

Министерство образования и науки РФ
Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Тверской государственный университет»

ПСИХОЛОГИЯ, ОБРАЗОВАНИЕ, СОЦИАЛЬНАЯ
РАБОТА: АКТУАЛЬНЫЕ И ПРИОРИТЕТНЫЕ
НАПРАВЛЕНИЯ ИССЛЕДОВАНИЙ

*Материалы ежегодной научно-практической конференции
студентов, аспирантов и молодых ученых
факультета психологии и социальной работы*

Тверь 2012

Психология, образование, социальная работа: актуальные и приоритетные направления исследований: Материалы ежегодной научно-практической конференции студентов, аспирантов и молодых ученых факультета психологии и социальной работы. Тверь: Твер. гос. ун-т, 2012 с.

Редакционная коллегия:

Т.А. Жалагина, доктор психологических наук, профессор, заведующий кафедрой психологии труда, организационной и клинической психологии, декан факультета психологии и социальной работы

И.Д. Лельчицкий, доктор педагогических наук, профессор, заведующий кафедрой педагогики, социальной работы и социальной психологии, заместитель декана по научной работе факультета психологии и социальной работы

В сборнике содержатся материалы ежегодной научно-практической конференции студентов, аспирантов и молодых ученых, состоявшейся 4 мая 2012 г. на факультете психологии и социальной работы Тверского государственного университета.

Представленные материалы могут быть полезны специалистам в области психологии, педагогики, социальной работы.

Печатается с авторских оригиналов

Содержание

Жалагина Т.А., Лельчицкий И.Д. Приобщение вузовской молодежи к научной деятельности как ресурс развития общества.....7

Раздел 1. Научно - исследовательская деятельность аспирантов, соискателей и молодых ученых

Ананьева А.В. Совладающее со стрессом поведение в профессиональной деятельности шахтеров.....	8
Васильева В.А. Эмоциональный интеллект в деятельности современных менеджеров.....	11
Гудименко Ю.Ю. Психологические особенности профессионально-личностного развития педагога дошкольного образования.....	15
Данилина М.В. Мандала как инструмент взаимодействия с внутренним миром. Психологические особенности рисования в круге.....	20
Кильмаева Е.А. Демотивация персонала: сущность, этапы, факторы.....	24
Пыжова Е.А. Уроки здоровья в общеобразовательной школе как фактор психологического сопровождения.....	28
Теплякова Е.В. Генезис и эволюция педагогических воззрений К.Н. Вентцеля.....	32
Цветкова О.В. Особенности социальной компетентности у подростков группы риска.....	36
Чернышова О.В. Специфика деятельности мастеров-консультантов автосервисных центров.....	39
Швец М.А. Мотивация и самомотивация к обучению.....	44

Раздел 2. Научно – исследовательская деятельность студентов

I. Актуальные проблемы социальной психологии

Булдакова Е.И. Оценка качества жизни у студенческой молодежи.....	48
Ковыршина Н.Г. Детско-родительские отношения как фактор эмоционального благополучия дошкольников.....	50
Макарова Ю.А. Представление о любви у современной молодежи.....	51
Разумова Д. Представления современной молодежи об идеальных типах юноши и девушки.....	54
Рогаль В.А. Деятельность рекламных агентств в контексте синергетического влияния рекламы на личность потребителя.....	57
Шаповалова В.Г. Социально-психологические компоненты профессионального здоровья спасателей МЧС.....	61

II. Актуальные проблемы психологии труда и организационной психологии

Борисова С.В. К вопросу об оценке уровня профессиональной компетентности студентов-психологов.....	65
Вековешникова А.М. Детерминанты успешности профессиональной деятельности дистрибьюторов в сфере прямых продаж.....	67
Канаева Е.А. Опыт составления профессиограммы дежурного пульта централизованного управления Управления вневедомственной охраны Министерства внутренних дел (ПЦУ УВО МВД).....	69
Кузина Ю.С. Агрессия как профессионально обусловленная деформация личности педагога.....	71

Литвиненко И.В. Психическая саморегуляция деятельности, как основной показатель ее эффективности.....	73
Миляева П.А. Эмоциональное выгорание в деятельности операторов call-центра.....	76
Сикан А.В. Влияние трудовой мотивации на эффективность деятельности сотрудников ОВД.....	79
Смирнов С.В. Формирование стрессоустойчивости как основа профилактики профессиональной деформации личности сотрудников пенитенциарной службы.....	82
Степанова Ю.А. Проблема эффективности использования рабочего времени сотрудниками организации.....	85
Толкаченко О.Ю. Стрессоустойчивость как профессионально важное качество субъекта труда.....	87
Румянцева А.М. Социальная, профессиональная адаптация как составляющие процесса труда.....	92
Рязанова Е.С. Взаимосвязь трудовой мотивации и креативности учителей средней образовательной школы.....	94
Фалькова М.И. Проблема выученной беспомощности у осужденных.....	97
Фокина К.М. Актуальные вопросы изучения регуляторов труда субъекта педагогической деятельности.....	100

III. Будущее клинической психологии

Демидова И.А. Значение эмпатии в регуляции поведения у больных шизофренией...103	
Коряпина Ю.А. Драматерапия для лиц, страдающих шизофренией, находящихся под активным диспансерным наблюдением (АДН).....	105
Николаева Д.С. Консультирование лиц, находящихся в кризисной ситуации.....	108
Ряполова А-Т. Г. Взаимосвязь деперсонализационно-дереализационного синдрома с общим, социальным, эмоциональным интеллектом и аффективным расстройством (тревогой).....	110
Слугина А.В. Сравнительное исследование эмоционально-волевой регуляции поведения осужденных мужского пола совершивших корыстные и корыстно-насильственные преступления.....	113
Фёдорова Н.А. Особенности Я-концепции у больных шизофренией, находящихся под активным диспансерным наблюдением.....	116

IV. Приоритетные направления развития теории и практики социальной работы

Алискантова З.А. Эффективность технологий социальной реабилитации детей с ограниченными возможностями (на примере ГБУ «Реабилитационный центр для детей и подростков с ограниченными возможностями» г. Тверь).....	119
Артющик Ю.В. Иерархия профессиональных ценностей у будущих социальных работников на этапе вузовского обучения.....	122
Байрамова Е.А. Приоритетные личностные ценности будущих социальных работников.....	125
Бреус А.С. Социально-психологическая помощь незанятому населению: реализация программы.....	129
Герасимова В.О. Алкоголизм в подростковой среде.....	132
Гусева Е.Ю. Деятельность социального педагога по формированию этнокультурной компетентности подростков в полиэтнической образовательной среде.....	134
Гусева Т.А. Психосоциальная поддержка граждан пожилого возраста.....	137

Козлова Н.В. Основные направления воздействия общественной организации родителей детей-инвалидов на субъективное благополучие семьи, имеющей ребенка с ограниченными возможностями (на примере Общественной организации родителей детей-инвалидов г.Твери).....	140
Королева В.О. Социальная адаптация к гражданской жизни военнослужащих, уволенных запас.....	143
Крылова Е.В. Социальная работа с детьми-инвалидами.....	145
Кудрявцева М.М. Гендерные особенности ценностного отношения к семье у старшеклассников.....	146
Лисичкин А.А. Личностные особенности при интернет-зависимости.....	150
Мамченкова Е.А. Уровень интолерантности у подростков с девиантным поведением.....	155
Можарова М.В. Воздействие телевидения на дезадаптированных подростков.....	158
Никуличева И.С. Молодая семья как объект социальной работы.....	160
Орлова В.С. Социальная деятельности в церкви и государства в вопросах укрепления семьи.....	163
Павлова Н.Г. Социальный патронаж как перспективная форма поддержки молодой семьи.....	167
Павлычева А.С. Репродуктивная сфера студенческой семьи.....	169
Саукова Е.О. Программа профилактики профессиональных деформаций специалистов по социальной работе.....	172
Смирнова Т.С. Социальная работа с подростками девиантного поведения.....	176
Фёдорова Н.Н. Факторы, оказывающие негативное влияние на процесс социализации ребенка.....	179
Чернявская А.П. Социальная безопасность в системе социальной работы.....	181
Шубина А.А. Актуальные проблемы детей, оставшихся без попечения родителей в современной России.....	183

V. Возрастная психология и психология развития: актуальные проблемы и пути их решения

Алексеева Т.Н. Гендерные особенности агрессивного поведения подростков.....	186
Баранова М.А. Терапевтическое воздействие искусства на человека.....	187
Бархатова М.С. Влияние мультипликационных фильмов на поведение детей младшего школьного возраста.....	189
Богатырёва Е.А. Когнитивные и эмоционально-поведенческие особенности подростков, выбирающих определенные виды компьютерных игр.....	192
Бугрова А.К. Внимание и его психологические особенности.....	194
Гаголина О.Э. Особенности и различия в мотивационной сфере студентов-психологов и студентов-экологов.....	197
Гацерелия Т.З. Взаимосвязь стилей общения с типами темперамента.....	202
Гусева И.В. Взаимосвязь уровня тревожности и уровня жизненной стратегии личности.....	204
Гусева И.В. Особенности личности подростков с делинквентным поведением.....	206
Дементьянова М.А. Юношеский возраст и кризис идентичности.....	210
Долгов Р.М. Развитие ребенка в дошкольном периоде.....	213
Егорова Г.С. Систематическая десенсибилизация как метод эффективного психокоррекционного воздействия на личность, пребывающую в состоянии фрустрации.....	218
Запруцкая К.Д. Взаимосвязь агрессии и тревожности в подростковом возрасте.....	219

Иванова А.В. Роль саморегуляции в становлении характера.....	221
Кожанова Е.С. Сравнительный анализ процесса запоминания.....	224
Коринова А.В. подростковый возраст как этап формирования личности.....	226
Кузнецова Н.Ю. Игра как средство развития нравственной сферы дошкольников....	229
Лыков М.А. Воображение и творчество.....	231
Матвеева О.В. Исследование структуры личности.....	233
Никитина С.В. Взаимосвязь характера, механизмов психологической защиты и фрустрационных реакций.....	236
Никифорова И.О. Эмоции и личность.....	238
Никонорова А.А. Развитие творческого мышления.....	240
Никулина Т.И. Эмоции и деятельности человека.....	242
Новикова А.А. Связь индивидуальных способностей и темперамента личности.....	244
Носкова К.В. Эмоциональные нарушения у детей и способы их коррекции на примере арт-терапии.....	247
Парчук М.С. Дидактическая игра в развитии младших школьников.....	249
Петрова С.А. Развитие речи и мелкой моторики в дошкольном возрасте.....	252
Прянишникова К.Н. Взаимосвязь темперамента и толерантности человека.....	254
Рубликова А.Ю. Теория памяти.....	257
Семечкова А.В. Особенности организации учебного процесса с учётом индивидуального латерального профиля.....	259
Скородумова В.В. Функции и виды эмоций у человека.....	261
Сумеркина В.Н. Характер в общей психологии. Акцентуация характера.....	263
Тихомирова А.О. Влияние темперамента на эффективность деятельности.....	266
Тобанёва Ю.А. Эстетическая деятельность как средство развития психических функций у детей дошкольного возраста.....	268
Тугаринова А.Ю. Тератогенные факторы.....	270
Тюменева Ю.В. Память и способности человека.....	272
Холодова В.А. Особенности восприятия детьми-дошкольниками художественных произведений.....	274
Фадеева В.С. Эмоции в жизни человека.....	276
Фокина В.Ю. Игра – ведущая деятельности в развитии ребенка.....	277
Цветков С.В. Речь как психологический процесс.....	279
Чумак Ю.В. Факторы, влияющие на формирование отклонений в поведении подростков.....	280
Юдина К.С. Период новорожденности.....	282

ПРИОБЩЕНИЕ ВУЗОВСКОЙ МОЛОДЕЖИ К НАУЧНОЙ ДЕЯТЕЛЬНОСТИ КАК РЕСУРС РАЗВИТИЯ ОБЩЕСТВА

Сегодняшним студентам системы высшего профессионального образования суждено стать непосредственными активными участниками процессов устойчивого инновационного развития нашей страны, модернизации промышленности, создания и внедрения новейших технологий во всех сферах жизнедеятельности человека. Поэтому значимость вовлечения молодого поколения в уникальное пространство научной деятельности является важнейшим фактором реализации присущего молодежи стремления к творчеству, проявления и развития соответствующих личностных качеств.

Особую актуальность в данном контексте обретает такое традиционное направление работы высшей школы, каким является организация и поддержка научно-исследовательской деятельности студентов, аспирантов, молодых преподавателей, делаючи первые самостоятельные шаги по сложной и тернистой тропе научного поиска.

В настоящий сборник включены сообщения, представленные на ежегодной научно-практической конференции (2012г.) молодого поколения исследователей факультета психологии и социальной работы Тверского государственного университета. Несомненно, представленные сообщения различны по тематике, уровню исследованности проблем, способам и стилю изложения. Между тем, значимым и предельно позитивным представляется обстоятельство, связанное с тем, что основная часть авторов публикуемых материалов — студенты, осуществляющие сегодня выбор стратегии профессионального роста как определяющего фактора реализации собственного жизненного проекта.

Возложенная на современную талантливую молодежь миссия, обуславливает необходимость поиска инновационных подходов к организации научно-исследовательской деятельности студентов, аспирантов, молодых преподавателей, реализации качественных преобразований в научно-методическом обеспечении существующей системы становления научных кадров в высшей школе. Эти задачи рассматриваются профессорско-преподавательским коллективом нашего факультета как приоритетные основания его дальнейшего развития, как определяющий фактор формирования личности и профессионала в пространстве классического университета.

Т.А. Жалагина, декан факультета психологии и социальной работы, доктор психологических наук, профессор.

И.Д. Лельчицкий, заместитель декана по научной работе, доктор педагогических наук, профессор.

Раздел 1.

Научно - исследовательская деятельность аспирантов, соискателей и молодых ученых

*А.В. Ананьева, аспирант,
19.00.03 - психология труда, инженерная психологи и эргономика,
Тверской институт экологии и права
Научный руководитель – доктор психологических наук,
профессор С.Н. Федотов*

Совладающее со стрессом поведение в профессиональной деятельности шахтеров

Современная социально-экономическая и политическая ситуация в России привела к тому, что миллионы людей оказались под воздействием непрерывно возрастающих интенсивных стрессовых ситуаций. В этих условиях значительная часть общества оказалась неспособной преодолевать стрессогенное влияние неблагоприятных факторов социальной среды и успешно адаптироваться к новым условиям. Во многом это связано со слабой сформированностью стресс-преодолевающего поведения и слабостью психологических копинг-ресурсов.

Целью данного исследования является обоснование на основе анализа теоретических и эмпирических данных необходимости анализа механизмов копинг-поведения, особенностей базисных копинг-стратегий, личностно-средовых копинг-ресурсов и психологических резервов специалистов подземных работ (шахтеров).

На сегодняшний день копинг-поведение изучено зарубежными (Лазарус Р., Карвер К.) а также отечественными исследователями (Варшаловская Е.Б., Набиуллина Р.Р., Тухтарова И.В., Карвасарский Б.Д., Анцыферова Л.И., Асмаковец Е.С.). Концепция психологической защиты также является предметом научного интереса как в зарубежной, так и в отечественной психологии и рассматривается с общепсихологических позиций и в прикладном значении.

Психологическая защита – это специальная система стабилизации личности, направленная на ограждение сознания от неприятных, травмирующих переживаний, сопряженных с внутренними и внешними конфликтами, состояниями тревоги и дискомфорта. Функциональное назначение и цель психологической защиты заключается в ослаблении внутриличностного конфликта (напряжения, беспокойства) между инстинктивными импульсами бессознательного и усвоенными требованиями внешней среды, возникающими в результате социального

взаимодействия. Ослабляя этот конфликт, защита регулирует поведение человека, повышая его приспособляемость и уравнивая психику.

Б.Д. Карвасарский указывает, что если процессы совладания (по Р. Лазарусу) направлены на активное изменение ситуации и удовлетворение значимых потребностей, то процессы компенсации и, особенно, защиты направлены на смягчение психического дискомфорта [1]. Л.И. Анцыферова отмечает, что люди, прибегающие к механизмам психологической защиты в проблемных и стрессовых ситуациях, воспринимают мир как источник опасностей, у них невысокая самооценка, а мировоззрение окрашено пессимизмом. Люди же, предпочитающие в подобных ситуациях конструктивно преобразующие стратегии, оказываются личностями с оптимистическим мировоззрением, устойчивой положительной самооценкой, реалистическим подходом к жизни и сильно выраженной мотивацией достижения [2, с 15].

Копинг-поведение может использоваться индивидом сознательно, выбираться и изменяться им в зависимости от ситуации, а механизмы психологической защиты неосознаваемы и в случае их закрепления становятся дезадаптивными.

Л.Ю. Субботина считает, что психологическая защита включена в триаду «личность – психологическая защита – защитное поведение» и должна быть рассмотрена как многоаспектное, многостороннее явление [5]. На сегодняшний день наука пока не располагает единой концепцией, охватывающей такое сложное явление, хотя во многих направлениях (психоанализ, гуманистическая психология, теория личности в целом, психотерапия) имеются разработки, прямо или косвенно характеризующие данный феномен. Вместе с тем, пока не выяснены фундаментальные закономерности и механизмы развития этого сложного явления, не определены конкретные инструментарии психологической защиты, отсутствует конструктивная классификация защитных механизмов, недостаточно проработана ее динамика в онтогенезе, специфика зависимости от рода деятельности, типология и т.п. [4].

Профессиональная деятельность шахтеров осуществляется в специфических и сложных условиях, где важным элементом является стресс-преодолевающее поведение (копинг-поведение). Трудовая активность шахтеров характеризуется постоянным воздействием стрессогенных факторов и предъявляет повышенные требования к стрессоустойчивости и психологическим качествам личности работника, обеспечивающим стресс-преодолевающее поведение и эффективность деятельности в различных профессиональных ситуациях.

Психологические механизмы копинг-поведения, копинг-стратегии и копинг-ресурсы специалистов подземных работ в России практически не изучены. В данной области пока исследованы психологические и психофизиологические особенности посттравматического стрессового

расстройства у шахтеров, пострадавших в результате техногенной аварии [5]. Установлено, что посттравматическое стрессовое расстройство развивается у 50-80% переживших тяжелый стресс, а при достаточно высокой интенсивности воздействия может развиваться практически у каждого человека. Распространенность ПТСР среди населения колеблется от 1% до 67% с вариативностью, связанной с методами исследования, особенностями популяции, а также в связи с отсутствием единого четкого подхода к определению диагностических критериев данного расстройства. Автором отмечается, что в мирное время удельный вес случаев ПТСР в ряду других психических расстройств относительно невелик и составляет от 0,5% до 1,2%. В последние десятилетия в нашей стране, как и во всем мире, отмечается рост количества различного рода катастроф. Это ситуации, характеризующиеся сверхэкстремальным воздействием на психику человека. Развивающиеся в дальнейшем психические расстройства иногда значительно затрудняют социально-психологическую адаптацию пострадавших и существенно снижают их трудовую активность.

Также необходимо отметить работу Т.Е. Евдокимовой, в которой исследованы клинико-динамические особенности невротических и соматоформных расстройств у шахтеров и социально-психологические факторы риска их формирования [3]. По мнению ученого, эпидемиологические исследования психических нарушений среди рабочих угольной промышленности, несмотря на ее значимость в народном хозяйстве страны, единичны. Работы, в которых рассматривались вопросы диагностики, клиники, профилактики и лечения психических расстройств у шахтеров, как правило, основывались на результатах, полученных при исследовании выборочных групп. Проводимые в 70-80-х годах прошлого века исследования сводились, преимущественно, к изучению выраженных форм психических расстройств, т.е. патологии, препятствовавшей работе под землей. Вопросы распространенности отдельных пограничных психических нарушений и психологические аспекты у шахтеров освещались лишь в узконаправленных работах (Табачников А.Е., 1989; Рымарь И.Б., 1993; Кокорина Н.П., 1994; Новиков В.Э., 2009) [Цит. по 2].

В этом смысле пока отсутствуют целенаправленные исследования, анализирующие особенности взаимосвязи различных структурно-клинических форм, социально-психологических, экологических и биопатогенных факторов, которые лишь в неразрывной связи могут дать основу для формирования научно обоснованного представления о психической и психопатологической картине состояний, наиболее характерных для шахтеров. Оценка значимости тех или иных факторов риска неоднозначна. Что касается шахтеров, то в этом случае риск заболевания на порядок выше среднестатистического, что

обусловливается, прежде всего, производственными условиями, определяющимися профессиональной спецификой.

Для формирования высокой стрессоустойчивости шахтеров, связанной с использованием адаптивных механизмов адаптации (копинг-стратегий и механизмов защит), необходим теоретически обоснованный подход, поэтапно обучающий стрессоустойчивости и умению противодействовать негативным влияниям, стрессам в различных повседневных, нестандартных и экстремальных ситуациях. Ввиду узконаправленности профессиональной группы шахтеров, специфичности подземной деятельности, приоритетности угольной отрасли в промышленности РФ представляется перспективным дальнейшее эмпирическое изучение комплекса психологических факторов, обуславливающих эффективную работу шахтеров, обеспечивающих оптимальных уровень их психического здоровья и психологической безопасности.

Литература

1. Алексеева, Д.А. Основные типы психологической дезадаптации у бывших воинов-интернационалистов. Психологическая диагностика и психотерапия [Текст] : методические рекомендации / Д.А. Алексеева, Б.Д. Карвасарский, В.А. Ташлыков, А.М. Якубзон. – Л.: Изд. института им. В.М. Бехтерева, 1990. – 18 с.
2. Анцыферова, Л.И. Личность в трудных жизненных ситуациях: переосмысливание, преобразование ситуаций и психологическая защита [Текст] / Л.И. Анцыферова // Психологический журнал. – 1994. – Том 15. – № 1. – С. 3-18.
3. Евдокимова, Т.Е. Клинико-динамические особенности невротических и соматоформных расстройств у шахтеров и социально-психологические факторы риска их формирования [Текст] : автореф. дис ... доктора психол. наук / Т.Е. Евдокимова. – М., 2011. – 42 с.
4. Субботина, Л.Ю. Структурно-функциональная организация психологической защиты личности [Текст] : автореф. дис. ... доктора психол. наук / Л.Ю. Субботина. – Ярославль, 2006. – 46 с.
5. Холодов, А.Ю. Психологические и психофизические особенности посттравматического стрессового расстройства у шахтеров, пострадавших в результате техногенной аварии [Текст]: дис. ... канд. психол. наук / А.Ю. Холодов. – Ростов-на-Дону, 2008. – 235 с.

*В.А. Васильева, аспирант,
19.00.03 - психология труда, инженерная психология и эргономика,
Тверской институт экологии и права
Научный руководитель – доктор психологических наук,
профессор С.Н. Федотов*

Эмоциональный интеллект в деятельности современных менеджеров

Современная рыночная бизнес-среда, в которой осуществляется профессиональная деятельность человека, характеризуется высокой степенью сложности. Внедрение новых технологий, революционное

обновление средств производства, появление новых продуктов требует поддержания конкурентоспособности со стороны предприятий и их сотрудников, а изменчивость и динамизм рынка – быстрого реагирования и применения современных, зачастую нестандартных, подходов и решений в управлении ресурсами. Управление человеческими ресурсами, построенное на эффективных технологиях с учетом актуальных исследований в области психологии профессиональной деятельности, может помочь в достижении целей, поставленных как перед фирмой, так и перед отдельным ее сотрудником. Одним из таких подходов является эмоциональный менеджмент, который имеет свою основу – эмоциональный интеллект.

По данным сайтов по трудоустройству, на сегодняшний день от 25% до 50% вакансий на рынке труда принадлежит специалистам по продажам [10]. Менеджеры по продажам – самая востребованная позиция в любой компании, т.к. именно от этих людей зависит ее прибыль. Какую бы замечательную продукцию не производила фирма или не предоставляла услуги, все ее усилия сойдут на «нет», если она станет терять клиентов. Профессия «менеджер по продажам» относится к субъект-субъектному типу и характеризуется высоким эмоциогенным характером деятельности, интенсивной коммуникацией и стрессогенностью, что требует повышения эмоционально-волевой регуляции личности [7, с. 72]. Таким образом, овладение знаниями об эмоциях и умениями их саморегуляции способствует развитию эмоционального интеллекта и эмоциональной компетентности специалистов в целом. Необходимо отметить, что эмоциональная компетентность напрямую связана с эмоциональным интеллектом и основывается на нем [1, с. 137].

В последнее время модно говорить о том, что эмоциональный интеллект (ЭИ) в два раза важнее для успеха в менеджменте, чем общий интеллект. Проведенные исследования действительно доказывают, что развитый ЭИ выступает значимой детерминантой эффективности профессиональной управленческой деятельности. [5, с. 34]. Для того, чтобы добиться профессионального успеха посредством развития эмоциональной компетентности, необходимо выяснить, какие именно эмоциональные знания и умения нужно развивать.

Ученые определяют понятие ЭИ как совокупность способностей к опознанию, пониманию эмоций и управлению ими как на внутриличностном, так и на межличностном уровнях. Отмечается, что на сегодняшний день отсутствует единая концепция эмоционального интеллекта и его структуры. Конструкты, связанные с социальными и эмоциональными способностями, оказались сложны с точки зрения их операционализации и различения с традиционными формами интеллекта.

За последние несколько лет сформированы разнообразные концепции ЭИ. Для их описания использованы модели, на которых

основывается его измерение. Выделяют смешанные модели ЭИ и модели способностей. Смешанные модели включают в себя когнитивные, личностные и мотивационные черты, предполагающие измерение ЭИ с помощью опросников, основанных на самоотчете. Эти модели трактуют ЭИ как сложное психическое образование, имеющее одновременно и когнитивную, и личностную природу. Модели способностей определяют ЭИ как набор способностей, измеряемых с помощью тестов, состоящих из заданий, имеющих правильные и ошибочные ответы [9, с. 5].

Популяризированная модель ЭИ Д. Гоулмана в сфере трудовой деятельности включает в себя пять элементов [4, с. 44]:

- самосознание как способность понимать и распознавать свои эмоции и побуждения (эмоциональное самосознание, точная самооценка, уверенность в себе);
- самоконтроль (контроль эмоций, открытость, адаптивность, воля к победе, инициативность, оптимизм);
- эмпатия (осознание эмоций других людей);
- социальные навыки отношений;
- мотивация как стремление добиваться поставленных целей.

Анализ профессионально важных качеств менеджера, среди которых самыми существенными являются коммуникативные качества [3], позволяет сделать предположение, что ЭИ может быть отнесен к набору ПВК современного менеджера, а развитый ЭИ позволит личности повысить эффективность трудовой деятельности и добиться профессионального успеха.

По поводу возможности развития ЭИ в психологии существуют два отличных друг от друга мнения. Ряд ученых (Дж. Мейер) придерживаются позиции, что ЭИ – относительно устойчивая способность, недоступная для развития. Их оппоненты (Д. Гоулман) считают, что ЭИ можно и нужно развивать. Веским аргументом этой позиции является то, что нервные пути мозга продолжают развиваться вплоть до середины человеческой жизни. [2, с. 58]. Однако эмпирические исследования подтверждают факт, что ЭИ поддается развитию. В исследовании Т.П. Березовской установлено, что обучение сценической деятельности способствует расширению эмоциональной компетентности [там же], а эксперимент А.К. Кравцовой показал, что уровень развития ЭИ у детей ниже, чем у людей среднего возраста [6, с. 73].

Таким образом, необходимо определиться со способами эффективного развития ЭИ менеджеров по продажам. Для более успешной организации данного процесса возникает необходимость определения структурных компонентов эмоционального интеллекта успешных менеджеров продаж и их составляющих, разработка методики развития эмоциональной компетентности менеджеров как способа повышения профессиональной

успешности. Однозначно, эти цели должны быть реализованы с помощью следующих задач:

- формирования знаний в области коммуникативной компетентности;
- активизации процесса самопознания и самопонимания других людей;
- развития способности эффективной переработки эмоциональной информации: идентификации, понимания и управления эмоциями;
- овладения способами стабилизации собственного эмоционального состояния и повышения личной стрессоустойчивости и стабильности;
- закрепления в деятельности полученных результатов.

Эффективными формами развития ЭИ могут быть:

- Тренинги, которые направлены на диагностику и повышение уровня эмоционального интеллекта. Могут применяться различные тестирование, обучающие и развивающие упражнения, моделирование ситуаций.

- Психологическое профессиональное консультирование, включающее методики развития ЭИ.

- Компьютерные обучающие программы, повышающие уровень развития способности распознавать эмоции.

- Рационально-эмотивная психотерапия. В основе рационально-эмотивной психотерапии лежит когнитивная теория эмоций, согласно которой эмоция – это ответ не столько на реальное событие, сколько на то, как человек его интерпретирует.

- Применение нетрадиционных методик развития ЭИ, как, например, тренинг анализа лирического текста, который строится на лексико-семантическом анализе, интерпретации поэтических текстов [11, с. 41].

- Актерская практика, в которой на более глубоком уровне описаны приемы, применяемые в других подходах к формированию эмоционального интеллекта.

Итак, в современном менеджменте и психологии профессиональной деятельности развивается новая отрасль – эмоциональный менеджмент, обусловленная актуальными потребностями экономической и трудовой среды функционирования человека, а также развитием исследований в психологической науке. Управление эмоциями приобретает статус важного ресурса менеджмента предприятий. Следовательно, эффективность деятельности менеджера по продажам зависит от эмоциональной компетентности, которая основывается на эмоциональном интеллекте. Данный психологический феномен является объектом изучения многих исследователей, научные подходы к формированию теоретических представлений об этом конструкте продолжают развиваться, они должны стать прочной основой для прикладных разработок в области организационной психологии и психологии труда.

Литература

1. Андреева, И.Н. Концептуальное поле понятия «Эмоциональный интеллект» [Текст] / И.Н. Андреева // Вопросы психологии. – 2009. – № 4. – С. 131-141.
2. Андреева, И.Н. Предпосылки развития эмоционального интеллекта [Текст] / И.Н. Андреева // Вопросы психологии. – 2007. – № 5. – С. 57-64.
3. Бабенко, О.А. Профессионально важные качества личности менеджера [Текст] / О.А. Бабенко. – [Электронный ресурс] – Режим доступа: <http://www.psi.lib.ru/statyi/sbornik/profklm.htm> (дата обращения: 01.04.2012).
4. Гоулман, Д. Эмоциональный интеллект на работе [Текст] / Д. Гоулман. – М.: АСТ, 2010. – 476 с.
5. Карпов, А.В. Эмоциональный интеллект как детерминанта результативных параметров и процессуальных характеристик управленческой деятельности [Текст] / А.В. Карпов // Вестник Ярославского государственного университета. – 2008. – № 10. – С. 34-37.
6. Кравцова, А.К. Влияние степени развития эмоционального интеллекта на эффективность управленческой деятельности в контексте организационной культуры [Текст] / А.К. Кравцова // Известия Саратовского университета. Новая серия. Серия: Философия. Психология. Педагогика. – 2010. – Т. 1. – № 4. – С. 69-73.
7. Ненашев, Д.В. К проблеме эмоциональной компетентности в профессиональной подготовке будущих специалистов-менеджеров [Текст] / Д.В. Ненашев // Вестник Университета Российской академии образования. – 2008. – № 4. – С. 72-74.
8. Панкратова, А.А. Эмоциональный интеллект: примеры программы формирования. 2010. № 1. [Электронный ресурс]. Режим доступа: <http://psystudy.ru/index.php/num/2010n1-9/289-pankratova9.html> (дата обращения: 01.04.2012).
9. Робертс и др. Эмоциональный интеллект: проблемы теории, измерения и применения на практике [Текст] / Робертс [и др.] // Психология. Журнал Высшей школы экономики. – 2004. – Т. 1. – № 4. – С. 3-26.
10. Шевченко, Д.А. О профессии (или кто такой менеджер по продажам) [Текст] / Д.А. Шевченко. – [Электронный ресурс] – Режим доступа: <http://marketologi.ru/lib/shev/sales.html> (дата обращения: 01.04.2012).
11. Юрасов, И.А. О нетрадиционных средствах развития эмоционального интеллекта [Текст] / И.А. Юрасов // Управление персоналом. – 2008. – № 16. – С. 44-45.

*Ю.Ю. Гудименко, соискатель кафедры
психологии труда, организационной и клинической психологии ТвГУ
19.00.03 - психология труда, инженерная психология и эргономика,
Научный руководитель – доктор психологических наук,
профессор Т.А. Жалагина*

Психологические особенности профессионально-личностного развития педагога дошкольного образования

В настоящее время психологические исследования, затрагивающие профессиональную деятельность в дошкольном учреждении, проводятся сравнительно редко. Происходящие в обществе социально-экономические изменения предъявляют новые требования к личности педагога дошкольного образования. На первый план выдвигается способность педагога быть субъектом своего профессионального развития, в условиях социальной неопределенности самостоятельно находить решения социально и профессионально значимых проблем.

Педагогическая деятельность включает в себе ряд особенностей, позволяющей характеризовать ее как потенциально аффектогенную. Она вызывает определенные личностные изменения, в том числе развитие профессиональной деформации, которая является издержками профессии (С. П. Безносков, Р.М. Грановская, Э.Ф.Зеер, Э.Э. Сыманюк и др.).

Труд педагога дошкольного образования специфичен по всем его основаниям: начиная с нормативной, объективной структуры — цель, задачи, предмет, средства и условия труда, и заканчивая его субъективной стороной - особенностями профессионально важных и профессионально значимых личностных качеств.

В связи с этим, вопросы в области профессионального становления личности воспитателя дошкольного образовательного учреждения являются весьма важными при всевозрастающих требованиях к личности и деятельности педагогических кадров дошкольного образования.

Теоретической основой концепции профессионального становления личности стали исследования личности и деятельности отечественных ученых К.С. Абульхановой-Славской, Б.Г. Ананьева, А.Г. Асмолова, Б.Ф. Ломова, Н.Н. Нечаева, Г.В.Суходольского, В.Д. Шадрикова, а также особый интерес представляют работы зарубежных ученых А.Маслоу, Дж.Сьюпера, Дж.Холланда. Большое влияние на проектирование концепции оказали работы А.А. Бодалева, Ю.М. Забродина, Е.А. Климова, Т.В. Кудрявцева, А.К. Марковой, Л.М. Митиной, Н.С. Пряжникова, С.Н. Чистяковой.

Профессиональное становление — довольно сложный процесс, имеющий циклический характер. Влияние профессии на личность может носить как позитивный, так и негативный характер. Позитивное влияние проявляется в формировании профессионального самосознания специалиста, в развитии профессионально важных качеств и способностей, овладении профессиональным опытом, совершенствовании знаний, умений и навыков, развитии профессиональных способностей. Однако влияние профессии на личность может выражаться и в негативных проявлениях личности: заострение личностных качеств, огрубление и перенесение вовне стереотипов поведения, мышления, общения, снижающих не только профессиональные успехи, но и негативно проявляющихся в «непрофессиональной» жизни. Значительную часть негативных новообразований, сопровождающих профессиональное становление, составляет группа изменений, определяемая как «профессиональные деформации личности» [1,2,4].

В исследованиях В.И. Слободчикова и С.В. Попова процесс профессионального становления рассматривается как составляющая процесса развития. Ученые отмечают, что категория «развитие» одновременно удерживает в себе как минимум три процесса: становление, формирование, преобразование. Становление — это «переход от одного

определенного состояния к другому – более высокого уровня; единство уже осуществленного и потенциально возможного».

Т.В. Кудрявцев рассматривает «профессиональное становление» как длительный процесс развития личности с начала формирования профессиональных намерений до полной реализации себя в профессиональной деятельности [4,6].

Э.Ф. Зеер трактует «профессиональное становление» как формирование личности, адекватное требованиям профессиональной деятельности [4].

В различных работах известных отечественных и зарубежных авторов профессиональное становление личности рассматривается как последовательность взаимосвязанных временных стадий от возникновения и формирования профессиональных намерений до полной реализации личности в профессиональном труде (Э.Ф. Зеер, Е.А. Климов, Т.В. Кудрявцев, А.К. Маркова, Дж. Сьюпер и др.).

Основная сущность проблемы формирования личности профессионала сводится к двум основным положениям: 1) личность проявляется в профессии; 2) развитие личности в деятельности.

Профессиональная деятельность как бы задает направление развития личности. Е.А. Климов отмечает, что экспериментальные исследования дают основание считать наличие влияния каждой профессии на формирование сходных интересов, привычек, установок, манеры поведения, традиций, черт личности. Это позволяет говорить об идентификации личности с профессией, усвоении и отражении в личности основных особенностей конкретной профессии [5].

Взаимодействие личности с профессией является системообразующим фактором психологии труда [1,3,4,5,6,8].

Профессия нередко вынуждает работника сопротивляться действию различных влияний, обусловленных сущностью самой профессии, к которым относятся как внешние раздражители, так и специфика выполняемой деятельности. Результатом этого процесса может быть как формирование профессионала высокого класса, так и развитие профессионально нежелательных новообразований личности.

Процесс профессионального становления является одной из наиболее важных составляющих в общей жизни человека. Взаимодействие человека с миром профессий определяет его биографию, придает его жизни личностный смысл, позволяет реализовывать себя. Удачное или неудачное решение проблемы профессионального становления в значительной мере определяет течение всей последующей жизни, весь её строй и содержание [1,4,5,6,8].

Действительно, в процессе профессионального становления личность обязательно развивается. При этом речь может идти как минимум о четырех направлениях данного развития: личностно-

профессиональном, профессионально-квалификационном, профессионально-должностном и нравственном (Богданов Е.Н., Гусева А.С., Деркач А.А., Дьяков В.М., Зыбкин В.Г., Омаров А.М., Реан А.А., Шепель В.М. и др.). Осваиваются новые способы и алгоритмы решения профессиональных задач, расширяется система профессиональных навыков и умений, и наряду с этим приобретаются новые знания, расширяется кругозор, сложные специальные способности, формируются новые интересы, возникают новые потребности, ценности, эталоны, усиливаются личностно-деловые и профессионально-важные качества – происходят изменения личности.

Таким образом, в процессе личностно-профессионального развития происходят следующие прогрессивные структурные изменения личности [4,5,6,8]:

1. Изменения направленности личности: расширение круга интересов и изменение системы потребностей; актуализация мотивов достижения; возрастание потребности в самореализации и саморазвитии.
2. Увеличение опыта и повышение квалификации: повышение компетентности; развитие и расширение умений и навыков; освоение новых алгоритмов решения профессиональных задач; повышение креативности деятельности.
3. Развитие сложных частных способностей.
4. Развитие профессионально-важных качеств, определяемых спецификой деятельности.
5. Развитие личностно-деловых качеств.
6. Повышение психологической готовности.

Л.П.Урванцев [9] описывает несколько характерных особенностей влияния профессии на личность:

- в процессе выполнения профессиональной деятельности формируется избирательность восприятия;
- происходит осознание и оценка тех психических особенностей, которые необходимы для успешной работы;
- развиваются и совершенствуются профессионально важные качества, взаимосвязи между которыми изменяются с приобретением опыта;
- компенсаторное профессиональное приспособление позволяет специалисту успешно выполнять работу даже при снижении показателей некоторых функций;
- различные психические свойства и процессы приобретают своеобразную «парциальность» и по-разному проявляются при решении профессиональных и непрофессиональных задач;
- овладение саморегуляцией профессиональной деятельности влияет на проявление нервной системы и темперамента.

Таким образом, все перечисленные выше особенности влияния профессии на личность накладывают специфический отпечаток и тем самым преобразуют весь облик человека.

Поскольку процесс профессионального становления является одной из наиболее важных составляющих в жизнедеятельности человека, то именно в профессиональной деятельности наиболее интенсивно и происходит изменение личности. Эти изменения затрагивают все сферы личности и проявляются на различных уровнях её организации [8].

Отрицательным моментом становится возможность появления так называемых профессиональных деформаций личности.

А. А. Майер определяет профессиональные деформации как негативные изменения личностного и деятельностного плана, возникающие под воздействием профессии. Они носят деструктивный характер и способны при определенных условиях стать устойчивыми личностными и поведенческими характеристиками педагога дошкольного образования [10].

Развитие профессиональных деформаций определяется различными факторами: 1) объективные, связанные с социально-профессиональной средой; 2) субъективные, обусловленные личностными особенностями педагога и обучаемых, характером их взаимоотношений; 3) объективно-субъективные, порождаемые системой и организацией профессионально-образовательного процесса, качеством управления, профессионализмом руководителей [1,2,4].

Сенситивным моментом для зарождения профессиональной деформации являются периоды профессиональных кризисов, когда работник сталкивается с необходимостью разрешения особенно сложных профессиональных ситуаций.

Степень выраженности деформации определяется стажем работы, содержанием педагогической деятельности и индивидуально-психологическими особенностями личности педагога. Предпосылки развития профессиональных деформаций коренятся уже в мотивах выбора педагогической профессии. Индивидуальный стиль профессиональной деятельности, условия труда, само отношение личности к объекту своей деятельности накладывают отпечаток на всю структуру личности. Поэтому так легко узнать представителей той или иной профессии, особенно педагогов, которые даже в неформальной обстановке выдерживают повелительный тон, авторитарны, малоэмоциональны и безапелляционны в отношении окружающих [2,3,4].

У педагогов деформированность личности профдеятельностью может проявляться на четырех уровнях (Е.И. Рогов): деформации общепедагогические, типологические деформации, специфические деформации, индивидуальные деформации.

Таким образом, профессия может существенным образом менять характер человека, приводя как к положительным, так и отрицательным последствиям. Трудность борьбы с профессиональной деформацией заключается в том, что она, как правило, не осознается работником. Поэтому профессионалам очень важно знать о возможных последствиях этого явления и более объективно относиться к своим недостаткам в процессе взаимодействия с окружающими в повседневной и профессиональной жизни.

Профессиональные деформации неизбежны, но при использовании разнообразных личностно ориентированных технологий коррекции и средств профилактики возможно их преодоление. Целенаправленная работа в этом направлении должна стать одной из значимых задач в психологии труда и предметом психологических исследований ближайшего будущего.

Литература:

1. Анцыферова, Л. И. Условия деформаций развития личности и конструктивные силы человека // Психология личности: новые исследования / под ред. К. А. Абульхановой, А. В. Брушлинского и М. И. Воловиковой. – М., 1998. – С. 31.
2. Жалагина, Т. А. Психологическая профилактика профессиональной деформации личности преподавателя вуза: дис. ... д-ра психол. наук. – Тверь, 2004. – 309 с.
3. Жалагина, Т. А. Профессионально-личностное самоопределение субъекта труда: профилактика и коррекция профессиональной деформации личности // Актуальные проблемы психологии управления: коллективная монография. – Тверь, 2004. – С. 169–180.
4. Зеер, Э. Ф. Психология профессионального развития – М. : Академия, 2009. – 240 с.
5. Климов, Е. А. Психология профессионала – М.; Воронеж : НПО «МОДЭК», 2004. – 481 с.
6. Маркова, А. К. Психология профессионализма – Самара : АСВТ, 2004. – 361 с.
7. Митина, Л. М. Психология труда и профессионального развития учителя : учеб. пособие для студентов высш. пед. учеб. заведений – М. : Академия, 2004. – 320 с.
8. Орел, В. Е. Профессиональное развитие личности // Общая и прикладная психология. Хрестоматия. – М.; Ярославль, 2001. – С. 358–378.
9. Урванцев, Л. П. Влияние профессиональной деятельности на психику: факты, гипотезы, проблемы // Психологические закономерности профессионализации : межвуз. сб. науч. тр. – Ярославль, 1991.
10. Майер, А.А. Профилактика и преодоление профессиональных деформаций педагога дошкольного образования // Детский сад: теория и практика. – 2011. – № 11 – С. 52-59.

*Данилина М. В., аспирант ТвГУ,
19.00.05 – социальная психология,
Научный руководитель – кандидат психологических наук,
доцент Е.Д. Короткина*

Мандала как инструмент взаимодействия с внутренним миром. Психологические особенности рисования в круге

Традиционно мандалой называется графическое изображение в круге, символически отражающее универсальную модель мироздания и человеческого сознания, космических процессов, галактических циклов и

жизненного принципа всех живых существ. Это геометрическая композиция, символизирующая духовный, космический или психический порядок. На санскрите «мандала» означает «круг». Даже когда в основе этой геометрической композиции лежат квадраты или треугольники, она все равно имеет концентрическую структуру [6].

Традиционно считается, что происхождение мандалы уходит в духовные практики древнего Востока. Множественные находки ритуальных изображений в круге при исследовании самых различных культур позволяют говорить о некоторой универсальности круговых символов, хотя именно на Востоке создание и использование мандал как практик самопознания и саморазвития достигло наивысшего расцвета. Изучая восточные практики развития сознания, мы находим стройную и упорядоченную систему построения изображения в круге, являющееся одним из ключевых способов познания своего подлинного Я во всей его целостности и полноте.

Взаимодействие с мандалой как некоей универсальной моделью можно определить по двум основным векторам: пассивном и активном. Пассивное представляет собой созерцание, погружение в уже созданную мандалу. Это может быть и рисунок, и каменный лабиринт, и витраж средневекового храма, и иконографическое изображение. В этом случае мы сталкиваемся со специфическим воздействием изображения в круге, построенного с соблюдением определенных правил, сложившихся веками. Мандала выступает как инструмент созерцания и концентрации, средство достижения особого психического состояния.

С древних времен нашим предкам хорошо было известно о функциональной асимметрии мозга.

Как пишет Джин Шинода Бален в своей книге «Психология и дао»: «Левое полушарие отвечает за речь и контролирует правую половину нашего тела, а его мышление, имеющее линейный характер, опирается на логику. Оно концентрируется на конкретном и измеряемом... Правое полушарие мозга отлично: оно создает образы вместо слов используя их интуитивно, различая целостность картины, а также испытывает чувство понимания источников из которых возникает то или иное явление. «Правый мозг» хорошо справляется с амбивалентностью и противоположностями, понимая целостность событий, не останавливаясь на их частях и деталях, замечает и одновременно чувствует.» (стр.15-16 Дж. Ш. Бален, Психология и дао, М. 2005) [2].

Примиришь внутренние противоречия, найти единство в противоположностях и решение внутренних конфликтов возможно только с помощью активизации ресурсов правого полушария. Это и является результатом концентрации на мандале. Ученые определили существование прямой связи между способностью реагировать на пространственные

рисунки, такие как простая мандала, и функционированием правого полушария мозга. Фактически, мандала используется для отключения левого полушария мозга и задействования правого [4].

Вектором активного взаимодействия с мадалой является ее непосредственное построение. И в этом случае оно может быть ритуальным, представляющим статичную систему или личным. Личная мандала всегда находится в процессе изменений. Это динамическая система, соответствующая внутренней жизни личности на данный момент.

По своей функциональной нагрузке мандалы можно разделить на четыре основных группы:

1. Наиболее широко известная и применяемая во всех культурах практика созерцания изображения в круге. В своей основе мандала является зрительной конструкцией, так как она соответствует первичному зрительному восприятию, а также структуре органа зрения. Вот как определяют биопсихическую природу мандалы гарвардские психологи Ральф Мецнер и Тимоти Лери: «Механизм мандалы может быть рассмотрен в терминах нейрофизиологии глаза. Если мандала является изображением структуры глаза, то центр мандалы соответствует «слепому пятну». Поскольку «слепое пятно» — это проход от глаза к зрительной зоне мозга, то, выходя «наружу» через центр, вы окажетесь в мозге. Йог открывает мандалу в собственном теле. Мандала является инструментом для преодоления пределов мира видимых явлений посредством централизации их и возвращения внутрь» [1].

2. Мандала как некая алхимическая, то есть трансформирующая формула. Именно этот аспект наиболее значим в психотерапевтическом применении мандалы. Как считает один из наиболее ярких современных мистиков, философ, основатель современного метода медитации Дуглас Хардинг, когда Эго повреждено или дисгармонично, мандала выступает в качестве поддерживающей его структуры. [3].

3. Мандала как особая форма организации сакрального или целительного пространства. Традиционно в различных ритуалах исцеления человеку предлагается создать мандалу, используя те или иные материалы, как описано в приведенном ниже примере. В данном случае описывается исцеляющий ритуал в традиции индейцев Уичоль: «Нарисуй магический круг, используя песок пяти цветов. Приготовь окрашенную шерсть и шелк пяти цветов. Сделай первое приношение в виде жертвенного пирога, изготовленного из различных зерен древесного молока и трех сладких субстанций. Соверши поклонение богиням природных элементов и времен года. Прочитай молитву, в которой раскроется подлинная сущность Победителя. Благодаря этому беспорядочные элементы обретут покой, и все то, что переживало состояние хаоса, пребудет в мире» [3].

4. Практика построения ритуальной мандалы как символического отражения человеческого организма и духовного пути. В этом случае

смысловой акцент приходится на статичность изображения, и его построение по строгим канонам. Мандалы тибетского буддизма используются именно с такой целью. Они являются инструментами медитации, вызывающими ощущение мира и покоя, а также надежной укорененности в вечном и защиты от связанных с изменениями опасностей.» (Edinger, 1973, p. 183)[3]. Когда психическая целостность личности находится в опасности, именно это качество работы с мандалами берет на себя основную психотерапевтическую нагрузку. Но в этом случае ключевое значение приобретает точная схема построения мандалы, которой пациент должен неукоснительно следовать.

По такому принципу строятся Шри Янтры. Шри Янтра – индуистская традиция построения мандалы, представляющей собой форму Божественной Женской Энергии. Адепт практики построения Шри Чакры должен, неукоснительно следуя инструкции, с точностью до миллиметра, нарисовать рисунок, используя заданные геометрические формы. Считается, что по завершению этой работы, психологическая структура личности адепта меняется и приобретает иные, более тонкие и духовные качества, не свойственные ей ранее.

Основываясь на сказанном выше, мы можем определить работу с мандалой в арт-терапии как многофункциональный метод. Рисуя и концентрируясь на мандалах, человек получает возможность в безопасном для личности пространстве исследовать свой внутренний мир, включить ресурсы и возможности, не используемые в повседневной жизни, найти свой собственный путь познания себя и упорядочивания своих психологических структур.

Очертания круга на плоскости меняет восприятие этой плоскости. Вместо двумерной плоскости мы получаем символическое пространство, в котором творческий импульс познания может иметь два вектора направленности одновременно: интравертный и экстравертный, направленный к глубинам самопознания и в бесконечность окружающего мира. Именно в этой мистической целостности процесса и кроется целительная и духовная сила мандалы для обретения подлинной самости.

Литература

1. Аргуэлес Х., Аргуэлес М. Мандала М., И-во Благовест 1993 г. 128 с.
2. Бален Д. Ш. Психология и Дао М., 2001, 112 с.
3. Виллолдо А. Четыре направления – четыре ветра. Киев, «СОФИЯ», Трансперсональный ин-т., Москва 1996, 66 с.
3. Диагностика в арт-терапии. Под редакцией Копытина Из-во Психотерапия, 2011 – 3-е изд. 144 с.
4. Зденек М. Развитие правого полушария <http://biblioteka.teatr-obraz.ru/node/6999>
5. Ковалева В. Магия мандалы http://www.modernlib.ru/books/kovaleva_valentina/magiya_mandali/read_1/
6. Рошаль В.М. Энциклопедия символов, Издательство: АСТ, 2005, 170 с.
7. Финчер Сьюзен Создавая мандалы для понимания, исцеления и самовыражения http://invertedtree.ucoz.ru/publ/quotsozdavaja_mandaly_dlja_ponimaniya_iscelenija_i_samovyrazhenija_20-1-0-81

8. Штейнхард Л. Юнгианская песочная психотерапия СПб.: Питер, 2001, 320 с.
9. Юнг Карл Густав Человек и его символы М., из-во: Медков С.Б., 2012, 96 с.
10. Юнг К.Г. Тэвистокские лекции/ Исследование процесса индивидуации. Пер. с англ. - "Рефл-бук", "Ваклер", 1998, 295 с.
11. <http://www.stri-ga.ru/o-mandale.htm>

*Кильмаева Е.А., кандидат психологических наук,
ассистент кафедры психологии труда,
организационной и клинической психологии ТвГУ*

Демотивация персонала: сущность, этапы, факторы

Каждая компания имеет более или менее сформированную систему мотивации персонала, включающую систему материальных и нематериальных поощрений. Тем не менее, наступает этап профессиональной деятельности сотрудника, когда он теряет в качестве работы, негативно высказывается о руководителе и коллегах, циничен в общении, на просьбу или поручение руководителя отвечает категоричным отказом. В этом случае можно говорить о снижении внутренней мотивации сотрудника, то есть о росте демотивации.

Проблема внутренней мотивации персонала очень сложна по причине трудности ее диагностики. Зачастую процесс снижения внутренней мотивации остается незамеченным руководителем до тех пор, пока не происходит серьезных срывов в работе, или пока сотрудник внезапно (для компании) не покидает ее. Кроме того, демотивирующие идеи среди персонала могут распространяться очень быстро, особенно в случае демотивации неформальных лидеров. Если эффективность деятельности организации зависит от работников интеллектуального труда, самостоятельных, творчески мыслящих профессионалов, то распространение процессов демотивации равносильно краху.

Сегодня HR-специалисты [1; 2; 3] сходятся во мнениях, что демотивация как процесс развивается в три стадии:

1. «Легкий стресс» – недоумение и растерянность сотрудника при возникновении первого чувства недовольства своей работой. Внешние проявления этой стадии малозаметны, работник все еще легко контактирует с коллегами и руководством. Любые отклонения от обычного поведения должны быть замечены руководителем.

2. Открытое недовольство – игнорирование рекомендаций руководства, демонстративная агрессивность, уклонение (возможно, неосознанное) от выполнения заданий под незначительными предлогами, стремление сделать руководителя виновным в неудаче и пр. На этом этапе подчиненный начинает избегать контактов с непосредственным начальством и активнее интересуется поисками другой работы.

3. Полное отчуждение сотрудника от руководства и компании в целом, основным проявлением которого выступает постоянное подчеркивание сотрудником пределов своих обязанностей и сведение их до минимума. Поведение характеризуется безынициативностью и негативизмом, конфликтными отношениями с коллегами. В случае если сотрудник не покидает компанию на этом этапе (не удастся найти другую работу или его связывают долгосрочные обязательства с компанией), в его деятельности доминируют апатия, подавленность, страх перед работой. HR-специалисты отмечают, что если отсутствие интереса к работе у отдельных сотрудников стало привычкой (заключительный этап), то избавить коллектив от таких людей будет просто полезно [3].

Особенностью внутренней мотивации сотрудника является то, что компании трудно на нее влиять в положительную сторону и очень легко – в отрицательную, то есть в сторону демотивации. Как правило, приступая к новой работе, сотрудник полон энергии и конструктивных идей, его внутренняя мотивация очень сильна. Задача системы управления персоналом – сохранить эту выгодную позицию. Татьяна Андреева, руководитель отдела консультирования по организационному развитию, ИКФ «АЛЬТ» [1] выделяет следующие факторы, способствующие развитию демотивации:

1. Нарушение психологического контракта. При найме нового сотрудника не все аспекты его будущей деятельности обсуждаются одинаково подробно. В ходе собеседования принято делать акцент на компенсационный пакет, но реальные условия труда обсуждается очень мало. В результате у потенциального сотрудника формируются серьезно завышенные ожидания, которые расходятся с действительным положением вещей в компании. Вскоре после начала работы сотрудник обнаруживает, что обучение формально, перспектив для роста никаких, коллектив представляет собой закрытые группы сотрудников, не пускающие аутсайдеров.

Рекомендации: максимум реалистичной информации в процессе отбора. Формирование реалистичных ожиданий.

2. Неиспользование каких-либо навыков сотрудника, которые он сам ценит. Если квалификация сотрудника превышает выполняемый им функционал, он начинает искать применение своим нереализованным талантам и навыкам. Не найдя такой возможности в пределах своей организации, он перенаправит внимание на поиски другой, более соответствующей его профилю работы. Неосмотрительное отбрасывание полезных навыков сотрудников со временем чревато серьезнейшей демотивацией – если туда попадают навыки, которыми сам сотрудник дорожит.

Рекомендации: актуализировать неключевые навыки и знания сотрудников – создавать временные, проектные задачи, отнимающие

немного времени. Это дает сотруднику понять, что все его многогранные умения ценны.

3. Игнорирование идей и инициативы. Принятые в организацию новые сотрудники обычно «фонтанируют» новыми идеями – от совершенствования методов работы до перестановки мебели в офисе для произведения наиболее благоприятного впечатления на клиента. Игнорирование этих идей связано частично с недоверием новичкам, частично – с нежелания расстаться с привычной рабочей рутинной, даже если она не эффективна.

Рекомендации: прислушиваться к идеям и предложениям, всегда объяснять, почему та или иная идея не подходит для реализации в компании.

4. Отсутствие чувства причастности к компании, что наиболее актуально для сотрудников, работающих вне штата или для вспомогательного персонала. У таких работников нередко складывается впечатление, что для менеджеров компаний они вообще являются людьми «второго сорта», которые работают на компанию исключительно из-за денег.

Рекомендации: привлекать сотрудников к общекорпоративным мероприятиям, регулярно информировать их о происходящем в компании.

5. Отсутствие ощущения достижения, не видно результатов, нет личного и профессионального роста. В ситуации, когда сама специфика работы не дает возможности развиваться и достигать результатов, рутинная однообразная деятельность через определенное время нейтрализует внутреннюю мотивацию большинства сотрудников, даже тех, которые не любят разнообразия. Анализируя проведенные с компанией годы, сотрудник понимает, что кроме исправно получаемой зарплаты, он не получил ничего, что особенно остро переживают люди творческих профессий.

В другом случае, демотивирующей оказывается работа, которая структурирована таким образом, что конечный результат виден только в конце длинного отрезка времени. Может пройти несколько лет до того момента, когда сотрудник увидит свои результаты. Не у каждого хватит терпения и настойчивости работать без ощущения результатов в течение такого длительного срока.

Рекомендации: Для сотрудников «рутинной» сферы создавать время от времени проекты – краткосрочные задачи, часто в смежных со специализацией сотрудника областях. Для долгосрочных целей – разделять их на «ощутимые» этапы, активно артикулировать промежуточные результаты и поощрять их.

6. Отсутствие признания достижений и результатов со стороны руководства. В этой ситуации к особым достижениям сотрудника руководство относится как к должному. Возможно, в компании не принято

замечать достижений или выделять отдельных сотрудников из общей массы. Либо руководство сильно завышает критерии оценки результатов работы сотрудников.

Рекомендации: радоваться «победам» сотрудников, поощрять их за это, возможно, не всегда финансово, но всегда – словесным одобрением и поддержкой.

7. Отсутствие изменений в статусе сотрудника. Структурные ограничения являются наиболее распространенной причиной замедления и остановки карьерного роста, изменения статуса сотрудника в организации, дающего полномочия, власть, возможность решать новые задачи и расти. Ситуация типична для крупных организаций с иерархичной структурой. В результате сотрудники уходят в другие компании на более высокие позиции. Не последним по значимости демотиватором является субъективизм руководства при принятии решений о перемещении сотрудников. Хрестоматийной становится ситуация, когда на освободившееся вакантное место назначают не сотрудника, засидевшегося в своей должности и явно из нее выросшего, а другого человека.

Рекомендации: целесообразно использовать различные приемы изменения статуса без изменения должности, например, руководство временным проектом.

8. Личные проблемы сотрудника – снижение рабочего энтузиазма связано с проблемами в семье.

Рекомендации: оказать психологическую поддержку, предоставить короткий отпуск.

Представляется особенно важным вовремя заметить признаки потери интереса персонала к работе и найти способы мотивировать демотивированного сотрудника. Система мотивации в большинстве случаев ограничивается принципами оплаты труда, политикой материальных и нематериальных поощрений, предоставлением компенсационных пакетов и пр. Однако этого оказывается недостаточно для поддержания энтузиазма персонала. Не стоит забывать про внутреннюю мотивацию, которой сложно, но необходимо управлять, так как ее потеря отражается на финансовых результатах и на внутреннем климате компании.

Литература

1. Андреева Т. Почему уходят лучшие: проблема демотивации персонала // Тезисы выступления на конференции «Менеджмент Сего Дня: Интеллектуальные ресурсы повышения стоимости компании. Или еще раз о кадрах, которые решают все» (18-19 сентября 2006, Москва) [Электронный ресурс]. URL: http://www.hr-land.com/pages/art20070926_882.html.

2. Макович В. Демотивация в стиле «фикшн» [Электронный ресурс]. URL: <http://www.e-executive.ru/career/adviser/1461865>.

3. Мокротоварова Т. Внимание: демотивация! [Электронный ресурс]. URL: <http://www.hr-portal.ru/article/vnimanie-demotivaciya>.

*Е.А. Пыжова, аспирант,
19.00.03- психология труда, инженерная психологи и эргономика,
Тверской институт экологии и права
Научный руководитель – доктор психологических наук,
профессор С.Н. Федотов*

Уроки здоровья в общеобразовательной школе как фактор психологического сопровождения

В современной России, благодаря реформе образования, появилось такое направление работы в школах, как «здоровьесберегающие образовательные технологии» – комплекс концептуально взаимосвязанных между собой задач, содержания, форм, методов и приемов обучения, сориентированных на развитие ребенка с учетом сохранения его здоровья.

Всех в нашей стране заботит здоровье наших детей, ведь без образования подрастающего поколения невозможно строить цивилизованное и младшим, возрождения института семьи и брака невозможно достичь гармоничного развития государства. В каждой школе России обеспокоены, каким вырастет будущее поколение, насколько устойчивым и крепким будет здоровье ребенка в физическом, психическом, интеллектуальном и социальном планах. Помимо этого, в России в настоящее время достаточно остро стоят такие проблемы, как алкоголизм, наркомания и табакокурение среди молодежи.

В связи с этим в обществе появилась потребность в организации здоровьесберегающей образовательной среды – совокупности социально-гигиенических, психолого-педагогических условий и физиологических факторов, способствующих реализации адаптивных возможностей индивида, формированию, сохранению и укреплению психического и физического здоровья обучающихся и гармоничному развитию личности.

В своей статье В.Г. Давыдов, кандидат биологических наук, доцент Тверского института экологии и права отмечает: «К сожалению, в период глубоких социально-экономических перемен в России факторы риска для детства резко обострились, при этом, пожалуй, единственным социальным институтом защиты детства осталась школа» [1].

По данным Всероссийской диспансеризации детей и подростков, на сегодняшний день лишь каждый третий ребенок может быть признан здоровым. Однако 16% детей страдают различными хроническими заболеваниями, а половина детей имеют те или иные функциональные отклонения, что может спровоцировать хронические заболевания.

Итак, первая составляющая здоровья – это физическое и физиологическое состояние, а вторая – это высокий уровень интеллектуального развития, способность к постоянному самообразованию и самовоспитанию, стремление и умение в любом

возрасте учиться и познавать мир. И, наконец, третья составляющая здоровья – это здоровье психологическое, нравственное или социальное – умение контактировать с людьми, доброжелательность и уважение к окружающим, готовность к сотрудничеству и способность к эффективной совместной деятельности.

Исходя из всех составляющих здоровья, психолого-педагогическое здоровьесберегающее сопровождение образовательного процесса можно осуществлять во всех трех концепциях, но основная цель – это создать условия в социально-педагогической среде для максимального личностного и интеллектуального развития ребенка. Объектом сопровождения, конечно же, выступает образовательный процесс, предметом деятельности становится развитие ребенка как система отношений с миром, с окружающими и с самим собой («Я – концепция»)[5].

В основу идеи психолого-педагогического здоровьесберегающего сопровождения образовательного процесса можно положить следующие принципы.

1. Отслеживание психолого-педагогических особенностей и динамики психического развития учащихся в процессе школьного обучения.

2. Создание социально-психологических условий для развития деятельности учащихся и их успешного обучения.

3. Создание социально-психологических условий для оказания помощи детям с проблемами в психологическом развитии, обучении, поведении (так называемая «группа риска»).

К основным направлениям психологического сопровождения учебно-воспитательного процесса относятся:

- 1) психолого-педагогическое сопровождение учащихся в переходные периоды [3];

- 2) консультативная работа;

- 3) психодиагностика образовательного процесса;

- 4) психолого-педагогическое сопровождение учащихся «группы риска»;

- 5) психологическое просвещение всех участников образовательного процесса.

Деятельность педагога-психолога по этим направлениям осуществляется разными формами работы с педагогами, родителями и учащимися.

Так, к формам работы психологического сопровождения педагогов можно отнести:

1. Участие в проведении постоянно действующих семинаров, педагогических советов, методических объединений учителей начальных классов и классных руководителей.

2. Консультирование.
3. Анкетирование-тестирование.

Что касается формы работы с родителями, то здесь можно выделить:

1. Консультирование по вопросам воспитания и конфликтных ситуаций.
2. Лекции для родителей по вопросам психологии.
3. Пропаганда психологических знаний.

