацій або ж проводитися в рамках підготовки персоналу за загаль-
ним планом реагування на надзвичайні ситуації.

Водночас першу психологічну допомогу надають не тільки у зв’язку з масштабними ка-
тастрофами, такими як цунамі чи землетрус, а й під час або після кризи, що негативно
впливає на життя невеликої групи осіб.

Співробітники Save the Children і партнерських організацій та інші спеціалісти також
можуть надавати першу психологічну допомогу як первинне та невідкладне втручання
при роботі з уразливими дітьми в ситуаціях, не пов’язаних з надзвичайними станами, а
саме у випадках, коли дитина є жертвою фізичного або сексуального насильства, всту-
пає у конфлікт із законом чи потерпіла внаслідок нещасного випадку.

1.2.	 Навіщо потрібна перша психологічна допомога дітям?

Зважаючи на здатність першої психологічної допомоги посилювати спроможність ди-
тини адаптуватися і долати негаразди, така допомога допомагає запобігти коротко- та
довгостроковим психологічним проблемам, що можуть виникнути в результаті стресо-
вих чи травматичних подій. Дедалі більше наукових свідчень підтверджують той факт,
що адекватна підтримка з боку родини, вчителів та інших осіб з найближчого середо-
вища дитини є найважливішим чинником, що сприяє нормальному подальшому ро-
звитку та відновленню дитини після переживання травматичного досвіду1.

Типовою реакцією дітей, які пережили стресові події, є порушення сну, відчуття триво-
ги та депресії, соціальна відчуженість, проблеми з концентрацію, плач, «чіпляння» за
інших та регресія.

Більшість дітей переживають стресові події без ризику розвитку тривалих і важких
психічних проблем; багато з них відновлюються взагалі без сторонньої допомоги.
Втім, таке відновлення можна прискорити, якщо надавати дітям адекватну підтримку
на ранніх етапах – це допоможе дуже суттєво знизити ризик виникнення серйозних
проблем психічного здоров’я.

1 M. Ungar (ed) (2012). The Social Ecology of resilience. A Handbook. Springer, New York (М. Унгар (2012). «Соціальна екологія
стійкості: Посібник»)

10 | Розділ A | Вступ |

1.3.	 На чому зосереджується тренінг?

Хоча матеріали цього посібника загалом спрямовано на дітей, сама програма тренінгу
містить певні елементи щодо особливостей комунікації з батьками та піклувальниками,
адже криза чи надзвичайна ситуація напевно торкнеться і їх. Крім того, видання містить
додатковий розділ з проблем стрес-менеджменту для персоналу.

1.4.	 Хто може надавати дітям першу психологічну допомогу?

Першу психологічну допомогу дітям можуть надавати спеціалісти та персонал Save the
Children, співробітники організацій-партнерів Save the Children, які безпосередньо пра-
цюють з дітьми, – вчителі, освітяни, соціальні та медичні працівники тощо.

Інші особи, які підтримують дітей у стресових ситуаціях, наприклад, рятівники чи пра-
цівники служб оперативного реагування, також можуть надавати дітям першу психоло-
гічну допомогу.

1.5.	 Де можна надавати першу психологічну допомогу дітям?

Першу психологічну допомогу дітям можна надавати у будь-якому безпечному місці –
у приміщеннях дитячих центрів Save the Children, школах, центрах раннього розвитку
дитини, дитячих садочках, таборах біженців – або безпосередньо на місці події.

По змозі особи, які надаватимуть допомогу, повинні знайти тихе і спокійне місце, де
діти, їхні батьки або піклувальники почуватимуться у безпеці і матимуть змогу заспо-
коїтися та поспілкуватися.

| Вступ | Розділ A | 11

2. Ознайомлення з навчальним посібником

Навчальний інструментарій містить матеріали для проведення триденного тренінгу.
Він складається з цього посібника, двох наборів слайдів у форматі PowerPoint, роздат-
кових матеріалів та додатків. Усе це дасть змогу організувати та провести:

•	 дводенний тренінг з першої психологічної допомоги, спрямованої на дітей;
•	 одноденний тренінг з проблем стрес-менеджменту для персоналу (цей тренінг мож-

на провести окремо в рамках програм оздоровлення або управління персоналом).

Під час тренінгів учасники дізнаються, що і як саме говорити людям, які зазнали лиха
або пережили трагедію. Крім того, тренінг містить інформацію про те, як конструктив-
но та безпечно реагувати на нову для вас та інших людей ситуацію і як уникнути шкоди,
що її можуть заподіяти ваші дії.

2.1 Програма тренінгу

ПОРЯДОК ДЕННИЙ: Перша психологічна допомога, спрямована на дітей

ДЕНЬ 1-й

8:30–9:00 Секція 0: Підготовка Привітання та реєстрація
9:00–10:30 Секція 1: Вступна частина 1. Привітання та знайомство.

2. Ознайомлення з порядком
 денним (День 1-й).
3. Завдання.
4. Спільні очікування.
5. Знайомство з Save the Children
 (факультатив)

10:30–10:50 Перерва на каву
10:50–11:00 Вправа – «енергетик»
11:00–11:15 Секція 2: Що таке перша

 психологічна
 допомога дітям?

Введення у першу психологічну
допомогу, спрямовану на дітей

11:15–13:00 Секція 3: Реакції дітей на кризу 1. Практичний приклад:
 пожежа у школі.
2. Реакції дітей на стресові події

13:00–14:00 Перерва на обід
14:00–15:00 Секція 4: Виявлення дітей, які

 потребують першої
 психологічної
 допомоги, а також
 принципи надання
 такої допомоги

1. Виявлення дітей, які
 потребують першої
 психологічної допомоги.
2. Принципи надання першої
 психологічної допомоги

15:00–16:00 Секція 5: Перший контакт
 з дітьми, які зазнали
 лиха

1. Анімаційний фільм 1.
2. Перший контакт з дітьми,
 які зазнали лиха

16:00–16:30 Перерва на каву
16:30–17:45 Секція 6: Рольові ігри Рольові ігри
17:45–18:00 Завершення роботи

12 | Розділ A | Вступ |

ПОРЯДОК ДЕННИЙ: Перша психологічна допомога, спрямована на дітей

ПОРЯДОК ДЕННИЙ: Стрес-менеджмент для персоналу

ДЕНЬ 2-й

ДЕНЬ 3-й

8:30–10:30 Секція 7: Спілкування з дітьми 1. Привітання.
2. Ознайомлення з порядком
 денним (День 2-й).
3. Резюме Дня 1-го.
4. Спілкування з дітьми 1.
5. Спілкування з дітьми 2.

10:30–10:50 Перерва на каву
10:50–11:00 Вправа – «енергетик»
11:00–13:00 Секція 8: Діти, які зазнали лиха 1. Нормалізація та узагальнення

2. Додаткові поради щодо
 спілкування з дітьми у біді.
3. Практичні вправи у комунікації
 з дітьми.

13:00–14:00 Перерва на обід
14:00–14:15 Вправа – «енергетик»
14:15–15:45 Секція 9: Батьки та піклувальни-

ки, які зазнали лиха
1. Анімаційний фільм 2.
2. Реакції батьків та піклувальників.
3. Спілкування з батьками та
 піклувальниками.

15:45–16:00 Перерва на каву
16:00–17:15 Секція 10: Практичні вправи Практика надання першої

психологічної допомоги.
17:15–17:30 Завершення роботи та оцінювання

8:30–9:00 Секція 0: Підготовка Привітання та реєстрація
9:00–10:30 Секція 1: Вступ: що таке стрес? 1. Привітання та знайомство.

2. Що таке стрес?

10:30–11:00 Перерва на каву
11:00– 12:00 Секція 2: Види стресу 1. Вправа з повітряними кульками.

2. Види стресу.
12:00–13:00 Секція 3: Надмірна і

 недостатня
 залученість

Надмірна і недостатня залученість

13:00–14:00 Перерва на обід
14:00–15:00 Секція 4: Шляхи зменшення стре-

су
1. Вправи для зменшення стресу.
2. Шляхи та способи зменшення
 стресу.

15:30–16:00 Перерва на каву
16:00–17:15 Секція 5: Практичні вправи 1. Вправи для зменшення стресу.

2. Активне слухання та наставництво.
17:15–17:30 Завершення роботи та оцінювання

| Вступ | Розділ A | 13

2.2. 	 Мета тренінгу

Навчальна програма, описана у цьому посібнику, призначена для персоналу Save the
Children, партнерів, спеціалістів освітньої та медичної галузі, а також для волонтерів,
які безпосередньо працюють з дітьми в умовах надзвичайних ситуацій або після кон-
фліктів, стихійних лих, катастроф та інших критичних подій.

Перша психологічна допомога не обмежується великомасштабними подіями – її мож-
на надавати в умовах ізольованої чи обмеженої кризи, наприклад, у разі виникнення
пожежі у школі, пограбування, нещасного випадку, міжособистісного насильство або
особистої втрати.

Мета цього тренінгу – озброїти учасників набором знань та навичок, необхідних для
надання першої психологічної допомоги дітям і їхнім родинам.

День 3-й тренінгу, присвячений питанням стрес-менеджменту, надасть учасникам ідеї
та засоби для запобігання стресам, пов’язаним з їхньою діяльністю, та їх подолання з
метою попередження професійного вигоряння.

2.3. 	 Як користуватися цим посібником

Тренер, який користуватиметься цим посібником, отримає покрокові інструкції стосов-
но проведення триденної навчальної програми з питань надання першої психологічної
допомоги для спеціалістів, які працюють з дітьми, та з проблем стрес-менеджменту
для персоналу.

2.4.	 Введення у навчання

Триденна навчальна програма складається з 15 секцій. Шість перших секцій заплано-
вано на перший день тренінгу, чотири – на другий і п’ять – на третій день навчання.

На першій секції учасники ознайомлюються з програмою тренінгу, знайомляться один
з одним, обговорюють спільні очікування, а також дізнаються про діяльність Save the
Children.

Секція 2 присвячена визначенню поняття «перша психологічна допомога дітям» та
роз’ясненню базових правил роботи з дітьми. У ході роботи на третій секції учасники
досліджують, як діти різних вікових груп реагують на кризи та інші стресові події. На
секції 4 вивчають шляхи виявлення дітей та родин, що потребують першої психоло-
гічної допомоги. Крім того, на цій секції пояснюються дієві принципи надання дітям
першої психологічної допомоги.

Під час наступної секції (5) учасники переглядають навчальний фільм та обговорюють
способи налагодження первинного контакту з дітьми, які зазнали лиха. В ході секції 6 –
останнього заняття першого дня навчання – учасники готують і проводять рольові ігри,
у такий спосіб підсумовуючи набуті за день знання і навички.

Коротко пригадавши результати першого дня навчання, учасники розпочинають день
другий з обговорення особливостей спілкування з дітьми. Секція 8 присвячена дітям,
які зазнали лиха. В ході цього заняття учасники дізнаються, як надавати таким дітям
емоційну підтримку. Після перегляду короткого анімаційного фільму, що допоможе
дослідити реакції батьків та піклувальників у стресовому стані, учасники на секції 9
відпрацьовують навички надання допомоги та підтримки батькам і піклувальникам.

14 | Розділ A | Вступ |

Під час десятої й останньої секції першої частини тренінгу учасники матимуть змогу
додатково попрактикуватися, відшліфовуючи свої комунікаційні навички, та консоліду-
вати засвоєні за два дні знання.

Оскільки тренінг з проблем стрес-менеджменту, розрахований на день 3-й, може бути
частиною загального тренінгу або проводитися як окрема навчальна програма, секції
цього тренінгу мають власну нумерацію.

Відтак програма дня 3-го складається з п’яти секцій. Ознайомившись із порядком ден-
ним, учасники дізнаються, що таке стрес і як можна ідентифікувати його ознаки та сим-
птоми. На секції 2 учасників ознайомлюють з різними видами та типами стресу, після
чого вони намагаються визначити власний рівень стресу.

Секція 3 зосереджується на проблематиці надмірної та недостатньої залученості й роз-
глядає питання адекватної участі у роботі. У ході четвертої секції учасники дізнаються
про методи зменшення стресу і обговорюють практичні шляхи подолання стресового
стану.

І нарешті, під час останньої секції учасники відпрацьовують практичні вправи у сфері
стрес-менеджменту та колегіальної підтримки.

2.5	 Учасники

До участі у навчальній програмі запрошуються особи, які надаватимуть першу психоло-
гічну допомогу дітям та їхнім родинам. Це особи, які в даний момент опікуються дітьми й
родинами, що зазнали стресу, або планують долучитися до такої роботи у майбутньому.

Учасниками тренінгу можуть бути спеціалісти у сфері охорони дитинства Save the
Children та партнерських організацій або фахівці інших галузей – охорони здоров’я,
харчування, водопостачання, санітарії та гігієни, а також освіти.

Ваша робота як фасилітатора тренінгу полягає у тому, щоб з максимальною ефектив-
ністю використати досвід та навички учасників у процесі навчання. Виділіть достатньо
часу для обговорення того, як різні реакції на стрес, реагування та сприйняття оточення
у дитинстві залежать від культури та традицій тієї чи іншої країни або регіону, а також
від місця проведення тренінгу.

Заздалегідь зібравши якнайповнішу інформацію про учасників, ви зможете побудувати
навчання на основі їхнього власного досвіду. Крім того, володіння даними про про-
фесійну кваліфікацію учасників дасть вам можливість пристосувати програму тренінгу
до конкретної групи.

В першу чергу варто звернути увагу на такі моменти:
1. Ким є учасники тренінгу – співробітниками Save the Children, державними
 чиновниками, представниками партнерських НУО чи місцевих громад тощо?
2. Скільки людей планують взяти участь у навчанні?
3. Які ваші очікування щодо рівня освіти і типових заяв учасників?
4. Які ваші очікування щодо ставлення, рівня знань та навичок учасників у питаннях
 надання першої психологічної допомоги дітям?
5. Який досвід роботи з дітьми та родинами у стресовому стані мають учасники,
 і наскільки він глибокий?

Таку інформацію можна отримати ще на етапі збирання заявок від учасників та за допо-
могою форми оцінювання навичок і знань, яку учасники заповнюватимуть до початку
тренінгу2.

2 Аплікаційна форма, Додаток 1, День 1 та 2

| Вступ | Розділ A | 15

2.6. 	 Підготовка до тренінгу

Тренінг може проводити один фасилітатор, особливо якщо ця особа – досвідчений
тренер, що добре знається на відповідній тематиці. Втім, зважаючи на складність на-
вчальної програми та певну емоційність, що асоціюється з досліджуваною темою, до
проведення тренінгу рекомендується долучати двох фасилітаторів.

Належна підготовка є головною передумовою якості навчання. Фасилітатори повинні
ретельно ознайомитися з посібником та всіма матеріалами, необхідними для прове-
дення тренінгу.

Усіх учасників слід забезпечити папками з роздатковими матеріалами. Папки для учас-
ників потрібно підготувати заздалегідь.

2.7. 	 Часові рамки

Тренінг з питань надання першої психологічної допомоги дітям може здійснюватися в
рамках посилення готовності до надзвичайної ситуації або як невідкладне реагування
на невеликі або великомасштабні катастрофи чи кризові ситуації. Крім того, тренінг
може проводитися в умовах затяжної кризи, коли існують реальні загрози благопо-
луччю дітей та їхніх родин.

Навчальна програма днів 1-го та 2-го розрахована на два дні поспіль. Програма дня
3-го може реалізовуватися як продовження днів 1-го та 2-го або ж реалізовуватись
окремо.

2.8. 	 Місце проведення

Місце проведення тренінгу має бути:
•	 достатньо просторим, щоб усі учасники мали змогу комфортно розміститися колом

чи півколом і бачити одне одного;
•	 обладнаним екраном або мати простір для фліпчартів з презентаціями;
•	 достатньо просторим для роботи в групах та організації приватних діалогів у парах;
•	 достатньо ізольованим, аби ніщо не відволікало учасників;
•	 обладнаним засобами аудіо/відеовідтворення для демонстрації слайдів та аніма-

ційних фільмів.

2.9.	 Необхідні матеріали

Списки матеріалів, необхідних для проведення тренінгу, містяться у додатку 2 «День
1-й та День 2-й» і додатку 2 «День 3-й». Пам’ятайте, що деякі матеріали вам, можли-
во, доведеться адаптувати до існуючих умов або ж замінити на місцеві альтернативи,
якщо такі є більш доцільними для належної організації навчання. Матеріали слід під-
готувати до початку тренінгу.

16 | Розділ A | Вступ |

2.10. 	 Аналіз структур захисту дітей та систем переадресацій

Під час триденного тренінгу учасникам пропонують обговорити та визначити адек-
ватні процедури переадресації дітей, які потребують спеціалізованих послуг чи за-
хисту внаслідок пережитого насильства, жорстокого поводження або нехтування.
Намагайтеся зібрати якнайповнішу інформацію про те, як реалізуються такі проце-
дури в місцевих умовах на той випадок, якщо учасники потребуватимуть відповідних
пояснень і деталей.

Вам як фасилітатору рекомендується на початку тренінгу нагадати учасникам про їхній
обов’язок піклуватися про дітей з дотриманням Правил гарантування безпеки дітей в
рамках Політики охорони дитинства Save the Children3.

Якщо будь-хто з учасників порушує питання щодо захисту дітей чи розповідає про дити-
ну, яка наражається на ризик, фасилітатор повинен переконати такого учасника дове-
сти цю інформацію до відома компетентних органів. В іншому випадку вам доведеться
самостійно відстежувати ситуацію.

Крім того, фасилітатор повинен наголосити на неприпустимості розголошення під час
тренінгу будь-якої особистої інформації. Щоб не допустити виникнення проблем, обу-
мовлених участю в навчанні, або адекватно відреагувати на можливі тривоги учасників,
ви можете поговорити з ними про це після завершення роботи у секціях.

2.11. 	Оцінювання та сертифікація

Оцінювання завжди проводиться на останньому засіданні незалежно від того, три-
ває тренінг 2 чи 3 дні. Для цього рекомендуємо використати форми оцінювання, що
містяться в додатку 3 «День 3-й», а також Аплікаційну форму (додаток 1 «День 1-й та
День 2-й»).

Правильно проведене оцінювання дає тренерові можливість оцінити ефективність нав-
чання. Існує два види оцінювання: оцінювання реакції та оцінювання засвоєння. Перше
вимірює реакцію учасників на тренінг загалом, а саме на майстерність ведення занять,
розподіл робочого часу, управління, зручність приміщень, відповідність пропонованих
сценаріїв реальним тощо. Друге дає змогу виміряти зміни у знаннях, навичках, ставлен-
ні та практичних уміннях учасників.

Насамкінець усі учасники повинні отримати сертифікати із зазначенням імені, назви
навчального курсу, місця і дати проведення тренінгу. Приклади таких сертифікатів ви
знайдете у додатку 3 «День 1-й та День 2-й» та додатку 4 «День 3-й».

Крім того, учасники практично ніколи не відмовляються від групового фото на згадку.

3 Див. Роздатковий матеріал 3, День 1 та 2 «Політика охорони дитинства Save the Children»

| Вступ | Розділ A | 17

2.12. 	Методи фасилітації та корисні поради

Фасилітатори (тренери) несуть повну відповідальність за планування та проведення
тренінгу. Для цього навчального курсу ми рекомендуємо залучати щонайменше двох
фасилітаторів, причому один з них має представляти той самий регіон чи спільноту, що
й учасники тренінгу.

Важливо, щоб тренер був належним чином підготовлений до занять і не мав жодних
проблем із запланованими в рамках тренінгу видами діяльності.

Добрий фасилітатор:
• ретельно готується до кожного заняття (семінару);
• уважно слухає, щоб зрозуміти, а не щоб засудити чи розкритикувати сказане;
• говорить повільно і чітко, уникаючи жаргонізмів;
• керує процесами у групі;
• приймає на себе відповідальність за комунікацію між учасниками;
• делікатно ставиться до невисловлених почуттів;
• захищає точку зору меншості та звертає увагу на корисні зауваження;
• підтримує дискусію;
• обмежує власний внесок, надаючи більше часу для висловлювань інших;
• уважно слухає, не перебиваючи мовця;
• розуміє тонкощі мовлення, постави, жестів та виразів обличчя;
• за необхідності готовий особисто брати участь в усіх вправах та заходах;
• є гнучким та чутливим, за необхідності адаптуючи види діяльності до потреб учасників;
• отримує задоволення від своєї роботи4.

Оскільки сприятливе для навчання середовище значною мірою залежить від учас-
ників, дуже важливо, щоб фасилітатори знали і розуміли:
• чому учасники прийшли на тренінг;
• які вони мають надії та сподівання;
• чого вони бояться і що їх непокоїть;
• досвід учасників, їх рівень підготовки та дисципліни, вік, стать та статус у громаді.

Докладайте зусиль для зближення учасників, аби вони почувалися комфортно у своїй
групі. Ніколи не ставте учасника у незручне становище і в жодному разі не глузуйте.
Якщо це вийшло ненавмисно, відразу вибачтеся. Якщо ви ввічливі та чемні, ваші учас-
ники поводитимуться так само.

2.13. 	 Особливості навчання дорослих

Пам’ятайте, що люди засвоюють знання по-різному, залежно від характеру особи-
стості й попереднього досвіду. Хоча у більшості випадків «навчання дією» є одним з
найефективніших способів засвоєння нових навичок, деякі люди віддають перевагу
спостереженню та повторенню, а деякі застосовують спостереження в теорії. Будьте
гнучкими і пропонуйте своїм учасникам не тільки розповідати про улюблені способи
навчання, а й переймати їх одне в одного. Можливо, вам доведеться дещо адаптувати
навчальні вправи до різних шляхів засвоєння знань.

Ключовим аспектом набуття нових навичок та знань є здатність розуміти і пов’язувати
їх з реаліями життя. Відтак практичні приклади та кейси, описані у цьому посібнику,
варто адаптувати до місцевих умов та особливостей. Пропонуйте учасникам рольові
ігри, що відображатимуть типові для цієї місцевості ситуації, – це дасть змогу іншим
учасникам легко впізнавати та пов’язувати їх із реальним життям.

4 The Children’s Resilience Programme. Psychosocial support in and out of schools. Facilitator handbook 1: Getting started.(Ре-
сурсний центр IFRC для психосоціальної підтримки, Save the Children Данія: «Дитяча програма стійкості. Психосоціальна
підтримка в школі та за її межами») http://resourcecentre.savethechildren.se/library/childrens-resilience-programme-psy-
chosocial-support-and-out-schools-facilitator-handbook-1

18 | Розділ A | Вступ |

Якщо регіон чи громада, де проходить тренінг, є для вас новими і незнайомими, спро-
буйте знайти місцевого тренера, для того щоб мовлення, комунікація та практичні при-
клади відповідали особливостям та потребам місцевих учасників. Якщо ж це неможли-
во, намагайтеся максимально повно й детально вивчити місцеві умови ще до початку
тренінгу.

Ця навчальна програма є елементом розвитку потенціалу щодо надання першої пси-
хологічної допомоги дітям. Заохочуйте учасників до практичного застосування навичок
надання психологічної допомоги та активного надання такої допомоги дітям де і коли
це можливо.

2.14. 	 Рольові ігри

Учасники рольової гри зображають («відіграють») запропоновані життєві ситуації. Заз-
вичай фасилітатор чи тренер пропонує членам групи тему рольової гри, надає певні
інструкції та орієнтири.

Залежно від природи та цілей рольової гри або учасники самі обирають свої ролі, або
їх пропонує фасилітатор.

Рольові ігри можуть допомогти учасникам дослідити й проаналізувати ставлення до
себе та інших, при цьому виступаючи своєрідним «майданчиком» для практики ко-
мунікаційних навичок. Рольові ігри сприяють глибшому розумінню становища й про-
блем інших, змушують співпереживати і допомагають підготуватися до схожих ситуацій
у реальному житті.

2.15. 	Дискусійні групи

Учасникам тренінгу, які працюють у малих групах чи в парах, пропонують замислитися
над певним поняттям, ідеєю чи проблемою, прокоментувати їх. Після цього групи мо-
жуть представити свої роздуми чи висновки на пленарному засіданні. Дискусійні групи
також можуть слугувати «генераторами ідей» стосовно тем, які докладно розглядати-
муться на подальших заняттях.

2.16. 	Пленарні обговорення та презентації

Пленарні обговорення та презентації передбачають залучення всіх учасників тренінгу
до певної спільної діяльності як однієї великої групи.

2.17. 	Вправи - «енергетики»

Ідеться про розважальні та ігрові вправи, що сприяють створенню комфорту й пози-
тивної атмосфери у групі та допомагають підбадьорити учасників після пауз, перерв чи
тривалих періодів пасивної діяльності.

Як правило, вправи - «енергетики» тривають не довше 10 хвилин. Хоча у навчальній
програмі виділяється певний час на такі вправи, фасилітатори за потреби та за наяв-
ності часу можуть додати до порядку денного ще кілька «енергетиків».

Вправу може проводити як тренер, так і самі учасники на його/її прохання. Багато
«енергетиків» можна знайти в Інтернеті або в інших навчальних посібниках.

| Вступ | Розділ A | 19

2.18. 	Слайди у форматі PowerPoint

Більшість навчальних секцій супроводжуються слайдами у форматі PowerPoint. Їх було
розроблено для полегшення ведення тренінгу, а також для забезпечення якості та по-
слідовності навчання. Заздалегідь ознайомтеся зі змістом та порядком демонстрації
слайдів. Прочитайте те, що написано на кожному слайді, й пам’ятайте, що додаткові
тези до деяких з них містяться у цьому посібнику.

Далеко не всі слайди передбачають додаткові коментарі чи тези – іноді достатньо про-
читати те, що написано на слайді. Втім, фасилітатор може розширити чи доповнити
тезу, додати нові приклади, щоб краще донести до учасників написане на слайді.

Деякі слайди містять запитання до учасників. Надайте їм достатньо часу і перед тим,
як переходити до наступного слайду, переконайтеся, що вони можуть відповісти на
поставлені запитання. Деякі слайди описують ту чи іншу діяльність, яка пропонується
учасникам. Для роботи з такими слайдами перегляньте відповідні нотатки у посібнику.

Рекомендуємо роздрукувати слайди та використати їх як роздатковий матеріал. На
таких аркушах можна вести нотатки, робити додаткові записи. Роздача слайдів у па-
перовому вигляді також допоможе вам продовжувати навчання у форс-мажорних об-
ставинах – наприклад, у разі проблем з електропостачанням чи поломки проектора.

2.19. 	 Запитання і відповіді

Учасники, які раніше ніколи не чули про першу психологічну допомогу, почують під час
тренінгу багато нових слів та понять. Відразу після знайомства заохочуйте учасників
ставити запитання і рекомендуйте їм звертатися до Глосарію (роздатковий матеріал 2
«День 1-й та День 2-й»).

Глосарій також обов’язково має входити в папки учасників. Спершу дозвольте учасни-
кам спробувати відповісти на запитання колег, а вже потім – за потреби – самі давайте
відповіді. Це не тільки сприятиме тіснішій співпраці та розвитку спільного потенціалу,
а й дозволить вам краще оцінити рівень знань учасників.

Можливо, що на багато запитань у вас не буде відповідей. Цього не варто боятися чи
соромитися – сміливо визнавайте цей факт. Натомість використовуйте групу як дже-
рело знань: «Чи хтось може прокоментувати або відповісти на це запитання?» Жодна
людина не може знати все. Пообіцяйте учасникам знайти відповіді на їхні запитання
найближчим часом – завтра чи під час наступної зустрічі. Запишіть залишені без від-
повіді запитання чи проблеми на дошці оголошень.

20 | Розділ A | Вступ |

2.20. 	Дошка оголошень

Дуже корисно протягом усього тренінгу використовувати дошку оголошень. Для цих
цілей підійде дошка, аркуш фліпчарту чи блокнот, де учасники зможуть залишати
будь-які коментарі, зауваження чи питання, які вони хотіли б обговорити під час нав-
чання.

За наявності роздайте учасникам стікери або інші невеличкі аркуші паперу, які можна
приклеїти на стіну чи пришпилити до дошки – тоді кожен зможе побачити їх на дошці
оголошень.

Ви як фасилітатор повинні вживати усіх заходів для того, щоб питання і зауваження
учасників, розміщені на дошці оголошень, були належним чином розглянуті – чи то
на пленарному засіданні, чи в особистій бесіді з учасником, який порушив те або інше
питання.

2.21. Групи

Проводячи відносно коротку навчальну програму, як наша, рекомендуємо працювати
з одними й тими самими групами, не змішуючи учасників – це дасть їм змогу краще
узнати один одного.

Створювати групи можна по-різному. Наприклад, учасники можуть формувати групи
за спільними чи спорідненими напрямками роботи – тоді вони зможуть обмінюватися
знаннями або переймати досвід у когось більш досвідченого.

Групи можна формувати довільно, наприклад, розподіливши учасників за порядкови-
ми номерами від одного до п’яти (останнє залежить від кількості запланованих робо-
чих груп) та запропонувавши учасникам з однаковими номерами створити групу. Кори-
сно підтримувати у групах ґендерний баланс за винятком випадків, коли залежно від
поставлених завдань вам необхідно сформувати групи з учасників однієї статі.

2.22. Прив’язка матеріалів тренінгу до ситуації

Намагайтеся максимально активно та повно посилатися на місцеві умови і культурні
особливості. Хоча навчальні сесії цього тренінгу ґрунтуються на міжнародних стандар-
тах надання першої психологічної допомоги, реакції людей на надзвичайні ситуації та
кризові події, а також існуючі механізми подолання стресу тісно пов’язані саме з місце-
вими нормами, культурою, віруваннями та ресурсами.

| Вступ | Розділ A | 21

2.23. 	Конфіденційність

Питання конфіденційності обговорюється на секції 1 як одне з базових правил. На
тренінгу повинні діяти ті самі норми конфіденційності, які застосовуються щодо спів-
робітників і волонтерів, котрі працюють з дітьми та їхніми піклувальниками. Не допу-
скається розголошення особистої інформації за межами групи, за винятком даних про
насильство, жорстоке поводження, експлуатацію та інші порушення національного за-
конодавства.

Якщо під час тренінгу з’являється подібна інформація, ви повинні донести її до уваги
компетентних органів або спеціалістів, які можуть допомогти розв’язати проблему.

Має бути забезпечене дотримання і виконання Політики охорони дитинства Save the
Children.

Перед уживанням будь-яких заходів необхідно поінформувати про це особу, яка пові-
домила відповідну інформацію.

2.24. 	Забезпечення зворотного зв’язку 5

Під час проведення будь-яких навчальних заходів, а особливо на тренінгах з активним
залученням учасників, фасилітатори і тренери повинні підтримувати з учасниками зво-
ротний зв’язок. Відтак навички зворотного зв’язку є дуже важливими для забезпечен-
ня ефективності та якості навчання. Спосіб, у який здійснюється зворотний зв’язок, має
значний вплив на учасників, стимулюючи їхнє навчання або, навпаки, принижуючи і
демотивуючи їх. З огляду на це рекомендуємо дотримуватись таких інструкцій:

1. Говоріть чітко і конкретно. Уникайте загальних фраз, як-от «Все чудово» або «Це не
найкраща відповідь». Натомість краще сказати: «Все чудово – ви прекрасно підготува-
лися, виступали чітко і уникали жаргонізмів».
2. Уникайте узагальнень. Намагайтеся не вживати слів «завжди», «ніколи», «все» і
тому подібних. Зворотний зв’язок має бути пов’язаний з конкретною ситуацією чи кон-
текстом.
3. Будьте розбірливими. Людям важко одночасно працювати за кількома напрямками
розвитку і відразу досягати змін. Не завантажуйте їх надмірною кількістю «пунктів»,
над якими їм слід працювати.
4. Пропонуйте альтернативні варіанти. Критикуючи, завжди пропонуйте людині варіан-
ти того, як можна було б вчинити: «Попередня сесія була не дуже вдала – я просто
не зміг прочитати те, що ви написали на фліпчарті. Наступного разу спробуйте писати
більшими літерами або візьміть кілька аркушів».
5. Намагайтеся описувати, а не засуджувати. Розпочніть свої коментарі зі слів «Я» або
«На мою думку», а потім опишіть внесок або вплив учасника на заняття. Наприклад,
«Коли Ви сказали, що у Вас немає більше запитань, в мене склалося враження, що Ви
просто не хотіли у мене нічого запитувати».
6. Завжди залишайте людині вибір. Правильний зворотний зв’язок завжди пропонує
вибір – слідувати цим зауваженням чи ні.
7. Важливо якнайшвидше надавати відповідні коментарі та зауваження – бажано
відразу після заходу. У протилежному випадку вони можуть втратити свою вагомість
чи адекватність.
8. За певних обставин варто дозволити учасникам спершу самим прокоментувати свої
дії. Це – можливість показати, що вони особисто визнають і розуміють, що потребує
доопрацювання. Наприклад, «Здається, в кінці я почала тараторити – мабуть, мене
ніхто не зрозумів».
9. Будьте вкрай обережні з порадами. Люди рідко відчувають проблему через брак від-
повідної інформації. Відтак найкращою допомогою для них стане досягнення кращого
розуміння проблеми, її причин і розвитку, а також пошук найбільш ефективних шляхів
її розв’язання.

5 Action for the rights of children (2009). ARC Resource Pack. Facilitator’s Toolkit page 41-42 (Проект підтримки прав дітей. Па-
кет ресурсних матеріалів – інструментарій для тренера); http://www.arc-online.org/documents/pdfs/ARC-FacToolkit-2009.pdf

22 | Розділ A | Вступ |

2.25. 	Основні навички фасилітатора6

У таблиці наведено перелік основних навичок, що ними повинен володіти та вміти
ефективно їх застосовувати фаховий фасилітатор:

Навички Короткий опис
Приділення
максимальної
уваги

Використання мови тіла та непомітних вербальних заохочень для
привернення повної уваги до людини. Фізичні дії не менш важливі, ніж
слова. Вони передають невербальний сигнал: іноді вони підтримують
сказане, а іноді повністю заперечують його. Мова тіла точно відобра-
жає увагу і повагу до благополуччя іншої людини

Перефразування Вміння передати кількома словами зміст сказаного іншою люди-
ною. Вдале перефразування зазвичай стисле й виразне; воно пе-
редає одночасно факти та почуття і фокусується на пережитому
досвіді людини. За допомогою перефразування ви своїми словами
демонструєте точне розуміння думок та почуттів іншої людини

Відкриті запитання Запитання, що допомагають співрозмовнику вільно та відверто діли-
тися пережитим досвідом. Такі запитання – це «запрошення» погово-
рити про будь-що. Наприклад:

«Чи не міг би ти розповісти мені про…?»

«Які дії та заходи спадали Вам на думку?»

«Як ти відреагував на…?»

Навідні запитання Запитання, що підштовхують співрозмовника до більш конкретних від-
повідей за допомогою прохання щось пояснити чи уточнити.

«Раніше ти говорила, що… Яка твоя думка про це сьогодні?»

«Чи не могли б Ви зупинитися на цьому детальніше?»

Наприклад:
Твердження: «Те, що трапилося, мене дратує».
Навідне запитання: «А що саме тебе дратує?»

Підбиття підсумку Резюме ключових моментів / тез сказаного іншою людиною. Під-
биття підсумку показує, що ви зрозуміли викладену історію повні-
стю, а не якусь її частину. Ваш підсумок має обов’язково відобража-
ти досвід, поведінку та почуття співрозмовника. Гарний підсумок
допоможе співрозмовнику побачити сенс у тому, про що він гово-
рив, а також помітити те, чого він раніше не усвідомлював

6 Action for the rights of children (2009). ARC Resource Pack. Facilitator’s Toolkit(Проект підтримки прав дітей. Пакет ресурсних
матеріалів – інструментарій для тренера); http://www.arc-online.org/documents/pdfs/ARC-FacToolkit-2009.pdf

| Вступ | Розділ A | 23

2.26. 	Готовність реагувати на несподіване

У ході будь-якого навчального семінару щось може не скластися або піти не за планом.
Тому одним з найсерйозніших викликів для фасилітатора є пошук найкращого виходу
з несподіваної чи незапланованої ситуації7.

Найпростішим шляхом розв’язання непередбачених проблем під час семінарів є за-
стосування правила: «Коли щось не спрацьовує, зроби протилежне». Наприклад:

•	 Якщо пленарне засідання неефективне, розділіть учасників на менші групи.
•	 Якщо практична вправа не спрацьовує, спробуйте демонстрацію.
•	 Якщо «мозковий штурм» не дає результатів, запропонуйте практичну вправу.
•	 Якщо учасники не розуміють чи не приймають описаного фасилітатором прикладу,

запропонуйте їм навести власні приклади.

Щоб підготуватися до можливих труднощів, можна пригадати та підібрати прості впра-
ви чи види діяльності, за допомогою яких зазвичай розв’язують найпоширеніші в на-
вчальних групах проблеми. Їх варто застосовувати лише у разі появи таких проблем.
Наприклад:

•	 Якщо учасники втрачають інтерес чи віддаляються від теми, розподіліть їх на менші
групи та запропонуйте застосувати отримані знання до реальних ситуацій з їхнього
власного досвіду.

•	 Якщо ви не впевнені, що робити далі, зробіть невелику перерву (бажано з легкими
закусками та напоями), під час якої можна спланувати подальші дії.

•	 Якщо з боку учасників відчувається певний спротив, виділіть час на те, щоб кожен з
них висловив свої думки і почуття.

•	 Якщо та чи інша сесія видається неефективною, переходьте до наступного компонен-
ту навчальної програми.

•	 Якщо у вас закінчується навчальний матеріал, краще завершити роботу раніше, ніж
намагатися заповнити час чимось недоречним.

•	 Якщо група стає роз’єднаною, зберіть усіх учасників разом та запропонуйте їм спіль-
но з’ясувати, для чого вони тут усі зібралися.

Більша частина методик та засобів розв’язання проблем ґрунтується на використанні
протилежного. Крім того, вони допомагають фасилітаторові повернути контроль над
групою або надають учасникам можливість висловитися про свої проблеми і труднощі
у «законний» спосіб, не перериваючи навчальний процес в групі.

7 Pickles T, Pavilion (1995). Toolkit for Trainers, Brighton, England, окремий розділ публікації Action
for the Rights of Children resource pack: Facilitator’s toolkit(Проект підтримки прав дітей. Пакет ресурсних матеріалів – інстру-
ментарій для тренера); http://www.arc-online.org/documents/pdfs/ARC-FacToolkit-2009.pdf

24 | Розділ A | Вступ |

2.27. 	 Подолання власних переживань

Навіть найдосвідченіші тренери відчувають хвилювання перед заходом. Існує щонай-
менше два дієвих способи подолання таких тривог. Рекомендуємо розглянути їх та
вирішити, який з них є особисто для вас більш придатним.

Проаналізуйте свої тривоги, подумайте, як їх краще подолати. У вигляді списку вкажіть
найгірше, що, на вашу думку, може трапитися під час семінару, а потім напроти кож-
ного пункту спробуйте записати щонайменше два способи виходу з такої ситуації. Це
додасть вам впевненості у собі.

Прийміть той факт, що ідеально впоратися з будь-якою проблемною ситуацією не може
ніхто, і ви також. Якщо вас тривожать думки про можливі кризи або про реальні про-
блеми з навчанням, у пригоді може стати вираз «досить добрий рівень». Пам’ятайте,
що кожного разу, проводячи навчання, ви вдосконалюєте свої тренерські знання та на-
копичуєте досвід.

Якщо ви бачите, що учасники вчаться і засвоюють знання, очевидно, що працюєте ви
нормально. Відразу після закінчення заходу запишіть, що, на вашу думку, потребує
вдосконалення, а також як можна буде владнати подібну ситуацію наступного разу. Ця
вправа сприятиме вашому професійному розвитку.

2.28. 	Подальший супровід та контроль після завершення навчання

Навички надання першої психологічної допомоги потрібно постійно тренувати. Оскіль-
ки вони ґрунтуються передусім на контактах між людьми та на взаємодії з дітьми і їхні-
ми піклувальниками, дуже важливо підтримувати й розвивати власний потенціал щодо
надання такої допомоги.

Впевненість у собі приходить з досвідом. Співробітники, які пройшли підготовку з на-
дання першої психологічної допомоги, повинні мати всі можливості для відпрацюван-
ня таких навичок, а також можливості для обміну досвідом з колегами.

Благополуччя персоналу та стрес-менеджмент також вимагають адекватного й регуляр-
ного супроводу. Керівництву варто подумати про організацію щомісячних контрольних
зустрічей, проведення курсів перепідготовки та запровадження систем взаємної під-
тримки для співробітників.

| Вступ | Розділ A | 25

2.29. 	Глосарій

Хоча у навчальному посібнику використовуються далеко не всі терміни, описані у
роздатковому матеріалі 2 «День 1-й та День 2-й», фасилітаторам і тренерам варто зна-
ти й розуміти найголовніші з них.

Більшість психологічних реакцій на травматичні події зазвичай вважаються нормаль-
ним реагуванням на надзвичайні чи екстремальні ситуації, попри їх стресовий харак-
тер. У більшості випадків лише лічені особи потерпатимуть від довгострокових наслід-
ків травматизації.

Після травматичної чи трагічної події більшість людей, зокрема й дітей, переживають
певний рівень стресу. За умов належного догляду та підтримки люди, як правило, ви-
ходять з цього стану. Проведені нещодавно дослідження свідчать, що якість первинної
соціальної підтримки є важливим чинником, який впливає на здатність дітей та їхніх
піклувальників переживати суворі умови й відновлюватися після стресових ситуацій, а
також мінімізує ризики розвитку довгострокових проблем психологічного характеру.

Хоча у людині закладена здатність долати різні ситуації й пристосовуватися до них,
для декого стрес може мати дуже тривалі особистісні та адаптаційні наслідки. Лікарі
відзначають стійкість та неабияку здатність дітей долати складні обставини і швид-
ко адаптуватися до них8. Втім, результати останніх досліджень вказують на недопу-
стимість ігнорування потенційного впливу трагічних подій на розвиток дитини, тому
треба бути дуже обережними, даючи оцінку стану дитини – «травмований» або ж
«стійкий». Діти по-різному реагуватимуть на одну й ту саму ситуацію – це залежить від
культурного походження, віросповідання, особливостей ситуації, попереднього досві-
ду, віку та особистісних характеристик дитини або молодої людини9.

Працюючи на місцях, намагайтеся вживати термін «перша психологічна допомо-
га» максимально обережно, адже для багатьох слово «психологічний» асоціюється
з психічними захворюваннями. Пам’ятайте, що у багатьох країнах такі захворювання
супроводжуються стигмою, відтак необережне вживання зазначеного терміну може
відштовхнути від вас дітей та родини.

На думку деяких учасників, вживання терміна «перша психосоціальна допомога» ви-
дається більш доцільним, оскільки ми уникаємо розмов про психотерапію, однак Save
the Children використовує термінологію ВООЗ.

У спілкуванні з неспеціалістами також рекомендується уникати вживання термінів з
явним клінічним контекстом, наприклад, «травми» чи «травматизація». Деяких така
термінологія може налякати, викликати відчуття негативного ставлення до себе чи по-
збавлення певних можливостей.

Термінами «дистрес» або «гострий дистрес» описують неспецифічні психологічні на-
слідки стресової події. Зазвичай їх не пов’язують із конкретним діагнозом чи синдро-
мом, однак ці явища супроводжуються відчуттям тривоги, плачем, розладами сну та
поганим апетитом, відстороненістю й проблемами концентрації. З наданням належно-
го догляду ці прояви поступово зникають. Усі ці почуття та реакції проявляються одна-
ковою мірою серед дітей і серед дорослих і мають безпосередній зв’язок із кризовою
ситуацією.

8 Inter-Agency Standing Committee (2007).IASC Guidelines for Mental Health and Psychosocial Support in Emergency Settings.
(Керівні принципи IASC щодо підтримання психічного здоров’я та забезпечення психосоціальної підтримки в умовах надз-
вичайних ситуацій. – англ.); http://www.who.int/mental_health/emergencies/9781424334445/en/
9 Pynoos, Steinberg, Layne et al (2009). DSM-V PTSD diagnostic criteria for children and adolescents: A developmental perspective
and recommendations.(Пайноос, Штейнберг, Лейн та ін., 2009: Діагностично-статистичне керівництво з психічних захворю-
вань: Критерії діагностики ПТСР серед дітей та підлітків – перспективи розвитку та рекомендації. – англ.);
http://www.academia.edu/1201576/Pynoos_Steinberg_Layne_et_al._2009_._DSM-V_PTSD_diagnostic_criteria_for_children_
and_adolescents_A_developmental_perspective_and_recommendations

26 | Розділ A | Вступ |

Надзвичайна ситуація визначається як «ситуація, у якій життя, фізичне або психічне
здоров’я та можливості для розвитку дитини наражаються на небезпеку в результаті
збройного конфлікту, стихійного лиха або руйнації соціального чи законного порядку,
і де локальні можливості подолати таку ситуацію є недостатніми чи неадекватними»10.

Термін «криза» охоплює такі обставини, у яких попереднього досвіду та особистих
стратегій подолання недостатньо для того, аби впоратися із ситуацією. Криза може ви-
никнути миттєво і драматично, а може розвиватися поступово.

Терміном «травма» описують емоційний стан, пов’язаний з дискомфортом та стресом.
Травму можуть викликати неприємні спогади про пережиту катастрофу й трагічні ви-
падки, коли відчуття особистої безпеки та недоторканності людини було порушено чи
зруйновано. У випадку травми особистих стратегій подолання виявляється недостат-
ньо для того, щоб пережити новий досвід.

«Травмований» – прикметник від слова «травма». Травмована особа – це людина, яка
зазнала однієї чи кількох травм. Переживання тривожної події не обов’язково трав-
мує. Насправді травмована людина отримує важкий, емоційно болючий, шокуючий
або вкрай неприємний стресовий досвід, що може мати тривалі психічні та фізичні
наслідки.

Посттравматичний стресовий розлад (ПТСР) – це діагноз, яким описують постійний
психоемоційний стрес, що виникає в результаті важкого психологічного шоку після пе-
реживання однієї чи кількох травматичних подій. Без попередньої професійної діагно-
стики цей термін не слід вживати навмання або ж плутати його з іншими загальними
психологічними реакціями на травматичні події (наприклад, ГСР – гостра стресова ре-
акція).

Гостра стресова реакція проявляється приблизно протягом місяця після отримання
травми. Симптоми ГСР часто збігаються з ознаками ПТСР і проявляються у вигляді не-
знання чи забування свого місцезнаходження, або відчуття залишення власного тіла. У
деяких випадках ГСР переростає у ПТСР, однак зазвичай симптоми такої реакції зника-
ють приблизно за місяць11.

Іншими прикладами постійних психічних захворювань та надмірних емоційних реак-
цій в результаті сильного стресу після травматичних подій є клінічна депресія і триво-
жні стани.

Соціальна підтримка – це підтримка з боку соціального оточення, а саме доброта, чуй-
ність та увага з боку членів родини, друзів, колег, вчителів тощо.

10 Save the Children (2010). Save the Children Child Protection: Taking action against all forms of abuse, neglect, violence and
exploitation.(«Врятуймо дітей»: Заходи проти усіх форм жорстокого поводження, нехтування, насильства та експлуатації. –
англ.); http://resourcecentre.savethechildren.se/library/child-protection-taking-action-against-all-forms-abuse-neglect-violence-
and-exploita-tion-cpi
11 Національний центр ПТСР. http://www.ptsd.va.gov

День 1-й:

Дводенна навчальна програма з питань надання
першої психологічної допомоги дітям

День 1-й:

Дводенна навчальна п
першої психологічної д

Розділ B:

28 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

День 1-й
Привітання та реєстрація

Вступна частина

СЕКЦІЯ 0

СЕКЦІЯ 1

Мета: створити дружню та сприятливу атмосферу, а також зареєструвати кожно-
го учасника.

Поради для фасилітатора: Необхідно:

•	 прибути щонайменше за 30 хвилин до запланованого початку тренінгу;
•	 організувати місця для сидіння – розмістити стільці колом чи півколом;
•	 розставити питну воду для учасників;
•	 розкласти стікери, блокноти і ручки для кожного учасника; встановити фліпчарти та

маркери;
•	 підготувати і видати кожному учасникові іменні папки з роздатковими матеріалами;
•	 зареєструвати кожного учасника;
•	 привітати кожного;
•	 переконатися у справності аудіо- та відеообладнання, готовності слайдів і анімацій-

них фільмів.

Мета: ознайомити учасників зі змістом тренінгу, поширити і пояснити базові пра-
вила спільного навчання.

Види діяльності: 1.1. Привітання та знайомство. 1.2. Ознайомлення з порядком
денним. 1.3. Визначення завдань. 1.4. Спільні очікування. 1.5. Знайомство із Save
the Children (факультатив).

Необхідні матеріали: слайди PowerPoint 1-9, копії роздаткового матеріалу 3
«День 1-й та День 2-й» «Політика охорони дитинства Save the Children»; фліпчарт
і кольорові маркери.

Поради для фасилітатора: Зверніть увагу: діяльність 1.5 «Знайомство з Save the
Children» варто проводити, якщо учасники не знайомі з цією організацією та її
роботою. Перед початком занять заповніть слайд 9 (опис діяльності Save the
Children у країні).

Якщо описані види діяльності не відповідають контексту, для вступної частини можна
обрати будь-які інші сценарії.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 29

ДІЯЛЬНІСТЬ 1.1. Привітання та знайомство

Мета: привітати учасників та надати їм можливість познайомитися одне з одним.

Необхідні матеріали: немає.

ІНСТРУКЦІЇ: Привітайте учасників. Попросіть їх стати разом з вами у коло, щоб усі мог-
ли бачити одне одного.

Станьте у центр кола і представтеся: назвіть своє ім’я та назву організації, у якій ви пра-
цюєте. Поверніться на місце і запропонуйте кожному по черзі представитися аналогіч-
ним чином.

Після представлення розкажіть, що для того, аби краще узнати одне одного, ви зіграєте
в гру під назвою «Сонце завжди світить на того, хто...» Назву гри можна замінити від-
повідно до місцевих особливостей.

Поясніть правила гри: коли учасник чує твердження, яке відповідає його характеру, до-
свіду тощо, він виходить у центр кола. Якщо наступне твердження також є правильним,
він залишається стояти у центрі, або ж повертається на місце, якщо твердження його не
стосується.

Гру можна розпочати такими реченнями:
«Сонце завжди світить на того, хто безпосередньо працює з дітьми».
«Сонце завжди світить на того, чий досвід роботи перевищує три роки».
«Сонце завжди світить на того, хто контактував з дитиною, яка зазнала лиха».

Учасники по черзі висловлюють свої твердження. Після проходження повного кола
закінчіть гру і попросіть усіх зайняти свої місця.

30 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

ДІЯЛЬНІСТЬ 1.2. Ознайомлення з порядком денним

Мета: представити учасникам денну програму занять.

Необхідні матеріали: слайди 1–3, роздатковий матеріал 1 «День 1-й та День 2-й»;
порядок денний.

ІНСТРУКЦІЇ: Ще раз привітайте учасників та подякуйте їм за участь у тренінгу, присвя-
ченому наданню першої психологічної допомоги дітям. Згадайте попередню вправу і
наголосіть на тому факті, що всі учасники зібралися заради єдиної мети – дізнатися про
способи надання першої психологічної допомоги.

Поясніть учасникам: «Безперечним є той факт, що надання дитині першої психологіч-
ної допомоги може дуже суттєво вплинути на те, як вона реагуватиме на кризу в корот-
ко- та довгостроковій перспективі. Перша психологічна допомога може допомогти ди-
тині подолати проблему і краще підготуватися до можливих майбутніх викликів і змін.
Сьогодні й завтра ми говоритимемо про те, що таке перша психологічна допомога,
кому вона потрібна, а також про те, як її надавати дітям та їхнім батькам і піклувальни-
кам».

Перед демонстрацією слайдів 2 і 3 поясніть: «Ви візьмете участь у дводенній навчаль-
ній програмі. У ході цього тренінгу я ділитимуся з вами деякими підготовленими да-
ними, однак ми тут для того, щоб навчатися одне в одного в рамках групових вправ та
пленарних обговорень.
У процесі навчання ви почнете краще розуміти власні проблеми та досвід, оскільки
вони можуть вплинути на вашу роботу в ролі помічника-консультанта. Досвід і пробле-
ми ігнорувати не можна – їх потрібно визнати і навчитися миритися з ними. Крім того,
надання першої психологічної допомоги дітям вимагатиме від вас постійної фізичної та
емоційної зосередженості і сили.
Як професіонали та відповідальні помічники-консультанти ви повинні виявляти і обго-
ворювати зі своїми керівниками будь-які проблеми, що заважатимуть вам виконувати
свої обов’язки у безпечний для вас та ваших підопічних спосіб».

Перегляньте з учасниками порядок денний. Додаткові тези та роз’яснення містяться на
кожному слайді:

Слайд 2: «Сьогодні ви дізнаєтеся, що таке перша психологічна допомога дітям. Ми де-
тально зупинимося на тому, які саме діти потребують цієї допомоги і як її надавати.
Завтра ж ми присвятимо більше часу тренуванню навичок з надання першої психоло-
гічної допомоги.
Сьогоднішня навчальна програма складається з шести секцій. На першій секції ви оз-
найомитеся з програмою тренінгу і дізнаєтесь, для чого він потрібен. Ми обговоримо
наші спільні очікування. Якщо хтось із вас не знає про організацію Save the Children, я
коротко розповім вам про неї та про її діяльність в різних країнах світу.

Секція 2 розпочнеться після перерви на каву. На ній ми дізнаємося, що таке перша
психологічна допомога дітям.

У ході роботи на секції 3 ми з вами дослідимо, як діти різних вікових груп реагують на
кризи та інші стресові події. Це дасть нам змогу перейти до секції 4, яка розпочнеться
одразу після обіду. На ній ми більш детально розглянемо шляхи виявлення дітей та
родин, що потребують першої психологічної допомоги. Крім того, на цій секції будуть
роз’яснені дієві принципи надання дітям першої психологічної допомоги.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 31

ДІЯЛЬНІСТЬ 1.3. Визначення завдань

Мета: представити завдання тренінгу.

Необхідні матеріали: слайд 4.

ІНСТРУКЦІЇ: Продемонструйте слайд 4 і дайте таке пояснення: «Мета тренінгу – за-
безпечити вас необхідними навичками та знаннями для того, щоб ви могли надавати
першу психологічну допомогу дітям в умовах надзвичайних ситуацій і дітям, які стали
свідками трагічних чи стресових подій.

Крім того, ви навчитеся виявляти дітей у стресовому стані та дізнаєтесь, як спілкуватися
з цими дітьми, а також з їхніми батьками та піклувальниками».

Під час наступної секції ми переглянемо навчальний фільм, що стане відправною точ-
кою для обговорення способів налагодження первинного контакту з дітьми, які зазнали
лиха, з їхніми батьками та піклувальниками. Після короткої перерви на каву наша денна
програма завершиться на секції 6 – на ній ви закріпите засвоєні сьогодні знання за до-
помогою коротких рольових ігор.

На завтра планується чотири секції».

Слайд 3: «На секції 7 ми дізнаємося, як спілкуватися з дітьми, а також чим комунікація
з дітьми відрізняється від спілкування з дорослими. Навчання продовжиться на секції
8 після перерви на каву. Ми зосередимося на проблемах дітей, які зазнали лиха, і на
практиці відпрацюємо різні методи підтримки.

Після обіду, в рамках секції 9, ми переглянемо короткий фільм про емоційні реакції
батьків і піклувальників на стресові ситуації та дізнаємося, як це впливає на їхніх дітей.
Далі відбудеться секція 10. На цьому занятті ми попрактикуємо навички надання пер-
шої психологічної допомоги, які ви здобули протягом тренінгу».

Поцікавтеся в учасників, чи є у них будь-які запитання стосовно порядку денного, і дай-
те на них відповіді.

32 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

ДІЯЛЬНІСТЬ 1.4. Спільні очікування

Мета: визначити та узгодити правила поведінки для створення і підтримання ат-
мосфери взаємної поваги і довіри серед учасників тренінгу.

Необхідні матеріали: фліпчарт і маркер.

ІНСТРУКЦІЇ: Спершу поясніть, чому важливо усій групі спільно узгодити допустимі сто-
сунки між учасниками під час тренінгу, а також для чого необхідно, щоб усі учасники
згодилися виконувати правила і дотримувалися прийнятної поведінки.

Запропонуйте учасникам провести спільний «мозковий штурм» стосовно базових пра-
вил. Запишіть правила на фліпчарті із заголовком «Базові правила».

Аркуш з правилами має знаходитися у приміщенні на видному місці протягом усього
тренінгу. Якщо якесь з основних правил, зазначених нижче, НЕ увійде в колективно
складений перелік, попросіть в учасників дозволу самому додати певні правила. Запи-
суючи ці правила на аркуші, пояснюйте, що вони означають і чому ви їх додаєте.

Поясніть: «Деякі з цих правил варто додати у перелік, щоб наше навчання було ціка-
вим, безпечним та інклюзивним:
•	 Уважно слухайте своїх колег, не перебивайте їх
•	 Розважайтеся, але не смійтеся з інших учасників.
•	 Кожен має право на власну думку, навіть якщо ви з нею не погоджуєтеся.
•	 Ніхто не може змусити іншого ділитися своїми думками і почуттями.
•	 Питайте дозволу перед тим, як здійснювати фото- чи відеозйомку.
•	 Будь-яка інформація, що вказує на можливі ризики чи небезпеку для дитини або ін-

шої особи, підлягає обробці відповідно до вимог звітності.
•	 Особиста інформація, що стала відома у ході тренінгу, залишається конфіденційною».

Особливо наголосіть на важливості конфіденційності: «Це місце вважається безпечним
особистим простором. Відтак ми повинні ставитися один до одного з добротою та по-
вагою, а також поважати різні думки і погляди. Це означає, що ви можете ділитися з
іншими будь-якими даними, однак інші учасники не мають права виносити особисту
чи приватну інформацію за межі цього приміщення. Дуже важливо, щоб ми усі пого-
дилися поважати це правило, адже саме в атмосфері безпеки та поваги кожен зможе
поділитися особистим».

Запитайте, чи всі учасники згодні з цими правилами. Якщо хтось не погоджується, запи-
тайте, чому саме, і ще раз поверніться до питання загального прийняття і згоди у групі.
Продовжуйте дискусію до тих пір, поки всі не погодяться з правилами.

Після узгодження правил запропонуйте учасникам обговорити «покарання» для по-
рушників. Переконайтеся, що такі наслідки є прийнятними та доцільними для групи.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 33

ДІЯЛЬНІСТЬ 1.5. Знайомство з Save the Children (факультатив)

Мета: коротко ознайомити учасників з організацією Save the Children та її діяльністю.

Необхідні матеріали: слайди 5 – 9; копії роздаткового матеріалу 3 «День 1-й та
День 2-й» «Політика охорони дитинства Save the Children».

Поради для фасилітатора: Якщо всі учасники є співробітниками Save the Children,
цей вид діяльності можна пропустити. Якщо дозволяє час, рекомендується
розповісти учасникам про процедури звітності Save the Children12.

ІНСТРУКЦІЇ: Продемонструйте слайди від 5 до 9, супроводжуючи їх такими тезами:

Слайд 5: «Save the Children International – це глобальний рух в інтересах дітей. До нього
входить 30 організацій-членів, які працюють заради позитивних змін для дітей у 120
країнах світу. Ми рятуємо життя дітей і відстоюємо їхні права. Ми допомагаємо дітям
реалізувати свій потенціал».

Слайд 6: «Save the Children – це організація з подвійним «мандатом», що надає послуги
та забезпечує захист дітей як у сфері розвитку, так і в умовах надзвичайних ситуацій.
Гуманітарні кризи значно підвищують уразливість дітей. Тому наша діяльність зосеред-
жується на подоланні і негайних, і тривалих наслідків кризових ситуацій на становище
дітей. Ми також приділяємо особливу увагу проблемам урбанізації, адже внаслідок ро-
зростання міст існуючі системи безпеки часто послаблюються».

Слайд 7: «ІОД – скорочення від назви «Ініціатива «Охорона Дитинства». Це – одна з
шести глобальних ініціатив Save the Children, які підтримують і за якими працюють ор-
ганізації-члени.

Ініціатива «Охорона дитинства» була започаткована у травні 2009 року. Її мета – по-
силення права дітей на захист від поганого поводження, нехтування, експлуатації та
насильства. Наша амбітна ціль – охопити до 2015 року якісними заходами з поперед-
ження та відновлення 21 мільйон дітей в усьому світі.

Перша психологічна допомога (ППД) – один з методів захисту дітей в рамках ініціативи
«Охорона дитинства». ППД сприятиме розвитку здатності дітей адаптуватися та долати
негаразди, допомагаючи запобігти коротко- та довгостроковим психологічним пробле-
мам, що можуть виникнути в результаті стресових чи травматичних подій.

Попри свою специфічну назву, перша психологічна допомога охоплює як психологічну,
так і соціальну підтримку».

Слайд 8: «Save the Children прагне бути організацією, безпечною для дітей. Тому ми
робитимемо все, щоб діти (та їхні родини) в ході контактів з нашою організацією ніколи
не зазнавали насильства чи експлуатації. Наші зобов’язання викладені у «Політиці охо-
рони дитинства організації Save the Children: правила безпеки дітей13»

Ми робимо все можливе задля зменшення ризику шкоди і вживаємо необхідних за-
ходів для того, щоб наші співробітники та партнери проходили відповідну перевірку, а
дизайн і подальша реалізація наших програм були максимально безпечними для дітей.

Будь-який представник нашої організації зобов’язаний завжди дотримуватися найви-
щих стандартів поведінки з дітьми та їхніми сім’ями. Усі співробітники та партнери під-
писуються під положеннями Кодексу поведінки.

12 Відповідно до політики охорони дитинства та захисту дітей.
13 Save the Children (2012). Save the Children’s Child Safeguarding Policy: Rules for Keeping Children Safe. http://resourcecentre.
savethechildren.se/library/save-childrens-child-safeguarding-policy-rules-keeping-children-safe

34 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

ВПРАВА - «ЕНЕРГЕТИК» «Ручка у пляшці»

Мета: збадьорити групу та піднести командний дух.

Необхідні матеріали: порожня пляшка, ручка, олівець або аналогічна за розміром
паличка, нитка чи жилка.

Поради для фасилітатора: Для підготовки цієї вправи прив’яжіть чотири довгі
нитки до ручки (олівця, палички). Чим довшими будуть нитки, тим складнішою
і цікавішою буде вправа. Її можна ускладнити, запропонувавши лідеру команди
заплющити очі або стати спиною до групи.

ІНСТРУКЦІЇ: Розпочніть вправу, розділивши загальну групу на чотири команди. По-
просіть кожну з команд зібратися в одному з кутків приміщення (чи простору, виділе-
ного для гри).

Дайте таке пояснення: «Ці чотири команди представляють Північ, Південь, Схід і Захід.
Це не змагання, а вправа, де для досягнення успіху кожному доведеться співпрацюва-
ти з іншими».

Поставте порожню пляшку в центрі приміщення. Попросіть кожну з команд вибрати
лідера. Дайте кожному лідеру в руки кінець нитки чи жилки, прив’язаної до ручки.

Далі поясніть: «Ваша спільна робота полягає у тому, щоб, тягнучи за нитку з кожного
кутка з однаковою силою, спробувати опустити ручку в пляшку. Лідер тримає нитку,
але йому забороняється зрушати з місця. Члени команди можуть давати лідеру пора-
ди та інструкції».

Після того як першій групі лідерів вдасться завести ручку в пляшку, запропонуйте ко-
мандам обрати нових лідерів і повторіть вправу. Її можна виконувати доти, поки кож-
ний учасник не отримає можливість «потягнути за нитку».

Подякуйте учасникам за плідну співпрацю і нагадайте їм, що для досягнення успіхів у
житті та подолання проблем без спільної роботи не обійтися. Наголосіть на тому, що ця
гра буде цікава дітям старшого віку і молодим людям.

У разі виникнення будь-яких сумнівів стосовно наших представників їхні дії та поведін-
ка стають предметом справедливого та неупередженого розслідування відповідно
до наших внутрішніх дисциплінарних процедур і національного законодавства. У нас
запроваджені процедури інформування; спеціально призначені фахівці займаються
такими заявами та обвинуваченнями. Ми називаємо їх координаторами з питань охо-
рони дитинства / захисту дітей. Ми завжди заохочуємо дітей та дорослих, які користу-
ються нашими послугами, відкрито говорити про все, що їх турбує чи непокоїть.

Крім того, в організації функціонує механізм захисту дітей, чиї права було порушено.

Відповідальність за упровадження Політики охорони дитинства лежить на Департа-
менті кадрових ресурсів Save the Children. Однак усі штатні співробітники організації
особисто відповідають за те, щоб не заподіяти шкоди і щоб наші програми ніколи не
наражали дітей на ризик».

Продемонструйте слайд 9 і ознайомте учасників з діяльністю Save the Children у країні/
регіоні. Запитайте в учасників, чи є у них запитання або коментарі. Давши необхідні
відповіді, закінчіть першу секцію і запросіть учасників на перерву з кавою та чаєм.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 35

Що таке «перша психологічна допомога дітям»?

СЕКЦІЯ 2

Мета: ознайомити учасників з ППД.

Необхідні матеріали: слайди від 10 до 18, ручки та папір.

ДІЯЛЬНІСТЬ 2.1. Вступ до курсу першої психологічної
допомоги, спрямованої на дітей

Мета: ознайомити учасників з ППД.

Необхідні матеріали: слайди від 10 до 18, ручки та папір.

ІНСТРУКЦІЇ: Запитайте в учасників, що вони чули чи знають про першу психологічну
допомогу. Заслухавши кількох учасників, по черзі продемонструйте слайди від 10 до 18,
супроводжуючи їх такими тезами:

Слайд 11: «Цей тренінг ґрунтується на матеріалах посібників «Перша психологічна до-
помога. Практичний посібник» Національної мережі травматичного стресу серед ді-
тей14, та «Перша психологічна допомога. Посібник для практикуючих спеціалістів»,
розробленого фахівцями Всесвітньої організації охорони здоров’я (ВООЗ) у співпраці з
World Vision та War Trauma Foundation15.

У свою чергу, посібник ВООЗ заснований на принципах, викладених у публікації «Про-
ект «Сфера»: Гуманітарна хартія та мінімальні стандарти гуманітарної від-
повіді»16 та у Керівних принципах IASC щодо підтримки психічного здоров’я та забез-
печення психосоціальної підтримки в умовах надзвичайних ситуацій»17.

У розроблених нещодавно Мінімальних стандартах захисту дітей в гуманітарних
акціях18 перша психологічна допомога згадується як один із показників у такому фор-
мулюванні: «Відсоток секторів гуманітарної відповіді, де працівники пройшли підготов-
ку з питань надання першої психологічної допомоги».

Слайд 12: «ВООЗ, World Vision International та War Trauma Foundation визначають першу
психологічну допомогу як «низку гуманних дій і заходів для підтримки іншої людини,
яка страждає і яка може потребувати допомоги».

Слайд 13: «Перша психологічна допомога передбачає:
•	 надання ненав’язливого, делікатного практичного догляду і підтримки;
•	 проведення оцінювання потреб та переживань;
•	 	надання допомоги щодо задоволення базових потреб людини (їжа, вода тощо);
•	 	утішання та заспокоєння;
•	 	надання допомоги в пошуку і користуванні інформацією, послугами та засобами під-

тримки;
•	 	забезпечення захисту від можливих подальших незгод і шкоди.

14 National Child Traumatic Stress Network – National Center for PTSD (2006). Psychological First Aid Field Operations Guide. 2nd
Edition http://resourcecentre.savethechildren.se/library/psychological-irst-aid-ield-operations-guide-2nd-edition
15 WHO, World Vision, and World Trauma Foundation (2011). Psychological first aid: Guide for field workers. http://whqlibdoc.who.
int/publications/2011/9789241548205_eng.pdf
16 The Sphere Project (2011).The Sphere Handbook: Humanitarian Charter and Minimum Standards in Humanitarian Response.
http://www.sphereproject.org/handbook/
17 Inter-Agency Standing Committee (2007).IASC Guidelines on Mental Health and Psychosocial support in Emergency settings.
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf
18 Child Protection Working Group (CPWG) (2012). The Minimum Standards for Child Protection in Humanitarian Action Handbook
page 98. http://cpwg.net/minimum-standards/

36 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

На думку численних спеціалістів з надання допомоги у кризових ситуаціях19 та згід-
но з результатами відповідних досліджень, перша психологічна допомога є найбільш
сприятливою для відновлення та повернення до нормального життя у довгостроковій
перспективі. Головними результатами ППД є:
• відчуття безпеки, зв’язку з іншими, спокій та надія;
• доступ до соціальної, фізичної та емоційної підтримки;
• відчуття спроможності допомогти собі, як особисто, так і всією громадою».