И, конечно же, основными формами работы психолого-педагогического сопровождения учащихся являются:

- 1) психодиагностика (психологическое тестирование, анкетирование);
- 2) психокоррекция;
- 3) диагностика психологической готовности детей 6-7-летнего возраста к школьному обучению;
- 4) диагностика психологической готовности учащихся третьих и четвертых классов к переходу в среднее звено;
- 5) профориентационная работа;
- 6) разрешение конфликтных ситуаций;
- 7) индивидуальное и групповое консультирование;
- 8) коррекционно-развивающие занятия с учащимися 1-11-х классов.

Таким образом, опираясь на основные цели, идеи, задачи и формы работы в психолого-педагогическом сопровождении учебно-воспитательного процесса, появилась такая задача, каким способом донести до учащихся информацию по всем направлениям здоровьесберегающих технологий в образовании. Самым конструктивным и логичным становится курс здоровьесформирующей деятельности школы с помощью различных мероприятий, таких как конкурсы, социальные ролики, концерты, школьные игры, дни здоровья, и, конечно же, лекционно-просветительское направление в форме урока, где раскрываются теоретические и практические способы просвещения учащихся.

Целесообразно выстроить курс занятий по здоровьесбережению в школах как отдельную дисциплину, рассчитанную на разные возрастные категории учащихся.

Так, например, уроки здоровья, проводимые педагогом-психологом в школе, могут быть своеобразным дополнением к урокам биологии, физкультуры, труда и т.д., а также это могут быть и отдельные уроки психологии.

Допустим, в пятых классах можно обозначить такие темы, как умения, навыки и привычки, чтобы, переходя из начальной школы, дети приспособились к новым условиям и хорошо адаптировались в средней

школе. В этот момент будет полезно просветить их по таким вопросам. Тогда для пятиклассников станет ближе жизнь средней и старшей школы и то, что они должны увидеть в себе будущие навыки, понять, какие привычки помогут им дальше учиться, а какие помешают, и, конечно, учащиеся должны различать все эти понятия, что они обозначают [2].

Однако по данной теме за один академический час всю информацию предоставить учащимся достаточно сложно. Проведя несколько уроков по теме «Умения», затем «Навыки» и, наконец, «Привычки», учащимся можно предложить провести какое-нибудь исследование или написать сочинение, реферат, с которыми школьники могут выступить во время заключительного занятия. Данный урок будет полезен тем, что ученики смелее станут вести себя на уроках и легче преодолеют процесс адаптации к среднему звену. В то же время это будет первым шагом, или ступенью к развитию культурного поведения, интеллекта, непосредственно навыков, умения и привычек.

В шестых классах целесообразно провести уроки, раскрывающие такие понятия, как внимание, память, мышление, речь и показать их взаимосвязь в практической деятельности. Ученики научатся на таких уроках различать эти понятия, применять определенные техники для развития данных психических процессов (смогут научиться сосредоточиться, переключать свое внимание, тренировать свою память и т.д.).

Говоря об уроках здоровья под руководством педагога-психолога, нельзя забывать и о таких темах, как темперамент, характер и личность [2]. Ведь основное направление в учебно-воспитательном процессе – это личностно-ориентированное взаимодействие с учащимися. И личность в данном случае выступает на первый план с целью ее здорового развития. Такие уроки лучше начинать проводить с восьмых классов как дополнительный этап профориентационной подготовки школьников [4].

Если говорить о целостной системе такого курса, то к урокам здоровья можно добавить и такие темы, как сравнение психики человека и животных (как дополнение к урокам биологии), о природе человеческого сознания, о возникновении сна (психология сна, почему человеку нужно спать), о конфликтах и их профилактике, об агрессии, о развитии воли и мотивации в обучении.

Таким образом, школы нуждаются в подобном курсе. Задача психологов – донести до учащихся основы этого предмета, чтобы дети научились правильному, доброжелательному общению и уважению с окружающими их людьми. Чтобы школьники подготовились к сотрудничеству и совместной деятельности с детьми и взрослыми. Чтобы они стали умными, разносторонне талантливыми и добрыми. Чтобы ученики владели навыками поведения, берегающими здоровье (отказ от вредных привычек, табакокурения, наркомании и алкоголизма). Только в таком случае можно будет смело утверждать, что в российских школах

воспитываются и учатся физически, психически и социально здоровые личности.

Литература

1. Давыдов, В.Г. Интеграция здоровьесберегающих технологий в образовательный процесс [Текст] / В.Г. Давыдов // Региональные тенденции и проблемы развития психологии образования: материалы Всероссийской научно-практической конференции, Тверь, 27-28 октября 2011 г. / под ред. Е.М. Муравьева, А.В. Антоновского. – Тверь: ООО «СФК-офис», 2011. – С. 62-67.
2. Зимняя, И.А. Педагогическая психология [Текст]: учебник для вузов / И.А. Зимняя. – М.: Логос, 2002. – 384 с.
3. Кулагина, И.Ю. Возрастная психология: полный жизненный цикл развития человека [Текст]: учеб. пособие / И.Ю. Кулагина, В.Н. Колюцкий. – М.: ТЦ «Сфера», 2001. – 252 с.
4. Науменко, Ю.В. Здоровьесберегающая деятельность школы: мониторинг эффективности [Текст] / Ю.В. Науменко. – М.: «Планета», 2011. – С. 15.
5. Немов, Р.С. Психология [Текст]: учеб., для студ. высш. пед. учеб. заведений: Книга 3 / Р.С. Немов. – М.: Изд. центр «Владос», 2001. – 688 с.

*Е.В. Теплякова, аспирант,
13.00.01 – общая педагогика, история педагогики и образования
Тверской государственной университет
Научный руководитель – доктор педагогических наук,
профессор И.Д. Лельчицкий*

Генезис и эволюция педагогических воззрений К.Н. Вентцеля

Целостный и системный анализ проблемы социального развития ребенка детерминирует необходимость обращения к педагогическому творчеству выдающегося теоретика и практика свободного воспитания К.Н. Вентцеля. В связи с этим представляется значимым изучение творческого пути и истоков формирования педагогических воззрений К.Н. Вентцеля.

К.Н. Вентцель родился 7 декабря 1857 года в Петербурге в дворянской семье. Долгие годы он ищет свое призвание, обучаясь в Петербургском технологическом институте, на юридическом факультете Петербургского университета, в институте инженеров путей сообщения. Однако ни одно из учебных заведений он так и не закончил. К.Н. Вентцель увлекался музыкой, философией, участвовал в деятельности революционного кружка, за что в 1985 году был арестован.

В данном контексте стоит отметить, что именно период заключения сыграл важную роль в формировании и развитии педагогических взглядов К.Н. Вентцеля. Так, находясь в тюрьме, Вентцель перечитывает роман «Эмиль, или О воспитании» Ж-Ж. Руссо и приходит к выводу, что не *добродетельный* человек составляет смысл воспитания, но – *живой человек*. Иными словами, цель воспитания, по убеждению Вентцеля, состоит в развитии человека, который чувствовал бы полноту жизни, понимал жизнь и хотел увеличить эту *сумму жизни* в себе и других, в

человечестве и в мире. Педагог подчеркивает, что это «человек, у которого свободны ум, чувство и воля; человек, представляющий из себя гармоничное целое; человек естественный и нравственный; с развитием индивидуальности он должен развивать общественные чувства» [1, с. 124]. Примечательно, что в данных высказываниях мыслителя, по существу, содержатся основные максимы свободного воспитания.

Не менее значимым в контексте формирования воззрений будущего педагога представляется его знакомство с работой мыслителя и поэта Жана Гюйо «Очерк морали без обязательства и санкции». «Начертанная смелыми штрихами теория нравственности» вызвала особый интерес и желание К.Н. Вентцеля познакомить с ней русское общество. Так в 1888 году появилась статья «Мораль жизни и свободного идеала».

Вместе с тем ведущую роль в становлении педагогических взглядов К.Н. Вентцеля сыграло учение Л.Н. Толстого. С одной стороны, К.Н. Вентцель развивал традиции, заложенные Л.Н. Толстым, и в некоторых вопросах соглашался с ним. Так, мыслитель утверждал, что «родительское и учительское самодержавие должно быть свергнуто» [2, с.61]. Иными словами, на смену педагогическому насилию, согласно позиции философа, должна прийти педагогика сотрудничества. С другой стороны, важно отметить ряд положений концепции Л.Н. Толстого, вызывающих протест и несогласие К.Н. Вентцеля. В первую очередь, педагог не принимал определения толстовского понятия «образование» как внешнего, простого процесса передачи знаний и отмечал, что «центр тяжести в вопросе об образовании состоит не в передаче знаний, а в творческой, внутренней переработке их» [3, с. 614]. Данное утверждение мыслителя означает, что в вопросе об образовании ключевую роль играет пробуждение в личности ребенка творческих сил, а также создание условий, при которых раскрытие индивидуальности и уникальности совершалось бы наиболее совершенным и плодотворным образом. Кроме того, К.Н. Вентцель являлся принципиальным противником религиозного воспитания и образования, предложенного Л.Н. Толстым, поскольку уверенно доказывал, что «воспитание на религиозных началах, как бы возвышенно оно ни было, может воспитывать только личностей, скованных цепями невидимого рабства» [3, с. 620]. Педагог особенно настаивал на положении, в соответствии с которым только свободное отношение к религиозному развитию ребенка может открыть «родник религиозного чувства, таящийся в нем» [5, с. 54]. Представленная идея позволяет сделать вывод о том, что религия, согласно точке зрения философа, является не исходной точкой, а представляет собой плод долгих исканий, результат осознания личностью необходимости следовать избранным духовно-нравственным ориентирам. Таким образом, в русле исследуемой проблемы важно подчеркнуть, что учение Л.Н. Толстого явилось мощным «катализатором» развития педагогической концепции К.Н. Вентцеля,

основанной на принципах индивидуальности, самобытности, своеобразия, творческой активности и самодеятельности личности.

Однако наряду с учениями выдающихся педагогов и философов на становление воспитательной системы К.Н. Вентцеля особое влияние оказали обстоятельства его личной жизни. В частности, размышления философа, касающиеся «более разумного воспитания своих детей», послужили основанием для написания в 1896 году статьи «Основные задачи нравственного воспитания», в которой педагог рассматривал вопросы о воле и возможностях раннего развития в ребенке творческого отношения к жизни.

Между тем важно отметить, что наиболее значимым этапом, как для формирования, так и для практической реализации представленных педагогических идей К.Н. Вентцеля следует считать период его участия в работе Педагогического общества, созданного при Московском университете. Так, в 1906 году педагог разработал проект создания нового воспитательно-образовательного учреждения «Дом свободного ребенка». Основные принципы создания своеобразной общины, объединяющей детей, их родителей и педагогов представлены в основных трудах К.Н. Вентцеля, среди которых следует особо отметить: «Как создать свободную школу (Дом свободного ребенка)», «Борьба за свободную школу». Важнейшими задачами реализации данного проекта являются: в первую очередь, развитие воли и формирование у детей активного отношения к жизни; во-вторых, организация всего процесса образования и воспитания как самообразования и самовоспитания; в-третьих, оказание педагогической помощи «на основе собственной работы и на основе собственного личного опыта» в формировании у ребенка нравственного идеала; в-четвертых, создание свободного сообщества людей на основе самоуправления. Краеугольным базисом воспитания и образования в системе К.Н. Вентцеля выступает свободный творческий производительный труд. Таким образом, педагог предпринимает попытку создания качественно нового воспитательно-образовательного учреждения, основанного на идеях братства, свободы и справедливости, в котором личность ребенка становится истинным центром педагогической деятельности.

В революционный период К.Н. Вентцель решительно переходит от проповеди борьбы за освобождение ребенка к провозглашению битвы за свободу «от цепей невидимого рабства» всего общества, к призыву осуществлять педагогическую революцию. Более того, педагог убежден в том, что только через «воспитание из каждого ребенка свободной творческой личности будет достигнуто создание нового типа человека». Так, в работе «Отделение школы от государства и Декларация прав ребенка» педагог провозглашал, что воспитание и образование касаются внутренней духовной культуры личности, которая может быть реализована

только в атмосфере свободы. Следовательно, К.Н. Вентцель отвергал возможность существования государственной школы, служащей, по его убеждению, орудием для осуществления тех или иных политических задач конкретного исторического момента и призывал передать дело народного образования из рук государственной власти в руки общества.

Своеобразной квинтэссенцией представленных взглядов педагога стала «Декларация прав ребенка», в которой мыслитель, в первую очередь, постулирует необходимость признания самоценности детской жизни. Педагог также уделял особое внимание проблеме реализации ведущих прав ребенка, создающих предпосылки для его физического, умственного, нравственного, духовного здоровья и развития «в условиях свободы и достоинства». Представленные констатации позволяют утверждать, что созданный К.Н. Вентцелем документ, прежде всего, носит «субъектный характер». Провозглашение принципов свободы, уважения личности и прав ребенка делают его активной, действенной силой, способной вести борьбу за освобождение себя и всего общества.

Не принимая насилия одних личностей над другими, К.Н. Вентцель признавал необходимость создания новой религии – Религии Единой Целостной Жизни и Вселенной, в которой важнейшую роль будет играть идея Культа творческой личности, Культа ребенка, поскольку ребенок – это естественный зародыш и зерно всех свобод.

Не отрицая значимости индивидуального и социального воспитания, философ подчеркивал важность развития в ребенке космического самосознания, которое педагог трактовал как «осознание ребенком себя как нераздельной части беспредельного космоса». В связи с этим главной задачей космической педагогики мыслитель считал содействие, помощь воспитаннику в осознании общности его жизни с жизнью космической. Построение новой культуры на космическом базисе позволит, как это представляется из утверждений педагога, не только преодолеть узость и ограниченность жизни каждого человека, но и будет способствовать солидарности и единению людей в деле возвышения космоса и «поднятия его на более высокие ступени развития» [4, с. 161]. Необходимо указать на значимую идею К.Н. Вентцеля о том, что «человек, обладающий космическим сознанием и преодолевший свою обособленность, отдельность, теряет всякие поводы и мотивы для совершения зла» [4, с. 166]. Приведенная точка зрения философа демонстрирует эффективность космической педагогики в решении проблемы нравственного совершенствования личности.

Данные утверждения мыслителя имеют принципиальное значение в русле исследуемой проблемы и означают, что К.Н. Вентцель, по существу, обозначил новую отрасль педагогики, для которой приоритетным являлось саморазвитие и самореализация растущей свободной, творческой

личности, осознающей свою ответственность и сопричастность к жизни мирового целого.

Ретроспективный анализ становления и развития педагогических воззрений К.Н. Вентцеля позволяет констатировать, что выдающимся отечественным педагогом, по существу, были обозначены и обоснованы ключевые принципы деятельности, направленной на воспитание и образование ребенка. Их конструктивный учет представляется важным в процессе осмысления современных подходов к обоснованию идеала социально развитой личности.

Литература

1. Богданов В. «На первом плане не душа ребенка, а достижение внешнего результата» // Народное образование. – 1997, № 10. С. 124-127.
2. Вентцель К.Н. Новые пути воспитания и образования детей. - М., 1923.
3. Вентцель К.Н. Педагогика творческой личности // Этика и педагогика творческой личности: В 2 т. - М., 1912. - Т.2.
4. Вентцель К.Н. Свободное воспитание: Сборник избр. тр. / Сост. Л.Д. Филоненко. - М.: АПО, 1993.- 169 с.
5. Вентцель К.Н. Свободное воспитание и семья // Свободное воспитание. 1912-1913. С. 52-54.

*О.В. Цветкова, специалист по учебно-методической работе кафедры педагогики, социальной работы и социальной психологии ТвГУ
Руководитель – доктор педагогических наук,
профессор И.Д. Лельчицкий*

Особенности социальной компетентности у подростков группы «риска»

В настоящее время выявление особенностей социальной компетентности и ее формирование у подростков приобретает все большее значение в связи с усложнением и расширением социального опыта, возникновением все новых и весьма разнообразных форм предъявления и переработки информации, с все возрастающим уровнем тех запросов, которые предъявляет подростку общество.

Существуют проблемы социализации в формировании личности, низкий уровень социальной компетентности подростков группы «риска», что в свою очередь обостряет необходимость решения этих проблем с целью формирования социальных навыков, обеспечивающих способность к социально - адекватному поведению [3,4].

По мнению ряда исследователей, рискованное поведение в подростковом возрасте проявляется в форме ситуационно обусловленных реакций, таких как: демонстрация, агрессия, вызов, уходы из дома, бродяжничество, суицид, уклонение от учебной и трудовой деятельности (Б.Н.Алмазов, С.А.Беличева, А.И.Захаров, В.Л.Леви и др.). Следовательно, от того насколько вовремя выявляются проблемы и

насколько адекватна помощь, предлагаемая подростку, зависит его социальное благополучие в будущем. Поэтому подростков группы «риска» можно отнести к категории детей, которым не была оказана квалифицированная помощь в тот момент, когда они в ней особенно нуждались.

Традиционно основным институтом воспитания человека, начиная с момента его непосредственного рождения, была и остается семья. Именно в семье совершаются первые шаги по воспитанию будущего человека, по привитию ему определенных качеств, идей, взглядов и социальных навыков, то есть формирование социальной компетентности. Семья представляет собой первый институт социализации, действие которого ребенок испытывает на себе [8,5].

Работа с детьми группы «риска» приобрела особую остроту, так как происходит увеличение числа общественно опасных действий, совершаемых несовершеннолетними. Появляется необходимость готовить подрастающее поколение к жизни в условиях меняющегося общества, формировать личность, способную адаптироваться к социально-экономическим переменам, устойчивую к воздействию негативных факторов внешней среды [6,17].

В социально-педагогической литературе подчеркивается, что достижение успеха в жизни во многом связано с наличием и уровнем развития социальной компетентности у подростков, их умений взаимодействовать с окружающими людьми, гармонизировать свои отношения с обществом, принимать адекватные сложившейся ситуации решения.[1,32]

Социальная компетентность - это способность человека эффективно действовать в повседневной жизни, соответствовать ее требованиям и изменениям. Это способность сохранять хороший уровень умственной деятельности и быть адекватным при взаимодействии с другими людьми в различных ситуациях. Социальная компетентность играет важную роль в охране здоровья в самом широком смысле слова - это основа физического, умственного, социального благополучия. Появляется необходимость исследования особенностей социальной компетентности у подростков группы «риска» и формирования следующих социальных навыков: навыки позитивного и конструктивного отношения к собственной личности; навыки позитивного общения; навыки самооценки и понимания других; навыки управления собственными эмоциями и эмоциональным состоянием; навыки продуктивного взаимодействия; навык самостоятельного принятия решений; навык решения проблемных ситуаций [3,7].

Рассматривая социальную компетентность как личностное формирование, исследователь М. И. Лукьянова трактует данный феномен как

сознательное выражение личности, проявляющееся в ее убеждениях, взглядах, отношениях, мотивах, установках на определенное поведение, в сформированности личностных качеств, способствующих конструктивному

взаимодействию. Поэтому ориентирами для формирования социальной компетентности, по мнению автора М. И. Лукьяновой, должны стать такие как:

- осознание необходимости принятия норм конкретного социума;
- стремление к его пониманию;
- осознание необходимости расширения специальных знаний - умений с целью достижения высокого уровня адаптивности;
- осмысление и адекватная оценка своих возможностей в данной ситуации по достижению предполагаемого результата;
- умение (способность, готовность) актуализировать свой личностный опыт применительно к конкретной ситуации;
- определение возможных и наиболее эффективных способов деятельности, вариантов поведения;
- готовность к принятию личной ответственности за выбор собственного поведения в ситуации социального взаимодействия. Выявление и изучение особенностей социальной компетентности у подростков является актуальным направлением для специалистов в работе с детьми [7,43].

В ходе диагностических мероприятий по исследованию особенностей социальной компетентности у подростков группы «риска» нами были выявлены ценностные представления подростков, социально-психологические особенности, проблемы, связанные с недостаточным пониманием социальной компетентности. Особенности социальной компетентности у подростков группы «риска» отличны от особенностей у просоциальных детей. Понятие социальной компетентности чаще всего определяется как способность, состоятельность, правомочность, предназначенность для выполнения конкретных функций или решения задач, или как способность и готовность человека к действиям, обладание личностью в необходимом объеме специальными знаниями, умение ими пользоваться в типичных и нестандартных ситуациях, освоенность видов и способов деятельности, которые обеспечивают успешность решения поставленных задач. В связи с тем, что у подростков с рискованным поведением отмечается недостаток сформированности понятия о социальных навыках, им требуется повышенное внимание специалистов, коррекция поведения, с целью обретения социальной компетентности.

Литература

1. Аксенова Л.И.: Социальная педагогика в специальном образовании. - М, 2001.
2. Басова В. М.: Формирование социальной компетентности сельских школьников: Автореф. дис... д-ра пед. наук. — Кострома, 2005.

3. Беседина И.: Формирование социальной компетентности. // [http://www.psmc.ru/journal/number 9/besedina.shtml](http://www.psmc.ru/journal/number%209/besedina.shtml). - S.
4. Битянова М.Р. Социальная психология: Учебное пособие. – СПб., 2008.
5. Казанская В.Т.: Подросток: трудности взросления. - СПб., 2006.
6. Корнилова Т.В., Григоренко Е. Л., Смирнова С. Д.: Подростки групп риска. - М., 2005.
7. Лукьянова, М.И. Моя профессия – детский психолог: Практическое пособие для специалистов образовательных учреждений /М.И.Лукьянова. – М.: Аркти, 2007.
8. Олифиренко Л. Я. Социально-педагогическая поддержка детей группы «риска». Учебное пособие – М.: Академия, 2002.
9. Орлова Ю.Р. Особенности расследования и предупреждения преступлений несовершеннолетних. - М., 2006.
10. Рысь Ю.И. Психология и педагогика. - М., 2002.

*О.В. Чернышова, аспирант,
19.00.03 - психология труда, инженерная психологии и эргономика,
Тверской институт экологии и права
Научный руководитель – доктор психологических наук,
профессор С.Н. Федотов*

Специфика деятельности мастеров-консультантов автосервисных центров

На российском рынке труда, несмотря на востребованность рабочих мест, уже длительное время наблюдается острая нехватка квалифицированных специалистов в сфере технического обслуживания и продаж автомобилей. Речь идет как об эффективных управленческих кадрах, так и о специалистах, занятых в продажах и обслуживании клиентов - ассистентах, менеджерах, старших менеджерах по продажам автомобилей, мастерах-консультантах технического центра.

На данный момент в России насчитывается более 17 000 официально зарегистрированных автосервисов, из них порядка 2 500 находятся в Москве. По данным маркетинговых исследований рынка автосервисных услуг, объем отечественного рынка автосервисных услуг составляет порядка 81 млрд. руб. При сохраняющейся тенденции в ближайшем будущем рост рынка составит около 25% в год.

Деятельность большинства независимых автосервисных предприятий, которые составляют три четверти от общего количества, характеризуется низкой организацией производства работ и рентабельностью. Многие предприятия этого сегмента не соответствуют требованиям производителей автомобилей, страховых компаний, городских властей и не могут обеспечить потребности рынка, который развивается достаточно высокими темпами.

При этом следует отметить, что автомобили становятся все сложнее, а их покупатели все компетентнее и разборчивее. Происходит ужесточение действующих и введение новых стандартов, регламентирующих как

технологии обслуживания и ремонта автомобилей, так и технологии обслуживания клиентов дилерских центров.

Соответственно в условиях все обостряющейся конкуренции и повышения требований к качеству оказания услуг в области автомобильного сервиса роль и значение человеческого фактора неуклонно растет.

В рамках профессионального форума «Успех компании как результат эффективной кадровой политики» в ЦНТИ «Прогресс» [4] HR-специалистами было высказано мнение, что в нестабильной экономической ситуации успех компании напрямую зависит от эффективной кадровой политики.

Следовательно, необходимо осуществлять профессиональный психологический отбор и аттестацию кадров, в том числе и мастеров-консультантов автосервисных центров.

Нами было предпринято исследование с использованием метода контент-анализа [1] объявлений кадровых служб о найме на работу мастеров-консультантов сервисных центров различных городов России (г. Екатеринбург, г. Москва, г. Пролетарск, г. Ступино, г. Санкт-Петербург, г. Тверь и др.), размещаемых в электронных средствах массовой информации, в том числе и в Интернете.

Контент-анализ – формализованный метод изучения текстовой и графической информации, заключающийся в переводе изучаемой информации в количественные показатели и ее статистической обработке. Характеризуется большой строгостью, систематичностью.

В профессиографических исследованиях вышеуказанный метод позволяет анализировать различные текстовые документы, а, следовательно, создавать, например, более полный образ той или иной профессии. Процедура сводится к подсчету частоты упоминания выделенной смысловой единицы.

В качестве смысловых единиц нами были выбраны условия труда, требования, предъявляемые работодателем к мастеру-консультанту и его функциональные обязанности (табл. 1).

Таблица 1

Требования к мастеру - консультанту сервисного центра

№ п\п	Наименование	Степень упоминания (в %)
	Мужчина, 25-35 лет	41
	Мужчина, 26-45 лет	11,7
	Высшее техническое образование	64
	Высшее техническое образование (очное)	5,8
	Техническое / экономическое	17,6
	Образование специально-техническое	11,7

Опыт работы от 1 года	29,4
Опыт работы в аналогичной должности желателен	5,8
Опыт работы автомехаником от 3-х лет	5,8
Опыт работы: не менее 3-х лет в должности мастера-приемщика, менеджера по продажам автозапчастей	17,6
Опыт работы мастером-консультантом от 2-х лет	41
Знания по устройству и эксплуатации автомобилей	53
Знание закона "О защите прав потребителей", правил оказания услуг по ремонту АМТС, иных нормативных актов и стандартов в сфере послепродажного обслуживания автомобилей	5,8
Презентабельный внешний вид, опрятность	29,4
Ответственность;	76,4
Исполнительность	11,7
Аккуратность, опрятность	11,7
Дисциплинированность	5,8
Честность	17,6
Пунктуальность	17,6
Собранность	5,8
Нетривиальное мышление	17,6
Доброжелательность	23,5
самостоятельность	5,8
Клиентоориентированность,	5,8
Активность, активная жизненная позиция, инициативность	41
Грамотная речь	5,8
Быстрая обучаемость, способность к обучению	17,6
Хорошие коммуникативные навыки, навыки общения с клиентами	64,7
Хорошие организационные навыки,	17,6
Умение работать в команде	5,8
ОБЯЗАТЕЛЬНО знание техник продаж, опыт продаж	17,6
Умение вести переговоры, умение убеждать	47
Способность принимать решение,	5,8
Стрессоустойчивость,	23,5
Умение улаживать конфликты	11,7
Уверенный пользователь ПК	70,6
Знание программы АУДАТЕКС	5,8
Знание программы 1С	35,2
Водительские права категории "В"	53
Стаж вождения не мене 2-х лет	5,8
Стаж вождения более 1 года	5,8
Умение выполнять несколько задач одновременно	5,8

Опыт работы с диагностическим сканером	5,8
Английский (немецкий) язык (желательно)	17,6

Проведенные исследования показывают что, при приеме на работу порой решающее значение приобретает опыт соискателя. Контент-анализ объявлений кадровых служб о найме на работу мастеров-консультантов сервисных центров показал, что наличие стажа работы по должности встречается в 100 процентах случаев упоминания.

Вместе с тем, мастера - консультанты отмечают, что очень часто такой опыт получен им самостоятельно, а иногда оказывается, что он получен «при продаже колготок или работе в собственном гараже». Поэтому автодилерам необходимо организовывать (осуществлять) специализированное образование специалистов данного профиля. Спрос на специализированное дополнительное образование и повышение квалификации растет во всем мире: количество слушателей, проходящих обучение по таким программам увеличивается на 10-15% ежегодно. В специализированном образовании за рубежом практическим аспектам уделяется гораздо больше внимания, нежели теоретическим дисциплинам.

Кроме того, как показывают наши исследования, работодатель повышенные требования предъявляет к таким качествам кандидатов, как ответственность, исполнительность, аккуратность, опрятность, дисциплинированность, честность, пунктуальность, собранность, нетривиальное мышление, доброжелательность, самостоятельность, клиентоориентированность, активность, активная жизненная позиция, инициативность, грамотная речь, быстрая обучаемость (способность к обучению), хорошие коммуникативные навыки, навыки общения с клиентами, хорошие организационные навыки, умение работать в команде, знание техник продаж, опыт продаж, умение вести переговоры, умение убеждать, способность принимать решение, стрессоустойчивость, умение улаживать конфликты, уверенный пользователь персонального компьютера.

При этом возрастает роль мотивации сотрудников компаний и организаций [3]. Разработка новых способов мотивации – важная задача HR-специалистов. По данным компании Aon Hewitt, незаинтересованный в бизнес-процессе сотрудник ежегодно стоит зарубежной компании 30 тысяч долларов. Такие потери компания несет от снижения эффективности работы своего сотрудника. Замена на другого сотрудника в этом случае приводит к финансовым потерям, соразмерным его 18 окладам (расходы на подбор, адаптацию и обучение).

В проведенном нами исследовании выявлено, что работодатель готов внедрять в менеджмент систему материальных поощрений для своих сотрудников, в том числе и такие поощрения, как социальный пакет, скидки на обслуживание автомобиля, выгодные условия покупки

автозапчастей, скидки на покупку автомобилей, льготные программы по страхованию и кредитованию.

Но при этом необходимо учитывать роль и значение нематериальных мотиваторов. Там, где трудовые отношения стабильно хорошие, зарплаты могут быть на 10-15% ниже, чем в среднем по рынку. Это доказывает, что решить проблему вовлеченности работника можно не только материальными стимулами: сотрудники высоко оценивают и нематериальные факторы.

Таким образом, в современных условиях для успешного развития автомобильного бизнеса руководству компаний необходимо быть более открытыми и выстраивать партнерские отношения со своими сотрудниками.

В частности, проведенный контент – анализ условий труда, заявляемых работодателями в объявлениях о приеме на работу показывает, что в качестве мотиваторов рассматривается возможность профессионального роста и повышения квалификации сотрудников.

Одним из приоритетных направлений работы HR-специалистов является разработка и внедрение профессиональных стандартов в области оценки персонала [2]. Профессиональный стандарт представляет собой набор требований, предъявляемых к специалисту по той или иной специальности.

К сожалению, проведенный анализ требований, которые предъявляются кадровыми службами к кандидатам на замещение вакантных должностей мастеров-консультантов сервисных центров показывает, что для данной специальности каждый работодатель представляет свой «оригинальный» перечень.

Соответственно можно сделать вывод, что серьезного профессиографического исследования особенностей деятельности мастеров-консультантов автосервисных центров до настоящего времени не проводилось и каждая кадровая служба или учебный центр решает данную проблему самостоятельно, часто используя перечень требований без какого-либо критического его осмысления.

Поэтому в дальнейшем целесообразно осуществить профессиографическое исследование деятельности мастеров-консультантов с использованием специально разработанного опросника в интересах синтеза научно-обоснованной профессиограммы и требований к уровню развития профессионально-важных качеств у кандидатов на замещение вакантных должностей [3].

Это позволит создать научно-методический аппарат психологического сопровождения профессиональной деятельности мастеров-консультантов автосервисных центров в целом и профессионального психологического отбора и аттестации мастеров – консультантов автосервисных центров в частности.

Литература

1. Волков, Б.С. Методология и методы психологического исследования [Текст] : учебное пособие / Б.С. Волков, Н.В. Волкова, А.В. Губанов. – М.: Академический проект, 2009.
2. Зеер, Э.Ф. Психология профессий [Текст] : учебное пособие для студентов вузов / Э.Ф. Зеер. – 2-е изд., перераб., доп. – М.: Академический Проект; Екатеринбург: Деловая книга, 2003. – 336 с.
3. Федотов, С.Н. Психология профессии [Текст] / С.Н. Федотов.– Тверь: Чудо, 2000. – 152 с.
4. <http://www.abnews.ru> [Электронный ресурс] (дата обращения 10.03.2012).

М.А. Швец, аспирант МГППУ

*Научный руководитель - кандидат педагогических наук,
профессор Б.Б. Айсмонтас*

Мотивация и самомотивация к обучению

Человек обладает стремлением достигнуть намеченного результата. Для этого нужна постоянная собственная психологическая установка: не останавливаться на достигнутом, не бояться трудностей и уважать, оценивать полученные знания и умения с позиций достижения цели. Конкретные цели человек ставит для исполнения потребностей, которые бывают трех типов:

- природные, естественные (пища, питье, жилище, семья и т.п.);
- социальные (общение, признание, положение);
- личностные (самореализация человека в обществе, в деле, в семье и т.п.).

Стремление к получению престижной профессии позволяет реализовать все виды потребностей человека и понимание этого формирует у него столь мощную мотивацию к обучению, что возникает комплексная способность к самообучению.

Со времен Я.А. Каменского — средневекового педагога — применялась такая модель обучения, когда человек последовательно и механистически углублялся в предмет: знания, навыки, умения. При этом образование строилось на том, что человек должен был усвоить любым способом (понять, зазубрить) определенный объем знаний. На этих знаниях путем повторений вырабатывалось умение, которое в процессе дальнейших тренировок и упражнений превращалось в устойчивый профессиональный навык выполнять качественно какую-либо работу.

Постепенно в современной системе образования сложилась следующая модель обучения:

Знания — Мышление — Способности — Умения — Навыки — Мастерство

В ней максимально учитываются личностные предпосылки к более успешному способу усвоения знаний и выработки навыков и умений. Она построена на использовании и развитии имеющихся у человека его особых способностей к восприятию действительности, способностей к

определенным видам труда. Тем самым создаются предпосылки построения личностно ориентированной системы обучения, предполагающей использовать самомотивацию к обучению на основе самоопределения, самоорганизации и самореализации. Иначе говоря, используется процесс самопознания личности, провозглашенный еще древними греками («*Познай себя!*») в качестве источника внутренней энергии развития личности.

Такая модель обучения помогает человеку утверждать в себе призвание к делу, т.е. самому что-то создавать, придумывать новые способы работы, а не только использовать заученные приемы работы и старые знания. Иначе говоря, данная модель приучает человека прислушиваться к себе, изучать себя, строить себя и свою судьбу, исходя из собственных ресурсов личности: способностей, ума, нравственности и характера.

Кроме понимания процесса мотивации следует использовать в процессе самообучения особый акт настройки личности и организма, который называют установкой. Она как бы находится между мотивацией и деятельностью. Так, если установка, сформированная обстоятельствами или осознанием цели, слабая, то малейшее препятствие может помешать человеку действовать в направлении к цели, а мощная установка (в виде осознания социальной значимости поступка, например, спасения ребенка) не позволяет отвернуться от намеченной задачи и выполнить ее. У студентов установка выступает как готовность к обучению данной специальности путем преодоления сложности предмета, преодоления собственной лени или инертности. Наличие сильной установки означает обретение социальной зрелости личности студента, его готовности к гармоническому развитию и как человека, и как специалиста. Необходимость такой установки очевидна. Как писал Лев Толстой, «если намечаешь в каком-то месте переплыть реку, то бери выше, — иначе снесет!»

Обучающимся необходимо в самом начале научиться процессу самоопределения и настраивания на преодоление себя, на формирование установки к деятельности и тем самым — на обеспечение готовности к обучению. Для этого необходимо:

- выработать способность контролировать себя и поддерживать устойчивое произвольное внимание при изучении материала;
- сдерживать свои эмоции, свою импульсивность при выслушивании других, а также формировать рассудительность при ответах;
- вырабатывать способность к элементарным обобщениям;
- вырабатывать способность давать функциональное определение значения слов, находить их иное выражение (синонимы);

- тренировать память, чтобы создать объем кратковременной памяти не менее 4-х смысловых единиц, что позволит быстро запоминать фразу.

Эти развитые способности позволяют быть активным при восприятии и усвоении лекционного материала: слушать, писать краткий конспект, составлять свои логические схемы и образные иллюстрации и таблицы.

Активный физический и умственный труд возможен при высокой активности мозга и всех органов чувств, организма в целом. Чрезмерное нервное напряжение подавляет жизнерадостный труд и приводит к необходимости снимать это напряжение, т.е. предупреждать появление усталости и снижения работоспособности. Человек в течение рабочего дня имеет различные уровни работоспособности, которые распределяются по 4 фазам:

- 1 фаза — «вработывания», длится от 15 до 30 минут в начале рабочего дня;
- 2 фаза — устойчивой работы, длится от 2 до 3 часов;
- 3 фаза — колебания «работа — усталость», — длится 0,5-1 час;
- 4 фаза — устойчивого снижения работоспособности (усталость).

Поэтому для сознательного поддержания уровня восприятия нужно знать и контролировать три стадии снижения работоспособности: усталость, утомление, переутомление.

Отрицательное отношение к учению может быть вызвано рядом причин. Это могут быть субъективные причины, связанные с особенностями самих школьников. Например: отсутствие соответствующей положительной мотивации ученика (отсутствие учебных, научных, профессиональных интересов, отсутствие убежденности в необходимости широкого образования, обедненные идеалы, преобладание узколичных материальных потребностей и пр.); затруднение в реализации положительного мотива. Например, у учащегося проявляется интерес и желание действовать, но нет возможности действовать, отсутствует успех в деятельности. Это может быть связано с низким уровнем знаний, умений; низким уровнем умственной деятельности; отсутствием соответствующих волевых качеств.

Помимо субъективных причин, обусловленных особенностями школьников, могут иметь место объективные причины, связанные с деятельностью самого учителя. Например: 1) учебный материал, используемый на уроке, не способствует поддержанию любознательности, пробуждению интереса, не соответствует уровню их умственного развития, уровню наличных знаний (или слишком оторван от этих знаний, или во многом их повторяет); 2) приемы и методы работы на уроке не соответствуют пробуждению активности и самостоятельности детей (однообразные упражнения на уроке, вопросы, рассчитанные только на

запоминание); 3) выбранные педагогом средства побуждения не соответствуют причинам отрицательного отношения к учению (учитель пытается побудить ученика угрозой, двойками, в то время как причиной отрицательного отношения является отсутствие нужного уровня знаний, и в этом случае надо было организовать восполнение пробела в знаниях и поощрять каждый шаг продвижения вперед). Все это требуется знать учителю для того, чтобы формирование положительной мотивации в учебной деятельности было успешным.

Литература

1. Асеев В.Г. Мотивация поведения и формирование личности. – М., 2008.
2. Божович Л.И. Личность и ее формирование в детском возрасте. – М., 2005.
3. Виллиам С. Гриффис Понимание и применение исследований в области мотивации. – интернет, 2004.
4. Вилюнас В.К. Психологические механизмы биологической мотивации. – М., 2006.
5. Вилюнас В.К. Психологические механизмы мотивации человека. – М., 2000.
6. Габай Т.В. Педагогическая психология. М., 2003, 230 с.
7. Гамезо М.В., Петрова Е.А., Орлова Л.М. Возрастная и педагогическая психология: Учеб. Пособие для студентов всех специальностей педагогических вузов.- М.: Педагогическое общество России 2003.
8. Маркова А.К. и др. Формирование мотивации учения: Книга для учителя. – М., 2008.
9. Мухина В.С. Возрастная психология: феноменология развития, детство, отрочество: Учебник для студ. вузов. 4-е изд., стереотип. М.: Издательский центр «Академия», 1999.
10. Психическое развитие младших школьников / Под ред. В.В. Давыдова. – Москва: Педагогика, 2005.
11. СГА, учебная мотивация современного школьника и процесс ее развития.
12. Столяренко Л.Д. Педагогическая психология, издание 2-е. Ростов-на-Дону, 2003
13. Тальзина Н.Ф. Педагогическая психология. Учеб. пособие для студ. сред. пед. учеб. заведений. М.: Издательский центр «Академия», 1998.
14. Хасан Б.И. Детская инициатива как образовательный эффект // Педагогика развития: Проблемы образовательных результатов (эффектов). Часть 1. – Красноярск, 2004.
15. Цукерман Г.А. Виды общения в обучении. – Томск: Пеленг, 2003.
16. Шаповаленко И.В. Возрастная психология (Психология развития и возрастная психология). М.: Гардарики, 2005.
17. Щукина Г.И. Активизация познавательной деятельности учащихся в учебном процессе. М., 1979, с. 97
18. Эльконин Д.Б. Психология обучения младшего школьника // Избр. Психологические труды. М., 1989.
19. Якобсон П.М. Психологические проблемы мотивации поведения человека М, 1999, 316 с.

Раздел 2.

Научно – исследовательская деятельность студентов

I. АКТУАЛЬНЫЕ ПРОБЛЕМЫ СОЦИАЛЬНОЙ ПСИХОЛОГИИ

Е.И. Булдакова, студентка V курса

*Научный руководитель – кандидат психологических наук,
старший преподаватель Ю.Ю. Чечурова*

Оценка качества жизни у студенческой молодежи

Качество жизни становится главной целью социально-экономической политики страны, критерием успешности деятельности всех сфер и уровней управления, а его последовательное улучшение провозглашается общенациональной идеей, способной существенно изменить весь ход развития России в XXI веке [2].

Именно молодежь оказывается наиболее чувствительной к происходящим социальным переменам. Этот период жизни человека характеризуется активным становлением личности, возникновением и развитием значимых психологических новообразований, задействованных во всех проявлениях когнитивного и эмоционального отношения к миру, - в оценке реальной действительности и окружающих людей, в прогнозировании своей социальной активности, в планировании будущего и самореализации, в формировании собственных представлений о мире и о себе самом. Так же в этом возрастном периоде происходит выявление компонентов, влияющих на понимание и оценку уровня качества жизни [1].

Изучением проблемы качества жизни начали заниматься совсем недавно: в зарубежной психологии в середине 60х годов XX в, в отечественной с начала 70х годов XX в. Качество жизни является интегральной характеристикой жизни людей, которое раскрывает по отношению к обществу в целом критерии его жизнедеятельности, условия жизнеобеспечения, а также условия жизнеспособности общества, как целостного социального организма. Многие авторы, следуя операциональному подходу к изучению качества жизни, рассматривали его как совокупность жизненных ценностей, характеризующих созидательную деятельность, удовлетворение потребностей и развитие человека, удовлетворенность людей жизнью, социальными отношениями и окружающей средой [3].

Таким образом, актуальность исследования обусловлена социальной значимостью изучения психологических особенностей качества жизни, недостаточной разработанностью методологических оснований измерения качества жизни на уровне личности, социальных групп и общества.

Целью нашего исследования было выявление социально-психологических особенностей качества жизни у студенческой молодежи

В связи с реализацией поставленных задач нами были получены предварительные результаты по оценке качества жизни у студенческой молодежи в возрасте от 19 до 23 лет.

Предварительный анализ результатов исследования, по методике Н.Е. Водопьяновой «Шкала оценки качества жизни» выявил уровни качества жизни наиболее ценные для сегодняшней молодежи.

Самым ценным показателем качества жизни для студенческой молодежи является «Общение с близкими», его выбрало 73% опрошенных. Значимыми показателями являются: «Работа» - 63%, «Негативные эмоции» - 61%, «Самоконтроль» - 60%; менее значимыми: «Личные достижения» - 58%, «Напряженность» - 55%, «Здоровье» - 54%, «Поддержка» - 51%, «Оптимистичность» - 47 % опрошенных студентов.

Исходя из результатов, можно сделать вывод: не смотря на то, что основными важными критериями являются карьера, тем не менее, молодежь на первое место ставит семью (общение с близкими), именно семья может являться защитной стеной перед жестоким современным миром. Ведь при достижении целей люди сталкиваются с огромным количеством трудностей и непонимания, из-за чего угасает вера в «светлое доброе будущее», о чем свидетельствует низкий показатель оптимистичности.

При исследовании представлений о качестве жизни были выделены следующие категории: социально-личностное благополучие, социально-экономическое качество жизни, качество семьи, качество здоровья, социально-психологическое благополучие, качество общества, качество эпохи, качество самореализации, качество свободы и жизненных ограничений, качество досуга, качество жизненных ценностей и предпочтений, качество потребностной сферы, качество жизненных перспектив и их реализации.

Относительно этих характеристик большинство (66%) студентов в возрасте от 19 до 23 лет оценивают свой уровень качества жизни, как средний, 15% считают, что их уровень качества жизни высокий и 16% – низкий.

Полученные результаты исследования могут быть использованы в различных сферах жизни человека: политической, педагогической, социальной, культурной и т.д. На основе полученных данных можно разработать социальные программы, направленные на улучшение качества жизни молодежи и общества в целом; коррекционные мероприятия по изменению взглядов на составляющие качества жизни: труд, образование, семья, здоровье и т.д. Подобные мероприятия не могут обойтись без психолого–педагогической поддержки.

Литература

1. Баранова А. В., Хашенко В. А. Восприятие и оценка качества жизни молодежью в современном российском обществе // Экономическая психология: современные проблемы и перспектива развития / Материалы ежегодной Всероссийской научно-практической конференции. СПб.: Издательство СПбГУ экономики и финансов, 2002.
2. Гордеев В.Я., Александрович Ю.С. Качество жизни. - СПб., 2001.
3. Субетто А. И. Качество жизни: грани проблемы. - СПб., 2004.

Н.Г. Ковырина, студентка II курса отделения второго высшего образования
Научный руководитель – кандидат психологических наук,
старший преподаватель Е.С. Ребрилова

Детско-родительские отношения как фактор эмоционального благополучия дошкольников

Исследование эмоционального благополучия ребенка обусловлено научными и практическими предпосылками.

Научный интерес исследования эмоционального благополучия заключается в неоднозначности понимания этого феномена, раскрытии его структурных составляющих, показателей и детерминант.

Запросы практики диктуют решение задач связанных с гармоничным развитием личности ребенка, формированием и в ряде случаев коррекцией особенностей межличностного взаимодействия дошкольника с ровесниками и значимыми старшими в семье и вне семьи, отношением дошкольника к окружающему миру в целом. Всё это детерминируется эмоциональным благополучием ребенка, раскрывающимся через эмоциональное поведение и эмоциональное отношение к семье.

Под эмоциональным благополучием понимается устойчиво - положительное, комфортно - эмоциональное состояние ребенка, являющееся основой субъективной оценки действительности и детского поведения. Исследованием этого феномена занимались как отечественные, так и зарубежные ученые Л.А. Абрамян, М.И. Лисина, Т.А. Репина, А.Д. Кошелева, В.И. Перегуда, И.Ю. Ильина, Г.А. Свердлов, Е.П. Арнаутова, А.Г. Маслоу, Э.Эриксон. [6,7, 8,11]

Влияние родителей на развитие ребенка дошкольного возраста очень велико. Исследованием детско-родительских отношений в отечественной и зарубежной психологии занимались ученые Божович Л.И., Выготский Л.С., Дубровина И.В., Лисина М.И., Леонтьев А.Н., В.С.Мухина, Эльконин Д.Б, З. Холл, А. Фрейд, К. Хорни, Дж. Боулби, Э. Эриксона, М. Айнсворта и многие другие.[1,2,3,5,10]

Несмотря на богатый накопленный опыт, в подобного рода исследованиях не упоминается детерминация эмоционального благополучия ребенка особенностями взаимоотношений детей и родителей в рамках семьи.

Однако именно в этот период детского онтогенеза основная функция семьи состоит в создании условий, обеспечивающих эмоциональное благополучие дошкольника. Дети, растущие в атмосфере любви и понимания, имеют меньше проблем, связанных со здоровьем, трудностей с обучением в школе, общением со сверстниками, и наоборот, как правило, нарушение детско-родительских отношений ведет к формированию различных психологических проблем и комплексов. Хорошие контакты с родителями создают у детей устойчивое жизненное состояние, ощущение уверенности и надежности. От того, как строятся отношения в семье, какие ценности, интересы выдвигаются у ее старших представителей на первый план, зависит, какими вырастут дети. Климат семьи оказывает воздействие на моральный климат и здоровье всего общества. Семья подготавливает ребенка к жизни, является его первым и самым глубоким источником социальных идеалов, закладывает основы отношения и поведения.

Результаты исследования имеют большое практическое значение и могут быть полезны в деятельности психологов консультантов работающих с детьми и семьями для коррекции детско-родительских отношений и повышения эмоционального благополучия дошкольника.

Литература

1. Айнсворт М. Привязанность за порогом младенчества // Детство идеальное и настоящее / Под ред. Е.Р. Слободской. Новосибирск, 1994.
2. Божович Л.И. Личность и ее формирование в детском возрасте. – М.,1968. – 296с.
3. Выготский Л.С. Детская психология // Собр. Соч. – М., 1982.- т.4.
4. Дошкольная педагогика. Детство пресс – Петербургский научно-практический журнал №5 2006
5. Дубровина И.В., Прихожан А.М., Зацепин В.В. Возрастная и педагогическая психология. – М., Академия, 2000. 329 с.
6. Кошелева А.Д. Эмоциональное развитие дошкольника.-М.: Академия, 2003,- 176 с.
7. Лисина М.И. Общение, личность и психика ребенка. – М.: Воронеж, 1997.- 216с.
8. Маслоу А. Мотивация и личность. – СПб.: Евразия, 1999. 566с.
9. Урунтаева Г.А. Дошкольная психология: Учебное пособие для студентов сред. пед. учеб. заведений.-М.: Академия, 2006,- 336 с.
- 10.Эльконин Д.Б. Психология обучения младшего школьника. М., 1974.
- 11.Эриксон Э. Детство и общество. СПб, 1996.

*Ю.А. Макарова, студентка IV курса
Научный руководитель – кандидат психологических наук,
доцент Е.Д. Короткина*

Представления о любви у современной молодежи

Любовь – один из сложных и значимых феноменов человеческих отношений. Тема любви прослеживается от трактатов древнегреческих философов, встречается в христианской этике, остается актуальной и в наши дни. В психологии исследованиями любви и любовных отношений

занимались известные ученые: З.Фрейд, К.Г.Юнг, Э.Фромм, К.Хорни, К.Э.Изард, Т.Н.Горобец, М.И.Розенова и другие.

В различных теоретических источниках встречаются разные определения любви. Советский энциклопедический словарь толкует понятие «любовь» как интимное и глубокое чувство, устремленность на другую личность, человеческую общность или идею [9, с.743] Толковый словарь русского языка С.И.Ожегова дает понятие любви как чувства «самоотверженной и искренней привязанности» [6, с.336]. Встречаются нечеткие и размытые определения, так например у Ф.Альберони: «Любовь – это открытие чего-то такого, что оказывается сильнее нас» [1, с.13] или Э.Берна в книге «Секс в человеческой любви»: «Любовь – это отношение Ребенок-Ребенок...» [3, с.157] З.Фрейд дает свою трактовку, беря только сексуальный аспект: «...Суть того, что мы называем любовью... половая любовь с конечной целью полового совокупления» [10, с.448]. Российский этолог, автор «Трактата о любви, как ее понимает жуткий зануда» Протопопов А.И. приводит этологическое определение, беря за основу инстинкт: «... любовь, как сильнейшее из чувств, является голосом того самого первобытного инстинкта, который заставляет предпочитать для спаривания наилучшую особь другого пола» [7, с.304].

В психологии наиболее часто понятие любви трактуется как высокая степень эмоционально-положительного отношения, выделяющего его объект среди других и помещающего его в центр жизненных потребностей и интересов субъекта (любовь к родителям, матери, музыке, детям и т. д.) [8, с.198]. Колесов Д.В. дает определение любви не только с точки зрения системы человек-человек, но также и вещей, и объектов: «Любовь- это форма отношения человека к какому-либо объекту (не только к другому человеку), избирательное тяготение и избирательное сосредоточение душевных сил, психической активности, концентрация их на одном объекте, захватывающие личность целиком или существенную ее сферу. При этом любовь выделяет свой объект в качестве единственно возможного – вообще или в течение определенного времени» [5, с.192]. Горобец Т.Н. дает определение, исключая объекты, но затрагивая физиологический аспект: «Любовь — интенсивное, напряженное и относительно устойчивое чувство субъекта, физиологически обусловленное сексуальными потребностями, выражающееся в социально формируемом стремлении своими личностно значимыми чертами с максимальной полнотой быть представленным в жизнедеятельности другого человека таким образом, чтобы пробуждать у него потребность в ответном чувстве той же интенсивности, напряженности и устойчивости» [4, с.231].

На данный момент мы имеем множество определений понятия любовь. Некоторые ученые уделяют огромное внимание физиологическому аспекту любовных отношений, другие говорят о

наличии положительного эмоционального отношения к другому человеку, третьи главным в любви считают сильную привязанность и т.д.

Таким образом, на протяжении долгого времени любовь была и остается предметом острых дискуссий в науке, искусстве, религии, а также в обыденном познания.

Наше исследование посвящено изучению социальных представлений о любви у современной молодежи.

Классическое определение социального представления дано С. Московичи и рядом его сотрудников. Московичи понимает под социальным представлением сеть понятий, утверждений и объяснений, рождающихся в повседневной жизни в ходе межличностной коммуникации [2, с. 108].

Одной из задач нашего исследования было выявление различий в социальных представлениях о любви у юношей и девушек.

Испытуемым была предложена анкета, открытые вопросы которой касались определения понятия «любовь», описания главных качеств любимого человека, роли сексуальных отношений в любви. Полученные данные были обработаны методом контент-анализа.

На вопрос, «любовь для вас – это...», 35% респондентов ответили, что «любовь – это доверительные отношения двух людей, основанные на взаимопонимании, поддержке, заботе». Также распространено мнение о том, что «любовь – это превосходное, светлое чувство, которое невозможно объяснить и передать словами». Девушки в отличие от юношей чаще отождествляют понятия любовь и счастье. Интересным представляется тот факт, что некоторые испытуемые не верят в любовь как таковую, смешивают понятия любви и дружбы или вообще рассматривают данное чувство как нечто отрицательное («зло, темнота, бред»).

Несмотря на то, что в современном обществе таким качествам человека, как доброта, отзывчивость, искренность, верность и т.д. уже не уделяется должного внимания, почти 80% опрошенных считают их главными в любимом человеке. Однако большинство юношей помимо психологических качеств выделяют и физические параметры («красивая, сексуальная»), которые, по их мнению, не менее важны в выборе «второй половинки». Девушки же, напротив, считают, что очень важным качеством мужчины является ум, интеллектуальные способности. Примерно 5 % молодых людей считают значимым отношение любимого человека к ним («чтобы меня любил(а)»).

Большинство юношей считают, что сексуальные отношения играют главную роль в любви, а вот девушки склоняются к ответу «немаловажную роль». Однако, и те, и другие упоминают о том, что интимные отношения – это проявление любви, способ самораскрытия и познания любимого человека.

Таким образом, в нашей работе мы попытались осветить главные моменты, на которых строятся социальные представления молодых людей о любви в современном обществе. Важно отметить, что современная молодежь отводит любви далеко не последнее место, уделяя огромное внимание взаимопониманию и взаимоподдержке в отношениях между мужчиной и женщиной. Очень многие задумываются над конкретными качествами своего будущего спутника жизни.

Тема любви очень актуальна в современном обществе, однако это понятие еще изучено не до конца, много спорных и неясных моментов. В связи с этим необходимо дальнейшее изучение любви на теоретическом уровне, а также разработка практических рекомендаций для молодых людей касающихся успешного межличностного взаимодействия, учета психологических особенностей человека при выборе партнера.

Литература

1. Альберони Ф. Дружба и любовь.- М., 1991
2. Андреева Г.М. Психология социального познания. Учебное пособие, Гриф Минобр., 2004
3. Берн Э. Секс в человеческой любви/ Пер с англ М.П. Папуша.- М.: Изд-во ЭКСМО-Пресс, 2000
4. Горобец, Т.Н. Любовь – духовная потребность в реализации жизненной стратегии //Мир психологии, 2006, №1
5. Колесов Д.В. Пол и секс в современном обществе.- М.: МПСИ; Воронеж: Изд-во НПО «МОДЭК», 2001
6. Ожегов С.И. Толковый словарь русского языка/ С.И. Ожегов, Н.Ю. Шведова.- 4-е изд., доп.-М., 1999
7. Протопопов А. Трактат о любви, как ее понимает жуткий зануда.- М.: Изд-во «КСП+», 2002
8. Психология: Словарь/Под общ. ред. А.В. Петровского, М.Г. Ярошевского.-2-е изд., испр. и доп.- М., 1990
9. Советский энциклопедический словарь/Под ред. А.М. Прохорова.- М., 1984
10. Фрейд З. Психоаналитические этюды/З. Фрейд.- Минск, 1996

*Д. Разумова, студентка II курса факультета управления и социологии
ТвГУ*

*Научный руководитель – кандидат психологических наук,
доцент С.Б. Калинина*

Представления современной молодёжи об идеальных типах юноши и девушки

В настоящее время общепринятым стереотипом является представление о том, что суждения о мужских и женских качествах и о тех ролях, которые мужчины и женщины должны выполнять в социуме, меняются. Естественен тот факт, что в наши дни традиционные черты маскулинности и фемининности изменяются под действием современных условий жизни. Можно, конечно, отметить, что с изменением системы гендерных ролей в социуме многие традиционные психологические

различия между полами, на которых основывались стереотипы маскулинности и фемининности, исчезают или резко уменьшаются, а сами эти образы становятся менее полярными и однозначными, чем ранее, однако в целом нельзя сказать, что представления людей об идеалах женственного и мужественного кардинально изменились.

В связи с этим диагностика и изучение представлений людей об идеальных образцах женственности и мужественности представляются необходимыми.

В связи с вышеперечисленным, мной был проведено анкетирование среди молодежи от 18 до 23 лет (26 человек) на тему «Ваши представления об идеалах юноши и девушки». Респондентам было предложено ответить на ряд вопросов; среди них были приведены вопросы следующих типов: открытые и закрытые вопросы, а также шкальный тип. По результатам опроса можно сделан ряд выводов.

Начнём с анализа анкет, заполненных юношами. В одном из вопросов анкеты респондентам было предложено из списка черт характера и человеческих качеств выбрать до 15 самых важных, на их взгляд, в девушках. На первые места были выдвинуты такие традиционно присущие женщинам черты, как женственность, заботливость, нежность, хозяйственность, страстность. Современный мир, несмотря на свое влияние на психологию личности, по-прежнему сохраняет в мужском сознании именно такой идеал девушки. Тем не менее, важное место было отведено таким качествам личности, как жизнерадостность, обаяние, артистичность, креативность, неординарность, дальновидность. Кроме того, в списке важных для девушки качеств были выделены отзывчивость, терпеливость, аккуратность; помимо этого девушек хотят видеть амбициозными, всесторонне развитыми, эрудированными, способными к самокритике и анализу своих действий. На первое место по значимости вышла искренность с окружающими людьми, став ключевым критерием оценки личности.

Среди тех качеств, которых меньше всего хочется встретить в девушках были выделены, например, такие качества, как агрессивность, высокомерность, гордость, пафосность. Девушка, привыкшая позиционировать себя в качестве человека по всем параметрам выше своего окружения, слишком самонадеянная и недружелюбная не вызывает никаких положительных эмоций и представляется молодым людям не лучшим другом или возлюбленным. Кроме того не привлекают в девушках чрезмерная капризность, меркантильность, придирчивость и небрежность. В дополнение к этому, девушку не хотят видеть лицемерной, мнительной и чрезмерно влюбчивой. Однако девушек, по мнению юношей, так же не красит такое качество, как излишняя высоконравственность, не дающая людям право на ошибки.

Что касается стиля, то подавляющее большинство респондентов отметили, что наилучшими являются классический и городской стили одежды, главное, чтобы девушка выглядела изящной и нежной. Кроме того, как подходящий был отмечен романтический стиль, как раскрывающий в девушке тонкую натуру и индивидуальность.

На вопрос о внешних критериях идеального типа, практически все респонденты отметили необходимость в девушке хорошей стройной фигуры, красивых черт лица и, что главное, ухоженности. Кроме того, большинство респондентов отметили, что девушку красят длинные волосы, притом лучше темного оттенка.

Подводя итог, можно сказать, что женщину по-прежнему хотят видеть утончённой, искренней и внимательной, не приписывая ей в качестве необходимых мужские черты характера, которые может сформировать в ней общество.

Когда респондентам-девушкам было предложено выбрать до 15 самых важных в мужчинах черт характера, то ряд качеств, отмеченный ими, частично совпал с тем, что хочет видеть в них противоположный пол. Девушки также отводят важное место жизнерадостности, заботливости, нежности, страстности и обаянию. На первый план также выходит искренность, вдобавок к ней – развитое чувство ответственности за себя и близких и мужественность. Эти качества являются определяющими для оценки человека с точки зрения выбора идеала. Девушки, помимо этого, высоко ценят в юношах амбициозность, настойчивость в достижении поставленных целей, независимость, прямоту и широкий ум. Воспитанность, интеллект, образованность в наше время также играют определяющую роль в образе. Был сделан акцент и на таких качествах, как терпеливость, отзывчивость, красноречивость и наблюдательность.

Если смотреть на черты характера, которые больше всего отталкивают девушек, то в качестве основных также были выделены агрессивность, высококонравственность и высокомерность; кроме того также были отмечены придирчивость и капризность, инфантильное поведение, лицемерие и меркантильность. В дополнение к этому девушки негативно относятся к излишней пафосности и чрезмерной небрежности. Девушки имеют склонность быть более расположенными к тем юношам, которые выглядят надёжными, более приближенными к другим людям, более компанейскими и интересными в общении.

Говоря про стиль и образ, девушки также одобряют классический и городской стили в одежде, однако также отмечают, что стили, относящиеся к какой-либо из субкультур также должны иметь место быть, как вызывающие интерес к человеку из-за возможной неординарности и наполненности внутреннего мира. На вопрос о внешних данных многие респондентки ответили, что их привлекают в юношах негрубые красивые черты лица, не лишённые мужественности, тёмные волосы, ухоженный

вид, аккуратная стрижка. Девушки также отмечают важность хорошего телосложения, иногда спортивного.

Можно отметить, что для девушек всегда было важно видеть в юноше опору и ответственность, способность быть прямым в общении и настойчивым в достижении желаемого. Такой образ создает у девушек впечатление надёжной защиты и поддержки со стороны.

Когда всем респондентам было предложено ответить на вопрос о том, есть ли в их окружении такой идеал, то мнения девушек и юношей несколько разошлись. Значительная часть опрошенных девушек заявила, что в их круге общения нет никого приближенного к идеалу. Однако определенный процент высказался, что есть приближенные к их представлениям. Очень малая часть опрошенных сказала, что такой идеал в их окружении есть. Юноши же ответили, что среди их знакомых есть только приближенные к идеалу девушки, однако у всех людей есть свои недостатки. Представления о том, что в окружении есть идеальный пример среди респондентов-юношей не было высказано.

В заключение можно сказать следующее: несмотря на общепринятое представление о том, что современное общество стирает различия между маскулинностью и фемининностью, представления современной молодежи об идеалах женственности и мужественности под давлением социума не смешиваются между собой, а остаются в достаточной степени самостоятельными, имея при этом много общего между собой в сфере самых значимых для человека черт характера.

Литература

1. Алешина Ю. Е., Волович А. С. Проблемы усвоения ролей мужчины и женщины // Вопросы психологии. – 1989. – № 5.
2. Кон И. С. Половые различия и дифференциация социальных ролей // Соотношение биологического и социального. – М., 1975.
3. Материалы сайта <http://psyfactor.org>

*А.В. Рогаль, студентка I курса магистры педагогического факультета
ТвГУ*

*Научный руководитель – кандидат психологических наук,
доцент Е.Д. Короткина*

Деятельность рекламных агентств в контексте синергетического влияния рекламы на личность потребителя

С изменением социально-политической системы Российской Федерации ушли в прошлое времена централизованно-плановой экономики, принципиальным образом изменилась сущность функционирования предприятий [1, 2]. Для организаций появился ряд качественно новых задач, экономически грамотное решение которых, было необходимо для эффективной рационализации своей

деятельности. К концу 90-х годов бизнес-среда серьезно нуждалась в диверсификации. В процессе становления и дальнейшего развития коммерческого сектора экономики жизненно необходимым стало внедрение современных бизнес-технологий, которые в основном заимствовались из зарубежного опыта [3, 5, 8]. Произошла резкая популяризация рекламной деятельности в России, и, как следствие, рекламный бизнес был вынесен в отдельную отрасль экономики [1,3]. Стало очевидным, что эффективное проведение маркетинговой политики для частных организаций дает им возможность расширять свои интересы, ставить новые цели и, в конечном итоге, удерживать достойную позицию на отдельном сегменте рынка в условиях серьезной конкурентной борьбы [3,4,5]. Таким образом, резко возрос спрос на услуги рекламных агентств, количество которых в России сегодня исчисляется десятками тысяч [6]. Закономерно, что появление такого весомого «игрока» в бизнес-сообществе, налагает на деятельность рекламных агентств некоторые обязательства перед современным обществом.

На сегодняшний день одной из основных функций рекламного агентства является квалифицированное координирование процессов между торговлей и производством, осуществляемое в интересах потребителей и всего общества [3]. Интересным представляется внутренняя сторона деятельности рекламных агентств - методическая и плановая подготовка рекламных сообщений, направленных на конечного потребителя. При этом важно, какой будет взаимосвязь между формой рекламного сообщения и совокупностью его влияний, как на отдельную личность, так и на экосистему человек-социум в целом.

Реклама, как часть интегрированных маркетинговых коммуникаций, направлена на возбуждение и удовлетворение потребностей личности и их производных – интересов, влечений, стремлений, желаний, ценностных ориентаций и т.д. [1,2,3,4,5,8]. Стимулом для эффективного функционирования и развития рекламной индустрии является тот факт, что потребности и их функциональные трансформации являются самой существенной характеристикой личности. В основе рекламного процесса создания любого рекламного продукта (видео-, аудио-ролика, рекламного модуля, сообщения, печатной продукции) первоначально лежит этап маркетинговых исследований, целью которых является создание профиля или как можно более точного портрета целевой аудитории (демографических данных, предпочтений и т.д.). Часть этого описания заключается в описании характеристик личности потребителя, а в конечном итоге, предположении и анализе его потребностей [5, 7]. Затем все собранные данные становятся основанием для инициации

полного рекламного процесса по созданию наиболее качественно выполненного рекламного продукта. В этом отношении критерием успешности профессиональной деятельности группы специалистов по рекламе является мера того, насколько точно реклама психологически ориентирована и соответствует определенной, выделенной целевой аудитории. По сути, желаемый эффект рекламы состоит в том, чтобы у большинства людей, принадлежащих целевой аудитории, возникла потребность в приобретении рекламируемого товара или услуги, ведь глобальная цель всех произведенных бизнес-операций компании-клиента в содействии с рекламным агентством состоит в увеличении продаж компании-клиента [3, 4, 5, 6, 9]. В этой связи психологический компонент, содержащийся внутри рекламного сообщения, играет значимую роль. Этот факт подтверждается бесчисленным количеством работ, посвященных изучению природы такой психологической составляющей личности, как потребности (З. Фрейд, Ж.Нюттен, К.Левин, А.Маслоу, Л.Н.Собчик, П.В.Симонов, Г.Мюррей, Д.Мак-Клелланд, Л.С.Выготский, С.Л. Рубинштейн, Н.Ф. Добрынин и др.).

Объединяющей идеей указанных работ является предположение о том, что потребности являются ядром личности, самой значимой ее характеристикой. Механизм эффективного рекламного воздействия заключается в том, чтобы в ответ на рекламное сообщение в управляющем сознании человека возникла конкретная ситуационная цель – микроцель, запускающая механизмы реализации желаемого состояния. Вместе с тем, эта же цель, может уже существовать в скрытом виде и быть реализуемой в перспективе, так, в этом случае, она становится мишенью рекламного воздействия на личность потребителя. В этом заключается система взаимобратных связей между влиянием рекламы и потребностями личности потребителя [3, 8, 6].

Перед рекламной индустрией ставится вопрос об этичности рекламной манипуляции человеческим сознанием [3]. Человек становится, в некоторой мере, управляемым объектом по отношению к целям вышедшего на рынок рекламного продукта. При правильном попадании в фокус актуализации потребностей целевой аудитории запускается поэтапный процесс, конечным результатом которого, является достижение определенного желаемого состояния [7]. Фактически, человек, как личность, которая должна отличаться спонтанностью и в большей мере непредсказуемостью психических реакций, получает иллюзорность самостоятельного выбора рекламируемого продукта/товара, услуги. Стоит пояснить, что в общем смысле, под рекламируемым продуктом/товаром, услугой надо понимать не только образ конкретного реально существующего

отдельного предмета (губная помада, куртка, автомобиль и т.д.), но и опосредованные этим образом желаемые состояния, которых можно достичь посредством приобретения рекламируемого продукта/товара, услуги определенного бренда (красота, здоровье, богатство и т.д.). Учитывая тот факт, что человек всегда определенным образом мотивирован, то задачей специалистов в области рекламы состоит в том, чтобы уловить ассоциации наличных (или желаемых) состояний и образов в некоторый период времени у целевой группы. В этом и заключается один из критериев профессионализма специалистов рекламного агентства. Затем остается только выстроить и создать устойчивые связи в сознании потребителей между рекламируемым продуктом и желаемым состоянием и образом.

Анализ совокупности влияний на личность потребителя показывает двойственную роль рекламы в процессе потребительского выбора. С одной стороны реклама насаждает определенные социальные и психологические клише, а с другой стороны выступает в роли ориентира в сфере потребительских товаров и услуг, выступая посредником между производством и выпущенным на рынок товаром/услугой. Получается, что весь этот комплексный процесс, вмещающий в себя аспекты из области экономики, психологии и социологии, становится замкнутым. Создается суперпозиция определенных желаемых состояний, определяющей социальную роль, статус, положение, и рекламируемых товаров и услуг. Вместе с тем, рекламная индустрия, кинематограф, телевидение и другие СМИ закладывают на уровне бессознательного целый ряд идей, активизирующих потребность принадлежать к той или иной социальной группе (успешных, интересных, позитивно-мыслящих и т.д. людей), тем самым, вовлекая потребителя в постоянно расширяющийся цикл взаимозависимостей. Потребитель оказывается участником сложного многоступенчатого маркетингового процесса, единственной целью которого является продажа товара или услуги. Учитывая все факторы влияния на психику потенциального потребителя, его личность становится объектом синергетического процесса эффектов рекламы.

Таким образом, продукты, созданные рекламной индустрией, являются в некоторой степени призмой состояния «здоровья» общества, степени его цивилизованности, определяющих его ценностей и т.п. Возникает взаимно-обратная связь между качеством и направленностью рекламы в широком смысле и экономически и социально верным вектором развития бизнес среды и общества в целом. Создавая продукт, специалисты по рекламе обращаются к базовым ценностям личности – стремлению к силе личности (самоуважению, уверенности в себе и в своих силах), стремлению к

свободе (способности действовать самостоятельно, независимо), стремлению к развитию, к творческой самореализации (стабильности в желаниях, ценностях, отношениях, целях). Реализация всех этих стремлений, как положительных инициаций, ведет личность к более полному и гармоничному восприятию жизни. Современная реклама эксплуатирует как архетипы, свойственные всем людям, которые выражаются в общечеловеческих, культурных метаценностях, так и разрушительные для общества с точки зрения макросоциальной и природной адаптации антиценности [7]. В этой связи, представляется актуальным изучение вопроса о качестве и направленности деятельности рекламных агентств с психологической и социологической точек зрения. Важно, чтобы рекламная индустрия, представленная в большей степени деятельностью рекламных агентств, специалисты которых охотно эксплуатирует базовые стремления личности создавала продукты, способствующие раскрытию высших культурных и нравственных ценностей человека (добра, красоты, внутренней гармонии, здоровья) в противовес возвращению акультурных тенденций, разрушая положительные стереотипы общества в целом.

Литература

1. В.П.Грузинов и др. Экономика предприятия: Учебник для вузов/Под ред.проф. В.П.Грузинова. – М.: Банки и биржи, ЮНИТИ, 1998. – 535 с.
2. И.В.Сергеев, И.И.Веретенникова Экономика организаций (предприятий): учеб. / под ред. И.В.Сергеева. – 3-е изд., перераб. и доп. – М.: ТК Велби, Изд-во Проспект, 2007. – 560 с.
3. Ф.Г.Панкратов, Ю.К.Баженов, В.Г.Шахурин Основы рекламы: Учебник. – 10-е изд., перераб. и доп. – М.: Издательско-торговая корпорация «Дашков и К°», 2008 – 532 с.
4. А.В.Смоляков, Служба сбыта в российских компаниях: организация работы, финансирование, планирование результатов / Смоляков Алексей. – Москва: Вершина, 2007. – 264 с.
5. Д.Дебелак, Планирование в маркетинге: выигрышные стратегии для любого малого бизнеса / Дон Дебелак; пер. с англ. И.А.Демченко. – М.: АСТ: Астрель, 2006. – IX, 440 с.
6. Интернет-ресурс: <http://www.advesti.ru/recagency/rnd/>
7. О.И.Мотков, Личность и психика. Сущность, структура и развитие. – Самара, ИД «Бахрах-М», 2008. – 160 с.
8. Д.Огилви. Откровения рекламного агента / Д.Огилви; пер. с англ. Н.Г.Яцюк. – М.: Эксмо, 2007. – 160 с.

В.Г. Шаповалова, студентка V курса

*Научный руководитель – кандидат психологических наук,
старший преподаватель Ю.Ю. Чечурова*

Социально-психологические компоненты профессионального здоровья спасателей МЧС

Профессиональная деятельность спасателей МЧС является одним из наиболее напряженных (в психологическом плане) видов социальной

деятельности. Она протекает в экстремальных условиях и характеризуется воздействием значительного числа стрессогенных факторов.

Это предъявляет повышенные требования к профессиональному здоровью спасателей МЧС, требует особого контроля и мониторинга их состояния здоровья, от которого во многом зависит не только эффективность деятельности сотрудников, но и спасение жизни пострадавших.

Введение понятия профессиональное здоровье явилось отражением потребности общества в определении возможностей организма человека применительно к условиям профессиональной деятельности.

Впервые термин профессиональное здоровье в литературе был введен В.А. Пономаренко. Оно определялось им как «свойство организма сохранять заданные компенсаторные и защитные механизмы, обеспечивающие работоспособность во всех условиях, в которых протекает профессиональная деятельность» [6, с.167]

Вопрос о структурных компонентах профессионального здоровья в настоящее время остается открытым. Мы предлагаем вслед за Пономаренко В.А., Абдурахмановым Р.А., Кучер А.А., Котеневой И.О. и другими учеными рассматривать профессиональное здоровье с точки зрения 3 составляющих: эмоциональной, когнитивной и поведенческой.

Эмоциональную составляющую профессионального здоровья выделяли Пономаренко В.А., Абдурахманов Р.А., Тарабрина Н.В., Лазебная Е.О. и другие ученые. Согласно им, она включает в себя эмоциональную устойчивость, способность противостоять стрессам, адекватно оценивать эмоции окружающих, проявлять свои эмоции и управлять ими.

На участников спасательных операций в той или иной степени воздействуют следующие стрессогенные факторы:

- Непосредственная или высоковероятная угроза жизни или здоровью;
- Ответственность за жизнь и здоровье граждан
- Напряженность обстановки, обусловленная недостатком или противоречивостью информации о психологических особенностях людей нуждающихся в помощи;
- Крайний динамизм и труднопредсказуемый характер изменений обстановки;
- Постоянная перегрузка психофизиологических функций, обусловленная необходимостью анализа и прогноза развития ситуации, принятия ответственных решений, организации и выполнения четких, согласованных действий в жестком лимите времени. [2, с. 45]

К профессиональным стрессам тесно примыкает «синдром эмоционального выгорания», который также часто встречается у спасателей МЧС. Под ним понимают «состояние физического,

эмоционального и умственного истощения, проявляющееся в профессиях социальной сферы. Синдром эмоционального выгорания проявляется в: а) чувстве безразличия, эмоционального истощения, изнеможения; б) дегуманизации (развитие негативного отношения к своим коллегам и клиентам); в) негативном самовосприятии в профессиональном плане. [3, с. 28]

Стрессогенный характер деятельности спасателей МЧС накладывает отпечаток и на уровень их нервно-психической устойчивости. Под нервно-психической неустойчивостью понимают склонность к срывам нервной системы при значительных физических и психических нагрузках. [1, с. 15]

Таким образом, среди важных составляющих эмоционального компонента профессионального здоровья спасателей МЧС можно выделить нервно-психическую устойчивость, уровень эмоционального выгорания личности.

Под когнитивной составляющей профессионального здоровья Пономаренко В.А, Абдурахманов Р.А и другие ученые понимали знания человека о своем профессиональном здоровье, понимание роли здоровья в жизнедеятельности, знание основных факторов, оказывающих как негативное, так и позитивное влияние на профессиональное здоровье человека.

Исходя из определения и понимания смысло-жизненных ориентаций и жизнестойкости, данные категории можно рассматривать как составляющие когнитивного компонента профессионального здоровья спасателей МЧС.

Изучением смысло-жизненных ориентаций занимался Д.А. Леонтьев. Согласно его определению, смысло-жизненные ориентации – это совокупность личностных ориентаций, определяющих смысловое и символически обобщенное содержание жизни на различных этапах ее осуществления.

Понятие жизнестойкость в свою очередь отражает психологическую живучесть и расширенную эффективность человека, а также является показателем психического здоровья человека.

Жизнестойкость – это система убеждений о себе, о мире, об отношениях с миром. Это диспозиция, включающая в себя 3 сравнительно автономных компонента: вовлеченность, контроль и принятие риска.

Выраженность этих компонентов и жизнестойкости в целом препятствует возникновению внутреннего напряжения в стрессовых ситуациях за счет стойкого совладания со стрессами и восприятия их как менее значимых. [5, с. 13]

Поведенческая составляющая профессионального здоровья по мнению Тарабариной Н.В, Кучер А.А., Котенева И.О., Пономаренко В.А. также занимает важную роль в системе профессионального здоровья личности.

Она подразумевает под собой выбор той или иной стратегии преодолевающего поведения в стрессовых ситуациях профессиональной деятельности.

По ходу выполнения своей профессиональной деятельности спасатели МЧС сталкиваются с ситуациями, которые субъективно переживаются как трудные и нарушающие привычный ход жизни. Переживание таких ситуаций зачастую меняет и восприятие окружающего мира, и восприятие своего места в нем.

Психологическое предназначение копинга состоит в том, чтобы как можно лучше адаптировать человека к требованиям ситуации путем овладения, ослабления или смягчения этих требований, тем самым уменьшая стрессовое воздействие и сохраняя профессиональное здоровье личности. [4, с. 172]

Таким образом, важными составляющими поведенческого компонента профессионального здоровья спасателей МЧС являются применяемые ими стратегии стресс-преодолевающего поведения.

Проблема профессионального здоровья спасателей МЧС, его компонентов и их составляющих является профессионально значимой для МЧС России, ведь от ее решения зависит не только эффективность деятельности сотрудников, но и спасение жизни пострадавших. В тоже время в настоящее время эта проблема остается мало разработанной.

На основе изучения теоретических положений о профессиональном здоровье Никифорова Г.С., Пономаренко В.А., Маклакова А.Г., Веселовой Е., можно сделать следующие выводы:

- профессиональное здоровье МЧС – это комплексное, системное понятие, включающее в себя поведенческую, эмоциональную и когнитивную составляющие;
- когнитивную составляющую профессионального здоровья спасателей МЧС формируют такие компоненты как сысловые ориентации и жизнестойкость;
- среди компонентов эмоциональной составляющей профессионального здоровья спасателей МЧС можно выделить нервно-психическую устойчивость, уровень эмоционального выгорания личности;
- поведенческую составляющую представляют собой применяемые спасателями МЧС стратегии стресс-преодолевающего поведения.

Литература

1. Апчел В.Я., Цыган В.Н. Стресс и стрессоустойчивость человека. - СПб.: 1999 г. - 86с.
2. Йолов Т.Н. Экстремальные ситуации и ситуативные особенности личности//Психология в социалистическом обществе: Личность и её жизненный путь – М., 1990)
3. Леонова А. Б. Основные подходы к изучению профессионального стресса. М.: Смысл, 2001.-148 с.
4. Лебедев И.Б. Копинг-поведение сотрудников ОВД: Монография. - М.: Московская академия МВД России, 2000.-300с.
5. Леонтьев Д.А., Рассказова Е.И. Тест жизнестойкости. — М.: Смысл, 2006-63 с.
6. Психология профессионального здоровья. / Под ред. Никифорова Г.С. – СПб.: Речь, 2006.

II. АКТУАЛЬНЫЕ ПРОБЛЕМЫ ПСИХОЛОГИИ ТРУДА И ОРГАНИЗАЦИОННОЙ ПСИХОЛОГИИ

*С.В. Борисова, студентка I курса магистратуры
Научный руководитель – кандидат психологических наук,
доцент Демиденко Н.Н.*

К вопросу об оценке уровня профессиональной компетентности студентов-психологов

Компетентностная модель обучения предполагает переход к новой системе оценивания результатов обучения студентов, т.к. в качестве базовых категорий выступают компетенция и компетентность, которые предполагают, что студент во время обучения не только приобретает знания, умения и навыки, но и развивается как личность, профессионал. Поэтому необходимо оценивать и уровень развития личностных качеств (коммуникабельность, способность к самостоятельному приобретению и продуцированию недостающих знаний, готовность к работе в команде и принятию решений в профессиональной деятельности), что представляет собой не простую задачу. Новые образовательные стандарты не содержат дидактического инструментария, позволяющего измерить и оценить результаты обучения. В них предлагается вузам самостоятельно создавать фонды оценочных средств, включающие типовые задания, контрольные работы, тесты, позволяющие оценить знания, умения и уровень приобретенных компетенций.

В структуре каждой компетенции можно выделить несколько компонентов: содержательный или когнитивный (наличие системы знаний); технологический или операциональный (владение методами, технологиями); личностный (этические и социальные установки, творческий потенциал, ценностные ориентиры, черты личности). Когнитивный и технологический компоненты традиционно оцениваются в форме оценок по учебным дисциплинам, а вот обоснование и выбор согласованных критериев измерения личностного компонента приобретенных компетенций представляют собой сложную задачу.

Существующие на данный момент методические разработки по измерению и оцениванию компетенций с учетом личностных свойств обучающихся опираются, главным образом, на экспертную оценку преподавателями результатов самостоятельной работы студентов. Однако, необходимым условием объективности и достоверности любой экспертной оценки является участие в экспертизе достаточно большой группы экспертов. Соблюдение этого условия вряд ли возможно при промежуточной или текущей аттестации студентов.

Таким образом, на сегодняшний день при оценке уровня сформированности компетенций оценивается в основном ее когнитивный и технологический компоненты, личностный компонент если и оценивается, то опосредовано через субъективное отношение преподавателя к студенту, которое может влиять на оценку по дисциплине. На данный момент нет единой четкой объективной системы оценки сформированности той или иной компетенции у студентов, соответственно и компетентность обучающегося, складывающаяся из общей суммы компетенций, тоже не может быть достоверно измерена.

В качестве возможного решения этой задачи нами предлагается Метод оценки сформированности компетенций включающий следующие этапы.

1) Экспертная оценка уровня сформированности компетенций. Курс обучения по каждой учебной дисциплине предполагает освоение нескольких компетенций, заявленных в учебной программе. Преподавателю предлагается помимо оценки в форме зачета или экзамена по дисциплине, оценить и уровень сформированности этих компетенций у студентов. Для оценки компетенций целесообразно ввести 7-балльную шкалу, которая более дифференцирована, в отличие от принятой сегодня 4-балльной, например: 1 – совершенно не владеет, 2 – скорее не владеет, 3 – слабо владеет, 4 – удовлетворительно владеет, 5 – достаточно владеет, 6 – хорошо владеет, 7 – владеет в совершенстве. Таким образом, экзаменационная ведомость по каждой дисциплине должна включать оценку не только по предмету за экзамен, но и оценку сформированности компетенций, что также позволит дифференцировать студентов по дисциплинам, заканчивающимся зачетом.

2) Мониторинг сформированности компетенций. Каждая компетенция осваивается студентами на разных курсах в рамках разных учебных дисциплин. Мониторинг изменения в уровне ее развития от курса к курсу, позволит увидеть тенденции в изменении; выявить факторы, влияющие на ее изменение (возможно взаимовлияние компетенций друг на друга), и дать рекомендации о воздействующих мероприятиях. Это позволит построить личный профиль компетентности студента и отслеживать изменения в нем.

3) Диагностика личностных качеств. Для оценки личностных качеств предлагается проводить тестирования с использованием методик. В виду трудоемкости тестирования его можно проводить раз в 1-2 года или на выпускном курсе, чтобы оценить итоговый уровень выпускника. Но какие личностные качества необходимо оценивать? На наш взгляд, главными профессионально важными и системообразующими качествами психолога являются:

- общая и профессиональная направленность личности, отражающая побуждения человека (интересы, желания склонности и т. д.);

- эмоциональный интеллект, который включает такие категории как самосознание, самоконтроль, эмпатия, навыки отношения, мотивация, управление эмоциями;
- профессиональная идентичность (внутреннее ощущение себя психологом, принятие профессиональных ценностей);
- коммуникативные способности/качества и вербальные способности (умение ясно и четко говорить);
- развитое логическое мышление и креативность, т.к. работа в системе «человек-человек» предполагает индивидуальный подход к каждому человеку, поиск индивидуальных, нестандартных решений.

*А.М. Вековешникова, студентка V курса
Научный руководитель – кандидат психологических наук,
старший преподаватель Е.С. Ребрилова*

Детерминанты успешности профессиональной деятельности дистрибьюторов в сфере прямых продаж

Актуальность исследования детерминант успешности профессиональной деятельности дистрибьюторов в сфере прямых продаж обусловлена рядом экономических, научных и практических предпосылок.

В последние годы, наиболее распространенным и востребованным предложением на российском рынке труда стала профессия дистрибьютора, работающего в сфере прямых продаж. Прямые продажи – это один из видов розничной торговли вне стационарной розничной сети. Реализация товаров конечному потребителю происходит как результат индивидуальной или групповой презентации товара. [2] Поэтому исследование профессиональной деятельности дистрибьюторов и факторов, детерминирующих ее успешность, является актуальной задачей и востребована практикой современного кадрового сопровождения.

Научный интерес к исследованию обусловлен необходимостью выявления профессионально важных качеств необходимых индивидам для успешной профессиональной реализации себя в относительно новой профессии на рынке труда – дистрибьютор в сфере прямых продаж.

Успех в профессиональной деятельности проявляется, прежде всего, в достижении работником значимой цели и преодолении или преобразовании условий, препятствующих достижению данной цели. Немаловажным является экономический показатель успеха – уровень оплаты труда, обеспечивающий достойное качество жизни и в наличии свободное время для отдыха и досуга. [1, с.139] Поэтому представляется теоретически значимым наряду с исследованием социально –

психологических показателей успешности дистрибьютора выявить еще факторы детерминирующие их.

В нашем исследовании приняли участие 30 независимых дистрибьюторов компании Mary Kay.

Анализ полученных эмпирических данных позволяет говорить о том, что более успешные консультанты по красоте обладают активностью, энтузиазмом, позитивным мышлением, развитыми коммуникативными навыками, терпением и ответственностью. Они умеют четко ставить цели, планировать их выполнение, последовательно, упорно, целеустремленно следовать инструкциям, ориентированы на саморазвитие и непрерывное обучение.

В исследовании отмечается, что наряду с индивидуально – личностными детерминантами профессиональной успешности определенное значение имеют и внешние организационные факторы, а именно поддержка компании.

По результатам исследования, не пренебрежение использованием ежемесячного внутрикорпоративного журнала, мотивационных программ в качестве бизнес-плана на ближайший год, а так же участие в конкурсах на получение бонусов, подарков, изменение статуса ведет к достижению карьерных целей, определению своего места в профессиональном сообществе.

Мощная корпоративная культура компании, ориентированная на развитие человеческих ресурсов является сильным фактором профессионального и карьерного развития кадров, что так же отмечается в нашем исследовании. Полученные данные свидетельствуют о продуктивной информационной поддержке компанией своих сотрудников, проведении необходимых и достаточных обучающих мероприятий.

Таким образом, актуальность исследуемой проблемы определяется сочетанием высокой научной, теоретической и практической значимостью. Полученные результаты могут быть использованы в практике кадрового сопровождения дистрибьюторов, заинтересованных в профессиональной успешности, помогут определить зону их ближайшего развития для увеличения эффективности труда, построения собственного бизнеса.

Литература:

1. Психология и педагогика – М.: РИУ – РГТК «Тантал», 2000.- 104с
2. www.rdsa.ru – Ассоциация Прямых Продаж

*Е.А. Канаева, студентка I курса магистратуры
Научный руководитель – доктор психологических наук,
профессор Т.А. Жалагина*

**Опыт составления профессиограммы дежурного пульта
централизованного управления Управления вневедомственной
охраны Министерства внутренних дел (ПЦУ УВО МВД)**

В настоящее время профессия сотрудника правоохранительных органов достаточно актуальна. В этой профессии можно встретить такие должности как участковый, оперативный сотрудник, сотрудник ГБДД, а также мало известная, но в тоже время значимая должность дежурного ПЦУ. У всех этих должностей есть свои профиограммы, кроме дежурного ПЦУ. Поэтому мы попытаемся составить профиограмму дежурного ПЦУ на основе профиограмм участкового и сотрудника ГБДД.

Профиограмма дежурного ПЦУ должна представлять собой сложную иерархическую структуру, в которой все стороны профессиональной деятельности, а также личностные качества, навыки и умения представлены во взаимной связи или зависимости. Каждая из сторон профиограммы должна отражать, во-первых, определенный цикл профессиональной деятельности, а во-вторых, в ней реализовываются личностные качества, навыки, умения, а также знания, которые обеспечивают профессиональный успех [3, с. 113-120].

Основными задачами дежурного ПЦУ являются обеспечение общественного порядка, выявление причин и условий, способствующих совершению преступлений, и принятие мер к их устранению на обслуживаемой территории. Дежурный ПЦУ охраняет права и законные интересы каждого гражданина, а также предприятий, учреждений и организаций от преступных посягательств и иных незаконных действий. Вся его деятельность протекает в рамках законности.

В профиограмме дежурного ПЦУ выделяются социальная, конструктивная, организационная, удостоверительная и коммуникативная стороны деятельности, в которых реализуются личностные качества, навыки и умения, обеспечивающие успех в его работе [1, с. 220-225]. Социальная деятельность состоит в том, что дежурный ПЦУ, опираясь на глубокое понимание законодательных актов государства, организует на порученном ему участке охранную деятельность.

Организационная деятельность проявляется и в волевой самоорганизации, и в организации действий других людей, когда для решения профессиональной задачи нужна поддержка и помощь населения. В процессе удостоверительной деятельности все сведения, например показания свидетелей преступления, дежурный ПЦУ должен не просто «записать», а придать им специальную, предусмотренную законом форму (протокол и т. п.).

Коммуникативная деятельность — установление и поддержание контактов с людьми. Главная особенность работы дежурного ПЦУ заключается в контактах со всеми гражданами на участке. Это не просто. Люди разные, по-разному настроены: дружелюбно, требовательно, настороженно, выжидающе или даже агрессивно. Особенность работы

дежурного ПЦУ, заключается в том, что он порой оказывается втянутым в сложные квартирные и семейные конфликты, и должен сработать оперативно чтобы не было смертельного исхода. [1, с. 215-219].

Наконец, поисковая деятельность. Правонарушители нарушают общественный порядок и поэтому дежурный ПЦУ должен внимательно наблюдать за ситуацией в своем районе, чтобы граждане, которые доверили свои квартиры, могли не волноваться за своё имущество.

Дежурный ПЦУ должен хорошо разбираться в вычислительной технике, поэтому обладать качествами, входящими в профессиограмму оператора ЭВМ: остротой зрения, устойчивостью к ослеплению, определенной величиной поля зрения [2, с. 110-111]. Также он должен обладать профессиональными качествами электромонтера: динамическим глазомером, координацией и переключаемостью моторных и сенсорных реакций, переключением внимания в зрительном поле, выбором нужной реакции, устойчивостью внимания при длительной работе, способностью правильно действовать в сложных и аварийных ситуациях, так как его деятельность напрямую связана с телефонным оборудованием и радиотехникой [4, с. 45-48].

Таким образом, из выше изложенного можно выделить следующие профессионально-важные качества дежурного ПЦУ [5, с. 55-59]:

- дисциплинированность;
- организованность, самодисциплина;
- решительность;
- способность рационально действовать в экстремальных ситуациях;
- самообладание, эмоциональная уравновешенность, выдержка;
- хорошо развитые свойства ощущения, восприятия, внимания;
- способность к распределению внимания между несколькими объектами или видами деятельности;
- способность к образному представлению предметов, процессов и явлений;
- ассоциативность мышления;
- дедуктивное мышление;
- логичность мышления;
- оперативность (скорость мыслительных процессов, интеллектуальная лабильность) мышления;
- предметность (объекты реального мира и их признаки) мышления;
- хорошо развитые мнемические способности (свойства памяти);
- хорошее общее физическое развитие – выносливость, координированность, сила, быстрота;
- умение грамотно выражать свои мысли;
- физическая подготовленность к воздействию неблагоприятных факторов профессиональной среды;
- оперативность;

- способность четко действовать в экстремальных ситуациях;
- умение работать в условиях ненормированного графика;
- способность переносить физическое и психическое напряжение;
- навыки письменного изложения информации;
- организаторские способности;
- способность к волевому саморегулированию;
- умение хранить тайну.

Все эти профессионально-важные качества помогают в личностном развитии дежурного ПЦУ. При должной подготовке и работе с психологической службой все эти качества так и останутся профессионально-важными, и не перерастут в деформации [3,85-96].

Литература

1. Васильев В.Л. Юридическая психология. – 5-е изд. – СПб.: Питер, 2005. – С.211-269
2. Душков Б.А., Королев А.В., Смирнов Б.А. Основы инженерной психологии. – М.: Академический проект. Екатеринбург: Деловая книга, 2002. – С. 85-201.
3. Жалагина Т.А. Актуальные проблемы психологии труда. – Тверь: Тверь госуниверситет. – 2010. – 160.
4. Климов Е.А. Введение в психологию труда. – М.: Культура и спорт, ЮНИТИ. – 1998. – С. 181-194.
5. Носкова О.Г. Психология труда. – М.: Издательский центр «Академия

*Ю. С. Кузина, студентка I курса магистратуры
Научный руководитель – кандидат психологических наук,
доцент Калинина С.Б.*

Агрессия как профессионально обусловленная деформация личности педагога

Профессиональная деятельность занимает значительное место в жизни человека. Ей принадлежит особая роль в социальном формировании личности, ее образа жизни и поведения, носящая не только позитивный, но и порой негативный и даже разрушительный характер по отношению к личности исполнителя.

Вслед за В.П. Зинченко и Б.Г. Мещеряковым, предлагаем понимать термин «агрессия» как целенаправленное деструктивное поведение, противоречащее нормам и правилам сосуществования людей в обществе, причиняющее физический вред или вызывающее отрицательные переживания, состояние напряженности, страха, подавленности [2].

Профессия педагога относится к группе социономического типа. Соединяя в себе два феномена: деформацию личности и деструктивное поведение, агрессия педагога представляет собой одну из самых «сложных» деформаций, носящую как активный, так и пассивный или косвенный характер.

Выбор стратегии профессионального поведения тесно связан с эмоциональным состоянием педагога в момент осуществления

педагогической деятельности. Негативные эмоции, переживаемые педагогом, зачастую отражают само отношение к профессиональной деятельности, ее мотивационно-ценностному, социально-профессиональному и другим аспектам, влияющим на продуктивность труда и последующее развитие специалиста [1].

На основании классификации факторов, детерминирующих агрессию как профессионально обусловленную деформацию личности педагога по В.В. Диковой, выделим основные характеристики:

- *субъективные факторы*, обусловленные индивидуально-психологическими особенностями личности педагога;
- *объективные факторы*, связанные с особенностями социально-профессиональной среды;
- *объективно-субъективные факторы*, инициированные дисбалансом личностного и профессионального развития [1].

Педагогическая агрессия чаще всего направлена на учащихся, взаимодействие с которыми вызывает сложности, затруднения, иногда является неприятным, вызывая негативные эмоциональные реакции. Категория таких учащихся на сегодняшний день достаточно обширна: неуспевающие, учащиеся с девиантным, отклоняющимся асоциальным поведением, учащиеся, демонстрирующие свою неординарность и другие.

Вследствие увеличения на сегодняшний день числа «сложных» учащихся в образовательных учреждениях, работа с таким контингентом требует от педагога повышенной мобильности, самоконтроля, самосознания, глубокой и постоянной рефлексии профессиональной деятельности, а также наличия и активизации определенной (толерантной) установки на работу с разными детьми.

Агрессивные учащиеся провоцируют агрессию педагога, также как агрессивный педагог провоцирует ответную реакцию своих воспитанников, принимая непосредственное участие в процессе научения, усвоения и закрепления агрессии, как социально приемлемой модели поведения [3].

Для оптимизации процесса обучения и профессиональной реабилитации педагога, нами были намечены возможные пути профилактики профессиональных деформаций личности педагога:

- Повышение компетентности (социальной, психологической, общепедагогической, предметной, аутокомпетентности):
- Прохождение тренингов личностного и профессионального роста;
- Овладение приемами, способами саморегуляции эмоционально-волевой сферы и самокоррекции профессиональных деформаций;
- Переход к инновационным формам и технологиям обучения;
- Проведение конкурсов, олимпиад, смотров профессиональных достижений педагогов.

Таким образом, деятельность педагога сопровождается всевозможными видами напряжения, вызывающими дезинтеграцию психической деятельности различной выраженности, что, в первую очередь, ведет к снижению индивидуального, свойственного человеку уровня психической работоспособности, а, значит, и эффективности профессиональной деятельности. В более выраженных формах психического напряжения утрачиваются активность и согласованность действий, появляются деструктивные формы поведения, искажение мотивации труда, признаки «эмоционального выгорания» и другие явления, указывающие на стагнацию и деформацию личности, интегрирующиеся в своеобразный симптомокомплекс профессиональной усталости.

Литература

1. Дикова В.В. Проявление агрессии в профессиональной деятельности учителя. – Екатеринбург, 2005г.
2. В.П. Зинченко и Б.Г. Мещеряков Большой психологический словарь. – М.: Прайм-Еврознак, 2003 - 672 с.
3. Реан А. А. Психология изучения личности: учеб. Пособие. – СПб.: Изд-во Михайлова В.А., 1999. - 288 с.

И.В. Литвиненко, студентка V курса

*Научный руководитель – кандидат психологических наук,
доцент, Л.Г. Лаврова*

Психическая саморегуляция деятельности, как основной показатель её эффективности

В современном мире, человеческий фактор является ресурсом, скрывающим наибольшие возможности для повышения эффективности современного торгового предприятия. Трудовую активность работника и эффективность его деятельности можно повысить, используя, прежде всего, психологические резервы.

Проблема регуляции поведения и связанных с ней процессов, условий её развития факторов, модифицирующих эти процессы, занимает сейчас одно из центральных мест в психологических исследованиях.

Наша работа посвящена изучению саморегуляции деятельности и психологическим особенностям операторов call – центра.

Исследование проводится в организации ООО «Direct Star» среди сотрудников проекта «Yves Rocher». Объём выборки составляет 30 человек.

В настоящее время в организационной психологии большое внимание уделяется процессу психической саморегуляции деятельности, так как значение данных исследований велико: знание закономерностей

регуляции помогает понять и разработать способы закономерностей регуляции, способы коррекции деятельности операторов call – центра, адаптации сотрудников. Широко обсуждаются механизмы саморегуляции, пути её развития, индивидуальные особенности её реализации [4].

На сегодняшний день учёные представляют множество различных определений понятию «саморегуляция деятельности»:

Саморегуляция деятельности - регуляция, осуществляемая человеком, как субъектом деятельности, направленная на приведение возможностей человека в соответствие с требованиями этой деятельности [1].

Саморегуляция деятельности - системно-организованная внутренняя психическая активность по инициации, построению, поддержанию и управлению разными видами и формами произвольной активности, непосредственно реализующей достижение принимаемых человеком целей [ПИ РАО Лаборатория психологии саморегуляции].

Саморегуляция деятельности - вид произвольного управления и характеризуется использованием значительных волевых усилий, направленных на преодоление препятствий и трудностей [2].

Саморегуляция деятельности - целостный процесс, определяющий конкретные формы организации деятельности и достигаемые в ней результаты [3].

Таким образом, несмотря на разногласия в подходах к изучению регуляции, и даже в самом определении этого понятия, большинством авторов регуляция рассматривается широко, не только как управление эмоциями, но и как регуляцию поведения в целом, включающую регуляцию психических состояний, когнитивных процессов, включая туда способность контролировать импульсивные реакции, то есть способность тормозить доминирующие ответы в пользу менее доминантного поведения, моторный контроль и регуляцию внимания, в том числе устойчивость внимания или способность фокусироваться на релевантном стимуле, отфильтровывая, волевой контроль, управляющие функции, исследование которых занимает в последнее время очень большое место в изучении регуляции [4].

На данный момент, проблему психической саморегуляции деятельности изучают такие психологи как: В.И.Моросанова, Г.А.Виленская.

Большой вклад в разработку данной проблемы внесли: С.Л.Рубинштейн, Б.Г.Ананьев, В.Оппельт, Б.С.Украинцев, М.Г.Ярошевский, А.А.Ляцунов, О.А.Конопкин, К.А.Абульханова-Славская, Д.А.Остапин.

«Поведение разных людей и даже одного и того же человека во внешне одной и той же ситуации бесконечно многообразно...»

[С.Л.Рубинштейн]. То есть, детерминация поведения и деятельности не автоматический процесс подчинения человека внешним обстоятельствам или внутренним факторам, то есть адекватность активности субъекта характеру событий может быть понята только как проявление осознано-произвольной саморегуляции, которую К.А.Абульханова-Славская назвала «коллективным принципом» отечественной психологии [4].

Б.Г.Ананьев отмечал, что для эффективного регулирования деятельности необходима определённая организация сенсорно-перцептивных и рече-мыслительных процессов, то в этом смысле психическая регуляция составляет фундаментальную проблему общей и инженерной психологии [4].

О.А.Конопкин предложил функционально-структурную модель осознанной саморегуляции деятельности. Методологическая ценность данной модели заключается в том, что на её основе можно изучать самые различные аспекты саморегуляции: компонентный состав системы саморегулирования, принципы и механизмы функционирования и взаимодействия отдельных компонентов системы, общие и индивидуально-типические закономерности и возрастные особенности возникновения и развития саморегуляции, как процесса и формирования как системы [6].

Таким образом, психологическая значимость данной проблемы заключается в отношении любой встающей перед субъектом деятельности задачи. Так как информационные ресурсы, поступающие извне, избыточны или неопределённые.

По мнению Д.А.Остапина, возникновение ситуации информационной неопределённости, способствует психической саморегуляции деятельности, что позволяет преодолеть данную ситуацию и направлять деятельность [4].

В связи с представленными выше данными, нам представляется важным эмпирически изучить особенности саморегуляции деятельности операторов call – центра, так как знания об особенностях процесса психической саморегуляции деятельности позволят выработать конструктивные предложения организации трудового процесса, процесса адаптации сотрудников, позволят чётко определить приоритеты в деятельности операторов call – центра.

Литература

1. Психологическая энциклопедия 2-ое издание. // Под.ред. Р.Корсини, А.Ауэбаха. – Спб.: Питер, 2003.
2. В.И.Моросанова. Личностные аспекты саморегуляции произвольной активности человека. // Психологический журнал. 2002. - № 6
3. Г.И.Ангушев. Саморегуляция психической деятельности школьников. София: Народного просвета. 1979.
4. В.И.Моросанова. Стилевые особенности саморегуляции личности // Вопросы психологии. 1991. - №1.

5. Г.А.Виленская. Регуляция поведения в раннем возрасте. // Психологические исследования. 2008. - №. 2.
6. О.А.Конопкин. Психическая саморегуляция произвольной активности человека. // Вопросы психологии. 1995. - №5.

*П.А. Миляева, студентка V курса факультета психологии
Тверской институт экологии и права, г. Тверь
Научный руководитель – кандидат психологических наук
А.В. Антоновский*

Эмоциональное выгорание в деятельности операторов call-центра

Впервые телефонные центры (от англ. «call»- звонить) появились в начале 60-х годов XX века в США. Их создание стало результатом распространившейся по всей Америке «телефонизации». К началу 70-х годов автоматические телефонные станции уже обслуживали всю территорию Соединенных Штатов, в каждом доме и в каждой квартире имелся телефон, который перешел из разряда роскоши в категорию атрибута простой жизни.

Состояние «телефонизированности» населения немедленно повлекло за собой применение этого средства связи и информирования для различных рекламных акций, директ-маркетинговых программ и другой работы с населением, которая требовала профессиональных операторов и специализированных предприятий, работающих только в сфере телефонных контактов. Так появились телефонные центры - профессиональные переговорщики, занимающиеся установлением контактов посредством телефонной связи. Первые такие центры открылись в авиакомпаниях, которые имели достаточно средств для приобретения этого дорогостоящего оборудования, потом телекоммуникационные компании стали предлагать свои услуги в режиме аутсорсинга и появились самостоятельные компании.

Европейские call-центры, образовавшиеся вслед за американскими, перенимали многие организационные и структурные построения у своих заокеанских коллег [3]. На российском рынке call-центры присутствуют в течение последних 5-7 лет.

Работа оператора Call-центра, имеет следующие особенности [3]:

- четкие, конкретные обязанности;
- строжайшая дисциплина;
- отсутствие инициативы;
- работа под постоянным контролем;
- однообразие и монотонность;
- неуклонное следование схеме работы, отсутствие всякого рода творчества;

- «рванные», аритмичные нагрузки (в зависимости от особенностей выполняемого проекта, времени суток, дня недели);
- наличие нестандартных ситуаций, в которых нужно соблюдать выдержку и терпение.

Кроме того, трудность телефонных коммуникаций обусловлена, прежде всего, отсутствием зрительного контакта, необходимого как для восприятия невербальной информации о личностных характеристиках абонента и его эмоциональном состоянии, так и для визуального воздействия на собеседника и передачи ему необходимой информации. Более того, все виды телефонных переговоров, как правило, имеют временные ограничения при высокой мере ответственности за качество и достоверность информации. Плохая слышимость или искажение тембра голоса затрудняют взаимопонимание собеседников, неизбежно создают определенную напряженность. Следствием специфики трудовой деятельности операторов call-центра становится появление эмоционального выгорания.

Жеглова К.Ю. по итогам своей работы «Особенность динамики формирования психического выгорания в профессии оператора телекоммуникационной связи» указывает [1]:

1. Эмоциональное выгорание в процессе профессиональной деятельности возникает в следующей последовательности: сначала появляется эмоционально истощение, затем – редукция профессиональных достижений и редукция.

2. Воздействие факторов профессиональной среды на уровень эмоционального выгорания в профессии оператора телекоммуникационной связи носит как общий для профессий «субъект-субъектного» типа, так и специфичный характер. Общими факторами являются: низкий уровень вовлеченности в деятельность, поддержка со стороны руководства, поощрение самостоятельности в принятии решений, высокий контроль со стороны руководства, ориентация организации на высокую эффективность работы, низкий уровень комфорта рабочей среды. Специфичными факторами являются: включенность в работу, сплоченность в коллективе, введение инноваций.

3. Структура личности операторов с низким уровнем выгорания представляется более организованной, по сравнению со структурой личности операторов с высоким уровнем выгорания.

4. Особенности развития синдрома эмоционального выгорания в профессии оператора телекоммуникационной связи определяются наличием личностных факторов. Специфичной личностной детерминантой выгорания операторов является низкий уровень экстраверсии.

Эмоциональное выгорание является относительно самостоятельным психологическим феноменом, отличающимся от таких психофизиологических состояний как утомление, стресс, депрессия.

Синдром эмоционального выгорания вызывает депрессивные настроения, бессмысленность и низкую оценку своей трудовой деятельности, что сказывается на работоспособности человека, что приводит к снижению продуктивности деятельности. С медицинской точки зрения синдром эмоционального выгорания рассматривается как состояние полного истощения, сочетающего в себе психопатологические, психосоматические, соматические симптомы и признаки социальной дисфункции.

Научный и практический интерес к данному феномену обусловлен тем, фактом, что выгорание представляет собой непосредственный симптом возрастающих проблем, связанных с самочувствием работников, эффективностью их труда и стабильностью жизнедеятельности. Синдром эмоционального выгорания уже достаточно давно известен и описан в психологической литературе такими отечественными авторами как Н.Е. Водопьянова, Е.С. Старченкова, В.Е. Орел, Е.С. Романова, М.Ю. Горохова.

В отечественной психологии, феномен эмоционального выгорания начали изучать с последнего десятилетия XX века, в то время как на западе интерес к проблеме эмоционального выгорания возник в 70-х годах XX века.

Одним из первых термин «выгорание» (англ. Burnout) предложил американский психиатр Х.Д. Фрейденберг в 1974 году для определения психологического состояния здоровых людей, которые находятся в тесном общении с клиентами, пациентами, с эмоционально нагруженной атмосферой при оказании профессиональной помощи [2].

В последнее время все больше практических исследований подтверждает факт проявления симптомов эмоционального выгорания не только у представителей профессий типа «человек-человек», но и среди сотрудников профессий «субъект-объектного» типа.

Исследования синдрома эмоционального выгорания у операторов телефонного центра является вкладом в решение проблемы выявления детерминант синдрома эмоционального выгорания личности и расширяет знания в таких разделах организационной психологии как, становление и развитие личности в профессиональной деятельности, проблема профессиональных деструкций, детерминанты эмоционального выгорания в профессиональной сфере.

Литература

1. Жеглова, К.Ю. Особенности динамики формирования психического выгорания в профессии оператора телекоммуникационной связи [Текст] : автореф. дис. ... канд. психол. наук / К.Ю. Жеглова. – Ярославль, 2007. – 26 с.
2. Орел, В.Е. Феномен «выгорания» в зарубежной психологии [Текст] / В.Е. Орел // Психологический журнал. – 2001. – № 1. – С. 34-42.
3. Современный call-центр: взгляд изнутри и снаружи (на примере работы аутсорсингового call-центра) [Текст] – М., 2006 [Электронный ресурс] – Режим доступа: <http://www.ihl.ru> (дата обращения 25.03.2012).

*А. В. Сикан, студентка V курса
Научный руководитель – доктор психологических наук,
профессор Т.А. Жалагина*

Влияние трудовой мотивации на эффективность деятельности сотрудников ОВД

Мотивационная сфера личности считается наиболее разработанной областью, как в общей, так и в организационной психологии. Несмотря на многообразие характеристик мотивационной сферы в различных концепциях, слабо изучены иерархические связи между структурными компонентами мотивационной сферы, изменения мотивационного профиля личности, вызванные сменой ведущей деятельности. Поэтому исследования динамики мотивационной сферы личности во взаимосвязи с профессиональной деятельностью представляют на сегодняшний день достаточно важное и актуальное направление.

Профессиональная деятельность сотрудников ОВД представляет собой разновидность государственной службы с присущими этой деятельности специфическими особенностями.

Значительную роль в профессиональной деятельности сотрудников правоохранительных органов играет трудовая мотивация. Она во многом определяет качество работы правоохранительных органов в целом, следовательно, оказывает значительное влияние на эффективность деятельности сотрудников ОВД. Мотивация труда - совокупность внутренних и внешних движущих сил, побуждающих человека к деятельности, направленной на достижение определенных целей [3]. Исходя из рассмотренных классификаций трудовой мотивации, можно выделить ключевые виды трудовой мотивации [2]:

1) внутренняя мотивация (когда для личности имеет значение деятельность сама по себе);

2) внешняя положительная мотивация (основанная на положительных стимулах, более эффективная и более желательная со всех точек зрения);

3) внешняя отрицательная мотивация (основанная на отрицательных стимулах, менее эффективная и желательная).

Важной представляется классификация мотивационных типов работников. В нее входят такие типы, как [4]:

1. "Инструментально" мотивированный работник ориентирован на голый заработок, желательно наличными и незамедлительно. Индифферентен к форме собственности, работодателю, другим поощрениям.

2. Профессионально мотивированный работник считает важнейшим условием деятельности реализацию своих профессиональных способностей, знаний и возможностей.

3. «Патриот». Основа его мотивации к труду — высокие идейные и человеческие ценности. (Социалистический тип).

4. "Хозяйская мотивация" основана на достижении и приумножении богатства, собственности. Потребности таких работников практически неограниченны.

5. Люмпенизированный работник предпочитает уравнильное распределение материальных благ. Его постоянно преследует чувство зависти и неудовлетворенности порядком распределения благ в обществе. Они не любят ответственности, индивидуальных форм труда и распределения.

Исследование мотивации профессиональной деятельности сотрудников ОВД является особо актуальной задачей, так как от этого зависит эффективность их профессиональной деятельности.

Одним из первостепенных результатов анализа профессиональной деятельности сотрудников ОВД является изучение их профессиограммы. Она представлена в виде развернутой характеристики индивидуальных свойств и особенности их взаимосвязи. Каждая из сторон профессиограмм, представляющих важнейшие элементы модели психологических качеств личности сотрудников ОВД, отражает, во-первых, определенный цикл профессиональной деятельности, а во-вторых, в ней заложены эталонные личностные качества, навыки, умения и знания, обеспечивающие успех на различных уровнях правоприменительных отношений [1].

Особую значимость приобретает рассмотрение теоретических аспектов понятия эффективности деятельности. Наиболее распространенное понимание термина «эффективность» связано с действиями, приводящими к нужным результатам, то есть - эффективность как результативность, результат [5].

Для понимания сущности эффективности деятельности работников А.А. Камышанов раскрывает общенаучный смысл и содержание понятия «эффективность» следующим образом [4]:

1) нормативная эффективность - выражающая отношение целей к нормативным целям;

2) функциональная эффективность - выражающая отношение достигнутых результатов к целям (плану);

3) экономическая эффективность — выражающая отношение достигнутых результатов к финансово-экономическим затратам.

Рассматривая теоретические и прикладные аспекты оценки и измерения эффективности правоохранительной деятельности, можно отметить, что оценка - это одобрение или осуждение форм и методов ее осуществления с точки зрения существующих социальных норм,

измерение - это процесс соотнесения эмпирической системы с некоторой цифровой системой.

Оценка и измерение эффективности должны осуществляться с помощью системы качественных и количественных показателей, характеризующих содержание, формы, методы и личностный стиль осуществления деятельности [5].

На примере сотрудников Управления Государственной Инспекции Безопасности Дорожного Движения (УГИБДД) УМВД можно рассмотреть подробную профессиограмму их деятельности.

Деятельность сотрудника УГИБДД связана в основном с регулированием движения транспорта и предупреждением дорожно-транспортных происшествий на улицах и дорогах.

Сотрудник УГИБДД должен хорошо управлять различными транспортными средствами и для этого обладать качествами, входящими в профессиограмму водителя: остротой зрения, устойчивостью к ослеплению, способностью различать цвета, определенной величиной поля зрения и т.д.

Он должен не только в совершенстве знать действующие правила движения транспорта по улицам и дорогам нашей страны, но и иметь хорошие навыки водителя, должен уметь провести квалифицированный технический осмотр транспортных средств, а значит, хорошо разбираться в транспортной технике, быстро обнаруживать неисправности и их причины.

Сотрудник УГИБДД должен быть очень внимательным и решительным человеком. Он обязан не только постоянно контролировать движение транспортных средств, но и уметь предвидеть аварийную ситуацию. Он должен быть бдительным, чтобы суметь предвидеть развитие аварийной ситуации до того, как она переросла в транспортное происшествие. Чтобы в сложных условиях, располагая несколькими секундами, предотвратить дорожно-транспортное происшествие, он должен обладать высокой эмоциональной устойчивостью, быть смелым и решительным.

Находясь при исполнении служебных обязанностей, работник УГИБДД в буквальном смысле слова находится в центре внимания сотен, а иногда тысяч людей: водителей, пассажиров, пешеходов. Поэтому он должен быть подтянут, корректен и вежлив.

В настоящее время инспектор УГИБДД располагает значительным арсеналом технических средств: специальными приборами для определения скорости транспортных средств на расстоянии, мотоциклом, автомобилем. Хорошего инспектора отличает великолепное знание этой разнообразной техники, тщательно отработанные навыки владения ею.

В соответствии с этим нужно отметить, что эффективность профессиональной деятельности сотрудников УГИБДД УМВД определяется не только наличием профессионально важных качеств и

знаний в области своей профессии, но и высокой трудовой мотивацией, которая в свою очередь оказывает значительное влияние на эффективность их деятельности.

Дальнейшее изучение влияния трудовой мотивации на эффективность деятельности является очень актуальным, так как мотивация является одним из ключевых феноменов, оказывающих значительное влияние на поведение человека в сфере его трудовой жизни и эффективность его деятельности в этой сфере.

Литература

1. Жалагина Т.А. Введение в психологию труда. Учеб.-метод. пособие. – Тверь: Тверской гос. ун-т, 2008;
2. Поршнев А. Г. Управление организацией / Поршнев А. Г., Румянцева З. П., Саломатин И. А. – Москва, 2007;
3. Шапиро С. А. Мотивация и стимулирование персонала . - М.: ГроссМедиа, 2005;
4. Шахова В.А., Шапиро С.А. Мотивация трудовой деятельности . Учебное пособие. - М.: Вершина, 2003;
5. Эффективность функционирования органов внутренних дел: количественные методы оценки и измерения. Монография.

*С.В. Смирнов, студент II курса магистратуры
Научный руководитель – доктор психологических наук,
профессор Т.А. Жалагина*

Формирование стрессоустойчивости как основа профилактики профессиональной деформации личности сотрудников пенитенциарной службы

Необходимым условием функционирования любого государства, жизнедеятельности ее граждан является обеспечение правопорядка. В системе органов, которые решают эту сложную задачу, особое место принадлежит пенитенциарным учреждениям. Они осуществляют карательное, воспитательное, профилактическое влияние на правонарушителей, оказывают содействие их ресоциализации.

Эффективность деятельности пенитенциарных учреждений во многом зависит от их сотрудников. Успешное выполнение ими функциональных обязанностей предусматривает наличие определенных профессионально важных качеств, в частности, так называемой стойкости к профессиональной деформации личности.

Очень остро эта проблема стоит перед работниками пенитенциарных учреждений, которые объективно в наибольшей мере испытывают деформирующее влияние. Их служебная деятельность осуществляется, как правило, в виде продолжительного, систематического, содержательно насыщенного общения с осужденными.

Несмотря на тот факт, что исследованием профессиональной деформации занимались как отечественные (Т.А. Жалагина, А.А. Деркач,

В.Г. Зазыкин, Н.В. Кузьмина, А.К. Макарова и др.), так и зарубежные авторы (Д. Сивелл, Р. Блек, Н. Хайтину и др.), выявлены поведенческие критерии оценки проявления этого феномена (Э. Шев, Г. Сомодевилл, Г. Унковик и др.). Однако до сих пор остается актуальной задача теоретического и эмпирического исследования профессиональной деформации личности сотрудников пенитенциарной службы.

Исследования показывают, что профессиональная деформация представляет собой многоаспектное социальное явление, которое должно изучаться усилиями не только психологов, но и юристов.

Согласно Э.Ф. Зеер профессиональная деформация личности - постепенно накопившиеся изменения сложившейся структуры деятельности и личности, негативно сказывающиеся на продуктивности труда и взаимодействии с другими участниками этого процесса, а также на развитии самой личности. Это выражается в росте агрессивности, неадекватности в восприятии людей и ситуаций, наконец, в потере вкуса к жизни. Порождает общую для многих проблему: падение (или утрату) способности к эффективному общению, самосовершенствованию, развитию [4].

Личностные деформации, характеризующиеся угасанием позитивных установок, усилением негативного отношения к себе или другим могут возникнуть, если человеку не удастся преодолеть кризисное состояние «синдром эмоционального выгорания».

Согласно Н.Е. Водопьяновой синдром эмоционального выгорания - личностная деформация вследствие эмоционально затрудненных или напряженных отношений в системе «человек – человек»; *«профессиональное выгорание»* - негативные последствия межличностных рабочих коммуникаций (в контексте профессиональной деятельности) [2, 3].

В литературе выделяют фактор, обуславливающий синдром эмоционального сгорания - наличие психологически трудного контингента, с которым приходится иметь дело профессионалу в сфере общения (тяжелые больные, конфликтные покупатели, «трудные» подростки, заключенные). «Выгорание» имеет прямое отношение к сохранению здоровья, психической устойчивости, надежности и профессиональному долголетию специалистов, включенных в длительные межличностные коммуникации [6].

«Выгорание» (в широком смысле) – «долговременная стрессовая реакция или синдром, возникающий вследствие продолжительных профессиональных стрессов средней интенсивности» [2].

Согласно Н.В. Самоукиной профессиональный стресс - это напряженное состояние работника, возникающее у него при воздействии эмоционально-отрицательных и экстремальных факторов, связанное с выполняемой профессиональной деятельностью». К этому можно было бы

добавить, что профессиональный стресс — это также реакция на какие-то затруднения, выражающаяся в неспецифических действиях [7].

Существует много классификаций профессионального стресса, которые отличаются различной степенью детализации, однако, по мнению Ю.В. Щербатых, любой производственный стресс является эмоциональным, не зависимо от того, вызван ли он страхом совершить ошибку, стресс от несовпадения темпов общения работников, режима трудовой деятельности или внеорганизационные факторы (проблемы семейной жизни из-за сверхнормативных нагрузок на работе, корпоративной культуры предприятия, ограничение индивидуальной свободы и т.д.). Все факторы, вызывающие производственный стресс, по мнению автора, можно условно разделить на объективные (мало зависящие от личности работника) и субъективные (развитие которых больше зависит от самого человека) [8].

Основной задачей для предотвращения синдрома эмоционального выгорания как наиболее яркого проявления деформаций личности является формирование стрессоустойчивости.

Согласно Б.Х. Варданян стрессоустойчивость - особое взаимодействие всех компонентов психической деятельности, в том числе эмоциональных. Он пишет, что стрессоустойчивость «...можно более конкретно определить как свойство личности, обеспечивающее гармоническое отношение между всеми компонентами психической деятельности в эмоциогенной ситуации и, тем самым, содействующее успешному выполнению деятельности».

Стрессоустойчивость (в широком смысле) - это самооценка способности и возможности преодоления экстремальной ситуации, связанная с ресурсом личности или запасом, потенциалом различных структурно-функциональных характеристик, обеспечивающих общие виды жизнедеятельности и специфические формы поведения, реагирования, адаптации и т.д. [1].

Формирование стрессоустойчивости – основа профилактики ПДЛ. Стрессоустойчивость обеспечивает гармоничное отношение между всеми компонентами психической деятельности человека, а значит, способствует успешному выполнению деятельности, в частности профессиональной. При успешном выполнении профессиональной деятельности, ПДЛ возникает крайне редко.

Кроме того, для предотвращения ПДЛ и синдрома эмоционального выгорания необходимо проводить профилактические мероприятия во избежание возникновения этих деформаций.

Целью психопрофилактики профессиональных деформаций личности – является устранение внешних и внутренних факторов, вредно отражающихся на психике человека, его акмеологическом потенциале и результатах профессиональной деятельности, и использование внешних и

внутренних факторов, положительно влияющих на субъекта профессиональной деятельности и ее эффективность [4].

Литература

1. Варданян Б.Х. Механизмы саморегуляции эмоциональной устойчивости // Категории, принципы, и методы психологии. Психологические процессы. – М.: 1983.
2. Водопьянова Н.Е. Синдром «психического выгорания» в коммуникативных профессиях // психология здоровья / под ред. Г.С. Никифорова. – СПб.: СПбГУ, 2000. – 504 с. – С. 443 – 462.
3. Жалагина Т.А. Монография: Профессиональная деформация преподавателя ВУЗа: структура и содержание. Тверь, 2002, с. 122.
4. Зеер Э.Ф. Психология профессий. – М.: Академический Проект; Екатеринбург: Деловая книга, 2003. – 336 с.
5. Зеер Э.Ф. Психология личностно ориентированного профессионального образования. – Екатеринбург: УЕППУ, 2000. – 258 с.
6. Пенитенциарная психология: Программа для высших учебных заведений МВД РФ / Под ред. А.И. Ушатинова. Рязань. 1995. С. 212.
7. Самоукина Н.В. Психология и педагогика профессиональной деятельности. – М.: ЭКМОС. 2000. – 281 с.
8. Щербатых Ю.В. Психология стресса и методы коррекции. – СПб.: Питер, 2006. – 256 с.

Ю.А. Степанова, студентка IV курса

*Научный руководитель - кандидат психологических наук,
ассистент Е.А. Кильмаева*

Проблема эффективности использования рабочего времени сотрудниками организации

Острый интерес к проблеме времени зародился еще в глубокой древности, и по сей день остаётся актуальным. Многие философы, писатели, ученые исследовали данную категорию (Д.К. Гэлбрейт, А.К. Гастев, Е.Т. Молли, А.Г. Белоконская, Е.С. Чепко, В. Патрушев, Л.Й. Зайверт, П.М. Керженцев, П. Друккер и др.). Отечественные исследователи к изучению времени обратились в начале XX века – 20-е годы охарактеризовались проведением исследования бюджета времени трудящихся, созданием «Лиги времени», а также возникновением всемирной Службы времени. С тех пор интерес к фактору времени все более увеличивается и одновременно специализируется.

Проблема недостающего времени заботит всех. Каждый работник должен уметь ценить фактор времени. К сожалению, в сфере любого труда можно увидеть, что немало рабочего и нерабочего времени расходуется неэффективно. Можно сказать, что нередко мы попросту растрчиваем время.

Постоянный недостаток времени при напряженном трудовом ритме – явление, наблюдаемое у большинства людей во всем мире. Поэтому

перед каждой страной стоит сегодня вопрос: как научиться экономить время деловых людей [1, с. 175].

Актуальность рассматриваемой в работе проблемы несомненна. Мы живем в век скорости, поэтому проблема нехватки времени, как рабочего, так и бытового, особенно в больших городах остается одной из самых насущных.

Целью нашей научной работы является исследование процесса использования рабочего времени сотрудниками организации ОАО «Ростелеком» и предложение практических рекомендаций для более эффективного использования рабочего времени.

Для того чтобы глубже понять данную проблему, необходимо дать определение понятию, с которым мы собираемся работать.

Рабочее время – время, в течение которого работник (в соответствии с правилами внутреннего трудового распорядка организации и условиями трудового договора) должен исполнять трудовые обязанности, а также иные периоды времени, которые в соответствии с законами и иными нормативными правовыми актами относятся к рабочему времени.

Чтобы научиться эффективно использовать своё рабочее время, необходимо понять, по каким причинам не удаётся выполнить работу в назначенный срок, что препятствует этому.

Известный немецкий специалист в области менеджмента Л. Зайверт разработал определенные правила планирования рабочего времени. [2, с.27]:

1. Планировать рабочий день на 60%, оставляя 20% на решение непредвиденных задач и 20% на творческую деятельность (например, повышение квалификации).

2. Тщательно документировать и контролировать расход времени, что позволяет иметь о нем четкое представление, определяя будущие потребности в нем и правильное его распределение.

3. Дифференцировать задачи предстоящего периода на долго-, средне- и краткосрочные, устанавливая приоритет действий по их решению.

4. Всегда последовательно до конца доводить начатое дело.

5. Составлять гибкие планы.

6. Планировать реальный объем задач, рассчитанный в соответствии с возможностями коллектива.

7. Использовать для планирования времени специальные бланки и карточки и т.д.

Для эффективного использования не только рабочего времени, но и своего личного времени существуют объективные организационные законы и принципы. Нужно постараться проанализировать свои действия, расходы времени, технику работы. К таким принципам можно отнести: принцип Парето, установление приоритетов с помощью анализа ABC, ускоренный анализ по принципу Эйзенхауера.

Организация рабочего времени создаёт совершенно особый климат эффективности в компании, людям становится работать комфортнее, вся деятельность сотрудников становится более осознанной, заметно вырастает мотивация персонала, значительно улучшается взаимодействие людей внутри команды и между различными подразделениями. Тем самым продуктивнее используется время, рационально распределяются производственные и человеческие ресурсы, в итоге – полноценная и эффективная работа всей организации.

На данный момент мы находимся на стадии реализации эмпирического исследования эффективности использования рабочего времени сотрудниками организации. В ближайшем времени планируется предоставление окончательных результатов работы.

Литература

1. Бычин В.Б., Малинин С.В. Нормирование труда: Учебник. / Под ред. Ю.Г. Одегова. - М.: Издательство "Экзамен", 2003.
2. Зайверт Л. Ваше время - в ваших руках: (Советы деловым людям как эффективно использовать рабочее время): Пер. с нем. М.: Интерэксперт, ИНФРА-М, 2005.
3. Левина О., Китасова А., Головин С., Зырянова М., Анненкова Т., Майорова Л. Управление временем - управление собой // Управление персоналом. - № 17., 2006.

*О.Ю. Толкаченко, студентка II курса магистратуры
Научный руководитель – доктор психологических наук,
профессор Т.А. Жалагина*

Стрессоустойчивость как профессионально важное качество субъекта труда

Стрессовые ситуации на рабочем месте сегодня стали обыденностью не только для ведущих менеджеров, но и для обычных специалистов. В крупных компаниях и маленьких фирмах специалисты все чаще подвергаются деструктивному воздействию накапливающегося эмоционального напряжения.

Поэтому устойчивость личности профессионала к стрессу является наиболее важным качеством для современных работодателей. Это качество определяется через такую психологическую категорию как «стрессоустойчивость». В современной психологической литературе нет однозначной трактовки данной категории. Существуют различные подходы к пониманию стрессоустойчивости (рис. 1).