Слайд 14: «Перша психологічна допомога не є:
•	 діяльністю виключно фахових спеціалістів;
•	 професійною консультацією;
•	 	клінічним або психіатричним втручанням (хоча може виступати елементом якісного

клінічного догляду);
•	 	психологічним дебрифінгом;
•	 	проханням до постраждалого проаналізувати події, що трапилися, або встановити

хронологію подій;
•	 	примушуванням людини поділитися своєю історією;
•	 	з’ясуванням почуттів людини або деталей того, що трапилося».

Слайд 15: «Першу психологічну допомогу дітям можуть надавати в умовах надзвичай-
ної ситуації або відразу після кризової події. Навчання з надання такої допомоги може
здійснюватися в рамках невідкладного реагування на ситуацію, бути елементом на-
рощування потенціалу готовності до катастроф на територіях з високою імовірністю
виникнення надзвичайних ситуацій або ж проводитися в рамках підготовки персоналу
за загальним планом реагування на надзвичайні ситуації.

Водночас першу психологічну допомогу надають не тільки у зв’язку з масштабними ка-
тастрофами, такими як цунамі чи землетрус, а й під час або після кризи, що негативно
впливає на життя невеликої групи дітей – наприклад, пожежі у школі чи пограбування.

Співробітники Save the Children і партнерських організацій та інші спеціалісти також
можуть надавати дітям першу психологічну допомогу як первинне та невідкладне
втручання при роботі з уразливими дітьми у ситуаціях, не пов’язаних з надзвичайними
станами, а саме у випадках, коли дитина є жертвою фізичного або сексуального на-
сильства, вступає у конфлікт із законом чи потерпіла внаслідок нещасного випадку».

Перед тим, як демонструвати слайд 16, запитайте в учасників: «Чому, на вашу думку,
ми розробили пакет першої психологічної допомоги саме для дітей? Чому діти не мо-
жуть просто скористатися послугами першої психологічної допомоги для дорослих?»

Слайд 16: «В умовах кризи діти реагують і мислять не так, як дорослі. Вони мають осо-
бливі потреби, зумовлені віком, і є особливо уразливими до шкідливого впливу через
свою фізичну статуру та соціально-емоційну прив’язаність до дорослих піклувальників.
Ось чому існує потреба у першій психологічний допомозі, спрямованій саме на дітей».

Слайд 17: «Далеко не всі діти потребують першої психологічної допомоги. Як і дорослі,
деякі діти дуже легко долають і переживають неприємний досвід. Згодом ми розгля-
немо, як саме діти реагують на стресові події, і з’ясуємо, як виявляти дітей, котрі дійсно
можуть потребувати першої психологічної допомоги».

Слайд 18: «Загалом усі дорослі, які безпосередньо працюють з дітьми, можуть надава-
ти їм першу психологічну допомогу. Насамперед це співробітники Save the Children та
організацій-партнерів, які безпосередньо працюють з дітьми, а саме вчителі, освітяни,
соціальні працівники тощо. Помічником-консультантом може бути будь-хто, хто надає
підтримку і допомогу дітям у кризових ситуаціях».

Тепер учасники можуть ставити запитання та давати коментарі. Перед завершенням
секції виділіть час на відповіді та обговорення.

19 WHO, World Vision, and World Trauma Foundation (2011). Psychological first aid: Guide for field workers. http://whqlibdoc.
who.int/publications/2011/9789241548205_eng.pdf

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 37

Реакції дітей на кризу

СЕКЦІЯ 3

Мета: активно долучити учасників до вивчення реакції дітей на різні стресові
події.

Види діяльності: 3.1. Практичний приклад: пожежа у школі.
3.2. Реакції дітей на стресові події.

Необхідні матеріали: фліпчарт і маркери, ручки та папір, слайди 19–41.

ДІЯЛЬНІСТЬ 3.1. Практичний приклад: пожежа у школі

Мета: обговорити, як діти та їхні піклувальники реагують на стресові події.

Необхідні матеріали: фліпчарт і маркери.

ІНСТРУКЦІЇ: Поділіть учасників на п’ять груп. Забезпечте кожну групу аркушами для
фліпчарту і маркерами, а потім запропонуйте їм такий сценарій:

«Ви щойно почули, що у школі поряд сталася пожежа. У цьому навчальному закладі
навчаються діти всіх вікових категорій – від молодших школярів до старшокласників.
Внаслідок пожежі постраждало багато людей, а кілька дітей та дорослих загинули. Ви з
колегами збираєтеся на місце інциденту. Якої реакції ви очікуєте від людей? Обговоріть
можливі моделі поведінки, емоції та почуття цих людей».

Попросіть кожну з груп зосередитися на окремих категоріях шкільної спільноти:
• дошкільнята (до 6 років);
• молодші школярі (від 7 до 12 років);
• підлітки (від 13 до 18 років);
• батьки;
• адміністрація школи та вчителі.

Відправною точкою для вправи має бути пропозиція учасникам поміркувати, як люди
у їхніх власних громадах поводилися б у такій ситуації. Завдяки цьому список моделей
поведінки та реакцій відповідатиме місцевим особливостям і культурі.

Дайте учасникам 10 хвилин на обговорення можливих реакцій серед тих категорій по-
страждалих, які їм потрібно проаналізувати. Після цього вони повинні записати ці реак-
ції на аркушах для фліпчарту і зачитати їх уголос на пленарному засіданні.

Подякуйте учасникам за роботу, виділіть час на запитання, коментарі та зауваження.

38 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

ДІЯЛЬНІСТЬ 3.2. Реакції дітей на стресові події

Мета: детальніше з’ясувати реакції дітей на стресові події.

Необхідні матеріали: слайди 19–41.

ІНСТРУКЦІЇ: Підготуйте учасників до демонстрації слайдів такими словами: «Під час
роботи в групах ми дослідили, як діти та дорослі, а також діти різних вікових категорій
реагують на кризову ситуацію, і переконалися, що ці реакції можуть відрізнятися.

У центрі уваги наступної вправи буде рівень розвитку дитини, а також типові реакції всіх
дітей на надзвичайні ситуації. Деякі згадані вами реакції справді є характерними для
кризи. Інші ж не відповідають тому, як насправді реагують та поводяться люди у таких
ситуаціях».

Слайди 19–41 містять дуже багато інформації. У разі виникнення запитань завжди на-
магайтеся дати на них відповідь.

Слайд 20: «Певні переживання і тривоги характерні майже для всіх дітей безвідносно
до їхнього віку. Наприклад, більшість дітей боятиметься, що кризова подія чи явище
станеться знову. Вони також переживають про те, що вони самі або їхні близькі постра-
ждають або зникнуть. Багато дітей також болісно реагують на факт руйнування своєї
громади. Глибокі реакції викликає й розлука з батьками, братами та сестрами. У дітей
всіх вікових груп спостерігаються зміни режиму сну, безсоння та плач.

Пам’ятайте, що сумні думки і переживання є практично в усіх без винятку дітей, навіть
якщо дехто з них приховує свої емоції. Діти не завжди вголос запитують про те, що їх
тривожить. Можливо, у такий спосіб вони намагаються захистити своїх піклувальників
від зайвого стресу. Можливо, вони соромляться. А може, просто не здатні висловити
свої думки чи почуття. Стежте за «навідними» запитаннями».

Слайд 21: «Когнітивний розвиток визначає рівень розвитку дитини з точки зору мис-
лення, спілкування з іншими та розуміння навколишнього світу.

Саме від рівня когнітивного розвитку залежить реакція дітей на кризи і трагічний до-
свід. Діти у віці від 0 до 3 років майже чи взагалі не говорять, вони спілкуються за допо-
могою мови тіла. Вони практично не розуміють ситуації чи події, що сталася. Фізичний
контакт для них означає комфорт.

Діти наймолодшого віку реагують на зміни в середовищі, що їх безпосередньо оточує.
Наприклад, вони можуть реагувати на певні елементи чи фрагменти поведінки або
мовлення інших, але вони не здатні «прив’язати» свій досвід до реальності. Пам’ятай-
те, що маленькі діти можуть запам’ятати трагічні події й відтворювати їх в іграх чи по-
ведінці у подальшому житті.

Найбільша загроза для немовляти – це бути покинутим. Як ви гадаєте, чому?»

Виділіть час на запитання, коментарі та зауваження.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 39

Підсумуйте обговорення: «Діти наймолодшого віку цілком і повністю залежать від ін-
ших з точки зору задоволення основних життєвих потреб – у їжі, воді, теплі та захисті.
Якщо їх покинути, вони можуть загинути, а ризик постраждати чи отримати травму
неймовірно зростає.

Будь ласка, завжди пам’ятайте: хоча фізичний комфорт для малюка є вкрай важливим,
потрібно бути дуже делікатними і обережними, якщо дитина погано реагує, пручаєть-
ся і уникає вас. Справа в тому, що вона не знає, чи можна вам довіряти лише на тій
підставі, що ви простягли до неї руки. Це насамперед стосується малюків, які зазна-
вали насильства чи поганого поводження у власних родинах – їхня реакція може бути
гострою та емоційною, або ж вони можуть просто «завмерти».

З іншого боку, маленькі жертви насильства часто позитивно приймають допомогу «чу-
жинців», зокрема спеціалістів, які надають першу психологічну допомогу. Тому наше
першочергове завдання – зробити все можливе, щоб убезпечити дітей від подальших
стресів. Відтак ви повинні завжди виділяти тих, хто здатен надавати дітям першу пси-
хологічну допомогу».

Прочитайте практичний приклад на слайді 22 і дайте пояснення: «Досвід Оленки по-
казує, що діти всіх вікових категорій – зокрема й наймолодші – можуть демонструвати
фізичні реакції, а також реагувати на середовища (місця), що нагадують про інцидент.
У деяких випадках діти намагаються будь-що уникати таких місць».

Слайди 23–24: «Для дітей у віці від 0 до 3 років характерні деякі типові реакції:
•	 Вони міцніше “чіпляються” за батьків.
•	 Вони поводяться “як маленькі”.
•	 	У них спостерігаються зміни режимів сну та харчування.
•	 	Вони частіше плачуть та дратуються.
•	 	Вони бояться того, що раніше їх не лякало.
•	 	Вони демонструють гіперактивність та брак концентрації.
•	 	У них відбуваються зміни в ігровій активності: зменшення або відсутність інтересу до

ігор, скорочення тривалості ігрової діяльності, повторення однієї й тієї самої гри. В
іграх може проявлятися агресивність і навіть жорстокість.

•	 	Зростає опір та вимогливість у поведінці.
•	 	Вони можуть дуже чутливо та емоційно реагувати на реакції інших».

Відтак дуже важливо розуміти зміни, що проявляються у поведінці дітей молодшого
віку».

Запропонуйте учасникам сформувати дискусійні групи, а потім обговоріть з ними ти-
пові реакції, які вони могли спостерігати серед дітей у віці від 0 до 3 років.

Запропонуйте їм поділитися досвідом на пленарному засіданні (загалом 10 хвилин).

Слайд 25: «Дитина у віці від 4 до 6 років уже розмовляє, однак її розуміння світу зали-
шається вузьким – усе для неї зосереджується навколо її особистого досвіду. Дитина
не розуміє наслідків надзвичайних ситуацій. І хоча її турбує питання смерті, вона не до
кінця усвідомлює, що померлі вже ніколи не повернуться.

Дитина сприймає світ через реакції своїх батьків, однак при цьому живе яскравим вну-
трішнім життям. Іноді межі між уявою і реальністю розмиваються, і тоді у дитини про-
являється «магічне» (тобто уявне) мислення. Дитина може вважати, що саме вона є
причиною подій, сприймати трагічну ситуацію як свою особисту провину. Дитина пере-
буває у пошуку цілей та причин того, що сталося, і «заповнює прогалини» за допомо-
гою власної уяви. Це не має нічого спільного з брехнею. Насправді саме так 4–6-річний
малюк пояснює собі причини подій і розуміє світ, що його оточує.

40 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

У цьому віці діти можуть запам’ятати багато деталей, однак їх порядок чи місцезнаход-
ження може бути помилковими. Для кращого розуміння пережитого дітьми досвіду
застосовують активне слухання».

Продемонструйте слайд 26 і зачитайте практичний приклад.

Покажіть слайди 27 та 28 і дайте таке пояснення: «Діти реагують на негайні зміни у своє-
му середовищі, і особливо гостро сприймають реакції своїх батьків чи піклувальників.
Вони реагують на руйнування своєї громади, на втрату члена родини чи на розлуку з
друзями. У деяких дітей реакції сильніші, ніж в інших – це значною мірою залежить від
їхнього попереднього життєвого досвіду, зокрема досвіду насильства, бездоглядності
тощо.

Діти у віці від 4 до 6 років можуть:
• почати «чіплятися» за батьків чи інших дорослих;
• поводитись «як маленькі» (наприклад, смоктати великий палець);
• припинити говорити;
• втратити активність чи, навпаки, стати гіперактивними;
• відмовитися від ігор або весь час грати в одну й ту саму гру;
• боятися та переживати, що щось погане трапиться знову;
• потерпати від порушень сну, зокрема від кошмарів;
• змінити режим харчування;
• постійно бентежитися;
• втратити здатність належним чином зосереджуватися;
• приймати і виконувати ролі дорослих;
• дратуватися».

Запропонуйте учасникам сформувати дискусійні групи для обговорення типових реак-
цій, які вони могли спостерігати серед дітей у віці від 4 до 6 років, а потім поділитися
досвідом на пленарному засіданні (загалом 10 хвилин).

Слайди 29 та 30: «Діти у віці від 7 до 12 років уже починають демонструвати абстрактне
та логічне мислення. Вони краще розуміють природу та взаємозв’язок речей, зокрема
бачать причинно-наслідкові зв’язки, ризики і чинники уразливості. Їх цікавлять кон-
кретні факти, і вони цілковито усвідомлюють, що таке смерть і втрата. Зміни даються їм
важко, і при цьому вони чітко розділяють світ, що їх оточує, на протилежності (добро і
зло, правильне і неправильне, винагорода – покарання тощо). Іноді в них усе ще прояв-
ляється «магічне» мислення».

Запитайте: «Чи всі знають, що значить «логічне мислення»?»

Обговоріть це питання, а потім зазначте: «Логічне мислення у даному випадку означає,
що дитина, наприклад, може розуміти причини і наслідки подій, аналізувати інформа-
цію та робити висновки на її основі».

Поясніть: «У період, що передує статевому дозріванню, дитина може занадто сильно
перейматися питаннями справедливості й почати порівнювати і розуміти відмінності у
статках різних родин, їхніх традиціях, звичках тощо. Крім того, у дитини може розвину-
тися сильне почуття провини, як-от у героїні наступного практичного прикладу».

Продемонструйте слайд 31 і зачитайте практичний приклад.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 41

Запитайте в учасників, чи знають вони приклади інших реакцій дітей у віці від 7 до 12
років.

Слайди 32 та 33: «Для дітей у віці від 7 до 12 років характерні такі реакції:
• зміна рівнів фізичної активності;
• збентеженість у почуттях та поведінці;
• відстороненість, уникання соціальних контактів;
• постійне повторення розмов про подію;
• неготовність чи небажання відвідувати школу;
• відчуття та демонстрація страху;
• негативний вплив на пам’ять, концентрацію та увагу;
• розлади сну й апетиту;
• агресія, дратівливість та невгамовність;
• проблеми соматичного характеру (фізичні симптоми, пов’язані з емоційним стресом);
• занепокоєння долею інших постраждалих;
• самозвинувачення та відчуття провини».

Запропонуйте учасникам сформувати дискусійні групи та обговоріть з ними типові ре-
акції, які вони могли спостерігати у дітей віком від 7 до 12 років.

Запропонуйте їм поділитися досвідом на пленарному засіданні (загалом 10 хвилин).

Слайд 34: «У перехідний період, а саме в підлітковому віці діти часто прагнуть само-
визначення та намагаються знайти своє місце у стосунках з іншими. Хоча зв’язки ди-
тини із сім’єю залишаються доволі міцними, на перші ролі виходять однолітки, адже
дитина дедалі активніше долучається до соціального життя.

Підлітки дедалі краще розуміють погляди інших, навіть якщо вони відрізняються від
їхніх власних переконань, а також усвідомлюють серйозність наслідків надзвичайної
ситуації як з власної, так і з чужої точки зору.

У підлітків розвивається сильне почуття відповідальності за свою родину – деякі з них у
цьому віці вже стають справжніми годувальниками. Крім того, типовими для цього віку
є почуття провини та сорому».

Продемонструйте слайд 35 і зачитайте практичний приклад.

Покажіть слайди 36 та 37: «Підлітки часто переживають глибоке горе. Для них харак-
терне свідоме почуття сорому чи провини за те, що їм не вдалося чи вони не мали
можливості допомогти постраждалим, тому вони часто надмірно переживають. Вони
можуть заглибитися у себе, замкнутися і почати жаліти себе. При цьому в багатьох від-
буваються зміни у стосунках з іншими людьми.

Водночас серед підлітків поширюються прояви ризикованої чи самодеструктивної по-
ведінки, замкнутість та уникнення контактів, а також агресія. Вони переживають до-
корінні зміни у світогляді, що супроводжуються відчуттям безпорадності та безнадії
щодо сьогодення і майбутнього. Підлітки часто демонструють непокору батькам і ор-
ганам влади, дедалі активніше покладаючись у соціумі на однолітків».

Сформуйте дискусійні групи та обговоріть з учасниками типові реакції, які вони могли
спостерігати серед підлітків.

Запропонуйте їм поділитися досвідом на пленарному засіданні (загалом 10 хвилин).

42 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

Підсумуйте секцію, продемонструвавши слайд 38: «Реакції дітей залежать від поперед-
нього досвіду, зокрема від досвіду поганого поводження, домашнього насильства та
бездоглядності.

Діти, які тривалий час зазнавали стресу, можуть поводитися і виражати себе не так, як
діти, котрі все життя прожили у безпечному та дбайливому середовищі. Деякі з них
більш стримані та замкнуті, а інші демонструють поведінку, характерну для дітей мо-
лодшого або старшого віку. Водночас діти з особливими потребами використовують
різні способи комунікації – це залежить від природи їхньої інвалідності. Ретельно стеж-
те за знаками невербальної комунікації й намагайтеся побачити, коли дитина йде на
контакт».

Покажіть слайд 39 і запитайте в учасників, який досвід, на їхню думку, найбільше впли-
ває на реакцію дітей в умовах надзвичайної ситуації.

Виділіть достатньо часу на коментарі, зауваження та обговорення, а потім продемон-
струйте слайди 40 та 41 і перерахуйте найбільш поширені причини та досвід, що впли-
вають на реакцію дітей.

На завершення зазначте, що це – остання діяльність в рамках секції 3.

Подякуйте учасникам за увагу. Розкажіть, що після обіду вони дізнаються про дієві
принципи надання першої психологічної допомоги дітям, а також про особливості пер-
винного контакту з дитиною, яка зазнала лиха.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 43

Виявлення дітей, які потребують першої психологічної
допомоги, а також принципи надання такої допомоги

СЕКЦІЯ 4

Мета: навчитися виявляти дітей з потенційно сильними реакціями на стресові
події, які потребують першої психологічної допомоги.

Види діяльності: 4.1. Виявлення дітей, які потребують першої психологічної до-
помоги. 4.2. Принципи надання першої психологічної допомоги.

Необхідні матеріали: слайди 42–55, копії роздаткового матеріалу 4 «День 1-й та
День 2-й» «Перелік місцевих ресурсів».

ДІЯЛЬНІСТЬ 4.1. Виявлення дітей, які потребують першої
психологічної допомоги

Мета: навчитися виявляти дітей та родини, які можуть потребувати першої пси-
хологічної допомоги.

Необхідні матеріали: слайди 42–48.

Поради для фасилітатора: Ця діяльність вимагає від учасників активних дис-
кусій із сусідом поруч. Якщо кількість учасників непарна, сформуйте одну групу
в складі трьох учасників.

ІНСТРУКЦІЇ: Попросіть учасників сісти колом.

Почніть із такого пояснення: «До обіду ми з вами обговорювали деякі найтиповіші ре-
акції дітей різних вікових груп на стресові події. Ми також розглянули чинники та до-
свід, що впливають на реакції дітей. Ми пам’ятаємо, що далеко не всі діти реагують на
такі події однаково – у деяких реакції набагато сильніші та інтенсивніші, ніж в інших. Це
означає, що не всі діти потребують однакової підтримки.

На цьому занятті ми з’ясуємо, яким чином можна виявляти дітей, що потребують пер-
шої психологічної допомоги відразу після події, і тих, кому буде потрібна наша підтрим-
ка через кілька днів, тижнів і навіть місяців після пережитого нещастя.

Ви також дізнаєтеся про дієві принципи надання першої психологічної допомоги дітям;
ми обговоримо системи переадресацій для тих, кому першої психологічної допомоги
недостатньо і хто потребує професійної психологічної допомоги.

Ми з вами уже обговорювали випадок пожежі в школі. Уявіть, що ви щойно прибули на
місце трагедії. Ви заходите у великий намет, де перебуває близько 50 дорослих і дітей.
Усі вони так чи інакше постраждали від пожежі. Як ви гадаєте, які діти наражаються на
підвищений ризик надмірних негативних реакцій в результаті цього інциденту?»

Запропонуйте учасникам повернутися до сусідів справа і обговорити це питання в
парах.

Через кілька хвилин продемонструйте слайд 43. Прочитайте написане.

Запропонуйте учасникам обговорити зі своїм сусідом зліва наступне питання: «Як би
ви вибирали дітей – потенційних отримувачів першої психологічної допомоги відразу
після такої стресової події?»

Через кілька хвилин продемонструйте слайди 44 та 45.

44 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

Запитайте в учасників, чи нічого, на їхню думку, не було пропущено при порівнянні двох
слайдів. Після цього покажіть слайд 46 і запитайте: «А як щодо поведінки та реакцій,
обумовлених культурними особливостями?»

Виділіть час на обговорення.

Слайд 47: «Батьки і піклувальники також гостро реагують на надзвичайні ситуації та
кризи. Що ви знаєте про явні ознаки стресу в батьків та піклувальників?»

Дайте учасникам декілька хвилин на відповіді, а потім продемонструйте слайд 48. Ще
раз запитайте, чи є в їхніх культурах певні поведінкові реакції на стрес, що не потрапили
у цей перелік.

Поясніть: «У багатьох західних культурах відкрито виражати емоції вважається цілком
нормальним. Втім, у деяких інших культурах вираження емоцій вважається ганебним
і неприйнятним явищем. Саме тому ми повинні завжди дуже обережно застосовувати
«західні» поняття, що заохочують прояви емоцій – сліз, страху, люті тощо».

Запитайте: «Чи можете ви навести мені приклади таких відмінностей в інших культурах?»

Виділіть достатньо часу на обговорення та зауваження.

Поставте ще одне запитання: «А як щодо хлопчиків і дівчаток? Чоловіків і жінок? Чи
існують між ними якісь відмінності у контексті вияву емоцій, які можна вважати допу-
стимими?»

Надайте час для обговорення.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 45

ДІЯЛЬНІСТЬ 4.2. Принципи надання першої
психологічної допомоги

Мета: ознайомити учасників з трьома дієвими принципами, представленими
у спільній публікації ВООЗ, World Vision International та War Trauma Foundation,
приділяючи особливу увагу дітям та їхнім батькам і піклувальникам.

Необхідні матеріали: слайди 49–55, копії роздаткового матеріалу 4 «День 1-й та
День 2-й» «Перелік місцевих ресурсів».

Поради для фасилітатора: Перед початком цієї діяльності рекомендується зібра-
ти якнайповніші дані про місцеві системи та процедури переадресації / направ-
лень з тим, щоб поширити цю актуальну інформацію серед учасників. Бажано
підготувати для них роздаткові матеріали, що міститимуть назви і контактну ін-
формацію відповідних спеціалістів, установ та державних організацій.

ІНСТРУКЦІЇ: Почніть роботу з пояснення: «Принципи, про які йтиметься далі, копію-
ють рекомендації, що містяться в посібнику ВООЗ «Перша психологічна допомога.
Посібник для спеціалістів-практиків»20. Ми з вами зосередимося на тому, як можна
допомогти дітям, їхнім батькам та піклувальникам та підтримати їх».

Продемонструйте слайди 49–52. За необхідності використовуйте коментарі до слайдів.

Слайд 49: «Існує три основних принципи дій, яких варто дотримуватися при наданні пер-
шої психологічної допомоги дітям та дорослим. Це – СЛІДКУЙ, СЛУХАЙ та З’ЄДНУЙ».

Слайд 50: «Принцип СЛІДКУЙ складається з трьох базових компонентів»21.

«Перш за все перевіряйте та контролюйте власну безпеку. Йдеться, зокрема, про пиль-
ність та усвідомлення потенційних ризиків середовища, таких як конфлікти, пошкод-
жені дороги та будівлі, пожежі й затоплення. Ви повинні стежити за тим, наскільки
ризикованою є ваша робота. Якщо існує певна небезпека, спробуйте знайти інші шляхи
надання допомоги дітям.

Крім того, ви повинні докласти максимум зусиль для того, щоб знайти безпечне сере-
довище для спілкування з дітьми й піклувальниками у стресовому стані.

Друга дія – це відстеження дітей з очевидними та невідкладними потребами:
•	 Чи є поруч діти або родини, які зазнали серйозних травм і потребують невідкладної

медичної допомоги?
•	 Чи є поруч діти або родини, які потребують аварійно-рятувальних втручань, напри-

клад, перебувають під завалами?
•	 Чи є поруч діти або родини, які потребують забезпечення нагальних життєвих по-

треб, таких як захист від негоди, новий одяг тощо?
•	 Чи є поруч діти або родини, які можуть потребувати допомоги стосовно доступу до ба-

зових послуг чи спеціальної уваги з точки зору захисту від насильства і дискримінації?

З’ясуйте, хто з людей, які вас оточують, може допомогти у роботі. Пам’ятайте свою
роль і спробуйте знайти допомогу для тих дітей та сімей, які потребують спеціальної
підтримки чи мають очевидні нагальні потреби. Передавайте дітей (батьків чи піклу-
вальників) із серйозними ушкодженнями в руки медиків або осіб, які вміють надавати
першу медичну допомогу.

20 WHO (2011).Psychological first aid: Guide for field workers. http://www.who.int/mental_health/publications/guide_field_
workers/en/index.html
21 WHO (2011).Psychological first aid: Guide for field workers ст. 19. http://www.who.int/mental_health/publications/guide_
field_workers/en/index.html

46 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

Третій компонент цього принципу – пошук дітей, батьків та піклувальників із серйозни-
ми стресовими реакціями.

Ми з вами уже обговорювали реакції дітей на стресову ситуацію. Виходячи з цих реак-
цій, ви можете виявити дітей, батьків чи піклувальників, яким потрібна перша психоло-
гічна допомога».

Слайд 51: «Принцип СЛУХАЙ також складається з трьох компонентів:
Перший – це контактування з дітьми та батьками чи піклувальниками, які можуть по-
требувати вашої допомоги. Більше про первинні контакти з дітьми та дорослими, які
зазнали лиха, ми дізнаємося на наступній секції.

Важливою складовою первинного контакту з дітьми та родинами у стресовому стані є
з’ясування їхніх потреб і тривог. Водночас пам’ятайте, що людям у такому тяжкому пси-
хологічному стані іноді дуже непросто чітко пояснити, що саме їм потрібно.

Третій елемент цього принципу – вислухати дитину, її батьків чи піклувальників і допо-
могти їм заспокоїтися. Цього можна досягти, якщо:
• постійно бути поруч з дитиною або дорослим у стресовому стані;
• уважно слухати, якщо вони захочуть розповісти про те, що сталося;
• не примушувати їх говорити, якщо у них немає такого бажання».

Слайд 52: «Принцип З’ЄДНУЙ охоплює чотири компоненти:
Перший – допомагати дітям та їхнім батькам і піклувальникам задовольняти базові й
особливі потреби.
•	 Базові (життєві) потреби: їжа, вода, притулок, санітарія.
•	 Особливі потреби: охорона здоров’я, одяг, посуд та пляшечки для годування немов-

лят тощо.

Намагайтеся «з’єднати» їх з особами чи організаціями, що здатні задовольнити такі по-
треби. Якщо ви дали певну обіцянку дитині, батькам чи піклувальникам, завжди відсте-
жуйте, як вона виконується.

Дотримання цього принципу допоможе дітям та дорослим справлятися з проблемами.
Для цього існує багато способів, про які ми детальніше поговоримо на завтрашньому
занятті.

Ви також повинні надавати інформацію. Найстрашніше у будь-якій трагічній чи стре-
совій події – переживання про власну безпеку та благополуччя і тривога за інших. Як
правило, діти, батьки та піклувальники потребують інформації про:
• подію, що сталася;
• становище рідних та близьких;
• власну безпеку;
• свої права;
• доступ до послуг та найбільш необхідного.

Для того щоб надавати максимально достовірну інформацію, потрібно:
•	 з’ясувати, де можна отримувати точну інформацію, де і коли її оновлювати;
•	 спробувати зібрати максимально можливі обсяги інформації ще до того, як будете

пропонувати людям свою допомогу;
•	 намагатися бути в курсі останніх подій, тобто володіти останньою інформацією про

стан кризи, питання безпеки, доступність послуг та місцеперебування зниклих і по-
ранених;

•	 переконатися, що людей сповіщають про події, які тривають, а також про плани ева-
куації, переселення, відкриття шкіл тощо.

За наявності послуг (охорона здоров’я, пошук родичів, притулки, видача продуктів хар-
чування тощо) переконайтеся, що люди знають про такі послуги і мають до них доступ.
Надавайте своїм підопічним контактну інформацію або безпосередньо спрямовуйте їх.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 47

Поширюючи інформацію серед дітей та їхніх родин, ви повинні:
•	 вказати джерело інформації й зазначити ступінь її надійності;
•	 повідомляти тільки те, що знаєте напевне (не вигадуйте зайвого і не давайте людям

оманливих надій);
•	 говорити простими і точними фразами й повторювати своє повідомлення, аж поки

люди не почують і не зрозуміють інформацію.

Іноді інформацію варто поширювати серед груп дітей або родин – відтак кожна люди-
на почує одне й те саме повідомлення.

Попередьте дітей та їхні родини про те, чи зможете ви повідомляти їм найостанніші
новини. Якщо так, то розкажіть, де і коли це відбуватиметься.

Останній компонент принципу З’ЄДНУЙ – це допомога дітям та родинам у налагод-
женні зв’язків між собою, а також зі службами соціальної підтримки.

Одним з найголовніших чинників, що визначають спроможність та спосіб подолання
дитиною наслідків стресової події, – факт розлуки або втрати батьків чи піклуваль-
ників. Саме тому допомога дитині у пошуку родини та возз’єднанні з нею є чи не най-
важливішим аспектом надання їй першої психологічної допомоги.

Якщо дитина залишилася сама і не може возз’єднатися з іншими членами родини,
виконуйте вимоги відповідних протоколів з тим, щоб дитина опинилася під опікою від-
повідальної організації чи структури. Детальну інформацію та інструкції можна знайти
в Міжвідомчих керівних принципах щодо роботи з дітьми без супроводу та розлуче-
ними дітьми»22.

Слайд 53: «Більшість дітей швидко відновляться та подолають стресовий стан, викли-
каний трагічною подією або кризою, якщо вони возз’єднаються зі своїми батьками чи
піклувальниками; якщо їхні базові потреби будуть задоволені; якщо вони відчувати-
муть себе у затишку та безпеці й отримуватимуть належну підтримку, як-от першу пси-
хологічну допомогу».

Слайд 54: «Тим не менш, завжди будуть діти, які не дуже добре можуть долати стрес.
Прикладами дітей, які окрім першої психологічної допомоги можуть потребувати до-
даткового професійного втручання, є такі, що не можуть вийти зі стану глибокого стре-
су; діти, у яких продовжують спостерігатися серйозні зміни особистості та поведінки;
діти, які не можуть нормально функціонувати у повсякденному житті, та діти, які ста-
новлять загрозу для себе та інших».

Продемонструйте слайд 55 і прочитайте текст.

Виділіть час на обговорення, а потім надайте учасникам заздалегідь підготовлену до-
даткову інформацію про існуючі системи переадресації та інші корисні дані.

Поцікавтеся, чи є в учасників запитання, і дайте на них відповіді.

48 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

22 WInter-Agency Standing Committee (2007). IASC Guidelines on Mental Health and Psychosocial support in Emergency settings.
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf

Перший контакт з дітьми, які зазнали лиха

СЕКЦІЯ 5

Мета: з’ясувати та обговорити способи налагодження первинного контакту з діть-
ми у стресовому стані та їхніми родинами.

Види діяльності: 5.1. Анімаційний фільм 1.
5.2. Первинний контакт з дітьми, які зазнали лиха.

Необхідні матеріали: анімаційний фільм 1, слайди 56–65, папір та ручки.

ДІЯЛЬНІСТЬ 5.1. Анімаційний фільм 1

Мета: стимулювати обговорення аспектів налагодження первинних контактів з
дітьми, які пережили горе.

Необхідні матеріали: анімаційний фільм 1, папір та ручки.

Поради для фасилітатора: Перегляньте фільм заздалегідь. Його тривалість –
близько 1 хвилини. У фільмі пояснюються дієві принципи – СЛІДКУЙ, СЛУХАЙ та
З’ЄДНУЙ. У ньому йдеться про дітей у стресовому стані. Одна зі співробітниць
помічає 6-річного хлопчика на милицях, якого підтримує дівчинка років 10. Вона
виглядає розгубленою і наляканою. Обоє дітей перебувають неподалік від ева-
куаційного центру (СЛІДКУЙ). Співробітниця підходить до них і спокійно пред-
ставляється. Вона заспокоює дітей, а потім уважно вислуховує їхні скарги та пе-
реживання (СЛУХАЙ). Після цього вона розповідає дітям про можливі варіанти
підтримки і відразу спрямовує їх на отримання допомоги (З’ЄДНУЙ).

ІНСТРУКЦІЇ: Почніть розмову так: «Зараз ви побачите приклад спілкування з дітьми, які
зазнали лиха. Ми переглянемо короткий фільм, а потім обговоримо побачене».

Розділіть учасників на групи. Роздайте їм ручки та папір. Після цього попросіть їх уважно
поспостерігати за поведінкою кожного з персонажів фільму і за особливостями їх спіл-
кування між собою.

Продемонструйте фільм.

Після закінчення перегляду запропонуйте учасникам обговорити побачене, насампе-
ред у контексті поведінки та особливостей комунікації між персонажами.

Через 5–10 хвилин попросіть групи представити результати обговорень на пленарному
засіданні.

Можливо, учасники чогось не помітять чи забудуть згадати. Обов’язково приверніть
їхню увагу до таких моментів:
•	 Як співробітниця поводиться, як представляється та налагоджує контакт.
•	 Як вона переводить увагу від однієї дитини до іншої.
•	 Чи допускає місцева культура і традиції доторки – якщо так, то які і за яких обставин.
•	 Вміння співробітниці слухати, а також заохочувати співрозмовників за допомогою кив-

ків і запрошень до розмови.
•	 Чи відволікає співробітницю на той факт, що один з дітей стоїть на милицях?
•	 Чи порушує цей фільм якісь культурні питання?

Подякуйте учасникам за плідну роботу.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 49

ДІЯЛЬНІСТЬ 5.2. Первинний контакт з дітьми, які зазнали лиха

Мета: надати учасникам поради та рекомендації стосовно найкращих способів
першого наближення та започаткування контактів з дитиною у стресовому стані.

Необхідні матеріали: слайди 56–65.

ІНСТРУКЦІЇ: Почніть так: «Ми обговоримо деякі корисні моменти стосовно того, як
наближатися до дітей та їхніх родин і що робити під час першої зустрічі».

Продемонструйте слайди 56–65, супроводжуючи зображення коментарями.

Слайд 57: «Згадайте принципи, які ми розглядали на попередньому занятті: СЛІДКУЙ,
СЛУХАЙ та З’ЄДНУЙ. Під час першого контакту з дітьми та їхніми родинами обов’язко-
во дотримуйтеся цих принципів».

Слайд 58: «Наближення до дітей та родин – елемент першого дієвого принципу, а саме
СЛІДКУЙ.

Завжди розпочинайте діалог з представлення. Поясніть, хто ви, чим займаєтеся, з ким
працюєте і що робите у цьому місці. Ваші пояснення мають бути простими і відкрити-
ми для запитань.

Іноді найкращим способом налагодження контакту з дитиною чи членами її родини є
пропозиція надати практичну допомогу, наприклад, запропонувати їжу, воду або ков-
дри».

Запропонуйте учасникам повернутися до своїх сусідів справа. Учасники повинні по
черзі спробувати пояснити «партнерам», чому вони «перебувають у наметі для по-
терпілих від пожежі у школі». Пояснення має бути таким, щоб у жодної дитини або
піклувальника не виникло сумнівів або дискомфорту.

Слайд 59: «Налагоджуючи контакт з дитиною молодшого віку, cядьте поряд чи на-
впочіпки, щоб бути з дитиною на одному рівні. Тоді перший контакт з незнайомцем
щонайменше не злякає її.

Якщо це дозволено культурними нормами, під час розмови з дитиною делікатно тор-
кайтеся її руки, візьміть її за руку або обійміть за плечі. Це може заспокоїти дитину,
особливо якщо вона зазнала ушкодження або боїться.

У даному випадку надзвичайно важливо спостерігати за реакцією дитини, адже де-
які діти не люблять фізичного контакту. Якщо ви помічаєте, що дитині некомфортно,
припиніть будь-які подібні контакти або обмежте їх нечастими доторками до руки або
плеча».

Слайд 60: «Завжди СЛУХАЙТЕ. Намагайтеся зібрати максимально повну інформацію
про те, що сталося з дитиною, її батьками або піклувальниками. Робити це треба дуже
делікатно. Пам’ятайте, що ваше завдання – допомогти зменшити рівень переживань,
задовольнити нагальні потреби та надати емоційну підтримку. Саме тому не варто ви-
питувати, занурюватися у деталі пережитого.

Говоріть повільно і спокійно. У деяких культурах не прийнято підтримувати прямий зо-
ровий контакт. Якщо ж це дозволяється, завжди намагайтеся дивитися в очі співроз-
мовнику, навіть якщо ви спілкуєтеся через перекладача».

Слайд 61: «За присутності батьків чи піклувальників обов’язково попросіть у них дозво-
лу поспілкуватися з дитиною. Цим ви продемонструєте свою повагу і визнання їхньої
ролі у житті дитини».

50 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

Запитайте: «Коли це правило не застосовується?» Вислухайте відповіді та коментарі
учасників.

Дайте таке пояснення: «Винятком із цього правила є ситуація, коли ви підозрюєте чи
напевне знаєте, що батьки або піклувальники ображали, ігнорували дитину, знущалися
над нею тощо. Іншим винятком є спілкування з дітьми без супроводу – адже в цьому
випадку немає нікого, у кого можна було б спитати дозволу».

Слайд 62: «Дуже важливо бути терплячими. Не перебивайте співрозмовника і не пере-
ривайте розмову. Не чекайте, що всі й одразу з радістю погодяться на ваші пропозиції.
Деяким дітям, батькам чи піклувальникам може знадобитися більше часу, щоб відчути
себе в безпеці у вашій присутності й почати довіряти вам. Найбільше вагань і сумнівів
щодо контакту з вами ви, напевне, побачите серед жертв насильства, а також тих, хто
бачив як ображали чи ранили їхніх близьких».

Попросіть учасників навести свої приклади. Обговоріть почуте.

Поясніть: «Потрібно приймати та підтримувати будь-які емоції дитини – злість, прови-
ну, горе тощо. Це важливо насамперед для дітей та дорослих, які побачать, що ви ро-
зумієте і можете миритися навіть з найсильнішими емоціями. Не розповідайте людині
у стресовому стані, як насправді вона має почуватися – натомість визнайте її почуття і
продемонструйте їй своє розуміння».

Попросіть учасників навести свої приклади. Обговоріть почуте.

Дайте таке пояснення: «Подарувати надію не значить просто сказати: «Все повернеться
на свої місця», – адже це буде неправдою. Аби показати дитині, що інші люди зазвичай
завжди повертаються до нормального життя, використовуйте історії інших постражда-
лих дітей: «Я знаю одного хлопчика приблизно твого віку. Він пережив страшне лихо,
як і ти. Він довго боявся, але тепер з ним усе гаразд». Говоріть про те, яким буде життя у
найближчому майбутньому: «За тиждень я повернуся і перевірю, чи у тебе все гаразд».

Слайд 63: «З’ЄДНУЙ – третій принцип. Ви повинні виявляти найбільш нагальні потреби
та намагатися їх задовольнити. Вирішіть з дітьми та їхніми батьками/піклувальниками,
що саме є для них найбільш актуальним на даний момент. Як правило, це звичайні,
практичні потреби: медична допомога, чиста питна вода, їжа, безпечне місце для сну.

Надавайте дітям та їхнім батькам/піклувальникам максимально точну і перевірену ін-
формацію. Не висловлюйте припущень чи здогадів. Якщо ви не можете відповісти на
їхні запитання, спробуйте знайти потрібну їм інформацію та пообіцяйте негайно повер-
нутися, коли отримаєте найновіші дані.

Надавайте дітям конкретну інформацію. Розмовляйте короткими, чіткими реченнями.
Якщо ви не впевнені, що дитина чи її батьки вас зрозуміли, попросіть їх переказати те,
що ви їм щойно сказали. Якщо їм щось незрозуміло, пропонуйте їм не соромитися і
ставити запитання.

Якщо дитину було розлучено з родиною, ви повинні зробити усе можливе, щоб забез-
печити їх возз’єднання відповідно до Міжвідомчих керівних принципів щодо роботи з
дітьми без супроводу та розлученими дітьми23. Для довідки також див. роздатковий
матеріал 4 «День 1-й та День 2-й» «Перелік місцевих ресурсів».

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 51

23 Inter-Agency Standing Committee (2007).IASC Guidelines on Mental Health and Psychosocial support in Emergency settings.
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf

Слайд 64: «Якщо ви працюєте в умовах надзвичайної ситуації чи кризи за межами своєї
країни чи регіону або контактуєте з біженцями з інших країн, вам можуть знадобитися
послуги перекладача. Якщо у вас є вибір, залучайте до такої роботи тільки тих, кому ви
довіряєте. Також корисно, якщо ваш перекладач знає, як взаємодіяти з дітьми і розуміє
культурні особливості дитини. В ідеалі намагайтеся знайти перекладачів, які мають
певну підготовку у сфері захисту і залучення дітей.

Поясніть перекладачеві, яким чином ви збираєтесь спілкуватися з дітьми та членами
їхніх родин. Переконайтеся, що перекладач чітко розуміє свою роль, насамперед свої
професійні обов’язки та обмеження. Перед початком роботи разом перегляньте пи-
тання і по змозі потренуйтеся. Запропонуйте перекладачеві підписати кодекс поведін-
ки та заяву про нерозголошення інформації.

Якщо ви спілкуєтеся із жінками та дівчатами і в розмові порушуються делікатні з ґен-
дерної точки зору питання, бажано, щоб вас супроводжувала перекладач-жінка.

Іноді вам доведеться залучати у ролі перекладачів членів родини або інших родичів.
Будьте обережні, адже вони рідко бувають неупередженими – в процесі перекладу
вони можуть захищати власні інтереси. Спостерігаючи за мовою тіла та виразом об-
личчя такого перекладача, ви зможете з’ясувати, чи справді він або вона переклада-
ють те, що вам каже співрозмовник. Крім того, можна зіставляти довжину відповіді й
перекладу.

Не критикуйте перекладача, але час від часу контролюйте його/її роботу, по-різному
формулюючи одне й те саме запитання впродовж розмови.

Коли ви працюєте з перекладачем, попросіть дитину спробувати оповісти свою історію
короткими, чіткими реченнями. Це дасть змогу перекладачеві дослівно перекладати
кожну фразу, а вам – краще зрозуміти те, що намагається передати дитина. Переклад
має вестися від першої особи, тобто якщо дитина каже: «Мені сумно», – перекладач
також має сказати: «Мені сумно». Якщо це не суперечить місцевій культурі, пильно
спостерігайте за дитиною впродовж розмови.

Перекладач – це лише ваш помічник: саме ви повинні вести розмову».

Слайд 65: «Як уже згадувалося раніше, деякі діти можуть мати попередній неприєм-
ний досвід жорстокого поводження, і перебування поряд людини протилежної статі
може викликати у них дискомфорт і навіть відчуття небезпеки. Поцікавтеся у дитини,
наскільки безпечно вона почувається поряд з вами. Можливо, вона вирішить сказати
неправду, тому стежте за її мовою тіла та виразом обличчя.

За таких обставин варто мати поряд з собою колегу тієї ж статі, що й дитина – її участь
у розмові може виявитися більш доцільною».

Закінчіть секцію і подякуйте учасникам за увагу.

52 | Розділ В | День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям |

Рольові ігри

СЕКЦІЯ 6

Мета: закріпити засвоєні за день знання за допомогою рольових ігор.

Види діяльності: 6.1. Рольові ігри.

Необхідні матеріали: ручка та папір.

ДІЯЛЬНІСТЬ 6.1. Рольові ігри

Мета: закріпити засвоєні за день знання за допомогою рольових ігор.

Необхідні матеріали: ручка та папір.

Поради для фасилітатора: Щоб усі групи отримали приблизно однаковий час на
презентацію своєї «вистави» і мали змогу прокоментувати побачене, підрахуйте
час, що залишається після планування рольової гри та репетиції, й розподіліть
його на рівні частини за кількістю груп.

ІНСТРУКЦІЇ: Почніть так: «Сьогодні ми обговорювали з вами багато різних тем і багато
чого навчилися одне в одного. Для того щоб іще раз осмислити та закріпити вивчене, а
також удосконалити навички надання дітям першої психологічної допомоги, наступну
годину ми витратимо на короткі рольові ігри у групах».

Розділіть учасників на групи по 4-5 осіб.

Далі поясніть: «Кожна група має вибрати протоколіста. Після цього вам дається 5 хви-
лин на обговорення того, що із засвоєного сьогодні є найважливішим. Пам’ятайте – на
це запитання немає правильних чи неправильних відповідей, оскільки кожна людина
може мати власну думку з цього приводу. Крім того, ви можете вибрати не один, а
кілька найважливіших моментів. Протоколіст також бере участь у дискусії, одночасно
ведучи нотатки.

Впродовж наступних 20 хвилин ви повинні узгодити, спланувати та провести репетицію
сценки. Кожен учасник групи має брати активну участь у процесі. Ви повинні будете
представити такий сценарій, де б чітко виділялися визначені групою найважливіші мо-
менти і тези. Кожна рольова гра повинна відображати ситуацію, у якій спеціаліст чи
волонтер надає дитині першу психологічну допомогу. Крім того, в гру можна вводити
ролі батьків або піклувальників.

Знайдіть затишне та спокійне місце, де ваша група зможе плідно попрацювати. Повер-
тайтеся на пленарне засідання за 20 хвилин».

Групи представляють свої міні-вистави на пленарному засіданні. Після кожної сценки
поцікавтеся в решти аудиторії, у чому полягає головне послання («меседж») цієї рольо-
вої гри. Заслухавши аудиторію, дайте «акторам» кілька хвилин на пояснення та комен-
тарі до своєї вистави.

Далі запросіть до виступу наступну групу, і так далі. Після завершення презентацій усіх
груп щиро подякуйте учасникам за їхні зусилля.

| День 1-й: Дводенна навчальна програма з питань надання першої психологічної допомоги дітям | Розділ В | 53

ДЕНЬ 1 Завершення роботи

Мета: підбити підсумки першого дня навчання та коротко ознайомити учасників з
програмою на наступний день.

Необхідні матеріали: м’яч.

Подякуйте учасникам та зазначте, що розумієте, наскільки багато інформації вони сьо-
годні отримали.

Поясніть, що завтра буде більше практичних занять, на яких вони матимуть можливість
відпрацювати різні комунікаційні навички та навчитися заспокоювати і втішати дітей та
дорослих, які зазнали лиха.

Поцікавтеся, чи є в учасників якісь запитання, і дайте на них відповіді. Запропонуйте
кільком учасникам підготувати для другого та третього днів занять (якщо День 3-й пе-
редбачений програмою тренінгу) вправи-“енергетики”. Зважте, що тривалість кожної
такої вправи не повинна перевищувати 10 хвилин.

Запропонуйте всім учасникам стати колом. Попередьте, що той, кому ви кинете м’яча,
повинен буде вказати на одну річ, яка сьогодні справила на нього/неї найбільше вра-
ження. Це може бути щойно засвоєний матеріал або ж спогади чи висновки на основі
власного досвіду, навичок і знань.

Після виступу учасника запропонуйте йому/їй перекинути м’яча іншому. Переконайте-
ся, що кожен учасник групи доторкнувся до м’яча і висловився.

Попрощайтеся з учасниками.

Секція B:

День 2-й:

Програма дводенного тренінгу з надання
першої психологічної допомоги дітям

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 55

Секція B:

День 2-й:

Програма дводенного тренінгу з надання
першої психологічної допомоги дітям

День 2-й
Спілкування з дітьми

СЕКЦІЯ 7

Мета: стимулювати учасників відрефлексувати, як відрізняється спілкування з
дітьми від спілкування з дорослими.

Види діяльності: 7.1. Привітання у різних настроях. 7.2. Ознайомлення з програ-
мою Дня 2-го. 7.3. Підсумки Дня 1-го. 7.4. Спілкування з дітьми – 1. 7.5. Спілку-
вання з дітьми – 2.

Необхідні матеріали: невеликі аркуші/смужки паперу з намальованими або на-
писаними на них варіантами настрою (щасливий, сумний, сердитий, схвильова-
ний, стурбований); папір та ручки; фліпчарт (дошка) і маркери.

Порада для фасилітатора: Напередодні тренінгу переконайтеся, що ви добре
поінформовані про механізми переадресування, про установи і процедури в су-
часному, поточному контексті.

56 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

ДІЯЛЬНІСТЬ 7.1. Привітання у різних настроях

Мета: підвищити рівень обізнаності про те, як настрій та емоційний стан вплива-
ють на первинний контакт і спілкування з іншою людиною.

Необхідні матеріали: невеликі аркуші/смужки паперу з намальованими або на-
писаними на них варіантами настрою (щасливий, сумний, сердитий, схвильова-
ний, стурбований).

Поради для фасилітатора: Підготуйте смужки паперу з варіантами настроїв заз-
далегідь. Переконайтеся, що їх вистачить на всіх учасників.

ІНСТРУКЦІЇ: Привітайте учасників другого дня тренінгу з першої психологічної допо-
моги дітям. Видайте кожному аркуш/смужку паперу з варіантом настрою. Поясніть,
що впродовж наступних п’яти хвилин учасники мають ходити по кімнаті й вітатися в
манері, яка відповідає контексту і настрою, зображеному на їх аркуші/смужці паперу.

Вони також повинні обмінятися кількома словами щодо їх стану, наприклад: «Привіт,
як справи?» – «Привіт, я турбуюся про мою дочку, яка хворіє». Після цього короткого
обміну репліками кожен має знайти іншого учасника, щоб привітатися.

Через п’ять хвилин запросіть усіх сісти в коло або півколо, де вони всі зможуть бачити
один одного.

Запитайте учасників, як вони почувалися, коли виконували цю вітальну вправу, і що
помітили. Якщо вони не зробили цього самі, наголосіть, що наш настрій впливає як на
те, що ми відчуваємо, коли спілкуємося з іншими людьми, так і на те, як інші реагують
на нас при зустрічі.

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 57

ДІЯЛЬНІСТЬ 7.2. Ознайомлення з порядком денним Дня 2-го тренінгу

Мета: ознайомлення з порядком денним.

Необхідні матеріали: слайди 66–68 (PowerPoint).

ІНСТРУКЦІЇ: Поясніть учасникам: «Вправа з привітання, яку ми щойно виконали, чітко
показала, як сильно наш емоційний стан і настрій впливають на наше спілкування з
іншими людьми.

Сьогодні ми збираємося поліпшити способи, якими ми спілкуємося з дітьми і батьками
або опікунами, що перебувають у тривожному стані. У вас буде час для відпрацювання
своїх навичок спілкування. Таким чином, ви зможете відчути себе більш упевнено в
ситуації надання емоційної підтримки людям, особливо дітям, які перебувають у три-
вожному стані».

Перейдіть з учасниками до перегляду програми з використанням слайду 68 і додатко-
вих коментарів: «Сьогодні ми ознайомимося з навичками спілкування з дітьми та їхні-
ми батьками й опікунами, коли вони перебувають у тривожному стані, і відпрацюємо
їх. Це є важливою частиною надання першої психологічної допомоги дітям. Денний
тренінг завершимо вправою з узагальнення всього, про що ми дізналися за ці два дні.

Коли ми підіб’ємо підсумки того, про що дізналися у ході вчорашнього тренінгу, по-
говоримо про те, як спілкування з дітьми відрізняється від спілкування з дорослими.

Після перерви на каву/чай, у сесії 8 буде продовжено роботу зі спілкування з дітьми в
тривожному стані. Ви попрактикуєтеся у різних способах надання емоційної підтримки
тривожній дитини.

Після обіду, під час сесії 9, ми досліджуватимемо емоційні реакції батьків і опікунів,
коли вони занепокоєні, і дізнаємося про навички, які можуть стати нам у пригоді при
наданні їм допомоги у розв’язанні проблеми.

У сесії 10 буде більше часу для відпрацювання навичок спілкування, і ми узагальнимо
все, про що дізналися за ці два дні, так, щоб ви залишили тренінг з відчуттям впевне-
ності у своїх нових знаннях і навичках щодо надання першої психологічної допомоги
дітям».

Запитайте учасників, чи мають вони коментарі або запитання, обов’язково вислухайте
їх і дайте відповіді.

58 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Мета: повторити те, про що учасники дізналися у попередній день тренінгу.

ІНСТРУКЦІЇ: Поясніть учасникам: «Вправа з привітання, яку ми щойно виконали, чітко
показала, як сильно наш емоційний стан і настрій впливають на наше спілкування з
іншими людьми.

Скажіть учасникам, що ви хотіли б, аби вони допомогли вам підбити підсумки засвоє-
ного в ході першого дня тренінгу. Згадайте головну тему сесії, а потім попросіть бажа-
ючих підбити підсумки того, що було зроблено в ході цієї сесії:
•	 Сесія 1. Ознайомлення та ввідна частина.
•	 Сесія 2. Що таке перша психологічна допомога дітям.
•	 Сесія 3. Дитячі реакції на кризу.
•	 Сесія 4. Виявлення дітей, які потребують першої психологічної допомоги, та принци-

пи дій першої психологічної допомоги.
•	 Сесія 5. Перший контакт з дітьми у стресовому стані.
•	 Сесія 6. Рольова гра.

Подякуйте учасникам за їхній внесок і узагальніть виступи:

«Вчора ми дослідили, що являє собою перша психологічна допомога дітям. Ми дізна-
лися, що ця допомога передбачає надання різних видів підтримки, залежно від потреб
постраждалих дітей та їхніх сімей. Дуже важливим видом підтримки є емоційна під-
тримка, і це саме те, на чому ми збираємося зосередитися протягом більшої частини
сьогоднішнього дня».

Мета: відрефлексувати, як відрізняється комунікація з дорослими від спілкуван-
ня з дітьми.

Необхідні матеріали: папір і ручки; фліпчарти і маркери.

ІНСТРУКЦІЇ: Розподіліть учасників на групи.

Попросіть групи обговорити, чи спілкуються вони з дітьми таким самим чином, як із
дорослими. Нагадайте учасникам, що спілкування – це не тільки мовлення, а й фізична
взаємодія і поведінка. Попросіть їх робити записи в ході обговорення.

Приблизно через 10 хвилин попросіть групи поділитися своїми результатами у пленар-
ному форматі.

Складіть стислий список основних відповідей на великому аркуші паперу. Наприклад,
якщо хтось говорить: «Ми не ділимося нашими турботами з дітьми», – ви можете ско-
ротити це твердження до фрази «вибіркове обговорення проблем».

Подякуйте учасникам за їх внесок.

Поради для фасилітатора: Якщо учасники самі не скажуть про це, то не забудьте
обговорити з ними концепцію віку і статі. Які вони мають припущення щодо того,
у якому віці дитина може отримати користь від розмови або інших видів підтри-
муючого спілкування? Чи є відмінності між хлопчиками і дівчатками?

Переконайтеся в тому, що обговорення відображає місцеву концепцію дитинства та
здатності дітей розуміти і спілкуватися.

ДІЯЛЬНІСТЬ 7.3. Підсумки Дня 1-го

ДІЯЛЬНІСТЬ 7.4. Спілкування з дітьми – 1

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 59

Важливо відзначити, що хоча існують культурні відмінності, проте є також деякі універ-
сальні знання про розвиток дитини та дитячі реакції:

•	 Маленькі діти також реагують на травмуючі ситуації, але інакше, ніж діти старшого
віку. Нагадайте учасникам про напрацювання 1-го дня.

•	 Діти помічають більше, ніж ми думаємо. Вони підхоплюють мовлення, звертають
увагу на настрій, його зміни і на мову жестів/тіла у дорослих.

•	 Діти не обов’язково ставлять питання. Вони можуть не хотіти засмучувати дорослих
чи боятися, що їм буде відмовлено у відповіді.

•	 Іноді ми маємо відповісти на питання, про які діти, ймовірно, думають, але які не
ставлять.

•	 Діти різного віку «заповнюють прогалини». Вони намагаються розібратися в ситуації.
Іноді дитячі фантазії є страшнішими за реальність.

Поділиться цією історією: «У Камбоджі на сім’ю 14-річного Чоя в їхньому власному бу-
динку посеред ночі напали грабіжники. Батьки були витягнуті зі своїх ліжок і утриму-
валися під прицілом. Вони спали в одній кімнаті, а Чой та його 12-річний брат в іншій.
Грабіжники не знайшли Чоя і його брата, якім вдалося сховатися під ліжком. Ніхто не
був поранений, але сім’я втратила свої заощадження, і всі її члени були страшенно шо-
ковані. Через те, що Чой був під ліжком у своїй кімнаті, він тільки чув звуки, але нічого
не бачив. Його батьки не розповіли хлопчикам про подробиці нападу, щоб не засмучу-
вати їх, але Чой уявив собі, що його мати була зґвалтована, а батько побитий. Він ні про
що не запитував».

Нагадайте учасникам, що навіть діти старшого віку і дорослі мають тенденцію до «за-
повнення прогалин», особливо під впливом серйозних випадків.

Запропонуйте учасникам взяти участь у обговоренні: чи вважають вони, що батьки Чоя
мали розповісти йому про деталі пограбування, чи ні. Мета обговорення – з’ясувати,
яка інформація є прийнятною для дітей у різному віці.

Подякуйте учасникам за їх внесок.

Поради для фасилітатора: Це обговорення має виявити думку учасників про те,
коли і скільки інформації повинні отримувати діти. Переконайтеся в тому, що ви
зможете дослідити у відповідях основні варіанти ставлення до проблеми. Пере-
конайтеся, що буде отримано зворотний зв’язок – усвідомлення того, що коли
діти отримують інформацію, відповідну їхньому віку, факти їм на користь. Іноді
дитячі фантазії гірші за реальність.

60 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Мета: провести дискусію щодо найефективніших способів спілкування з дітьми
у тривожному стані.

Необхідні матеріали: фліпчарт, маркери.

ІНСТРУКЦІЇ: Запропонуйте трьом волонтерам підготувати рольову гру.

Нехай інші члени групи візьмуть участь у рухівці, поки ви надаватимете інструкції во-
лонтерам:

«Персонажами рольової гри є: 1) 6-річна дитина, 2) 14-річна дитина і 3) доросла люди-
на, яка хоче допомогти їм. Дорослий хоче допомогти дітям, тому що вони перебувають
у тривожному стані. Молодша дитина явно засмучена і безперестанку плаче, а стар-
ша дуже розгнівана і збентежена. Дорослий намагається поговорити з ними, але не в
змозі налагодити контакт, тому що він/вона розмовляє з дітьми так, ніби вони дорослі.
Молодша дитина все більше засмучується, а старша все більше сердиться. Дорослий
явно засмучений тим, що не може успішно поспілкуватися з дітьми».

Попросіть волонтерів зробити рольову гру максимально відповідною контексту, вико-
ристовуючи мовлення і поведінку, притаманні учасникам групи.

Завершіть рухавку і попросіть волонтерів провести рольову гру.

Попросіть інших учасників прокоментувати те, що відбулося у рольовій грі.
Ставте запитання для спрямування дискусії:
•	 Що відбулося у рольовій грі? Що ви бачили?
•	 Чому помічник не зміг налагодити контакт з дітьми?
•	 Що помічник мав зробити по-іншому, аби завоювати довіру дітей і додати їм упев-

неності?

Запишіть відповіді на останнє питання на фліпчарті. Ви будете посилатися на них у по-
дальшій діяльності.

Подякуйте учасникам за їхній внесок і повідомте, що після перерви на каву ви детальні-
ше поговорите про те, як спілкуватися з дітьми, котрі перебувають у тривожному стані,
і в кожного буде можливість попрактикуватися у такому спілкуванні.

ДІЯЛЬНІСТЬ 7.5. Спілкування з дітьми – 2

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 61

Діти у стресовому стані

СЕКЦІЯ 8

Мета: обговорити та практично відпрацювати прийоми спілкування з дітьми у
стресовому стані.

Види діяльності: 8.1. Нормалізація та узагальнення. 8.2. Додаткові пропозиції для
спілкування з дітьми у стресовому стані. 8.3. Практичне спілкування з дітьми.

Необхідні матеріали: фліпчарт і маркери; ручки і папір; м’яка іграшка і шарф з
намальованим на ньому смайликом; слайди 69–79.

Мета: дізнатися про нормалізацію та узагальнення як інструменти спілкування з
дітьми у стресовому стані.

Необхідні матеріали: фліпчарт і ручка.

ІНСТРУКЦІЇ: Напишіть слова «нормалізація» і «узагальнення» на фліпчарті.
Поясніть, що нормалізація та узагальнення – це комунікаційні техніки, які зазвичай до-
бре спрацьовують як з дітьми, так і з дорослими.

Поясніть, що нормалізація в цьому контексті не означає, що ми визначаємо реакцію як
звичайну чи як ненормальну. Це означає, що ми запевнюємо дитину в тому, що її або
його реакція є нормальною.

Ключовим моментом є те, що дитина повинна знати, що його або її реакції є зрозумі-
лими і загальнолюдськими. Діти можуть соромитися своїх власних реакцій та почуттів,
вони також можуть ні з ким не ділитися своїми сумнівами.

Скажіть дитині, що його або її реакція є дуже поширеною, і такі реакції та почуття не
означають, що з нею щось не так, бо дитина реагує на незвичайну ситуацію.

Роблячи це, ви допомагаєте дитині поєднати його або її власні почуття і реакції з поведін-
кою інших людей в цій ситуації й зрозуміти, що для таких почуттів і реакцій є причина.

Це допомагає дитині зменшити відчуття того, що світ начебто перевернувся з ніг на
голову, і це також вселяє у неї надію та сподівання, що все може повернутися у нор-
мальний стан.

Термін «валідація» часто використовується в даному контексті.
Валідація – це визнання і прийняття думок іншої людини, її почуттів, відчуттів і поведін-
ки як зрозумілих.

Самовалідація є визнанням і прийняттям власних думок, почуттів, відчуттів і поведінки
як зрозумілих. Ваша присутність, рефлексія на те, що говорить дитина, і ваша допомога
дитині у вираженні своїх почуттів, а також ваше демонстрування того, що ви дійсно
розумієте і визнаєте ці почуття, може допомогти дитині повірити власним реакціям та
почуттям.

Поділіться цією історією: «У Данії впродовж усього свого життя 8-річна Малена бачила,
як її батько бив матір. Через два тижні по тому, як її батько втратив роботу, ситуація по-
гіршилася, і одного разу насилля було настільки жорстоким, що матері довелося їхати
до лікарні.

ДІЯЛЬНІСТЬ 8.1. Нормалізація та узагальнення

62 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Вчителька Mалени дізналася про ситуацію від працівників соціальних служб, але Ма-
лена не говорила про це в класі. Після школи Малена сказала вчительці: «Я дуже вто-
милася». Вчителька запитала: «Чи хочеш ти сказати мені, чому ти втомилася?» Мале-
на відповіла: «Я погано сплю». Вчителька сказала: «Так, я знаю, що багато хлопчиків і
дівчаток погано сплять, коли вони чимось стурбовані. Дуже часто не спиться, якщо ти
сумуєш, сердишся або чимось збентежена, особливо якщо йдеться про тих, кого ти
любиш».

Поясніть: «Узагальнення пов’язане з нормалізацією. Мета узагальнення полягає в роз-
ширенні перспектив для того, аби дитина зрозуміла що її реакції притаманні багатьом
іншим дітям.

Дитині недостатньо знати, що її реакції є звичайними і абсолютно нормальними в нез-
вичайній ситуації. Важливо наголосити, що багато інших хлопчиків та дівчаток діляться
такими ж самими почуттями і реакціями. Це допомагає зменшити відчуття ізольова-
ності й може дати дитині надію.

Ви можете, наприклад, сказати: «Я знаю багатьох хлопчиків і дівчаток, які відчувають
те саме, що й ти. Деякі з них твого віку, деякі старші. Я також знаю, що деякі діти тепер
почуваються набагато краще»; або: «Я знаю одну дівчинку, яка почувається набагато
краще після того, як поговорила з мамою про те, що її турбує».

Скажіть учасникам, що такі історії можуть бути використані, аби поговорити про те, як
дитина справляється із ситуацією, без завдання їй болю.

Якщо дозволяє час, ви можете попросити учасників поділитися їхніми власними при-
кладами.

Мета: дати учасникам поради та ознайомити із техніками спілкування з дітьми
у стресовому стані.

Необхідні матеріали: фліпчарт і маркери, ручки і папір, м’яка іграшка і шарф з
намальованим на ньому смайликом, слайди 69–79.

ІНСТРУКЦІЇ: Поясніть: «Зараз я представлю ще кілька пропозицій та технік, які ви змо-
жете використовувати у спілкуванні з дітьми. Деякі з цих пропозицій також стосуються
піклувальників. Їх ми опрацюємо у секції 9. У вас також буде можливість практично
відпрацювати ваші власні комунікаційні навички».

Слайд 69: «Ви пам’ятаєте три принципи дій, про які ми дізналися вчора? Перший з
них – СЛІДКУЙ. Він передбачає ідентифікування дітей та сімей, які перебувають у три-
вожному стані й потребують першої психологічної допомоги.

Коли діти та їхні батьки або піклувальники перебувають у стресовому стані, першим
корисним кроком, який ви можете зробити, буде допомогти їм заспокоїтися. Є кілька
способів це зробити.

По-перше, треба говорити м’яко, повільно і спокійно. Спробуйте сісти поруч з люди-
ною або присісти перед нею навпочіпки та поговорити з кимсь із батьків або з дитиною
так, щоб ви були на одному рівні. Якщо це доречно у вашій культурі, підтримуйте зоро-
вий або фізичний контакт, наприклад, тримайте дитину чи батька за руку чи покладіть
свою руку на його або її плече.

Якщо батько або дитина панікує чи виглядає дезорієнтованим, намагайтеся заохотити
їх зосередитися на нетривожних речах у найближчому оточенні. Наприклад, спробуй-
те привернути їхню увагу до чогось, що ви бачите або чуєте, – з одним із батьків ви
можете прокоментувати звук або навколишні об’єкти.

ДІЯЛЬНІСТЬ 8.2. Додаткові поради щодо спілкування з дітьми у
стресовому стані

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 63

Допоможіть батькові або дитині зменшити відчуття паніки або тривоги, попросивши їх
зосередитися на диханні. Запропонуйте їм дихати глибоко і повільно».

Слайд 70: «Другий принцип дії – СЛУХАЙ. Будьте терплячими і зберігайте спокій, коли
ви говорите з дітьми у стресовому стані. Дітям може знадобитися деякий час на те, щоб
довіритись незнайомцеві, особливо якщо вони бояться.