Стрессоустойчивость – это способность противостоять сильным отрицательным эмоциональным воздействиям, вызывающим высокую психическую напряженность, поскольку деятельность работника протекает в условиях значительных психологических нагрузок[11]. Стрессы в деятельности любого профессионала являются неизбежными. Они могут быть вызваны разнообразными факторами: нестабильностью рынка,

давлением бюрократической системы; конфликтами в коллективе и т.д., поэтому личность профессионала должна быть устойчивой к стрессу.

Со стрессовыми состояниями тесно связаны, а часто являются их причинами состояния иного типа – фрустрационные[1]. Они возникают в случае блокады – невозможности достижения тех или иных значимых для личности целей. Фрустрации наиболее специфичны именно для профессий типа «человек-человек». Она сочетает в себе множество значимых целей и потребностей, планов и устремлений и ещё большее количество разного рода „барьеров” – невозможных преград и ограничений на пути их реализации.

Рис. 1 Подходы к определению стрессоустойчивости

Устойчивость к фрустрациям, равно как и стрессоустойчивость в целом, следует рассматривать как одно из профессионально-важных качеств личности. Их повышению содействуют две группы средств. Во-первых, это формирование деятельностных способов преодоления фрустраций – накопление фрустрационного опыта. Во-вторых, это средства психологической защиты личности в состояниях фрустрации.

Фрустрационная устойчивость профессионала и его стрессоустойчивость тесно взаимосвязаны и представлены в деятельности в их интегративном проявлении. В результате такого синтеза формируется качество профессионала, которое обозначается в «обыденной психологии», как «умение держать удар».

По мнению „пограничных” психиатров (Ю.А. Александровский, А.Д. Адо, А.В. Вальдман, В.И. Лебедев и др.) – это барьер психической адаптации[6].

Такие психологи, как Л.Г. Дикая, О.А. Конопкин, В.И. Моросанова, Р.Р. Сагиев основой стрессоустойчивости считают саморегуляцию человека, которая состоит из определенных звеньев (О.А. Конопкин) и стилистически разнообразна (В.И. Моросанова, Р.Р. Сагиев, Л.Г. Дикая)[10].

Другие авторы, Л. Мерфи, Р. Лазарус, С. Фолкман, Д. Амирхан, Н. Сирота и др., относят к данной характеристике различные когнитивно обусловленные механизмы совладания со стрессом (копинг-механизмы) и механизмы психологической защиты (Н. Хаан)[5]. Копинг-механизмы проявляются в когнитивной, эмоциональной и поведенческой сфере человека в виде разнообразных копинг-стратегий: противостоящего совладания, дистанцирования, самоконтроля, поиска социальной поддержки, принятия ответственности, избегания, планового решения проблемы, позитивной переоценки (Р. Лазарус, С. Фолкман). Также это копинг-стратегии решения проблемы, поиска социальной поддержки, избегания проблемы (Д. Амирхан). Молодые люди и мужчины выбирают активные копинг-стратегии, а пожилые люди и женщины – пассивные (К. Муздыбаев, С. Этдвин, К. Сюттон, К. Чэра). На копинг-стратегии, по мнению Д. Роттера, влияет локус-контроль, Л. Таукенова считает, что этнический фактор, Л. Собчик на первый план выдвигает тип ВНД, а Е. Чехлатый, Н. Сирота, В. Ялтонский придерживаются мнения, что это психические и соматические заболевания.

Со стрессоустойчивостью отождествляют эмоциональную устойчивость и способность контроля эмоций (Е.А. Милерян); способность переносить большие нагрузки и успешно решать задачи в экстремальных ситуациях (Н.Н. Данилова); способность преодолевать состояние эмоционального возбуждения при выполнении сложной деятельности (В.Л. Марищук); свойство темперамента, позволяющее надежно выполнять целевые задачи деятельности за счет оптимального использования резервов нервно-психической эмоциональной энергии (В.А. Плахтиенко, Н.И. Блудов); стабильную направленность эмоциональных переживаний по их содержанию на положительное решение предстоящих задач (О.А. Черникова); устойчивое преобладание положительных эмоций (А.Е. Ольшанникова); интегративное свойство личности, характеризующееся таким взаимодействием эмоциональных,

волевых, интеллектуальных и мотивационных компонентов психической деятельности человека, которые обеспечивают оптимальное успешное достижение цели деятельности в сложной эмотивной обстановке (П.Б. Зильберман)[5].

Для понимания собственно термина «стрессоустойчивость» обратимся к работе Е.А. Милерян[8], который определяет ее с одной стороны, как невосприимчивость к эмоциогенным факторам, оказывающим отрицательное влияние на психическое состояние индивидуума, а с другой, как способность контролировать и сдерживать возникающие астенические эмоции, обеспечивая тем самым успешное выполнение необходимых действий. Способность человека переносить большие физические и умственные нагрузки, успешно решать задачи в экстремальных ситуациях. Под стрессоустойчивостью понимается даже способность сохранять здоровье в среде с плохой экологией[7]. В.Л. Марищук[7] трактует стрессоустойчивость как способность преодолевать состояние излишнего эмоционального возбуждения при выполнении сложной деятельности.

Некоторые психологи связывают стрессоустойчивость со свойством темперамента. Так, В.А. Плахтиенко, Н.И. Блудов[7] понимают под эмоциональной устойчивостью свойство темперамента, позволяющее надежно выполнять целевые задачи деятельности за счет оптимального использования резервов нервно-психической эмоциональной энергии. О.А. Черникова[12] определяет стрессоустойчивость как относительную устойчивость оптимального уровня интенсивности эмоциональных реакций, а так же как устойчивость качественных особенностей эмоциональных состояний, т.е. стабильную направленность эмоциональных переживаний по их содержанию на положительное решение предстоящих задач. Одной из главных эмоциональных детерминант стрессоустойчивости А.Е. Ольшанникова[9] считает устойчивое преобладание положительных эмоций.

Некоторые авторы рассматривают стрессоустойчивость как одну из подструктур готовности человека к деятельности в напряженных ситуациях. Так, Дьяченко М.И.[3] полагает, что среди факторов, от которых зависит уровень и успех деятельности специалистов в напряженных ситуациях, особое значение имеет готовность к ним. Стрессоустойчивость способствует быстрому и правильному использованию знаний, опыта, личных качеств, сохранению самоконтроля и перестройке деятельности при появлении непредвиденных препятствий. К числу внешних и внутренних условий, обуславливающих готовность, данные исследователи относят: содержание поставленных задач, их трудность, новизну; обстановку деятельности, мотивацию, оценку вероятности достижения цели, самооценку, нервно-психическое состояние и кроме того, эмоциональную устойчивость к стрессовой

ситуации. Наиболее полное определение стрессоустойчивости дает П.Б. Зильберман[4], стрессоустойчивость – «интегративное свойство личности, характеризующееся таким взаимодействием эмоциональных, волевых, интеллектуальных и мотивационных компонентов психической деятельности человека, которые обеспечивают оптимальное успешное достижение цели деятельности в сложной эмотивной обстановке»» Н.И. Бережная[2] рассматривает стрессоустойчивость как качество личности, состоящее из совокупности следующих компонентов: психофизиологического (тип, свойства нервной системы); мотивационного (сила мотивов определяет в значительной мере эмоциональную устойчивость. Один и тот же человек может обнаружить разную степень ее в зависимости от того, какие мотивы побуждают его проявлять активность. Изменяя мотивацию можно увеличить (или уменьшить) эмоциональную устойчивость); эмоционального опыта личности, накопленного в процессе преодоления отрицательных влияний экстремальных ситуаций; волевого, который выражается в сознательной саморегуляции действий, приведении их в соответствие с требованиями ситуации; профессиональной подготовленности, информированности и готовности личности к выполнению тех или иных задач; интеллектуального – оценка требований ситуации, прогноз ее возможного изменения, принятие решений о способах действий.

Л.М. Аболин[1] определяет эмоциональную устойчивость как свойство, характеризующее индивида в процессе напряженной деятельности, отдельные эмоциональные механизмы которого, гармонически взаимодействуя между собой, способствуют успешному достижению поставленной цели. Тем самым подчеркивается, что критерием эмоциональной устойчивости является достижение цели деятельности. Однако автор считает, что поиск эмоциональных детерминант стрессоустойчивости не приносит должных результатов, так как одно и то же свойство может играть как положительную, так и отрицательную роль в зависимости от конкретных условий деятельности.

Таким образом, стрессоустойчивость или устойчивость в стрессовой ситуации – это способность индивида сознательно противостоять длительному стрессу и дистрессу.

Литература

1. Анциферова Л.И. Условия деформации личности / Л.И. Анциферова // Новые исследования. – М.: Наука, 1998. – 98 с.
2. Бойко В.В. Синдром «эмоционального выгорания» в профессиональном общении / В.В. Бойко. – СПб.: Питер, 1999.- 76 с.
3. Дьяченко М.И. Психологи высшей школы: Учебник. –М: Харвест, 2006г.- 414 с.
4. Жалагина Т.А. Формирование методической базы преодоления профессиональной деформации преподавателя вуза // Психология и менеджмент: вчера, сегодня, завтра. Т. 2. – М., 2002г. – С.105-108.
5. Жалагина Т.А. Психологическая профилактика профессиональной деформации личности преподавателя вуза// Автореферат на соиск. степени. канд. наук.- Тверь, 2004г.

6. Журавлев А.Л. Психология совместной деятельности- :М., 2005 г.

*А.М. Румянцева, студентка I курса магистратуры
Научный руководитель – кандидат психологических наук,
доцент Демиденко Н.Н.*

Социальная, профессиональная адаптация как составляющие процесса труда

Трудовая деятельность человека в психологии труда рассматривается с социально- экономических позиций вне зависимости от ее конкретных результатов, как расходование рабочей силы или способностей к труду.

Процесс труда включает в себя три основных фактора:

- *целесообразную деятельность человека;*
- *предмет, на который направлен труд;*
- *средства труда, с помощью которых человек воздействует на предмет труда.*

Успешная трудовая деятельность является результатом процесса адаптации человека в профессиональной деятельности.

В психологии труда изучена биологическая, психологическая, психофизиологическая, социальная, профессиональная адаптация. Выделяют адаптацию внутреннюю и внешнюю. Авторы считают, что она может быть обусловлена факторами, физиологическими, психическими особенностями субъекта, и внешними факторами (условия среды). Описание видов, проблем, факторов, влияющих на процесс адаптации описаны в научных психологических исследованиях. По ряду проблем нет единой точки зрения. Представляется необходимым проанализировать имеющиеся подходы. В.А. Абабков, М. Пере [1], В.Г. Асеев [2] рассматривали проблему адаптации к стрессу. Человек в профессионально - трудовой деятельности, профессиональный стресс, регуляторы труда, факторы, влияющие на процесс адаптации субъекта в труде, раскрыты в работах С.И. Филиппченковой [3], Б.А. Душкова, Е.Ю. Пряжникова [4] и др.

Реакция адаптации (компинг) начинается с субъективного восприятия/ оценки ситуационных характеристик и продолжается как реакция на восприятие, что обычно проявляется в виде попытки совладения с ситуацией, когда привычный или автоматический ответ на нее невозможен. Адаптация человека к ситуации может быть оценена не только на основе субъективного восприятия, но также и с опорой на объективные критерии [2, с. 35].

Социальная адаптация - это процесс активного приспособления человека к изменившейся среде с помощью различных социальных средств. **Социальная адаптация характеризуется:**

- социальными функциями (межличностные отношения, способность участия в общественно полезном труде, возможность творчества);
- средством социальной адаптации является сознание. Сознание – это социоадаптивный механизм, благодаря которому человек качественно отличается от своих животных предков;
- взаимосвязью с понятием социализация. Социальная адаптация выражает приспособление человека к новым для него условиям предметной деятельности. Социализация выражает процесс становления личности.

М.П. Будякина и А.А. Русалинова в процессе адаптации выделяют две стороны: профессиональную адаптацию и социально – психологическую адаптацию. Профессиональная адаптация приспособление новичка к характеру, режиму и условиям труда по определенной специальности. Проявляется в определенном уровне овладения необходимыми профессиональными знаниями, умениями и навыками, в формировании некоторых профессионально значимых качеств личности, необходимых для успешного выполнения данной специальностью, в развитии активно – положительного отношения к ней. Социально – психологическая адаптация рассматривается как приспособление к групповым нормам и системе взаимоотношений в конкретной производственной группе. Выражается в приспособлении новичка к социальной жизни производственной группы, в формировании положительных отношений с товарищами по работе и в достаточно высоком уровне удовлетворенности этими отношениями [3, с. 91].

Профессиональную адаптацию можно определить, с одной стороны, как приспособление человека к требованиям профессии, а с другой – как приспособление профессии (орудий труда, средств и условий труда) к требованиям. Профессиональная адаптация предполагает овладение работающим человеком необходимыми профессиональными навыками и умениями, формирование профессионально – значимых качеств личности, оптимальное сочетание психофизиологических функций человека и профессиональных требований, предъявляемых выполняемой работе [3, с.15].

Оптимальная адаптация предполагает адекватное восприятие и когнитивную репрезентацию, которые соответствуют психологическим характеристикам ситуации. Такая краткосрочная репрезентация является успешной предпосылкой адаптации. Если краткосрочная репрезентация становится элементом долговременной памяти, то это называется «знанием» [2,с. 37].

Процесс успешной адаптации имеет внешние и внутренние особенности, с которыми связана профессиональная адаптация.

Особенностью профессиональной адаптации является:

1. приспособление человека к требованиям профессии, организации трудового процесса, коллектива.

2. влияние личностных качеств человека на профессиональную деятельность.

3. профессиональная адаптация может иметь как длительный характер, так и стихийный. При длительной адаптации происходит изменение личностных характеристик человека, при стихийной профессиональной адаптации - изменение личностных направлений человека, в конкретных условиях труда.

Профессиональная и социальная адаптация многогранный и сложный процесс, который направлен на формирование у субъекта труда важных качеств для выполнения профессиональной деятельности и является проявлением социальных процессов, как конкретной организации, так и общества.

Литература

1. Абабков В.А., Перре М., Адаптация к стрессу. Основы теории, диагностики, терапии./ Абабков В.А., Перре М. Спб.: РЕЧЬ, 2004. – 165 с.

2. Отв. ред. Асеев В.Г., Адаптация учащихся и молодежи к трудовой и учебной деятельности/ отв. ред. Асеев В.Г. Иркутск. 1986

3. Филиппченкова С.И. , Профессиональный стресс и социально – психологическая адаптация в условиях профессиональной деятельности./ Филиппченкова С.И. Учебное пособие. Тверь: ТвГТУ , 2009.

4. Пряжникова Е.Ю. Пряжников Н.С. Профориентация./ Пряжникова Е.Ю. Пряжников Н.С. Москва: Академия 2005 – 495 с.

Е.С. Рязанова, студентка V курса

*Научный руководитель – кандидат психологических наук,
старший преподаватель Е.С. Ребрилова*

Взаимосвязь трудовой мотивации и креативности учителей средней образовательной школы

Изменения, происходящие в сфере образования, переход на новые государственные стандарты, преобразования в системе финансирования образовательных учреждений, новые формы оплаты труда, актуализировали в последнее время психологические исследования в области трудовой мотивации учителей в условиях организационных изменений.

В психологической теории под трудовой мотивацией понимают внутренний процесс, происходящий под воздействием потребностей в благах, он выражается в формировании мотивов поведения личности с целью активизации трудовой деятельности на базе общественного разделения труда и развития частной собственности. [4].

Не менее важным в трудовой деятельности учителя является уровень его креативности - умственные процессы, которые ведут к решениям,

идеям, осмыслению, созданию художественных форм, теорий или любых продуктов, которые являются уникальными и новыми [1].

По мнению многих ученых, креативность - это двигатель прогресса, индивидуальный потенциал, дающий человеку возможность не только решать проблемы и ориентироваться в новых ситуациях, но и активно изменять окружающую среду, свои жизни и будущее, или даже всего общества. Несмотря на достаточно большой исследовательский интерес к этому феномену, креативности не придавалось и все еще не придается должного значения во многих сферах жизни и деятельности индивида.

Представляется важным иметь определенный креативный потенциал и достаточную мотивированность труда учителям образовательной школы для создания комфортного развивающего образовательного пространства в своих учеников и эффективности своей деятельности.

Теоретический анализ интересующей нас проблемы позволяет заключить следующее:

1. Наиболее активно теория мотивации стала разрабатываться в двадцатом веке. В настоящее время теории мотивации условно разделяют на первоначальные, процессуальные и содержательные.[3]

2. Первоначальные теории трудовой мотивации складывались исходя из анализа исторического опыта поведения людей и применения простых стимулов принуждения, материального и морального поощрения (теории «Х», «Y» и «Z»).

Данные теории привлекают простотой использования мотивов и стимулов. В их основе лежит отношение человека к труду.[3]

3. Содержательные теории базируются на иерархии потребностей человека, которые являются движущей силой трудовой деятельности людей в процессе общественного производства (теория потребностей А. Маслоу, теория существования, связи и роста Альдерфера, теория приобретенных потребностей Мак Клееланда, теория двух факторов Герцберга). Несмотря на принципиальные различия, содержательные теории имеют нечто общее, позволяющее установить между ними параллели. Характерной особенностью всех четырех теорий является то, что они изучают потребности и дают их классификацию, позволяющую делать выводы о механизме мотивации человека. Сравнивая классификации всех четырех теорий, можно отметить, что выделенные в различных теориях группы потребностей соответствуют друг другу. Так, потребность достижения в теории Мак Клееланда созвучна потребности самовыражения в пирамиде А. Маслоу. Потребности роста в теории Альдерфера соответствуют мотивирующим факторам теории Герцберга. Подобные соответствия можно установить и для других групп потребностей, описанных в содержательных теориях трудовой мотивации. Помимо этого, у содержательных теорий есть ещё два существенных сходства: во-первых, каждая из данных теорий наглядно излагает

определённый взгляд на мотивацию, подтверждённый эмпирическими исследованиями и уже достаточно продолжительное время использовавшийся в практике управления, а во-вторых, все эти теории основное внимание уделяют анализу факторов, лежащих в основе мотивации, и практически не уделяют внимания анализу процесса мотивации, что является основным недостатком всех содержательных теорий трудовой мотивации.[3]

4. Процессуальные теории рассматривают мотивацию в ином плане, нежели содержательные. В них анализируется то, как человек распределяет усилия для достижения различных целей и как выбирает конкретный вид поведения. Процессуальные теории не оспаривают существование потребностей, но считают, что поведение людей определяется не только ими. Поведение личности является функцией его восприятия и ожиданий, связанных с данной ситуацией, а так же возможных последствий выбранного им типа поведения. Имеются три основные процессуальные теории мотивации: теория ожиданий В. Врума, теория справедливости Адамса, теория Портера-Лоулера [5]

5. В рамках процессуальных теорий мотивации также предполагается мотивирующая роль потребностей, однако, сама мотивация рассматривается с точки зрения тех обстоятельств, которые направляют усилия человека на достижение различных целей, стоящих перед организацией. В содержательных теориях безоговорочно принимается, что удовлетворенность ведет к улучшению работы, а неудовлетворенность снижает исполнительность.

6. Исследования креативности разделяют на «познавательное направление», базирующиеся на концепции креативности как универсальной познавательной творческой способности, и «лично ориентированное направление». Представители «познавательного» направления исследуют взаимосвязи между креативностью, интеллектом, когнитивными способностями и реальными достижениями. Наиболее яркими представителями данного направления являются: Дж. Гилфорд, С. Тэйлор, Э. Торренс, А.Я. Пономарев, С. Медник. В их работах представлено, в основном, влияние интеллектуальных познавательных характеристик на способность продуцировать новые идеи.

«Лично ориентированное» направление изучает креативность с позиции своеобразия личностных особенностей. Многие экспериментальные исследования посвящены созданию «портрета творческой личности», выявлению присущих ей характеристик, определению личностных, мотивационных и социокультурных коррелятов креативности. Наиболее яркими представителями второго направления являются: Ф. Баррон, А. Маслоу, Д.Б. Богоявленская.[2]

По результатам теоретического анализа в перспективе планируется проведение эмпирического исследования компонентов структуры

трудоу мотивации, уровня креативности учителей средней образовательной школы, а так же взаимосвязи этих феноменов.

Литература

1. Большой толковый психологический словарь под ред. Ребера Артура. - Москва: Вече-Аст, 2000 - 591с.
2. Вишнякова В.Ф. Креативная психология. Психология творческого обучения. - Минск, 1995.
3. Егоршин А. П. Мотивация трудовой деятельности: Учебное пособие. – Н. Новгород: НИМБ, 2003. – 320с.
4. Кибанов А. Я., Баткаева Н. А., Гагаринская Г. П. Мотивация трудовой деятельности: Учебное пособие. – Самара: СГТУ, 2001. – С. 21.
5. Мескон М., Альберт М., Хедоури Ф. Основы менеджмента/ Пер. с англ. – М.: Дело, 1996.

М. И. Фалькова, студентка IV курса

*Научный руководитель – кандидат психологических наук,
доцент С. Б. Калинина*

Проблема выученной беспомощности у осужденных

Каждый человек хоть раз в жизни испытывал состояние гнетущего переживания, был не способен прекратить те действия, которые не являлись эффективными или совершать необходимые действия. Во всех этих ситуациях действует один и тот же механизм – выученная беспомощность.

Автор теории выученной беспомощности М. Селигман определяет беспомощность как состояние, когда человеку кажется, что внешние события от него не зависят и он ничего не может сделать, чтобы их предотвратить или изменить. Если это состояние и связанные с ним особенности мотивации и атрибуции переносятся на другие ситуации (т. е. генерализуется), то, возникает выученная беспомощность. Она проявляется в низком уровне субъектности, то есть низкой способности человека преобразовывать действительность, управлять событиями собственной жизни, ставить цели и достигать их, преодолевая различного рода трудности [5].

Выученная беспомощность представляет собой актуальный для изучения феномен. В последнее время российские психологи проявляют все больший интерес к исследованию выученной беспомощности. К настоящему времени по данному феномену написано четыре диссертации, такими авторами как Е. В. Веденева, И. В. Девятковская, Е. В. Забелина и Д. А. Цириг. Интерес к проблеме выученной беспомощности вызван происходящими социальными, политическими и экономическими изменениями в обществе, такими как смена социальной структуры, мировой экономической кризис и катаклизмы. Нестабильность жизни людей способствует формированию выученной беспомощности. Отечественный психолог М. И. Еникеев пишет о том, что разрушение социальных связей

приводит к формированию у человека выученной беспомощности.

У человека с выученной беспомощностью возникает состояние беспомощности практически в каждой трудной ситуации, в том числе юридически значимой [7].

Таким образом, в рамках юридической психологии актуально исследовать выученную беспомощность у осужденных, обладающих целым рядом отличительных социально-демографических, нравственных, уголовно-правовых и психолого-педагогических признаков [3].

Во взгляде на проблему выученной беспомощности бихевиоризм, когнитивно-бихевиоральный подход, гештальт-психология и концепции отечественной психологии являются совместимыми подходами. Т.к. в данных теоретических подходах выученная беспомощность понимается как личностное свойство, обуславливающее отрицательное отношение личности к себе и к окружающей действительности, развивающееся при возникновении переживания неподконтрольности результатов действия. Кроме того в данных теоретических подходах рассматривается общий фактор выученной беспомощности – пессимистический атрибутивный стиль [4].

В рамках бихевиоризма выученная беспомощность рассматривается как состояние, когда человеку кажется, что результаты не зависят от его действий, приобретаемое при систематическом негативном воздействии, избежать которого нельзя. Т.е. выученная беспомощность является результатом научения и в большей степени зависит от внешних факторов. Напротив, в рамках отечественной психологии В. С. Ротенберг и Е. И. Кузьмина рассматривают выученную беспомощность не как результат научения человека реагировать на ситуацию беспомощным поведением, а как отказ от изменения ситуации или изменения отношения к ней (В. С. Ротенберг); как проявление доминантных или защитных реакций во фрустрирующей ситуации (Е. И. Кузьмина). В концепциях В. С. Ротенберга и Е. И. Кузьминой акцент делается на внутренние факторы формирования выученной беспомощности: особенности атрибутивного стиля, специфику мотивационной и смысловой сферы личности и стиль разрешения фрустрирующих ситуаций [1].

Д. Хирото рассматривает следующие факторы формирования выученной беспомощности: пессимистический атрибутивный стиль, влияние предшествующего опыта неподконтрольности ситуации, экстернальный локус контроля. А представитель гештальт-психологии Х. Хекхаузен дополняет концепцию Д. Хирото таким фактором как фактор преобладания мотива избегания неудач [2].

В концепции Д. А. Циринг выученная беспомощность имеет следующую структуру: мотивационный, когнитивный, и эмоциональный и

волевой компоненты. Мотивационный компонент проявляется в снижении попыток активного вмешательства в ситуацию. Когнитивный – в трудности научения тому, что в аналогичной ситуации действие может оказаться вполне эффективным. Эмоциональный компонент проявляется в возникающем из-за бесплодности собственных действий, подавленном и даже депрессивном состоянии. Волевой компонент характеризуется нерешительностью, безинициативностью, низкой монотоностойчивостью [6].

В результате сравнительного анализа связи выученной беспомощности с другими индивидуально-психологическими характеристиками личности, мы получили следующие результаты.

Во всех теоретических подходах выученная беспомощность связана с пессимистическим атрибутивным стилем – устойчивой манерой приписывать причины происходящим событиям или результатам деятельности в соответствии с субъективными ожиданиями неудачи.

В теоретических концепциях бихевиоризма, когнитивно-бихевиорального подхода, гештальт-психологии и отечественной психологии (выученная беспомощность связана с экстернальным локусом контроля – особенностью человека, когда он приписывает ответственность за события своей жизни и свои личностные характеристики внешним факторам среды, окружающим людям, «судьбе»).

В теоретических концепциях бихевиоризма, гештальт-психологии и отечественной психологии выученная беспомощность связана с низкой самооценкой – подлинной неуверенностью в себе или «защитной», когда происходит декларирование (самому себе) собственного неумения, отсутствия способностей, позволяющее не прилагать никаких усилий.

Согласно концепциям гештальт-психологии и отечественной психологии выученная беспомощность связана с мотивацией избегания неудач — направленностью личности не на победу, а на отсутствие поражения.

Цель нашего исследования: выявить выученную беспомощность у осужденных.

Гипотезы эмпирического исследования:

1. У осужденных существуют признаки выученной беспомощности.
2. Существуют значимые различия в компонентах выученной беспомощности у осужденных по различным статьям УК РФ.

Эмпирические задачи исследования: 1. Диагностика психологических последствий травматического стресса (Опросник травматического стресса); исследование локуса контроля (Методика Дж.

Роттера); измерение уровня развития аффиляции (Опросник аффиляции); исследование уровня самооценки и уровня притязаний (Методика Дембо-Рубинштейн); диагностика мотивации к избеганию неудач (Методика Т. Элерса); исследование оптимизма как атрибутивного стиля (Тест на оптимизм LOT Ч. Шейера и М. Карвера); 2. Количественная и качественная обработка данных эмпирического исследования; 3. Анализ и интерпретация результатов эмпирического исследования

Программа эмпирического исследования построена по схеме множественных серий замеров:

В нашем исследовании следующие артефакты могут приводить к нарушению внутренней валидности исследования: эффект фона конкретных событий, которые происходили между первым и вторым измерением и эффект естественного развития, то есть изменений испытуемых, являющихся следствием течения времени.

План исследования контролирует следующие источники внутренней невалидности: эффект тестирования — влияние выполнения заданий, применяемых для измерения, на результаты повторного испытания и отбора испытуемых — неэквивалентности групп по составу, вызывающей появление систематической ошибки в результатах.

План исследования не имеет источников внешней невалидности. Следовательно, результаты нашего исследования могут быть распространены на генеральную совокупность осужденных.

Литература:

1. Батурин Н.А. Психология успеха и неудачи. – Челябинск: Изд. ЮУрГУ, 1999. – 100 с.
2. Гордеева Т.О. Психология мотивации достижения. М.: Смысл; Изд. центр «Академия», 2006. 333 с.
3. Евстафеева Е. А. Личностная беспомощность как одна из психологических детерминант деструктивного поведения сотрудников уголовно исполнительной системы // Прикладная юридическая психология, №2, 2011, с. 106-113
4. Ромек В.Г. Теория выученной беспомощности Мартина Селигмана // Журнал практического психолога, №3-4, 2000, с.218-235
5. Селигман М. Э. П. Как научиться оптимизму: Пер. с англ. И. Зотов — М.: Вече, 1997. — 432 с.
6. Циринг, Д. А. Психология выученной беспомощности/ Д. А. Циринг. – М. : Академия, 2005. – 120 с.
7. Matute H. Learned Helplessness and Superstitious Behavior as Opposite Effects of Uncontrollable Reinforcement in Humans. Learning and motivation. 1994, 25, p. 216-232.

*К.М. Фокина, студентка I курса магистратуры
Научный руководитель – кандидат психологических наук,
доцент Демиденко Н.Н.*

Актуальные вопросы изучения регуляторов труда субъекта педагогической деятельности

Динамика жизни, сложность и масштабность задач, стоящих перед школой сегодня, все возрастающие требования к личности педагога в современной социокультурной ситуации требуют углубленного исследования проблемы развития профессиональной деятельности учителя. Особенностью педагогической деятельности является то, что одним из средств и условий ее выступает личность самого педагога. Его важнейшая задача – персонифицировать это содержание предмета, сделать его для ученика «своим», личностно значимым, способствовать созданию такой атмосферы, в которой ребенок «проживает» педагогический процесс, а не «отбывает» его (А.Н. Леонтьев) [3]. Это требует от учителя активной работы над самим собой: совершенствование ценностных ориентаций, развитие творческого стиля мышления, рефлексии, самоактуализации.

Педагогическая деятельность, её развитие и совершенствование тесно связаны с внутренними и внешними регуляторами труда учителя [1]. Поэтому настоящая статья призвана представить исследования регуляторов труда субъекта педагогической деятельности (Таблица 1), которые изучалась многими учёными (например, Леонтьевым А.Н., Климовым Е.А., Марковой А.К., Кузьминой Н.В., Митиной Л.Н. и др.) [2, 4, 5].

Таким образом, в Таблице 1 обозначены основные исследования регуляторов профессиональной деятельности учителя в психологии труда, которые остаются актуальными на сегодняшний день. Данные регуляторы можно условно поделить на следующие группы: когнитивные (профессиональные знания, профессиональное самосознание, мышление и пр.), мотивационно-потребностные (личностная направленность педагога, мотивы и потребности профессиональной деятельности и др.), ценностно-

Исследования регуляторов труда субъекта педагогической деятельности

Таблица 1

№ п/п	Ф.И. учёных	Основные положения изучаемого вопроса
1.	Леонтьев А.Н., Климов Е.А.	<ul style="list-style-type: none"> - Классификация регуляторов труда по основанию средства труда: вещественные и невещественные; внутренние и внешние; - Средства труда учителя внутренне связаны со смыслом профессиональной деятельности, могут существовать как субъективный образ в форме представления; - Образ, регулирующий сознательную деятельность имеет три уровня отражения: сенсорно-перцептивный, уровень представлений и уровень понятийного отражения. На каждом из них формируется соответствующий ему образ: чувственный образ (сенсорный, перцептивный), репрезентативный конкретный образ (представления памяти, воображения) и репрезентативный отвлеченный образ (понятия, схемы, системы понятий, усвоенные алгоритмы действий).

2.	Журавлёв	- Социально-психологические механизмы регуляции, включающие средства воздействия — внушение, подражание, подкрепление, пример, заражение; социальное планирование и социальное прогнозирование; механизмы психологии управления; - Социальный контроль как регулятор труда, который во многом основывается на моральном сознании учителя; - Я-концепция субъекта педагогической деятельности как регулятор труда.
3.	Л.М. Митина	- Регуляторы профессиональной деятельности - педагогическая направленность, мотивы данной направленности.
4.	Маркова А.К, Наумчик В.Н	- Ценностные ориентации выступают внутренним регулятором деятельности педагога, определяющим его отношение к окружающему миру и себе: экзистенциальные патриотические эстетические ценности, смысл труда, заработная плата, квалификация, карьера и др.
5.	Т.Киучи, И.И. Казимирская и др.	- Нравственные черты характера учителя участвуют в регуляции его поведения: заботливость, душевность, доброжелательность, приветливость; внимательность; разумная требовательность; справедливость, снисходительность, терпеливость и др.

смысловые (духовные, материальные ценности, смыслы профессиональной деятельности педагога). В связи с этим учитель должен обладать мощной саморегуляцией и рефлексией своей деятельности, т.к. то, насколько будет полноценным психическое и личностное развитие школьников, развитие их мотивов и потребностей, интересов и склонностей, самостоятельного творческого мышления, их самосознания, социальной активности и нравственной воспитанности, во многом зависит от него как личности и как профессионала.

Литература:

1. Журавлёв А.А. Социальная психология личности. М., 1988.
2. Климов Е.А. Образ мира в разнотипных профессиях. М.:МГУ, 1995. 224 с.
3. Митина, Л. М. Психология профессионального развития учителя Текст. / Л.М. Митина. М.: Флинта, 1998. 200 с.
4. Морозова О.П. Развитие профессиональной деятельности учителя: контекст детерминации. // Мир культуры, науки, образования. №6, 2010. С. 186-187.
5. Щербакова, Т. Н. Профессиональный рост учителя: формирование механизмов субъективного контроля. Ростов Н/Д.: обл. ИУУ, 1994. 80 с.

III. БУДУЩЕЕ КЛИНИЧЕСКОЙ ПСИХОЛОГИИ

И.А. Демидова, студентка IV курса

Научный руководитель – старший преподаватель Бородкина Л.В.

Значение эмпатии в регуляции поведения у больных шизофренией

Шизофрения – тяжелое заболевание, начинающееся обычно на грани подросткового и зрелого периодов жизни, проявляется расстройствами мышления, восприятия и эмоциональности, собственной индивидуальности, неповторимости и самодисциплины, самосознания и социальной адаптации.

Несмотря на многочисленные проведенные исследования, вопросы, касающиеся проблемы этио- и патогенеза, дифференциальной диагностики и терапии шизофрении, остаются актуальными и по сей день. Для создания целостной картины и обнаружения общих закономерностей необходимы новые исследования, направленные на изучение многочисленных аспектов данного заболевания, часть из которых являются достаточно мало разработанными.

В рамках данной работы была предпринята попытка изучения значения эмпатии в регуляции поведения у больных шизофренией. Соответственно была поставлена цель: систематизация существующих теоретических материалов по проблеме эмпатии для возможного дальнейшего эмпирического исследования и сравнительного изучения особенностей проявления эмпатии у больных шизофренией и контрольной группы состоящей из людей без психиатрического статуса.

Специальные исследования особенностей проявления эмпатии у лиц с шизофренией практически не проводились. Существуют лишь теоретические предположения и незначительные эмпирические исследования, утверждающие, что уровень эмпатии у больных шизофренией ниже, чем у здоровых людей, что обусловлено особенностями протекания болезни. Так ряд исследователей, таких как Бодалев А.А., Гаврилова Т.В., Ковалев А.Г., сходятся во мнении, что в основе эмпатического поведения лежат те или иные эмоциональные явления: прошлый чувственный опыт субъекта, его способность воспринимать и различать эмоции объекта, сочувствовать и переживать ему.

Среди симптомов наравне с бредом (величия, преследования и прочими), расстройством сознания, невозможностью создавать близкие межличностные контакты популярная медицинская энциклопедия выделяет эмоциональную «тупость», т.е. практически отсутствие эмпатии.

Шизофреникам обычно не свойственны нормальные эмоциональные реакции. Они держатся отстраненно и не реагируют на ситуации, которые должны их радовать или печалить. У больных шизофренией отмечается снижение, притупление эмоциональности, состояние апатии (безразличие ко всем явлениям жизни). Больной становится безразличным к членам семьи, теряет интерес к окружающему, утрачивает дифференцированность эмоциональных реакций, у него появляется неадекватность в переживаниях. Например, человек может не проявить эмоциональной реакции, узнав, что у его дочери рак. Однако за этим внешним притуплением эмоциональной экспрессии может скрываться внутреннее смятение или человек может раздражаться вспышками гнева.

Иногда шизофреник выражает эмоции, не подходящие к ситуации или к высказанной мысли. Например, он может улыбаться, говоря о трагических событиях. Поскольку эмоции человека зависят от когнитивных процессов, неудивительно, что дезорганизованные мысли и восприятия сопровождаются изменениями эмоциональных реакций.

В основе всех форм шизофрении лежит постепенное (иногда – в течение десятилетий) формирование личностного и, прежде всего, эмоционально-волевого снижения. Снижается способность произвольного выполнения каких-либо действий, возможности целенаправленного поведения. Появляются непонятные утомляемость, слабость, ощущения внутреннего напряжения, больные начинают с трудом справляться с привычными обязанностями, замыкаются, уходят в себя. Поведение, социальные связи и профессиональные навыки начинают медленно нарушаться, и через некоторое время окружающие замечают, что человек изменился.

Не надо думать, что больные шизофренией совершенно потеряли связь с реальностью. Они знают, что люди едят три раза в день, спят по ночам, водят автомобили по улицам и т.п., и значительную часть времени их поведение может казаться вполне нормальным. Они могут налаживать контакты с другими людьми, в не зависимости от их соматического и психического статуса. Соответственно можно предположить, что развитие эмпатийного мышления и поведение, даже при условии, что только на механическом уровне, будет способствовать социальной адаптации больных в социуме.

Вследствие чего можно выдвинуть гипотезу, что выраженность показателя эмпатии способствует более продуктивной регуляции поведения у больных шизофренией.

Практическая значимость такого рода исследований обуславливается тем, что результаты исследования позволяют глубже понять психологические механизмы шизофренического симптомокомплекса.

Знания особенностей эмпатии в регуляции поведения можно использовать в работе практического психолога, направленной на

формирование отношений принятия себя и других, на помощь в самореализации, в раскрытии эмпатийного потенциала человека наряду с разработкой и совершенствованием методов психологического воздействия на страдающих шизофренией, профилактикой и коррекцией агрессивного поведения и межличностных конфликтов.

Шизофрения – одно из самых серьезных психических заболеваний, представляющее за всем разнообразием проявлений нарастающее волевое снижение, что ведет, в конечном счете, к стойкой нетрудоспособности, а порой и к недееспособности. Однако в половине случаев шизофрения может фактически излечиваться, во всяком случае не мешать различным творческим и жизненным успехам.

Литература

1. Гиляровский В. А. Психиатрия: руководство для врачей и студентов – М.: Биомедгиз, 1935.
2. Медицинская психология. – (Методические указания). /Автор-составитель Т. П. Пушкина. – Новосибирск: Научно-учебный центр психологии НГУ, 1996.
3. Особенности образа тела у больных шизофренией. Пахтусова Е. Е., Малыгин В. Л., Ермак Е. В., Искандирова А. Б.// Медицинская психология в России. – 2011 - №6(11).
4. Популярная медицинская энциклопедия. Гл. ред. Б.В.Петровский. в 1-м томе. - М.:«Советская энциклопедия», 1987.

*Ю. А. Коряпина, студентка V курса
Научный руководитель – кандидат психологических наук,
доцент Т.М. Васильева*

Драматерапия для лиц, страдающих шизофренией, находящихся под активным диспансерным наблюдением (АДН)

Активному диспансерному наблюдению (АДН) подлежат лица, страдающие шизофренией, склонные к общественно - опасным действиям, или совершившие общественно опасное действие (ООД), а также лица, направленные судом на амбулаторное принудительное наблюдение лечение у психиатра. Целью АДН является возвращение психически больных в общество, профилактика и предупреждение опасных действий. Критериями успешности лечения является не только улучшение клинического состояния пациента, но и уровень его социализации, семейной и профессиональной адаптации, а также отсутствие рецидива ООД. Понятие ООД тесно связано с понятием «агрессия». Пересечение этих категорий дает понятие «криминальная агрессия» (Криминальная агрессия – «форма поведения, реализующая какое-либо намерение или побуждение по отношению к потерпевшему и связанная с этим намерением определенным смысловым отношением, объективно направленная на причинение вреда его жизни или здоровью»

(Сафуанов Ф.С. 2003). Исходя из этого, профилактика агрессии является одной из важных задач АДН.

Многочисленные исследования, проведенные в различных странах, свидетельствуют о том, что пациенты, страдающие шизофренией, имеют повышенный риск проявлений агрессии и враждебности. (Ениколопов С.Н., Садовская А.В. 2000). Особенности психопатологических проявлений шизофрении - подозрительность, восприятие окружающего мира как чуждого и враждебного, собственная интерпретация событий, обманы восприятия, парадоксальность эмоциональных реакций, таковы, что обуславливают высокую частоту различных форм агрессивного поведения пациентов.

Поэтому основной целью нашей программы драматерапии снижение агрессивных и враждебных тенденций. Для достижения этой цели был выбран метод драматерапии (лечебный метод, использующий форму театральное искусство для достижения терапевтического эффекта).

Задачи программы:

- обучение самоконтролю над агрессией
- освоение социально - приемлемых форм поведения в конфликтных ситуациях
- нормализация эмоционального состояния и развитие чувства эмпатии;
- обучение коммуникативным навыкам, а так же навыкам взаимодействия с другими людьми

Выбор этого метода был обусловлен его высокой эффективностью в психотерапевтической практике (Андерсен-Уорен М. и Гренджер Р. 2001). Но применение его в «чистом» виде для высокоуязвимого контингента лиц, страдающих шизофренией, явилось затруднительным, так как характер заболевания и особенности личности больных требует специального подхода к организации занятий.

При разработке программы тренинга с элементами драматерапии, для лиц, страдающих шизофренией, находящихся под АДН, мы старались учесть следующие особенности:

1) многолетнее посещение занятий одними и теми же пациентами, обуславливает необходимость поиска новой формы организации деятельности;

2) низкая мотивация и активность из-за принудительного характера посещения занятий;

3) нарастающее проявление дефекта личности, вследствие прогрессирующего течения заболевания;

В результате, были сделаны следующие дополнения к структуре драматерапии:

1) увеличение длительности стадии подготовки, для создания мотивации, раскрепощения и освоения первичных навыков экспрессии. Подготовка длится несколько первых занятий и включает в себя

упражнения на двигательную активность (ритмику, координацию, память физических действий), на развитие речевой функции (дикция, артикуляция дыхательные упражнения), а также упражнений, направленных на раскрепощение и развитие актерских способностей (изображение эмоций, животных, предметов и т.д.)

2) материал для разыгрывания, подготавливался не самими участниками, а ведущим тренинга. Им послужили притчи, сказки, различные простые ситуации из жизни, в которых в той или иной степени проявляются агрессия, враждебность, конфликты.

Цель разыгрывания - в переделке сложного жизненного стереотипа, с замещением неадекватных элементов поведения новым более совершенным типом реагирования, приобретенным в игровой ситуации.

Процесс разыгрывания – это возможность дать приемлемый выход агрессивности и другим негативным чувствам (путем снятия эмоционального напряжения, устранения патологических стереотипов реагирования, повышение самооценки, принятие себя и других). Разыгрывание конфликтных ситуаций позволяет усвоить модели поведения, наметить пути выхода из конфликтной ситуации и выбрать наиболее приемлемые и продуктивные. Разыгрывание простых ситуаций из жизни («руководитель — подчиненный», «продавец—покупатель») способствует восстановлению социальных навыков, а именно развитию коммуникативной функции, возможности критически оценить свое поведение, получая обратную связь от членов группы. Также снижение агрессивности и враждебности происходит за счет приобретения умения и навыков сотрудничества и взаимодействия в группе.

Занятия велись на протяжении восьми месяцев. За это время, удалось вовлечь участников тренинга в активную работу. Отмечается уменьшение реакций протеста, отказов от участия, снижение негативизма. Не было отмечено рецидивов общественно опасных действий. Заполняемые членами группы самоотчеты свидетельствуют об уменьшении проявлении агрессии и враждебности в повседневной жизни лиц, участвующих в тренинге. Полученные результаты подтверждают эффективность программы и возможность ее использования для профилактики и предупреждения опасных действий лиц, страдающих шизофренией.

Литература

1. Андерсен-Уоррен М., Грейнджер Р., Драматерапия. Практикум по психотерапии. СПб, 2001
2. Бурно М.Е. Клинический театр-сообщество в психиатрии М.,2009
3. Ениколопов С.Н., Садовская А.В. Враждебность и проблема здоровья человека // Журнал неврологии и психиатрии им. Корсакова. 2000. № 7. С. 59–64
4. Сафуанов Ф.С. Психология криминальной агрессии М.,2003

*Д.С. Николаева, студентка IV курса
Научный руководитель – кандидат психологических наук,
доцент Е.А. Карасева*

Консультирование лиц, находящихся в кризисной ситуации

В современном нам XXI веке каждый день можно слышать с экранов телевизоров, по радио, прочитав на страницах газет или узнать из новостей в Интернете о произошедшем трагическом событии: теракте, взрыве, военном столкновении, захвате заложников или об авиа- и автокатастрофе, или о стихийных бедствиях: землетрясение, наводнение, ураган, пожар. Эти явления объединяет то, что в результате страдают, а зачастую и гибнут люди, десятки, сотни, иногда и тысячи людей. Родственники выживших и погибших, очевидцы событий, их участники и ликвидаторы подвергаются сильнейшему стрессовому воздействию, которое в дальнейшем может привести к серьезным проблемам психического и психологического плана. Нельзя не отметить, что информационное сопровождение событий со стороны СМИ неизбежно оказывают негативное влияние и на психику обычных граждан, которые впоследствии могут жаловаться на страх быть взятым в заложники или на страх спускаться в метро, опасаясь взрыва. Это привело к осознанию необходимости разработки программы по оказанию психологической помощи людям, находящимся или пережившим кризисную или экстремальную ситуацию.

Кризисная интервенция - экстренная психологическая помощь человеку, находящемуся в состоянии кризиса. Рассмотрим подробнее понятие "кризис". Кризис (с др.-греч. - решение, поворотный пункт) - переворот, пора переходного состояния, перелом, состояние, при котором существующие средства достижения целей становятся неадекватными, в результате чего возникают непредсказуемые ситуации и проблемы. Затяжной, хронический кризис несет в себе угрозу социальной дезадаптации, суицида, нервно-психического или психосоматического страдания.

Кризис можно рассмотреть как поворотный пункт человеческой судьбы, в котором рушатся сами основы предыдущей жизни, а новой ещё не существует, он требует особого подхода и специфических форм помощи человеку, его переживающему. Исследования психического состояния людей, находившихся в угрожающих жизни условиях, выявили у многих наличие различных нарушений психики, в том числе и посттравматического стрессового расстройства (ПТСР). К счастью, большинство людей могут справиться с кризисом самостоятельно, причем это утверждение верно и по отношению к жертвам травматических событий. Задачей психолога или психотерапевта в данном случае является

помощь человеку в поиске и активизации адаптационных ресурсов по преодолению кризисного состояния (Ромек В.Г., Конторович В.А., Крукович Е.И., 2007).

Методами кризисной интервенции являются кризисное консультирование и кризисная психотерапия. Последняя оказывается при осложненных кризисах. Кризисная интервенция базируется на следующих принципах: 1) эмпатический контроль; 2) Безотлагательность; 3) Высокий уровень активности консультанта; 4) Ограничение целей; 5) Поддержка; 6) Фокусированность на основной проблеме; 7) Уважение.

К методам кризисной психотерапии относят следующие: 1. Рациональная психотерапия; 2. Когнитивная психотерапия; 3. Гештальт-терапия; 4. Экзистенциальная терапия; 5. Групповая поведенческая терапия; 6. Телесно-ориентированная терапия; 7. Арт-терапия; 8. Краткосрочная позитивная терапия; 9. Нейро-лингвистическое программирование; 10. Суггестивные техники; 11. Метод прогрессивной мышечной релаксации и метод аутогенной тренировки.

Чувства, испытываемые человеком во время переживания кризиса: тревога, беспомощность, стыд, печаль, гнев, противоречивость. Специалисты, работающие в области оказания помощи в кризисных ситуациях, часто сталкиваются с людьми, пребывающими в состоянии горя.

Одной из ведущих концепций кризисной интервенции является концепция Э. Линдемманна, основное положение которой - острое горе - это определённый синдром с психологической и соматической симптоматикой, который может возникнуть сразу же после кризиса или может быть отсроченным, может явным образом не проявляться или, наоборот, проявляться в чрезмерно подчёркнутом виде. Э.Линдемманн разделяет течение реакций горя на нормальные и болезненные, последние делятся на отсроченные и искажённые. И отдельно он выделил предвосхищающие реакции горя.

Нельзя не отметить широкое применение в консультировании горящих клиентов концепции Дж. Вильяма Вордена. Он описал реакции горя через четыре задачи, которые должны быть решены горящим при нормальном течении горя. Эти задачи решаются субъектом последовательно. Первая задача - признание факта потери, вторая - пережить боль потери, третья - наладка окружения, где ощущается отсутствие усопшего и четвертая задача – это выстроить новое отношение к умершему и продолжить жить. Как пишет Ю.С. Шойгу: "В сознании человека экстремальные и чрезвычайные ситуации резко делят жизнь на «до» и «после». Трудно сделать однозначный вывод о том, какой вид ЧС оказывает наиболее тяжелые последствия на психическое состояние людей, а какие переживаются легче — *природного происхождения* или *антропогенные*". И.Г. Малкина-Пых в своей книге "Психологическая

помощь в кризисных ситуациях" указывает, что: "При оказании психологической помощи людям, побывавшим в экстремальных ситуациях, следует принять во внимание следующее положение – настоящее бедствие наступает тогда, когда кончается действие стихии и начинается оказание помощи пострадавшим. Только в посткатастрофный период можно действительно определить степень деструктивного влияния катастрофы на динамику социальной структуры, на производственное, социокультурное, психологическое взаимодействие людей. (Малкина-Пых, 2008).

В заключение следует отметить, что нельзя определенно сказать, какое психическое последствие повлечет за собой та или иная чрезвычайная ситуация, так как каждый реагирует на нее в зависимости от особенностей своей личности, своих внутренних ресурсов адаптации.

Автор: Николаева Дарья Сергеевна, IV курс, 43 группа, дневная форма обучения.

Научный руководитель: Карасёва Елена Анатольевна, кандидат психологических наук специальность "Медицинская психология", доцент кафедры психологии труда, организационной и клинической психологии ТвГУ, ведущий клинический психолог Тверской области.

Литература

1. Василюк Ф.Е. Психология переживания. Анализ преодоления критических ситуаций. - М.: МГУ, 1984. - 200 с.
2. Колодзин Б. Как жить после психической травмы/ Пер. с англ., 1992. - 96с.
3. Линдемманн Э. Клиника острого горя/ Психология эмоций. Тексты/ Под ред. В.К. Виллюнаса, Ю.Б. Гиппенрейтер. - М., 1984.
4. Малкина-Пых И.Г. Психологическая помощь близким. – М.: Изд-во Эксмо, 2009. - 192 с.
5. Малкина-Пых И.Г. Психологическая помощь в кризисных ситуациях. – М.: Изд-во Эксмо, 2005. – 960 с. – (Справочник практического психолога).
6. Психология экстремальных ситуаций для спасателей и пожарных /Под общей ред. Ю.С. Шойгу. М.: Смысл, 2007. – 319 с.
7. Ромек В.Г., Конторович В.А., Крукович Е.И. Психологическая помощь в кризисных ситуациях. - СПб.: Речь, 2007. - 256 с.

А-Т. Г. Ряполова, студентка III курса

*Научный руководитель – кандидат психологических наук,
доцент И.О. Морозова*

Взаимосвязь деперсонализационно-дереализационного синдрома с общим, социальным, эмоциональным интеллектом и аффективным расстройством (тревогой)

При всех психических заболеваниях самосознание поражается раньше, чем предметное сознание. Одной из специфических форм его нарушения является деперсонализация.

Люди с деперсонализационно-дереализационным синдромом должны быть социально адаптированы, но существует мало программ для их адаптации и полноценного функционирования в обществе. Мы решили посмотреть, как синдром влияет на интеллектуальную деятельность человека, в частности, наименее исследованная область – взаимосвязь данных параметров (социального, общего, эмоционального интеллекта) с аффективным расстройством (тревогой), который является ведущим симптомом. Тема в данном ракурсе не поднималась, в нашей работе она звучит впервые.

Гипотеза исследования: наличие взаимосвязи деперсонализационно-дереализационного синдрома с общим, социальным, эмоциональным интеллектом и аффективным расстройством (тревогой).

Основными итогами нашего исследования можно считать:

Показатели вербальной экспрессии (социальный интеллект) отрицательно связаны с интегральными показателями эмоционального интеллекта ($r = -0,529^*$, $p > 0,05$). Люди с деперсонализационно-дереализационным синдромом плохо распознают различные смыслы, которые могут принимать одни и те же вербальные сообщения в зависимости от характера взаимоотношений людей и контекста ситуации общения.

Также при высоком уровне значимости достоверную взаимосвязь с тревогой мы наблюдали: вербальной экспрессии (соц. интеллект) $r = 0,550^*$, $p > 0,05$, и ОЭИ (общего эмоционального интеллекта). Связь тревоги с вербальной экспрессией можно интерпретировать тем, что при тревоге люди с данным синдромом более склонны к яркому проявлению чувств, настроений, мыслей. Чем выше уровень тревоги, тем выразительней экспрессия. Так как из-за переживаний эмоциональный фон становится более сильным.

Взаимосвязь тревоги с эмоциональным интеллектом ($r = 0,592^*$, $p > 0,05$) можно интерпретировать так, что люди с низким уровнем эмоционального интеллекта плохо понимают свои эмоции и чувства других людей. Такие люди не всегда способны управлять своей эмоциональной сферой, и поэтому в обществе их поведение менее адаптивно, они труднее добиваются своих целей во взаимодействии с окружающими, соответственно уровень тревоги у таких людей будет выше.

Общий уровень развития социального интеллекта (интегрального фактора познания поведения) мы определяли на основе композитной оценки. Она в данной выборке в большинстве случаев была равна 3 баллам – средний социальный интеллект.

Показатели по комплексу вербальных субтестов (общий интеллект) имеют значения выше среднего. Предполагается общая способность оперировать словами как сигналами и символами. При высоких результатах по этому комплексу преобладает вербальный интеллект, имеется общая ориентация на общественные науки и изучение иностранных языков.

По комплексу математических субтестов (5, 6), предполагающему способности в области практической математики и программирования, показатели испытуемых средние и низкие. Т.е. операции с числами при данном синдроме выполняются хуже.

По комплексу конструктивных субтестов (7, 8), предполагающему развитые конструктивные (пространственные) способности теоретического и практического плана, показатели также в основном средние и низкие. Данные результаты были ожидаемы в виду того, что деперсонализационно-дереализационному синдрому присуще временная плохая ориентированность не только окружающем пространстве, но и в своей схеме тела.

При высоких показателях тревоги были «низкие» и «очень низкие» показатели по методике эмоционального интеллекта. Способность понимать эмоциональное состояние человека на основе внешних проявлений эмоций (мимика, жестикация, звучание голоса) и/или интуитивно; чуткость к внутренним состояниям других людей при данном синдроме снижена. Также низкие показатели по способности вызывать у других людей те или иные эмоции, снижать интенсивность нежелательных эмоций.

В эмпирическом плане мы выявили, что при деперсонализационно-дереализационном синдроме общий интеллект остаётся сохранен, но при нём страдает социальный и эмоциональный интеллекты. Также было выявлено, что тревога при синдроме взаимосвязана с вербальной экспрессией (соц. интеллект) и эмоциональным интеллком. При синдроме операции с числами выполняются хуже, т.е. больше страдает математическая сфера, но менее страдает вербальный интеллект.

Данное исследование можно рассматривать как пилотажное и результаты, полученные в ходе его проведения, требуют ещё дальнейшей проверки. Необходимо выявить факторы, влияющие на полученные данные.

Литература

- 1) Гилфорд Дж. (1965). Структурная модель интеллекта// Психология мышления. М.: Прогресс.
- 2) Люсин Д.В. Современный представления об эмоциональном интеллекте // Социальный интеллект: Теория, измерение, исследования. М.: Институт психологии РАН, 2004. с. 29-36.
- 3) Меграбян А. А. Деперсонализация. Ереван, 1962.
- 4) Нуллер Ю.Л. «Депрессия и деперсонализация», — Л: Медицина, 1981.
- 5) Панкратова А.А. Практический, социальный и эмоциональный виды интеллекта: сравнительный анализ. – Журн. Вопросы психологии № 2, 2010. с. 111-119.
- 6) Пиаже Ж. (1969). Психология интеллекта // Избранные психологические труды. М.: Просвещение.

А.В. Слугина, студентка V курса

*Научный руководитель – кандидат психологических наук
доцент, Н.В. Оглезнева*

Сравнительное исследование эмоционально-волевой регуляции поведения осужденных мужского пола совершивших корыстные и корыстно-насильственные преступления

Нестабильная политическая и экономическая обстановка в стране негативно влияет на нравственность и правовые представления в обществе. Рост рецидивной преступности и удельный вес корыстных и корыстно – насильственных преступлений повлек за собой интенсивное увеличение количества осужденных, что делает актуальным исследование данной проблемы.

Основными формами поведения у осужденных мужского пола совершивших рецидив преступления, являются насилие и жестокость. Причинами, обуславливающими их возникновение, на наш взгляд могут быть индивидуально - психологические особенности эмоционально-волевой сферы осужденных

Многие зарубежные авторы, как и отечественные исследователи, акцентируют внимание на личности преступника. В частности, важным фактором риска совершения правонарушения считают расстройства эмоционально – волевой сферы, повышенную агрессивность субъекта и неумение наиболее точно и эффективно отражать свои и чужие эмоции для успешного управления ими в целях и задачах взаимодействия с окружающим миром. [12]

Однако изучение личности как целостного образования представляет собой не анализ ее составляющих, а изучение их взаимосвязей, а также выявление ведущего качества, обладающего возможностями системообразования, и в силу этого, определяющего остальные ее черты и поведение в целом. Таким качеством может быть, например, агрессивность, обуславливающая и восприятие окружающего мира, и характер поведения, и его направленность. Можно сказать, что у некоторых людей агрессивность является системообразующим качеством, что делает понятным и внутренне целесообразным преступное поведение. Это качество образует сущность данной личности. [1]

Предметом аналитического исследования, предпринятого Ф.С.Сафуановым, является криминальная агрессия. Учитывая проблемы, возникающие при понимании феномена агрессии, которые связаны с необходимостью учета трех разных позиций (наблюдателя, субъекта и объекта агрессии) и неоднозначностью соотношения мотива и цели при совершении правонарушения, автор дает определение криминальной агрессии как формы поведения, реализующего намерение по отношению к потерпевшему и объективно направленного на причинение вреда его жизни или здоровью [8]. Таким образом, понятия «агрессия» и «общественно опасное действие» являются пересекающимися, но не

тождественными. Пересечение этих категорий и дает объем понятия «криминальная агрессия», включающего в себя агрессивные преступления.

Исследуя агрессивность преступников, Ф.С.Сафуанов отмечает, что высокий уровень этого свойства выступает у них в основном как мотивационная тенденция или черта личности. В то же время у преступников слабо развиты личностные структуры, способные подавлять агрессивные мотивы. Они проявляют свою агрессивность в любых, даже нейтральных обстоятельствах. Особенно выраженной чертой личности агрессивность становится при снижении самоконтроля. [9]

Самоконтроль предполагает способность руководить собственным поведением в эмоционально - сложной или экстремальной ситуации, умение выдерживать длительную эмоциональную нагрузку, умение преодолевать преграды

У осужденных часто деформирована направленность волевой активности. В их поведении и деятельности доминирующую роль играют мотивы, связанные с удовлетворением сиюминутных потребностей, стремление во всем видеть только личную выгоду, искаженное понимание ответственности. Недостатки динамической стороны воли выражаются в неразвитой способности к задержке отрицательных мотивов и побуждений, повышенной аффективности и импульсивности поведения. Имеет место дисгармония между силой побуждения и торможения. Эти особенности проявляются у осужденных на разных этапах волевого действия - постановки цели, планирования, исполнения. [11]

Эмоции, являясь *предметом* психологической саморегуляции, представляют собой сложную регуляторную систему, которая независимо от сознания влияет на всю человеческую деятельность. Продуктом системы эмоциональной регуляции деятельности являются эмоциональные состояния, которые «могут ускорять протекание психических явлений и функций, выполняя роль катализатора, и замедлять их течение, играя роль ингибитора». [7]

Можно предположить, что важную роль в эмоциональной регуляции играет интенсивность эмоций. В случаях чрезмерной активности, под влиянием высокоинтенсивных эмоций, вне зависимости от их знака, может наблюдаться *дезорганизация поведения*. [2]

Закономерным является следующий вопрос: как объяснить, что у одних людей возникают эмоциональные состояния, дезорганизующие их поведение, а у других таких сильных и в известном смысле деструктивных эмоций не возникает, а если они и возникают, то не разрушают деятельность? По нашему мнению, как и с точки зрения ряда отечественных авторов [78; 5], эти индивидуальные различия обусловлены степенью, опосредствованности поведения, уровнем развития механизмов психологической саморегуляции, и, в частности, сформированностью адекватных стратегий управления своими эмоциональными состояниями.

Способы саморегуляции эмоций можно разделить на стратегии, связанные с универсальными психическими процессами и стратегии, основанные на мышлении.

1. Стратегии, связанные с памятью. Наиболее очевидной и часто используемой стратегией регуляции своих и чужих эмоций является обращение к автобиографическим воспоминаниям. Для облегчения автобиографических воспоминаний могут быть использованы фотографии [6], кадры семейной кинохроники, знаковые для личности музыкальные композиции и даже запахи.

2. **Стратегии, связанные с вниманием.** Способность человека использования свое внимание с целью изменения наличного эмоционального состояния **может** проявляться через *отвлечение внимания* и *его переключение* с негативных переживаний и связанных с ними мыслей на что-либо другое (эмоционально нейтральное или интересное)

3. Стратегии, связанные с воображением. Основной характеристикой этого класса способов саморегуляции эмоций является большой удельный вес образности в процессах переработки информации. Первый подкласс имажинитивных стратегий - это *планирование и помещение во временную перспективу*, заключающееся в том, что субъект представляет возможные эмоциональные последствия той или иной ситуации и заранее продумывает возможные шаги по ее регулированию. В исследовании К.Кэрвера и коллег было показано, что эти стратегии положительно коррелируют с оптимизмом и высокой самооценкой, а отрицательно - с тревогой и тревожностью.

4. Стратегии, основанные на мышлении. Центральной особенностью когнитивных стратегий саморегуляции эмоций, основанных на мышлении, является возможность изменения эмоционального смысла ситуации и актуального эмоционального состояния путем использования логических операций (например, доводов «за» и «против» того, что определенная ситуация и связанные с ней эмоции могут нанести невосполнимый ущерб личности субъекта). К этому классу стратегий относятся *когнитивный пересмотр* и выделяемая некоторыми авторами *стратегия принятия ситуации*. Обучение реалистическому способу мышления об эмоциях и их последствиях, а также рациональным стратегиям саморегуляции своих эмоциональных состояний является главной задачей когнитивной психотерапии. [10]

Таким образом, по нашему мнению, является целесообразным проведения эмпирического исследования для выявления взаимосвязей таких качеств личности осужденных мужского пола совершивших рецидив корыстных и корыстно-насильственных преступлений как: агрессивность, волевой самоконтроль поведения и эмоциональный интеллект. А так же сравнительное исследование данных качеств осужденных мужского пола совершивших корыстные и корыстно-насильственные преступления.

Литература:

1. Антонян Ю.М. Личность преступника индивидуальная профилактика преступлений: сопоставление и выводы / Ю.М.Антонян // Личность преступников и индивидуальное воздействие на них : Сборник научных трудов. - М.: ВНИИ МВД СССР, 1989.
2. Ганзен В.А. Психические состояния /В.А. Ганзен: СПб., 2000.
3. Зейгарник, Б.В., Холмогорова А.Б., Мазур Е.С. Саморегуляция поведения в норме и патологии // Психолжурн. Т. 10. 1989. №2.
4. Иванников В. Психологические механизмы волевой регуляции: Учебное пособие. М.: Изд-во УРАО, 1998
5. Кудрявцев И.А., Сафуанов Ф.С. Эмоциональная и смысловая регуляция восприятия у психопатических личностей возбудимого и истерического круга // Ж. невропатологии и психиатрии им. С.С. Корсакова. 1984. Вып. 12.
6. Нуркова В.В. Свершенное продолжается: Психология автобиографической памяти личности. М.: Изд-во УРАО, 2000.
7. Прохоров А.О. Саморегуляция психических состояний: феноменология, механизмы, закономерности. -М.: ПерСе, 2005.
8. Сафуанов Ф.С. Социально-психологический анализ индуцированных психических расстройств в судебно-психиатрической практике / Ф.С.Сафуанов, Е.В.Макушкин // Обзорные психиатрии и медицинской психологии им. В.М.Бехтерева. 1995.
9. Сухов А.Н. Социально-психологические явления в среде осужденных : Учебное пособие / А.Н.Сухов. Рязань : РВШ МВД СССР, 1987.
10. Холмогорова, А.Б. Когнитивная психотерапия и отечественная психология мышления // Московский психотерапевтический журнал, 20016. — № 4.
11. Энциклопедия современной юридической психологии/ Под общей редакцией профессора А. М. Столяренко, 2002 г.
12. Poulin F.Reactive and proactive aggression : evidence of a two-factor model / F. Poulin // Psychological assessment. 2000. - № 2.