Слухайте активно:
•	 Зверніть увагу. Подивіться на дитину, намагайтеся не відволікатися і не переривати

співбесідника, коли ви говорите з дитиною та її піклувальниками.
•	 Покажіть, що ви слухаєте, киваючи, а також за допомогою міміки. Повторіть, що ска-

зала дитина, своїми словами, аби переконатися, що ви правильно її зрозуміли.
•	 Заохочуйте дитину говорити, якщо вона хоче.
•	 Дайте відповідь на те, що дитина вам розповіла, без осуду.
•	 Спостерігайте за невербальними сигналами і реагуйте на них у разі необхідності.
•	 Мовчання – це також нормально».

Слайд 71: «Активне слухання допомагає представити дитину як важливу людину, яку
варто вислухати. Коли ви уважно слухаєте дитину, не засуджуючи, ви підвищуєте її са-
мооцінку та впевненість у собі, тим самим допомагаючи їй відновити довіру і зменшити
ізольованість».

Попросіть учасників навести приклади прийнятних стилів комунікації.

Поясніть: «Активне слухання також допомагає забезпечити взаєморозуміння між
помічником і дитиною, зменшити ймовірність помилкових припущень і отримати важ-
ливу інформацію. Активне слухання сприяє встановленню відчуття єдності й збільшує
готовність дитини до співпраці».

Коли дитина відчуває себе почутою і зрозумілою, стрес та напруження також знижу-
ються. Активне слухання сприяє діалогу, веде до відкритості й може сприяти спокою і
здоровій рефлексії.

Коли ви визнаєте особистісні ресурси дитини і допомагаєте їй зрозуміти, що ці ресурси
відіграють важливу роль у повсякденному житті під час і після надзвичайної ситуації, ви
також допомагаєте їй. Заохотьте дитину взяти на себе ініціативу в розв’язанні проблеми
та обговоріть, як це можна зробити».

Попросіть учасників навести приклади.

Дайте час для рефлексії та обговорення.

Поділіться таким прикладом: «На Гаїті 15-річна Маїті пережила землетрус у 2010 році,
сховавшись під столом. Маїті відвідувала заняття зі зменшення ризиків від аварій та
катастроф і змогла застосувати свої знання. Під час розмови з Маїті, втішаючи і заспоко-
юючи її, співробітник аварійної служби підкреслив її власні сильні сторони та ресурси:
«Завдяки твоїм власним знанням і тому, що ти діяла швидко, ти все зробила правильно
і врятувала собі життя».
Поясніть: «Активне слухання також може допомогти посилити у дитини відчуття безпе-
ки і замінити страх і безнадію реалістичною та конструктивною надією на майбутнє».

Слайди 72 та 73: «Існує п’ять елементів активного слухання.

«Центр уваги» означає, що ви не говорите, а просто слухаєте. Залишайтеся спокійни-
ми і дайте дитині змогу говорити, не перериваючи її. Використовуйте свою мову тіла,
щоб показати, що ви слухаєте і сконцентровані на тому, що говорить дитина. Усуньте
будь-які чинники, що відволікають. Сядьте з дитиною у затишному куточку. Вимкніть
мобільний телефон або поставте його у режим мовчання і не користуйтеся ним. При-
діліть дитині пильну увагу.

64 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Не переривайте і стежте за власною мовою тіла та її відповідністю культурному кон-
тексту. Встановіть зоровий контакт, якщо це доречно з огляду на культурний контекст.
Сядьте або стійте таким чином, щоб бути на одному рівні з дитиною.
Забезпечте дитини особистий простір залежно від її віку, статі та ситуації.

Можливо, вам доведеться розміститися під кутом до дитини, з тим щоб уникнути си-
діння лицем до лиця.

Переконайтеся у тому, що дитина знає, що ви слухаєте.

Якщо ви працюєте з перекладачем, переконайтеся, що він знає про значення активно-
го слухання і перекладає максимально точно.

Визнайте і контролюйте свої власні бар’єри щодо слухання та емоційні тригери: іноді
певні запитання, слова і ситуації можуть викликати особисті емоції та активізувати
бар’єри у вас самих. Це може призвести до висловлення засудження, прояву позитив-
них чи негативних упереджень, якщо ви не дуже добре розумієте, в чому полягає ваша
роль».

Слайд 74: «Активне слухання передбачає також перефразовування. Коли ви повторює-
те ключові слова, сказані дитиною, ви показуєте, що слухаєте і зосереджені на інфор-
мації, яка надходить від неї.

Дійте як дзеркало. Не в плані механічного повторення, не як папуга – говоріть тією ж
мовою, що й дитина. Це один із способів показати, що ви слухаєте уважно.

Описуйте, а не інтерпретуйте те, що почули. Скажіть, наприклад, «Я розумію, про що ти
говориш» та «Чи правильно я розумію?» Щоб описати почуття, можна сказати: «Схоже,
цей досвід розсердив тебе. Чи не так?»

Не пропустіть протиріч між тим, що дитина говорить, і її невербальними проявами.
Якщо ви помітили, що мова тіла дитини розповідає іншу історію, ви можете уточнити
це у неї, щоб з’ясувати – раптом ви щось неправильно зрозуміли».

Слайд 75: «Активне слухання також передбачає підтримку. Передайте дитині тепло і
позитивний настрій у словесному та невербальному спілкуванні.

Вербальна і невербальна комунікації допомагають досягти відкритості, створити від-
чуття безпеки, що має вирішальне значення, якщо ви хочете здобути довіру. Напри-
клад, повторіть останню частину речення, сказаного дитиною, щоб заохотити її сказати
більше. Підвищуйте тон голосу в кінці своїх речень таким чином, щоб це звучало як
питання і заохотило дитину продовжувати.

Торкайтеся дитини, тільки якщо це доречно в культурному контексті. У багатьох культу-
рах обнімати дитину вважається недоречним. Навіть якщо дитина плаче і засмучена,
вона може почуватися незручно від дотику незнайомої людини. Ви можете, напри-
клад, показати своє співчуття, сказавши: «Мені дуже шкода». Дізнайтеся, що є культур-
но прийнятним для цієї дитини».

Запитайте учасників про їхній досвід знаходження підходів до засмученої дитини в
контексті їхньої культури.

Слайд 76: Використовуйте відкриті запитання. Вони часто починаються зі слів «чому»,
«коли», «де», «що» і «ким». Відкриті питання – це питання, на які зазвичай неможливо
відповісти «так» чи «ні». Дитині пропонується розповісти свою історію власними сло-
вами та з її власної точки зору. Наприклад, можна почати так: «Де ти був/була, коли це
сталося?»

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 65

Якщо історія дитини видається непослідовною, ставте уточнювальні, відкриті запитан-
ня про те, що сталося, про її почуття та думки. Нехай дитина знає, як ви розумієте її
історію, тоді вона відчуватиме, що ви слухаєте і намагаєтесь зрозуміти. Коли ставите
запитання, уникайте створення ситуації на кшталт розслідування.

Розвиньте теми з важливою інформацією про досвід дитини за допомогою уточню-
вальних запитань, таких як: «Я зацікавлена/ний почути більше твоїх думок про...», «Ти
хочеш сказати, що...?», «Ти маєш на увазі...?»

Слайд 77: «Рефлексуйте й узагальніть те, що дитина сказала вам протягом усієї бесіди.
Це показує, що ви слухали, намагалися зрозуміти. Крім того, таким чином ви перевіряє-
те, чи правильно все зрозуміли.

Час від часу буде потрібно визначати важливі, ключові питання, які були підняті ди-
тиною. Висвітліть і об’єднайте ці ключові питання з іншими думками, висловленими
дитиною, щоб досягти порозуміння стосовно всього сказаного, а потім зробити висно-
вок. Це порозуміння і спільний висновок можуть допомогти дитині підготуватися до
планування.

Наприклад, ви можете сказати: «Я хотіла/хотів би підсумувати те, що зрозуміла/зро-
зумів...» або «Дозволь мені зробити короткий огляд того, що я почула/почув з того, що
ти сказала /сказав...», «Будь ласка, виправ мене, коли я щось пропустила/пропустив...»

Слайд 78: «Коли ви спілкуєтеся з дітьми, що перебувають у стресовому стані, пам’ятайте:

•	 Не влаштовуйте детальних розпитувань. Ви тут для того, аби допомогти зменшити
страждання, а не досліджувати в деталях те, що сталося з дитиною. Заглиблення у
деталі може нашкодити дитині після пережитого стресу. Практикуйте свої навички
слухання і зосередження на основних потребах, які висловлює дитина.

•	 Будьте чутливими і зосередженими у спілкуванні з дітьми.

Пам’ятайте: ваше завдання полягає насамперед у зосередженні на благополуччі дітей.
Хоча це передбачає й допомогу батькам та піклувальникам, переконайтеся, що ви уваж-
ні до потреб дитини, які можуть відрізнятися від потреб батьків або піклувальників.

Приймайте та підтримуйте всі емоції, які дитина може висловити або проявити. Навіть
коли ви не можете подолати занепокоєння, тривогу дитини, ви можете допомогти їй
зрозуміти, що такі емоції є нормальними після пережитого негативного або несподіва-
ного досвіду. Наприклад, ви можете сказати: «Я бачу, що ти боїшся. Багато дітей відчу-
вають страх. Це буває досить часто».

Якщо дитина реагує негативно, наприклад, з агресією, з’ясуйте причину таких її емоцій
і запропонуйте їй упоратися з цим по-іншому. Поясніть дитині, що ви розумієте її гнів,
але скажіть також, що це не допоможе їй висловити почуття. Наприклад, ви можете
погасити потенційний конфлікт, сказавши: «Сердитись – це нормально, але, будь ласка,
не зачепи інших, коли ти сердишся. Я тут для того, щоб піклуватися про тебе і подбати
про безпеку, твою і твоїх друзів».

Деякі діти фізично реагують на травматичний досвід. Якщо це станеться, ви можете по-
яснити: «Це нормально, що організм реагує, коли з тобою сталося щось страшне. Твоє
серце може, наприклад, битися швидше, може виникнути відчуття сухості в роті або
заціпеніння рук чи ніг. Тобі може бути боляче. Ти також можеш почуватися втомленим/
ною або сердитим/тою». Розуміння дитиною того, що її тілесні реакції є нормальними,
допоможе послабити напруження.

Якщо ви знаєте, що збираєтеся зустрічатися і спілкуватися з маленькими дітьми, ви мо-
жете взяти з собою олівці, папір або кілька невеликих іграшок – вони можуть допомог-
ти дитині висловити свої почуття в інший спосіб.

66 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Іноді спілкування з незнайомими людьми дуже лякає дітей, особливо молодшого віку.
Якщо дитина не хоче говорити безпосередньо з вами, поговоріть із нею через іншу осо-
бу або використовуючи іграшку. Це називається тріангуляція – третя особа або об’єкт
стає частиною розмови, і ви втрьох утворюєте трикутник. Це гарний спосіб спілкування
з дітьми, які вам ще не довіряють.

При використанні тріангуляції ви все одно повинні звертатися переважно до дитини,
аби вона відчула, що ви зосереджені на ній. Наприклад, якщо ви запитаєте дитину,
скільки їй років, а вона мовчить, можна сказати: «Можу я запитати твою маму замість
тебе?» Якщо дитина киває, запитайте у дорослого.

Аби підтвердити, що ви, як і раніше, зосереджені на дитині, подивіться на неї знову і
скажіть: «О, то тобі п’ять років?» Нарешті, навіть найсором’язливіша дитина зазвичай
починає говорити, якщо почувається у безпеці й трохи відволікається від своїх емоцій.
Якщо ви спілкуєтесь з дитиною без батьків або піклувальників, ви можете використати
для тріангуляції іграшку, наприклад ляльку-маріонетку або м’яку іграшку.

Продемонструйте, що мається на увазі під тріангуляцією: взявши м’яку іграшку або
шарф з намальованим на ньому смайликом в одну руку, зробіть вигляд, що вона/він
розмовляє з дитиною. Ви можете сказати: «Здрастуй, мене звати XX. А тебе як?»

Продовжуйте використовувати ляльку в розмові з дитиною. Вона може бути викори-
стана для того, аби про щось запитати, дати коментар або здійснити узагальнення і
нормалізацію: «Багато хлопчиків та дівчаток почуваються так, як ти, коли вони пере-
живають такий самий досвід, як і ти. Твої дії дуже схожі на їхні в подібній ситуації».
Переконайте дитину, що її почуття зрозумілі.

Старшим дітям, батькам або піклувальникам також може бути надана інформація про
типові реакції на надзвичайні ситуації в письмовому вигляді».

Слайд 79: «Останній принцип – З’ЄДНУЙ.

Забезпечення зв’язку дитини із сім’єю може бути одним з перших кроків, які ви ро-
бите, якщо дитина знайдена самотньою, хоча З’ЄДНУЙ і представлено як останній із
принципів діяльності. Якщо ви не можете зв’язатися з родиною дитини, вам потрібно
буде зв’язатися з організацією або державною установою, які зможуть продовжити
піклуватися про дитину. Ви повинні звіритися з Міжвідомчими керівними принципа-
ми стосовно дітей, які залишилися без супроводу і догляду1 та Керівними принципами
ООН з альтернативного догляду за дітьми2, щоб визначитися, як слід вчинити.

Переконайтеся, що ви даєте дитині точну інформацію. Не висловлюйте домисли або
припущення. Мова може бути перешкодою для розуміння. Якщо ви не маєте певності
щодо ситуації, ви повинні пояснити, що дізнаєтеся і надасте дитині та її сім’ї оновлену
інформацію якомога швидше. Ніколи не давайте обіцянок, які ви не зможете виконати.
Не піддавайтеся спокусі сказати, що повернетесь, якщо це малоймовірно.

З іншого боку, ви також ніколи не повинні обіцяти дотримуватись конфіденційності,
якщо це стосується безпеки дитини або існує загроза, що вона заподіє шкоду собі чи
іншим.

Зробіть усе можливе, щоб допомогти дітям та їхнім сім’ям отримати доступ до по-
слуг. Вони можуть бути спрямовані на задоволення основних потреб або на надання
спеціалізованої медичної чи психологічної допомоги».

1 Inter-Agency Standing Committee (2007). IASC Guidelines on Mental Health and Psychosocial support in Emergency settings.
http://www.who.int/mental_health/emergencies/guidelines_iasc_mental_health_psychosocial_june_2007.pdf
2 UN Guidelines for the Alternative Care of Children (2010). http://resourcecentre.savethechildren.se/library/united-nations-
guidelines-alternative-care-children

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 67

 Мета: виконати вправи для закріплення ефективних способів комунікації з діть-
ми у стресовому стані.

Види діяльності: ляльки, м’які іграшки, шарф з намальованим на ньому смайли-
ком – кожна група може вибрати собі будь-що за бажанням.

ІНСТРУКЦІЇ: Попросіть учасників знову об’єднатися по своїх групах. Поясніть, що в них
є година, аби попрактикуватися у спілкуванні з дітьми у стресовому стані.
Поясніть, що вони по черзі виконуватимуть роль помічника, а команда буде обговорю-
вати ситуації. Дайте такі інструкції:
«Людина, яка представляє дитину в стресовому стані, має вирішити, скільки їй років, що
з нею сталося. Інші повинні пояснити це помічнику, аби він зрозумів контекст. Помічник
має здійснити початковий контакт з дитиною і забезпечити емоційну підтримку, прак-
тикуючи деякі з комунікаційних навичок, про які ви вже чули.

За кілька хвилин помічник зробить паузу, і команда обговорить побачене.

Члени команди мають спостерігати і обговорити те, що відбувається між помічником
і дитиною, приділяючи особливу увагу навичкам та поведінці помічника. Вони мають
допомогти помічнику поліпшити свої навички із забезпечення емоційної підтримки,
тому їхні коментарі повинні бути позитивними, конструктивними, а не негативним або
осудливими.

Повторіть цей процес двічі для кожної людини, щоб кожен зміг надати підтримку, вис-
лухав коментарі команди, спробував надати більшу підтримку і почув останні комен-
тарі від команди».

Кожна група повинна призначити хронометриста і розділити годину таким чином, щоб
усі в групі отримали рівний час для практики своїх комунікаційних навичок.

Протягом години фасилітатор має бути доступним для запитань і приділити час кожній
групі. За годину поверніться до пленарної роботи.

Використайте останні 15 хвилин на рефлексію учасників щодо цієї діяльності й того, що
вони дізналися про свої комунікаційні навички.

ДІЯЛЬНІСТЬ 8.3. Практичні вправи щодо комунікації з дітьми

68 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Мета: стимулювати спілкування та співпрацю між учасниками, показати, що ми
можемо подолати всі труднощі, коли працюємо разом і звертаємося по допомогу.
Деякі завдання не призначені для індивідуального самостійного опрацювання.

Види діяльності: одна або дві великі ковдри чи простирадла, щоб люди могли
на них стояти.

Поради для фасилітатора: Ця вправа передбачає близький фізичний контакт.
Об’єднайте учасників у групи за гендерною ознакою, якщо це більш доцільно.

ІНСТРУКЦІЇ: Попросіть учасників знову об’єднатися по своїх групах. Поясніть, що в них
є година, аби попрактикуватися у спілкуванні з дітьми у стресовому стані.
Групи можуть виконувати вправу по черзі або одночасно, якщо у вас є два простирадла
чи ковдри.

Якщо вправа виконується по черзі, попросіть спостерігачів пояснити, як вони оцінюють
способи, що їх обирала група для виконання поставленого завдання.
Покладіть простирадло або ковдру на підлогу. Визначтеся, наскільки великим має бути
простирадло. Якщо це невелика група, складіть його удвічі. Попросіть учасників роззу-
тися і стати на простирадло. Вони повинні мати небагато місця для рухів.

Поясніть, що вони тепер мають перевернути простирадло або ковдру на зворотний
бік. Підлога навколо простирадла токсична, тому вони не можуть зійти з нього чи тор-
катися підлоги.

Дайте учасникам достатньо часу для прийняття рішення щодо того, як це зробити. Якщо
вони не можуть вирішити, зауважте, що це може бути зроблено, поки група співпра-
цює. Скажіть їм, що це може зайняти більше часу, ніж планувалося, але це можливо.
Коли вправа закінчиться, похваліть учасників, запросіть їх сісти в коло і обговорити її за
такими питаннями:

•	 Чому ця вправа була важкою?
•	 Як ви вирішили проблему з перевертанням простирадла? Чи хтось узяв на себе роль

лідера, чи ви робили це разом?
•	 Чого ви навчилися, виконуючи цю вправу?

Завершіть, сказавши, що ця вправа є гарним нагадуванням про те, що спочатку пробле-
ми можуть здаватися нерозв’язними, але коли ми співпрацюємо, все стає можливим.

ВПРАВА - «ЕНЕРГЕТИК» «Простирадло, що зменшується»

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 69

Батьки та піклувальники в стресовому стані

СЕКЦІЯ 9

Мета: обговорити й відпрацювати стратегії спілкування з батьками та піклуваль-
никами в стресовій ситуації.

Види діяльності: 9.1. Анімаційний фільм – 2. 9.2. Реакції батьків та піклувальників
на стрес. 9.3. Спілкування з батьками та піклувальниками.

Необхідні матеріали: анімаційний фільм – 2; фліпчарт і маркери; роздатковий
матеріал 5 «День 1-й та День 2-й» «Поради батькам»; папір та ручки.

ДІЯЛЬНІСТЬ 9.1. Анімаційний фільм – 2

Мета: стимулювати ознайомлення та обговорення ефективних способів роботи з
батьками та піклувальниками в стресовому стані, ознайомити учасників із пропо-
зиціями та керівними принципами спілкування з батьками та піклувальниками в
стресовому стані.

Види діяльності: фільм – 2; фліпчарт і маркери; папір і ручки.

Поради для фасилітатора: Перед початком тренінгу самостійно ознайомтеся з
анімаційним фільмом. Це займе всього хвилину. Сюжет фільму простий. Мати си-
дить з дитиною, обидві мають дуже засмучений вигляд. Працівник бачить матір,
підходить до неї та супроводить її до табору Save the Children, де персонал надає
невідкладну допомогу, втішає, слухає, інформує та консультує матір, щоб вона
могла годувати груддю і доглядати за дитиною.

ІНСТРУКЦІЇ: Повідомте учасникам, що вони вивчатимуть техніки спілкування з батька-
ми у стресовому стані: «Тепер ви переглянете короткий фільм, а потім обговорите його
в групах.
Під час перегляду ви маєте звернути увагу на поведінку різних персонажів і те, як вони
спілкуються один з одним».

Заохочуйте учасників робити нотатки.

Покажіть анімаційний фільм-2.

Попросіть учасників сформувати групи і обговорити побачене у фільмі, особливо по-
ведінку та спілкування між персонажами.

Приблизно через 5–10 хвилин попросіть групи поділитися своїми спостереженнями на
пленарному засіданні. Запишіть відгуки на фліпчарті.

Попросіть учасників обговорити відмінності в спілкуванні у фільмі й у місцевому кон-
тексті, визначити культурні відмінності. Якщо учасники не згадають про це, нагадайте
їм про активне слухання, про яке вони дізналися у секції 8.

Зверніть увагу на те, що співробітник у фільмі показує гарний приклад реалізації прин-
ципу «СЛІДКУЙ – СЛУХАЙ – З’ЄДНУЙ». Поясніть: «Після швидкого представлення спів-
робітник гарантує, що мати у безпеці. Він перевіряє вербально і невербально, чи матір
вже в нормальному стані і може вступити в контакт з дитиною».

Якщо дозволяє час, попросіть одного з учасників продемонструвати це.

70 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Мета: стимулювати рефлексію учасників щодо того, як батьки й піклувальники
почуваються та поводяться у стресових ситуаціях; обговорити способи допомоги
їм у розв’язанні таких ситуацій.

Необхідні матеріали: фліпчарт і маркери; роздатковий матеріал 5 «День 1-й та
День 2-й».

ІНСТРУКЦІЇ: Попросіть волонтера написати на великому аркуші паперу кілька ключо-
вих слів на основі висловлювань учасників в ході обговорення. Ви можете назвати три
стовпчики на фліпчарті «Поведінка», «Почуття» та «Як допомогти». Це гарний спосіб
підтримати участь людей в обговоренні, спонукати їх не відставати від темпу розмови і
не повторювати те, що вже було сказано. Це також ефективний інструмент узагальнен-
ня ключових моментів обговорення.

Запросіть учасників сісти у велике коло. Попросіть їх поміркувати про те, як батьки та
піклувальники реагують, коли вони перебувають у стресовому стані.

ДІЯЛЬНІСТЬ 9.2. Реакції батьків та піклувальників на стрес

Нагадайте учасникам, що підхід Save the Children’s до батьків передбачає повагу. По-
ясніть: «Ми не завжди погоджуємося з батьками, але ми завжди повинні передати
послання, що ми їх поважаємо, що вони є найважливішими людьми в житті своїх дітей.
Такий підхід спрямований на уповноваження батьків. За необхідності можуть бути на-
дані консультації щодо роботи зі стресовими реакціями у дітей. Часто є актуальними й
обговорення питань позитивної дисципліни.

Пам’ятайте, що, в гострій ситуації батько або піклувальник також може перебувати в
кризовому стані. Не влаштовуйте тривалих дискусій. Висловлюйтесь точно й коротко,
залиште довші дискусії на пізніший час. Гостра ситуація не є своєчасною для довгостро-
кових глибоких змін. Проте ми, можливо, повинні втрутитися, якщо дитина страждає.
Пам’ятайте, що батьки й піклувальники не є пасивними одержувачами підтримки,
тому нагадайте, що впевненість і зібраність можуть допомогти їм краще проявити
свою турботу і налагодити спілкування з дітьми.

Крім того, захищайте батьків та піклувальників, а також дітей від засобів масової інфор-
мації, які іноді можуть бути агресивним. Будь-який контакт зі ЗМІ має координуватися
через членів команди, відповідальних за цей напрям роботи».

Подякуйте учасникам і завершіть діяльність.

Групи можуть виконувати вправу по черзі або одночасно, якщо у вас є два простирадла
чи ковдри.

Якщо вправа виконується по черзі, попросіть спостерігачів пояснити, як вони оцінюють
способи, що їх обирала група для виконання поставленого завдання.

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 71

Мета: практично відпрацювати навички спілкування з батьками та піклувальни-
ками у стресовому стані.

Необхідні матеріали: не потрібні.

ІНСТРУКЦІЇ: Попросіть учасників об’єднатися у пари з тими, хто сидить поруч. Якщо
кількість учасників непарна, сформуйте одну групу з трьох осіб.
Поясніть, що впродовж наступних 30 хвилин вони будуть по черзі практикуватися у спіл-
куванні з батьками та піклувальниками у стресовому стані. Один з них буде «батьком»
або «піклувальником» у стані стресу, а інший помічником. «Батько» або «піклуваль-
ник» повинен вирішити, що сталося з родиною і як він/вона реагує. Проте стрес має
якось бути пов’язаний з дитиною.

Учасники повинні виділити кілька хвилин, щоб дати один одному зворотний зв’язок.
Зворотний зв’язок від «батьків» має відобразити, чи була корисною допомога. Поміч-
ник повідомляє, що відчував під час надання підтримки.

Запропонуйте групам сісти окремо, щоб забезпечити приватність для практичної робо-
ти. Через 30 хвилин запросіть учасників повернутися у коло.

Виділіть 10 хвилин на обговорення зворотного зв’язку учасників стосовно того, про що
вони дізналися протягом цієї сесії.

ДІЯЛЬНІСТЬ 9.3. Спілкування с батьками та піклувальниками

Для стимулювання обговорення запитайте:
•	 Як ви можете зрозуміти, що батьки та піклувальники перебувають у стресовому стані?

Які типи поведінки є проявами стресового стану в дорослих у вашій місцевості?
•	 Які почуття й реакції проявляють батьки та піклувальники у кризових ситуаціях?
•	 Варто ставити уточнювальні запитання в ході відповідей учасників – це мотивувати-

ме їх до глибокого обговорення теми. Наприклад, якщо хтось говорить: «Вони побо-
юються», – запитайте: «Чого вони побоюються?» або «Чому вам здається, що вони
побоюються?».

•	 Що ви можете зробити, аби допомогти батькам та піклувальникам у розв’язанні таких
ситуацій? Як люди у вашій країні долають стресові ситуації?

•	 Якщо учасники самі про це не скажуть, нагадайте, що одним із найважливіших шляхів
допомоги дітям є допомога їхнім батькам та піклувальникам, які потім зможуть по-
турбуватися про дітей.

Роздайте всім присутнім роздатковий матеріал 5 «День 1-й та День 2-й». Прочитайте
поради. Нагадайте учасникам, що існують інші способи підтримки батьків та піклуваль-
ників, яких немає в наданих списках, але які можуть бути прийнятними для застосуван-
ня в їх країнах та культурі.

72 | Розділ В | День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям |

Практика надання першої психологічної допомоги

СЕКЦІЯ 10

Мета: обговорити й відпрацювати стратегії спілкування з батьками та піклуваль-
никами в стресовій ситуації.

Необхідні матеріали: фліпчарти і маркери для кожної групи; копії форм для оці-
нювання за кількістю учасників; додаток 3 «День 3-й»; додаток 3 «День 1-й та
День 2-й», зразок сертифікату.

ІНСТРУКЦІЇ: Запросіть учасників повернутися до своїх груп.
Поясніть: «Сьогодні більшу частину часу ми вивчали і практикували навички спілкуван-
ня, що дуже важливо для надання емоційної підтримки дітям, їхнім батькам або пі-
клувальникам у стресовому стані. Проте пам’ятайте, що надання першої психологічної
допомоги – це більше, ніж утішити та надати комусь емоційну підтримку.
Це також передбачає оцінювання і задоволення основних потреб; забезпечення зв’яз-
ку дітей та їхніх сімей з тими, хто може допомогти їм надалі; забезпечення безпеки і
захисту дітей тощо.

У цій діяльності у вас буде можливість узагальнити все, чого ви навчилися, та поділити-
ся найбільш важливими моментами тренінгу».

Поясніть, що кожна група має підготувати рольову гру, яка об’єднає все, що учасники
дізналися про першу психологічну допомогу дітям. Запропонуйте групам обрати одну
людину, яка буде доповідачем чи оповідачем від групи і представить найважливіші
напрацювання, уроки тощо.

Рольові ігри повинні імітувати кризову ситуацію, яка може виникнути в даному регіоні,
і продемонструвати процес надання першої психологічної допомоги дітям.

Нагадайте групам, що немає «правильного» або «неправильного» – ми всі вчимося й
отримуємо різні уроки від тренінгу.

Запропонуйте учасникам витратити перші 10–15 хвилин на обговорення і перегляд
роздаткових матеріалів, нотаток, щоб резюмувати все, про що вони дізналися, а потім
близько 15 хвилин на репетицію рольової гри та доповідь/розповідь.

Через 30 хвилин попросіть групи представити свої рольові ігри у пленарному форматі.
Після кожної рольової гри учасники-спостерігачі повинні дати короткий зворотний
зв’язок.

Подякуйте учасникам і скажіть їм, що настав час для підбиття підсумків і оцінювання.

| День 2-й: Програма дводенного тренінгу з надання першої психологічної допомоги дітям | Розділ В | 73

Мета: узагальнити матеріали двох днів тренінгу з першої психологічної допомоги
дітям.

Необхідні матеріали: не потрібні.

Поради для фасилітатора Підготуйте сертифікати перед початком тренінгу. Фор-
ма сертифікату подана в додатку 3 «День 1-й та День 2-й».

Подякуйте учасникам за участь і поясніть, що програму дводенного тренінгу вичерпано.
Попросіть їх висловити свої зауваження або запитання, дайте відповіді.
Попросіть учасників дати зворотний зв’язок.

Роздайте форми оцінювання і попросіть учасників їх заповнити. Попросіть відповідати
щиро, тому що це допоможе вам покращити майбутні тренінги.

Проведіть невелику церемонію вручення сертифікатів, потисніть один одному руки –
якщо це дозволяють культурні особливості місцевості, де проводиться тренінг.

Подякуйте та попрощайтеся з кожним/кожною учасником/учасницею.

ПІДБИТТЯ ПІДСУМКІВ ТА ОЦІНЮВАННЯ

Одноденна навчальна програма з проблем
стрес-менеджменту для персоналу

СЕКЦІЯ C:

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 75

Якщо ви як гуманітарний працівник берете безпосередню участь у роботі під час надз-
вичайної ситуації, у довгострокових рятувальних роботах або в інших кризових подіях,
які впливають на дітей, ви працюєте у важких умовах і самі можете зазнати впливу
стихійного лиха або стати учасником прикрого інциденту. Вам варто очікувати, що вас
це торкнеться, або ви можете зазнати впливу, стати стурбованими, занепокоєними,
якщо ви працюєте чи зустрічаєтеся з дітьми та піклувальниками в кризових ситуаціях, у
стані сильного стресу.

Часто трапляється так, що співробітники, які працюють у місцях катастроф або з постра-
ждалими дітьми, піклувальниками, переживають сильні емоції. Ви можете бути пере-
повнені почуттями відчаю, гніву, провини або втрати контролю. Ви можете звинувачу-
вати себе у неспроможності задовольнити потреби та очікування дітей, інших людей.
У цих умовах рівень стресу зростатиме, і може виникнути ризик зростання стресу або
вигоряння.

Щоб запобігти виникненню цих почуттів і реакцій, які можуть негативно вплинути на
вашу роботу, призвести до нехтування власною безпекою, соціальними та фізичними
потребами, важливо, аби ви визнали важливість регулювання стресів під час виконан-
ня гуманітарної роботи.

Цей семінар, «День 3-й», присвячено роботі з посібником для практиків з проведення
тренінгу з питань надання першої психологічної допомоги дітям, підготовленим Save
the Children. Підчас тренінгу будуть розглянуті шляхи і способи запобігання та подолан-
ня стресу серед персоналу.

Поради для фасилітатора Обидві сесії після обіду починаються 15-хвилинними
вправами, які варто вивчити, практично відпрацювати і застосовувати для фізич-
ного розслаблення або зняття стресу. Це сприятиме ознайомленню з новими
формами роботи, якими учасники зможуть поділитися з колегами. На початку
дня, під час вступної частини, попросіть двох волонтерів протягом цих 15 хвилин
ознайомити своїх колег із навичками, допоміжними вправами для зменшення
стресу. Вони повинні продемонструвати вправу і дати учасникам час для прак-
тичного її відпрацювання.

Якщо учасники почуваються некомфортно під час виконання цих вправ, ви можете
вибрати щось інше з невеликого переліку вправ та видів діяльності, який вміщено в
роздатковому матеріалі 8 «День 3-й». Ознайомтесь із цими методиками до початку
тренінгу, якщо необхідно.

Секцію 0 включено на той випадок, якщо 3-й день тренінгу не проводитиметься як про-
довження тренінгу днів 1–2-го. Її можна пропустити, якщо учасники вже зареєстровані,
і ви вже здійснили підготовку до триденного тренінгу.

Цей розділ містить навчальний посібник, посилання на таблицю в розділі 2.1, а також
роздатковий матеріал 1 «День 3».

76 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Привітання, реєстрація

СЕКЦІЯ 0

Мета: ознайомити учасників з програмою тренінгу.

Поради для фасилітатора: Пам’ятайте, що ви маєте:

•	 прибути за 30 хвилин до початку першої сесії;
•	 організувати місця для учасників так, щоб вони сиділи в колі або у півколі;
•	 подбати про наявність питної води в кімнаті для тренінгу;
•	 розкласти всі матеріали, блокноти і ручки для кожного учасника в кімнаті поряд з

фліпчартом і маркерами;
•	 видати кожному учаснику папку та бейдж/картку для запису імені;
•	 зареєструвати кожного учасника після прибуття;
•	 привітатися з кожним/кожною;
•	 переконатися, що аудіо- та відеообладнання для презентації працює.

Мета: ознайомити учасників з програмою тренінгу.

Види діяльності: 1.1. Привітання і вступне слово. 1.2. Що таке стрес?

Необхідні матеріали: фліпчарт і маркери; невеликі смужки паперу або стікери;
слайди 1–7; малюнок конструкції (для роботи з темою «Баланс»; див. додаток 1
«День 3-й»для отримання інструкцій); роздатковий матеріал 4 «День 3-й: Дже-
рела стресу»

Поради для фасилітатора Це вже третій день програми триденного тренінгу з
надання першої психологічної допомоги дітям. Програма цього дня присвячена
управлінню стресом для персоналу. Вона також може бути використана для од-
ноденного тренінгу з метою підвищення кваліфікації співробітників з управління
стресом, якщо вони виконують гуманітарну роботу з жертвами стихійних лих,
дітьми та піклувальниками, постраждалими від інших кризових ситуацій.

Вступ. Що таке стрес?

СЕКЦІЯ 1

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 77

Мета: привітати учасників у день 3-й (або на тренінгу, якщо це автономний захід);
ознайомити з програмою і завданнями; дослідити, що викликає стрес у роботі
учасників.

Необхідні матеріали: фліпчарт і маркери; слайди 1–4.

ІНСТРУКЦІЇ: Привітайте учасників цього одноденного семінару з управління стресом
для співробітників. Розділіть учасників на групи. Попросіть їх залишатися в цих групах
протягом усього дня.

Почніть так: «Допомога дітям і сім’ям, які зазнали тяжких випробувань, може стати ко-
рисним особистісним досвідом. Проте цей досвід може бути також дуже складним.
Тяжко дивитися, як люди страждають і сумують, коли вони втратили своїх близьких або
бояться того, що може статися з ними в майбутньому.

У цьому напрямку роботи ви зустрічаєте дітей і дорослих, які переживають багато різ-
них емоцій, зокрема печаль, розгубленість, гнів, почуття провини і страх. Ви можете
працювати довгі години і дні, мало спати, будучи далеко від власних сімей протягом
тижнів або мати інші проблеми в роботі. Це також може вплинути на вас і вашу родину
і зробити цей досвід надання допомоги більш особистим і емоційним.

У вас усіх, звісно, будуть ситуації для переживання. Це не можна ігнорувати, навпаки, їх
треба розглядати та опрацьовувати. Важливо весь час дбати про свою фізичну і емоцій-
ну безпеку. Як професійний і відповідальний помічник ви повинні помітити і обговори-
ти з керівниками або менеджерами будь-який випадок, що міг би перешкодити вашій
роботі, безпеці, вашій та людей, яким ви допомагаєте.

Попри те, що менеджери і керівники команд несуть відповідальність за виконання
обов’язків організації щодо турботи про співробітників на місцях і забезпечення їх ре-
сурсами, ви також відповідальні за власне здоров’я і безпеку.

Переживати стрес від роботи в надзвичайних ситуаціях – нормальне явище, але якщо
стрес зростає чи продовжується тривалий час і залишається без уваги, він може почати
негативно впливати на ваше благополуччя, і це вплине на якість допомоги, яку ви на-
даєте іншим».

Продемонструйте слайд 3 і прокоментуйте його.

Покажіть слайд 4 і скористайтеся додатковими нотатками для представлення програ-
ми: «Спочатку ми збираємося поговорити про те, що таке стрес, та розглянути різни
види стресу.

Під час секції 2 ми обговоримо різні види стресу та способи виявлення ранніх ознак
стресу.

В ході секції 3 обговоримо випадки надмірного та недостатнього залучення, а також
з’ясуємо, що слід робити, аби бути залученим у відповідний спосіб.

Після обіду відпрацюємо способи зменшення стресу в програмі секції 4.

П’ята та шоста секції присвячені практичному відпрацюванню навичок самодопомоги
для зменшення стресу, інших технік.

Буде виділено час для рефлексії, запитань та відповідей».

ДІЯЛЬНІСТЬ 1.1. Привітання і вступне слово

78 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Мета: дослідити, що таке стрес і як розпізнати ознаки і симптоми стресу.

Необхідні матеріали: слайди 5–7, малюнок з конструкцією балансу (див. додаток
1 «День 3-й» для отримання інструкцій); роздатковий матеріал 4 «День 3-й: Дже-
рела стресу»; папір або стікери.

ІНСТРУКЦІЇ: Роздайте всім учасникам смужки паперу або стікери. Попросіть їх протя-
гом кількох хвилин подумати та записати своє визначення стресу. Після цього попросіть
учасників поділитися своїми визначеннями. Не треба вислуховувати всі відповіді.
Визначення будуть представлені у слайдах. Подякуйте учасникам, потім покажіть слай-
ди 5–7, прокоментуйте їх.

Слайд 5: «Важко точно визначити, що таке стрес, тому що його прояви можуть відріз-
нятися у різних людей.

Дехто трактує стрес як реакцію розуму і тіла на загрозу, виклик або зміни в житті. При-
кладом загрози є автомобіль, який зненацька швидко наближається до вас. Викликом
може бути необхідність набуття нових навичок у роботі. Зміною може бути початок
нової роботи або батьківство.

Важливо зрозуміти, що стрес у невеликих дозах може бути сприятливим для нас,
оскільки це мотивує нас зосереджуватися, бути активними і швидко реагувати, щоб за-
хистити інших або самих себе. Так звана установка «боротьба чи політ» дає можливість
уникнути потрапляння під машину, бути дуже зосередженими і сконцентрованими під
час опанування нових навичок. Це також дає енергію, необхідну для нової роботи або
виховання дитини».

Запропонуйте учасникам повернутися до сусіда ліворуч.
Попросіть: «Будь ласка, витратьте кілька хвилин на обговорення чинників стресу у
вашій роботі, а потім визначте три найбільш поширених».
Після 10 хвилин обговорення запросить усіх повернутися в групу і поділитися загальни-
ми ознаками стресу в трудовому житті.

Слайд 6: «Іноді існує надто багато причин для стресу водночас, або той саме вид стресу
зберігається протягом тривалого часу, і ми не в змозі впоратися з ним. Ми почуваємось
розбитими і нездатними відповідати власним очікуванням та очікуванням інших. Життєві
вимоги перевищують наші ресурси та можливості для самостійного виходу зі стресового
стану, тому ми не відчуваємо рівноваги».

Ви можете проілюструвати це за допомогою реальної або саморобної балансуючої кон-
струкції чи шкали, якщо така є, або скористайтеся слайдом 6.

Слайд 7: «Сьогодні ми зосередимося на негативному стресі, що виводить нас із рівноваги.
Стрес може вплинути на нас фізично, емоційно, соціально чи духовно. Він також вливає
на нашу поведінку та благополуччя. Як правило, стрес заважає нам нормально функціо-
нувати».
Видайте групам папір з фліпчарту і маркери. Попросіть їх обговорити ознаки та сим-
птоми стресу по різних доменах. Розподіліть по одному домену на групу (якщо буде
менше п’яти груп, збільшіть кількість доменів):

група 1 – фізичний;
група 2 – емоційний;
група 3 – соціальний;
група 4 – духовний;
група 5 – поведінковий.

Попросіть групи записати ознаки та симптоми стресу для пленарної презентації.

ДІЯЛЬНІСТЬ 1.2. Що таке стрес?

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 79

Вправа триває 15 хвилин. Якщо потрібно, запропонуйте кілька прикладів типових сим-
птомів стресу, представлених у таблиці (див. нижче). Список підготовлено The Antares
Foundation.

Фізичний Емоційний Ментальний
•	 Проблеми зі сном.
•	 Проблеми зі шлунком:

діарея або нудота.
•	 Прискорене серцебиття.
•	 Почуття сильної втоми.
•	 Тремор м’язів і напру-

женість.
•	 Болі в спині та шиї через

напруження у м’язах.
•	 Головний біль.
•	 Нездатність розслабити-

ся і відпочити.
•	 Полохливість

•	 Перепади настрою:
швидкі зміни емоцій
щастя, суму тощо.

•	 Почуття «надмірної емо-
ційності».

•	 Дратівливість.
•	 Гнів.
•	 Депресія, смуток.
•	 Тривога.
•	 Повна відсутність емоцій

•	 Погана концентрація.
•	 Відчуття плутанини.
•	 Неорганізовані думки.
•	 Ослаблення пам’яті.
•	 Труднощі з прийняттям

рішень.
•	 Мрії або кошмари.
•	 Нав’язливі або ми-

мовільні думки

Духовний Поведінковий
•	 Відчуття порожнечі.
•	 Втрата сенсу.
•	 Почуття збентеженості і втрати надії.
•	 Негативні думки про життя.
•	 Сумніви.
•	 Гнів на Бога.
•	 Відчуження і втрата відчуття зв’язків

•	 Схильність до ризику, наприклад, нео-
бачне водіння.

•	 Переїдання або недоїдання.
•	 Збільшення частоти куріння.
•	 Відсутність енергії взагалі.
•	 Гіпернастороженість.
•	 Агресія і словесні випади.
•	 Вживання алкоголю або наркотиків.
•	 Імпульсивна поведінка, зокрема не-

рвові тики, зриви на біг тощо.
•	 Усунення та ізоляція

Попросіть групи поділитися результатами своєї роботи на пленарному засіданні.

Після кожної презентації попросіть учасників висловити свої думки або додати щось
до списків.

Поясніть: «Стрес також впливає на спілкування і поведінку в групах».

Запитайте: «Ви знаєте, в який спосіб стрес може вплинути на поведінку в групах?»
Дайте час для роздумів і прикладів.

Якщо учасники не зрозуміють, що ви маєте на увазі, наведіть кілька прикладів:

«Негативні наслідки стресу проявляються, наприклад, у формуванні угруповань, по-
ширенні пліток, скаргах, у негативному ставленні до змін або в негативній поведінці
членів групи один щодо одного.

До позитивних можна віднести: почуття солідарності, відкриту атмосферу з чесним спіл-
куванням, відсутність пліток за спинами людей, взаємну повагу серед колег, розподіл
робочого навантаження, а також застосування навичок міжособистісного спілкування
для розв’язання конфліктів та непорозумінь».

Поясніть: «Ми дослідили ознаки і симптоми стресу. Після перерви поговоримо про
різні види стресу і джерела стресу у вашому власному житті».

80 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Види стресу

СЕКЦІЯ 2

Мета: обговорити різні види стресу: основний стрес, сукупний стрес, вигоряння
і травматичні стреси.

Види діяльності: 2.1. Вправа з повітряними кульками. 2.2. Види стресу. 2.3. Кон-
трольний список: ознаки стресу.

Необхідні матеріали: фліпчарт і маркери; 3-4 кульки для кожної групи; слайди
8–19; копії роздаткового матеріалу 3 «День 3-й: Контрольний список: ознаки
стресу»; копії роздаткового матеріалу 4 «День 3-й: Джерела стресу»; невеликі
смужки паперу і ручки для кожного учасника; копії роздаткового матеріалу 5
«День 3-й: Вторинна травматизація».

Мета: показати учасникам, що головними умовами побудови ефективної коман-
ди є групова співпраця та індивідуальна наполегливість; провести фізично яскра-
ву вправу, веселу й складну водночас.

Необхідні матеріали: 3-4 повітряні кульки для кожної групи.

ІНСТРУКЦІЇ: Попросіть учасників залишитися зі своїми групами і встати.

Дайте кожній групі одну кульку і попросіть їх дути на неї.
Поясніть: «Ваше завдання – утримувати кульку в повітрі. Вона не повинна торкатися
землі».

Дайте команду почати. Приблизно через хвилину дайте кожній групі ще по одній куль-
ці й скажіть, що тепер їхнє завдання – утримувати в повітрі обидві кульки.

Продовжуйте додавати по повітряній кульці щохвилини, поки кожна група не утриму-
ватиме три або чотири повітряні кульки у повітрі одночасно.

Завершіть діяльність і попросіть учасників сісти в півколо.

Запитайте: «Як ця діяльність відображає причини виникнення стресу у вашому житті?»

Якщо ніхто не згадає, то можна озвучити дві точки зору: «Мабуть, на початку, коли у вас
була тільки одна повітряна кулька, яку ви намагалися утримати у повітрі, було цікаво.
Поступово завдання ставало важчим і складнішим.
Коли у вас було багато кульок одночасно, це викликало перевантаження й ускладнюва-
ло виконання завдання. Вам потрібно було балансувати певною кількістю кульок, так
само, як ви маєте підтримувати баланс різних складових свого життя.

Врешті-решт, утримати повітряні кульки у повітрі стало можливо, тільки якщо ви допо-
магали один одному. Це дуже схоже на реальне життя: іноді нам потрібна допомога,
щоб упоратися з життєвими проблемами».

ДІЯЛЬНІСТЬ 2.1. Вправа з повітряними кульками

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 81

Мета: обговорити різні типи стресу і те, як вони впливають на нас.

Необхідні матеріали: роздатковий матеріал 5 «День 3-й: Вторинна травматиза-
ція»; слайди 8–19.

ІНСТРУКЦІЇ: Покажіть слайди 8–19, використовуючи додаткові нотатки.

Слайд 9: «Існує чотири основних види стресу: базовий стрес, сукупний стрес, вигорян-
ня і травматичний стрес.

Більшість людей періодично або навіть щодня переживають базовий стрес. Як уже зга-
дувалося раніше, цей вид стресу може бути мотивуючим і позитивним для нас, але
якщо він занадто сильний, він може порушити наш баланс, функціонування та благо-
получчя.

Ми можемо спробувати подолати базовий стрес шляхом фізичного та психологічного
коригування.

В успішному випадку симптоми стресу зникнуть, але вони можуть також залишитися
або зрости. Це може негативно вплинути на ваше життя.

Сукупний стрес – найбільш поширений вид стресу, що є результатом накопичення ба-
зового стресу, коли ви вже не в змозі подолати стрес шляхом фізичного та психологіч-
ного коригування.

Сукупний стрес проявляється в результаті тривалого перебування дітей у стресовому
стані під час надзвичайних ситуацій або у небезпечному середовищі, яке не покра-
щується».

Слайд 10: «Ознаки сукупного стресу зазвичай накопичуються повільно, як ви можете
бачити на цій діаграмі».

Слайди 11–13: «Вигоряння – стан емоційного і фізичного виснаження, викликаний над-
мірним і тривалим напруженням. Як правило, це пов’язано з роботою, коли ви почу-
ваєтесь пригніченим і не в змозі відповідати вимогам, які до вас висуваються. На по-
чатку вигоряння може проявлятися у відсутності зацікавленості або мотивації, зрештою
ж може вплинути на продуктивність, зменшити вашу енергію і змусити вас почуватися
безнадійними, знесиленими, ображеними.

Вигоряння може загрожувати вашій працездатності, відносинам та здоров’ю. Іноді
його називають «депресією на роботі», тому що його симптоми схожі з симптомами
депресії, але проявляються тільки щодо робочого середовища. Коли симптоми про-
являються і на роботі, й удома, існує ризик, що в постраждалій людині розвивається
загальна депресія.

Іноді можна також сплутати симптоми вигоряння і горювання. Хоча симптоми можуть
бути схожими, причини вигоряння, депресії й горювання відрізняються і тому мають
розглядатися окремо».

Слайди 14–15: «Четвертий вид стресу – травматичний стрес, з двома підтипами: стрес
від критичного інциденту і стрес від вторинної травматизації».

ДІЯЛЬНІСТЬ 2.2. Види стресу

82 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Слайд 16: «Стрес від критичного інциденту настає в результаті таких подій, як стихійне
лихо, нещасний випадок або насильство. Критичні інциденти, як правило, трапляють-
ся різко і бувають незворотними, загрожують життю. Інцидент перебуває за межами
звичайного досвіду і створює надзвичайні умови, які впливають на здатність подола-
ти його. Це порушує як відчуття здатності контролювати ситуацію, так і уявлення про
безпеку та передбачуваність навколо себе.

Стрес від критичного інциденту може початися одразу після інциденту або може бути
відкладеним. Він може тривати дні, місяці або навіть роки після інциденту. Важливо
пам’ятати, що прояви стресу від критичного інциденту є нормальними реакціями на
аномальні події».

Слайд 17: «Ці симптоми є звичайними і нормальними реакціями на травматичні інци-
денти чи ситуації:

•	 Тривога, що інцидент повториться або буде втрачена здатність контролювати ситуа-
цію, страх імовірної втрати близьких.

•	 Безсилля і відчуття, що ви перевантажені ситуацією, не здатні допомогти або вряту-
вати себе та інших.

•	 Безпорадність, оскільки ніхто не може захистити вас та інших людей, а ви не в змозі
змінити ситуацію.

•	 Гнів на тих, хто спричинив інцидент або ситуацію, звинувачення у несправедливості,
в тому, що це трапилося з вами.

•	 Почуття провини через те, що ви живі, а інші ні, або через те, що ви не були добре
підготовлені для допомоги іншим.

•	 Сором за внутрішні переживання, за безпорадність, засмученість, за вашу реакцію
на ситуацію.

•	 Скорбота через те, що сталося і що люди померли.
•	 Зазнання матеріальних чи моральних збитків і страждання стосовно цього.
•	 Зміна відчаю надією на краще.

Хоча такі ознаки є нормальними, вам потрібна професійна допомога і підтримка для
того, щоб вилікуватися, відновитися, якщо прояви симптомів з часом не слабшають,
або, здається, посилюються».

Роздайте роздатковий матеріал 5 «День 3-й: Вторинна травматизація».

Слайди 18–19: «Деякі фахівці, які протягом тривалого часу працювали з травмованими
дітьми і батьками, можуть відчути симптоми травматизації.
Вторинна травматизація – це стан виснаження і дисфункції – біологічної, психологічної
та соціальної – в результаті тривалого впливу травмованих людей».
Запропонуйте учасникам ознайомитись із роздатковими матеріалами.

Запитайте: «Що ви думаєте з приводу інформації, поданої в роздаткових матеріалах?»

Запропонуйте провести обговорення, рефлексію в наступні 10 хвилин.

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 83

Мета: оцінити власний рівень стресу і подумати про його наслідки.

Необхідні матеріали: копії роздаткового матеріалу 3 «День 3-й» «Контрольний
список: ознаки стресу»; невеликі смужки паперу і ручки для всіх учасників; фліп-
чарт і маркери.

Поради для фасилітатора: «Контрольний список: ознаки стресу» – це інструмен-
тарій, який учасники заберуть додому.

ІНСТРУКЦІЇ: Забезпечте всіх учасників копіями матеріалу «Контрольний список: озна-
ки стресу» і попросіть їх заповнити контрольний список.
Роздайте всім невеликі аркуші паперу і попросіть їх оцінити в балах ситуації, прописані
в контрольному списку.

Вони не повинні підписувати свої аркуші. Зберіть матеріали і підрахуйте, скільки людей
представляли різні вікові категорії: до 20 років; 20–35; 36–45 років.

Запитайте: «Що ви думаєте, коли бачите результати самооцінювання за контрольним
списком?»

Поясніть: «Якщо дехто з вас має високий сумарний бал, ви, ймовірно, почуваєтесь
схвильованими або сконфуженими. Але це добре й професійно – бути чесним перед
самим собою, і щоб не завдати шкоди собі, ви повинні займатися цими питаннями.
Будь ласка, після тренінгу зверніться по допомогу до керівництва.

ПІДТРИМКА З БОКУ КЕРІВНИЦТВА Є ВАЖЛИВОЮ!

Тренінг з управління стресом для співробітників завжди має проводитися в тісній спі-
впраці з керівництвом ваших організацій.

Питання управління стресом мають обов’язково розглядатися на регулярних робочих
зустрічах – це має бути пріоритетним і підтримуватися керівництвом.

Керівництво також несе відповідальність за забезпечення допомоги персоналу, який
перебував у стресових ситуаціях».

ДІЯЛЬНІСТЬ 2.3. Контрольний список: ознаки стресу

84 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Надмірне та недостатнє залучення

СЕКЦІЯ 3

Мета: поінформувати учасників про шляхи і способи відповідного залучення.

Види діяльності: 3.1. Надмірне та недостатнє залучення.

Необхідні матеріали: фліпчарт і маркери; слайди 20–22.

ІНСТРУКЦІЇ: Покажіть слайди 20–22 і поясніть: «Те, яким чином ви буваєте залучені
до роботи з дітьми, які перебували у стресових ситуаціях, відіграє важливу роль у бо-
ротьбі зі стресом і вигорянням. Є оптимальні способи залучення, а є два деструктив-
них способи, які можуть поставити під загрозу вашу здатність справлятися зі стресом і
уникнути вигоряння, – це надмірне та недостатнє залучення.

Важливо усвідомлювати ризики обох видів участі, тому що коли працювати в один із
цих способів тривалий час, це може призвести до вигоряння, негативно вплинути на
ваше благополуччя і здатність піклуватися про інших».

Покажіть слайд 22, поясніть: «Типова поведінка людей, які надмірно залучені, описана
в лівій частині слайду:

•	 Спаситель/рятівник. Ваші амбіції як помічника можуть полягати в «спасінні/вряту-
ванні» травмованих дітей та їхніх сімей. Невдача в цій роботі призведе до серйозних
розчарувань і підірве віру у власні сили і здібності.

•	 Все роблю самостійно. Ви як помічник вважаєте, що ніхто не може виконати вашу
роботу краще й професійніше за вас. Ви думаєте, що діти довіряють лише вам.

•	 Все буде вирішено. Ви доводите свою відповідальність за дитину до крайності й не
залишаєте можливостей для батьків та самої дитини. Ви можете проводити вечори і
ночі, намагаючись врегулювати все.

•	 Перебільшена відповідальність за почуття дитини. Ви вважаєте, що печаль, сум ди-
тини – ваша провина, що такі почуття спричинені тим, що ви недостатньо добре ви-
конали свою роботу. Межа між власними почуттями і почуттями дитини може стати
розмитою. Якщо дитина сумує, ви також сумуєте. Якщо дитина сердиться, ви теж
надмірно сердитеся. Це дуже емоційно перевантажує.

•	 Надмірне переймання проблемами людей. Це може змінити ваше сприйняття світу
як загалом безпечного місця на протилежне (світ – небезпечне місце). Травмовані
люди сприймаються як жертви, а не як ті, кому пощастило залишитися в живих; ваша
увага зосереджена на проблемах, а не на ресурсах. Ризик вигоряння є високим.

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 85

Типова поведінка людей, які недостатньо залучені, описана в правій частині слайду:

•	 Цинізм. Результатом стає відсутність догляду за дитини і сім’єю в стресовому стані.
Ви, напевно, відчуваєте, що дитина та її сім’я повинні самостійно взяти себе в руки,
що немає жодних причин їх підтримувати. Ви також можете подумати, що дитина та
члени її сім’ї нещирі, що вони перебільшують свої проблеми. Складовою цинізму є
елемент ворожості.

•	 Менше контактів. Природним наслідком цинізму є зменшення контактів з дитиною
та її сім’єю. Ви не допомагаєте дитині, хоча це частина вашої роботи. Ви, можливо,
не хочете долати культурні та релігійні бар’єри, які заважають допомогти, наприклад,
зґвалтованій жінці.

•	 Відсутність відповідальності за дитячі та батьківські реакції. Цинічний співробітник
може також ігнорувати свої обов’язки, не підтримувати дитину та її родину і зневажа-
ти їхні реакції.

•	 Відсутність емпатії. Коли ви чините опір щодо допомоги дитині, ви також не хочете
зрозуміти дитину та її сім’ю; ви утримуєтеся від спостереження за їхнім станом і ре-
акціями.

•	 Звинувачення. Звинувачуючи дитину та її родину і стверджуючи, що вони самі винні у
своїх проблемах, ви уникаєте участі у наданні допомоги.

•	 Зміна теми. Коли дитина або члени її сім’ї розповідають про свої труднощі, ви змінює-
те тему розмови і говорите про щось інше.

Оптимальне ставлення описано в середній частині слайду.

Оптимальне ставлення та збалансоване залучення приведе до такої поведінки:

•	 Залученість у ролі помічника та здатність зважати на факти. З одного боку, ви залу-
чені як помічник. Ви хочете дізнатися більше про дитину, її установки, причини стре-
су. З іншого боку, ви зберігаєте здатність зважати на факти. Ви робите все можливе,
щоб зберегти об’єктивність. Ви тримаєте професійну дистанцію, вам добре відомо,
що прийде час, коли ви більше не допомагатиме дитині. Ви не є частиною її сім’ї, ви
тільки допомагали, ви не доступні 24 години на добу. Ви визначаєте, що реально ви
можете зробити для цієї сім’ї, і ви знаєте свої обмеження. Ви допомагаєте розвитку
потенціалу дитини та її родини: здатності подолати стрес, а батькам – виконувати свої
батьківські обов’язки.

•	 Емпатія і професійна дистанція. З одного боку, ви використовуєте свої навички емпатії
для розуміння причин дитячих емоцій, думок і стану. З іншого боку, ви тримаєте про-
фесійну дистанцію, не плутаєте почуття і думки дитини зі своїми.

•	 Баланс вашої залученості. Усвідомлюючи свою відповідальність за надання послуг
дитині та її сім’ї відповідно до ваших професійних знань та призначення, ви також
маєте тримати дистанцію і знати свої обмеження.

•	 Стратегія вашої роботи з дитиною. Ви отримуєте різнобічне розуміння проблем та
розробляєте стратегію для того, що має бути здійснено. Проте ви не є частиною про-
блем. Ви допомагаєте дитині та її родині. Ви – професіонал. Усвідомлюйте свої власні
кордони і обмеження.

•	 Захист вашого особистого життя. Коли ви не на роботі, ви маєте займатися чимось,
що відрізняється від вашого професійного життя – наприклад, приділіть увагу власній
родині, дозвіллю».

86 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Шляхи зменшення стресу

СЕКЦІЯ 4

Мета: вивчити способи зменшення стресу.

Види діяльності: 4.1. Вправи для зменшення стресу. 4.2. Шляхи та способи змен-
шення стресу.

Необхідні матеріали: фліпчарти і маркери; папір і ручки для всіх; слайди 23–25;
роздаткові матеріали: 6 – «День 3-й: Приклади стратегій для зменшення стресу»;
7 – «День 3-й: Мої способи подолання стресів»; 8 – «День 3-й: Приклади способів
зменшення стресу».

Мета: опанувати фізичні, психологічні та соціальні навички, які допомагають
зменшити рівень стресу.

Необхідні матеріали: копії роздаткового матеріалу 8 «День 3-й: Приклади страте-
гій для зменшення стресу».

ІНСТРУКЦІЇ: Виберіть одне з умінь з управління стресом, представлених у роздатко-
вому матеріалі 6. Запитайте, хто з волонтерів хотів би спробувати себе. За відсутності
бажаючих ви можете вибрати учасника самостійно.

На вправу витратьте близько 15 хвилин.

Подякуйте учаснику, що брав участь у вправі, порадьте присутнім зробити нотатки про-
тягом кількох хвилин.

ДІЯЛЬНІСТЬ 4.1. Вправи для зменшення стресу

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 87

Мета: навчитися зменшувати стрес

Необхідні матеріали: фліпчарти і маркери; слайди 23–25; роздатковий матеріал 7
«День 3-й: Мої способи подолання стресів».

Поради для фасилітатора: Учасники будуть працювати в групах. Вони виявля-
тимуть різні стратегії зменшення стресу. Список прикладів стратегій подано в
роздатковому матеріалі 6. Ви можете використати ці приклади, щоб доповнити
список групи після його представлення.

ІНСТРУКЦІЇ: Підбийте підсумок: «Сьогодні вранці ми з’ясували, що таке стрес, розгля-
нули різні види та джерела стресу. У другій половині дня ми досліджували різні способи
зменшення стресу. Іншими словами, наші ресурси, прописані у правій частині балансу».

Зверніться до будь-якого реального балансу або до одного з тих, що є на слайді 24. За-
пропонуйте учасникам мозковий штурм у пленарному форматі: «Як ми можемо змен-
шити стрес?»
Запишіть відповіді на великому аркуші паперу.

Коли всі висловляться, попросіть учасників подивитися на відповіді на фліпчарті. Запи-
тайте їх, що із запропонованого вони вважають найбільш яскравим.

Поясніть: «Є багато різних речей, які ви можете зробити, щоб зменшити стрес і не до-
пустити його негативного впливу на ваше життя. Ви навели приклади фізичних, особи-
стих, психологічних, соціальних стресів, а також стресів, пов’язаних з роботою».

Покажіть слайд 25 і запропонуйте учасникам розділитися на групи і скласти на фліпчарті
список різних способів розв’язання проблем чи навичок зняття стресу, які вони знають.
Навички мають бути згруповані в домени. Кожна група опрацьовуватиме один домен:

• Психологічні/емоційні/особисті
• Фізичні
• Соціальні
• Пов’язані з роботою
• Підтримка з боку супервайзера/керівництва/команди

Групи працюватимуть зі списками близько 10 хвилин.

Запросіть учасників повернутися до пленарної роботи. Кожна група повинна предста-
вити свої списки. Запропонуйте учасникам додати більше деталей.

Перегляньте список у роздатковому матеріалі 6, перевірте, що не було враховано.

Видайте кожному роздатковий матеріал 7. Запропонуйте учасникам написати власні
способи подолання стресу.

По завершенні роботи запитайте їх, чи вони задоволені цими способами подолання
стресу. Якщо ні, то що б вони хотіли змінити або як прагнуть розвиватися далі?

Вони не повинні представляти напрацювання на пленарному засіданні. Це інформація
лише для особистих роздумів.

Знайте свої власні межі, щоб уникнути вигоряння. Шукайте підтримки в інших.

ДІЯЛЬНІСТЬ 4.2. Шляхи та способи зменшення стресу

88 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Практичні вправи

СЕКЦІЯ 5

Мета: практично відпрацювати способи подолання стресів та надання підтрим-
ки колегам.

Види діяльності: 5.1. Заходи щодо зменшення стресу. 5.2. Активне слухання і на-
ставництво.

Необхідні матеріали: слайди 26–30; роздатковий матеріал 8 «День 3-й: Прикла-
ди діяльності щодо зменшення стресу».

Мета: дізнатися про фізичні, психологічні та соціальні навички, які допомагають
знизити рівень стресу.

Необхідні матеріали: копії роздаткового матеріалу 8.

Представте один із заходів для зменшення стресу, представлених у роздатковому ма-
теріалі 8. Попросіть волонтера провести вправу або проведіть її самі.

Виділіть на проведення вправи близько 15 хвилин.

Якщо вправу проводив волонтер, подякуйте йому; дайте можливість учасникам протя-
гом кількох хвилин зробити необхідні нотатки.

ДІЯЛЬНІСТЬ 5.1. Заходи щодо зменшення стресу

| Одноденна навчальна програма з проблем стрес-менеджменту для персоналу | Розділ C | 89

Мета: практично відпрацювати підтримку з боку колег.

Необхідні матеріали: слайди 26–29.

ІНСТРУКЦІЇ: Почніть так: «Як ми дізналися у попередній сесії, існує багато різних спо-
собів допомогти зменшити стрес і поліпшити ресурси для подолання стресу. Одним з
важливих способів є участь у підтримці інших колег, коли ви можете поділитися про-
блемами, пов’язаними з роботою, з колегами, яким ви довіряєте і з якими почуваєтесь
комфортно; з якими ви можете обговорити ситуацію і визначити варіанти її зміни та
зменшення стресу.

Це те, що ми збираємося практично опрацювати впродовж останньої сесії дня. Це може
бути зроблено в групі, але сьогодні ми будемо практикуватися в парах. Якщо у вас не-
має реальної проблеми для обговорення, візьміть будь-яку. Метою діяльності є практи-
ка активного слухання і відпрацювання навичок наставництва».

Прокоментуйте слайд 27: «Активне слухання – це коли ви показуєте, що слухаєте уваж-
но. Ви заохочуєте людину говорити і відповідаєте, не засуджуючи».

Слайд 28: «Наставництво застосовує знання, навички і досвід для допомоги іншим.
Гарний наставник є позитивним, мотивуючим і надає повноваження. Пам’ятайте, що
допомогти комусь знайти шлях уперед не означає розв’язати його проблеми, це радше
значить підтримати людину в пошуку власних рішень».

Продемонструйте учасникам слайд 29. Попросіть їх об’єднатися у пари. У випадку не-
парного числа одна група може складатися з трьох учасників.

Дайте інструкцію: «Об’єднайтеся в пари, групи і знайдіть місце, де інші не будуть вас
турбувати. Один з вас – це людина з проблемою, а інший – наставник, слухач.

У вас є 30 хвилин для цієї діяльності, тому ви повинні помінятися ролями через 15 хви-
лин, щоб отримати рівний час для практики активного слухання і відпрацювання нави-
чок наставництва.

Перші 5 хвилин призначені для того, щоб один учасник поділився проблемою. Наступні 5
хвилин слухач ставить уточнювальні запитання і осмислює почуте. Останні 5 хвилин при-
значені для двостороннього обговорення можливих стратегій розв’язання проблеми”.

Через 30 хвилин, коли кожен учасник побував в обох ролях, запропонуйте парам упро-
довж кількох хвилин обговорити цей досвід і дати одне одному зворотний зв’язок щодо
активного слухання і наставництва.

Продемонструйте учасникам слайд 30: «Пам’ятайте, що кожен в житті стикається зі
стресом. Коли ви, працюючи з дітьми та сім’ями, які пройшли через травматичні інци-
денти або мають інші проблеми та стреси, відчуваєте, що стрес зростає і впливає на вас
негативно, пам’ятайте:

•	 Ваші реакції є нормальними.
•	 Не будьте до себе занадто вимогливими.
•	 Поговоріть з ким-небудь, кому ви довіряєте.
•	 Не намагайтеся приховувати почуття.
•	 Не займайтеся самолікуванням.
•	 Продовжуйте працювати над звичайними завданнями.
•	 Якщо стрес зростає і заважає вашому благополуччю та функціонуванню, зверніться за

професійною порадою та допомогою до керівництва».

Обговоріть проблеми, думки та шляхи розв’язання представлених проблем.

ДІЯЛЬНІСТЬ 5.2. Активне слухання і наставництво

90 | Розділ C | Одноденна навчальна програма з проблем стрес-менеджменту для персоналу |

Мета: завершити одноденний тренінг з управління стресом для персоналу.

Необхідні матеріали: копії матеріалів додатка 3 «День 3-й: Форма оцінювання»;
сертифікати.

Поради для фасилітатора: Підготуйте сертифікати (форму сертифікату вміщено в
додатку 4 «День 3-й»).

іПодякуйте всім за участь і поясніть, що вони вже досягли закінчення тренінгу.

Запропонуйте учасникам поділитися своїми зауваженнями, поставити запитання, що їх
цікавлять, дайте відповіді.

Також запитайте, чи дізналися учасники про нові стратегії, про те, як вони планують
застосовувати набуті знання і навички для запобігання стресам та їх подолання.

Виділіть час на роздуми і зворотний зв’язок.

Нагадайте про важливість почуття гумору та переконайтеся, що кожен почувається до-
бре. Якщо хтось не почувається добре, запропонуйте йому залишитися після тренінгу,
щоб поділитися своїми проблемами. Заохочуйте учасників поділитися своїми новими
знаннями з друзями та родиною.