Н.А. Фёдорова, студентка IV курса

*Научный руководитель – кандидат психологических наук
доцент, Т.М. Васильева*

Особенности Я-концепции у больных шизофренией, находящихся под активным диспансерным наблюдением

В настоящее время наблюдается значительный разрыв между теоретически признаваемыми возможностями психотерапии больных шизофренией и реальным внедрением этих методов в практику работы психиатрической клиники. Известные ученые, такие, как Корсаков С.С., Кабанов М.М., Карвасарский Б.Д., Коцюбинский А.Л., Вид В.Д., Пере, Бауман и многие другие, говорили о важном значении психотерапии в лечении шизофрении. Но до настоящего времени психотерапевтические подходы не находят должного применения. Одной из причин такого расхождения является недостаточная адаптированность имеющихся психотерапевтических методов и приемов к терапии и реабилитации больных шизофренией с учётом специфических для них изменений личности. Поэтому, можно говорить о том, что психотерапевтическое воздействие в работе с больными шизофренией, которое направлено на

улучшение их социального функционирования и улучшение их социального взаимодействия, представляется чрезвычайно актуальным.

Также следует заметить, что сам психотерапевт должен очень тонко, глубоко и проникновенно знать клинику, течение шизофрении, развитие симптоматики, психопатологию и патопсихологию, так как, он апеллирует к структуре личности, к процессам, которые меняют психическую деятельность и которые спаяны со структурой личности. Необходимо чётко видеть симптом-мишень и другие детали психотерапевтического воздействия.

Основой для исследований, проводимых учёными, являются «Теория личности» Мясищева и «Система отношений». «Я-концепция» это базовая позиция, в которой меняется система всех устойчивых и поверхностных отношений и, так как эти отношения формируются в онтогенезе и существенно изменены, то они будут требовать своей коррекции и реконструкции.

Так, получается, что у каждой личности существует принцип организации восприятия и мышления, черт характера, воли, способностей, эмоций, установок, ценностей в единое целое. Всё это образует ядро личности.

Я-концепция – это относительно устойчивая, в большей или меньшей степени осознаваемая система представлений индивида о самом себе, на основе которой он относится к самому себе и строит своё взаимодействие с другими людьми.

Я-концепция включает в себя три компонента:

1) когнитивный компонент - образ своих качеств, способностей, внешности, социальной значимости, своего характера и так далее;

2) эмоционально-оценочный компонент - переживание человеком своих представлений о себе, самооценка, самоуважение или самоуничтожение, себялюбие или любовь к другим.

3) поведенческий компонент - действия, которые предпринимает человек, исходя из системы представлений о себе, социальные установки в отношении себя и окружающих.

Возможность развивать систему представлений о себе у человека возникает на основе способности к рефлексии, то есть благодаря самонаблюдению и самоанализу, поэтому «Я-концепция» является системообразующим фактором, объединяющим различные отношения человека, и играет направляющую роль в социальном функционировании. Шизофренический процесс придает качественное своеобразие «Я-концепции», искажает структуру и входящие в неё элементы и характер их взаимосвязи.

Мотивационно-поведенческая составляющая больных людей характеризуется преобладанием страха социального отвержения, который преобладает над стремлением к принятию. Слабо выражена мотивация

социального одобрения и преобладание мотивации избегания неудач. И тогда получается, что страх социального отвержения, избегание неудач, индифферентное отношение к социальному одобрению приводит к асоциальному поведению больных.

Важно отметить, что выявляя особенности «Я-концепции» людей, больных шизофренией, можно оказывать им направленную психологическую коррекцию, способствующую восстановлению целостности Я-концепции как системы, гармонизации функционирования её компонентов и элементов. Особое значение имеет эмоциональный контакт психолога и пациента. Необходимо активное воздействие на психику через моторику и поведение. Важно глубинное эмоционально-стрессорное оживление больного разными способами. Это могут быть различные групповые занятия: терапия творческим самовыражением (арт-терапия, психодрама и др.) для осознания пациентом своей индивидуальности и места в социуме.

Таким образом, выявление особенностей «Я-концепции» больных шизофренией очень важно, прежде всего, для определения поля работы психолога или психотерапевта. Помощь пациенту в познании себя, знакомство с особенностями своего характера, нахождение творческого потенциала – всё это способствует восстановлению целостности системы Я-концепции у больных шизофренией и ведёт к повышению уровня социального функционирования, улучшению качества ремиссии, повышению качества жизни больных.

Литература

1. Александров А.А. Современная психотерапия: курс лекций. – СПб: Академический проект, 1997.
2. Ананьев Б.Г. Человек как предмет познания. – Л., 1969.
3. Большой толковый психологический словарь. / Под ред. Ребер Артур: Пер. с англ. – М.: Вече, АСТ, 2000.
4. Бурно М.Е. Терапия творческим самовыражением. – М.: Медицина, 1989.
5. Вид В.Д. Психотерапия шизофрении (2-е издание). – СПб: Питер, 2001.
6. Материалы IV ежегодной Всероссийской научно-практической конференции «Психология и психотерапия. Психотерапия детей, подростков и взрослых: состояние и перспективы». – СПб: ИМАТОН, 2002.
7. Мясищев В.Н. Психология отношений. – М.; Воронеж: Институт практической психологии, 1995.
8. Самосознание и защитные механизмы личности. Хрестоматия. – Самара: Издательский дом «БАХРАХ-М», 2000.
9. Соколова Е.Т. Самосознание и самооценка при аномалиях личности. – М.: Изд. МГУ, 1989.

IV. ПРИОРИТЕТНЫЕ НАПРАВЛЕНИЯ РАЗВИТИЯ ТЕОРИИ И ПРАКТИКИ СОЦИАЛЬНОЙ РАБОТЫ

*З. А. Алискантова, студентка IV курса
Научный руководитель – доктор педагогических наук,
профессор И. Д. Лельчицкий*

Эффективность технологий социальной реабилитации детей с ограниченными возможностями (на примере ГБУ «Реабилитационный центр для детей и подростков с ограниченными возможностями» г. Тверь)

Проблема детской инвалидности является актуальной во всём мире.

Инвалидность у детей означает существенное ограничение жизнедеятельности, способствует социальной дезадаптации, которая обусловлена нарушениями в развитии, затруднениями в самообслуживании, общении, обучении, овладении в будущем профессиональными навыками.

Освоение детьми-инвалидами социального опыта, включение их в существующую систему общественных отношений требует от общества определенных дополнительных мер, средств и усилий (это могут быть специальные программы, специальные центры по реабилитации, специальные учебные заведения и т.д.). Но разработка этих мер должна основываться на знании закономерностей, задач, сущности процесса социальной реабилитации.

Психологи, философы, социологи, педагоги, социальные работники, социальные психологи и другие специалисты вскрывают различные аспекты этого процесса, исследуют механизмы, этапы и стадии, факторы социальной реабилитации. Дивицына Н.Ф., Дементьева Н.Ф. и Андреева Т.В. рассматривают в своих работах проблему социокультурной реабилитации инвалидов в системе интеграции их в общество. Организации медико-социального обеспечения детей-инвалидов посвящены труды Камаева И.А. и Поздняковой М.А. [1]. Проблема социальной реабилитации лиц с ограниченными возможностями изучена в работах Холостовой Е.И. и Акатова Л.И.

Реабилитация инвалидов – процесс и система медицинских, психологических, социально-экономических мероприятий, направленных на устранение или возможно более полную компенсацию ограничений жизнедеятельности, вызванных нарушением здоровья со стойким расстройством функций организма [5].

Технологии социальной реабилитации можно определить как способы осуществления деятельности по социальной реабилитации на основе ее рационального расчленения на процедуры и операции с их

последующей координацией и синхронизацией и выбора оптимальных средств, методов их выполнения [2].

Эмпирическое исследование эффективности технологий социальной реабилитации детей с ограниченными возможностями проводилось на базе ГБУ «Реабилитационный центр для детей и подростков с ограниченными возможностями» г. Тверь. В данном Центре осуществляется комплексная реабилитация, которая включает в себя: медицинскую, социальную, трудовую, педагогическую и психологическую реабилитации.

В качестве выборки исследования выступило 15 детей-инвалидов в возрасте от 5 до 7 лет с такими инвалидизирующими заболеваниями, как детский церебральный паралич (ДЦП), задержка психического развития (ЗПР) и синдром Дауна.

Исследование проходило в два этапа. На первом этапе исследовалось освоение навыков детьми-инвалидами по различным критериям программы обучения, таким как:

1. Ознакомление с окружающим и развитие речи
2. Формирование элементарных математических представлений
3. Самообслуживание
4. ИЗО (рисование)
5. ИЗО (лепка)
6. ИЗО (конструирование)
7. ИЗО (аппликации)

На втором этапе проводилось повторное исследование освоения навыков у выборки детей-инвалидов по истечении полугода пребывания в Реабилитационном Центре и затем производилось сравнение среднестатистических показателей.

В результате эмпирического исследования было выявлено, что в течение полугодичного периода проведения комплексной реабилитации у детей-инвалидов по каждому из 7 критериев программы наблюдается значительное повышение показателей освоения навыков. Следует отметить, что навык самообслуживания повысился в целом на 40%, по критерию «ознакомление с окружающим и развитие речи» выявлено увеличение показателя владения навыком на 20%. Далее увеличение показателей по критериям распределилось следующим образом:

- формирование элементарных математических представлений (12%);
- ИЗО (рисование) 13%
- ИЗО (лепка) 7%
- ИЗО (конструирование) 8%
- ИЗО (аппликации) 18%.

Таким образом, можно сделать вывод о том, что технологии социальной реабилитации детей-инвалидов в ГБУ «Реабилитационный центр для детей и подростков с ограниченными возможностями» имеют

эффективность, если они используются в комплексе с другими реабилитационными технологиями. Важно также отметить эффективность принципа партнерства, используемого в социальной реабилитации детей-инвалидов в Реабилитационном Центре. Его суть заключается в том, что детям удается достичь гораздо больших результатов в реабилитационном процессе в целом, когда родители и специалисты становятся партнерами и работают вместе над решением поставленных задач. Партнерство – это такой стиль отношений, который позволяет ставить общие цели и достигать их с большей эффективностью, чем если бы участники действовали изолированно друг от друга.

Поэтому социальному работнику желательно консультироваться у родителей так же часто, как они консультируются у него. Это важно, по крайней мере, по трем причинам. Во-первых, этим предоставляется возможность родителям высказаться, скажем, не только о недостатках и проблемах, но об успехах и достижениях ребенка. Когда социальный работник спрашивает мать или отца, что им нравится в их детях, для родителей это порой бывает одним из редких случаев проявления интереса со стороны не к порокам, а к достоинствам ребенка. Во-вторых, такая информация помогает в разработке и мониторинге индивидуальных реабилитационных планов. Наконец, тем самым проявляется уважение к родителям и создается атмосфера доверия – залог успешной коммуникации.

Некоторые аспекты работы с семьей ребенка с ограниченными возможностями требуют особого внимания. Например, участие отца в реабилитационном процессе в целом намного повышает эффективность усилий специалистов [4, с. 257].

Таким образом, результаты данного исследования, во-первых, позволяют расширить представления о комплексной реабилитации детей с ограниченными возможностями, где важным является участие родителей в реабилитационном процессе и, во-вторых, использовать эти результаты в практике оказания помощи родителям, воспитывающим ребенка-инвалида.

Литература

1. Камаев И.А., Позднякова М.А. Ребенок-инвалид: организация медико-социального обеспечения. Нижний Новгород: Изд-во Нижегородской государственной медицинской академии, 2004. – 304 с.
2. Медико-социальная экспертиза и реабилитация инвалидов. Вып. 26. «Технология социальной реабилитации инвалидов» (Методические рекомендации). – М., 2003. С.5
3. Руководство по врачебно-трудовой экспертизе. Т.1. Под. Ред. Ю.Д. Арабатской. М.: Медицина, 1981. – 559 с.
4. Технологии социальной работы: Учебник / А.А. Черницкая и др. – Ростов н/Д: «Феникс», 2006. – 400 с.
5. Федеральный закон от 24 ноября 1995г. N 181-ФЗ "О социальной защите инвалидов в Российской Федерации" "(с изменениями от 9 декабря 2010 г.) // Собрание законодательства Российской Федерации от 27 ноября 1995г. N 48, ст. 4563.

*Ю.В. Артющик, студентка I курса магистратуры
Научный руководитель – доктор педагогических наук,
профессор И. Д. Лельчицкий*

Иерархия профессиональных ценностей у будущих социальных работников на этапе вузовского обучения

Профессиональная деятельность человека составляет его основную форму активной жизнедеятельности и играет особую роль. Большое значение при этом играет совпадение ценностных и смысловых ориентаций индивида и непосредственно выбор профессиональной направленности [9]. При этом необходимо учитывать сферу профессии, которая и определяет предмет трудовой деятельности.

Социальная работа - это профессиональная деятельность по организации помощи и взаимопомощи людям и группам, попавшим в трудные жизненные ситуации, их психосоциальной реабилитации и интеграции [6, с.60]. Как профессия социальная работа в России появилась в конце 90-х годов и на данный момент подготовка специалистов по социальной работе проходит в более 200 вузах страны. Профессиональная деятельность социального работника характеризуется профессиональной сферой «человек-человек», где личность становится предметом трудовой деятельности. Целью же социальной работы становится удовлетворение социально-гарантированных интересов и потребностей представителей различных слоев населения.

Спецификой профессиональной деятельности социального работника являются:

1. в процессе профессиональной деятельности социальный работник взаимодействует с различными представителями социальных групп;
2. социальный работник сталкивается с разными сферами жизни своих клиентов: медициной, юридическими аспектами, социально-бытовыми условиями, планирование семьи, проблемами образования и трудоустройства и другими [7];
3. в процессе профессиональной помощи клиент относительно социального работника находится в зависимости от специалиста [5];
4. для социального работника характерны и имеют определяющий характер такие ценности как человеколюбие, справедливость и достоинство, удовлетворение основных потребностей человека и другие [6].

Эта специфика социальной работы определяет успешность выполнения своих трудовых обязанностей уровнем сформированности системы профессиональных ценностей работника. Профессиональные ценности социального работника – это, с одной стороны, ориентация

личности на профессиональную деятельность как таковой и ее ценности, с другой стороны, ценность конкретной профессии. К основополагающим ценностям социальной работы можно отнести: гуманизм, альтруизм, самоопределение, человеколюбие, социальная справедливость и другие.

Ш. Рамон определяет такие основные ценности социальной работы как:

1. право индивидов на поддержку со стороны своего ближнего окружения и общества в целом в трудных жизненных ситуациях [5, с.31];
2. право на самоопределение и уважение собственного достоинства;
3. право на ошибку и реализацию своих потенциальных возможностей [2, с.20];

По мнению Шанти К. Хиндука, к основным ценностям профессиональной деятельности социального работника также можно отнести стремление к мирному сосуществованию и добрую волю [7, с.14].

Для выявления системы ценностей социальных работников было проведено экспериментальное исследование. В исследовании приняли участие 32 студента (2-4 курса), проходящих обучение в Тверском государственном университете на кафедре педагогики и социальной работы. Из них - 15,63 мужского пола и 84,37 женского пола.

Для выявления уровня развития системы профессиональных ценностей у будущих социальных работников использовалась методика М. Рокича.

Разработанная М. Рокичем методика, основана на прямом ранжировании списка ценностей. Автор различает два класса ценностей:

1. Терминальные - убеждения в том, что конечная цель индивидуального существования стоит того, чтобы к ней стремиться. Стимульный материал представлен набором из 18 ценностей.
2. Инструментальные - убеждения в том, что какой-то образ действий или свойство личности является предпочтительным в любой ситуации. Стимульный материал также представлен набором из 18 ценностей.

Респондентам был предъявлен набор из 18 профессиональных ценностей, которым испытуемый присваивал ранговую номер в порядке значимости.

Анализ полученных данных предоставил возможность сформировать представление об иерархии профессиональных ценностей у будущих социальных работников (Таблица 1).

Групповая иерархия профессиональных ценностей у студентов характеризуется большой ориентацией на такие ценности как: честность, образованность, терпимость.

Таблица 1

Иерархия профессиональных ценностей у будущих социальных работников

Профессиональные ценности	Ран г	Коэффициент значимости
Честность	1	0,90
Образованность	2	0,79
Терпимость	3	0,76
Воспитанность	4	0,75
Самоконтроль	5	0,74
Ответственность	6	0,69
Исполнительность	7	0,63
Чуткость	8	0,59
Независимость	9	0,56
Широта взглядов	10	0,51
Аккуратность, чистоплотность	11	0,5
Жизнерадостность	12	0,49
Твердая воля	13	0,42
Эффективность в делах	14	0,40
Смелость в отстаивании своих взглядов	15	0,38
Непримиримость к недостаткам в себе и других	16	0,36
Рационализм	17	0,34
Высокие запросы	18	0,25

Анализ ценностей, которым отдают предпочтение студенты, позволяет сделать вывод о повторяющихся и неизменных профессиональных ценностях необходимых при выполнении трудовой деятельности. Таким образом, эти ценности можно отнести к базовым профессиональным ценностям.

По результатам экспериментального исследования можно сделать следующий вывод: большинство студентов определило максимальную значимость таких профессиональных ценностей как: честность, образованность, терпимость, самоконтроль и воспитанность. Данная иерархия ценностей определяет содержательную сторону направленности личности студента и составляет его основу взглядов на профессиональную деятельность, а также на профессиональную подготовку.

Литература

1. Бернлер Г., Юнссон Л. Теория социально-психологической работы. М., 1992. 342 с.
2. Обучение практике социальной работы. Международный взгляд и перспективы / Под ред. М. Доэла и С. Шардлоу; Пер. с англ. под. ред. Ю.Б. Шапиро М.: Аспект Пресс. 1997. 223 с.
3. Обучение социальной работе: преемственность и инновации /Под ред. Ш. Рамон и Р. Сарри; Пер. с англ. под ред. Ю.Б. Шапиро. М.: Аспект Пресс, 1996. 157 с.

4. Павленок П.Д. Введение в профессию «Социальная работа». Курс лекций. М.: ИНФРА-М, 1998. 174 с.
5. Рамон Ш. Исследование и обучение с точки зрения перспектив клиентов и опекунов / Под ред. Ш. Рамон и Р. Сарри; Пер. с англ. под ред. Ю.Б. Шапиро. М.: Аспект Пресс, 1996. С. 29 - 44.
6. Сарри Р. Отбор студентов и обучение их социальной работе / Под ред. Ш. Рамон и Р. Сарри; Пер. с англ. под ред. Ю.Б. Шапиро. М.: Аспект Пресс, 1996. С.59 - 69.
7. Хиндука Ш.К. О возможных путях развития системы подготовки социальных работников в России / Под ред. Ш. Рамон и Р. Сарри; Пер. с англ. под ред. Ю.Б. Шапиро. М.: Аспект Пресс, 1996. С.13-28.
8. Шмелева Н.Б. Ценностные ориентации, мотивации и психологические установки в профессиональной подготовке социального работника // Российский журнал социальной работы. 1997. №1. С. 115-124.
9. Юпитов А.В. Проблематика и особенности психологического консультирования в ВУЗе // Вопр. психол. 1995. № 4. С. 50-56.
10. Soyer, R. The Right to Fail. In: McDermott J.(ed.) Self Determination in Social Work. Routledge. London, 1975.

*Е.А. Байрамова, студентка I курса магистратуры
Научный руководитель – доктор педагогических наук,
профессор И. Д. Лельчицкий*

Приоритетные личностные ценности будущих социальных работников

Сегодня все более очевидной становится ключевая роль молодежи как особой социальной группы в развитии государства и общества. Необходимо рассматривать каждого отдельного представителя молодежи в качестве реального действующего лица социального становления и инновационного развития не только конкретного региона, родного города или села, но также общества и государства в целом. Ведь молодежь – это поколение, от которого зависит будущая судьба России и которое по определению выгодно отличается от других групп населения уровнем здоровья, интеллектуальной активности и мобильности. И именно те ценности, которые будут заложены молодежи в процессе их становления, как личностей будут отражением в их поведении и поступках, а так же будут выступать обучающим и формирующим аспектом для других поколений. Так же не менее важно правильное формирование личностных ценностей, так как через них происходит и формирование профессиональных ценностей.

Выявление причин действий, поступков, деятельности человека - процедура, требующая кропотливого изучения. Исследование жизненных ценностей человека является одним из важнейших направлений в выявлении этих причин. В ряде исследований [2; 5-8] показано, что сила мотива и эффективность деятельности человека зависят от того, насколько ясно осознается человеком цель, смысл деятельности. Ценности являются «специфической формой смысловых образований в личностных

структурах» [4, с. 99], а потому имеют непосредственное отношение к осмысленной мотивации деятельности.

Проблемы формирования морально-нравственных ценностей общества, в том числе и молодежи, начали рассматриваться учеными, начиная с 60-х годов XX века. В современной литературе можно встретить достаточно много работ, посвященных данной теме. Так, “проблемы ценностных ориентации молодежи рассматриваются в работах таких ученых, как С.В.Алещенок, П.И.Бабочкина, И.В.Бестужев-Лада, В.А.Бунич, Ю.А.Зубок, А.Г.Здравомыслов, В.Н.Ксенофонтов, Ю.С.Колесников, В.Т.Лисовский, М.Н.Руткевич, З.А.Ужегова, В.И.Чупров и других” [1, 272].

Таким образом, можно дать следующее определение понятию “ценность — важность, значимость, польза, полезность чего-либо” [2, 204].

Изучение ценностных ориентаций занимает важное место в таких современных науках как: социология, психология, история, педагогика и др.

Ученые выделяют предметные и субъектные ценности. Первые выступают как объект (предметы потребности и интереса, взятые лишь в их субъективно-психологическом выражении, в виде устремлений почитания, предпочтений, одобрения и осуждения), а вторые – как выражение того же отношения со стороны субъекта, в которых интересы и потребности переведены на язык идеального, мыслимого и представляемого.

В октябре-марте 2011-2012 года, было проведено исследование структуры ценностей студентов на базе Тверского государственного университета. В качестве методик сбора данных использовались:

1. Методика «Ценностные ориентации» М. Рокича, адаптированная А.А. Гоштаутасом, А.А. Семеновым и В.А. Ядовым и модифицированная Д.А. Леонтьевым.
2. Методика Р. Инглхарта, модифицированная М.С. Яницким.
3. Методика Ш. Шварца.
4. Тест смысложизненных ориентаций.

В исследовании приняли участие 57 человек: 25 человек студенты 2 курса факультета психологии и социальной работы и 16 человек студенты 3 курса факультета психологии и социальной работы и 16 человек студенты 5 курса факультета психологии и социальной работы.

Итогом данного исследования явились следующие эмпирические данные. Процентное соотношение ценностных типов по методике Р. Инглхарта характеризуется следующим соотношением: для изучаемой нами группы студентов в большей степени (41 %) характерна ориентация на ценности адаптации (выживание, безопасность, порядок, здоровье,

материальный достаток), отражающие направленность на устранение тревоги по поводу физической и экономической безопасности, на сохранение достигнутого. Несколько меньше (39,1 %) доля ориентированных на ценности социализации (семья, карьера, общественное признание). К промежуточному типу относятся 18 % респондентов. Невелик процент (1,9 %) отнесенных к индивидуализирующему типу (самореализация, свобода, терпимость).

Таким образом, можно сделать вывод, что студенты ориентированы на базовые материалистические ценности. Ориентация на базовые материалистические ценности, возможно, связана с нестабильным экономическим состоянием данной группы респондентов. Несмотря на то, что процент отнесенных к индивидуализирующему типу (самореализация, свобода, терпимость) невысок, а именно 1,9 %, тем не менее, соответствует представлениям А. Маслоу о том, что к самоактуализирующимся личностям может быть отнесено порядка 1 % от общего населения любого общества [9, 204].

В системе терминальных ценностей испытуемых наиболее высокий ранг значимости занимают здоровье, любовь, счастливая семейная жизнь, материально обеспеченная жизнь, уверенность в себе, активная деятельная жизнь. Такие ценности, как красота природы и искусства, счастье других, творчество, развлечения, познание, общественное признание занимают в иерархии ценностей последние места.

Ведущие ранги в иерархии инструментальных ценностей принадлежат следующим ценностям: образованность, воспитанность, ответственность, жизнерадостность, независимость, честность. Низкий ранг значимости присущ таким ценностям, как, непримиримость к недостаткам в себе и других, высокие запросы, чуткость, смелость в отстаивании своего мнения, своих взглядов, исполнительность, эффективность в делах.

Ведущие ранги в иерархии инструментальных ценностей образуют четыре блока ценностей - этические ценности (воспитанность, жизнерадостность), ценности профессионального самоопределения (ответственность), индивидуальные ценности (независимость), интеллектуальные ценности (образованность).

На уровне нормативных идеалов (на уровне убеждений) для группы наиболее значимыми являются ценности достижения, самостоятельность, безопасность.

На уровне индивидуальных приоритетов (конкретные поступки) наиболее значимыми являются такие ценности, как самостоятельность, достижения, гедонизм (наслаждение или чувственное удовольствие).

Наименьшей значимостью на уровне нормативных идеалов обладают такие ценности, как традиции, универсализм, стимуляция (волнение и новизна). На уровне индивидуальных приоритетов

наименьшей значимостью обладают такие ценности, как традиции, конформность, власть.

Полученные данные по всем методикам, позволяют интерпретировать результаты исследования следующим образом: ценности социализации свидетельствуют об ориентации на настоящее. Результаты, полученные по методике М. Рокича, подтверждаются результатами по методике Ш. Шварца. На уровне нормативных идеалов (на уровне убеждений) и на уровне индивидуальных приоритетов (конкретные поступки) наиболее значимыми являются такие ценности, как самостоятельность (самостоятельность мышления и выбора способов действия, в творчестве и исследовательской активности), достижения (личный успех через проявление компетентности в соответствии с социальными стандартами), гедонизм (удовольствия, наслаждение жизнью).

Наименьшей значимостью на уровне нормативных идеалов обладают такие ценности, как традиции (уважение традиций, смирение, благочестие, принятие своей участи, умеренность и следование им), универсализм (понимание, терпимость, защита благополучия всех людей и природы), стимуляция (стремление к новизне и глубоким переживаниям.). На уровне индивидуальных приоритетов наименьшей значимостью обладают такие ценности, как традиции, конформность (послушание, самодисциплина, вежливость, уважение родителей и старших), власть (авторитет, богатство).

Таким образом, рассмотрев результаты исследования по методике М. Рокича и Ш. Шварца можно говорить о сформированности у испытуемых системы ценностей, приоритетами которой являются индивидуальные ценности, конкретные жизненные ценности, этические ценности, ценности профессионального самоопределения, а также интеллектуальные ценности. Представителей рассматриваемой социальной группы также можно охарактеризовать как самостоятельных (самостоятельность мышления и выбора способов действия, в творчестве и исследовательской активности), ориентированных на достижения (личный успех через проявление компетентности в соответствии с социальными стандартами), а также на получение удовольствия, наслаждение жизнью.

Литература

1. Грядун М.В. Социокультурная регуляция морально-нравственных ценностей студенческой молодежи в современной России.//Автореферат диссертации на соискание ученой степени кандидата социологических наук. Москва, 2009.
2. Серый, А.В. Система личностных смыслов: структура, функции, динамика [Текст] / А.В. Серый; науч. ред. М.С. Яницкий. - Кемерово: Кузбассвузиздат, 2004. - 272с.
3. Яницкий, М.С. Модификация методики Р. Инглхарта для изучения ценностной структуры массового сознания / М.С. Яницкий // Сибирская психология сегодня: Сборник научных трудов. - Кемерово: Кузбассвузиздат, 2002. - С.295.

4. Яницкий, М.С. Ценностные ориентации личности как динамическая система/ М.С. Яницкий. - Кемерово: Кузбассвузиздат, 2000. 394с.

*А.С. Бреус, студент отделения «Социальная работа»
исторического факультета,
Омский государственный университет
им. Ф.М. Достоевского, Омск*

Социально-психологическая помощь незанятому населению: реализация программы

В 90-х годах 20 века в России произошел переход к рынку, который оставил людей без всяких гарантий трудоустройства. По статистическим данным на сегодняшний день количество безработных в России составляет 5,4 млн. человек. В Омске численность зарегистрированных безработных на 1 апреля 2011г. составила 18,9 тысяч человек (по данным Главного Управления ГСЗН Омской области, июнь 2011г.).

Потеря работы и длительный безуспешный её поиск вносит существенные изменения в жизнь человека. Ситуация хронической незанятости вызывает чувство малоценности, являющееся оценкой своей социальной позиции, ставит под угрозу общение с окружающими людьми [5] и представляет один из самых сильных источников стресса для человека. Стресс оказывает серьезное влияние на его физическое и психическое здоровье [1; 3; 4].

Зачастую человек не может найти в себе ресурсы и силы для самостоятельного выхода из этой ситуации. Это обуславливает особое значение роли специалиста службы занятости, который помогает человеку в активном преобразовании самого себя для преодоления стресса и поиска путей трудоустройства.

Практика такого рода помощи безработным в нашей стране только появляется, отсутствует ее описание в литературе, нет программ, направленных на помощь в преодолении стресса для незанятого населения.

Потеря работы или длительный безуспешный поиск работы человеком, который изначально не был занят экономической деятельностью, представляет один из самых сильных источников стресса, т.е. эмоционального напряжения, оказывающего сильное влияние на деятельность человека и его отношения с окружающими [2].

Основными причинами стрессов у незанятого населения являются: ощущение собственной ненужности; невозможность достижения жизненно важных результатов; состояние неопределенности; отсутствие заработка; чувство потери социальной значимости; разочарование в жизни.

Каждая стрессогенная ситуация, особенно приобретающая затяжной характер, вносит существенные изменения в жизнь человека: ставится под

угрозу общению с окружающими людьми, способствует возникновению чувства малоценности, которое часто приводит к радикальной перестройке всей личности. Поэтому важно как человек преодолевает стресс.

Преодоление стрессовой ситуации - это действия человека, направленные на совладение со стрессом; это усилия, направленные индивидом на нормализацию взаимоотношений в системе «человек – среда».

Преодоление стрессовой ситуации при безработице зависит от обстоятельств жизни самого человека: специфика профессиональной деятельности, особенности оплаты труда до потери работы, жизненные трудности (их характер, количество и т.д.), баланс позитивных и негативных событий, отношение к трудностям самого человека и т.д.

Совладению со стрессом способствуют различные формы социальной помощи, основными из которых являются временное трудоустройство и социальная поддержка. В ситуациях, когда безработные не могут самостоятельно справиться со стрессом, им необходима социально-психологическая помощь.

Социально-психологическая помощь незанятому населению - это комплекс мер, направленных на содействие безработным в преодолении трудной жизненной ситуации. Она предполагает развитие ресурсов личности безработного, которые позволяют противостоять стрессам. К ресурсам личности относятся знания, умения, навыки, способности, опыт, модели конструктивного поведения, которые дают возможность человеку быть более адаптивным и стрессоустойчивым, успешным и удовлетворенным качеством своей жизни.

Так как решающее значение в процессе преодоления стрессов современные ученые отводят роли именно личностных ресурсов, к которым относятся: знания, умения, навыки, способности, опыт, модели конструктивного поведения, которые дают возможность человеку быть более адаптивным и стрессоустойчивым, успешным и удовлетворенным качеством своей жизни [3; 4], то социально-психологическая помощь безработным должна быть направлена на развитие этих ресурсов.

Нами была разработана программа «Ресурсы преодоления стресса» для незанятого населения, которая проводится в форме тренинга, который включает в себя:

- ролевые игры и поведенческие упражнения, направленные на развитие способов поведения в социальных ситуациях, являющиеся одними из самых важных элементов социальной тренировки безработных;
- обучение стратегиям и тактикам поиска работы, предполагающие отработку практических приемов поведения на собеседовании, составление резюме;
- когнитивные методы, направленные на ситуацию: продумывание ситуации (анализ альтернатив, создание плана действия); выработка

нового взгляда на ситуацию; принятие ситуации; отвлечение от ситуации; придумывание мистического разрешения ситуации; направленные на экспрессию: «фантастическое выражение» (фантазирование относительно способов выражения чувств); молитва;

- релаксационный тренинг, направленный на снятие эмоционального напряжения, тревоги, которые возникают в сложных ситуациях.

- обратную связь – обязательный элемент групповой работы.

Данная программа была апробирована на базе Центра занятости населения Советского Административного округа г. Омска.

Целью первого занятия являлось знакомство участников группы с предстоящей работой, информация о тренинге (цели, содержание), выявление ожиданий участников от предстоящей работы. Его основная часть включала в себя упражнения: «Презентация себя», «Ассоциации», «Наши ожидания», «Герб».

Следующие занятия были посвящены информированию о стрессе и анализу состояний в стрессе участников, направлены на обучение приемам снятия стресса, включали в себя упражнения: «Концентрация внимания на дыхании», «Вдох-выдох», «Расслабление».

Целью занятия «Декларация жизненных целей» было развитие первичных навыков планирования; осознание участниками, как наши цели влияют на наши планы; их корректировка и расстановка приоритетов. Нами использовались упражнения: «Какого цвета мое настроение? Как оно изменялось в течение дня?», «Декларация жизненных целей», «Мои ресурсы».

Занятие «Модельное обучение» было направлено на отработку стратегии поведения в определенных ситуациях (собеседование) и включало в себя также составление резюме.

На поиск собственных ресурсов для преодоления стресса было направлено занятие «Что такое ресурсы». В ходе занятия его участники решали следующую задачу.

А.С. – Актуальное Состояние – это ваше текущее положение. В первую очередь здесь стоит обратить внимание на то, что вас не устраивает, что мешает. Ж.С. – Желаемое Состояние – куда мы хотим попасть, какой результат получить. Р. – Ресурсы – что нам для этого может понадобиться.

Задача № 1. А.С. = "Предварительная договорённость о встрече с Петром Васильевичем".

Ж.С. = "Подписание контракта на поставку двух двигателей РГУ48УД93 по максимально выгодным ценам". Р. = ?

В упражнении "Что добавить?" они самостоятельно составляли для себя 5-7 таких задач для самых разных ситуаций и решали их самостоятельно.

На занятии, посвященном подведению итогов, выполняя упражнение «Чемодан», участники определяли итоговую оценку приобретенных навыков и знаний.

По окончании тренинга участники ответили на следующие вопросы: Нужны ли вам такие занятия? Какая информация была полезной? Какие упражнения понравились? Чем? Что бы вы добавили? Изменили?

Анализ ответов участников показал, что в целом программу они оценивают положительно, считают, что такие занятия нужны. Все без исключения отметили, что полезной информацией программы были темы о стрессе, о том «как определить, что у человека стресс», каковы его причины, о ресурсах, «которые помогают нам справляться со стрессом», поведение на собеседовании, правила составления резюме. Во всех отзывах, респонденты выразили удовлетворенность результатами групповой работы: «Очень понравились упражнения о дыхании, когда мы учились снижать напряжение, страх, возникающие во время трудоустройства, они мне помогут», «упражнение про настроение помогло мне понять, как сильно я реагирую на ситуации...», «упражнение про цели - оказывается так легко можно все простроить, главное: должна быть цель, и определены шаги и сроки ее достижения...», «упражнение, где мы проигрывали различные ситуации, которые могут возникнуть на собеседовании», «для меня упражнение про мои ресурсы сначала вызвало протест, я не хотел его выполнять, но группа меня поддержала, подала пример, а в результате – я знаю, что есть во мне, и как этим можно пользоваться.... Даже какая-то уверенность появилась: я устраюсь на работу!!!». Все участники отмечают, что ничего в программе тренинга менять не стали бы. Они отметили несомненную значимость, полезность проведенной тренинговой работы, позитивные изменения, которые произошли благодаря участию в тренинге.

Литература

1. Водопьянова, Н.Е. Синдром выгорания: диагностика и профилактика [Текст] / Н.Е. Водопьянова, Е.С. Старченкова. – СПб.: Питер, 2005.
2. Пельцман, Л. Стрессовые состояния у людей, потерявших работу [Текст] / Л. Пельцман // Психологический журнал. – 1992. – № 1. – С. 126-130.
3. Селье, Г. Стресс без дистресса [Текст] / Г. Селье. – М., Прогресс, 1979/
4. Щербатых, Ю.В. Психология стресса и методы коррекции. Учебное пособие [Текст] / Ю.В. Щербатых. – СПб.: Питер, 2006.
5. Lazarus R., Folkman S. Stress, Appraisal and Coping. N.Y., 1984.

*В.О. Герасимова, студентка IV курса
Научный руководитель - кандидат педагогических наук,
доцент В.А.Ершов*

Алкоголизм в подростковой среде

Проблема употребления алкоголя подростками очень актуальна в наши дни. Сейчас потребление спиртных напитков в нашей стране характеризуется огромными цифрами. В связи с этим все большее внимание уделяется проблеме распространения алкоголизма среди молодёжи, проводятся исследования с целью изучения мотивов употребления спиртных напитков молодёжью, выявления факторов, способствующих развитию злоупотребления алкоголем подростками.

Особенно губительно злоупотребление алкоголем в молодежной среде - поражается и настоящее, и будущее общества. От этого страдает все общество, но в первую очередь под угрозу ставится подрастающее поколение: дети, подростки, молодёжь, а также здоровье будущих матерей. Ведь алкоголизм особенно активно влияют на не сформировавшийся организм, постепенно разрушая его. При систематическом употреблении алкоголя развиваются опасные болезни, а также сохраняется высокий уровень заболеваемости алкогольными психозами. Они не только опасны для здоровья человека, но и практически неизлечимы. Общественное отношение к ранней алкоголизации сегодня в подавляющем большинстве случаев характеризуется как негативное и отвергающее. Социальный аспект проблемы заключается в том, чтобы понять всю сложность взаимоотношений между подростком, употребляющим алкоголь и разными уровнями его социального окружения. Последние социологические исследования и данные официальной медицинской статистики показывают, что употребление алкоголя достаточно широко распространено в молодежной среде. С той или иной частотой потребляют алкогольные напитки, согласно личному признанию, около 90% людей в возрасте 12-22 лет. Средний возраст, в котором молодёжь начинает потреблять алкоголь, составляет 14 лет. Каждый третий подросток в возрасте 12 лет употребляет пиво, а в возрасте 13 лет - двое из каждых трех.[14] В России 3 % детей 8-10 лет в состоянии алкогольного опьянения задерживались милицией.

Алкоголизм среди подростков - социальная проблема в кругу других социальных проблем, в известном смысле её порождение и отражение. Практика антиалкогольной борьбы показывает, что решение конкретных вопросов по предупреждению и вытеснению негативных явлений невозможно без глубокого изучения причин, вызывающих потребление спиртных напитков и способствующих распространению алкоголизма среди молодёжи. Поэтому её невозможно преодолеть без решения всего комплекса социальных проблем. А для решения необходимо знание особенностей каждой социальной проблемы в отдельности, и их комплекса в целом.

Основные причины алкоголизации молодёжи - это неумение правильно использовать свободное время, растущее психологическое

напряжение, позитивная в отношении алкоголя реклама в средствах массовой информации, уход от проблем, отчуждение, неустроенная жизнь и несостоятельность семьи в вопросах воспитания, алкоголизм родителей и неблагополучие в семье, мода, самоутверждение и конфликт с общественными нормами.

Литература:

1. Углов Ф.Г. Потребление алкоголя – социальная проблема. Соратник. 2002. №10. С.114.
2. Шереги Ф.Э. Арефьев А.Л., Вострокнутов Н.В., Зайцев СБ., Никифоров Б.А. Девиация подростков и молодежи: алкоголизация, наркотизация, проституция. М. 2006. С.33

Е.Ю. Гусева, студентка V курса

*Научный руководитель – кандидат психологических наук,
доцент, М.В. Мороз*

Деятельность социального педагога по формированию этнокультурной компетентности подростков в полиэтнической образовательной среде

Осмысление этнокультурных проблем в современных дискурсах и актуальная идея формирования национального самосознания сегодня приобретают особую значимость и глубину. Увеличение межнациональных контактов и освоение универсальных культурных ценностей требует адекватного представления о своем и чужих этносах для построения конструктивных отношений и более полных и содержательных ориентаций в современной реальности.

Осознание обострения противоречия между повышением уровня полиэтничности социальной среды и неготовностью мирового сообщества к изменяющимся условиям жизни выдвинуло на первый план в контексте обоснования стратегических направлений развития образования создание условий для формирования и развития полиэтнических компетенций подрастающего поколения.

Задача подготовки молодёжи к жизни в полиэтнической среде названа в числе приоритетных в документах ООН, ЮНЕСКО, Совета Европы. Доклад международной комиссии ЮНЕСКО о глобальных стратегиях развития образования в 21 в. подчёркивает, что одна из важнейших функций школы – научить людей жить вместе, помочь им преобразовать существующую взаимозависимость государств и этносов в сознательную солидарность [1, с. 151].

Между тем, следует отметить, что наиболее чувствительны к социальной ситуации развития общества подростки. Для этого сложного возрастного этапа показательны негативные проявления, дисгармоничность в строении личности, протестующий характер поведения. Подростковый возраст является наиболее активной стадией формирования межэтнической толерантности или интолерантности,

этнокультурных представлений и этнической идентичности в зависимости от социально-экономических и психолого-педагогических условий развития личности. Это определяет необходимость пристального внимания со стороны школы, а в частности социального педагога [4, с. 132]. Особенности личностного развития подростков достаточно полно изучены в отечественной и зарубежной психологии (Л.И. Божович, Л.С. Выготский, И.С. Кон, А.В. Мудрик, С.Л. Рубинштейн) и зарубежных исследователей (П. Блос, Ш. Бюлер, Х. Ремшмидт, Э. Эриксон и др.).

Особый интерес для исследуемой проблемы представляют этнопедагогические аспекты в обучении, воспитании и социализации подростков, отраженные в работах И.А. Арабова, К.Ш. Ахиярова и др. Значимыми являются ведущие положения организации полиэтнического образования, разработанные В.П. Борисенковым, О.В. Гукаленко, Г.Д. Дмитриевым, Л.Л. Супруновой, Д. Бэнксом, а также работы Г.М. Гогберидзе, В.М. Джашакуева, Л.В. Кузнецовой. Немаловажное значение имеют работы И.А. Арабова, К.Ш. Ахиярова, Г.Н. Волкова, О.Д. Мукаевой, Г.Ю. Нагорной, Т.А. Пигиловой, касающиеся проблем профессиональной подготовки педагога, социального педагога к деятельности в полиэтнической среде.

Социально-педагогическая деятельность - это социальная работа, включающая и педагогическую деятельность, направленная на помощь ребёнку (подростку) в организации себя, своего психологического состояния, на установление нормальных отношений в семье, в школе, в обществе [5, с.56].

Социальный педагог работает в области защиты ребёнка, подростка, оказывает ему социальную или медицинскую помощь; организывает его обучение, его реабилитацию и адаптацию. [6, с.52].

Школьный социальный педагог - действует в общеобразовательной или профессиональной школе, внешкольных и дошкольных учреждениях, социальных приютах, детских домах, школах-интернатах, школах реабилитации и других образовательных учреждениях. В организации своей работы школьный социальный педагог даёт приоритет гуманизации межличностных отношений, способствует реализации способностей каждого, защите интересов личности, организации досуга, включению в социальную полезную деятельность, изучает специальные проблемы школьников и учителей, принимает меры к их решению. Социальный педагог поддерживает постоянную связь с семьями учащихся. Особое внимание он уделяет проблемам защиты ребёнка от родительской жестокости, эгоизма, вседозволенности [2, с.24].

Следует отметить, что в условиях современной реальности, деятельность по формированию этнокультурной компетентности подростков в полиэтнической образовательной среде приобретает большую значимость и является одним из приоритетных направлений в

работе социального педагога. В качестве механизмов формирования этнокультурной компетентности социальный педагог использует обучение, воспитание, деятельность и общение. Этот процесс происходит в форме индивидуально-парного взаимодействия (воспитанника и взрослого, воспитанников между собой) и коллективных взаимоотношений.

Формирование этнокультурной компетентности подростков в полиэтнической образовательной среде предполагает моделирование социальным педагогом данного процесса. То есть определение целей, задач, принципов, содержания, педагогических средств, сформулированных с учетом идей современного этнокультурного и поликультурного образования, с учетом потребностей государства, социума, этносов, современного состояния этнокультурного образования.

Социальный педагог выполняет следующие задачи:

- формирование у подростков гражданственности, патриотизма;
- помощь в становлении этнокультурной позиции, социально ответственного поведения, предполагающего гуманное отношение к разным этносам и их культурам;
- приобщение подростков к своей культуре и к культурам других народов;
- помощь в реализации этнокультурных потребностей и потребностей в межэтнической и межкультурной коммуникации;
- формирование уважительное отношение к этносам и их культурам, желание общаться, взаимодействовать и сотрудничать с представителями различных этносов;
- формирование необходимые умения и навыки общения, взаимодействия и сотрудничества с представителями разных этносов и их культурами.

Таким образом, деятельность социального педагога имеет очень важное значение в формировании этнокультурной компетентности подростков в полиэтнической образовательной среде. Она способствует воспитанию личности, обладающей гражданственностью, патриотизмом, способностью к проявлению гуманного, толерантного отношения к представителям различных этносов и их культур, межэтническому и межкультурному общению, взаимодействию и сотрудничеству, к социально ответственному поведению в российском и мировом социокультурном пространстве [3, с.45].

Литература

1. Батарчук Д.С. Психолого-педагогическое сопровождение развития поликультурной личности в условиях полиэтнической образовательной среды//Мат-лы междунар. науч.-практ. конф. «Мультикультурное образование состояние и перспективы». Астрахань,2008
2. Никитина Л. Содержание работы социального педагога в образовательном учреждении. // Воспитание школьников, 2001, №1
3. Полиэтническое образование: практика работы образовательных учреждений: Сборник научно-методических материалов / Под общ. ред. Т.В. Поштаревой. –

- Ставрополь: Управление образования администрации г. Ставрополя, ООО «Мир данных», 2008
4. Селезнёв С.Б. и др. Динамические особенности мультикультурной трансформации студенческой среды Астраханской государственной медицинской академии// Матлы междунар. науч.-практ. конф. «Мультикультурное образование состояние и перспективы». Астрахань, 2008
 5. Социальная педагогика: курс лекций. / Под общ. ред. М.А. Галагузовой. - М.: ВЛАДОС, 2004
 6. Технологии социальной работы. Под общ. ред. Е.И. Холостовой. – М.: Академия, 2003

Т.А. Гусева, студентка V курса

*Научный руководитель: – кандидат психологических наук,
доцент Л.Ж. Караванова*

Психосоциальная поддержка граждан пожилого возраста

Пожилые люди составляют уязвимую группу населения в современном российском обществе. Они целиком зависят от проводимой государством социальной политики, меньше всех имеют средств для решения своих социально-психологических проблем и больше других нуждаются в уходе и заботе со стороны общества. В 1992 г. пенсионеров в нашей стране было 35,3 млн. человек, в настоящее время 38 млн. человек, т.е. четверть населения России – пенсионеры. Ежегодно общая численность пенсионеров увеличивается на 600-700 тысяч человек [3. С. 26].

В соответствии с классификацией Всемирной организации здравоохранения к пожилому возрасту относится население в возрасте от 60 до 74, к старому – от 75 до 89 лет, а к долгожителям – 90 лет и старше [1].

Защита прав и законных интересов граждан старшего поколения, поддержание их социального статуса и обеспечение активного долголетия является одной из важнейших составляющих государственной социальной политики Российской Федерации в современных условиях. Психосоциальная поддержка должна оказываться гражданам пожилого возраста, находящимся в трудной жизненной ситуации, характеризующейся их не способностью к самообслуживанию в связи с неудовлетворительным состоянием здоровья, одиночеством, малообеспеченностью и т.д.

Психосоциальная поддержка – это комплекс мероприятий, который уделяет особенное внимание психологическим аспектам трудной жизненной ситуации индивида [2. С. 179].

В работах А.В. Мудрика, А.М. Панова, В.А. Фокина, В.П. Юдина, Т.Ф. Ярковой и др. представлены общие основы социальной работы с пожилым населением. Вопросы социальной политики, управления в социальной сфере, теории и методики социальной работы, социального

обслуживания граждан пожилого возраста представлены в работах М.В. Фирсова, Е.И. Холостовой, Н.Ю. Зубовой, П.Д. Павленка, Н.Ф. Басова, М.Н. Гусловой и Е.Г. Студеновой.

Психосоциальные проблемы пожилых людей заключаются в следующем: трудности в общении с социальными работниками и соседями, склонность к самоубийствам, депрессия в связи с крушением идеалов юности и всей их жизни, чувство вины перед умершими близкими, страх перед смертью и страх быть недостойно погребенными. Вступление в пожилой возраст сопровождается для одних резким, для других плавным изменением рода занятий, образа и стиля жизни, материального положения и других условий жизнедеятельности [8. С. 46].

Основной формой психосоциальной поддержки пожилых людей является социальное обслуживание, которое направлено на улучшение социального и психологического самочувствия пожилого человека в обществе.

Для осуществления полномасштабных функций социальной помощи, поддержки и социального обслуживания в Российской Федерации действует система социальной защиты населения, на функционирование которой заложены бюджетные средства. Все трудоспособное население, все общество в целом, поддерживает пожилых сограждан.

Механизмы психосоциальной поддержки в системе социальной защиты населения характеризуются адресностью (помощь предоставляется конкретно нуждающимся гражданам) и гарантированностью (обязательностью оказания помощи пожилым людям). Самой распространенной формой является «бригадная форма помощи – это комплексное обслуживание с предоставлением социальных и медицинских услуг» [6. С. 194].

Социально-бытовая помощь и морально-психологическая поддержка оказывается в рамках социального обслуживания. Социальное обслуживание регулируется Федеральным Законом от 1995г. N 122-ФЗ "О социальном обслуживании граждан пожилого возраста и инвалидов" (с изменениями от 22 августа 2004г.).

Социальное обслуживание пожилых людей производится:

- в нестационарных формах (на дому);
- в полустационарных формах (отделения дневного и ночного пребывания, реабилитационные центры, медико-социальные отделения);
- в стационарных формах (пансионаты, дома-интернаты, геронтологические центры, специальные жилые дома для пожилых людей) [5].

В социальной практике хорошо зарекомендовали себя комплексные центры социального обслуживания населения, дома-интернаты и геронтологические центры. В этих учреждениях применяются психосоциальные технологии (система оптимальных способов

преобразования, регулирования социальных отношений и процессов в жизнедеятельности людей, ориентированных на социальное обслуживание, помощь и *психосоциальную* поддержку граждан, находящихся в трудной жизненной ситуации) [3. С. 27].

Основными технологиями психосоциальной поддержки пожилых людей, находящихся в трудных жизненных ситуациях, являются:

- психосоциальная диагностика (мониторинг, социологический опрос, интервью, биографический метод и т.д.);
- психосоциальная профилактика (социальная терапия, группы социальной поддержки и т.д.);
- психосоциальный контроль (патронаж, социальная опека, социально-медицинский уход, социальное обслуживание и т.д.);
- психосоциальная реабилитация (консультирование, психотерапия и т.д.) [4. С. 28].

Целью психосоциальной реабилитации пожилых людей является сохранение, поддержание, восстановление функционирования пожилых, стремление к достижению их независимости, улучшение качества жизни и эмоциональное благополучие. Психолог в социальном учреждении оказывает консультативную помощь. Он осуществляет:

- индивидуальные консультации;
- психодиагностику и коррекцию личности;
- диагностику межличностных отношений;
- коммуникативные тренинги;
- психокоррекцию семейных отношений;
- моральную поддержку людям, оказавшимся в стрессовой жизненной ситуации [6. С. 97].

Курс коррекционных занятий с пожилыми клиентами приводит к снижению их социальной изоляции, что выражается в повышении доли активных увлечений, улучшении настроения и самочувствия, а также уменьшении тревожности [7. С. 32].

Эффективность психосоциальной поддержки граждан пожилого возраста – это многоплановое явление, которое зависит от материально-технической базы социального учреждения, возможностей финансирования, слаженной работы и профессионализма его сотрудников, взаимодействия с другими специалистами и службами.

Литература

1. Александрова М.Д. Проблемы социальной и психологической геронтологии. – М., 2005. – 332 с.
2. Баркер В.Э. Словарь социальной работы. – М., 2004. – 512 с.
3. Дементьева Н.Ф. Жилищные условия пожилых и качество их жизни / Н.Ф. Дементьева // Психология зрелости и старения. – 2010. – № 4. – С. 28.

4. Захаров М.Л., Тучкова Э.Г. Социальное обеспечение и обслуживание пенсионеров. – М., 2008. – 211 с.
5. Федеральный Закон от 2 августа 1995г. N 122-ФЗ "О социальном обслуживании граждан пожилого возраста и инвалидов" (с изменениями от 22 августа 2004г.).
6. Холостова Е.И. Социальная работа с пожилыми людьми: Уч. пособие. – М., 2004. – 296 с.
7. Холостова Е.И., Егоров В.В., Рубцов А.В. Социальная геронтология. – М., 2005. – 146 с.
8. Шахматов Н.Ф. Психическое старение: счастливое и болезненное. – М., 1996. – 211 с.

Н. В. Козлова, студентка V курса

Научный руководитель – кандидат философских наук,

доцент, О.Н. Борисова

Основные направления воздействия общественной организации родителей детей-инвалидов на субъективное благополучие семьи, имеющей ребенка с ограниченными возможностями (на примере Общественной организации родителей детей-инвалидов г. Твери)

По данным первого за всю историю "Всемирного доклада об инвалидности", выпущенного совместными усилиями ВОЗ и Всемирного банка, в настоящее время в мире насчитывается более одного миллиарда инвалидов. В России на 2011 год насчитывается более 13 миллионов человек с нарушениями психического и физического развития, из них около 700 тысяч детей с ограниченными возможностями [3;215]. В Тверской области численность инвалидов составила на 01.01.11 – 125038 чел. Численность инвалидов среди детского населения составила в 2011 году - 4829 чел. [6].

В связи с тем, что в последнее время всё больше детей-инвалидов находятся в домашних условиях, большее внимание должно уделяться и проблемам семьи, имеющей ребёнка-инвалида, в целом, так как это та среда, где создаются условия для роста, развития и адаптации ребенка с ограниченными возможностями.

Рождение ребенка с нарушениями в развитии является стрессом для семьи. Ребенок-инвалид ограничен в свободе и социальной значимости. У него очень высока степень зависимости от семьи, ограничены навыки взаимодействия в социуме. Проблема воспитания и развития «особого» ребенка становится непосильной для семьи, родители оказываются в психологически сложной ситуации: они испытывают боль, горе, чувство вины, нередко впадают в отчаяние [2;47]. Таким семьям необходима комплексная психосоциальная поддержка. К работе с семьей, имеющей больного ребенка или ребенка-инвалида, подходят с гуманистических позиций, ориентировать родителей на опережающую подготовку ребенка к жизни, выработать у него умение мыслить категориями будущего, формировать позитивные перспективы его развития.

Одной из форм психосоциальной поддержки семьи, имеющей ребенка с ограниченными возможностями, является деятельность общественной организации родителей детей-инвалидов.

Актуальным становится изучение данных семей, их проблем, способов и форм поддержки. Особенно важно исследование их субъективного благополучия, то есть их собственной оценки эмоционального комфорта. Фактически если она будет лучше, то и деятельность общественной организации родителей детей-инвалидов можно оценивать как эффективную.

Изучением проблемы места и роли семьи, имеющей ребенка с ограниченными возможностями, в обществе в том или ином аспекте исследуются представителями теории социальной работы, социологии, социальной педагогики, психологии. Айшервуд М.М. в своих работах делала акцент на то, как сделать жизнь инвалида полноценной. Доктор психологических наук, профессор факультета психологии СПбГУ Ирина Ивановна Мамайчук занималась изучением психологической помощи детям с проблемами в развитии. Агильдеева Е.Ф. в сборнике статей повествует об образе жизни семей с нетипичным ребенком и о положении ее в российском обществе. Большое внимание проблеме инвалидности уделяет Александр Рувимович Маллер - кандидат педагогических наук, доцент кафедры коррекционной педагогики АПКиППРО (г. Москва). Он изучал детей с ограниченными возможностями, так же он отразил в своих трудах как воспитывать и обучать таких детей, и как педагогу работать с семьей ребенка-инвалида.

Оказание помощи детям и родителям, воспитывающим ребенка с отклонениями в развитии, рассматривали психологи В.М.Бехтерев, С.С.Корсаков, И.В.Маляревский и др. они отмечали благотворное влияние родителей на состояние больного ребенка.

Майкл Аргайл английский специалист в области социальной психологии, межличностного общения в 80-е гг. XX века издает комплексную работу, содержащую обширный материал западноевропейских и американских исследований счастья. Он выделил ряд факторов, влияющих на субъективное благополучие среди которых особое место занимают близкие социальные связи (семейные, родственные).

Субъективное благополучие (subjective well-being) — позитивное эмоциональное состояние удовлетворенности собой, своей жизнью, окружающим миром и своим местом в нем, часто отождествляется со счастьем. Существуют внешние и внутренние факторы влияющие на субъективное благополучие: возраст, социально-экономическое положение, профессиональный статус, семейный доход, состояние здоровья и другое [1;28].

В последнее время внимание исследователей обращается на то, что субъективное благополучие обеспечивается не только внутренним физическим и психическим благополучием, но и состоянием духовно - нравственного здоровья социальной среды. По мнению Б. А. Класова, субъективное благополучие личности зависит от уровня усвоенной социальной культуры, а также от состояния индивидуального и общественного физического, психического, интеллектуального и духовно - нравственного здоровья [5;92].

«Общественная организация родителей детей-инвалидов города Твери» является некоммерческой общественной организацией, основана 25 июня 1992 года по инициативе родителей детей-инвалидов. Данная организация объединяет родителей детей-инвалидов в целях оказания помощи по воспитанию и адаптации детей-инвалидов в обществе [4].

Рассматривая деятельность Общественной организации родителей детей-инвалидов г. Твери можно отметить, улучшение субъективного благополучия семей, посредством проводимых мероприятий:

- организация «Школы матерей», как консультативного психолого-медико-педагогического семейного центра;
- организация культурно-досуговой деятельности, создание клуба общения, организация экскурсий, походов и т.д.;
- организация курсов обучения родителей, воспитывающих детей-инвалидов по специальностям: парикмахерское дело, швейное дело, вязание, обучение основам массажа;
- посещение спортивного комплекса «Юность», занятия в спортзале, катание на санках, летом плавание на лодке «Дракон»;
- занятия с детьми педагога-дефектолога.

Деятельность Общественной организации родителей детей инвалидов г. Твери положительно сказывается на субъективном благополучии семьи, имеющей ребенка с ограниченными возможностями. Как отмечают родители после посещения мероприятий и занятий, проводимых Организацией их дети стали более спокойными, уравновешенными, благодаря этому в семье стабилизировались отношения.

У себя родители отмечают появление надежды, оптимизм, уверенность в завтрашнем дне. Все это является необходимым условием для полноценного существования личности, ее внутренней силы и оптимистичного настроения.

Литература

1. Аргайл М. Психология счастья. СПб., 2009.
2. Камаев И.А., Позднякова М.А. Детская инвалидность (проблемы и пути решения). - Нижний Новгород, 2008.- 194 с.
3. Российский статистический ежегодник 2010. Стат. Сб. М., Росстат. 2011. – 813 с.
4. Устав «Общественной организации родителей детей-инвалидов г. Твери».
5. Шамянов Р.М. Психология субъективного благополучия личности. Саратов, 2010.
6. <http://www.szn.tver.ru>

*В.О.Королева, студентка IV курса
Научный руководитель – кандидат педагогических наук,
доцент В.А.Ершов*

Социальная адаптация к гражданской жизни военнослужащих, уволенных в запас

Массовое сокращение Вооруженных Сил породило острую проблему, связанную с обеспечением адаптации к новым условиям жизни в гражданском социуме уволенных военнослужащих и их семей.

Трудности адаптации военнослужащих приводят к необходимости создания целого комплекса мер по профессиональной ориентации, профессиональной подготовке и психологической поддержке военнослужащих, зачастую возникает вопрос о необходимости медицинской реабилитации. Сложности адаптационного периода способствуют обострению семейных конфликтов и распаду семей, что предопределяет необходимость комплексной работы и с членами семей военнослужащих, увольняемых в запас. Значительное влияние на адаптационные процессы, возникающие после увольнения в запас кадровых военнослужащих и в их семьях, оказывают вопросы социальной защищенности. Социальная защищенность отражает полноту и степень реализации важнейших социальных прав и гарантий различных категорий военнослужащих и членов их семей, позволяющих им удовлетворить необходимые материальные и духовные потребности, компенсирующих ограничения и лишения военной службы.

Увольняемые в запас военнослужащие – как правило, трудоспособные люди, обладающие высокой профессиональной подготовкой и деловыми качествами. Они могут эффективно трудиться и внести значительный вклад в процесс реформирования российской экономики. Вместе с тем опыт реализации программ социальной адаптации граждан, уволенных с военной службы, показывает, что наиболее острой является проблема обеспечения их занятости.

Эти обстоятельства вызывают необходимость комплексного подхода к проблеме социальной адаптации граждан, уволенных с военной службы, и членов их семей. Такой подход должен предусматривать:

- во-первых, организацию подготовки по гражданским специальностям, в том числе методом дистанционного обучения;
- во-вторых, содействие развитию предпринимательской деятельности и созданию новых рабочих мест;
- в-третьих, повышение роли органов исполнительной власти субъектов Российской Федерации в вопросах социальной адаптации

указанных лиц, приближение обучения непосредственно к потребностям региональных рынков труда.

Процесс социальной адаптации граждан, уволенных с военной службы, и членов их семей происходит поэтапно в течение определенного периода. Выделяются следующие этапы социальной адаптации:

1. Подготовительный этап. Накануне увольнения для военного характерны состояния неопределенности и разочарования. Он тяжело переживает этот период, зачастую испытывая страх и другие отрицательные эмоции, выступающие как фактор риска. Причем наиболее сильным патогенным фактором является даже не сам факт увольнения, а длительная угроза того, что оно произойдет.

2. Этап психологического напряжения перед увольнением. Его особенность - информационная неопределенность. Эмоциональное напряжение усугубляется и тем, что от офицера на этом этапе практически ничего не зависит.

3. Этап острых психических реакций при входе в «гражданскую жизнь». Характеризуется изменением системы отношений и взаимоотношений, ломкой жизненных стереотипов, сформированных длительным пребыванием в армейской среде.

4. Этап острых психических реакций выхода из «военной жизни». В это время возможны проявления различных деструктивных изменений в социальном положении человека, здоровье, психике, семейных взаимоотношениях, финансах.

5. Этап реадаптации - восстановление стереотипов (тех, которыми военнослужащие обладали до службы в армии).

Таким образом, адаптация уволенных военнослужащих к условиям гражданской жизни влечет за собой целый комплекс противоречий и социальных проблем, которые не могут быть решены на личном уровне. В то же время, в социальной сфере государство ещё не имеет ни ориентиров, ни инструментов государственного контроля за развитием ситуации. Несмотря на меры, принимаемые органами исполнительной и законодательной власти, социальные проблемы военнослужащих обостряются.

Литература

1. Гатвинский А.Н., Слабнина Е.В. Профессиональная адаптация военнослужащих, уволенных в запас: Методическое пособие. - Саратов: ПМУЦ, 2002.

2. Таран Ю.Я. Социальная адаптация бывших военнослужащих и членов их семей. Опыт работы негосударственных некоммерческих организаций. Труд и социальные отношения. 2007. - №1.

Е.В.Крылова, студентка III курса

*Научный руководитель – кандидат педагогических наук,
доцент В.А. Ершов*

Социальная работа с детьми-инвалидами

Проблема детской инвалидности является актуальной во всём мире. Следует отметить, что показатель детской инвалидности в развитых странах составляет 250 случаев на 10000 детей и имеет тенденцию к увеличению. По данным ВОЗ, инвалиды составляют 10% населения земного шара, из них 120 млн. – дети и подростки [1,с.32].