Роздайте форми оцінювання і дайте час для їх заповнення. Запропонуйте учасникам
бути щирими, чесними і поясніть, що це допоможе вам поліпшити майбутні тренінги.

Організуйте невелику церемонію вручення сертифікатів, потисніть один одному руки,
якщо це не заборонено місцевими культурними особливостями.

Підбиття підсумків та оцінювання

ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ

92 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

ДОДАТОК 1.
День 1-й та День 2-й
Підготовка
Аплікаційна форма

Заповніть, будь ласка, великими літерами.

Ваше ім’я
Ваше прізвище
Номер вашого
основного
телефону: Код країни Код міста/району Номер
Ваша основна
адреса
електронної пошти
Ваша поштова
адреса

Місто і країна, де
ви працюєте

(місто)
(країна)

Ваша посада у Save
the Children
Володіння мовами
Ваша рідна мова
Інші мови Вільно Середній рівень Базовий рівень

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 93

ДОДАТОК 1.
День 1-й та День 2-й

Чим Ви зараз займаєтеся?

Зараз я безпосередньо працюю з учителями, фасилітаторами Child Friendly
Space, іншими фахівцями, які опікуються дітьми 
Зараз я працюю безпосередньо з дітьми 
Зараз я працюю безпосередньо з батьками та піклувальниками 
Зараз я працюю менеджером із захисту дітей/радником/координатором 
Зараз я працюю в іншому секторі (охорона здоров’я, освіта тощо)
менеджером/консультантом/координатором 
Нині я є членом Save the Children’s Global Roster 
Скільки років Ви відпрацювали у сфері захисту дітей/надання першої психологічної
допомоги (ППД) протягом власної професійної кар’єри?

Більше 10 років 
Від 5 до 10 років 
Від 2 до 5 років 
Від 6 місяців до 1 року 
Менше 6 місяців 
Ніколи не працювала/працював безпосередньо у сфері захисту дітей або
надання першої психологічної допомоги 
Будь ласка, опишіть свою поточну роботу щодо захисту дітей або надання першої
психологічної допомоги/в іншому секторі

Будь ласка, опишіть свій досвід роботи безпосередньо у сфері захисту
дітей/психологічної допомоги/в інших секторах

ДОДАТОК 1.
День 1-й та День 2-й

Будь ласка, позначте твердження, яке найбільше стосується вас.
Я маю університетський ступінь із соціальної роботи/психології/або дотич-
ної спеціальності (будь ласка, уточніть) 
Я навчався/навчалася більш ніж на одному курсі в університеті чи коледжі
з психології дитини/соціальної роботи, але не маю ступеня в цій галузі 
Я навчався/навчалася в університеті чи коледжі на курсі з соціальної робо-
ти/психології/розвитку дитини 
Я не навчався/навчалася в університеті чи коледжі на курсі з соціальної
роботи/психології/розвитку дитини 
Я навчався/навчалася на тренінгових курсах із соціальної роботи/психоло-
гії/розвитку дитини для роботи та професійного розвитку 
Я не навчався/навчалася на тренінгових курсах з соціальної роботи/психо-
логії/розвитку дитини для роботи та професійного розвитку 

Будь ласка, позначте твердження, яке стосується вас.

Я повністю підтримую ідею надання першої психологічної допомоги дітям
безпосередньо у місцях надзвичайних ситуацій 
Я повністю підтримую ідею створення команди з питань захисту дітей,
підготовленої Save the Children, які можуть проводити навчання в різних
умовах та приділяти необхідний час проведенню тренінгів у нашому
регіоні



Я зможу допомагати в перекладі посібників з першої психологічної допом-
оги у разі необхідності 

Будь ласка, позначте твердження, яке найбільше стосується вас.
Після проходження навчання з надання першої психологічної допомоги
я зможу виїздити на два-чотири місяці для надання першої психологічної
допомоги. Це буде частиною моєї роботи в країнах мого регіону


Після навчання з надання першої психологічної допомоги я зможу виїз-
дити два-три рази на рік для надання першої психологічної допомоги. Це
буде частиною моєї роботи в країнах мого регіону


Після навчання з надання першої психологічної допомоги я зможу виїзди-
ти один раз на рік для надання першої психологічної допомоги. Це буде
частиною моєї роботи в країнах мого регіону


Я не зможу виїздити по роботі 

94 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

СЕРТИФІКАТ

ПІДТРИМКИ
ДИРЕКТОРА/КЕРІВНИКА

“Я підтверджую участь учасника/учасниці в тренінгу і
буду підтримувати діяльність

з надання першої психологічної допомоги
як частину його/її роботи”

(ПІБ учасника/учасниці)

Директор/керівник (ПІБ):

(Будь ласка, заповніть великими літерами)

(Підпис директора/керівника)

 Дата Місяць/день/рік

ДОДАТОК 1.
День 1-й та День 2-й

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 95

ДОДАТОК 2.
День 1-й та День 2-й

96 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

Перелік необхідних матеріалів

Секція 1
•	 Слайди 1–9.
•	 Початкова анкета (опитування перед

тренінгом).
•	 Фліпчарт і маркери.
•	 Копії роздаткового матеріалу 1 «День

1-й та День 2-й: Програми тренінгу»;
роздаткового матеріалу 3 «День 1-й та
День 2-й: Політики охорони дитинства
Save the Children».

•	 Папки для учасників.
•	 Вправа - «енергетик» Порожня пляшка.
•	 Ручка або паличка розміром з ручку.
•	 Нитка або мотузок.

Секція 2
• Слайди 10–18.
• Ручки та папір.

Секція 3
• Слайди 19–41.
• Фліпчарт і маркери.
• Ручки та папір.

Секція 4
• Слайди 42–55
• Роздатковий матеріал 4 “День 1-й та
День 2-й: Перелік місцевих ресурсів”.

Секція 5
• Слайди 56–65.
• Ручки та папір.
• Анімаційний фільм 1.

Секція 6
• Ручки та папір.
• М’ячик.

Секція 7
•	 Слайди 66–68.
•	 По одній смужці паперу з намальовани-

ми або написаними на них варіантами
настрою (щасливий, сумний, сердитий,
схвильований, стурбований).

•	 Ручки та папір.
•	 Фліпчарт і маркери.

Секція 8
•	 Слайди 69–79.
•	 Фліпчарт і маркери.
•	 Ручки та папір.
•	 Ляльки, м’які іграшки, шарфи зі смай-

ликами.
•	 Вправа - «енергетик».
•	 Один-два простирадла чи ковдри.

Секція 9
•	 Анімаційний фільм 2.
•	 Фліпчарт і маркери.
•	 Ручки та папір.
•	 Копії роздаткового матеріалу 5 «День

1-й та День 2-й: Поради батькам».

ДЕНЬ 1-й ДЕНЬ 2-й

СЕРТИФІКАТ
Видано

(прізвище та ім’я учасника/учасниці)

на підтвердження того, що вона/він пройшла/пройшов

ТРЕНІНГ
з надання першої психологічної

допомоги дітям

(Дата, місце проведення тренінгу)

який було проведено за підтримки Save the Children в

(країна)

(ПІБ, посади та організації фасилітаторів)

 (Посада) (Підпис)

ДОДАТОК 3.
День 1-й та День 2-й

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 97

98 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

ДОДАТОК 1.
ДЕНЬ 3-й
Як досягти балансу
Будьте креативними і використовуйте доступні матеріали. Якщо це можливо, побудуй-
те балансуючу рухому конструкцію, щоб ви могли потягнути її вліво-вниз, коли ілюстру-
ватимете вагу стресу, та вправо-вгору або вниз, пояснюючи, як стратегії виживання
допомагають людині впоратися зі стресом.

Для балансуючої конструкції на зображенні потрібні:
• дві картонні коробки (квадрати);
• екран проектора;
• стрічка для закріплення картонних коробок/квадратів на екрані проектора;
• маркер для написання «Джерела» на лівому полі та «Подолання» на правому;
• папір або стікери, де можуть бути записані джерела і способи зменшення стресу.

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 99

ДОДАТОК 2.
ДЕНЬ 3-й
Перелік необхідних матеріалів
Секція 1
•	 Слайди 1–7.
•	 Фліпчарт і маркери.
•	 Смужки паперу або стікери.
•	 Малюнок балансуючої конструкції (зі справжнім балансом або балансом, який ви

відобразили) (див. інструкцію у додатку 1 «День 3-й»).
•	 Роздатковий матеріал 4 «День 3-й: Джерела стресу».
•	 Папки для учасників.

Секція 2
• Слайди 8–19.
• Фліпчарт і маркери.
• Чотири повітряні кульки для кожної групи.
• Роздатковий матеріал 3 «День 3-й: Контрольний список: ознаки стресу».
• Роздатковий матеріал 4 «День 3-й: Джерела стресу».
• Роздатковий матеріал 5 «День 3-й: Вторинна травматизація».
• Папір (аркуші, смужки), ручки для кожного учасника/учасниці.

Секція 3
• Слайди 20–22.
• Фліпчарт і маркери.

Секція 4
• Слайди 23–25.
• Фліпчарт і маркери.
• Роздатковий матеріал 6 «День 3-й: Приклади стратегій зменшення стресу».
• Роздатковий матеріал 7 «День 3-й: Мої способи подолання стресу».
• Роздатковий матеріал 8 «День 3-й: Приклади заходів для зменшення стресу».
• Папір (аркуші, смужки), ручки для кожного учасника/учасниці.

Секція 5
• Слайди 26–30.
• Роздатковий матеріал 8 «День 3-й: Приклади заходів для зменшення стресу».

Завершення роботи та оцінювання
•	 Копії матеріалів: додаток 3 «День 3-й: Форма оцінювання»; додаток 4 «День 3-й:

Сертифікати для усіх учасників».

100 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

ДОДАТОК 3.
ДЕНЬ 3-й
Форми оцінювання
Будь ласка, заповніть наведену нижче форму оцінювання. Вона допоможе нам покра-
щити тренінг у майбутньому.

Шкала оцінок від 1 до 5, які означають:
5	 Дуже добре
4	 Добре
3 	 Задовільно
2 	 Непогано (ОК)
1 	 Погано
НЗ 	 Не знаю

ЗМІСТ ОЦІНКИ ТА коментарі
Концепція та теорія Чи відповідали концепція та теоретична частина тренінгу

вашій роботі? Будь ласка, обведіть свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

ОЦІНКИ ТА коментарі

Приклади і ситуації
(кейси)

Чи відповідали приклади та ситуації (кейси) змісту Вашої
роботи? Будь ласка, обведіть свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

ОЦІНКИ ТА коментарі

Анімаційні фільми та
презентації

Чи відповідали анімаційні фільми (які призначені лише для
учасників тренінгів з першої психологічної допомоги дітям)
та презентації змісту Вашої роботи? Будь ласка, обведіть
свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 101

ОЦІНКИ ТА коментарі

Участь Наскільки активною/ним Ви були? Будь ласка, обведіть
свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

ОЦІНКИ ТА коментарі

Взаємини з іншими
учасниками

Чи був клімат робочим, взаємини з іншими учасниками
конструктивними? Будь ласка, обведіть свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

ОЦІНКИ ТА коментарі

Робота тренерів-
фасилітаторів

Якою була робота тренерів-фасилітаторів? Будь ласка, об-
ведіть свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

ОЦІНКИ ТА коментарі

Організація
(логістика)

Якою була організація (логістика) тренінгу? Будь ласка,
обведіть свою оцінку.

 5	 4	 3	 2	 1	 НЗ

Коментарі:

Інші коментарі або пропозиції

102 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

СЕРТИФІКАТ
УЧАСНИКА

Даним Сертифікатом підтверджено, що

(прізвище та ім’я учасника/учасниці)

пройшла/пройшов

ТРЕНІНГ З ПИТАНЬ СТРЕС-МЕНЕДЖМЕНТУ
ДЛЯ ПЕРСОНАЛУ

(Дата, місце проведення тренінгу)

який було проведено за підтримки Save the Children в

(країна)

(ПІБ, посади та організації фасилітаторів)

 (Підпис) (Посада)

ДОДАТОК 4.
ДЕНЬ 3-й

ПОРЯДОК ДЕННИЙ ТРЕНІНГУ «Перша психологічна допомога дітям»
8:30–9:00 Сесія 0: Підготовка Привітання, реєстрація
9:00–10:30 Сесія 1: Вступна частина 1. Привітання та знайомство.

2. Ознайомлення з порядком
 денним.
3. Завдання.
4. Спільні очікування.
5. Знайомство з Save the
 Children (факультатив)

10:30–10:50 Перерва на каву/чай
10:50–11:00 Вправа - «енергетик»
11:00–11:15 Сесія 2: Що таке перша

 психологічна допомога
 дітям?

Введення в тему: перша
психологічна допомога дітям

11:15–13:00 Сесія 3: Дитячі реакції
 на кризу/стрес

1. Практичний приклад:
 Пожежа в школі.
2. Реакції дітей на стресові
 події

13:00–14:00 Перерва на обід
14:00–15:00 Сесія 4: Виявлення дітей, які

 потребують першої
 психологічної допомоги.
 Принципи надання першої
 психологічної допомоги

1. Виявлення дітей, які
 потребують першої
 психологічної допомоги.
2. Принципи надання першої
 психологічної допомоги

15:00–16:00 Сесія 5: Перший контакт з дітьми
 в стресовому стані

1. Анімаційний фільм 1.
2. Перший контакт з дітьми
 в стресовому стані

16:00–16:30 Перерва на каву/чай
16:30–17:45 Сесія 6: Рольові ігри Рольові ігри
17:45–18:00 Завершення роботи

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 103

РОЗДАТКОВИЙ МАТЕРІАЛ 1.
День 1-й та День 2-й
ПОРЯДОК ДЕННИЙ ТРЕНІНГУ

«Перша психологічна допомога дітям»

ДЕНЬ 1-й

104 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 1.
День 1-й та День 2-й

ПОРЯДОК ДЕННИЙ ТРЕНІНГУ «Перша психологічна допомога дітям»
8:30–10:30 Сесія 7: Спілкування з дітьми 1. Привітання в різних

 астроях.
2. Ознайомлення з порядком
 денним Дня 2-го.
3. Резюме Дня 1-го.
4. Спілкування з дітьми 1.
5. Спілкування з дітьми 2.

10:30–10:50 Перерва на каву/чай
10:50–11:00 Вправа - «енергетик»
11:00–13:00 Сесія 8: Діти в стресовому стані 1. Нормалізація та

 узагальнення.
2. Додаткові поради щодо
 спілкування з дітьми у
 стресовому стані.
3. Практичні вправи щодо
 спілкування з дітьми

13:00–14:00 Перерва на обід
14:00–14:15 Вправа - «енергетик»

14:15–15:45 Сесія 9: Батьки та піклувальники
 в стресовому стані

1. Анімаційний фільм 2.
2. Реакції батьків та
 піклувальників.
3. Спілкування з батьками та
 піклувальниками

15:45–16:00 Перерва на каву/чай
16:00–17:15 Сесія 10: Практика Практика з надання першої

психологічної допомоги
17:15–17:30 Завершення роботи та оцінювання

ДЕНЬ 2-й

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 105

РОЗДАТКОВИЙ МАТЕРІАЛ 2.
День 1-й та День 2-й
ГЛОСАРІЙ
Не всі терміни, подані в глосарії, використовуються безпосередньо в навчальному по-
сібнику, але деякі з них, ключові, важливо знати.

Більшість психологічних реакцій на травматичні події, як правило, вважаються нор-
мальними реакціями в екстремальних ситуаціях, навіть якщо вони стресові. У більшості
випадків тільки незначна частина населення страждає від подій, що травмують, трива-
лий час.

Більшість людей, зокрема дітей, відчувають лише певний рівень стресу після подій, що
травмують. Більшість відновлюються після отримання необхідної допомоги. Недавні
дослідження показали, що якість первинної соціальної допомоги має велике значення
для здатності дітей та піклувальників відновитися після перебування у жорстоких умо-
вах та стресових ситуаціях і зменшення ризиків розвитку довготривалих психологічних
проблем.

Хоча люди відновлюються і пристосовуються, все ж можливі довгострокові наслідки
впливу на особистість та її здатність до адаптації протягом життя. Фахівці-практики від-
значили у дітей більшу резистентність та здатність виходити зі складних ситуацій і при-
стосовуватись до змінених умов3. У новітніх дослідженнях, однак, наголошується, що не
слід ігнорувати потенційний вплив травмуючих подій на дитячий розвиток, що ми має-
мо бути обережними незалежно від того, як ми називаємо дітей, – «травмованими» чи
«резистентними». У всіх ситуаціях діти реагують по-різному, відповідно до культурних і
релігійних особливостей, ситуації, попереднього досвіду, віку й особистості дитини або
молодої людини4.

Крім того, варто використовувати термін «перша психологічна допомога» з обереж-
ністю, коли ви описуєте свою роботу на місцях. Багато людей чують слово «психоло-
гічний» і пов’язують його з хворобою. У багатьох країнах існують упередження щодо
психічних захворювань, тому вживання цього терміна може утримати дітей та їхні сім’ї
від прийняття вашої допомоги. Деякі учасники можуть відчувати, що термін «перша
психологічна допомога» був би більш доречним, тому що ми не говоримо про психоте-
рапію, але Save the Children використовує термінологію ВООЗ.

Під час спілкування з неспеціалістами також рекомендується уникати використання
термінів, що мають клінічні значення, такі як «травми» або «травмовані». Ці терміни
можуть налякати для людей і викликають відчуття, що вони потрапляють до категорії
негативно маркованих і безправних. Терміни «стрес» і «гострий стрес» вживаються при
описі неспецифічних психологічних наслідків травмуючих подій. Вони не пов’язані зі
специфічним діагнозом або синдромом, але викликають відчуття тривоги, плач, про-
блеми зі сном, поганий апетит, відособлення, проблеми з концентрацією, які поступово
зникнуть за належного догляду. Всі вони є типовими почуттями і реакціями дітей та
підлітків і безпосередньо пов’язані з кризовим подіями.

3 Inter-Agency Standing Committee (2007). IASC Guidelines for Mental Health and Psychosocial Support in Emergency Settings.
http://www.who.int/mental_health/emergencies/9781424334445/en/
4 Pynoos, Steinberg, Layne et al (2009). DSM-V PTSD diagnostic criteria for children and adolescents: A developmental perspective
and recommendations. http://www.academia.edu/1201576/Pynoos_Steinberg_Layne_et_al._2009_._DSM-V_PTSD_diagnostic_
criteria_for_children_and_adolescents_A_developmental_perspective_and_recommendations

106 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 2.
День 1-й та День 2-й
Надзвичайна ситуація визначається як «ситуація, в якій життя, фізичне та психічне
благополуччя або розвиток можливостей дітей перебувають під загрозою в результаті
збройного конфлікту, стихійного лиха або проблем у соціальній чи правовій системі і де
місцевий потенціал щодо виходу з кризи або вже використаний, або неадекватний»5.

Термін криза стосується стресової ситуації, де попередній досвід людини і стратегії ви-
живання не є адекватними для розв’язання ситуації. Криза може бути раптовою і дра-
матичною, але може розвиватися і поступово.

Термін травма використовується для опису емоційного стану дискомфорту і стресу.
Травма може бути викликана спогадами про незвичайний катастрофічний досвід, трав-
матичну подію, які порушили почуття безпеки та цілісності людини. У випадку травми
стратегії розв’язання проблем, якими володіла людина, стають неадекватними новій
ситуації.

Термін травмовані є прикметником від терміна «травма». Травмованою вважається
особа, яка отримала одну або більше травм. Травматичний вплив не є обов’язковим
наслідком участі у ситуації, яка може травмувати. Досвід має бути великим, емоційно
болісним або шоковим, тоді він може призвести до тривалого руйнівного в розумово-
му і фізичному плані результату.

Діагноз посттравматичний стресовий розлад (ПТСР) трактується як тривалий психіч-
ний та емоційний стрес в результаті важкого психологічного шоку після однієї або біль-
ше травматичних подій. Він характеризується наявністю певних симптомів. Термін не
слід використовувати довільно, без правильного діагнозу, поставленого професіонала-
ми, або плутати його з загальними психологічними методами роботи з травмуючими
подіями, такими як гострий стресовий розлад (ГСР).

Гострий стресовий розлад може спостерігатися протягом першого місяця після травми.
Симптоми ГСР подібні до симптомів ПТСР. Серед них найбільш характерні такі: людина
не знає, де перебуває, або думає, що перебуває поза межами свого організму. У дея-
ких випадках ГСР переходить у ПТСР, але симптоми можуть і зникнути через місяць6.
Іншими прикладами стійких психічних захворювань і екстремальних емоційних ре-
акцій в результаті сильного стресу, пов’язаного з переживанням травмуючих подій, є
клінічні депресії й тривожні стани.

Соціальна підтримка – це підтримка з боку соціальної мережі – це звичайна доброта і
турбота, яку ви отримуєте від членів сім’ї, друзів, колег, вчителів тощо.

5 National Center for PTSD. http://www.ptsd.va.gov
6 Save the Children (2010). Save the Children Child Protection: Taking action against all forms of abuse, neglect, violence and
exploitation. http://resourcecentre.savethechildren.se/library/child-protection-taking-action-against-all-forms-abuse-neglect-
violence-and-exploitation-cpi

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 107

РОЗДАТКОВИЙ МАТЕРІАЛ 3.
День 1-й та День 2-й
Політика Save the Children
стосовно охорони дитинства
Правила забезпечення безпеки дітей

Save the Children обіцяє:
1.	Сприймати дітей серйозно, коли вони розповідають нам про зловживання, та надава-

ти їм необхідну допомогу. Якщо кривдником є людина з Save the Children, ми зроби-
мо все для припинення зловживань.

2.	Завжди забезпечувати дітям безпеку, коли ми забираємо їх від їхніх громад. Отриму-
вати письмовий дозвіл батьків.

3.	З повагою ставитися до дітей, коли ми знімаємо їх на відео або фотографуємо чи
пишемо оповідання про них. Наші дії ніколи не будуть сексуально образливими, не
завдадуть дітям сорому, не зашкодять їхній безпеці.

4.	Тримати приватну інформацію про дитину, зокрема про її особистість або місце пе-
ребування, у безпеці, щоб люди, яким не треба знати про це, не могли отримати цю
інформацію.

Save the Children обіцяє НІКОЛИ НЕ чинити таких дій:
1.	Бити, батожити, травмувати дітей або проявляти щодо них будь-які інші форми фізич-

ної жорстокості.
2.	Ганьбити або принижувати дітей, кричати чи лихословити або емоційно ображати їх.
3.	Давати поради, які сприятимуть тому, що діти погано почуватимуться або чинитимуть

погано, або потраплять у біду.
4.	Займатися сексом або будь-якою сексуальною діяльністю з дітьми, зокрема вдавати-

ся до сексуальних зворушливих інтонацій, поглядів, торкань.
5.	Просити про що-небудь в обмін на нашу допомогу. Ми не будемо просити у вас гро-

шей або сексуальних послуг, ми не попросимо вас працювати на нас. Все, що ми ро-
бимо і даємо, є безкоштовним.

6.	Проявляти фаворитизм чи дискримінацію відносно будь-якої дитини або групи дітей.
7.	Спати в одному ліжку з дитиною, з якою ми працюємо.
8.	Спати в тій самій кімнаті, де спить дитина, з якою ми працюємо, якщо це не є абсолют-

но необхідним для забезпечення безпеки дитини (навіть у цьому випадку ми повинні
спочатку отримати дозвіл від нашого менеджера).

9.	Проводити надто багато часу наодинці з дитиною або дітьми, з якими ми працює-
мо, зокрема в автомобілях, кімнатах, або власних помешканнях дітей. У нас також
не допускається, щоб діти, з якими ми працюємо, приходили та залишалися з нами у
наших оселях.

10. Брати участь у будь-якому компромісному врегулюванні з батьками, кривдниками
 або представниками установ, якщо дитина перебуває у небезпеці щодо насильства.

108 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 4.
День 1-й та День 2-й
Перелік місцевих ресурсів

Цей перелік має бути розроблений фасилітатором.
У переліку мають бути назви необхідних (можливих) установ, організацій та осіб, до
яких помічники можуть переадресувати чи спрямувати дітей, батьків, піклувальників
для отримання подальших послуг та допомоги.

Будь ласка, вкажіть процедури переадресації чи звернень для кожного ресурсу, який ви
згадуєте. Крім того, вкажіть, чи послуги є доступним для всіх без переадресації.
Урядові установи та організації:

Поліція та інші правоохоронні органи:

Організації громадянського суспільства:

Організації системи ООН:

Лікарі:

Установи, які надають психологічну та психічну підтримку:

Релігійні установи:

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 109

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й
Поради для батьків7

ЯКЩО ВАША ДИТИНА... ЗРОЗУМІЙТЕ, ЩО... СПОСОБИ ДОПОМОГИ
Немовлята і малюки
…має проблеми зі сном,
не хоче лягати спати,
відмовляється спати сама
або прокидається вночі з
криком

…коли діти бояться, вони
хочуть бути з людьми, які
допоможуть їм відчути
себе у безпеці. Вони хви-
люються, коли ви не разом
з ними. Якщо ви були
розділені під час лиха,
спання на самоті може на-
гадати дитині про те лихо.
Час у ліжку – це також час
для спогадів, тому що ми
не зайняті іншими спра-
вами.

Дітям часто сняться речі,
яких вони бояться, і це
може заважати їм заснути.

Зрозумійте, що дитина
не ускладнює ситуацію
навмисно

Якщо це можливо, нехай
ваша дитина спить поряд з
вами.

Нехай він або вона знає, що
це тимчасово.

Постійно робіть щось
приємне перед сном: роз-
кажіть історію, помоліться
разом, обійміться тощо.
Скажіть дитині, що так буде
щодня, тоді дитина знати-
ме, чого чекати.

Обійміть дитину і скажіть
їй, що він/вона в безпеці,
що ви поруч і не залишите
її.

Це може зайняти певний
час, але коли дитина почу-
вається безпечно, він/вона
буде краще спати

…боїться, що з вами ста-
неться щось погане

…такі побоювання є при-
родними після перебуван-
ня в стресовій ситуації.

Ці побоювання можуть
бути ще сильнішими, якщо
вашу дитину під час лиха
було забрано від тих, кого
вона любить

Нагадайте дитині, і собі, що
зараз ви у безпеці. Якщо
ви у небезпеці, говоріть
про те, що ви робите для
того, аби зберегти дитину в
безпеці.

Переконайтеся, що хтось
інший буде піклуватися
про вашу дитину, коли
щось насправді станеться з
вами. Це може допомогти
вам менше хвилюватися.

Робіть разом щось добре,
аби допомогти вашій ди-
тині відволіктися. Почи-
тайте книгу або заспівай-
те – робіть те, що дитині
до вподоби

7 National Child Traumatic Stress Network (NCTSN) (2006). Psychological First Aid. Field Operations Guide, 2nd Edition.

110 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

…не хоче гратися або
робити що-небудь.

Схоже, він/вона не має
жодних почуттів – ані
радісних, ані сумних

…ви потрібні своїй дитині.
Так багато відбулося, що
вона може почуватися сум-
ною і розбитою.

Коли діти перебувають у
стресовому стані, деякі
прояви говорять про їхні
почуття.

Незалежно від їхньої реак-
ції, діти потребують вашої
любові

Сядьте біля дитини, обій-
міть її. Нехай ваша дитина
знає, що ви дбаєте про неї.
Якщо зможете, спробуйте
проговорити почуття дити-
ни. Нехай він/вона знає, що
сумувати, сердитися, бути
занепокоєним – це нор-
мально: «Схоже, ти не хо-
чеш нічого робити. Цікаво,
ти сумуєш? Це нормально.
Я залишаюся з тобою».

Робіть разом щось добре,
аби допомогти вашій ди-
тині відволіктися. Почи-
тайте книгу або заспівай-
те – робіть те, що дитині
до вподоби

…багато плаче …ваша сім’я, можливо,
зазнала великих змін
завдяки критичним ситуа-
ціям, які вас перевантажи-
ли, тому цілком природно,
що ваша дитина сумує.

Дозвольте дитині посуму-
вати, при цьому створіть
для неї комфортне середо-
вище – це допоможе їй, на-
віть якщо вона залишається
сумною.

Якщо ви самі переванта-
жені – шукайте підтримки.
Благополуччя вашої дитини
пов’язане з вашим власним
благополуччям

Дозвольте вашій дитині
висловити почуття суму.

Допоможіть своїй дитині
висловити його або її
почуття і поясніть, чому він
може відчувати себе
так: «Я думаю, тобі сум-
но. Багато сумних речей
сталося».

Підтримайте свою дитину,
сівши поруч, приділивши
їй увагу, проводячи разом
більше часу. Надайте ди-
тині надію на майбутнє. По-
говорить про те, що життя
продовжуватиметься, буде
багато гарного, доброго,
такого, як, наприклад,
зустрічі з рідними, ігри з
друзями тощо.

Потурбуйтеся також й про
себе.

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й

Діти дошкільного віку
…боїться, що лихо/ката-
строфа може повторитися

…страх повернення лиха/
катастрофи є природним.
Це триватиме певний
час – доти, поки дитина
знову не відчує себе у
безпеці. Дуже важливо
захищати дитину від ли-
хих спогадів та втішати її

Поясніть дитині відмінність
між подією і пам’яттю про
подію.

Скажіть своїй дитині: «На-
віть якщо іде дощ, це не
означає, що ураган повер-
неться. Злива має меншу
силу, вона не може знищу-
вати так, як ураган».

Утримуйте дитину подалі
від радіо, телебачення та
комп’ютера – розповіді про
катастрофи можуть викли-
кати страх їх повторення у
майбутньому

…не розуміючи, що
смерть незворотна, в
силу притаманного дітям
дошкільного віку «чарів-
ного мислення», вважає,
що її думки спричинили
чиюсь смерть або що
померла людина повер-
неться. (Втрата домаш-
ньої тварини чи улюбле-
ної іграшки також може
призвести до великого
горювання)

…дитина потребує пояс-
нень стосовно реальності
смерті – відповідних її віку,
без оманливої надії. Мінімі-
зація почуттів з приводу
втрати улюбленої тваринки
або іграшки не допоможе
вашій дитині одужати

Скористайтеся приклада-
ми, аби пояснити дитині
те, що вона начебто хоче
знати. Підготуйте прості
відповіді, дозвольте їй по-
ставити більше запитань.

Нехай ваша дитина бере
участь у культурних та
релігійних ритуалах скор-
боти.

Допоможіть їй знайти свій
власний спосіб позбути-
ся негативних почуттів:
малюючи щасливі спога-
ди, запалюючи свічки або
промовляючи молитву за
загиблими.

Будьте чесними. Скажіть,
приміром, так: «Ні, Пепер
не повернеться, але ми
можемо думати, говорити
про нього, згадати, що
він був чудовий собака».
Або: «Пожежник сказав,
що ніхто не зміг урятувати
Пепера, отже, це не твоя
провина. Я знаю, тобі
його дуже не вистачає»

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 111

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й

112 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

…не розмовляє, мов-
чить або має труднощі з
висловленням того, що її
турбує

…ви потрібні своїй дитині,
щоб допомогти їй вислови-
ти такі загальні почуття, як
гнів, сум, печаль, хвилю-
вання про безпеку батьків,
друзів, братів і сестер.

Ви не можете змусити
дітей говорити, але можете
допомогти їм зрозуміти, що
вони можуть поговорити з
вами у будь-який час про
все, що вони відчувають і
хочуть обговорити

Намалюйте прості смай-
лики для різних почуттів.
Розкажіть коротку історію
про кожний смайлик.

Наприклад: «Пам’ятаєш,
коли вода прийшла в
будинок, у тебе було таке
схвильоване обличчя, як
це?»

Поясніть: «Діти можуть
дуже сумувати, коли
пошкоджено їхній буди-
нок». Використання ігра-
шок і малюнків допоможе
дітям виразити себе.
Використовуйте також
слова, що описують по-
чуття; аби перевірити, як
вони насправді почували-
ся: «Це справді страшний
малюнок. Ти був наляка-
ний, коли побачив, що
вода прибуває?»

Діти шкільного віку
…відчуває відповідаль-
ність за те, що сталося

…діти шкільного віку
можуть вважати, що вони
несуть відповідальність за
катастрофи, або що вони
могли і повинні були змі-
нити те, що сталося. Вони
можуть не говорити про
свої проблеми

Забезпечте умови для того,
щоб діти могли поговорити
з вами про свої проблеми.

Переконайте їх, що це не
їхня провина.

Поясніть: «Після катастро-
фи, як ця, багато з дітей та
батьків теж продовжують
думати: «Що я міг зробити
по-іншому?» Або: «Я мав
бути в змозі щось зроби-
ти». Це не свідчить про
їхню провину. Пам’ятаєш?
Пожежник сказав, що ніхто
не зміг врятувати твого
улюбленця, отже, це не
була твоя провина».

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й

…переказує або знову і
знову повторює подію в
грі

…це нормальна реакція на
кризу. Якщо ви дозволите
дитині говорити й програ-
вати подію і запропонуєте
позитивне розв’язання про-
блем через гру і малюнок,
дитина поступово стане
почуватися краще

Поясніть дитині: «Ти
малюєш багато з того, що
сталося. Чи знаєш ти, що
чимало дітей роблять так
само? Тобі могло б допом-
огти, якби ти намалював,
як варто перебудувати
вашу школу, щоб зробити її
більш безпечною»

…має сплутані думки та
почуття стосовно подій,
що сталися

…хоча діти шкільного віку
мають більш глибоке ро-
зуміння того, як усе пов’я-
зано, проте вони все ще не
повною мірою здатні мис-
лити абстрактно і логічно.

Водночас, вони борються
зі змінами та час від часу
вдаються до «чарівного
мислення». Таким чином,
вони не можуть повною
мірою усвідомити, що ста-
лося. Без чітких пояснень
вони будуть «заповнювати
прогалини» самостійно

З’ясовуйте непорозумін-
ня і чітко пояснюйте, що
насправді відбулося, коли
ваша дитина просить.

Уникайте деталей, які
можуть налякати дитину,
і спробуйте заспокоїти
її, сказавши, наприклад:
«Я знаю, інші діти гово-
рять, що йде ще більше
торнадо, але зараз ми в
безпеці».