В нашей стране, как и во всем мире, наблюдается тенденция роста числа детей-инвалидов. В России частота детской инвалидности за последнее десятилетие увеличилась в два раза. На 2003 г. в органах социальной защиты населения состоит на учете 641,9 тысяч детей-инвалидов, получающих социальную пенсию. Но фактически таких детей в два раза больше. Среди детей-инвалидов самая многочисленная возрастная группа 8-14 лет (42,3%), преобладают мальчики (59%). Ежегодно в стране рождается около 30 тысяч детей с врожденными наследственными заболеваниями, среди них 70-75% являются инвалидами [2,с.7].

Важно подчеркнуть, что освоение детьми-инвалидами социального опыта, включение их в существующую систему общественных отношений требует от общества определенных дополнительных мер, средств и усилий (это могут быть специальные программы, специальные центры по реабилитации, специальные учебные заведения и т.д.). Причем для каждого отдельного ребенка существует необходимость в индивидуальных программах социальной реабилитации, которые определяются его заболеваниями.

По данным Минздрава Российской Федерации, общая заболеваемость детей до 14 лет с 1996 по 2000 год выросла на 14,5%. Количество страдающих болезнями костно-мышечной системы увеличилось на 53,6%, эндокринной системы – на 45,6%, детей с врожденными аномалиями – на 41,8%. У подростков 15 – 17 лет общая заболеваемость увеличилось за тот же период на 27,9%. Естественно, это ведет к тому, что число детей – инвалидов в стране неуклонно растет. Если в 1996 году на 70 детей в возрасте до 15 лет приходится один ребенок - инвалид, то в 2000 году это уже один из 50 детей. Среди причин инвалидности на первом месте – заболевания нервной системы, на втором - психические расстройства [3]. Это детерминируется ресурсами определенного спектра программ социальной реабилитации с детьми – инвалидами.

Вместе с тем, одной из важнейших задач социальной работы является изменение в общественном сознании негативных установок по отношению к инвалидам и борьбе с их дискриминацией в обществе.

Среди определенного множества направлений социальной работы в современных условиях, следует выделить следующие тенденции в оказании социальной помощи детям-инвалидам:

- реабилитация детей - инвалидов в семье;
- широкое использование «самопомощи»;
- индивидуализация реабилитационно-коррекционных программ, которые учитывают потребности ребенка и пожелания семьи;
- внимание социальной и профессиональной ориентации, что имеет немаловажное значение для развития у ребенка навыков независимой самостоятельной жизни;
- изменение общественного мнения в отношении инвалидов;
- обеспечение полноценного образования для детей-инвалидов в рамках интегрированного обучения [4].

На основании вышеизложенного следует подчеркнуть, что в последнее десятилетие спектр направлений социальной работы с детьми – инвалидами имеет тенденции к увеличению. Причем этот факт обуславливается не только изменениями объекта социальной работы, но и развитием технологий, форм и методов деятельности социальных служб.

Литература

1. Сулейманова Г. В. Право социального обеспечения. М, 2006.-464 с.
2. Дементьева Н.Ф., Модестов А.А. Дома-интернаты: от призрения к реабилитации. - Красноярск, 1993, 195 с.
3. <http://www.bernurits.lv/articles/social-psy-problems.html>. - Холопенко Н.А. Социально - психологические проблемы детей инвалидов различные подходы к пониманию инвалид
4. <http://do.teleclinica.ru/184546/>. - Дашевская А.Д. Социальная помощь детям-инвалидам

*М.М. Кудрявцева, студентка V курса
Научный руководитель – доктор педагогических наук,
профессор И.Д. Лельчицкий*

Гендерные особенности ценностного отношения к семье у старшекласников

Сегодня можно констатировать кризис семьи как ведущего социального института. Так, по статистике в России распадается каждый второй брак, 70% разводов приходится на молодые семьи. Это достаточно негативно влияет на социализацию подрастающего поколения, поскольку каждый третий ребенок рождается вне брака, а каждый седьмой ребенок воспитывается в неполной семье. На учете в полиции состоят примерно 276 000 родителей в связи с постановкой вопроса о лишении их родительских прав, а также ежегодно рассматривается около 35 000 заявлений о лишении родительских прав [2;53].

Поэтому актуальным представляется отношение молодежи, например, особенности его формирования к браку и ценностям семейной жизни у старшеклассников, поскольку именно в это время происходит активный процесс социализации растущего человека. В данном контексте вызывает интерес гендерный аспект в изучении ценностного отношения к семье. Для юношей и девушек характерно определенное рассогласование представлений о важнейших семейных ценностях, которое в той или иной степени охватывает все сферы семейного взаимодействия. Гендерные особенности обуславливают различия в формировании семейных ценностей и ролевых установок, отношении к различным сторонам семейной жизни, а также поведение в конфликтных ситуациях у мужчин и женщин в супружеских парах [1;55].

Психологические подходы к формированию семейных духовно-нравственных ценностей рассматриваются в работах Е.П. Арнаутовой, А.А. Бодалева, Л.С. Выготского, А.Н. Леонтьева, В.С. Мухиной, В.Д. Шадрикова, Э.Г. Эйдемиллера и др. Педагогический аспект формирования семейных духовно-нравственных ценностей раскрыт в исследованиях Ю.П. Азарова, Е.В. Бондаревской, Т.И. Власовой, Т.А.Куликовой, Б.Т. Лихачева, А.С. Макаренко, Л.И. Маленковой, А.В. Мудрика, А.С. Спиваковской, С.Л. Соловейчика, В.А. Сухомлинского, А.Г. Харчева, С.Т. Шацкого. В настоящее время гендерные исследования широко проводятся во всём мире, такими учёными как Ф.Л. Джеймс, К. Хорни, К. Уэст, С. Фаррел, Т.С. Баранова, Ю.Е. Алёшина.

Формирование ценностного отношения к семье у старшеклассников является одной из приоритетных социально-педагогических проблем, от решения которой зависит не только их будущее семейное благополучие, но и качество духовного развития общества в целом. Под понятием «ценностное отношение старшеклассников к семье» понимается интегральное образование личности, которое характеризуется следующими признаками: понимание сопричастности семье и роду, выражаемое через почитание родителей, предков; осознание важности нравственных ценностей – любви, дружбы, верности, уважения – как основы семьи; потребность в рождении и воспитании детей как главной обязанности супругов; желание передавать и умножать национальные, культурные традиции семьи; понимание необходимости сохранения иерархичности семьи в качестве фактора, гарантирующего его стабильность; стремление к здоровому образу жизни; эмоциональная отзывчивость на чувства, переживания и заботы членов семьи; умение владеть собой, быть способным любить, жить по нравственным законам, анализировать и принимать важные жизненные решения, реально оценивать

внутрисемейные отношения, принимать активное участие в жизни семьи [8;45].

Готовность к семейной жизни, к осознанному отношению и выполнению в будущем роли родителя – важнейший показатель социальной зрелости. Отсутствие этой готовности у человека – источник его личностной и общественной нестабильности. Предупредить возникновение этой проблемы необходимо еще на ступени раннего юношеского возраста, наиболее сензитивного для формирования духовно-нравственных установок [3;102].

В старшем школьном возрасте происходит переосмысление личностного опыта, человек стремится найти себя, определить границы между собой и окружающим миром. Сложность связана с тем, что существовавшие ранее традиционные образцы мужественности или женственности в современных условиях во многом изменились и продолжают меняться. Это создает серьезные трудности для подростка, пытающегося интегрировать в личности различные социальные роли, образцы поведения и черты. Подросток, выстраивая собственную картину мира, свой новый образ-Я, не ограничивается пассивным усвоением гендерных норм и ролей, а стремится самостоятельно и активно осмысливать и формировать свою гендерную идентичность [9;68].

Гендерная идентичность и четкое разделение всех людей на мужчин и женщин служит реализации этих функций. Например, мужчины традиционно стремятся избегать любой деятельности, которая характеризуется как женская, предпочитая заниматься тем, что будет подчеркивать их мужественность (в частности, определенными видами спорта) [1;32].

Большинство социальных ролей выполняется главным образом либо мужчинами, либо женщинами, а большинство людей с самого раннего возраста ограничивают свой круг общения представителями своего пола. Когда человек идентифицирует себя в качестве мужчины или женщины и начинает в определенной мере формировать свою самооценку и идентичность на гендерной основе, у него появляется мотивация для взаимодействия главным образом с представителями своего гендера. Неверно понятые идеалы, навязанные обществом стереотипы заставили женщину отстаивать и добиваться для себя чисто мужских ценностей, вызывая этим отклонение в развитии психологического пола, становлении половой идентичности. Неверно усвоенная половая роль мальчиком в детстве является причиной депрессивных состояний, неврозов, социальных психотравм, чувства неполноценности и одиночества, нестабильности семейных отношений в зрелом возрасте [5;74].

В связи с этим нами предпринято изучение особенностей формирования представлений старшеклассников о семье на основе гендерных различий при помощи методики “Ценностные ориентации” М. Рокича. Эта методика основана на прямом ранжировании списка ценностей [6;25]. Исследованием были охвачены 68 старшеклассников общеобразовательных учреждений г. Твери.

Анализ полученных результатов показал, что в целом, семья для старшеклассников остается значимой ценностью. Между тем, по результатам исследования отмечается, что у опрошенных девушек 10-11 классов второе место среди ценностей занимает ценность “хорошие, верные друзья“. На первом месте – “здоровье“. Тогда как ценность “Счастливая семейная жизнь” находится только на шестом месте. Это, как представляется, связано с тем, что старшеклассницы еще не задумываются о семейной жизни.

Интересными нам представляются результаты опроса юношей 10-11 классов, которые в отличие от девушек уделяют здоровью только четвертое место, на первых же двух местах у них доминируют такие ценности как “любовь” и “счастливая семейная жизнь”.

Сегодня мы можем говорить о том, что основные ценности старшеклассников уже несколько десятилетий остаются практически неизменными – это здоровье, материальное благополучие, любовь и счастливая семейная жизнь. Школьники так же хотят получить хорошее образование и найти работу, которая удовлетворяла бы их потребности в реализации и материальном достатке.

Наряду с решением уже известных проблем семьи, связанных с повышением ее уровня жизни, а также ценности института семьи для государства и общества, укрепление семьи как социального института, профилактика деструктивных тенденций, важно формировать должное позитивное отношение среди различных категорий молодежи к семье и браку. Несомненно, что период образования является важнейшим средством социального развития подрастающего поколения, способом приобщения к социальному опыту, к эмоционально-ценностным отношениям между людьми. Поэтому период учебы должен быть использован для подготовки личности к вступлению в брак [7;189]. Очевидно, что необходима целенаправленная подготовка молодого поколения к вступлению в брак еще задолго до создания семьи. К такому выводу пришли отечественные и зарубежные исследователи современной семьи [2;14].

В связи с этим, определенный вклад в решение этой проблемы может быть осуществлен в практике социальной работы. Так, в Тверском регионе успешно функционирует областной Центр «Семья», деятельность которого направлена на укрепление статуса семьи в

обществе, внедрение эффективных форм, методов и технологий социальной работы.

Специалисты Центра проводят в общеобразовательных учреждениях тренинги, семинары и конференции по профилактике разводов, разрабатывают информационные и методические материалы на тему семьи и брака.

Для формирования семейных ценностей у учащихся необходимо выявить требования к содержанию программ по формированию семейных ценностей на каждой ступени образования и во внеурочной деятельности, требования к условиям формирования семейных ценностей и требования к организации процесса воспитания.

Следовательно, для каждого образовательного учреждения необходимо разработать комплексную программу по формированию семейных ценностей, раскрыть механизмы ее реализации, создать необходимые организационно-педагогические условия для ее продвижения (материально-техническая и кадровая база, учебно-методическое обеспечение, нормативно-правовые документы).

Литература

1. Берн Ш. Гендерная психология. СПб., 2007.
2. Голод С. И., Клецин А. А. Состояние и перспективы развития семьи. – СПб, 2004.
3. Лежнина Ю.П. Семья в ценностных ориентациях. – Спб, 2009. № 12.
4. Наперов В.А. Семейные ценности: от традиций к будущему. – М., 2010. – 386 с.
5. Петрова Р.Г. Гендерология и феминология. М., 2007.
6. Психологические тесты. / Под ред. А.А. Карелина. – М., 2000.
7. Ремшмидт Х. Подростковый и юношеский возраст: Проблемы становления личности. – М: Академия, 2004.
8. Урбанович Л. Воспитание школьников. – М: «Владос», 2008.
9. Холостова Е.И. Социальная работа. – М., 2007. – 668 с.
10. Шибутани Т. Социальная психология. – М, 2004. – 442 с.

*А.А. Лисичкин, студент отделения «Социальная работа»
исторического факультета,
Омский государственный университет
им. Ф.М. Достоевского, Омск*

Личностные особенности при интернет-зависимости

Последние два десятилетия ознаменовались повсеместным распространением Интернета, как в профессиональной, так и обыденной жизни десятков миллионов людей. Через Интернет делаются покупки, происходит общение, Интернет является источником информации обо всех аспектах жизни, в Интернете реализуются сексуальные и игровые пристрастия и многое другое. Все это привело к тому, что для общества стала актуальной проблема патологического использования Интернета, обозначенная за рубежом еще в конце 80-х гг.. В середине 90-х гг.. прошлого века для обозначения этого явления Айвен Гольдберг [1]

предложил термин «Интернет-аддикция» (современные синонимы: нетаголизм, виртуальная аддикция, Интернет-поведенческая зависимость, избыточное/патологическое использование Интернета и др.), а также набор диагностических критериев для определения зависимости от Интернета, построенный на основе признаков патологического пристрастия к азартным играм (гемблинга). Согласно западным источникам, распространенность этого расстройства составляет от 1 до 5% населения; в России также отмечается неуклонный рост «нетаголиков». По данным корейских исследователей, среди старших школьников возможная Интернет-аддикция регистрируется у 38%. Как показывают данные мониторинга аудитории пользователей Интернета в России с 1992 по 2004 гг. удельный вес подростков увеличился с 2% до 25%, т.е. подростки становятся все более активными пользователями сети, в связи с чем и увеличиваются случаи Интернет-аддикции среди молодежи. По данным Росстата число пользователей Интернета в России в 2011 году выросло до 70 миллионов человек.

Известно, что Интернет-зависимость неоднородна по своей типологии и, по мнению К. Янг [4], включает пять типов зависимости: обсессивное пристрастие к работе с компьютером (играм, программированию или другим видам деятельности); компульсивная навигация по WWW, поиск в удаленных базах данных; патологическая привязанность к опосредствованным Интернетом азартным играм, онлайн-аукционам или электронным покупкам; зависимость от социальных применений Интернета, т.е. от общения в чатах, групповых играх и телеконференциях, что может в итоге привести к замене имеющихся в реальной жизни семьи и друзей виртуальными, а также зависимость от «киберсекса», т.е. от порнографических сайтов в Интернете, обсуждения сексуальной тематики в чатах или закрытых группах «для взрослых».

М. Гриффитс [2] выдвинул гипотезу, что Интернет-аддикция может формироваться на базе различных форм использования Интернета: возможного средства коммуникации при отсутствии контакта лицом к лицу, интереса к непосредственному содержанию сайта (например, порносайты), онлайн-социальной активности (например, общение в чатах или игры с участием нескольких человек). Полемизируя с К. Янг, М. Гриффитс утверждает, что многие интенсивные пользователи Интернета не являются собственно Интернет-аддиктами, а используют сеть для реализации других аддикций. В отличие от М. Гриффитса, Д. Кандел [8] определил Интернет-аддикцию как патологическую зависимость от Интернета вне связи с формой активности в сети. Расширяя дефиниции Интернет-аддикции К. Янг, Р. Дэвис [6] предложил когнитивно-поведенческую модель патологического использования Интернета. Он выделил две формы Интернет-аддикции, которые обозначил как специфическое патологическое использование Интернета и

генерализованное патологическое использование Интернета. Первая форма представляет собой зависимость от какой-либо специфической функции Интернета (онлайнные сексуальные службы, онлайнные аукционы, онлайнная продажа акций, онлайнный гемблинг). Тематика аддикции сохраняется, а также может быть реализована и вне Интернета. Вторая форма представляет собой неспециализированное, многоцелевое избыточное пользование Интернетом и включает проведение большого количества времени в сети без ясной цели, общение в чатах, зависимость от электронной почты, т.е. в значительной степени связана с социальными аспектами Интернета. На наш взгляд, феномен Интернет-аддикции представляет собой сборную групп разных поведенческих зависимостей (работогольную, общения, сексуальную, любовную, игровую и т.д.), где компьютер является лишь средством их реализации, а не объектом.

Результаты исследований показывают, что среди Интернет-зависимых отмечается более высокий уровень аффективных с преобладанием депрессии и обсессивно-компульсивных расстройств, а также маскированной депрессии в рамках малопрогрессирующей шизофрении. Корейские исследователи обнаружили у старших школьников с Интернет-аддикцией более частую депрессию с повышенным риском суицида. Изучая личностные особенности с помощью опросника Г. Айзенка у Интернет-зависимых, Бен-Артзи [7] обнаружил, что интроверты и экстраверты используют разные ресурсы Интернета, при этом у мужчин экстраверсия положительно коррелирует с использованием Интернета «для развлечения», а нейротизм отрицательно связан с использованием информационных сайтов. У женщин экстраверсия негативно коррелировала, а нейротизм – положительно с использованием информационных ресурсов Интернета. Позже тот же автор установил, что для Интернет-аддиктов, преимущественно женского пола, характерно ощущение одиночества, которое они стараются снизить, проводя время за общением в чатах.

Американский исследователь Кеплен [5] выделяет следующие особенности личности Интернет-зависимых лиц: депрессия, одиночество, скромность и самолюбие. Обобщив результаты разных исследований, Н.В. Чудова [3] приводит следующий список черт Интернет-аддикта: сложности в принятии своего физического «Я» (своего тела); сложности в непосредственном общении (замкнутость); склонность к интеллектуализации; чувство одиночества и недостатка взаимопонимания (возможно, связанное со сложностями в общении с противоположным полом); низкая агрессивность; эмоциональная напряженность и некоторая склонность к негативизму; наличие хотя бы одной фрустрированной потребности; независимость выступает как особая ценность; представления об идеальном «Я» недифференцированы, завышены или

даже нереалистичны; самооценка занижена; склонность к избеганию проблем и ответственности.

Анализ литературы приводит к следующим выводам: Интернет-зависимость - это навязчивое (компульсивное) желание выйти в Интернет, находясь off-line, и неспособность выйти из Интернет, будучи on-line. Критериями Интернет-зависимости являются: навязчивое желание проверить почту, ожидание следующего выхода в Интернет, жалобы окружающих на то, что человек проводит слишком много времени в Интернете и тратит на него много денег. Основной причиной зависимости является то, что интернет-зависимые получают в Интернет различные формы социального признания, в реальной жизни у этой группы людей могут существовать определенные трудности в общении, которые снижают их удовлетворенность реальным общением. Привлекательность Интернета заключается в анонимности, отсутствии невербальных средств общения, возможности конструирования своей идентичности по своему выбору. Как следствие этого, Интернет-зависимые получают в Интернете удовлетворение от общения - различные формы социального признания, избегают трудности общения, которые существуют в их реальной жизни и снижают их удовлетворенность реальным общением.

Несмотря на большой интерес, особенно в онлайн-публикациях, научные исследования Интернет-аддикции в нашей стране пока носят несистематизированный характер и сравнительно немногочисленны. Это обуславливает необходимость создания программ профилактики и коррекции интернет-зависимости.

Результаты проведенного нами исследования среди молодежи от 14 до 30 лет с помощью теста К. Янг и разработанной нами анкеты показали: Чем младше респонденты, тем больше среди них «зависимых»; Представители мужского пола больше подвержены Интернет-зависимости, чем представительницы женского.

Длительность общения с Интернетом на формирование зависимости не влияет. В тоже время зависимость ярко проявляется к двум, трем годам общения с Интернетом, т.е. когда «зависимые» достаточно хорошо освоили Интернет. Можно предположить, что это связано с реализацией себя «зависимыми» - они чувствуют свою «самость», так как хорошо владеют навыками обращения с Интернетом, это дает им ощущение значимости, повышает их уверенность в себе. Недаром половина опрошенных аддиктов оценили себя как специалистов в области информационных технологий.

В процессе формирования Интернет-аддикции происходит централизация использования Интернета за счет другой деятельности. Из-за большого количества времени, проводимого в сети, страдают успехи в учёбе или работе «зависимых», а также «пограничных». Интернет-зависимые проводят «онлайн» всегда больше времени, чем намеревались.

Они предпочитают сервисы, связанные с общением, регулярно участвуют в рабочее время в чатах или обнаруживают себя на сайтах, не связанных с работой. Одним из важнейших негативных последствий Интернет-зависимости является ущерб не только производственной деятельности, но и социальной активности. Аддиктивная реализация в Интернете становится суррогатом межличностных контактов, нарастает изоляция от последних в реальной жизни. Интернет-аддикты считают, что с человеком легче общаться «онлайн», чем лично. Взаимоотношения в Интернете являются для Интернет-аддиктов более привлекательными, чем общение с людьми в реальной жизни. Интернет-зависимые часто заводят новые знакомства с другими пользователями, а Интернет-независимые предпочитают поддерживать в сети уже имеющихся отношений. Среди семейных число «здоровых» больше, чем «зависимых». Это позволяет нам утверждать, что супружеские отношения являются средством профилактики «зависимости».

Интернет-аддикт блокирует беспокоящие мысли о реальной жизни утешительными мыслями об Интернете. Кроме того, Интернет-аддиктам свойственно «предвкушать», чем они займутся в Интернете, находясь «оффлайн», или фантазировать о пребывании «онлайн». Человек стремится к аддиктивной реализации, желая избавиться от неустраивающего его психического состояния и заменить последнее состоянием другого содержания. Интернет-аддикты чувствуют эйфорию, оживление, возбуждение, находясь в сети. По мере развития аддикции требуется проводить все больше времени в Интернете для достижения того же эффекта. Большая часть Интернет-зависимых злоупотребляли алкоголем, наркотиками или любыми другими веществами, изменяющими состояние сознания.

Развитию Интернет-зависимости способствует личностная предрасположенность, которая проявляется в «комплексе недостаточности» (низкая самооценка, неудовлетворенность собой), склонности к фантазиям, застенчивости, наличии социальной фобии, осознании недостатка социального статуса или внимания к своей персоне.

Таким образом, мероприятия по профилактике Интернет-зависимости нужно начинать проводить как можно раньше (в период обучения в школе), так как «зависимость» усиливается по мере освоения Интернет - пространств. Кроме того, так как данный вид зависимости является средством «ухода от действительности в виртуальный мир» - от трудностей общения с реальными людьми, от неуверенности в себе, то, в первую очередь, программы профилактики должны быть направлены на формирование уверенности в себе и развитие коммуникативных навыков.

Литература

1. Галкин, К.Ю. Темпоральная концепция виртуальной аддикции // [Электронный ресурс] <http://www.03.ru/article/117> (дата обращения 25.03.2012).

2. Гриффитс, В. Виртуальный мир рождает реальные болезни [Текст] / В. Гриффитс // Финансовые известия. – 1996. – Вып. 54. – № 183. – С. 183.
3. Чудова, И.В. Особенности образа «Я» «жителя Интернета» [Текст] / И.В. Чудова // Психологический журнал. – 2002. – Т. 22. – № 1. – С. 113-117.
4. Янг, К. Диагноз – Интернет-зависимость [Текст] / К. Янг // Мир Интернет. – 2000. – № 2. – С. 24-29.
5. Caplan, S.E. Problematic Internet use and psychosocial well-being: development of a theory-based cognitive-behavioral measurement instrument // Computers in Human Behavior. – 2002. – Sept. Vol. 18. – № 5. – P.553-575.
6. Davis, S.A. A cognitive-behavioral model of pathological Internet use // Computers in Human Behavior. 2001. – Mar. Vol. 17. – № 2. – P.187-195.
7. Hamburger, Y.A., Ben-Artzi, E. The relationship between extraversion and neuroticism and the different uses of the Internet // Computers in Human Behaviour. – 2000. – Vol.16. – P. 441-449.
8. Kandel, E.R. Biology and the future of psychoanalysis: A new intellectual framework for psychiatry revisited // Am. J. Psychiatry. – 1999. – Vol. 156. – P. 505-524.

*Е.А. Мамченкова, студентка V курса
Научный руководитель – доктор педагогических наук,
профессор И. Д. Лельчицкий*

Уровень интолерантности у подростков с девиантным поведением

На современном этапе развития наше государство претерпевает крупномасштабные изменения, как в области политики, экономики, права, так и в сфере духовной жизни общества, и в сфере образования. Данная ситуация стимулирует общество на поиск новых отношений, основанных на сотрудничестве. Все это свидетельствует о том, что общество осознает необходимость обеспечения толерантного мироустройства. Интолерантность разрушает внутреннюю устойчивость общества и каждого человека, препятствует самораскрытию и саморазвитию. Толерантность важна как форма сосуществования и существования.

Наиболее активно изучение феномена толерантности начинается во второй половине XX века. Истоки этому положили: Берри Дж., Мейн Г. и Олпорт Дж. Значительный вклад в развитие научного знания по проблемам толерантности среди молодежи внесли следующие ученые: через призму философии рассматривали толерантность: Локк Дж., Луховецкая Б. Г., Шалин В.В. в социологических исследованиях: Кон И., Сорокин П. А., Ядов В. А. , в политологии: В.В. Шалин, в психологии: Леонтьев А. Н. , Рубинштейн С. Л., Эриксон Э.

Толерантность означает уважение, принятие и правильное понимание богатого многообразия культур в мире, форм самовыражения и способов проявления человеческой индивидуальности [2;2].

Толерантность не является врожденной, как и практически любое нравственное качество. Толерантность подвергается развитию,

стимулированию (прежде всего самостимулированию) и коррекции, а целью ее формирования является позитивное взаимодействие со всеми субъектами обитания. Данную цель призваны реализовать все институты воспитания и, прежде всего образовательные учреждения [1;27].

Изучение специфики подросткового поведения только подтверждает необходимость вмешательства специалистов по формированию толерантных установок в воспитательный процесс в обозначенный возрастной период.

Подростковый возраст – период жизни человека от детства до юности в традиционной классификации. Поведение в этот период определяется несколькими факторами: половое созревание подростка и соответствующими быстрыми изменениями, происходящими в его организме, маргинальным социальным положением подростка, а также сформировавшимися к тому времени у него индивидуальными особенностями. Главное, данный период отличается выходом ребенка на качественно новую социальную позицию, в которой формируется его сознательное отношение к себе как к члену общества.

Данный этап развития – это время, когда подросток начинает ценить свои отношения со сверстниками. Продолжая учиться, он большую часть времени проводит со сверстниками. И дружба дает возможность через доверительные отношения глубже познать другого и самого себя. Это возраст, когда подросток по-новому начинает оценивать свои отношения с семьей. Полной свободы подростки в действительности не хотят, поскольку еще не готовы к ней, они хотят всего лишь иметь право на собственный выбор, ответственность за свои слова и поступки.

В подростковом возрасте в силу сложности и противоречивости особенностей растущих людей, внутренних и внешних условий их развития могут возникать ситуации, которые нарушают нормальный ход личностного становления, создавая объективные предпосылки для возникновения и проявления разных форм нарушения поведения.

К социально-психологическим характеристикам подростков с девиантным поведением как специфической социальной группы можно отнести: повышенную тревожность, жестокость, агрессивность, конфликтность и др., которые принимают устойчивый характер обычно в процессе стихийно-группового общения, складывающегося в разного рода компаниях. Данная система отношений, в том числе и строящихся на законах девиантных подростковых групп, выступает в большинстве случаев лишь как ситуация замещения при неприятии подростка в мир социально-значимых отношений взрослых. Социально-психологический микроклимат этой группы оказывает решающее влияние на формирование поведенческой стратегии подростка, на возникновение барьеров во взаимоотношениях с взрослыми [4;33].

Оценка любого поведения всегда подразумевает его сравнение с какой-то нормой, проблемное поведение часто называют девиантным, отклоняющимся [3;15].

Самые распространенные формы девиантного поведения среди подростков это: наркомания и токсикомания, пьянство и алкоголизм, суицид, девиантное поведение на почве сексуальных заболеваний, антиобщественные корыстные действия, уходы из дома, бродяжничество, азартные игры.

Интолерантность является одним из проявлений девиантного поведения. Интолерантность - это неприятие другого человека, неготовность к сосуществованию с другими (иными) людьми; интолерантность проявляется через деструктивное, конфликтное, агрессивное поведение [2;3]. Для интолерантных подростков характерны утрата интереса к учебе, равнодушие к проблемам общества, существенные искажения нравственного и правового сознания, в частности, толкование долга, совести, дозволенности, исходя из личных желаний или групповой солидарности, ориентацию на сиюминутные удовольствия, равнодушие к переживаниям и страданиям других людей, жестокость, лживость, несамокритичность [5;78].

В ходе исследования опрашивались ученики 10-11 классов, которые состоят на учете у социального педагога по причине склонности к девиантному поведению. Использовался опросник разработанный Бойко В.В., позволяющий диагностировать толерантные и интолерантные установки личности, проявляющиеся в процессе общения. Чем выше число набранных респондентом баллов, тем выше степень его нетерпимости к окружающим. Результаты исследования таковы: средний баллы составляет 85 из возможных 135, что соответственно свидетельствует о достаточно высоком уровне интолерантности у подростков из данной группы, причем самые высокие баллы были набраны по следующим шкалам:

1- неумение приспосабливаться к характеру, привычкам и желаниям других;

2- неумение прощать другим ошибки, неловкость, непреднамеренно причиненные вам неприятности;

3- неумение скрывать или сглаживать неприятные чувства при столкновении с некоммуникабельными качествами партнеров.

Как бы не были различны формы девиантного поведения, они взаимосвязаны. Пьянство, употребление наркотиков ведет к агрессии, а она в свою очередь является наиболее ярким проявлением интолерантного поведения. Таким образом, чтобы повысить уровень толерантности, в первую очередь нужно обратить внимание на профилактику и коррекцию девиантного поведения у этих подростков.

Литература

1. Гершунский Б. Толерантность в системе ценностно-целевых приоритетов образования [текст]/ Б. Гершунский: Педагогика. - 2002. - №7.

2. Декларация принципов толерантности // Век толерантности: Научно-публицистический вестник. - М.: Изд-во МГУ, 2001г.
3. Кондрашенко В. Т. Девиантное поведение у подростков. Минск: Беларусь, 2008.
4. Трубина Л. Толерантная и интолерантная личность: основные черты и отличия [текст] / Л. Трубина: Воспитание школьников. - 2003. - №3 .
5. Шереги Ф.Э., Арефьев А.Л., Вострокнутов Н.В., Зайцев С.Б., Никифоров Б.А. Девиация подростков и молодежи: алкоголизация, наркотизация, проституция. М. 2001.

*М.В. Можарова, студентка V курса
Научный руководитель – доктор педагогических наук,
профессор И.Д. Лельчицкий*

Воздействие телевидения на дезадаптированных подростков

Социальную дезадаптацию рассматривают как нарушение процесса социального развития индивида, как психическое состояние, возникающее из-за несоответствия психосоциального и психофизиологического статуса человека требованиям изменившейся, возможно критически, социальной ситуации [5, 36].

Признаками социальной дезадаптации у подростков являются: утрата положительно ориентированных социальных установок; нарушение норм морали и права; асоциальные формы поведения и деформация ценностных ориентаций; утрата социальных связей с семьей и школой; резкое ухудшение нервно-психического здоровья; ранняя подростковая алкоголизация; склонность к суициду; нарушение эмоционально-волевой сферы; неадекватная самооценка [3, 48].

В исследовании природы дезадаптации особое внимание уделяется соотношению биологического и социального в поведении индивида. Наиболее обоснована теоретически и подтверждена практически в первую очередь социальная обусловленность социальных отклонений, что отнюдь не исключает влияния индивидуальных свойств личности, которые так или иначе отражаются на процессе социализации [1, 67].

Значительную роль в формировании дезадаптации у подростков отводят телевидению. Психика подростка испытывает наиболее сильную нагрузку от воздействия данного средства массовой информации. Это связано с тем, что такая структура психики как цензура или своеобразный барьер критичности на пути информации, поступающей из внешнего мира, еще до конца не сформирована. А потому почти любая информация из внешнего мира, из социума, попадает в психику подростка закладывает негативные модели поведения в подсознание [6, 56].

Все средства телевидения направлены на пропаганду культа силы, материального богатства и внезапного успеха [4,72]. Частым показом проявлений насилия и жестокости оно способствует формированию

криминальной субкультуры, отрицательно влияющей на личность подростков [6,89].

Телевидение своей деятельностью изменяет привычки дезадаптированных подростков, вводя им в подсознание новые социальные установки, которые не всегда носят позитивный характер.

С помощью фильмов подростки осваивают человеческие отношения и чувства, ценности, способы поведения.

Экранные образцы поведения не обязательно копируются. Однако дезадаптированные подростки склонны воспроизводить их в реальности. Такие ребята копируют образцы «успешного» поведения независимо от того, какими средствами достигается успех.

Выделяются три основных вида негативных психологических последствий интенсивного потребления подростками, проявляющимися дезадаптивные формы поведения, насилия на экране:

- снижение чувствительности к экранному изображению насилия и его проявления в реальной жизни;
- представление, что насилие - вполне приемлемое средство разрешения конфликтных ситуаций в жизни;
- искажение представлений о социальной реальности в соответствии с картиной мира, предлагаемой телевидением.

Влияние содержания фильмов на социально-психологические качества подростков изучалось в исследовании А.Злобиной. Она установила, что просмотр морально-инвестированных видеосюжетов оказывает отрицательное влияние на ценность социально-положительных качеств личности (честность, дружелюбие, верность, отзывчивость) и приводит к изменению контроля с внутреннего на внешний [2, 55].

Исследование, проводимое на базе ГУ «Областной социально-реабилитационный центр для несовершеннолетних» (г. Тверь) показало, что 64% опрошенных дезадаптированных подростков смотрят телевизор каждый день. Причем предпочитаемыми каналами были названы СТС (30%), MTV (25%) и ТНТ (20%).

Соотношение популярных жанров кинофильмов среди опрошенных представлено в следующей диаграмме.

Больше половины (61%) испытуемых отметили, что им нравится, когда в фильмах присутствуют сюжеты драк и убийств, т.к. они делают просмотр более интересным.

Таким образом можно сделать вывод, что телевидение занимает значимое место в жизни дезадаптированных подростков. Для них кино и телефильмы являются не только средством развлечения, но и источником, транслятором социальных норм, образцов и моделей поведения. В качестве отрицательного персонажа чаще всего предстает неудачник, тогда как в качестве положительного – ловкач, хитрый и умелый преступник.

Литература

6.Бреева Е.Б. Дезадаптация детей и национальная безопасность России. Российская академия государственной службы при Президенте РФ. – М., Дашков и К, 2004.

7.Березовская Е.С. Актуальные вопросы исследования телевидения как социального института // Тезисы докладов и выступлений на II Всероссийском социологическом конгрессе «Российское общество и социология в XXI веке: социальные вызовы и альтернативы». В 3 т., М., 2003. Т. 2.

8.Гордеева А.В. Реабилитационная педагогика. – М.: Королев, Парадигма: Академический Проект, 2005.

9. Конечкая В.П. Социология Коммуникации.– М., 1997.

10. Основы социальной работы / Под ред. Н.Ф.Басова. – М., Академия, 2008.

11. Психология адаптации и социальная среда: современные подходы, проблемы, перспективы / Под ред. А.Л. Журавлева. – М.: Ин-т психологии РАН, 2007.

И.С. Никуличева, студентка III курса

Научный руководитель – старший преподаватель Р.Е. Спиридонов

Молодая семья как объект социальной работы

Социализация человека начинается в семье, поэтому родители, подготавливая ребенка к вхождению в социум, могут заложить в растущей личности такие важные качества, которые повлияют на многие стороны общественной жизни. Через семью сменяются поколения людей, ведь в ней осуществляется продолжение рода, происходит первичная социализация и воспитание детей. Важно отметить, что процессы, происходящие в семье, будут протекать успешнее в тех семьях, которые являются благополучными. С точки зрения общества благополучная семья – это та, в которой созданы условия для ее нормальной жизнедеятельности и оптимального выполнения ее функций. Благополучие каждой семьи есть благополучие общества в целом [1, с.12].

Необходимо подчеркнуть тот факт, что не все категории семей можно назвать благополучными. Поэтому семье уделяется всестороннее внимание со стороны общества и государства. Среди категорий семей, нуждающихся в особой помощи, на первое место выдвигается молодая семья.

Следует обратиться к причинам, благодаря которым особое внимание уделяется именно этой категории семей. Во-первых, молодой семье отводится важнейшая роль в социальном переустройстве общества. Семья вступает в общество, для которого характерны социально-экономическая нестабильность и радикальная переоценка ценностей, что сопровождается перестройкой социально-психологических основ семейного образа жизни и жизненных ориентиров, целей, отсутствием ясных способов реализации индивидуальных жизненных стратегий [2,с.7]. Во-вторых, в последнее время наблюдается тенденция обострения проблем стабильности семьи. Данная тенденция является следствием сложной социально-экономической и духовно-нравственной ситуации последних лет в стране. В таких условиях семья находится в состоянии кризиса, к ней предъявляются новые, быстро меняющиеся требования, с которыми она самостоятельно справиться не может [3]. В-третьих, кризис последних лет характеризуется снижением уровня и, соответственно, качества жизни населения. В этих условиях крайне неудовлетворительны материальные и жилищные условия большинства населения, молодые семьи зависят от родителей, чрезмерная занятость женщин приводит к неустроенности быта. Страдает система нравственного воспитания, и появились два мощных фактора дестабилизации брачно-семейных отношений: имущественная дифференциация и снижение жизненного уровня населения, с одной стороны, и моральная дестабилизация многих людей – с другой [3]. В-четвертых, социально-демографический аспект. Дестабилизация семьи, являющаяся следствием социально-экономических проблем общества, приводит к острому демографическому кризису, в котором находится в настоящее время российское общество [3, 4]. Одно из проявлений этого кризиса – высокое число разводов. Количество разводов в нашей стране составляет примерно половину от числа всех заключённых браков [5]. В соответствии с этим, в нашей стране в настоящее время высоко число неполных семей, что неблагоприятно для развития общества в дальнейшем.

Особое внимание следует уделить специфике молодой семьи, которая заключается в том, что она постоянно находится в процессе своего становления и интенсивного развития. В семье, в период ее становления и развития, присутствуют нестабильные внутрисемейные отношения, и происходит освоение социальных ролей, жизненных стратегий каждым членом семьи. Кроме того, молодая семья характеризуется социализацией в обществе как самостоятельного социального субъекта, выполнением в той или иной степени функций социального института [6].

Молодая семья в процессе своего развития сталкивается с целым комплексом психологических, социологических, экономических, юридических проблем, при решении которых она нуждается в особой

помощи. Во всех вышеперечисленных причинах заключается актуальность данной темы.

Нельзя не заметить, что возникает необходимость рассмотрения предпосылок и причин тех проблем, которые уже возникли или которые могут появиться у молодой семьи.

Оказание помощи и поддержки молодой семье в решении многочисленных проблем осуществляется специалистами социальной работы. Для того, чтобы молодая семья могла полноценно реализоваться, социальная работа в ней должна быть направлена на решение повседневных семейных проблем, укрепление и развитие позитивных семейных отношений, восстановление внутренних ресурсов, стабилизацию достигнутых положительных результатов в социально-экономическом положении и ориентацию социализирующего потенциала.

Конкретное содержание социальной работы с семьей в каждом случае обусловлено ее индивидуальными особенностями: структурой, материальным положением, характером внутренних отношений, спецификой проблем, степенью их остроты, аспектом неблагополучия. Тем не менее, Басов Николай Федорович выделяет три основных направления социальной работы:

1. диагностическое, которое предусматривает сбор и анализ информации о семье и ее членах, выявление проблем. Для диагностики семейной ситуации развития могут быть использованы такие методы работы, как наблюдение, беседа, анкетирование, тестирование;

2. реабилитационное, представляющее собой систему мер, позволяющих восстановить утраченное благополучие в семейных отношениях или сформировать новые;

3. профилактическое направление представляет собой комплекс мер, способствующих полноценному функционированию семьи, предотвращению возможных проблем. Один из путей профилактики – разработка специальных обучающих и просветительских программ [7].

Данные три направления социальной работы помогают вовремя увидеть и решить уже возникшие проблемы, а затем помочь восстановиться после решения всех тех трудных ситуаций, с которыми столкнулась молодая семья.

На основании вышеизложенного следует подчеркнуть, что молодые семьи – это динамичная и легко реагирующая на различные социально-экономические изменения часть общества. Данная категория семей аккумулирует на себе ряд достаточно сложных проблем, являющихся следствием всесторонних перемен в обществе на протяжении длительного времени. Качество надлежащей помощи в решении проблем молодой семьи определяется состоянием и развитием сфер общества, поэтому огромное внимание следует уделять развитию сфер жизни общества, которые отвечают за организацию социальной работы и разворачивание

деятельности социальных служб для дальнейшей работы с молодой семьей, начиная с этапа ее становления.

*В.С. Орлова, студентка IV курса заочного отделения
Научный руководитель – кандидат психологических наук,
доцент М.В. Мороз*

Социальная деятельность церкви и государства в вопросах укрепления семьи

В настоящее время в России, вопросы укрепления семьи, как важнейшего социального института, приобрели высокую степень актуальности. Со стороны государства, активная поддержка семьи, заключается в создании и расширении нормативно-правовой базы, в частности это касается беспрецедентных экономических мер, включающих в себя: концепцию реализации адресной поддержки и гарантии в сфере занятости членов семей, оказание социально-экономической помощи, решение жилищных проблем семей; активное содействие в области занятости (стимулирование создания рабочих мест, осуществление (при необходимости) профессиональной подготовки или переподготовки совершеннолетних членов семей, оказание государственной поддержки развития семейного предпринимательства, совершенствование налоговой политики в отношении членов семей, занятых трудовой деятельностью, путём установления налоговых льгот и социальных выплат, включая оплату услуг образования, здравоохранения, физического и культурного развития, коммунального хозяйства); а также оказание социально-психологической помощи семьям, в сфере воспитания детей (психологическое сопровождение родителей (индивидуальное консультирование, психологические тренинги), помощь в организации совместного семейного досуга). [2.].

Одним из важнейших факторов социального благополучия семьи – является её репродуктивное здоровье, поддержание которого в определённой степени зависит от направлений социально-демографической политики государства. В РФ в данной области предпринимаются следующие меры: с 2007 года, в РФ значительно увеличены пособия по уходу за ребёнком до достижения им возраста 1,5 лет, максимизация размера пособия по беременности и родам, введение частичной компенсации палаты, взимаемой с родителей за посещение ребёнком дошкольного учреждения. Повышение родительского капитала, предназначающегося, при рождении (или усыновлении (удочерении) в семью), второго и последующих детей. Несмотря, на предпринятые меры, демографическая проблема, по-прежнему является одной из самых острых, для современного Российского государства. Данная ситуация в главной

мере объясняется тем, что со стороны государственных структур, помощь семьям в осуществлении ими репродуктивной функции, осуществляется в основном посредством внешних (экономических и политических факторов). Первостепенная же важность внутренних факторов – актуализация соблюдения традиционных морально-нравственных ценностей в государственной политике укрепления семьи – практически не поддерживается. [1, С. 78].

В современной России, легализованные аборты продолжают уносить колоссальное число детских жизней – около 1,5 не родившихся в год, только по официальным статистическим данным на начало 2011 года. Тем не менее, доля выделяемых бюджетных средств всех уровней, в текущий период, продолжает финансирование методов отказа от материнства (абортивную практику, лечение постабортных осложнений, активного распространения гормональной контрацепции), осуществляемых посредством одобрения программ «планирования семьи» «безопасного материнства» и т. п. на государственном уровне.

Известно, что первой страной легализовавшей аборты является СССР. Однако, когда в 1955 году в СССР, после 25-летнего строжайшего запрета аборты разрешили вновь, их число за год (то есть, к 1956 году) увеличилось вдвое. Именно легализация абортов привела к их стремительному росту. И в настоящее время, крайне неудовлетворительная демографическая ситуация в России имеет самое прямое негативное влияние на все основные стороны внутренней политики – вполне объяснима проблема нехватки людей на предприятиях в нашей стране, столь богатой природными ресурсами, вынуждены закрываться многие ВУЗы и школы, происходит стремительное старение населения. Неуклонно повышается число разводов – по статистике на 2010 год – распадается каждый второй брак. Это вполне объяснимо, фактом наличия в анамнезе таких семей – не менее одного совершённого аборта. Вопрос о материнстве, прерывании беременности предоставляется женщине (с юридической стороны вопроса) самостоятельно, не учитывая при этом мнение отца ребёнка, лишая его тем самым законных прав.

Что же касается выработки общепринятого юридического статуса, не родившегося ребёнка, то акушерство сегодня оперирует для его определения следующими основными терминами: эмбрион (до 9 недель), плод (до рождения). И каждое, из состояний и периодов характеризуются уже изученными показателями, вполне достаточными для работы юристов. Но в данном случае возникает другой аспект проблемы: критерии начала человеческой жизни у юристов до сих пор не выработаны. [3, С. 312].

Одной из важнейших проблем столь неудовлетворительной демографической ситуации в России, является чрезвычайно низкая осведомленность граждан населения в вопросах биоэтики. Большинство

имеет абстрактное представление о жизни ребёнка в пренатальный период развития, что формирует в обществе нейтральное (а в некоторых случаях) и одобрительное отношение к абортивной практике, средствам, имеющим к ней непосредственное отношение – приёму гормональной контрацепции (наносщей не менее тяжкий вред женскому здоровью, чем хирургическое прерывание беременности, а также обладать скрытым абортивным действием). В данный список входит одобрительное отношение популярных СМИ, предназначенных для молодёжи, к промискуитету, употреблению «лёгких» разновидностей наркотических средств (скрытая пропаганда) и к некоторым девиантным наклонностям в молодёжной среде [1].

Именно поэтому роль Русской Православной Церкви в данном вопросе, является весьма уместной и полезной, поскольку Церковь в первую очередь, в решении любой проблемы социального характера, руководствуется морально-этическими принципами. [1, С 80].

Комплексная деятельность Российской Православной Церкви (РПЦ) по поддержанию семьи в России, делится на два основных блока:

I Социальная работа непосредственно при храмах (приходские центры помощи семье), и монастырских общинах

II Общественно-полезная просветительская (волонтёрская) практика.

Приходская деятельность церкви по укреплению семей и противодействию негативным факторам (абортам, алкоголизму, семейным конфликтам и т.п.), содержит: беседу со штатным социальным психологом, либо духовным наместником (штатным священнослужителем), по возникшей проблеме в целях их конструктивного разрешения. При этом проводятся консультативные разъяснения духовного назначения брака, посвящения себя семье, рождению и воспитанию детей. Разъяснение сущности проведения абортов и вопросов развития человеческой жизни в период беременности, а также роли негативных факторов (жестокое обращение в семье, употребления взрослыми в присутствии детей алкоголя и т.п.), в их пагубном влиянии на внутрисемейную атмосферу. Акцентируется важность проявления уважения членов семьи друг к другу, поддержание (повышение) положительной стороны родительского авторитета, в целях гармоничного воспитания детей в семье, а также другие темы. [4.].

Социально ориентированная деятельность Церкви в вопросах укрепления семьи, проводимая непосредственно в её приходах, также использует и материальную составляющую: организация вещевых пожертвований прихожан и служащих храмов, для поддержания нуждающихся в них малообеспеченных семей; учреждение приходских временных и постоянных приютов для малоимущих (или

разведённых) матерей с несовершеннолетними детьми; обеспечение нуждающихся предметами первой необходимости, одеждой и обувью, постельным бельём, продуктами питания, по возможности предметами быта, имеющими полезное функциональное назначение для семьи; организация детского досуга при храме: посещение различной направленности (по личным интересам и возрастному контингенту) секционных творческих занятий, конкурсов, развивающих полезные навыки у детей и развивающих духовно-нравственные качества их личности; просветительская работа с семьями, по вопросам юридических прав на соответствующие льготы и дотации, выделяемые государством на их поддержание [4].

Общественно полезная просветительская работа РПЦ, заключается в осуществлении широкой практики церковного служения, с активным привлечением заинтересованных лиц (в основном среди молодёжи) к помощи семьям. К данной деятельности относится:

- опыт идеологической поддержки нуждающихся в ней семей – организация круглых столов, форумов и семинаров по темам: «Концепции возрождения традиционной семьи: на пути к её созданию», «Практические аспекты организации епархиальных центров защиты материнства» и им подобные. Открытие в разных регионах страны, центров медико-социальной помощи беременным, с перспективой организации специализированных гинекологических центров на базе епархиальных кризисных центров помощи семьям;
- Осуществление активной просветительской деятельности в вопросах сохранения человеческой жизни и актуализации подвига служению близким, верность в супружестве, многодетность. Распространение социальной рекламы в телевизионных СМИ, размещение на доступных Интернет-сайтах, информации, соответствующей вышеизложенной тематике, а также раздача печатной продукции в местах скопления людей, в медико-социальных учреждениях;
- Проведение статистических мониторингов, на выявление многодетных и нуждающихся в материальной поддержке семей, с целью последующего получения ими денежных грантов, на необходимые хозяйственные нужды, награждения путёвками в санатории и дома отдыха для совместного семейного времяпрепровождения;
- Проведение ярмарок и дарственных вещевых акций (гуманитарной помощи), в пользу вышеуказанных категорий семей;

- Осуществляется разработка и внедрение культурных (досуговых) программ, творческих конкурсов и интеллектуальных викторин, акций бесплатного семейного просмотра кинофильмов во дни государственных и церковных праздников, при учреждениях социального служения православной молодёжи [4].

Таким образом, социальное служение РПЦ, становится эффективной площадкой для аккумуляции и систематизации существующего опыта укрепления традиционных семейных ценностей и пропаганде защиты человеческой жизни до рождения. Поскольку уже сейчас можно отметить постепенное изменение отношения общества – возвращение к традиционным нравственным и культурным национальным ценностям, осознания сути проведения и последствий абортивной практики как биологической, так и с самой главной – духовно-нравственной. И в данном случае возникает весьма существенная необходимость взаимодействия РПЦ, государственных структур и общества в целом. [1.].

Литература:

1. Основы нравственности: Учебное пособие для студентов. / Авторы-составители: Янушкявичюс Р.В., Янушкявичене О.Л. – М.: «ПРО-ПРЕСС» 2007. – 512 с.
2. Семейное образование: учебник для бакалавров / под ред. Е. И. Холостовой, О. Г. Прохоровой, Е. М. Черняк. – М.: Издательство Юрайт, 2012. – 403.
3. Социальная политика: учебник / Под ред. Н. А. Волгина. – 3-е изд., стереотип. – М.: Издательство «Экзамен», 2006. – 734 с.
4. Русский дом: журнал фонда русской культуры / Под. ред. А.Н. Крутова. – Ст. О.С. Пиуна «Гибель русских талантов» с. 46-67.– М. Изд. «Роспечать» № 10 2011 г.

Н.Г.Павлова, студентка IV курса

Научный руководитель - кандидат педагогических наук,

доцент В.А.Ершов

Социальный патронаж как перспективная форма поддержки молодой семьи

Проблема изучения молодых семей в связи с острым ухудшением демографической ситуации в стране представляется весьма актуальной, учитывая роль молодежи в замещении уходящих поколений и воспроизводстве социально-демографической структуры общества. Молодая семья имеет ряд признаков:

- молодые люди состоят в зарегистрированном браке;
- возраст супругов не превышает 30 лет;
- продолжительность совместной жизни- до 3-х лет.

В ходе проведенного исследования (была разработана анкета, состоящая из 41 вопроса и в последующем проведена беседа для уточнения неясных моментов) было выявлено, что молодые люди не считают свою семью социально защищенной (70% опрошенных), а также,

что им приходится сталкиваться с такими проявлениями в семье как постоянные критические замечания (36,7% у женщин и 85% у мужчин), давление и навязывание мнение «второй половины» (20%;5%), невнимание и безразличие (13,3% женщин), психологическое насилие (3,3% женщин). Поэтому создание оптимальных условий для успешного функционирования семьи относится к числу важнейших социальных задач. Эффективной, но не до конца освоенной формой социальной работы с молодыми семьями, можно считать социальный патронаж.

Социальный патронаж - совершенно особый вид социальной работы, имеющий свои отличительные особенности. Это очень сложный и энергоемкий процесс, связанный как со значительно большим объемом и содержанием помощи и поддержки, так и с применением специфических, нестандартных методов и форм работы. В первую очередь он включает активное вмешательство социальной службы в семейную ситуацию, контроль за многими составляющими жизни семьи и оказание на нее непосредственного влияния. Патронаж носит постоянный (или эпизодический) регулярный (не разовый, но и не пожизненный) характер. Его цель - создание условий, которые позволят молодой семье со временем самостоятельно справляться со своими жизненными трудностями и проблемами.

Социальный патронаж направлен на создание таких условий, в которых клиент постепенно приобретает способность к самостоятельному решению своих жизненно важных проблем и полноценному функционированию в социальной среде. Активная жизненная позиция формируется в процессе патронажа путем развития у молодой семьи социальных навыков, повышения социальной компетентности ее членов и способности к адаптации в обществе, супружеской адаптации.

Одной из основных функций социального патронажа является профилактика, которая направлена на укрепление жизненных сил и потенциальных возможностей молодой семьи. Она имеет своей целью не только удовлетворение потребностей и решение проблем, но и нейтрализацию или устранение тех факторов риска, которые могут привести к развитию негативных тенденций.

Таким образом, патронаж- это индивидуальная деятельность специалиста, благодаря которой молодая семья получает конкретную помощь и поддержку, призванные мобилизовать и повышать ее адаптационные возможности.

Литература

1. Адресный социальный патронаж семьи и детей: Научно- методическое пособие / Под ред. Л.С. Алексеевой. – М.: Государственный НИИ семьи и воспитания, 2000. – 160 с.
2. Молодая семья: Вып.2 / под общ. Ред. А.Д. Плотникова. – М., 2004.

А.С. Павлычева, студентка V курса

*Научный руководитель – кандидат психологических наук,
доцент Л.Ж. Караванова*

Репродуктивная сфера студенческой семьи

Антонов А. И. и Медков В. М. выделяют брак, супружество, как главную жизненную ценность, которая несомненно должна быть умножена детьми. Образование семьи заканчивается с появлением ребенка [1, с. 304].

Возможно потребность в детях биологически запрограммирована в человеке, но вряд ли сводится только к ней. На разных этапах развития общества, в разных социальных группах число детей неодинаково.

Потребность в детях многогранна: это желание быть покровителем, учителем, стремление воспроизвести себя в ребенке, обеспечить психологическую гарантию от одиночества в старости, получить экономическую помощь и т. д. Дети удовлетворяют самую фундаментальную, базовую потребность человека – в самовыражении, в желании оставить свой след на земле.

Говако же считает, что дети – скрепляющая основа семейной жизни. Они накладывают на супругов взаимную ответственность, стимулируют развитие чувства долга за жизнь и судьбу другого человека. Среди различных мотивов в решении рождения первенца значительное место занимают психологические факторы: подражание, стремление «выглядеть как все», неудобство перед родственниками и близкими людьми за отсутствие ребенка, страх перед искусственным абортom и перспективой бесплодия и т. д. [4, с. 133]

Желание иметь ребенка и воспитывать его в семье почти не знает исключений. Беляева говорит о том, что реальной нормой для молодой семьи становится рождение только одного ребенка [2, с. 102]. Все чаще студенты не состоящие в браке выступают против сознательной бездетности выступают 63 % опрошенных (57% юношей и 71% девушек); 2% одобряют эту позицию. Почти единодушно и независимо от пола (93%) студенты осуждают отказ родителей от детей и передачу их на воспитание государству [3, с. 54]. По данным опроса К. К. Баздырева, среди студентов МГУ им. М. В. Ломоносова 3% мужчин и 2% женщин ориентированы на бездетный образ жизни, тогда как (57%) студентов вузов планируют иметь в большинстве случаев двоих детей. Значит, практически все молодые супруги намерены иметь детей.

Вопрос, иметь детей или нет, перед молодыми супругами не стоит категорично. Для них куда более важно определиться, когда все-таки заводить первенца. Это связано с тем, что у некоторых приближается защита дипломной работы, у других нет собственного жилья, третьих

пугают материальные трудности. Все понимают, что с появлением детей жизнь сильно изменится.

А с рождением ребенка начинается новый этап в развитии семьи. Происходит существенная перестройка связей и отношений между супругами. Она не проходит без ломки определенных стереотипов, протекает не безболезненно. У молодых супругов сокращается объем свободного времени, возрастают психологические нагрузки (тревога за здоровье и жизнь ребенка, уменьшение внимания друг к другу, увеличение денежных расходов и т. п.). С появлением детей появляются и первые житейские трудности сопряжены с ответственным периодом учебы – написанием и защитой курсовых и дипломных работ, поиском места работы.

Трудности, связанные со вступлением семьи в «детный» период, отягощаются также тем, что многие супружеские пары оказываются неподготовленными к уходу за ребенком. Незнание, неумение, нежелание, отсутствие элементарных навыков приводит к росту числа конфликтных ситуаций и конфликтов.

Чаще всего в студенческих семьях, как и в обычных, конфликты можно разделить на две наиболее часто выявляемые группы:

- конфликты связанные с проблемой ухода за детьми;
- конфликты связанные с ведением домашнего хозяйства.

По мнению В. А. Сысенко у молодой семьи существует высокое самомнение и невежество относительно психического развития ребенка до трех лет и завышенные оценки своих навыков по уходу за младенцем [7, с. 132]. Массовое распространение философии малодетности в нашей стране и возможность регулировать рождаемость приводят к стереотипу отказа от третьего и последующих детей. Современные молодые люди отдают предпочтение одно – двухдетной модели семьи.

На вопрос «Какие ценности являются для вас главными?» студенты 3 курса Ленинградского университета дали следующие ответы (в %) [3, с. 54]:

- «Интересная, любимая работа – 89,7%;
- Дружба – 85,8%;
- Любовь – 82,1%;
- Порядочность – 84,9%;
- Семья – 66,9%;
- Здоровье, физическое совершенство – 66,3%;
- Верность идеалам, принципам. Убеждениям – 65,7%;
- Материальное благополучие 36,9%;
- Дети – 63,5%
- Веселая, полная развлечений жизнь – 32,5%».

Эти данные свидетельствуют о том, что студенты, студентки имеют четкие ценностные ориентации, отличающиеся в целом положительной

направленностью. Однако 37,5% респондентов назвали детей второстепенной ценностью. Они не имеют детей, но эти цифры настораживают.

В иерархии жизненных планов молодых супругов дети занимают далеко не первое место. Стремление части молодежи к материальному благополучию естественно. Предстоящая работа и собственная зарплата – долгожданная цель. Важно, чтобы эти планы не заслоняли другие жизненные ценности (детей).

Вряд ли для семейных студентов характерна сознательная бездетность, если иметь в виду планы на будущее. Молодые супруги напротив стремятся как можно скорее создать полноценную семью, решиться на первенца, так как проживают наиболее благоприятный для этого период. Психологи утверждают, что молодая семья крепнет, проходя через трудности, которые неизбежны с появлением ребенка.

Помощь молодым родителям может быть разнообразной – единовременное государственное пособие, материальная помощь студенческого профкома, ректората, родителей. Есть вопрос, который не решен: где и с кем оставить детей во время занятий. Эта проблема для молодых родителей является злободневной.

В ее решении есть несколько вариантов. Первый – устроить в детские ясли или сад, второй – поручить своего первенца родителям, третий – самим ухаживать и воспитывать за счет свободного графика посещения занятий или поочередного «дежурства» родителей, родственников, друзей. В тверских вузах наблюдается тенденция роста помощи по уходу за ребенком семейным студентам со стороны третьих лиц. Многим студентам, имеющим семьи, помогают ухаживать за ребенком родители, знакомые, друзья.

С. И. Голод отмечает причины, сдерживающие рождение первенца: временная или постоянная инфертильность, конкуренция личности и прокреационных потребностей, принципиальная неудовлетворенность браком и т. д. [6, с. 108]. По данным Б. И. Говако, на вопрос анкеты «Если Вы откладываете рождение ребенка, то почему?» ответы семейных студентов распределяются следующим образом: 40,5% опрошенных сослались на трудности, связанные с учебой; 21,6% - считают, что прежде нужно определиться с работой, жильем; свыше 10% - испытывают материальные затруднения; остальные указали на неуверенность своем партнере по браку» [5, с. 141]. Итак, главным препятствием в рождении ребенка являются не материальные и экономические (в том числе жилищные) условия существования молодой семьи, а соображения социально-психологического характера.

Таким образом, современные молодые люди отдают предпочтение одно - двухдетной модели семьи. Главной причиной откладывания рождения ребенка являются проблемы материального характера.

Трудности, связанные со вступлением семьи в «детный» период, отягощаются тем, что многие супружеские пары оказываются неподготовленными к уходу за ребенком.

Литература

1. Антонов А. И., Медков В. М. Социология семьи. - М., 1996 – 304с.
2. Беляева Г. Ф., Горшкова И. Д. Брачно-семейные установки молодежи: демографические аспекты// Материалы всероссийской научно-практической конференции «Семья в России: теория и реальность». - Тверь, 1999 - 102 С.
3. Васильева Э. К., Елисеева И. И. Социально-демографический портрет студента . - М., 1986 – 54 с.
4. Говако Б. И. Студенческая семья. - М., 1988 - 133 с.
5. Говако Б. И. Студенческая семья. - М., 1988 – 141 с.
6. Голод С. И. Стабильность семьи: социологический и демографический аспекты. - Ленинград, 1984 – 108 с.
7. Сысенко В. А. Формирование молодых семей в условиях крупного города // Материалы Всесоюзной научной конференции. - Баку, 1984 – 132 С.

*Е.О. Саукова, студентка отделения «Социальная работа»
исторического факультета,
Омский государственный университет
им. Ф.М. Достоевского, Омск*

Программа профилактики профессиональных деформаций специалистов по социальной работе

Эффективность решения проблем социальной политики государства сегодня во многом зависит от социально-психологического сопровождения деятельности специалистов по социальной работе. По роду своей деятельности такой специалист вовлечен в длительное напряженное общение с другими людьми, сопровождающееся эмоциональной насыщенностью и когнитивной сложностью, что вызывает состояние физического и психического истощения. Постоянные стрессовые ситуации, возникающие в процессе взаимодействия специалиста по социальной работе с клиентом, личная незащищенность и другие морально-психологические факторы оказывают негативное воздействие на личность социального работника, способствуют возникновению профессиональных деформаций.

Профессиональные деформации личности социального работника представляют собой процесс и результат изменения существенных (интегральных) характеристик личности профессионала, которые ведут к упрощению системы профессиональной деятельности, профессионального общения, образа профессии и себя в ней, упрощая как саму личность, так и ту среду, которую она организует вокруг себя. В связи с этим актуализируется проблема специально организуемой работы по

профилактике и коррекции профессиональной деформации личности данной категории специалистов [1].

За последние два десятилетия возрос интерес к проблеме профессиональных деформаций личности как явления, сопровождающего профессиональную жизнь индивида, объективно обусловленного дифференциацией и специализацией труда в обществе.

Изучением особенностей профессиональных деформаций медицинских работников занимались: С.П. Безносков, М. Боухал, А.С. Димова, Р. Конечный, Л.А. Цветкова; сотрудников правоохранительных органов: С.П. Безносков, Р.Ф. Робозеров, А.Н. Роша, А.Н. Шатохин, А.И. Шестак; учителей: К.А. Аветисян, Н.А. Аминов, Е.С. Асмаковец, С.Н. Батракова, Б.Р. Бекингем, М.В. Борисова, В.Н. Вершинин, Т.А. Вострикова; преподавателей вузов: К.А. Абульханова-Славская, А.К. Алберт, С.В. Бажанова, Д.Б. Богоявленская и др. В тоже время публикаций о профессиональных деформациях специалистов по социальной работе недостаточно.

Исследователями выделен целый ряд факторов, способствующих возникновению профессиональных деформаций специалиста. К ним относятся: объективные, связанные с социально-профессиональной средой; субъективные, обусловленные особенностями личности и характером профессиональных взаимоотношений; объективно-субъективные, порождаемые системой и организацией профессионального процесса; психологические детерминанты (мотивы выбора профессии; деструкции ожидания на стадии вхождения в самостоятельную профессиональную жизнь; стереотипы; психологическая защита; эмоциональная напряженность; профессиональная стагнация; снижение уровня интеллекта специалиста; предел развития уровня образования и профессионализма; акцентуация характера личности; возрастные изменения, связанные со старением); специфика профессиональной деятельности (предмет профессиональной деятельности; объект; средства; способности; способ; усвоенная технология).

Многие исследователи данные факторы рассматривают как стресс-факторы, т.е. источники стресса, факторы, вызывающие стресс. Поэтому будет правильно отметить, что развитию профессиональных деформаций у специалистов способствуют стрессы. Именно подверженность стрессам, в первую очередь, способствует развитию профессиональных деформаций.

Поэтому процесс формирования профессиональных деформаций специалиста можно представить следующим образом: в профессиональной деятельности есть (или появился) некий фактор, если этот фактор является для сотрудника стресс-фактором, т.е. вызывает стресс, то, как следствие, у человека начинает формироваться профессиональная деформация. В данном случае мы говорим о дистрессе, вызывающем отрицательный эффект, проявляющийся в физических, эмоциональных и поведенческих

признаках. В зависимости от вида стрессора и характера его влияния выделяют: физиологический и психологический; эмоциональный и информационный стресс, коммуникативный, рабочий, профессиональный, организационный и другие.

Но, несмотря на такое разнообразие стрессов, важно отметить, что главной причиной возникновения любого из них являются внутренние личностные (субъективные) факторы, предрасполагающие к возникновению стресса и усиливающие воздействие стресс-факторов. Поэтому для противостояния стрессам специалист должен обладать стрессоустойчивостью, под которой понимается способность человека, благодаря совокупности личностных качеств, противостоять вредоносным воздействиям стрессовых факторов. Чем выше стрессоустойчивость, тем здоровее и работоспособнее человек, тем ниже риск развития профессиональных деформаций. Для профилактики профессиональных деформаций необходимо создание системы мероприятий, повышающих стрессоустойчивость специалистов.

Нами была разработана программа профилактики профессиональных деформаций специалистов по социальной работе. Для того, чтобы программа была адресной и более эффективной, для разработки программы профилактики профессиональных деформаций специалистов по социальной работе, необходимо выявить особенности стрессов в их профессиональной деятельности. Поэтому разработке программы предшествовало выявление подверженности стрессам, как фактора развития профессиональных деформации специалистов по социальной работе БУ Омской области Социально-реабилитационного центра для несовершеннолетних «Надежда» г. Омска.

Для выявления уровня стрессоустойчивости мы использовали методику «Шкала организационного стресса» (Мак-Лина) [2]. Для выявления факторов, влияющих на уровень стрессоустойчивости специалистов по социальной работе центра, мы использовали методику «Стрессоры» [3] и анкету «Профессиональный стресс» [4].

Проведенное нами исследование показало: Большинство сотрудников центра имеют низкий уровень стрессоустойчивости; Чем в меньшей степени развиты личностные качества - факторы, повышающие стрессоустойчивость: способность самопознания, широта интересов, принятие ценностей других, гибкость поведения, активность и продуктивность, тем ниже уровень стрессоустойчивости. В большей степени подвергаются воздействию стресс-факторов: конфликтность, перегрузка, сфера деятельности и напряженность в отношениях с руководством, специалисты по социальной работе с низким уровнем стрессоустойчивости; У сотрудников центра наиболее сильное влияние на возникновение стрессов в профессиональной деятельности оказывают: проблемы, постоянно возникающие в процессе работы; трудновыполнимое

желание держать под контролем ситуацию в своем подразделении, собственные ошибки и просчеты в работе, нехватка времени, необоснованные требования со стороны чиновников и проверяющих организаций, несоответствие между затраченными усилиями и реальными результатами, отсутствие должного внимания к нуждам подразделения со стороны руководства, отсутствие взаимопонимания с деловыми партнерами, конфликты с ними, сложность и противоречивость законодательства и нормативных инструкций; Сотрудники центра в ситуации стресса используют эффективные, позитивные житейские приемы снятия стрессов (сон, общение с друзьями и членами семьи, перерывы в работе, хобби, физическая активность). В тоже время, есть специалисты, которые в ситуации стресса используют неэффективные, вредные для здоровья способы: еда; алкоголь; курение; Большинство сотрудников центра не владеют специальными приемами снятия стрессов (аутотренинг, медитация, дыхательные техники, релаксация).

Таким образом, факторами, способствующими снижению стрессоустойчивости специалистов по социальной работе, являются личностные качества: неспособность самопознания, узкий круг интересов, непринятие ценностей других, негибкость поведения, отсутствие активности и продуктивности; стресс-факторы профессиональной деятельности: конфликтность, перегрузка, сфера деятельности и напряженность в отношениях с руководством; проблемы, постоянно возникающие в процессе работы; трудновыполнимое желание держать под контролем ситуацию в своем подразделении; собственные ошибки и просчеты в работе; нехватка времени; необоснованные требования со стороны чиновников и проверяющих организаций; несоответствие между затраченными усилиями и реальными результатами; отсутствие должного внимания к нуждам подразделения со стороны руководства; отсутствие взаимопонимания с деловыми партнерами, конфликты с ними; сложность и противоречивость законодательства и нормативных инструкций.

Поэтому программа профилактики профессиональных деформаций для сотрудников центра «Надежда» должна быть направлена на повышение стрессоустойчивости и снижение воздействия данных факторов посредством информирования о профессиональных деформациях и стрессах: их специфики, причинах, последствиях; повышения уровня коммуникативных навыков; формирования уверенного поведения; овладения приемами снятия симптомов стресса; формирования алгоритма борьбы со стрессом в зависимости от времени его наступления.

Программа реализуется в форме тренинга-семинара и включает в себя пять блоков: **Блок 1.** Роль стресса в формировании профессиональной деформации: информирование о профессиональных деформациях и стрессах, их видах, симптомах, причинах, последствиях; актуализация личного опыта переживания стресса; обучение основным навыкам

релаксации для минимизации негативного влияния стресса. **Блок 2.** Коммуникативная компетентность: информирование о сторонах общения; о конфликтах, механизмах их возникновения, стратегиях поведения в конфликтах; осознание своих коммуникативных навыков, своего поведения в конфликтах; выработка навыков эффективного общения, конструктивного поведения в конфликтах. **Блок 3.** Уверенное поведение: информирование об уверенном поведении: уверенность как чувство, как состояние, как свойство, источники уверенного и неуверенного поведения; осознание своей уверенности; формирование навыков уверенного поведения. **Блок 4.** Развитие навыков саморегуляции: информирование о саморегуляции, ее основных методах, приемах снятия стресса; актуализация личного опыта использования различных приемов снятия стресса, саморегуляции; обучение основным приемам саморегуляции. **Блок 5.** Тактики борьбы со стрессом в зависимости от времени его наступления: информирование о тактиках борьбы со стрессом в зависимости от времени его наступления: о стрессах в прошлом, настоящем, будущем; формирование алгоритма действий для борьбы со стрессом.

Апробация программы проводилась на базе БУ «Социально-реабилитационный центр для несовершеннолетних «Надежда» г. Омска» в период с сентября по октябрь 2011г. В апробации принимали участие специалисты по социальной работе – сотрудники центра.

Анализ самоотчетов участников программы, показал: они отмечают значимость проделанной работы, позитивный эмоциональный настрой и повышение навыков совладания со стрессами, практическое использование методов нейтрализации профессиональных стрессов.

Литература

1. Асмаковец, Е.С. Познавательная ситуация в решении проблемы психологической профилактики и коррекции профессиональной деформации личности социального работника [Текст] / Е.С. Асмаковец, С.П. Мельничкин // Социальная политика: современность и будущее: материалы Междунар. науч.-практ. конф., 21 янв. 2010г. / Под общ.ред. В.Н. Скворцова. – СПб.: ЛГУ им. А.С. Пушкина, 2010. – С.23-27.
2. Водопьянова, Н.Е. Синдром выгорания: диагностика и профилактика [Текст] / Н.Е. Водопьянова, Н.Е. Старченкова. – СПб.: Питер, 2005.
3. Розанова, В.А. Психология управления [Текст] : учебное пособие / В.А. Розанова. – М.: ЗАО "Бизнес-школа "Интел-Синтез", 2000.
4. Щербатых, Ю.В. Психология стресса и методы коррекции [Текст]: учебное пособие / Ю.В. Щербатых. – СПб.: Питер, 2006.

*Т.С. Смирнова, студентка IV курса
научный руководитель - кандидат философских наук,
доцент Борисова О.Н.*

Социальная работа с подростками девиантного поведения

Актуальность данной темы заключается в сложности и многоплановости определения психологического, социального развития детей и подростков, которое может отрицательно сказаться на обществе в целом. Зная глубину и обоснованность социальной работы с подростками, особенность проблемных ситуаций, возникающих в этом возрасте, можно предотвратить многие проблемы, проявляющиеся впоследствии в обществе.

Существуют различные точки зрения, описывающие особенности подросткового возраста. Многие исследователи рассматривают подростковый возраст как фактор риска для развития девиантного поведения.

Девиантное поведение – это специфический способ изменения социальных норм и ожиданий посредством демонстрации ценностного отношения к ним [1].

В современных исследованиях отмечено, что противоправные девиации совершают как подростки из неблагополучных, так и подростки из так называемых элитарных семей. Такие данные позволяют заключить, что отклоняющееся поведение касается самых различных социально-демографических групп.

Являясь представителями определенной возрастной группы, большая часть подростков имеют определенные отклонения в поведении. По данным статистики во многих регионах России наблюдается снижение возрастных границ правонарушителей, растет число безнадзорных и употребляющих психоактивные вещества детей [2].

Чаще всего причиной конкретного девиантного поведения выступает не одна, а несколько причин. Что касается современной России, то специалисты считают, что большинство отклонений в поведении несовершеннолетних, такие, как безнадзорность, правонарушения, употребление ПАВ, агрессия и т.п., имеют в своей основе общий источник – социальную дезадаптацию.

Социальная дезадаптация означает нарушение взаимодействия индивидуума со средой, характеризующееся невозможностью осуществления им в конкретных микросоциальных условиях своей позитивной социальной роли, соответствующей его возможностям. В отечественной литературе выделяются следующие причины социальной дезадаптации несовершеннолетних, лежащие в основе их девиантного поведения:

- дисфункциональность семьи;
- личностные особенности (возрастные, характерологические, психические);
- школьная дезадаптация;
- воздействие асоциальной неформальной среды;
- причины социально-экономического и демографического характера [3].

В основе социальной работы с детьми и подростками с различными формами и видами девиации лежит тесное взаимодействие и интеграция межведомственных усилий всех специалистов, учреждений и служб.

Важнейшей функцией работы является ресоциализация, или исправление несовершеннолетних правонарушителей и девиантов. Основой деятельности всех учреждений для девиантных подростков (как открытого, так и закрытого типа) сегодня является коррекционно-воспитательная составляющая.

Коррекционно-воспитательная составляющая деятельности всех учреждений для детей с девиантным поведением направлена, главным образом, на разрушение определенных установок, ценностей, мотивов, стереотипов поведения и формирования новых, с целью достижения самореализации личности подростка. Посредством коррекционно-воспитательной работы требуется решить возникший у подростков конфликт «личность – общество», «личность – социальная среда», «личность – группа», «личность – личность» [4].

При этом, в процессе коррекции реализуются следующие функции:

1. Воспитательная – восстановление положительных качеств, которые преобладали у подростка до появления девиантности, через обращение к памяти подростка о его добрых делах.

2. Компенсаторная – формирование у подростков стремления компенсировать тот или иной социальный недостаток усилением деятельности в той области, в которой он может добиться успехов, которая позволит реализовать ему свои возможности, способности и, главное, потребность в самоутверждении.

3. Стимулирующая – активизация положительной социально полезной предметно-практической деятельности подростка, осуществляемая посредством осуждения или одобрения, т.е. заинтересованного, эмоционального отношения к личности подростка и его поступкам.

4. Корректирующая – исправление отрицательных качеств личности подростка и применение разнообразных методов и методик, направленных на корректировку мотивации, ценностных ориентаций, установок, поведения [4].

Приемы коррекционно-воспитательного взаимодействия во всех учреждениях для детей и подростков с девиантным поведением, будь то социальный приют, социально-реабилитационный центр, открытое или закрытое специальное общеобразовательное учреждение, общие:

- снижение требований к участнику взаимодействия до достижения социальной и психологической адаптации;

- вовлечение в коллективные виды деятельности, стимулирование развития творческого потенциала и самовыражения;

- организация ситуаций, в которых ребенок может достичь успехов, разработка мер поощрения;

- демонстрация и разъяснение позитивных образов поведения (личный пример, художественная литература, периодика, биография и др.) [4].

Литература

1. Клейберг Ю.А. Социальные нормы и отклонения. – М., 1997.
2. Фельдштейн Д.И. Психология взросления. – М.: Флинта, 1999.
3. Гоголева А.В. Аддиктивное поведение и его профилактика. – М.: Московский психолого-социальный институт; Воронеж: Издательство НПО «МОДЭК», 2002.
4. Клейберг Ю.А. Психология девиантного поведения: Учебное пособие для вузов. – М.: ТЦ Сфера, 2003.

Н.Н. Фёдорова, студентка IV курса

Научный руководитель – старший преподаватель Р.Е. Спиридонов

Факторы, оказывающие негативное влияние на процесс социализации ребенка

Главным социальным фактором, влияющим на становление личности, является семья. В зависимости от состава семьи, от отношений в семье к ее членам и вообще к окружающим людям у человека формируется мировоззрение на окружающие его явления, выстраиваются свои отношения с окружающими людьми. Отношения в семье влияют в значительной степени на то, как человек в дальнейшем будет строить свою жизнь.

Важно отметить, что социальная деформация личности, ее психологической неустойчивости может начинаться именно в семье с раннего детства. Воздействие в семье препятствующих социализации неблагоприятных, подчас кажущихся малозначительных, факторов способствует возникновению вредных для дальнейшего развития человека ценностных установок. В отличие от общественного, семейное воспитание основано на только ей присущих чувствах любви и доверия. Именно они определяют нравственную атмосферу семьи, взаимоотношения ее членов, сопровождают человека с самого рождения. Но если в семье нет отношений, которые закладывают важные общечеловеческие качества, то развитие личности становится не полным, семейное воспитание из безусловно положительного становится отрицательным фактором формирования личности.

В исследованиях отечественных и западных психологов дается сравнительная характеристика детей, воспитывающихся в неблагополучных семьях. И.В.Дубровина, Э.А.Минкова, М.К. Бардышевская и другие исследователи показали, что общее физическое, и психическое развитие детей, воспитывающихся в таких семьях, отличается

от развития сверстников, растущих в семьях. У них отмечаются замедленный темп психического развития, ряд негативных особенностей: низкий уровень интеллектуального развития, бедная эмоциональная сфера и воображение, и позднее формирование навыков саморегуляции и правильного поведения [5, 215].

Следует подчеркнуть, что анализ условий жизни таких семей и детей показывает, что невозможно выделить одну главную причину, послужившую фактором риска. Специалисты чаще всего фиксируют сочетание многих неблагоприятных условий, которые делают невозможным дальнейшее проживание детей в семьях, где создается прямая угроза здоровью ребенка и его жизни.[1, 36]

Значительным фактором, затрудняющим социализацию ребенка является отрыв от семьи. Исследования ученых показывают, что по своему психическому развитию дети, воспитываемые без попечения родителей, отличаются от ровесников, растущих в семье. На протяжении всех ступеней детства — от младенчества до взрослости — психическое развитие и здоровье таких детей имеет ряд негативных особенностей.

Как показывает опыт работы психологов с детьми данной категории, ребенка любого возраста (раннего, дошкольного, подросткового) невозможно подготовить к перенесению отрыва от семьи. В случае лишения родительских прав детей изымают из семьи, лишают связей с родными, близкими, обрекают на болезненные процедуры. Можно говорить о том, что изъятие ребенка из неблагополучной семьи является травмой, а нарушения, развивающиеся после пережитой психологической травмы, затрагивают все уровни человеческого функционирования (личностный, межличностный, социальный, физиологический, психологический, соматический и т.д.), приводят к стойким личностным изменениям.

Важно подчеркнуть, что последствиями негативного влияния неблагополучной семьи на ребенка могут быть психические переживания, вызванные неблагополучными условиями семейной жизни. Отметим, что переживания травматических ситуаций или событий повторяются и внедряются в сознание, постоянно вспоминаются детьми. Это могут быть образы, мысли, повторяющиеся кошмарные сны, чувства, которые соответствуют переживаниям во время травмы, негативные переживания при столкновении с чем-то напоминающим событие, физиологическая реактивность, проявляющаяся в спазмах желудка, головных болях, проблемах с том, раздражительности, вспышках гнева, нарушениях памяти и концентрации внимания, сверхбдительности, преувеличенном реагировании.

Психика «сживает» с переживаниями травмы, приспосабливается к ней. Симптомы травматических переживаний в виде психических отклонений являются способом выживания [3, 56].

У детей возникают значительные отклонения как в поведении, так и в личностном развитии. Им присуща одна характерная черта — нарушение социализации в широком смысле слова: отсутствие навыков гигиены, неумение вести себя за столом, неспособность адаптироваться к незнакомой среде, к новым обстоятельствам, гиперсексуальность, нарушения половой ориентации, воровство, лживость, потеря ценности человеческой жизни, жестокость, агрессивность, утрата интереса к труду, лень, отсутствие ценностных ориентации, отсутствие норм морали и нравственности, принятых в обществе, бездуховность, утрата интереса к знаниям, дурные привычки (употребление алкоголя, наркотиков, курение, токсикомания, нецензурная брань и т.д.) [2, 93].

Таким образом, неблагополучная семья, а также отрыв от семьи являются факторами деструктивной социализации ребенка, которая влечет за собой такие состояния личности, при которых ее взаимодействие с окружающими людьми становится трудным, вырабатываются качества личности, способствующие негативному поведению в различных жизненных ситуациях. Поэтому сегодня остро стоит вопрос о предупреждении негативного семейного влияния на процесс социализации ребенка.

Литература

1. Буянов М. И. Ребенок из неблагополучной семьи: Записки детского психиатра. М., 1988.
2. Дивицина Н.Ф. Семьеведение. – М., 2006
3. Олифиренко Л.Я., и др. Социально - педагогическая поддержка детей группы риска. – М., 2002
4. Смирнова Е.О., Соколова М.В. Структура и динамика родительского отношения в онтогенезе ребенка // Вопросы психологии. 2007, №2
5. Сорвина А.С. Специфика социальной работы с различными группами населения // Отечественный журнал социальной работы №2-М, 1995

*А.П. Чернявская, студентка V курса
Научный руководитель – кандидат психологических наук,
доцент, М. В. Мороз*

Социальная безопасность в системе социальной работы

Потребность в безопасности присуща как отдельным индивидам, так и более сложно организованным системам – семье, обществу, государству. В современном обществе эта потребность растет, отражая процесс распространения социальных рисков по различным направлениям и уровням общественной жизни [4;3].

Социальная безопасность – состояние защищенности личности, группы, общности от угроз нарушения их жизненно важных интересов, свобод и ее прав. Она достигается тогда, когда уровень жизни населения, отражающий степень удовлетворения материальных и духовных

потребностей человека, складывается из нескольких компонентов: размера реальных трудовых доходов, объема потребляемых благ и используемых услуг, установившихся цен на товары и услуги, обеспеченности жильем, доступности образования, экологической безопасности [2;35].

В современной науке под безопасностью понимается «отсутствие опасности, то есть ситуация, при которой для кого-нибудь или чего-нибудь не существует угрозы со стороны кого-либо или чего-либо» [1;9].

Более глубокое понятие безопасности раскрывается в определении В.И. Кушлина, согласно которому безопасность трактуется как некая философия существования живого, его жизнедеятельности и развития, применимая к самым различным процессам, как природным, так и социальным, и отражающая не только специфические признаки феномена безопасности в конкретной сфере деятельности, но и включающая в себя то общее, типическое, устойчивое, что характерно для всех областей жизнедеятельности человека и общества. И это общее, по мнению данного автора, состоит в том, что безопасность как условие и стратегия защиты от опасности нацелена в конечном счете на выживание социальной системы, личности, общества и государства. В данном ключе безопасность рассматривается как свойство социальной системы, ее способность противостоять разрушительным воздействиям внутренних и внешних сил и сохранять свою жизнеспособность [3;7].

Основными объектами социальной безопасности становятся личность — ее права и свободы, различные социально-демографические группы с учетом их специфических особенностей, общество — его материальные и духовные ценности, государство — его конституционный строй, суверенитет и территориальная целостность.

Поскольку социальная безопасность охватывает практически все аспекты жизнедеятельности индивида, различных социальных групп и всего общества в целом, взаимодействие социальных институтов, гражданского общества и государственных структур, то при изучении данной темы в контексте социальной работы основное внимание уделяется рассмотрению наиболее важных аспектов в удовлетворении потребностей человека, мотиваций его действий и поступков, возможности сочетания индивидуальных и общественных интересов.

Реализация основных витальных потребностей (в пище, одежде, жилье, продолжении рода) с участием государственных структур (как законодательных, так и исполнительных) и создает основы социальной политики в рамках системы социального обслуживания населения, органов здравоохранения, учреждений воспитания и просвещения, жилищной, демографической политики [5;118-119].

Удовлетворение первичных (или витальных) потребностей позволяет перейти на другой уровень — социальный, имеющий собственную иерархию: коммуникативные, информационные и другие потребности.

Следует отметить, что именно социальная работа направлена на удовлетворение социальных потребностей человека. Чтобы добиться этого, необходимо изучать, оценивать потребности и провести соответствующую работу по их удовлетворению. Следовательно, исходная цель социальной работы — изучение социальных потребностей различных категорий людей [6;255].

Структуру социальной безопасности, включающую систему реализации как витальных, так и социальных потребностей, целесообразно рассматривать, учитывая функционирование учреждений социального обслуживания населения и социальной защиты в рамках социального государства (управленческий аспект в теории социальной работы), социальной политики (содержание и направления деятельности социального государства) и социальной работы (как профессионального вида деятельности по оказанию социальной помощи и поддержки человека). В связи с этим функционирование системы социальной безопасности рассматривается в совокупности с ее структурообразующими элементами — социальным государством, социальной политикой и собственно социальной работой.

Система социальной безопасности предполагает также следующую иерархию уровней: макроуровень — социальная политика; мезоуровень (средний уровень) — социальные программы местного самоуправления, на коммунальном уровне и по месту жительства; микроуровень — социальная работа с клиентом (индивидом или группой) [5;127-128].

Таким образом, социальная политика – инструмент обеспечения социальной безопасности общества как стратегической цели государства, а социальная работа – тактика достижения этой цели. Социальная работа призвана обеспечивать социальную безопасность путем удовлетворения социальных потребностей человека.

Литература

1. Дзалиев М.И., Урсул А.Д. Основы обеспечения безопасности России: учебное пособие. – М.: ЗАО «Издательство «Экономика», 2003.
2. Зеркалов Д.В. Социальная безопасность. Хрестоматия. - К.: Основа, 2009. — 610 с.
3. Кушлин В.И. Введение//Экономическая безопасность хозяйственных систем. – М., 2001.
4. Социальная безопасность: учебное пособие/ под ред. С.И. Самыгина, А.В. Верещагиной, Г.И. Колесниковой. – М.: Дашков и К, 2012. — 360 с.
5. Социальная работа: теория и практика: Учеб. пособие/Отв. ред. д.и.н., проф. Е.И. Холостова, д.и.н., проф. А.С. Сорвина. — М.: ИНФРА-М, 2004. — 427 с.
6. Теория и методика социальной работы: Учеб. пособие/под ред. П.Д. Павленка. —М.: Дашков и К, 2010. — 566 с.

А.А. Шубина, студентка III курса

Научный руководитель – кандидат педагогических наук,

доцент В.А. Ершов

Актуальные проблемы детей, оставшихся без попечения родителей в современной России

В последние годы в России в условиях продолжающейся нестабильности социально-экономической, политической жизни, падения нравственных ценностей наблюдается устойчивая тенденция роста числа детей-сирот и детей, оставшихся без попечения родителей. По статистическим данным, в настоящее время их общее количество составляет более 700 тысяч человек. При этом лишь небольшое число этих детей остались без попечения в результате смерти родителей. Остальные относятся к так называемым «социальным сиротам», т.е. являются сиротами при живых родителях. Основными причинами увеличения числа детей-сирот при живых родителях являются: падение социального престижа семьи, ее материальные и жилищные трудности, рост внебрачной рождаемости, высокий процент родителей, ведущих асоциальный образ жизни. В этой связи защита прав и интересов детей-сирот и детей, оставшихся без попечения родителей приобретает крайне важное значение.

Сиротство – социальное понятие, отражающее положение детей-сирот. Сирота – это ребенок, который временно или постоянно лишен своего семейного окружения или который в его собственных интересах не может оставаться в таком окружении, имеет право на особую защиту и помощь, предоставляемую государством [1, 6].

Дети, оставшиеся без попечения родителей (социальные сироты) - это дети, которые имеют биологических родителей, но остались без попечения, единственного или обоих родителей в связи с лишением их родительских прав, признанием родителей безвестно отсутствующими или недееспособными, объявлением их умершими, длительной болезнью родителей, препятствующей выполнению ими родительских обязанностей, отбыванием наказания в местах заключения и нахождения их под стражей в период следствия. В этом случае заботу о детях берет на себя общество и государство. Это и дети, родители которых юридически не лишены родительских прав, но фактически не заботятся о своих детях [2, 9].

Проблема социального сиротства в настоящее время приобрела национальный масштаб и представляет реальную угрозу национальной безопасности.

Анализ социальных причин сиротства по России показывает, что 3% детей, поступающих в дома ребенка, относятся к категории «подкидышей», около 60% родителей отказываются от ребенка в роддоме, мотивируя свое нежелание его воспитывать отсутствием необходимых условий. 60% матерей, чьи дети поступают в дома ребенка, квалифицируются как матери-одиночки. Определенная часть матерей ссылается на недостаточную психологическую зрелость и отсутствие

материнских чувств. Около 30% детей поступают в дома ребенка от родителей-алкоголиков [3].

Эта проблема сегодня рассматривается как одна из самых серьёзных проблем мирового уровня. Это происходит по разным причинам: во – первых, низший уровень жизни семьи. Причём, экономические и социальные трудности семьи приводят к возникновению у родителей ощущения бесцельности и безнадежности собственной жизни. Члены семьи не видят выхода для себя и своих детей, переживают кризис как отсутствие перспектив, возможности что-либо изменить, вырваться из порочного круга безработицы, безденежья; переживают потерю надежды подняться с социального дна. Во – вторых, алкоголизм и наркомания родителей в последние годы становится одной из основных причин жестокого отношения к детям в семье, пренебрежения их потребностями и интересами [4]. В – третьих, увеличение числа фактов бегства детей из неполных семей. Бегут дети по разным причинам: отсутствие эмоциональных привязанностей в семье, конфликты внутри семьи, развод родителей.

Другой фактор, влияющий на уход детей из семьи - медицинский. Особенности психического здоровья ребенка, не распознанное и оставшееся без соответствующей медицинской помощи, заболевание обуславливает склонность ребенка к бродяжничеству. Такой ребенок регулярно убегает как из семьи, так и из детского дома, что обусловлено: социальной дезорганизацией семей; материальными и жилищными трудностями родителей; безработицей родителей, нездоровым отношением между ними [5].

Важно подчеркнуть, что проживание несовершеннолетних с родителями, не выполняющими обязанности по их воспитанию, приводит к искажениям в психофизическом и нравственном развитии детей.

Вместе с тем, недостаток мест в детских домах и интернатах вынуждает органы внутренних дел обеспечивать необоснованно продолжительное содержание детей в центрах временной изоляции для несовершеннолетних правонарушителей. Срок их пребывания там значительно превышает оговорённые законом 30 дней максимального нахождения в этих учреждениях, что повышает риск усвоения детьми образцов асоциального поведения.

Детей раннего возраста, лишённых попечения родителей, таких как «отказные» дети, из-за переполненности домов ребёнка помещают на длительное время в лечебные детские учреждения, что приводит к необратимым задержкам их умственного развития [6].

Вышеизложенное позволяет утверждать, что в системе социальной работы с детьми, оставшимися без попечения родителей в современной России, можно выделить ряд проблем, которые, прежде всего, связаны с

недостатками организационно – финансовой поддержки учреждений социальной защиты со стороны государства.

Литература:

1. Справочник директора образовательного учреждения для детей-сирот и детей, оставшихся без попечения родителей. - М., 2001.- 208 с.
2. Социальная работа: Словарь-справочник. - Тверь, 2006. – 217 с.
3. О положении детей в Российской Федерации. Государственный доклад. - М., 2002. – 34 с.
4. Слуцкий В.И. Феномен общественной собственности и его влияние на формирование личности воспитанников детских домов//Вопросы психологии. - 2000. - №5
5. Преодоление трудностей социализации детей-сирот. - Ярославль: Изд-во Пед. ун-та, 1999.
6. Дементьева И. Ф. Социальное сиротство: генезис и профилактика. – Серия: Семья и воспитание. – М.: Государственный НИИ семьи и воспитания, 2000. – 48 с.

V. ВОЗРАСТНАЯ ПСИХОЛОГИЯ И ПСИХОЛОГИЯ РАЗВИТИЯ: АКТУАЛЬНЫЕ ПРОБЛЕМЫ И ПУТИ ИХ РЕШЕНИЯ

Т.Н. Алексеева, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Гендерные особенности агрессивного поведения подростков

Тема данной работы довольно широка. Так как мы объединили воедино важные аспекты, такие понятия как: гендер, гендерные особенности, агрессия и агрессивность, психологические особенности подросткового возраста.

В ходе исследования мы рассматривали важнейшие концепции подростковой агрессивности (концепции Бендера С., Баса А., Фромма Э., Дарки А., Лоранца К., Долларда Дж., Миллера Н.Е., Берковец Л., Бэрона Р., психоаналитический подход, фрустрационный подход и когнитивно-бихевиоральную теорию социального научения).

Теоретический анализ возрастных психологических особенностей подросткового возраста показал нам, что этот возраст считается кризисным, поскольку происходят качественные изменения, затрагивающие все стороны развития и жизни. Кризис подросткового возраста связан с изменением социальной ситуации развития и сменой ведущей деятельности (учебная деятельность смещается интимно-личностным общением) [3].

Теоретический анализ феномена подростковой агрессивности показал, что в понимании категории «агрессивность» и «агрессия» нет еще единого подхода, что порождает целый ряд противоречий. В нашем теоретическом исследовании мы придерживались когнитивно-бихевиоральной теории социального научения. В рамках данной теории рассмотрели предупреждение и искоренение агрессивного поведения, которые могут быть осуществлены двумя путями: оставление агрессивных действий без подкрепления или применять за них активное наказание [1].

Проведенный теоретический анализ феномена агрессивного поведения подростков в корреляции с другими немаловажными факторами развития личности подростка, такими как: социальный статус подростка в группе сверстников (социометрический статус), самооценка подростка, соотношение самооценки и внешней оценки, показал, что среди подростков с наиболее высоким социометрическим статусом («эмоциональный лидер») большинство обладает уровнем агрессии выше среднего; так же чем выше уровень самооценки, тем выше показатели общей агрессии [4; 5; 6].

Теоретический анализ гендерных различий указывает на то, что ведущую роль в становлении социокультурного пола играют гендерные стереотипы и приверженность к определенным гендерным ролям [8].

Анализ гендерных различий в аспекте агрессивного поведения свидетельствует о большей схожести проявления агрессии, нежели о различиях. Так же выяснилась закономерность, что с возрастом разница в проявление агрессивного поведения сужается («чем старше человек, тем меньше гендерных различий») [8].

Анализ имеющихся незначительных гендерных особенностей показал, что на различия агрессивного поведения мужчины и женщины влияет не один показатель социокультурного пола, а совокупность таких факторов, как: гендер участников конфликта, тип агрессии и конкретная ситуация. Так же влияет само субъективное отношение мужчин и женщин к агрессии. Женщины рассматривают агрессию – как средство выражение гнева и снятие стресса, путем высвобождения агрессивной энергии. Мужчины же относятся к агрессии как к инструменту для достижения какого-либо вознаграждения [2].

Теоретический анализ гендерных особенностей агрессивного поведения подростков показал, что у подростков-мальчиков есть склонность к прямой форме агрессии (физической и вербальной), а для подростков-девочек склонность к вербальной агрессии (прямой и косвенной) [7].

Литература

1. Бандура А. Подростковая агрессия. Изучение влияния и семейных отношений.-М.: Просвещение, 1999.- 202 с.
2. Бэрн Р., Ричардсон Д. Агрессия.- СПб: Питер, 2001. – 352 с: ил. – (Серия «Мастера психологии»).
3. Общая характеристика подросткового возраста. Психологическая служба // (psy.s548.ru/rekomendacii-roditelam-i-pedagogam/)
4. Реан А.А. Агрессия в структуре поведения возбудимой и демонстративной личности. // Ананьевские чтения-97. СПб. 1997. С. 13-16.
5. Реан А.А, Аутоагрессивный потерн личности. // Ананьевские чтения-98. СПб. 1998. С. 52-54.
6. Реан А.А., Трофимова Н.Б. Гендерные различия структуры агрессивности у подростков.// Актуальные проблемы деятельности практических психологов. Минск. 1999. С.6-7.
7. Фурманов И.А, Психологические основы диагностики и коррекции нарушений поведения у детей подросткового и юношеского возраста.- Мн.: НИО, 1997.
8. Шон Бурн. Гендерная психология. (www.dipsm.org.ua/files/2008/11/genpsihologia.doc).

*М.А. Баранова, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Терапевтическое воздействие искусства на человека

Искусство - чувственный способ познания мира, оно многогранно, как душа человека, так как представляет собой богатейший мир прекрасных образов, полет фантазии, желание понять смысл жизни и человеческого бытия. Еще Ф.М.Достоевский писал: «Искусство есть такая же потребность для человека, как есть и пить». И это поистине так, ведь оно оказывает колоссальное воздействие на человека.

Искусство пронизывает все сферы жизни общества, в связи с этим принято выделять ряд его функций, таких как общественно-преобразующая, познавательно-эвристическая, коммуникативная, воспитательная, внушающая, эстетическая и многие другие. Однако лишь в XX веке искусству стали приписывать терапевтическую функцию. Основу для этого дали конкретные положительные результаты научных исследований.

Многоплановое воздействие искусства позволяло применять его к пациентам разного возраста в самых широких пределах. Занятия живописью с успехом использовались при коррекции нарушений психологического состояния детей, поскольку снижали уровень возбуждения. Подросткам, для которых свойственны резкие перепады настроения, достаточно было прослушать мелодии, соответствующие их настроению в данный момент, а затем постепенно сменить характер музыки в соответствии с желаемой переменой в настроении. Такой метод, применяемый, в частности, В.М.Бехтеревым, позволял вывести подростка из нежелательного состояния. Также ни для кого не секрет, что каждому человеку необходимо в какой-либо форме выплескивать новые впечатления, позитивные и негативные эмоции, возникающие в связи с жизненными событиями. Это является одной из составляющих психического здоровья человека. Терапию творческим самовыражением, подходящую для работы как с детьми, так и со взрослыми, предложил М.Е.Бурно. Предложенный им ряд методик (создание творческих произведений, творческое общение с природой, погружение в прошлое) очень актуальны в современном обществе и позволяют достичь душевной гармонии и равновесия. А, как известно, душевное здоровье неразрывно связано с физическим.

Интересны исследования, проводимые под руководством профессора Марины де Томмазо: в ходе исследования группу людей, состоящую как из мужчин, так и из женщин, попросили посмотреть 300 картин работы таких мастеров как Леонардо да Винчи и Сандро Боттичелли, а также отобрать из них по 20 картин, которые они находят самыми красивыми и самыми некрасивыми. На следующем этапе испытуемым показывали эти картины или не показывали ничего, оставляя большую черную стену для картин свободной, и одновременно ударяли участников коротким лазерным импульсом, сравнимым по силе с прикосновением к раскаленной сковороде. Было установлено, что когда люди наблюдают картины,

которые им нравятся, боль ощущается в три раза менее интенсивно, чем в случаях, когда они вынуждены смотреть на некрасивые картины или черную стену.

Нельзя не отметить ценность влияния искусства на детей с проблемами в развитии. О коррекционно-развивающих возможностях искусства говорил еще Л.С.Выготский. В своих исследованиях он обнаружил, что если воздействовать на детей, имеющих проблемы в развитии, средствами искусства, то у них происходит совершенствование психических функций. Внутренний мир ребенка с проблемами в развитии сложен. Средством, помогающим таким детям услышать, почувствовать все многообразие окружающей среды, является искусство. Благодаря творчеству, дети с ограниченными способностями, вырастая, становятся полноценными членами общества.

Неоспорима важность искусства и для больных неврозами. По мнению А.Х.Маслоу, основным источником человеческой деятельности является непрерывное стремление к самоактуализации и самовыражению. У больных неврозами эта потребность заблокирована, и искусство может быть одним из способов ее восстановления. Говоря о способах, ведущих к самоактуализации, А.Х.Маслоу указывает на мгновения высшего переживания красоты и экстаза. Задача искусства — помочь людям ощутить эти мгновения, создать условия для их возникновения, помочь пациенту высвободить подавленное, познать собственное «Я». Сдерживание творческой силы является причиной неврозов, и смысл психотерапии — в ее высвобождении, поэтому стимуляция творчества может служить и психопрофилактическим средством.

Терапевтическая функция искусства еще не до конца изучена, но существуют результаты многочисленных исследований, которые подтверждают, что искусство действительно очень положительно влияет на ЦНС, а тем самым и на здоровье человека. В своих работах это показали А.Л.Гросман и В.Райков. Например, нормализация работы сердечно-сосудистой системы происходит под звуки музыки, исполняемой на кларнете и скрипке.

Делая вывод, хочется отметить, что каждый вид искусства имеет свои неповторимые особенности, свой арсенал художественных средств и по-своему воздействует на человека. Но терапевтическая функция искусства неоспорима, и это доказано тем, что в современном обществе широко применяются различные виды искусства как арт-терапевтический инструментарий.

*М.С. Бархатова, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Влияние мультипликационных фильмов на поведение детей младшего школьного возраста

Наш современный мир наполнен высокими технологиями, от которых не удастся полностью оградить каждого ребенка. Телевидение, например, стало приобретать массовый характер, особенно с появлением кабельных каналов. В каждой семье, на сегодняшний день, имеется эта «игрушка», которая является не только развлечением, но и опасностью для детей. Известно, что всё то, что ребенок получает от своих родителей, а именно: сказки, совместные занятия и игры – формируют его, как личность. Оставляя своих детей наедине с телевизором, родители, не имеющие возможности постоянно контролировать каждый канал, который выбирает их ребенок, весьма рискуют. Телевидение, может оказать пагубное влияние на детскую психику, что, в дальнейшем приведет к формированию отрицательных качеств, таких как: девиантное поведение в семье, агрессия, и даже затормаживание психического развития.

Как установили американские ученые, дети, которых в раннем детстве «воспитывал» телевизор, не могут в школе усваивать информацию на слух, страдают недоразвитием речи и эмоций. Английский эксперт по речи доктор Салли Ворд говорит, что за последние 20 лет резко увеличилось количество ребят, умеющих воспринимать только зрительную информацию. Слова проходят мимо них. В школе «телевоспитанники» испытывают большие затруднения со сменой привычного зрительного восприятия на словесное, ведь обучает их не телевизор, а живой учитель. Вдобавок они должны общаться с другими детьми, и это для них трудно.

В последнее время на экранах наших телевизоров показывают множество мультфильмов, как отечественного, так и американского производства, между которыми видна существенная разница. А разница эта начинается с картины мира, с сюжета, который, часто, вовсе не присутствует в современных американских мультфильмах. Отечественные мультфильмы весьма просты, но пропитаны добротой, хорошими поступками, положительными героями, которые всегда побеждают зло, причем, не применяя физической силы. Американские же мультфильмы, напротив, пленят своей яркостью, красочностью, компьютерной графикой, но так же и отрицательными персонажами, в большем количестве. Зло, в американских мультфильмах не перевоспитывается, как в отечественных, а наказывается, с применением физической силы. Среди американских мультипликаций имеются так же и хорошие фильмы для детей, представляющие собой классику Диснея. Это «Русалочка», «Король лев», «Дамбо», «101 далматинец», «Пиноккио», «Золушка». «Белоснежка», «Бэмби», «Питер Пен». Такие мультфильмы полны доброты. Стоит заметить, что поучительные для детей качества, отражаются в фильмах про животных, в которых нет места насилию и грубости.

К сожалению, чаще всего дети лишены возможности смотреть хорошие мультфильмы, так как их просто напросто не показывают, или показывают крайне редко. Естественно, «вредные» мультфильмы оказывают негативное влияние на ребенка, формируют отрицательные качества, закладывают иные модели поведения.

С одной стороны, мультфильмы полезны для детей. События, происходящие там, позволяют их воспитывать: повышают осведомлённость, развивают мышление и воображение. Они формируют у ребенка первичные представления о добре и зле, эталоны хорошего и плохого поведения, его мировоззрение. Через сравнение себя с любимыми героями младший школьник имеет возможность научиться позитивно воспринимать себя, справляться со своими страхами и трудностями, уважительно относиться к другим. С другой стороны, на сегодняшний день, особой популярностью пользуются американские мультфильмы, не имеющие сюжетной линии, к ним относятся детские сериалы, короткометражные фильмы.

Опираясь на мнения Д.В. Андриющенко, Н.Е. Марковой, И.Я. Медведевой, перечислим признаки «вредного мультфильма», от просмотра которого стоит оградить ребёнка.

1. Главные герои мультфильма агрессивны, стремятся нанести вред окружающим, нередко калечат или убивают других персонажей. Подробности жестокого, агрессивного отношения многократно повторяются, детально раскрываются. Последствием просмотра такого мультфильма может стать проявление жестокости, безжалостности, агрессии ребёнком в реальной жизни.
2. Девиантное, то есть отклоняющееся поведение героев мультфильма, которое никем не наказывается. Персонажа, нарушающего общепринятые правила, никто не наказывает, не ставит в угол, не говорит, что так делать нельзя. В итоге, у маленького телезрителя закрепляется представление о допустимости подобных форм поведения.
3. Демонстрируются опасные для жизни ребёнка формы поведения, повторять которые в реальной действительности нельзя. Просмотр таких примеров для подражания может обернуться для ребёнка травмами.
4. Транслируются формы нестандартного полоролевого поведения: существа мужского пола ведут себя как представительницы женского пола и наоборот.
5. Распространены сцены неуважительного отношения к людям, животным, растениям. Показано безнаказанное глумление, например, над старостью, немощностью, беспомощностью, слабостью. «Воспитательный» эффект систематического просмотра подобных мультфильмов выразится в форме циничных высказываний, неприличных жестов, непристойного поведения, грубости и безжалостности маленького телезрителя.

6. Используются несимпатичные, а порой даже уродливые герои. По мнению В.С. Мухиной, для ребенка внешность героев имеет особое значение. Положительные персонажи должны быть симпатичными или даже красивыми, а отрицательные — наоборот. В случае, когда все персонажи ужасны, уродливы, страшны вне зависимости от их роли, у ребёнка нет четких ориентиров для оценки их поступков.

Такие мультфильмы оказывают негативное влияние на детскую психику.

Полезные же мультфильмы, наоборот, стараются научить детей добру, вечному. Современные дети обделены хорошим киноискусством, которое могло бы укрепить их культурные и духовно-нравственные ценности.

Таким образом, к выбору мультфильмов для детей нужно относиться ответственнее, чем к выбору книги. Мультфильмы оказывают большое влияние на детей, формируют их мировоззрение, первичные представления о добре и зле. Нами были рассмотрены мультфильмы отечественного и американского производства, между которыми видна существенная разница в картине мира, фоне, и сюжете. Изучив содержание отечественных и американских мультипликаций, мы пришли к выводу, что отечественные мультфильмы добры, и воспитывают в детях положительные качества. Что же касается мультфильмов американского производства, то они, наоборот, отличаются жестокостью и агрессией, что пагубно может отразиться на психическом здоровье детей. Безусловно, среди американских мультипликаций так же представлены добрые и хорошие фильмы для детей, входящие в классику Диснея.

Е.А. Богатырёва, студентка IV курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Когнитивные и эмоционально-поведенческие особенности подростков, выбирающих определённые виды компьютерных игр

Компьютерные игры неизбежно затрагивают психические особенности индивида: когнитивные, эмоциональные, поведенческие. Тем не менее, проблема воздействия игр на психические особенности индивида остаётся открытой. Большинство сведений о влиянии компьютерных игр на психику противоречивы и не содержат тех деталей, которые могли бы придать им вес в глазах исследователей. Единичные, пусть даже и жестокие, случаи не могут говорить о закономерном негативном влиянии компьютерных игр на психику. С другой стороны, сведений о положительном влиянии также мало.

Проведя теоретический анализ литературы по проблеме выбора компьютерных игр подростками в соответствии с когнитивными и

эмоционально-поведенческими особенностями, можно сделать следующие выводы:

1. Существующие жанровые классификации компьютерных игр не являются психологическими и не позволяют сделать адекватных психологических выводов, т.к. основаны исключительно на формальных параметрах компьютерных игр. Классификация А.Г. Шмелева так же имеет ряд недостатков: она индуктивна по своей сути и не позволяет чётко классифицировать современные игры, которые включают множество жанровых элементов. Несмотря на это, она является психологической и позволяет судить о ведущих когнитивных процессах, задействованных в различных играх. [1]

Поэтому в рамках эмпирического исследования данной курсовой работы мы будем придерживаться именно этой классификации.

2. Для подросткового возраста характерны: повышенная возбудимость, импульсивность, резкая смена настроений и переживаний, чрезвычайно велик диапазон полярных чувств. В этом возрасте у детей наблюдается наличие «подросткового комплекса», которому соответствуют перепады настроения подростков — порой от безудержного веселья к унынию и обратно, а также ряд других полярных качеств, выступающих попеременно. При этом необходимо отметить, что видимых, значимых причин для резкой смены настроений может и не быть. Общий рост личности подростка, расширение круга его интересов, развитие самосознания, новый опыт общения со сверстниками — все это ведет к интенсивному росту социально ценных побуждений и переживаний, таких, как сочувствие чужому горю, способность к бескорыстному самопожертвованию. [3]

3. В период подросткового возраста происходит формирование навыков логического мышления и теоретического мышления, а также развивается логическая память. Активно раскрываются творческие способности и формируется индивидуальный стиль деятельности, который находит свое выражение в стиле мышления. Интересно, что в старших классах школы развитие познавательных процессов детей достигает такого уровня, что они оказываются практически готовыми к выполнению всех видов умственной работы взрослого человека, включая самые сложные. Познавательные процессы становятся всё более совершенными и гибкими, причем развитие средств познания нередко опережает собственно личностное развитие детей. [3]

4. Компьютерные игры действительно влияют на когнитивную сферу подростков, однако это влияние не столь масштабно как ожидалось и не несёт выраженного негативного эффекта. Избирательность влияния компьютерных игр на когнитивные установки подростков зависит от жанра игры. Отдельные жанры действительно влияют на когнитивные установки, причём наибольшее влияние оказывают ролевые игры. Дети,

увлеченные ими, отличаются рассудительностью, большим интересом к себе, гибкостью установок. Таким образом, влияние компьютерных игр на когнитивные установки подростков не является тотальным и существующий эффект от игр является скорее положительным. [2]

Данные выводы не дают достаточного ответа на вопрос, - являются ли определяющим фактором когнитивные и эмоционально-поведенческие особенности подростков в выборе определенных видов компьютерных игр. И это связано не столько с возрастными особенностями испытуемых, сколько с отсутствием глубоких исследований по данной проблематике.

На данном этапе проводится эмпирическое исследование, которое должно помочь нам выявить когнитивные и эмоционально-поведенческие особенности подростков, выбирающих определённые виды компьютерных игр.

Литература

1. Попов О. А. «Новая классификация компьютерных игр» <http://psystat.at.ua>
2. Попов О. А. «Влияние компьютерных игр на когнитивные установки подростков» <http://psystat.at.ua>
3. Психология человека от рождения до смерти. Под ред. Реана А.А. СПб.: Прайм-Еврознак, 2002 - 656 с. (Серия "Психологическая энциклопедия")

А.К. Бугрова, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Внимание и его психологические особенности

Психология внимания, проблема внимания традиционно считаются важными и сложными в научной психологии. От их решения зависит развитие всей системы психологического знания — как фундаментального, так и прикладного характера. Многие отечественные и зарубежные ученые изучают внимание как психологический процесс.

Одну из наиболее известных психологических теорий внимания предложил Т. Рибо. Согласно его теории, внимание, независимо от того, является оно ослабленным или усиленным, всегда связано с эмоциями и вызывается ими. Между эмоциями и произвольным вниманием Т. Рибо усматривал особенно тесную зависимость. Он полагал, что интенсивность и продолжительность такого внимания непосредственно обусловлены интенсивностью и продолжительностью ассоциированных с объектом внимания эмоциональных состояний.

Состояние внимания всегда сопровождается не только эмоциональными переживаниями, но также определенными изменениями физического и физиологического состояния. Только на основе детального и тщательного изучения подобного рода состояний можно составить ясное представление и о механизмах внимания.

Двигательный эффект внимания, по мнению Т. Рибо, состоит в том, что некоторые ощущения, мысли, воспоминания получают особую интенсивность и ясность по сравнению с прочими вследствие того, что вся двигательная активность оказывается сосредоточенной на них. В умении управлять движениями заключается суть произвольного внимания.

В. Вундт доказывал, что человек не может сосредоточиваться на двух одновременно предъявляемых раздражителях.

По мнению Д.Е. Бродбента, внимание — это фильтр, отбирающий информацию именно на входах, т.е. на периферии.

В дальнейшем было установлено, что периферические механизмы отбирают информацию по физическим характеристикам. У. Найссер назвал эти механизмы предвниманием, связывая их с относительно грубой обработкой информации (выделение фигуры из фона, слежение за внезапными изменениями во внешнем поле).

Д. Канеман сделал предположение, что существует распределитель ресурсов, контролирующей именно процесс распределения наших возможностей. На определенных этапах ресурсы внимания используются для обработки стимулов. Эти ресурсы меняются, достигая своего максимума в моменты наивысшего возбуждения. Многое зависит от поступающих стимулов, причем на управление ресурсами влияют устойчивая предрасположенность (переключения внимания на громкие звуки, яркие вспышки, свое имя и т.д.) и кратковременные намерения (ситуационная предрасположенность).

В рамках своей культурно-исторической концепции, Л.С. Выготский пытался проследить закономерности возрастного развития внимания. Он писал, что с первых дней жизни ребенка развитие его внимания происходит в среде, включающей так называемый *двойной ряд стимулов*, вызывающих внимание. Первый ряд — это окружающие ребенка предметы, которые своими яркими, необычными свойствами привлекают его внимание. С другой стороны — это речь взрослого человека, произносимые им слова, которые первоначально выступают в виде стимулов-указаний, направляющих непроизвольное внимание ребенка. Произвольное внимание возникает из того, что окружающие ребенка люди начинают при помощи ряда стимулов и средств направлять внимание ребенка, руководить его вниманием, подчинять его своей воле и тем самым дают в руки ребенка те средства, с помощью которых он впоследствии и сам овладевает своим вниманием.

По мнению Н.Ф. Добрынина, в результате воспитания дети вынуждены обращать внимание на требуемое от них действие, и постепенно у них, пока еще в примитивной форме, начинает проявляться сознательность.

Существует еще одна теория, которая связывает внимание с понятием установки, предложенная Д.Н. Узнадзе. Установка, по мнению

Д.Н. Узнадзе, напрямую связана с вниманием. Внутренне она и выражает собой состояние внимания человека. Этим объясняется, в частности, то, почему в условиях импульсивного поведения, связанного с отсутствием внимания, у субъекта тем не менее могут возникать вполне определенные психические состояния, чувства, мысли, образы.

С понятием установки в теории Д.Н. Узнадзе также связано понятие объективации. Она трактуется как выделение под влиянием установки определенного образа или впечатления, полученного при восприятии окружающей действительности. Этот образ, или впечатление, и становится объектом внимания

Основные положения концепции внимания, предложенной П.Я. Гальпериним, сводятся к следующему:

1. Внимание является одним из моментов ориентировочно-исследовательской деятельности. Оно представляет собой психологическое действие, направленное на содержание образа, мысли, другого феномена, имеющегося в данный момент времени в психике человека.

2. По своей функции внимание представляет собой контроль за этим содержанием. В каждом действии человека есть ориентировочная, исполнительская и контрольная части. Эта последняя и представляется вниманием как таковым.

3. В отличие от других действий, которые производят определенный продукт деятельности контроля, или внимание, не имеет отдельного, особенного результата.

4. Внимание как самостоятельный, конкретный акт выделяется лишь тогда, когда действие становится не только умственным, но и сокращенным. Не всякий контроль следует рассматривать как внимание. Контроль лишь оценивает действие, в то время как внимание способствует его улучшению.

Несмотря на то, что исследование внимания порождает многочисленные вопросы, это очень полезно, так как человеку необходимо знать приемы и способы, позволяющие ему научиться концентрировать свое внимание для удачной учебной или профессиональной деятельности.

Литература

1. Вундт В. Сознание и внимание /Хрестоматия по вниманию / Под ред. А.Н. Леонтьева, А.А. Пузыря, В.Я. Романова.— М.: 1976.
2. Выготский Л.С., Лурия А.Р. Этюды по истории поведения — М.-Л.: Государственное издательство, 1930.
3. Добрынин Н.Ф. Хрестоматия по вниманию — М.: МГУ, 1976
4. Рибо Т. Психология внимания / Хрестоматия по вниманию. — М.: МГУ, 1976.
5. Титчнер Э.Б. Внимание /Учебник психологии.ч.1.—СПб.: «Питер», 1914
6. Узнадзе Д. А. Установка у человека/Хрестоматия по вниманию. — М.: МГУ, 1976

О.Э. Гаголина, студентка V курса факультета психологии

Тверской институт экологии и права, г. Тверь
Научный руководитель – кандидат психологических наук А.В.
Антоновский

Особенности и различия в мотивационной сфере студентов-психологов и студентов-экологов

Студенческий возраст представляет собой особый период жизни человека. И.А. Зимняя рассматривает студенчество как особую социальную категорию, специфическую общность людей, организованно объединенных институтом высшего образования. Автор выделяет основные характеристики студенческого возраста: высокая познавательная мотивация, высокая социальная активность и достаточно гармоничное сочетание интеллектуальной и социальной зрелости [5].

Потребностно-мотивационная сфера является необходимым элементом любой деятельности, возможностью получения эффективных результатов в процессе приобретения знаний, умений и навыков. Изучению мотивационной сферы личности посвящено немалое количество научных исследований как отечественных [3, 4, 7], так и зарубежных авторов [8, 10]. Мотивация учебной деятельности рядом исследователей выделяется в особый вид мотивации. При этом мотив учебной деятельности понимается как фактор, обуславливающий проявление учебной активности: потребности, цели, установки, чувство долга, интересы и т.п. Рассматривая структуру учебной мотивации, Е.П. Ильин отмечает ее сложность, проявляющуюся во внешнем (награда, избегание) и внутреннем (процесс и результат) планах [6].

Несмотря на достаточно большое количество работ, посвященных изучению потребностно-мотивационной сферы, наименее изученной остается проблема мотивации в профессиональном становлении студентов и у студентов разных специальностей. Студенческий возраст изучается в основном с точки зрения особенностей познавательных процессов и личностных особенностей студентов. Недостаточная степень изученности особенностей мотивации студентов разных специальностей обуславливает актуальность выбранной темы исследования.

Целью исследования явилось изучение особенностей мотивационной сферы у студентов факультетов психологии и экологии Тверского института экологии и права. Количество студентов, принимавших участие в исследовании, составило 26 человек. Были использованы методики: методика мотивации профессиональной деятельности К. Замфира; тест-опросник для изучения мотивации достижения А. Мехрабиана (М.Ш. Магомед-Эминов); опросник мотивации учения студентов педагогического вуза (С.А. Пакулина, М.В. Овчинников); методика для диагностики учебной мотивации студентов (А.А. Реан и В.А. Якунин,

модификация Н.Ц. Бадмаевой); опросник терминальных ценностей И.Г. Сенина.

В результате обработки данных по методике К. Замфира установлено, что у большинства студентов факультета психологии преобладает промежуточный мотивационный комплекс (54%), представленный следующими сочетаниями: $ВМ < ВПМ > ВОМ$ и $ВМ > ВПМ < ВОМ$, а у 46% опрошенных присутствует оптимальный мотивационный комплекс, представленный следующими сочетаниями ($ВМ > ВПМ > ВОМ$ и $ВМ = ВПМ > ВОМ$). Также можно отметить, что у студентов факультета психологии в одинаковой степени выражены внутренняя мотивация – 38% и внешняя положительная мотивация – 38%. Можно предположить, что студенты с данным мотивационным комплексом на момент поступления в вуз имели определенные знания об особенностях данной профессии, были нацелены на получение образования в данном направлении. Полученные результаты могут свидетельствовать о том, что студентов-психологов привлекает непосредственно данный вид деятельности, а не ее внешние атрибуты. Вместе с тем, социальный статус данной профессии (перспектива трудоустройства в частных центрах, крупных организациях, частная практика) также может оказывать влияние на ее выбор. Таким образом, можно предположить, что у студентов факультета психологии с преобладанием внутренней мотивации выбранная ими профессия может являться самоцелью, а не средством достижения других целей.

У студентов факультета экологии было выявлено, что у 31% студентов-экологов присутствует оптимальный мотивационный комплекс, у 61% респондентов выявлен «промежуточный» вариант мотивационного комплекса. Наихудший вариант мотивационных комплексов представлены следующими комбинациями мотивов: $ВМ < ВПМ < ВОМ$ (у 8% опрошенных). Можно предположить, что студенты с данным мотивационным комплексом на момент поступления в вуз придерживались советов родителей, друзей, имели слабое представление об особенностях данной профессии, а целью для данной группы студентов может выступать сам факт окончания вуза и получение высшего образования.

В целом, характеризуя результаты, полученные в ходе опроса по данной методике, можно сказать, что преобладающий мотивационный комплекс представлен следующим соотношением мотивов: $ВМ < ВПМ > ВОМ$, которые имеют числовые выражения: $3,9 < 4 > 3$, причем следует отметить, что внешняя положительная мотивация преобладает над внутренней и внешней отрицательной мотивацией.

По методике А. Мехрабиана (в интерпретации М.Ш. Магомед-Эминова) выявлено, что у 30% студентов факультета психологии преобладает мотивация достижения, мотивация избегания неудач

представлена у 38% респондентов. По результатам опроса студентов факультета экологии были получены следующие данные: мотивация достижения преобладает у 36% опрошенных, у 32% преобладает мотивация избегания неудач.

Итоговые результаты, полученные в ходе обработки методики диагностики учебной мотивации студентов (А.А. Реан и В.А. Якунин, модификация Н.Ц. Бадмаевой), отражают особенности выраженности внешней и внутренней мотивации обучения студентов факультета психологии и экологии. Установлено, что у студентов факультета психологии преобладает профессиональная мотивация (3,95). По результатам опроса студентов факультета экологии были получены следующие данные: профессиональная мотивация является преобладающей у студентов факультета экологии (3,55). При сравнении результатов опроса по данной методике можно отметить, что у студентов факультета психологии и экологии преобладает профессиональная мотивация. Однако у студентов факультета психологии профессиональная мотивация выражена сильнее, чем у студентов-экологов.

В результате обработки данных по опроснику терминальных ценностей И.Г. Сенина выявлено, что преобладающей сферой жизни у студентов факультета психологии является «профессиональная жизнь» (52,6). Наиболее значимой терминальной ценностью является «высокое материальное положение» (34,2), на втором месте находятся такие ценности, как «развитие», «духовное удовлетворение» (33,1) на третьем – «достижения» (32,3). Полученные данные свидетельствуют о явной «положительной» профессиональной мотивации большинства студентов факультета психологии.

По результатам опроса студентов факультета экологии были получены следующие результаты: преобладающей сферой жизни является «обучение и образование» (54,7). Наиболее значимыми терминальными ценностями студентов факультета экологии являются «высокое материальное положение» (35,5), на втором месте «достижения» (34,6), а на третьем «сохранение собственной индивидуальности» (33,2).

С целью более тщательного изучения был проведен дополнительный статистический анализ полученных данных. Основные результаты сравнительного анализа с использованием t-критерия Стьюдента по указанным методикам показали, что респонденты первой группы (психологи) по сравнению со второй группой (экологи) имеют достоверно более высокие показатели по шкалам «учебно-познавательные мотивы» ($3,51 \pm 0,219 // 2,92 \pm 0,23$; $p = 0,034$); «социальные мотивы» ($3,80 \pm 0,18 // 3,03 \pm 0,248$; $p = 0,011$); «мотивация творческой самореализации» ($3,77 \pm 0,3 // 3,0 \pm 0,310$; $p = 0,027$). Полученные данные свидетельствуют об отличии мотивационного комплекса студентов факультета психологии от мотивационного комплекса студентов факультета экологии.

Проведённый корреляционный анализ по Пирсону (студенты-психологи) установил тесные связи между внутренней мотивацией и мотивацией престижа ($r = 0,782$; $p < 0,01$). Можно предположить, что чем выше у учащегося внутренняя мотивация (мотивация поступления в вуз, учебно-познавательные мотивы, мотивы самообразования и т.п.), тем выше у него мотивация престижа, т.к. статус «отличника» позволяет ему чувствовать себя более уверенно среди одногруппников. Кроме того, установлены взаимосвязи между коммуникативной мотивацией и актуальными социальными контактами ($r = 0,822$; $p < 0,01$); между коммуникативной мотивацией и профессиональной мотивацией ($r = 0,779$; $p < 0,01$). Также была установлена связь между мотивами престижа и активными социальными контактами ($r = 0,735$; $p < 0,01$). Можно предположить, что чем больше студент общается с представителями своей профессии, тем больше он получает практических знаний и опыта.

Выявлена связь между мотивами творческой самореализации и актуальными социальными контактами ($r = 0,755$; $p < 0,01$); мотивами творческой самореализации и профессиональной жизнью ($r = 0,653$; $p < 0,01$) – в процессе общения и взаимодействия с различными людьми развивающиеся творческие способности позволяют по-новому взглянуть на выбранную профессию. Кроме того, установлены связи между учебно-познавательной мотивацией и активными социальными контактами; учебно-познавательными мотивами и профессиональной жизнью ($r = 0,677$; $p < 0,01$). Также была выявлена связь между социальными мотивами и профессиональной жизнью ($r = 0,747$; $p < 0,01$).

У студентов факультета экологии корреляционный анализ по Пирсону выявил тесные взаимосвязи между внешней положительной мотивацией и профессиональной мотивацией ($r = 0,306$; $p < 0,01$); внешней мотивацией и мотивацией творческой самореализации ($r = 0,802$; $p < 0,01$); внешней мотивацией и профессиональной жизнью ($r = 0,636$; $p < 0,01$); внешней мотивацией и увлеченностью ($r = 0,708$; $p < 0,01$). Можно предположить, что чем больше студентов мотивируют (хвалят, поощряют) во время учебного процесса, тем более явно у них выражено стремление к профессиональному обучению, тем сильнее увлечённость учебой и активная творческая внеучебная деятельность. Кроме того, установлены связи между мотивацией достижения и коммуникативными мотивами ($r = 0,732$; $p < 0,01$); мотивацией достижения и мотивацией обучения и образования ($r = 0,702$; $p < 0,01$). В процессе обучения в вузе у студентов факультета экологии выявляется нацеленность на достижение успеха, что напрямую связано с общением в группе, а также влияет на обучение студентов выбранной специальности.

Также установлены взаимосвязи между внутренней мотивацией и собственным престижем ($r = 0,847$; $p < 0,01$); внутренней мотивацией и креативностью ($r = 0,751$; $p < 0,01$); внутренней мотивацией и

профессиональной жизнью ($r = 0,883$; $p < 0,01$); внутренней мотивацией и сохранением собственной индивидуальностью ($r = 0,639$; $p < 0,01$). Можно предположить, что чем лучше студент мотивирует себя, тем продуктивнее его учебная деятельность и социальная жизнь. Выявлена связь между коммуникативной мотивацией и развитием себя ($r = 0,695$; $p < 0,01$) – в процессе межличностного общения студенты узнают много нового и тем самым развивают свои умения, навыки, способности. Установлена связь между мотивами престижа и развитием себя ($r = 0,706$; $p < 0,01$) – приобретённый социальный статус «требует» постоянного личностного развития.

Таким образом, проведенное исследование позволило более детально рассмотреть особенности мотивационной сферы студентов разных специальностей, в частности, студентов факультетов психологии и экологии с учетом следующих, подлежащих анализу, переменных: профессиональная мотивация, мотивация достижения, мотивация творческой самореализации, терминальные ценности личности, учебно-познавательные мотивы, социальные мотивы.