Продовжуйте відповідати
на запитання і перекону-
вати її, що сім’я у безпеці.
Не дратуйтеся. Нехай ваші
діти знають, чого вони
можуть очікувати надалі.
Розкажіть їм про плани
стосовно школи, а також
місця, де вони будуть
жити.

Нагадайте дітям, що є
люди, які працюють над
тим, аби забезпечити
безпеку для постражда-
лих сімей, і що ваша сім’я
може отримати більшу
допомогу в разі потреби.

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 113

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й

Підлітки
…створює труднощі вам
чи шкодить собі, вживає
алкоголь, наркотики,
займається небезпеч-
ним сексом чи проявляє
поведінку, яка провокує
нещасні випадки

…навіть за найсприятливі-
ших обставин підлітки гли-
боко й непросто пережива-
ють перехідний період від
дитинства до повноліття.

Це нелегкий процес, який
навіть у звичайний час
часто супроводжується про-
явами зухвалої поведінки.

Усі ці тенденції можуть
посилитись під впливом
кризової ситуації.

Будь-які покарання або
суворі зауваження можуть
лише спричинити погіршен-
ня поведінки дитини

Допоможіть підліткам
зрозуміти, що провокуюча
поведінка є шкідливим та
небезпечним способом
проявляти гнів.

Поясніть: «Багато підліт-
ків та деякі дорослі не
контролюють себе після
перебування у кризовій
ситуації. Вони думають,
що їм допоможе алкоголь
або вживання наркотичних
препаратів. Думати так не
є аномальним, проте це не
принесе користі. Навпаки,
наявні проблеми не зник-
нуть, але до них додадуться
нові».

Деякий час більш уважно
спостерігайте за тим, куди
підліток іде, що планує ро-
бити. Поясніть: «У нинішній
ситуації дуже важливо,
щоб я знала/знав, де ти
перебуваєш та як із тобою
зв’язатися».

Поясніть, що це тимча-
сово – лише доти, поки
ситуація стабілізується.

Обмежте доступ до алкого-
лю і наркотиків. Поговоріть
про небезпеку незахищеної
сексуальної активності

114 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 115

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й
…боїться повторення
кризової ситуації, а також
вашої реакції на його/її
згадування про минулу
кризу

…страх повторення кризо-
вої ситуації є природним.
Перш ніж підліток відчує
себе знову в безпеці, прой-
де певний час

Допоможіть підлітку визна-
чити, що саме нагадує їй/
йому про лихо і викликає
побоювання: певні люди,
місця, звуки, запахи, почут-
тя, час доби тощо.

Поговоріть про відмінність
між подією і спогадами про
неї. Поясніть: «Коли ти зга-
дуєш, спробуй сказати собі:
«Я зараз засмучений, тому
що згадую, але це інше цьо-
го разу, бо урагану немає, і
я у безпеці».

Поясніть, що висвітлення в
ЗМІ інформації про стихій-
не лихо може викликати
страх, що це станеться зно-
ву. Поясніть, що повторен-
ня інформації та зображень
у новинах можуть погірши-
ти стан підлітка. Запропо-
нуйте вимкнути телевізор

…турбується про інших
людей та їхні сім’ї, про те,
чи врятувалися вони

…підлітки, як правило,
дуже переймаються, якщо
вони не змогли допомогти
іншим людям

Залучайте ваших підлітків
до допомоги іншим людям,
але переконайтеся, що
вони не обтяжують себе
надміру.

Допоможіть визначити зна-
чущі проекти, що відповіда-
ють їхньому віку: очищення
території школи від улам-
ків, збирання грошей або
забезпечення продукта-
ми, речами тих, хто цього
потребує

116 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й
Спеціальні рекомендації для батьків з маленькими дітьми
•	 Намагайтеся дотримуватися розпорядку дня (або відновити його), зокрема щодо

приготування їжі, відвідування школи, виконання повсякденної роботи та ін. Залучай-
те своїх дітей до сімейних справ.

•	 	Не вносьте таких змін, як нові види діяльності або більш суворі стандарти поведінки.
Залиште це до інших часів.

•	 	Фізичні вправи, інша фізична активність допомагають усім почуватися краще.
•	 	Переконайтеся, що ваші діти мають достатньо часу для відпочинку і сну.
•	 	Дозвольте своїм дітям брати участь у таких справах, як малювання, відпускайте їх по-

гратися з іншими дітьми.
•	 	Намагайтеся підтримувати контакт із сім’єю та друзями. Це підтримає і втішить вас і

вашу дитину.
•	 	Багато дітей потребують більше фізичних контактів, обіймів.
•	 	Не залишайте маленьких дітей на самоті або з людьми, яких вони не знають достат-

ньо добре.
•	 	Говоріть про свої почуття відповідним чином і дозвольте дітям поговорити про їхні

почуття.
•	 	Дайте своїй дитині відчути контроль над власним життям. Навіть таке маленьке рі-

шення, як вибір між двома різними видами їжі, сприяє тому, що дитина має відчуття
більшого контролю над своїм життям.

•	 	Захистіть дитину від тривожних нагадувань. Втручайтеся, якщо певна діяльність за-
смучує чи хвилює вашу дитину. Наприклад, перестаньте дивитися телевізійні програ-
ми, які нагадують дитині про травму або викликають занепокоєння, тривогу, страх.

•	 	Як батьки та піклувальники, ви є найважливішими людьми в житті дітей. Будьте тер-
плячими і впевненими, що більшість дітей повернуться до свого звичайного стану за
певний час.

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 117

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 1-й та День 2-й
Спеціальні рекомендації для батьків з дітьми старшого віку
•	 Намагайтеся дотримуватися розпорядку дня (або відновити його), зокрема щодо

приготування їжі, відвідування школи, виконання повсякденної роботи та ін. Залу-
чайте своїх дітей до сімейних справ.

•	 	Заохочуйте дитину продовжувати освіту і працювати, якщо це взагалі можливо.
•	 	Підтримуйте сімейні ролі, якщо можна. Наприклад, не наполягайте, щоб ваші діти

брали на себе більшу відповідальність, ніж зазвичай; не чекайте, щоб вони задоволь-
няли емоційні потреби батьків у стресовому стані.

•	 	Переконайте своїх дітей, що лихо закінчилося і вони в безпеці, але тільки якщо це
насправді так. Можливо, вам доведеться переконувати їх знову і знову.

•	 	Прислухайтеся до своїх дітей. Сприйміть їхні проблеми і почуття серйозно.
•	 	Говоріть. Розкажіть своїм дітям про те, що трапилося, у спосіб, який відповідає їх-

ньому рівню розуміння, не вдаючись у залякування і зловісні деталі. Використовуйте
мову, яку вони розуміють. Якщо ви тримаєте точну інформацію в таємниці від них,
вони будуть «заповнювати прогалини», використовуючи власний досвід, доступну
інформацію та уяву.

•	 	Говоріть з дітьми про те, як люди можуть реагувати на стреси. Скажіть їм, що їхні
почуття нормальні за таких умов, переконайте їх, що з часом вони поступово стануть
почуватися краще.

•	 	Фізичні вправи, інша фізична активність допомагають усім почуватися краще. До-
звольте дітям займатися спортом, ходити у молодіжні клуби. Переконайтеся, що ваші
діти знають, що все в порядку (інакше вони навряд чи зможуть весело проводити
час).

•	 	Переконайтеся, що ваші діти мають достатньо часу для відпочинку і сну.
•	 	Дозвольте їм проводити час із друзями та родиною.
•	 	Діти можуть робити внесок у деякі заходи на допомогу громаді – щоб відчути, як ко-

рисно допомагати іншим.
•	 	Говоріть про свої почуття відповідним чином і дозвольте дітям говорити про свої.
•	 	Дайте дітям відчути контроль над власним життям. Навіть таке маленьке рішення, як

вибір між двома різними видами їжі, сприяє тому, що дитина має відчуття більшого
контролю над своїм життям.

•	 	Проявляйте розуміння. Визнайте, що причиною змін у поведінці, таких як перепади
настрою, може бути реакція вашої дитини на тривогу або події, що її лякають.

118 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 6.
День 1-й та День 2-й
ЗАХИСТ ДІТЕЙ У НАДЗВИЧАЙНИХ СИТУАЦІЯХ

Десять кращих інформаційних ресурсів
Десять найкращих ресурсів – це перелік найбільш актуальних матеріалів щодо за-
хисту дітей, відібраних групою «Ініціатива щодо Захисту Дитини» (ІЗД) у Save the
Children.

Переліки призначені для практиків, для яких сфера захисту прав дітей є новою, а також
для тих, хто вже має досвід і продовжує вдосконалювати свої знання у пріоритетних
сферах Save the Children. Десять найкращих ресурсів регулярно оновлюються. Якщо у
вас є відгук, будь ласка, направте його на адресу: cpi@rb.se.

Ви також можете знайти перелік Десять найкращих ресурсів у Ресурсному Центрі Save
the Children.

В алфавітному порядку:

Action for the Rights of Children (ARC) Resource Pack: A capacity-building tool for child
protection in and after emergencies
(Interagency collaboration, 2009) – «Ресурсний пакет щодо захисту прав дитини»
Це інструмент для створення потенціалу, доступний як онлайн, так і на CD, що полегшує
навчання і тренінги для тренерів. Матеріал спрямований на забезпечення знань і нави-
чок щодо поліпшення захисту дітей, програмування, практики та організації міжвідом-
чого співробітництва. Він створений на основі міжнародних прав людини, гуманітарних
прав та прав біженців. Матеріал містить різні модулі, поради користувачам, посібник,
методичний посібник для фасилітаторів. Доступний англійською, арабською, французь-
кою та іспанською мовами.

Child Friendly Space in Emergencies: A Handbook for Save the Children Staff
(Save the Children, 2008) – «Безпечне середовище для дітей в умовах надзвичайних си-
туацій»
Цей посібник надає персоналу та партнерам-виконавцям рекомендації щодо того, як
реагувати у надзвичайних ситуаціях, швидко й ефективно забезпечити дітям утримання
у безпечному та сприятливому для них місці під час і відразу після виникнення надзви-
чайної ситуації. Посібник доступний французькою та іспанською мовами. В даний час
перекладається на російську мову.

Child Protection in Emergencies: Priorities, Principles and Practices
(Save the Children, 2007) – «Захист дитини у надзвичайних ситуаціях: пріоритети, прин-
ципи, практики»

Ця публікація представляє погляд на основні питання щодо подолання проблем, з яки-
ми діти стикаються в надзвичайних ситуаціях; та пропонує шляхи їх розв’язання. У ній
викладені загальні визначення і підходи, програмні пріоритети, приклади програм та
нормативно-правової бази і стандартів. Посібник доступний англійською, французькою
та іспанською мовами.

1

2

3

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 119

CP Minimum Standards
(Child Protection Working Group, 2011) – «Мінімальні стандарти захисту дитини»
Цей методичний посібник є керівництвом з основних кроків у процесі планування та
реалізації захисту дітей, експрес-оцінювання наслідків надзвичайних ситуацій. Регу-
лярно оновлюється.

Guidelines for Gender-based Violence Interventions in Humanitarian Settings: Focusing on
Prevention of and Response to Sexual Violence in Emergencies
(Inter-Agency Standing Committee, 2005) – «Рекомендації щодо заходів з протидії та до-
помоги постраждалим від ґендерного насильства у надзвичайних ситуаціях»
Цей посібник спрямований на створення багатогалузевого скоординованого підходу
до програмування протидії ґендерному насильству в надзвичайних ситуаціях. Він на-
дає практичні поради щодо того, як забезпечити ефективність програм гуманітарного
захисту і допомоги для переміщених осіб, які перебувають у безпеці; а також зменшити
ризик сексуального насильства щодо жінок і дівчаток. Посібник доступний англійсь-
кою, арабською, індонезійською (бахаса), французькою та іспанською мовами.

IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings
(Inter-Agency Standing Committee, 2007) – «Рекомендації Міжвідомчого комітету щодо
психіатричного лікування та психологічної підтримки в надзвичайних ситуаціях»
Цей посібник містить різносторонні рекомендації стосовно забезпечення комплекс-
ного підходу до розв’язання проблем психіатричного лікування та психологічної під-
тримки дітей та дорослих у надзвичайних ситуаціях. Посібник доступний англійською,
арабською, французькою та іспанською мовами.

Inter-Agency Guiding Principles on Unaccompanied and Separated Children
(International Committee of the Red Cross, 2004) – «Рекомендації Міжвідомчого комітету
щодо дітей, які залишилися без догляду та супроводу»
Ця публікація викладає принципи та досвід роботи з дітьми, які залишилися без догля-
ду та супроводу. Увага зосереджується на надзвичайних ситуаціях: запобігання, евакуа-
ція, реєстрація, пошук, возз’єднання і організація догляду. Документ було переглянуто
в 2012 році. Посібник доступний англійською, французькою та іспанською мовами.

Introduction to Child Protection in Emergencies: An Inter-Agency Modular Training Package
(Interagency collaboration, 2008) – «Введення у захист дитини у надзвичайних ситуаціях:
Міжвідомчий тренінговий модуль (навчально-методичний пакет)»
Посібник містить рекомендації щодо заходів із захисту дітей у надзвичайних ситуа-
ціях, пропонує тематичні дослідження із застосування політики у практиці і забезпечує
вправи та перевірку знань користувачів. У ньому також надаються рекомендації трене-
рам та керівникам стосовно проведення тренінгів. Посібник зараз перекладається на
французьку та іспанську мови.

4

5

6

7

8

120 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

Monitoring and Reporting Mechanism Field Manual: Monitoring and Reporting Mechanism
(MRM) on Grave Violations against Children in Situations of Armed Conflict
(United Nations Rule of Law Unit, 2010) – «Механізм моніторингу та звітування стосовно
грубих форм порушення прав дітей у ситуаціях збройних конфліктів: посібник для міс-
цевих служб»
Цей посібник є керівництвом з реалізації механізму моніторингу, звітування, реагуван-
ня на грубі форми порушення прав дітей та надання допомоги для створення ефек-
тивного механізму моніторингу й звітування, а також дотримання норм і стандартів
міжнародного захисту дітей.

The Paris Principles: The Principles and Guidelines on Children Associated with Armed
Forces or Armed Groups
(UNICEF, 2007) – «Паризькі принципи: Принципи та рекомендації щодо становища ді-
тей, пов’язаних із військовими силами та озброєними групами»
Паризькі принципи – новаторський документ, підписаний більш ніж 100 країнами, – ві-
дображають досвід і знання з усього світу і мають на меті сприяти більшій узгодженості
програм та заходів підтримки; стимулювати застосування кращих практик у роботі з
дітьми, пов’язаними з військовими силами або озброєними групами. Посібник доступ-
ний англійською, арабською, французькою та іспанською мовами.

9

NM

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 121

РОЗДАТКОВИЙ МАТЕРІАЛ 7.
День 1-й та День 2-й
Додаткові матеріали для читання8

•	 M. Ungar (ed) (2012). The Social Ecology of resilience. A Handbook. Springer, New York.

•	 IFRC Reference Centre for Psychosocial Support/Save the Children Denmark (2012).	
The Children’s Resilience Programme. Psychosocial support in and out of schools.
Facilitator handbook 1: Getting started. 						
http://resourcecentre.savethechildren.se/library/childrens-resilience-programme-
psychosocial-support-and-out-schools-facilitator-handbook-1

•	 Action for the rights of children (2009). ARC Resource Pack. Facilitator’s Toolkit page 41-
42; http://www.arc-online.org/documents/pdfs/ARC-FacToolkit-2009.pdf

•	 Pickles T, Pavilion (1995). Toolkit for Trainers, Brighton, England, as presented in the Action
for the Rights of Children resource pack: Facilitator’s toolkit.				
http://www.arc-online.org/documents/pdfs/ARC-FacToolkit-2009.pdf

•	 Pynoos, Steinberg, Layne et al (2009). DSM-V PTSD diagnostic criteria for
children and adolescents: A developmental perspective and recommendations.
http://www.academia.edu/1201576/Pynoos_Steinberg_Layne_et_al._2009_._
DSM-V_PTSD_diagnostic_criteria_for_children_and_adolescents_A_developmental_
perspective_and_recommendations

•	 Save the Children (2010). Save the Children Child Protection: Taking action against all
forms of abuse, neglect, violence and exploitation.					
http://resourcecentre.savethechildren.se/library/child-protection-taking-actionagainst-
all-forms-abuse-neglect-violence-and-exploitation-cpi

•	 Save the Children (2012). Save the Children’s Child Safeguarding Policy: Rules for Keeping
Children Safe. 									
http://resourcecentre.savethechildren.se/library/save-childrens-child-safeguarding-
policy-rules-keeping-children-safe

•	 National Child Traumatic Stress Network – National Center for PTSD (2006). Psychological
First Aid Field Operations Guide. 2nd Edition. 					
http://resourcecentre.savethechildren.se/library/psychological-first-aid-field-
operations-guide-2nd-edition

•	 Проект ”Сфера” (2011). Посібник проекту ”Сфера”: Гуманітарна Хартія та міні-
мальні стандарти гуманітарної допомоги (Humanitarian Charter and Minimum
Standards in Humanitarian Response. 						
http://www.sphereproject.org/handbook/)

•	 Робоча група щодо захисту дитини (Child Protection Working Group (CPWG) (2012).
Мінімальні стандарти захисту дитини у Посібнику з питань гуманітарної діяль-
ності (ст. 92). 								
http://cpwg.net/minimum-standards/

8 Матеріали доступні англійською мовою

122 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

•	 ВООЗ/WHO (2011). Перша психологічна допомога: Настанови для роботи на міс-
цях.http://www.who.int/mental_health/publications/guide_field_workers/en/index.
html

•	 ООН: Настанови щодо альтернативної допомоги дітям (2010).			
http://resourcecentre.savethechildren.se/library/united-nations-guidelines-
alternative-care-children

•	 Денні Бром, Рут Пат-Горенчук та Юліан Д. (2009). Робота з травмованими дітьми.
Ризик, резистентність, відновлення. - Routledge, Нью-Йорк.

•	 Кеті A. Мальчіоді (2008). Креативна робота з травмованими дітьми. - The
Guildford press, Нью-Йорк.

•	 Save the Children US (2009). Подорож до надії.

•	 Save the Children (2004), Чи хочете ви залучати дітей у дослідження?

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 123

РОЗДАТКОВИЙ МАТЕРІАЛ 1.
День 3-й

ПОРЯДОК СТРЕС-МЕНЕДЖМЕНТ ДЛЯ ПЕРСОНАЛУ»
8:30–9:00 Сесія 0: Підготовка Реєстрація
9:00–10:30 Сесія 1: Вступ. Що таке стрес? 1. Привітання та знайомство.

2. Що таке стрес?
10:30–11:00 Перерва на каву/чай
11:00–12:00 Сесія 2: Види стресу 1. Вправа з повітряними

 кульками.
2. Види стресу.
3. Контрольний список:
 ознаки стресу

12:00–13:00 Сесія 3: Надмірне та недостатнє
 залучення

Надмірне та недостатнє
залучення

13:00–14:00 Перерва на обід
14:00–15:30 Сесія 4: Шляхи зменшення стресу 1. Вправи для зменшення

 стресу.
2. Шляхи зменшення стресу

15:30–16:00 Перерва на каву/чай
16:00–17:15 Сесія 5: Практика 1. Вправи для зменшення

 стресу.
2. Активне слухання та
 наставництво

17:15–17:30 Завершення роботи та оцінювання

ПОРЯДОК ДЕННИЙ ТРЕНІНГУ

«Стрес-менеджмент для персоналу»

ДЕНЬ 3-й

124 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 2.
День 3-й

ЩО ПОТРІБНО ЗНАТИ ПРО СТРЕС9

•	 Реакція на стрес в основному готує нас до боротьби або втечі.
•	 	У малих дозах стрес може бути корисним.
•	 	Проте коли ви перевантажені й ваша здатність справлятися не є адекватною, стрес

стає загрозою для вашого фізичного та емоційного благополуччя, негативно впли-
ває на результативність вашої діяльності. Ви неврівноважені.

•	 	Стрес впливає на розум, тіло та поведінку по-різному. Конкретні ознаки і симпто-
ми стресу можна розділити на фізичні, емоційні, психічні, духовні та поведінкові.
Вони відрізняються у різних людей.

•	 	Існують різні види стресу: базовий стрес, сукупний, вигоряння та травматичний
стрес, або стрес критичного інциденту/випадку.

•	 	Базовий стрес є реакцією на зміни у вашому щоденному середовищі. Як правило,
позитивний стрес може допомогти вам адаптуватися, але занадто сильний або
тривалий стрес може порушити рівновагу і завдати шкоди.

•	 	Сукупний стрес – це накопичення базового стресу. Він виникає, коли організм вже
не в змозі подолати стрес. Тоді симптоми стресу продовжують проявлятися і навіть
посилюються.

•	 	Синдром вигоряння також називається «депресія на роботі». Про такий стрес гово-
рять, коли ви відчуваєте себе пригніченим, нездатним виконувати звичайні вимоги
на роботі.

•	 	Травматичний стрес, або стрес критичного інциденту/випадку, є результатом впли-
ву критичного інциденту і нормальною реакцією на ненормальну подію.

Що потрібно знати про стрес

9 Antares Foundation. http://www.antaresfoundation.org/

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 125

РОЗДАТКОВИЙ МАТЕРІАЛ 3.
День 3-й
Контрольний список: ознаки стресу

НІКОЛИ
(1 БАЛ)

ІНОДІ
(2 БАЛИ)

ЧАСТО
(3 БАЛИ)

1. Я почуваюся напружено або нервово

2. У мене багато фізичних скарг (головні болі, сер-
цебиття, біль у грудях або в животі, хронічні застуди
тощо)

3. Я відчуваю хронічну втому, навіть коли виспався

4. Я почуваюся нервово або «на межі» (наприклад,
навіть незначний шум змушує мене нервувати)

5. Мені сумно, я готовий заплакати

6. Я втратив почуття гумору

7. У мене є проблеми з прийняттям рішень. Я
подумки повертаюся до складних питань знову і
знову, але вони не стають зрозумілішими

8. Я почуваюся розбитим або боягузливим. Я сумую
за місцем, де можу почуватися в безпеці

9. Я дію імпульсивно або ризикую там, де не повинен

10. Я маю труднощі з концентрацією або зосеред-
женням на своїй роботі

11. У мене проблеми з плануванням та чітким мис-
ленням

12. Я став менш ефективним або більш дезорганізо-
ваним на роботі, ніж звичайно

13. Я гублю речі, котрі мені потрібні для роботи;
забуваю про зустрічі або про доручені завдання

14. У мене проблеми зі сном (із засинанням або з
прокиданням; сплю занадто довго; бачу кошмарні
сни тощо)

15. Я став дратівливим; незначні незручності або ви-
моги дратують мене (я надміру емоційно реагую на
недоліки інших; сперечаюся з друзями або членами
сім’ї більше, ніж раніше, тощо)

Тепер підрахуйте Ваш загальний бал.

До 20		 Ваш напружений стан є нормальним, беручи до уваги умови
		 Вашої роботи.

Від 20 до 35	 Ви маєте ознаки стресу, і потрібно вживати заходи.

Від 36 до 45	 Імовірно, Ви перебуваєте у серйозному стресовому стані. Зверніться
		 по допомогу до когось поруч, до свого керівника або менеджера.
		 Ви також можете звернутися до лікаря.

126 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 4.
День 3-й

Складіть перелік Ваших власних
джерел/причин стресу в таблиці.

Мої джерела стресу:

Подивіться на джерела стресу, які Ви назвали. Які з перелічених джерел є особистими
джерелами стресу?

Які джерела стресу, на Вашу думку, пов’язані з роботою?

Джерела стресу

=

Coping

Sources of
stress

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 127

РОЗДАТКОВИЙ МАТЕРІАЛ 5.
День 3-й
Вторинна травматизація
СИМПТОМИ ВТОРИННОЇ ТРАВМАТИЗАЦІЇ

Змінений погляд на життя. Умови роботи, за яких доводиться часто бути свідком страж-
дань, травм дітей, їхніх батьків та піклувальників, можуть привести помічника до втрати
довіри до інших людей та до зміни його уявлення про життя.
Змінена ідентичність. Зміна погляду на життя призводить до змін у відносинах з іншими
людьми і у характері та особистості.

Проблеми у близьких стосунках. Виснаження від роботи в неспокійному середовищі з
людьми в стресовому стані, часто протягом довгих годин без перерви може вплинути
на відносини із сім’єю та друзями. Вам може бути важко поділитися своїми проблема-
ми. Це може створити дистанцію між Вами і Вашими близькими.

Проблеми з концентруванням та запам’ятовуванням. Всі перелічені вище симптоми,
разом проблемами зі сном, дуже імовірно, можуть привести до труднощів з концентра-
цією та запам’ятовуванням.

Синдром провини того, хто не страждав. Важко дивитися, як інші страждають. Іноді це
може привести до виникнення почуття провини за те, що люди, яким Ви допомагаєте,
так багато страждали, а Ви ні.

Зростаюче негативне збудження. Робота в стресовому, неспокійному середовищі з діть-
ми та сім’ями в стресовому стані – це не той досвід, що розслаблює. Це часто вимагає
цілеспрямованих дій та різноманітних комунікацій з багатьма різними людьми.

Труднощі у розмежуванні роботи й особистого життя. Постійне відчуття, що проблемні
діти та сім’ї залежать від Вас, може призвести до стирання межі між роботою і особи-
стим життям. У крайніх випадках робота і особисте життя зливаються повністю. Особ-
ливо коли ви живете і працюєте зі своїми колегами в одному середовищі цілодобово
під час надзвичайних ситуацій. Це може негативно вплинути на стосунки з родиною і
друзями.

Зниження рівня толерантності. Залученість до роботи з дитячими травмами протягом
тривалого періоду може зробити Вас менш терпимими до проблем інших людей. Ви
можете стати дратівливими й емоційно далекими від родині та друзів. Ви також можете
настільки звикнути до травм, що перестанете співчувати іншим людським труднощам.

Страх роботи з певними категоріями людей. Помічники з величезним обсягом роботи,
надто великою кількістю випадків жорстокого поводження, а також випадків, які викли-
кають тривожність у них самих, можуть поступово почати боятися роботи з випадками,
що можуть уразити їх самих. Це нормальні реакції на великий обсяг роботи протягом
тривалого періоду. Якщо Ви не почуваєтесь упевнено, попросіть колегу взяти цю роботу
на себе.

128 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 6.
День 3-й
Приклади стратегій
для зменшення стресу
Психологічні, емоційні й особисті
•	 Контролюйте себе. Відчувайте ознаки стресу і реагуйте на них, щоб запобігти погір-

шенню стресового стану.
•	 Зосереджуйтеся на конкретних питаннях, на тому, що можна змінити. Не зупиняйтеся

на серйозніших проблемах, які перебувають поза межами вашого контролю.
•	 Плануйте реалістичні очікування від себе.
•	 Робіть те, що ви любите: читайте книги, слухайте музику, грайте в ігри, приділяйте час

своєму хобі.
•	 Практикуйте методики релаксації, такі як медитація та йога.
•	 Не забудьте приділяти увагу своєму повсякденному життю і сім’ї.
•	 Пам’ятайте про своє почуття гумору.
•	 Підтримуйте здоровий баланс між серйозними і радісними справами.
•	 Беріть участь у релігійних чи духовних практиках, що відповідають Вашим інтересам.

Фізичні
• Тримайте своє тіло в гарній формі, пам’ятайте про тренування.
• Виділяйте побільше часу для сну.
• Їжте регулярно, споживайте здорову їжу.
• Обмежте вживання алкоголю і тютюну.

Соціальні
• Підтримуйте гарну соціальну комунікацію: залишайтеся на зв’язку із сім’єю та друзями.
• Залишайтеся соціально активними: якісно проводьте час з друзями та родиною.
• Діліться своїми почуттями з колегами, друзями або родиною.
• Повідомляйте про свої потреби іншим людям.
• Надавайте підтримку іншим людям і показуйте, що Ви дбаєте про них.

Пов’язані з роботою
• Зверніться до свого керівника, якщо Вам потрібна допомога.
• Попросіть чітких посадових інструкцій, щоб знати, чого від Вас очікують.
• Спробуйте урізноманітнити свою роботу, щоб не робити те саме весь час.
• Будьте готові до важких періодів у роботі.
• Зробіть перерву, коли це необхідно.
• Створіть систему підтримки колег.
• Не працюйте більше годин, ніж потрібно.
• Проведіть час з колегами для якісного відпочинку.

Підтримка, яку можуть надати керівники та лідери команд
•	 Будьте постійно доступні для допомоги у надзвичайних ситуаціях.
•	 Проводьте регулярні зустрічі для забезпечення управління та підтримки.
•	 Забезпечте супервізію і нарощування потенціалу.
•	 Забезпечте помічників чіткими описами їхніх посадових обов’язків, ролей, зон від-

повідальності та очікувань.
•	 Заохочуйте та підтримуйте своїх помічників.
•	 Поважайте конфіденційність, щоб люди могли почуватися в безпеці й звертатися по

допомогу.
•	 Створіть середовище, в якому помічники могли б обговорювати свої проблеми від-

крито, не боячись наслідків.
•	 Наголошуйте на необхідності самодопомоги.
•	 Звертайтеся до помічників за професійною допомогою, якщо це необхідно.

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 129

РОЗДАТКОВИЙ МАТЕРІАЛ 7.
День 3-й
Мої шляхи подолання стресу

130 | ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ |

РОЗДАТКОВИЙ МАТЕРІАЛ 8.
День 3-й
Приклади вправ для зменшення стресу
Цей роздатковий матеріал пропонує три
вправи на врегулювання дихання й роз-
слаблення м’язів.

Якщо ви інструктуєте інших, прочитайте
рекомендації заспокійливим голосом,
повільно, даючи учасникам час, щоб
вдихнути, затримати дихання, видихнути,
повільно напружити, а потім розслабити
м’язи, як зазначено в інструкції.

Якщо ви робите вправи самостійно, уваж-
но прочитайте їх і переконайтеся, що ви
розумієте, що і коли слід робити, перш
ніж почати вправу, аби у вас не виникало
сумнівів під час виконання вправи. Це до-
поможе вам розслабитися.

Вправа 1

Знайдіть зручне положення сидячи. За-
плющте очі або не фокусуйтеся на жод-
ному предметі. За необхідності ви завжди
можете внести корективи в ході вправи.
Спокійні рухи не заважатимуть вашій ре-
лаксації.

Допоможіть своєму організму почати роз-
слаблятися, зробивши кілька повільних,
глибоких вдихів. Потім повільно вдихай-
те, подумки рахуючи до чотирьох. Затри-
майте дихання і порахуйте до чотирьох.
Потім видихніть легко, спокійно, також
рахуючи до чотирьох. Мовчки порахуйте
до чотирьох, перш ніж зробите наступний
вдих. Продовжуйте вправу упродовж іще
кількох хвилин.

Потім зробіть кілька глибоких вдихів че-
рез ніс і видихніть із сильним зітханням
через рот, уявляючи, що ви видихаєте на-
пруження зі свого організму.

Вправа 2

Знайдіть зручне положення сидячи або
лежачи. Заплющте очі або не фокусуйте-
ся на жодному предметі. Стисніть обидві
долоні в кулаки так міцно, щоб відчути на-
пруження у передпліччі. Тепер різко від-
пустіть напруження. Відчуйте, як розсла-
блення тече по руках угору. Знову стисніть
і відпустіть кулаки. Знову відчуйте розсла-
блення в руках.

Дозвольте відчуттю м’язової релаксації
повільно пройти через ваші руки, потім
через плечі, груди, живіт, стегна. Продов-
жуйте відчувати розслаблення, яке про-
ходить через ваші стегна, коліна, гомілки,
кісточки та ступні. Розслабте плечі, шию,
щелепи, лоб та шкіру голови. Зробіть гли-
бокий вдих і на видиху розслабтеся ще
більше. Ви можете поглибити відчуття ре-
лаксації, повторивши вправу ще раз.

Якщо ви продовжите вправу, ви ще біль-
ше розслабитеся. З кожним вдихом ви
відчуваєте усе більш глибоке розслаблен-
ня та комфорт.

Коли ви розслаблені, як зараз, ви можете
більш чітко думати або просто дозволити
собі насолодитися відчуттям комфорту,
спокою та тиші.

Коли ви будете готові, ви можете акурат-
но почати рухати долонями, ступнями,
можливо, потягнутися і позіхнути, повіль-
но розплющити очі, так, ніби ви проки-
даєтеся від чудового сну.
Після вправи ви, ймовірно, матимете від-
чуття більшої зібраності й енергійності,
впевненості та контролю над власними
почуттями і думками.

| ДОДАТКИ ТА РОЗДАТКОВІ МАТЕРІАЛИ | 131

Вправа 3

Не треба робити вправу 3, поки ви не го-
тові ефективно виконувати вправи 1 та 2.
Знайдіть зручне положення сидячи. За-
плющте очі або не фокусуйтеся на жод-
ному предметі. Зробіть два-три глибоких
вдихи. Кожен раз затримуйте дихання на
кілька секунд, потім повільно видихайте,
концентруючись на відчутті того, як пові-
тря виходить із вашого організму. Стисніть
обидві долоні у кулаки, напружте перед-
пліччя і біцепси.
Утримуйте напруження протягом п’яти
або шести секунд. Тепер розслабте м’я-
зи. Зніміть напруження так швидко, ніби
ви вимикаєте світло. Сконцентруйтеся на
відчутті розслаблення в руках протягом 15
або 20 секунд.

Тепер стисніть м’язи обличчя і напружте
щелепу. Утримуйте такий стан протягом
5-6 секунд, потім розслабтеся. Сконцен-
труйтеся на відчутті розслаблення протя-
гом 15 або 20 секунд.

Тепер вигніть спину аркою, втягніть живіт,
зробіть глибокий вдих. Затримайте дихан-
ня на кілька секунд і розслабтеся.

Тепер стисніть м’язи стегон, литок та сід-
ниць. Утримуйте напруження протягом
кількох секунд і розслабтеся. Сконцен-
труйтеся на відчутті розслаблення в усьо-
му організмі, поки ви дихаєте повільно і
глибоко.

Save the Children працює в 120 країнах світу.
Ми рятуємо життя дітей.
Ми захищаємо їхні права.
Ми допомагаємо їм реалізовувати свій потенціал.

Наше бачення полягає в тому, що у світі кожна дитина має
право на виживання, захист, розвиток і участь.

Наша місія – надихнути світ на зміни у ставленні до дітей та
досягти негайних і довготривалих змін у їхньому житті.