Литература

1. Акулич, О.Е. Методика реализации ценностно-смысловых ориентиров студентов при изучении медицинской и биологической физики [Текст]: дис. ... канд. пед. наук / О.Е. Акулич. – Челябинск, 2005. – 223 с.
2. Алексеева, М.И. Мотивация учения студентов и удовлетворенность выбором вузом [Текст] / М.И. Алексеева // В кн. Эмоциональная регуляция учебной и трудовой деятельности. – М., Одесса. 1986. – С. 34-37.
3. Асеев, В.Г. Мотивация учебной деятельности и формирование личности [Текст] / В.Г. Асеев. – М., 1976. – 223 с.
4. Вилюнас, В. Психология развития мотивации [Текст] / В. Вилюнас. – СПб.: Речь, 2006. – 458 с.
5. Зимняя, И.А. Педагогическая психология [Текст] / И.А. Зимняя. – М.: Издательская корпорация «Логос», 2000. – 384 с.
6. Ильин, Е.П. Мотивация и мотивы [Текст] / Е.П. Ильин. – Мастера психологии. Серия: Санкт-Петербург-Москва-Харьков-Минск, 2006. – 264 с.
7. Леонтьев, А.Н. Деятельность. Сознание. Личность [Текст] / А.Н. Леонтьев. – М.: ВЛАДОС, 2007. – 304 с.
8. Маслоу, А. Мотивация и личность [Текст] / А. Маслоу. – СПб.: Издательство Питер, 2009. – 352 с.
9. Попов, О.Н. Ценностно-смысловые ориентации студентов педагогического вуза [Текст] : дис. ... канд. психол. наук / О.Н. Попов. – М., 2006. – 240 с.
10. Хекхаузен, Х. Мотивация и деятельность. В 2 т. [Текст] / Х. Хекхаузен. СПб.: Питер, 2004. – 860 с.

*Т.З. Гацерелия, студентка III курса
Научный руководитель - доктор психологических наук,
профессор Н.В. Копылова*

Взаимосвязь стилей общения с типами темперамента

Желания человека определяются его потребностями, интересами, идеалами, установками и ценностями личности, а способности определяют, что он может. Основные же, стержневые, существенные свойства человека, определяющие его поведение и общий образ, отражают характер, который тесно связан с направленностью личности и имеет своей предпосылкой темперамент. Темперамент взрослого человека тесно связан с типом его нервной системы, которая, несмотря на то, что определяется наследственностью, не является абсолютно неизменной.

Человек – существо социальное и не может жить вне общества. У общения невероятно большая роль в социуме. На данный момент никто не ставит под сомнение, что межличностное общение – абсолютно необходимое условие для человека, без него невозможно полноценное формирование и развитие ни одной психической функции или процесса, ни одной группы психических свойств и личности в целом.

Из-за того, что люди часто не учитывают как особенности своего темперамента, так и собеседника, возникает множество конфликтных ситуаций. У каждого темперамента есть свои достоинства и недостатки, как и у каждого из стилей общения, зная их, человек может корректировать свое поведение согласно ситуации.

Огромную определяющую роль в развитии и формировании личности играет общение. В последнее время в психологии возник острый интерес к его изучению, как следствие появилось большое количество подходов к этой проблеме. Не смотря на это, данный вопрос довольно слабо изучен, а влияние темперамента на стили общения исследованы еще меньше.

Таким образом, целью нашей работы являлось: изучение взаимосвязи стиля общения с типами темперамента.

Для достижения поставленной цели было проведено исследование с помощью «Методики диагностики межличностных отношений Т. Лири» и методики В.М. Русалова «диагностика структуры темперамента», которое проводилось в период с 1 февраля по 20 марта 2012 г. среди юношей и девушек от 18 до 25 лет.

По результатам теоретического анализа можно сделать следующие выводы:

Темперамент был предметом исследования многих ученых и философов еще с древнейших времен. На протяжении развития науки исследователи старались упорядочить данные динамики психических процессов, выделить характерные типы темпераментов по различным основаниям. Существует множество подходов к исследованию данной проблемы. [1]

Темперамент - это динамическая характеристика психической деятельности индивида, преимущественно врожденного характера,

поэтому свойства темперамента наиболее устойчивы и постоянны по сравнению с другими психическими особенностями человека. [3]

Стиль общения формируется в результате и процессе взаимодействия, взаимопознания, взаимоотношения участников общения. На него влияет множество факторов: отношения человека с его собеседниками, социальный запрос, воспитание человека и т.д. [2] Ведущую роль играет направленность личности в общении, в содержании которой главенствующее значение необходимо придать его ценностно-смысловым критериям.

Каждый человек имеет свой стиль общения с другими людьми. Иногда он несколько меняется в зависимости от собеседника, ситуации и характера деятельности, но все равно сохраняет свои основные черты.

Зная свой ведущий стиль, человек может корректировать его негативные стороны и развивать позитивные, что помогает ему в деятельности, межличностных контактах и личностном росте.

Когда человек знает особенности общения своего собеседника, ему проще найти к нему «ключ», избегать конфликтов и находить компромисс. От ведущего стиля существенно зависит поведение человека при взаимодействии с другими людьми и его отношения с окружающими.

По результатам проведенного эмпирического исследования мы не можем говорить об однозначной связи темперамента и стиля общения. Однако мы можем предположить, что между холерическим, тенденцией к холерическому типами темперамента и VIII – альтруистическим стилем существует некоторая взаимосвязь.

Перспективой для нашего исследования является дальнейшее более глубокое рассмотрение данного вопроса.

Литература

1. Батаршев А.В. Психология индивидуальных различий: От темперамента к характеру и типология личности. М., 2000.
2. Бороздина Г.В. Психология делового общения. М.: Инфра-М, 2006
3. Гиппенрейтор Ю.Б. Психология индивидуальных различий. М., 1990

И.В. Гусева, студентка IV курса

Научный руководитель – кандидат психологических наук,

доцент И.А. Барилjak

Взаимосвязь уровня тревожности и уровня жизненной стратегии личности

Вопрос о причинах тревожности, до сих пор остается открытым, однако в настоящее время преобладает точка зрения, согласно которой тревожность, имея природную основу, складывается прижизненно. У детей — в результате неправильных действий родителей, позже педагогов, не дающих ребенку чувства защищенности, межличностной надежности. В

более взрослом возрасте тревожность может порождаться внутренними конфликтами, прежде всего самооценочного характера.

Тревожность – первичный показатель неблагополучия, когда организм не имеет возможности естественным образом реализовать потенциал, характеризуется напряжением, беспокойством. Она, как и остальные феномены, может быть скрытой силой, приводящей личность к помутнению сознания (алкоголь, наркотики), к снятию ответственности за порученное дело.

Тревожность - постоянно или ситуативно проявляемое свойство человека приводит в состояние повышенного беспокойства, страха и тревоги в специфических социальных ситуациях связанных или с экзаменационными испытаниями, или с повышенной эмоциональной или физической нагруженностью, порожденной причинами иного характера.

Впервые была описана З. Фрейдом, выделившим три основных вида тревожности: реальный страх — на опасность во внешнем мире; невротическую — на опасность неопределяемую и не известную; моральную — "тревожность совести", на опасность, идущую от Супер-Эго.

Определенный уровень тревожности - естественная и обязательная особенность активной деятельной личности. У каждого человека существует свой оптимальный, или желательный уровень тревожности.

Надо сказать, что это свойство сопровождает человека на протяжении всего его существования и очень часто тревожность является положительным моментом: она активизирует жизненные силы человека, помогает во время сдачи экзаменов и при различных стрессовых ситуациях, при тревожности усиливается внимание, активизируется память, увеличивается скорость реакции. На данный момент ученые пришли к выводу, что существует уровень тревожности полезный для деятельности человека.

Тревожность несет в себе явно адаптивные функции, предупреждая о внешней или внутренней опасности, подсказывает организму, что надо принять необходимые меры для предупреждения опасности или смягчения её последствий. Эти меры могут быть осознанными, например, подготовка а экзамену, или, преимущественно, бессознательными - защитные механизмы.

Анализ работ отечественных и зарубежных психологов показал, что тревожность как феномен имеет большое количество теорий, каждая из которых предлагает свои причины ее возникновения.

Тревожность сказывается в целом на поведении человека. В ходе исследования рассматривались уровень тревожности и уровень жизненной стратегии человека.

Жизненная стратегия – это способ самоосуществления человека в различных сферах жизни.

Существуют три основных вида жизненных стратегий. Оптимизм – пессимизм - личностный аттитюд, диспозиция, отражающие позитивные или негативные ожидания относительно конкретных событий, будущего в целом. Оптимисты фокусируют внимание на положительной стороне бытия, видят желаемые цели достижимыми. Пессимисты акцентируют внимание на негативной стороне жизни, считают намеченные цели недостижимыми. Реализм, или адекватный. Люди баланса. В отношении к миру у них преобладает разум. Расчетливы, четко идут к своей цели и знают чего хотят.

В исследовании участвовало 36 человек. Люди в возрастной категории от 19 до 50 лет.

Для диагностики использовались две методики: тест Спилбергера-Ханина и тест на оптимизм.

Тест «Спилбергера-Ханина» мы использовали для выявления тревожности. Авторы теста выделяют две тревожности: ситуативную и личностную. Методика состоит из двух блоков: первый блок содержит вопросы для выявления ситуативной тревожности, второй – для выявления личностной тревожности.

Тест на оптимизм направлен на выявление жизненной стратегии: оптимизма, реализма и пессимизма.

Изначально предполагалось, что уровень тревожности связан с уровнем жизненной стратегии. Но по данным статистической обработки данных с помощью программы SPSS, было выявлено, что уровень тревожности не взаимосвязан с уровнем жизненной стратегии. Тревожность не определяет уровень жизненной стратегии. При высоком уровне тревожности не всегда уровень жизненной стратегии низкий. Можно предположить, что на формирование жизненной стратегии влияют другие факторы такие как: темперамент, характер, восприятие окружающего мира и себя в этом мире, социальный статус, самооценка, профессия. Не исключено взаимодействие этих факторов при формировании жизненной стратегии.

Литература

1. Астахов Р.Л. Тревожность как фактор трансформации личности подростков // Психология XXI века: Тезисы Межд. Научно-практической студенческой конференции СПб, 2000, - С. 160-168.
2. Катугин Ю.А., Умнов В.П. Связь тревожности как свойства личности с некоторыми психологическими характеристиками // Психофизиология.-Л., 1979.-С.46-49.
3. Муздыбаев К. Оптимизм и пессимизм личности // СОЦИС. - 2003. – №12. – с. 87 – 96
4. Резник Ю.М. Жизненные стратегии личности: поиск альтернатив - М. - 1995 - С.75.

И.В. Гусева, студентка IV курса

*Научный руководитель – кандидат психологических наук,
доцент И.О. Морозова*

Особенности личности подростков с делинквентным поведением

Девиантные проявления не являются уникальными и новыми, однако их исследование становится особенно актуальным в настоящее время. В современном обществе взаимодействие личности, семьи и социума осуществляется в условиях качественного преобразования общественных отношений, которые вызывают не только позитивные, но и негативные изменения в различных сферах социальной жизни. Различные трудности, возникающие в процессе адаптации представителей тех или иных социальных групп к современной экономической ситуации, порождают деформацию межличностных связей, разобщение поколений, утрату традиций.

В современном мире все чаще и раньше в онтогенезе личности возникают патологические формы поведения. Причины отклонений в поведении различны. Многие исследователи сходятся на том, что они связаны с культурно-историческим процессом в целом, техническими, экономическими и политическими инновациями, вступающими в противоречие с традиционными культурными образцами, системами ценностей, стереотипами сознания и поведения, что затрудняет ориентацию людей в социокультурной ситуации и их адаптацию. Как указывает С.А. Инкина «...девиация постепенно превращается в сущность человеческого поведения. Вследствие разнообразных изменений, пронизывающих духовную, культурную, экономическую и другие сферы человеческой жизни почти во всех странах мира происходит ломка барьеров «старой морали», смещение акцентов в сторону индивидуализма и агрессии, наряду с установлением терпеливого отношения к разнообразным проявлениям девиаций».[2]

Девиантное поведение – устойчивое поведение личности, отклоняющееся от социальных норм, причиняющее реальный ущерб обществу или самой личности и сопровождающееся ее социальной дезадаптацией.

Делинквентное поведение это форма девиантного поведения, которое не наказуемо с точки зрения Уголовного кодекса правонарушения, а чаще расцениваемое как правонарушения, за которые наступает административная ответственность.

Исследованию девиаций посвящены философско-методологические теории зарубежных ученых: антропоцентрические теории П. Келли, Э. Кречмера, Ч. Ломброзо, У. Шелдона; психоаналитические теории З. Фрейда, К. Юнга, Э. Эриксона; теории аномии Э. Дюркгейма, Р. Мертон; культурологические теории А. Миллера, Э. Сатерленда; теория социального научения А. Бандуры; теория стигматизации Г. Беккера; конфликтологическая теория О. Тура; синтезированный подход Н. Смелзера; социально-психологический подход С. Линга, Р. Харре. [3]

Методологические основы изучения девиантного поведения представлены и в отечественных теориях: девиантологии В.С. Афанасьева, Я.И. Гилянского, Б.М. Левина, М.Е. Поздняковой; современной социологии права В.П. Казимирчука, В.Н. Кудрявцева, Ю.В. Кудрявцева, а также в трудах В.Ф. Левичевой, В.Т. Лисовского, И.А. Невского, А.С. Харчева. [3]

Наличие и широкая распространенность поведенческих девиаций, зачастую перерастающих в делинквентное поведение, подростков является неоспоримым фактом в настоящее время. Несовершеннолетние совершают, в среднем, каждое пятое из всех зарегистрированных по линии уголовного розыска преступлений, при этом краж, грабежей, разбойных нападений – каждое третье. В последние годы отмечаются тревожные тенденции:

- 1) снижение возрастного порога преступной активности подростков;
- 2) рост преступности среди девушек – его темп в среднем в 1,5-2 раза выше, чем у юношей;
- 3) значительный рост наркомании и токсикомании, пьянства и половой распущенности среди несовершеннолетних;
- 4) увеличение числа групп, совершающих преступления, в том числе, неформальные объединения криминальной направленности;
- 5) массовое вовлечение несовершеннолетних в многочисленные межнациональные и этнические конфликты, «политическую борьбу», в различные формы организованной преступности;
- 6) увеличение удельного веса тяжких, заранее подготовленных, продуманных преступлений, рост повторных преступлений несовершеннолетних;
- 7) садизм, как времяпровождение, акты вандализма. [3]

В силу особенностей возраста для подростков характерны следующие черты, способствующие девиантным формам поведения:

1. Не полностью выбранная, сложившаяся и укрепившаяся направленность личности, неопределенность своего отношения к миру и своего места в нем.

2. Небольшой социальный, жизненный опыт, уровень и степень социализации личности.

3. Недостаточно сформированные навыки обдумывать и планировать свои действия, их последствия. Не развитость рефлексии, повышенная эмоциональная возбудимость, негативизм, импульсивность. Внушаемость и конформность достаточно высоки. Подражательность – это основная форма приобретения поведенческих моделей.

4. Неумение контролировать свое поведение и эмоции в различных, особенно сложных жизненных ситуациях, в которых и взрослому не всегда легко найти правильное решение

5. Несформированность устойчивых нравственных позиций и высокая подверженность групповым воздействиям, стремление к престижу в референтной группе.

6. Обостренное чувство независимости, стремление к эмансипации.

На склонности к девиантным формам поведения могут влиять следующие особенности личности подростка, а именно: мотивационная сфера; высокий уровень агрессивности и конфликтности; система ценностных ориентаций, среди которых предпочтение отдается ценностям «богатство», «независимость», и отвергаются ценности «жить по совести», «знания, образование»; неадекватно завышенный уровень притязаний; характерологические и индивидуально психологические особенности и наиболее важным является стиль семейного воспитания.

Стиль семейного воспитания, особенности воспитания в семье в результате формируют мотивационную сферу, ценностные ориентации личности, характерологические особенности, агрессивность личности.

Г.Г. Бочкарева, характеризуя мотивационную сферу подростков правонарушителей, выделяет три группы:

1. У правонарушителей типа «раскаивающихся» имеются нравственные чувства и оценки, выражением которых является переживание стыда и раскаяния. Их поступки мотивированы сильной потребностью примитивного, общественно-отрицательного характера, которая победила противостоящее ей нравственное побуждение – воздержаться от бесчестного поведения.

2. Для «бесконфликтных» правонарушителей характерно типично слабое развитие положительных моральных переживаний и убеждений, которые регулировали бы их поведение. Все правонарушители этого типа обнаруживают мотивы или примитивного, или утилитарного характера. У них проявляются сильно развитые примитивные потребности, главным образом к спиртному. Эти особенности приводят к тому, что они легко склоняются на преступление. У некоторых подростков этой группы общественно-отрицательные потребности могут быть не очень сильно выраженными, но слабость нравственных тенденций, связанных с правонарушением, приводит их к антиобщественным поступкам. В которых они часто являются соучастниками.

3. Для мотивационной сферы правонарушителей – «циников» характерна именно циничная мораль. Они характеризуются не только слабостью нравственных мотивов, но и наличием аморальных убеждений.[3]

О.Д. Ситковская, Л.П. Коньшева, М.М. Коченов указывают, что психологические исследования выявили наиболее значимые личностные особенности, присущие лицам, склонным к совершению правонарушений: низкий уровень морально-этических представлений; ярко выраженная агрессивность, особенно проявляющаяся в отношении слабых;

эмоциональная холодность, неспособность к сопереживанию; стремление к самоутверждению, болезненное самолюбие, вспыльчивость, неуравновешенность. Конфликтность, трудности в общении с людьми.

С.Н. Еникопов, Н.П. Цибульский пришли к выводу, что делинквентные подростки отличаются от обычных школьников более высоким уровнем легитимизации агрессии в различных сферах культуры и слабо развитыми представлениями о нормах поведения, принятых в обществе. Особо агрессивные более эгоистичны, безразличны к интересам других людей. [1]

Характерологические особенности преступников, состоящих на учете за совершение правонарушений, рассматривал А.Е. Личко. Оказалось, что гипертимная и неустойчивая акцентуации составляют 76%; эпилептоидный тип занимает второе место; на третьем месте демонстративный тип акцентуации – 56%. Подростки гипертимной и неустойчивой акцентуаций характеризуются шумливостью, подвижностью, поведенческой неустойчивостью, «безторможенностью». Эпилептоидному типу свойственны жестокость, чрезмерная требовательность, мстительность. Для истероидов характерна аутоагрессивная направленность девиантного поведения.

Проблема делинквентного поведения подростков все больше актуальна в современном обществе. Для ее решения крайне важным является проведение эмпирических исследований и мониторинг динамики проявления правонарушений.

Литература

1. Еникопов С.Н. Проблема легитимизации агрессии в юридической психологии. – М.: МГПУ, 2005. С. 20-22.
2. Инкина С.А. Девиация как «негативная интеграция» в общество риска. – М.: Изд-во МГУ, 2002. – С. 213-214.
3. Медведев А.М. Т.В. Прокофьева, Юнда А.В., Зиновьева Д.М., Панкратова Е.В. Психологическая работа с девиантными подростками: проблемы и возможности. – Волгоград: Изд-во ФГОУ ВПО ВАГС, 2009.

М.А. Дементьянова, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Юношеский возраст и кризис идентичности

Изменения, происходящие в современном обществе, непосредственным образом влияют на становление личности. На сегодняшний день молодому поколению предоставляется большой выбор самостоятельных и альтернативных решений, обеспечивающих дальнейшее личностное и профессиональное самоопределение, что акцентирует внимание психологов на проблеме идентичности. Глобальные перемены являются основой для развития сильных переживаний,

связанных с овладением своего поведения, повышенной эмоциональной возбудимостью, расстановкой перспектив в собственной жизни, принятием новых социальных ролей, что может привести к возникновению кризиса идентичности.

Кризис перехода к взрослости, связанный с формированием готовности молодых людей к активной жизненной позиции в профессиональной и семейной среде, в саморазвитии и определении собственных целей, является по сей день актуальной проблемой.

Юношеский возраст является одним из самых противоречивых периодов развития личности. Именно в этом периоде молодые люди вступают во взрослую жизнь и впервые сталкиваются с такими важными и серьёзными проблемами, как самоопределение, поиск смысла своего существования, выбор спутника жизни. В юности возникает осознание собственной индивидуальности, способность к саморефлексии, повышается уровень самоконтроля и саморегуляции, происходят явные изменения по отношению к будущему, формируются ценностные ориентации.

Человеку, переживающему кризис личностной идентичности, сложно понять, что он хочет, определить, что в изменившейся ситуации для него ценно, какой профессиональной, личностной и мировоззренческой линии следовать. Он старается избегать принятия решений, происходит смешение ролей. После переживания кризиса наступает либо обретение «взрослой идентичности», либо задержка в развитии – «диффузия идентичности».

Термин «кризис идентичности» впервые был употреблён психологом Э. Эриксеном во время Второй мировой войны при исследовании «военных неврозов» у моряков-подводников. Учёный акцентировал своё внимание на том, что люди стали более тревожными, безжалостными, склонными к неврозам, апатии и растерянности, после того, как оказались в условиях мирной жизни. Комплекс этих признаков, по мнению Э. Эриксона, характерен для размытой идентичности. Причиной для развития совокупности подобных невротических симптомов учёный уследил в измени социальных условий существования личности.

В 70-80 гг. прошлого века проблемой кризиса идентичности из наиболее известных учёных занимались А. Ватерман, Д. Марсиа, В. Хесле, Е. Якобсон. Среди отечественных работ в данной области выделяются исследования Н.В. Антоновой, И.С. Кона, Г.У. Солдатовой.

Главным условием развития личности является формирование здоровой идентичности, её продуктивности и творческой направленности, что способствует не только для самореализации отдельного человека, но и общества в целом.

В зарубежной психологии принято объединять подростковый и ранний юношеский возраст как базисный период взросления (примерно от

12 до 18 лет). В отечественной психологии юношеский возраст разделяют на два этапа: раннюю и позднюю юность. Возрастной критерий ранней юности варьируется от 15 до 18 лет, преимущество это относится к старшему школьному возрасту. Поздняя юность охватывает возраст от 18 до 23 лет.

В возрастных периодизациях психического развития А.Н. Леонтьева и Д.Б. Эльконина ведущей деятельностью юношеского возраста считается учебно-профессиональная деятельность. В периоде ранней юности многие молодые люди продолжают оставаться школьниками, и учебная деятельность в старших классах начинает приобретать профессиональную направленность, которая ориентированна на реализацию планов на будущее. Это может быть связано с личными предпочтениями и успеваемостью по тем или иным предметам, которые являются необходимыми для дальнейшего поступления в высшее учебное заведение, посещением подготовительных курсов по выбранной специализации, пробой своих сил и возможностей на практике в трудовой деятельности. В иных случаях юноши и девушки несколько раньше начинают приближаться к профессиональной сфере, посредством получения среднего профессионального образования в колледжах, техникумах и училищах. Одним из видов организации жизнедеятельности в юношеском возрасте может выступать бегство от общества (религиозные секты, алкоголь, наркотики, и т.д.). Подобный вариант нельзя рассматривать как осознанный выбор. В подобных ситуациях проблема самоопределения личности не решена. К бегству от общества может подтолкнуть скука, желание избегать насущных проблем, неумение трудиться.

Личностная идентичность понимается как динамическая структура личности, обеспечивающая ее целостность за счет объединения в единое целое ориентаций, ценностей, различных форм идентификаций и ролей в разные периоды жизни человека. Являясь фундаментальной основой личности и важнейшим показателем ее психосоциального равновесия, личностная идентичность определяет устойчивое ощущение непрерывности своего «Я» во времени и пространстве, тождественность субъективного и социально-принятого типов мировоззрения, включенность в некоторую человеческую общность.

Кризис личностной идентичности – это нарушение её динамики, которое заключается в невозможности возвращения к прежней идентичности, формирования новой идентичности или в нежизнеспособности актуальной идентичности, связанно с изменениями социальной ситуации развития личности и направленно на создание острой необходимости формирования личностной идентичности, а также ресурсов развития личности.

К кризису личностной идентичности может привести переезд, смена или утрата работы, профессиональная неудача, утрата способностей,

возрастные и внешние изменения, утрата привлекательности, изменение социального статуса, болезнь, несчастный случай и другие события. В случае миграции, переезда и службы в армии возникает необходимость адаптироваться к новым социальным нормам и культурным ценностям, которые иногда противоречат привычной системе. Причиной возникновения кризиса служит не только переезд, но и возврат к прежним условиям жизни. Перечисленные явления порождают кризис как следствие расстройства ощущения личностной непрерывности и неожиданного удара по ценностно-смысловым ориентациям человека. Во многих случаях они делают скрытым протекающий кризис и заставляют человека осознать нуждаемость в изменениях. Кроме того, они представляют собой первый шаг к разрешению, потому что принуждают человека начать поиск рациональных решений и работу по преодолению кризиса.

Кризис юности также понимается как состояние, в котором могут образовываться искажения отношений юноши с действительностью. Кардинальным признаком данного кризиса является деперсонализация, ощущение своего одиночества, оторванности от мира. Переживание отчуждения своего «Я» выступает ключевым феноменом кризиса личности.

Разрешение кризиса идентичности в юношеском возрасте тесно связано с осознанием и реализацией таких ценностей, как независимое от родителей принятие решений, соответствующие личностным убеждениям, с их последующей реализацией; получение социального признания за счёт реальных достижений в интересующей области; развитие своих способностей; изменение отношений с близкими людьми, второе образование или смена профессии. Для преодоления кризиса идентичности родителям и значимым взрослым следует избегать чрезмерных требований по отношению к детям и не ставить перед ними слишком неопределённые цели. Необходимо оказывать поддержку, при столкновении юношей с различными трудностями, помогать раскрывать и развивать их потенциал. В период юности необходимо обеспечить широкий спектр вариантов позитивного образа жизни и функциональных моделей для подражания, возможность испытать на себе несколько приемлемых ролей, получить информацию о реальных вариантах и шансах в той культуре, в которой они развиваются.

Кризис идентичности служит преодолением торможения развития личности в период юности, которая выражается в обретении смысла своего существования, осознании своей индивидуальности, определении собственных целей. Его предназначение заключается в изменении ситуаций, препятствующих развитию личности.

Таким образом, кризис идентичности в юношеском возрасте – абсолютно нормальное явление, свидетельствующее о развитии личности,

но при наличии тех или иных неблагоприятных факторов и условий это кризисное состояние приводит к агрессивному поведению.

Р.М. Догов, студент II курса

*Научный руководитель – кандидат психологических наук,
доцент Л.Ж. Караванова*

Развитие ребенка в дошкольный период

Современный период развития человеческого общества характеризуется более пристальным вниманием к дошкольному периоду жизни человека, становлению его личности, особенностям социализации, сохранению и формированию психически и физически здорового поколения.

Первый и самый ответственный период психического развития ребенка - дошкольное детство. В это время закладываются основы всех психических свойств и качеств личности, познавательных процессов и видов деятельности.

Дошкольный возраст — это этап психического развития детей, охватывающий период от 3 до 6-7 лет, характерен тем, что ведущей деятельностью является игра, весьма важен для формирования личности ребенка. В его рамках выделяют три периода:

младший дошкольный возраст — от 3 до 4 лет;

средний дошкольный возраст — от 4 до 5 лет;

старший дошкольный возраст — от 5 до 7 лет.

В период дошкольного возраста ребенок открывает для себя не без помощи взрослого мир человеческих взаимоотношений, разных видов деятельности.

Дошкольное детство — чрезвычайно важный период развития человека. Его существование обусловлено общественно-историческим и эволюционно-биологическим развитием общества и конкретного индивидуума, что определяет задачи и возможности развития ребенка данного возраста. Дошкольное детство обладает самостоятельной ценностью вне зависимости от предстоящего ребенку школьного обучения. [1]

Дошкольный возраст является периодом интенсивного формирования психики на основе тех предпосылок, которые сложились в раннем детстве. По всем линиям психического развития возникают новообразования различной степени выраженности, характеризующиеся новыми свойствами и структурными особенностями. Происходят они благодаря многим факторам: речи и общению с взрослыми и сверстниками, различным формам познания и включению в различные виды деятельности (игровые, продуктивные, бытовые). Наряду с

новообразованиями, в развитии психофизиологических функций на основе индивидуальной организации возникают сложные социальные формы психики, такие, как личность и ее структурные элементы (характер, интересы и др.), субъекты общения, познания и деятельности и их основные компоненты — способности и склонности. Одновременно происходит дальнейшее развитие и социализация индивидуальной организации, в наибольшей степени, выраженные на психофизиологическом уровне, в познавательных функциях и психомоторике. Формируются новые психические функции, точнее, новые уровни, которым благодаря усвоению речи становятся присущи новые свойства, позволяющие ребенку адаптироваться к социальным условиям и требованиям жизни. [2]

В работах отечественных ученых Л.С. Выготского, А.Н. Леонтьева и других было выдвинуто положение, согласно которому развитие ребенка принципиально отличается от развития детенышей любых животных. В отличие от животных у человека основное значение приобретает общественно-исторический опыт, накопленный предшествующими поколениями. Без усвоения этого общественно-исторического опыта полноценное развитие человеческого индивида оказывается невозможным. Но для такого усвоения необходимо общение ребенка с взрослыми людьми, которые уже в той или иной мере овладели этой культурой и способны передать ему накопленный опыт, научить его выработанным человечеством способам практической и умственной деятельности. Это доказали в своих исследованиях М.И. Лисина, Т.А. Репина, Д.Б. Эльконин и другие.

Проблемой развития ребенка в дошкольный период занимались Л.С. Выготский, Аверин В.А., Лисина М.И., Д.Б. Эльконин и т.д.

Главным условием психического развития ребенка является его актуальность, то есть деятельность, также общение с взрослым, то есть зона ближайшего развития. Движущей силой психического развития является постоянные противоречия, возникающие в ходе психического развития и ведущие к появлению новых потребностей и интересов и овладению новыми видами деятельности.

Игра дошкольника — как ведущий вид деятельности в этот период. Игра есть целесообразный и разумный, планомерный, социально — координированный, подчиненный известным правилам порядок поведения или затрата энергии. Она же является естественным видом труда ребенка приготовления к будущей сложной взрослой жизни. Большая и важная роль в воспитании и развития ребенка принадлежит игре. Игра учит и позволяет ориентироваться ребенку в реальных ситуациях, проигрывая их в своём вымышленном мире, позволяя искать варианты решения данной проблемы. К тому же игра дает ребенку психологическую стойкость. [2]

В возрасте 3-5 лет у ребенка появляется внеситуативно-познавательная форма общения с взрослыми людьми. Повышенно познавательная надобность дошкольника и увеличение его познавательных интересов, ведет к тому, что ребенок начинает задавать взрослым значительное множество вопросов.

Познавательные мотивы и потребность в уважении взрослого, характерно для внеситуативно-познавательной формы общения. Главное средство этой социальной связи является речь.

К завершению дошкольного детства формируется новая форма общения — внеситуативно-личностная.

Дошкольный возраст — период насыщенного усвоения человеческих отношений существующих во взрослом мире.

Развивающееся мышление способствует детям заранее предусматривать результаты своих действий и возможность запланировать их.

По мере развития любознательности, мышление всё шире используется детьми для освоения окружающего мира.

От простых связей и отношений вещей, ребенок переходит к пониманию более сложных зависимостей. Одни из главных видов зависимостей являются — отношение причины и следствия

Умственное развитие дошкольника представляет собой сложное взаимодействие и взаимосвязь различных форм мышления: наглядно-действенного, наглядно-образного и логического.

Развитие устной речи в дошкольном детстве закладывает основы успешного обучения в школе.

Дошкольный возраст — это период активного усвоения ребенком разговорного языка, становления и развития всех сторон речи — фонетической, лексической, грамматической. Владение языком в дошкольном детстве является необходимым условием решения задач умственного воспитания детей. [1]

В дошкольном возрасте формируются коммуникативная и планирующая функция речи.

Развитие речи у ребенка совершается как процесс овладения родным языком, богатством его словаря и грамматических форм, необходимых для понимания каждым человеком других людей и умения выразить свои мысли, желания, переживания.

Мотивационно-потребностная сфера дошкольников изменяется с возрастом. Если на ранних этапах онтогенеза преобладают биологические потребности, то на более поздних этапах начинают доминировать социальные и идеальные потребности.

Большое значение в поведении ребенка-дошкольника имеют мотивы установления и сохранения положительных взаимоотношений с взрослыми и детьми.

Подводя итоги всему вышесказанному, хочется в очередной раз подчеркнуть всю значимость дошкольного детства как периода, определяющего весь дальнейший процесс личностного развития человека.

В данном возрасте у детей в интеллектуальном плане выделяется и оформляется внутреннее умственное действие и операции. Они касаются решения не только познавательных, но и личностных задач. Можно сказать, что в это время у ребенка появляется внутренняя, личная жизнь, причем сначала в познавательной области, а затем и в мотивационно-волевой сфере. Развитие в том и в другом направлениях происходит свои этапы, от образности до символизма. Под образностью понимается способность ребенка создавать образы, изменять их, произвольно оперировать ими, а символизмом называется умение пользоваться знаковыми системами (символическая функция), совершать знаковые операции и действия: математические, лингвистические, логические и другие.

Здесь же, в дошкольном возрасте, берет свое начало творческий процесс, выражающийся в способности преобразовывать окружающую действительность, создавать что-то новое. Творческие способности у детей проявляются в конструктивных играх, в техническом и художественном творчестве. В этот период времени получают первичное развитие имеющиеся задатки к специальным способностям. Внимание к ним в дошкольном детстве является обязательным условием ускоренного развития способностей и устойчивого, творческого отношения ребенка к действительности. [1]

В познавательных процессах возникает синтез внешних и внутренних действий, объединяющихся в единую интеллектуальную деятельность. В восприятии этот синтез представлен перцептивными действиями, во внимании — умением управлять и контролировать внутренний и внешний планы действия, в памяти — соединением внешнего и внутреннего структурирования материала при его запоминании и восприятии.

Эта тенденция особенно отчетливо выступает в мышлении, где она представила как объединение в единый процесс наглядно-действенного, наглядно-образного и словесно-логического способов решения практических задач. На этой основе формируется и далее развивается полноценный человеческий интеллект, отличающийся способностью одинаково успешно решать задачи, представленные во всех трех планах.

В дошкольном возрасте соединяются воображение, мышление и речь. Подобный синтез порождает у ребенка способность вызывать и произвольно манипулировать образами при помощи речевых самоинструкций. Это означает, что у ребенка возникает и начинает успешно функционировать внутренняя речь как средство мышления. Синтез познавательных процессов лежит в основе полноценного усвоения

ребенком родного языка и может быть использован при обучении иностранным языком. [1]

Одновременно завершается процесс формирования речи как средство обучения, что подготавливает благоприятную почву для активации воспитания и для развития ребенка как личности. В процессе воспитания, проводимого на речевой основе, происходит усвоение элементарных нравственных норм, форме и правил культурного поведения. Будучи усвоенными и став характерными чертами личности ребенка, эти нормы и правила начинают управлять его поведением, превращая действия в произвольные и нравственно регулируемые поступки. Вершиной личностного развития ребенка в дошкольном детстве является персональное самосознание, включающее опознание собственных личностных качеств, способностей, причин успехов и неудач.

Таким образом, можно сказать, что в данном возрасте у детей в интеллектуальном плане выделяется и оформляется внутреннее умственное действие и операции. Они касаются решения не только познавательных, но и личностных задач.

Здесь же, в дошкольном возрасте, берет свое начало творческий процесс, выражающийся в способности преобразовывать окружающую действительность, создавать что-то новое. Творческие способности у детей проявляются в конструктивных играх, в техническом и художественном творчестве. В познавательных процессах возникает синтез внешних и внутренних действий, объединяющихся в единую интеллектуальную деятельность. В дошкольном возрасте соединяются воображение, мышление и речь.

Одновременно завершается процесс формирования речи как средство обучения, что подготавливает благоприятную почву для активации воспитания и для развития ребенка как личности. Вершиной личностного развития ребенка в дошкольном детстве является персональное самосознание, включающее опознание собственных личностных качеств, способностей, причин успехов и неудач.

Литература

1. Выготский Л.С. Психология. М.: Издательство ЭКСМО – Пресс, 2000 – 1008 с. (Серия «Мир психологии»).
2. Сапогова Е.Е. Сапогова Е.Е. Психология развития человека. -- М.: Аспект пресс, 2001 - 460 с.

Г.С. Егорова, студентка I курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Систематическая десенсибилизация как метод эффективного психокоррекционного воздействия на личность, пребывающую в состоянии фрустрации

Систематическая десенсибилизация является одним из основных методов коррекции в рамках поведенческого подхода в форме поведенческой терапии, которая использует принципы бихевиоризма при определении психотерапевтической стратегии. [4]

Данный метод был разработан в конце 50-х гг. Д. Вольпе для преодоления состояний повышенной тревожности и фобических реакций. Состояние повышенной тревожности можно подавить с помощью принципа реципрокного подавления, суть которого состоит в том, чтобы реакцию, противоположную тревожности вызвать стимулами тревожность создающими. Стимулы, с помощью которых создается данный эффект, располагаются иерархично от самого слабого к самому сильному. В таком случае тревожность подавляется предшествующим состоянием релаксации.

Если обучить человека глубокой мышечной релаксации и в этом состоянии вызвать у него состояние все большей тревожности, произойдет десенсибилизация (уменьшение чувствительности) клиента к реальным стимулам, вызывающим страх.

Итак, в связи с вышесказанным, мы можем дать такое определение данному методу:

Метод систематической десенсибилизации – метод систематического постепенного уменьшения сензитивности человека к предметам, событиям или явлениям, вызывающим тревожность, а следовательно и уменьшение уровня тревожности по отношению к этим объектам. [3, с. 217]

Несомненно, систематическая десенсибилизация является наилучшим методом для разрешения фрустрации, т.е. психического состояния вследствие реальных или предполагаемых препятствий на пути к удовлетворению потребности человека. Взрослым людям и подросткам после глубокой релаксации предлагают представить в воображении ситуации, порождающие все большую тревожность.

Иерархии стимулов бывают двух видов: пространственно-временная и тематическая. В пространственно-временной иерархии упор делается на постепенное приближение во времени (начиная от нескольких лет и заканчивая самой ситуацией) тревожной ситуации. Во втором случае последовательно связаны различные объекты одной проблемной ситуации, прогрессивно увеличивающие тревожность. Это способствует умению клиента подавлять тревожность при встрече с широким кругом ситуаций. [3, с. 219]

Если иерархия стимулов составлена правильно, то клиент при её представлении не чувствует тревожности вообще. Желательно, чтобы по

мере прохождения иерархии стимулов они выносились и в реальную жизнь клиента, для наиболее эффективного избавления от тревожности.

Фрустрация сама по себе вызывает немалый стресс, а для некоторых людей может служить причиной постоянной тревожности. Естественно, клиент должен доверять психотерапевту, оценивать свои возможности, особенно возможности своей психики, а также хотеть избавиться от своих тревожных состояний, т.к. без желания самого человека избавление невозможно.

Клиент должен быть готовым к длительной терапии. Результат будет виден в зависимости от степени фрустрации. Сеансы могут проходить от нескольких недель до нескольких месяцев. Терапия завершается тогда, когда самый сильный стимул перестает вызывать у клиента страх и тревожность.

Литература

1. Богданович В.Н. Психокоррекция в повседневной жизни: СПб.: РЕСПЕКС, 1994. – 432 с.
2. Колесникова Т.И. Психологический мир личности и его безопасность. - М.: Изд-во Владос-Пресс, 2001. – 176 с.
3. Осипова А.А. Общая психокоррекция. Учебное пособие. М.: СФЕРА, 2002 г. - 510 с.
4. Осипова А.А. Введение в теорию психокоррекции.: Изд. МПСИ, 2000 г. – 320 с.
5. Психология личности. Учебное пособие / под ред. проф. П. Н. Ермакова, проф. В. А. Лабунской. — М.: Эксмо, 2007 — 653с. — (Образовательный стандарт).

К.Д. Запруцкая, студент IV курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Взаимосвязь агрессии и тревожности в подростковом возрасте

В настоящее время уровень тревожности и агрессивности в современных стрессовых и экологически неблагоприятных внешних условиях становится одним из определяющих факторов в становлении личности ребенка.

Многие основные его свойства и личностные качества формируются в подростковый период жизни. От того, как они будут заложены, зависит все его последующее развитие. В настоящее время увеличилось количество тревожных детей, отличающихся повышенным беспокойством, неуверенностью, эмоциональной неустойчивостью.

Поэтому проблема детской тревожности и агрессивности, и ее своевременной коррекции на раннем этапе является весьма актуальной. Многие психологи, такие как В.К. Вилюнас, К.Э. Изард, Н.Д. Левитов, Ч.Д. Спилбергер и другие, занимались проблемой тревожности. В работах Е.Л. Калинина, Ю.Л. Ханина и других показано, что тревога как состояние адекватной угрозы оказывает оптимизирующее влияние на человека.

Однако, как отмечается в работах А.И. Захарова, Н.В. Имеладзе, Л.М. Прихожан и других, постоянные переживания тревоги становятся

личностным новообразованием – тревожностью, а в последствии агрессивности. Анализ исследований различных авторов показывает, что подростковая тревожность и агрессивность имеют, с одной стороны, психодинамическую природу, с другой стороны, является результатом социализации [5, 26]. В подростковом возрасте появляется интерес к собственному внутреннему миру, возникает желание понять, лучше узнать себя. Возникшее острое «чувство Я», увеличение значимости проблем, связанных с самооценкой, сопровождаются трудностями думать и говорить о себе, слабым развитием рефлексивного анализа, что приводит к повышенной тревожности, возникновению чувства неуверенности в себе [2, 123].

Таким образом, требуется целенаправленная коррекционная работа с подростками с повышенным уровнем тревожности и агрессии, что предполагает развитие рефлексии, т. е. самопознание внутренних психических актов и состояний и формирование устойчивой положительной самооценки.

Психолог вынужден решать сложнейшие задачи: ему необходимо специально организовать ведущую для подросткового возраста деятельность, создать в ходе выполнения этой деятельности атмосферу сотрудничества, взаимного доверия между детьми, между взрослым и детьми, оказать помощь подростку в его саморазвитии.

Также в настоящее время проблема агрессии является одной из наиболее актуальных и острых проблем т.к современное общество обеспокоено ростом числа преступлений, совершаемых с применением насилия, с жестокостью. Особую тревогу педагогов, родителей и острый научно-практический интерес исследователей вызывает проблема агрессивности подростков. Как отмечает Л. М. Семенюк, рост агрессивных тенденций в подростковой среде отражает одну из острейших социальных проблем нашего общества, где за последние годы резко возросла преступность подростков [4,54].

Однако только в XX веке проблема агрессии стала предметом систематического научного исследования, поэтому не удивительно, что не на все вопросы, возникающие в связи с данной проблемой, имеются ответы. Так, недостаточно изученной является проблема взаимосвязи агрессивности и тревожности.

Таким образом, выбранная нами проблема является в настоящее время достаточно актуальной, но мало разработанной. Поэтому данное исследование поможет более детально изучить взаимосвязь агрессии и тревожности, изучить психологические причины агрессивного поведения и тревожности в подростковом возрасте и разработать практические рекомендации, которые будут являться эффективным практическим средством профилактики агрессивного поведения и тревожности в подростковом возрасте.

Литература

1. Абрамова Г.С. Возрастная психология. М.: 2000.
2. Божович, Л. И. Особенности самосознания у подростков [Текст] / Л. И. Божович // Вопросы психологии. - 1995. - № 1.
3. Козлова Е.В. Тревога как одна из основных проблем, возникающих у ребенка в процессе социализации // Теоретические и прикладные проблемы психологии. Сборник статей. Ставрополь, 1997
4. Прихожан А. Н. Причины и профилактика и преодоление тревожности. // Психологическая наука и образования, 1998г., №2.
5. Степанов В.Г. - "Психология трудного школьника" Москва, 1998
6. Ольшанская, Е. В. Подростковая агрессия как фактор социальной адаптации [Текст]: М: Институт психологии РАН, 2000

А.В. Иванова, студентка III курса

Научный руководитель – кандидат психологических наук,

старший преподаватель Н.В. Губская-Борисова

Роль саморегуляции в становлении характера

Характер является прижизненным образованием и может трансформироваться в течении всей жизни. Формирование характера самым тесным образом связано с мыслями, чувствами и побуждениями человека, в соответствии с которыми человек строит свое поведение, жизненные планы и цели. А как известно, мы сами сознательно регулируем свое поведение. В соответствии с тем, как мы регулируем свое поведение, влияет на планирование, достижение жизненных целей. А наличие целей – главное условие образования характера. Черты характера, связанные с отношением к деятельности, находят свое отражение в устойчивых и глубоких интересах, которые нередко сопряжены с самостоятельностью личности, ее цельностью, планированием и моделированием своих действий.

Таким образом, целью данной работы является изучить роль саморегуляции, ее влияние на становление характера личности. Исследование проводилось на студентах факультета психологии и социальной работы Тверского Государственного университета независимо от курса и специализации.

В ходе нашей работы были поставлены и реализованы следующие задачи:

1. изучить и проанализировать литературные источники по проблеме влияния саморегуляции на становление характера,
2. использовать адекватные методики исследования уровня саморегуляции,
3. отдельных ее компонентов,
4. акцентуации характера,
5. связь саморегуляции и характера,

- б. проанализировать полученные данные и сделать вывод о роли саморегуляции в становлении характера.

Объектом данного исследования является саморегуляция поведения личности.

Предмет исследования - психологические особенности, развитие и формирование саморегуляции поведения у человека, а также ее влияние на становление характера.

И отсюда, мы вывели гипотезу исследования: исследование саморегуляции позволяет выявить влияние ее на становление характера.

При изучении теоретического аспекта данной проблемы мы можем сказать, что развитие субъектно-деятельностного подхода к исследованию психики человека выдвигает на первый план проблему психологических механизмов саморегуляции - важнейшего системного субъектного качества. При исследовании индивидуальных проявлений саморегуляции, в свою очередь, встает проблема их личностных детерминант как своеобразных модуляторов индивидуальной активности субъекта в процессе выдвижения и организации достижения произвольно выбранных целей поведения.

Обобщая исследования личностных аспектов индивидуальных особенностей субъектной регуляции, отметим следующее. Активность субъекта опосредствуется целостной системой индивидуальной регуляции, которая, по существу, является проводником, связывающим и интегрирующим динамические и содержательные аспекты личности, осознанные и бессознательные ее структуры. Все психические средства, реализующие регуляцию целедостижения, могут и должны изучаться с точки зрения не только их взаимодействия, но и функциональной роли в осуществлении целостной регуляции. Наши исследования показали, что личностно-темпераментальные диспозиции определяют индивидуально-типические, стилевые способы регуляции целедостижения. Индивидуально-типические способы саморегуляции наряду со специальными и общими способностями - это предпосылки формирования множества индивидуальных стилей в конкретных видах учебной и профессиональной деятельности. Индивидуально-типические особенности саморегуляции, присущие человеку в силу его темперамента и характера, могут осознаваться субъектом активности; их проявление может изменяться от степени субъектной активности в процессе достижения принятой цели. По существу, именно возможность изменения степени субъектной активности и преодоления на этой основе негативных для достижения цели особенностей саморегуляции - это и есть собственно сущностная характеристика человека как субъекта достижения цели. И здесь на первый план детерминантой таких изменений выступают не столько динамические, сколько содержательные аспекты личности, в том числе потребностно-мотивационная сфера. Ее структура формируется в

процессе жизнедеятельности, актуализируется при решении конкретной задачи в зависимости от ее личностной значимости и может модулировать как степень индивидуальной саморегуляции, так и регуляторный профиль.

В эмпирической части нашей работы для решения данной задачи мы воспользовались адекватными для исследования методиками: методика «Стиль саморегуляции поведения», цель которой - это диагностика развития индивидуальной саморегуляции и ее индивидуального профиля, включающего показатели планирования, моделирования, программирования, оценки результатов, а также показатели развития регуляторно-личностных свойств - гибкости и самостоятельности; «Методика определения типа характера по К. Юнгу», цель данной методики – определение типа характера испытуемого и «Методика определения акцентуаций характера К. Леонгарда», которая позволила нам выявить наиболее выделяющиеся черты характера.

У половины испытуемых средний уровень саморегуляции; 66% (больше половины) испытуемых с типом характера амбиверсия, а наиболее встречающиеся типы акцентуаций – гипертимный, эмотивный, циклотимный, тревожный, застревающий, экзальтированный, демонстративный.

Статистическая обработка данных показала нам, что существует статистически значимая, прямая взаимосвязь между саморегуляцией и характером. Следовательно, можно считать, что гипотеза нашего исследования подтвердилась. То есть цель нашего исследования была достигнута.

В формировании характера роль саморегуляции возможно и не главная, но она существует. Характер, не является врожденным, он формируется, главным образом, за счет саморегуляции и воспитания человека. Формирование характера начинается с раннего детства, и к тому времени, когда ребенок пойдет в школу, у него уже довольно четко можно сформировать такие качества, как целеустремленность, трудолюбие, настойчивость, ответственность, добросовестность, контактность при условии правильного воспитания.

В подростковом возрасте активно развиваются и закрепляются волевые черты характера, а в ранней юности формируются базовые нравственные, мировоззренческие основы личности. Как уже говорилось, характер не является застывшим образованием, а формируется и трансформируется на протяжении всего жизненного пути человека. Поэтому после окончания учебного заведения характер человека продолжает формироваться или видоизменяться. Так как исследование проводилось на студентах, важным будет говорить о том, что на данном этапе человек сам является творцом своего характера, поскольку характер складывается в зависимости от мировоззрения, убеждений и привычек

нравственного поведения, которые вырабатывает у себя человек, от дел и поступков, которые он совершает, от всей его сознательной деятельности.

Литература

1. Моросанова В. И. Стиль саморегуляции поведения (ССПМ): руководство.–М.: Когнито - Центр, 2004. – 44с. (психологический инструментарий)
2. Краткий психологический словарь/Сост. Л. А. Карпенко; Под общ. ред. А. В. Петровского, М. Г. Ярошевского.-М.: Полиздат, 1985. -431с.
3. Мироненко В. В. Хрестоматия по психологии. Учебное пособие для студентов пед. ин-тов. Под ред. проф. А. В. Петровского. Сост. и авт. ввдных очерков канд. психол. наук В. В. Мироненко. М., «Просвещение», 1977.
4. Зейгарник Б.В., Холмогорова А.Б., Мазур Е.С. и др. Саморегуляция поведения в норме и патологии // Психологический журнал. — 1989. — Т. 10, № 2. — С. 121–133.
5. Абульханова-Славская К.А. Деятельность и психология личности. М.,1989.
6. Зотова О.И. Направленность личности и социальная регуляция поведения молодёжи // Психология личности и образ жизни. — М.: Наука, 1987. — С. 30–33.
7. Абрамова Г.С. Возрастная психология: Учебное пособие для студентов вузов. - М.: Издательский центр «Академия» ; Раритет. -1997.-704с.
8. Чеснокова И.И. Проблема самосознания в психологии. М.,1977.
9. Моросанова В.И. Акцентуация характера и стиль саморегуляции у студентов// Вопросы психологии. 1997. №6. С. 30-38.
10. Моросанова В.И. Индивидуальный стиль саморегуляции: феномен, структура и функции в произвольной активности человека. М., 1998
11. Моросанова В.И., Коноз Е.М. Стилевая саморегуляция поведения человека // Вопросы психологии. 2000. №2. С. 118-127.

Е.С. Кожанова, студентка III курса

*Научный руководитель – кандидат психологических наук,
старший преподаватель Н.В. Губская-Борисова*

Сравнительный анализ процесса запоминания

Актуальность изучения памяти обусловлена широкими возможностями практического применения полученных знаний. Трудно представить грамотно построенный процесс обучения, создания новых обучающих и развивающих технологий, а так же программ, направленных на коррекцию и компенсацию познавательных способностей, без учета закономерностей запоминания и забывания материала.

Память - психический процесс запоминания, сохранения, воспроизведения и частичного забывания информации. Память фиксирует отображаемый мир в виде образов. Память – один из самых сложных и достаточно изученных процессов.

Память считается одним из наиболее разработанных разделов психологии. Но дальнейшее изучение закономерностей памяти в наши дни опять сделало её одной из узловых проблем.

В курсовой работе была рассмотрена проблема памяти, а точнее, процесса запоминания.

Запоминание – процесс памяти, в результате которого происходит закрепление нового путем связывания его с уже приобретенным ранее.

Запоминание есть закономерный продукт действия субъекта с объектом. Характеристики запоминания того или иного материала определяются мотивами, целями и способами деятельности личности. Опосредствованная и непосредственная память – виды памяти, различающиеся по критерию использования вспомогательных средств в процессе запоминания. Под непосредственным запоминанием понимается запоминание путем заучивания, не опирающееся на какие-либо вспомогательные опосредствующие приемы. Опосредствованное запоминание предполагает использование определенных более или менее развернутых приемов, средств. Говоря о непосредственном запоминании, следует иметь в виду, что и оно не обходится без специальных «внутренних» средств, которые трудно выделить путем наблюдения или интроспективно.

Цель исследования: выявить, какой из видов запоминания – опосредованное или непосредственное является наиболее продуктивным.

Задачи:

- 1) осуществление анализа литературы по исследуемой проблеме;
- 2) исследовать память в системе познавательной деятельности;
- 3) рассмотреть процессы памяти;
- 4) подбор диагностических методик;
- 5) проведение диагностического исследования;
- 6) обработка и интерпретация результатов исследования.

Объект исследования: студенты факультета психологии и социальной работы ТвГУ.

Гипотеза исследования предполагает, что опосредованное запоминание является продуктивнее непосредственного.

Выборка исследования: 25 студентов ТвГУ факультета психологии и социальной работы в возрасте 18-22 лет.

Объект исследования: студенты ТвГУ факультета психологии и социальной работы.

Предмет исследования: процесс запоминания.

Структура работы: Курсовая работа состоит из введения, теоретической и практической глав с выводами. Основные итоги исследования отражены в заключении. Далее список использованных литературы и приложение.

(Про практич. часть) Цель исследования: выявить, какой из видов запоминания – опосредованное или непосредственное является наиболее продуктивным.

В ходе эмпирического исследования процесса запоминания нами были использованы две методики: для определения уровня непосредственного запоминания - «Заучивание 10 слов» (Методика А.Р.Лурия) и методика для определения уровня опосредованного запоминания - «Пиктограмма» Выготского-Лурия.

В ходе применения методики «Заучивание 10 слов» у большей части испытуемых(44%) наблюдается статичность, неизменяемость уровня непосредственного запоминания; 36% испытуемых наблюдается увеличение уровня непосредственного запоминания, у 20 % испытуемых видно понижение уровня запоминания.

В ходе применения методики Выготского-Лурия «Пиктограмма» был вычислен коэффициент опосредованного запоминания, он составил 83%.

Таким образом, можно сделать вывод о том, что опосредованное запоминание является наиболее продуктивным.

Таким образом, цель нашего исследования достигнута, гипотеза нашего исследования подтвердилась.

А.В. Коринова, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Подростковый возраст как этап формирования личности

Подростковый возраст имеет большую значимость в формировании сознания и развития личности подростка. Именно в этот период закладываются личностные особенности. Необходимо глубже изучить вопрос, связанный с особенностями формирования личности в подростковом периоде. Эти знания помогут психологам и педагогам при работе с подростками для помощи в преодолении трудностей, связанных с этим периодом, а родителям найти ключ к пониманию своих детей. На сегодняшний день вопрос о содержании и значении подросткового возраста не потерял свою актуальность и является важным.

Подростковый возраст в большинстве отечественных (Л.И. Божович, Л.С. Выготский, И.С. Кон, Д.И. Фельдштейн, Д.Б. Эльконин) и зарубежных(Ш. Бю-лер, К. Левин, Ж. Пиаже, Ст. Холл, Э. Шпрангер, Э. Эриксон) психологических подходов и теорий рассматривается как противоречивый и критический этап развития личности. Именно в подростковом возрасте закладываются личностные особенности, связанные с ответственностью, целостностью Я-концепции, рефлексивностью как важные качества зрелой личности (Л.И. Божович, Л.С. Выготский, Е.И. Исаев, Д.И. Фельдштейн, В.Л. Хайкин, Э. Эриксон).

Первым подростковый возраст выделил как время второго, самостоятельного рождения в жизнь и роста самосознания человека Ж.Ж. Руссо. Существует множество фундаментальных исследований, гипотез и теорий подросткового возраста. Так, «отцом подросткового возраста» принято называть С. Холла, поскольку именно он впервые в 1904 году предложил концепцию данного возраста.

Многие подростки сталкиваются с кризисами на пути взросления. Личность каждого подростка формируется индивидуально и зависит от различных условий и факторов среды, в которой находится подросток. Значительное влияние имеет такой немаловажный фактор, как общение. Психологи и педагоги уделяют особое внимание именно общению детей со взрослыми. Взрослый играет ведущую роль в психическом развитии ребенка. Общение подростков со сверстниками и взрослыми необходимо считать важнейшим условием их личностного развития. Проблема общения относится к числу важнейших для подростка сфер жизнедеятельности. Неудачи в общении ведут к внутреннему дискомфорту, компенсировать который не могут никакие объективные высокие показатели в других сферах их жизни и деятельности.

Подростковый период охватывает возраст от 9–11 до 14–15 лет. Это промежуток между детством и взрослостью. В этот период возникают новообразования, закладываются основы сознательного поведения, формируется абстрактное мышление, развивается самосознание и чувство взрослости, появляется интерес к противоположному полу, проявляется потребность в самоутверждении и самосовершенствовании, формируется идеал личности, возникает склонность к рефлексии. Это период бурного развития и роста, как с физиологической, так и с психологической стороны.

Личность формируется в условиях общественного, исторического существа – вания человека, его обучения и воспитания. В истории психологии существует два направления в решении вопроса, о том, что же является движущей силой в развитии личности. Биогенетическая концепция исходит из того, что развитие личности человека определяется биологическим фактором. У человека от природы заложены формы его психической деятельности и ее содержания. Социогенетическая концепция рассматривает развитие личности как результат прямых воздействий окружающей социальной среды. Но ни та, ни другая концепция не способна выявить движущие силы психического развития. Ведущая роль в формировании личности принадлежит воспитанию. Социальная ситуация как условие развития личности в отрочестве отличается от ситуации в детстве. Она закладывает в его сознание совершенно новую ориентацию происходящего, сдвиги в шкале ценностей. Семья является основой, определяющей развитие личности подростка.

Общение является определяющим фактором в развитии личности подростка. Оно влияет на психическое развитие и личность подростка. Общение – главный вид деятельности подростка. Общение содействует развитию самостоятельности, ответственности, формированию эго-идентичности, усилению самоутверждения, расширению самосознания, изменению самооценки, развитию чувства взрослости.

Общение с родителями складывается под влиянием чувства взрослости. Подростки активнее отстаивают свои права на самостоятельность, требуют равноправия, они болезненно реагируют на ограничения и претензии взрослых. Это общение насыщено проблемами. Первоисточником проблем является непонимание взрослыми внутреннего мира подростка, его стремлений, ценностей, поступков. Возникают конфликты со взрослыми. В начале подросткового периода возникает ситуация, последствием которой становится противоречие, если у взрослого сохраняется отношение к подростку как к ребенку. Конфликт является неумением и нежеланием взрослого найти подростку место рядом с собой. Проблема самостоятельности и равноправия подростка в отношении со взрослыми самая сложная и острая в их общении и воспитании подростка. Общение со сверстниками имеет свою специфику. Потребность в общении со сверстниками возникает очень рано и с возрастом усиливается. Общение со сверстниками важный канал информации. Этот вид межличностных отношений, товарищества, взаимопомощи, солидарности облегчает подростку отхождение от взрослых и дает чувство благополучия и устойчивости. Это общение способствует усилению «Я». В отношении со сверстниками подросток стремится реализовать личность, определить свои возможности в общении.

Таким образом, подростковый возраст один из самых сложных периодов в онтогенезе человека. Существует немало точек зрения психологов о содержании и значении данного периода для жизни подростка. Их мнения сходятся в том, что в этот период подросток претерпевает различные физиологические и психологические изменения, происходят качественные новообразования. Подросток стоит на пути к взрослению, приобретению новых знаний и умений. Он начинает чувствовать себя взрослым, его тянет к противоположному полу, развивается самокритичность и самосознание, изменяется отношение к окружающим, появляется зависимость к мнению сверстников, формируется идеал личности, потребность в самоутверждении и самосовершенствовании, происходит самоопределение. Большую роль в развитии подростка играет его семья и окружение, а также общение со взрослыми и сверстниками. Это не только значимый период для развития и становления личности, но и наиболее трудный, так как в это время происходят различные кризисы перехода к юности. Определение психологического содержания подросткового возраста до сих пор остается дискуссионной проблемой отечественной психологии. Несмотря на большое число исследований, нет пока единого мнения относительно таких ключевых аспектов этой проблемы, как ведущая деятельность подростничества, центральные новообразования возраста. Да и вопрос о том, к стабильному или кризисному возрасту следует относить подростничество, остается открытым.

Большое влияние на подростка оказывает школьное обучение и общение с педагогами. Школа занимает большое место в жизни подростка. Знания, полученные в этот период наиболее ценны и значимы для дальнейшей профориентации и нахождения своего места в жизни. Многим подросткам учеба в средней школе дается непросто, возникают трудности. Школа является одной из движущих сил развития личности ребенка, которое осуществляется через процесс обучения и воспитания. На становление и развитие личности влияет общение подростка со взрослыми, в частности с родителями. В этот период у подростка возникает чувство взрослости, подросток начинает отстаивать свои права, он хочет признания равноправия и большей свободы действий. Взрослому необходимо это понять и наладить контакт с ребенком, иначе могут возникнуть проблемы и конфликты. Они возникают с неготовностью и неспособностью взрослого понять и оценить происходящие изменения в ребенке, его быстрое взросление и стремление к равноправию. Многие родители видят в подростке несформированную несамостоятельную личность, нуждающуюся в их опеке и помощи.

Подростковый возраст – это период эмансипации ребенка от родителей. Взрослые видят во взрослении ребенка только негативные стороны, ссылаются на дурное влияние их товарищей и друзей. В психическом и эмоциональном развитии личности большую роль играет общение со сверстниками. Общаясь друг с другом, подростки обмениваются информацией, взаимодействуют друг с другом. Они ищут помощи и понимания извне, не получая их от родителей. В этом возрасте детям важно мнение сверстников, они пытаются подружиться с коллективом, стать авторитетом, быть частью команды. На вопрос о том, какое значение имеет для подростка общение со сверстниками, нет окончательного ответа, поэтому этот вопрос актуален и сегодня.

*Н.Ю. Кузнецова, студентка IV курса
Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Игра как средство развития нравственной сферы дошкольников

В настоящее время проблема нравственного развития детей дошкольного возраста приобретает особую актуальность в связи с непростым историческим периодом, который переживает российское общество. И самая большая опасность сегодня - не в кризисе экономической системы, не в накаляющихся политических настроениях, а в разрушении личности. Теперь уже материальные ценности доминируют над духовными, поэтому у детей искажены представления о доброте, милосердии, великодушии, справедливости, гражданственности и

патриотизме. Так, высокий уровень детской преступности вызван общим ростом агрессивности и жестокости в обществе. Детей отличает эмоциональная, волевая и духовная незрелость. Нынешнее поколение растет и воспитывается в бесстержневой, безрамочной атмосфере.

Первичные этические инстанции начинают складываться в дошкольном возрасте, когда у ребенка возникают первые осознанные нравственные качества. В этом возрасте наиболее близкой и понятной для ребёнка деятельностью является игра, которая для ребёнка может быть средством развития нравственных чувств, гуманных отношений со сверстниками.

Решающее значение игры в нравственном развитии дошкольников подчеркивали такие исследователи как А.В.Запорожец, Л.И.Божович, Л.А. Венгер, Н.Я. Михаленко, Р.И. Жуковская и др.

Данными авторами было выявлено, что наиболее широкие возможности для воспитания великодушия, отзывчивости, уважения к окружающим создают сюжетно-ролевые игры. Наиболее ценны для формирования нравственных чувств сюжеты, отражающие типичные бытовые явления [3, с.88].

Сюжетно-ролевые отношения, на которые моделируется сфера человеческих взаимоотношений, преимущественно определяют развитие у дошкольников умения выделять и лучше познавать те стороны своих взаимоотношений с другими детьми, которые регулируются нравственными нормами. Принимая на себя различные роли, дети за счет изменения позиций могут научиться выделять переживания других людей. Поэтому у детей повышается стремление поступать нравственно. Так формируются у детей представления о том, что хорошо и что плохо, что такое добро и что такое зло, что можно делать, а чего нельзя, как следует вести себя с другими людьми и как относиться к собственным поступкам [1, с. 192].

Наглядным примером, демонстрирующим важную роль сюжетно-ролевых игр в развитии нравственной сферы дошкольников, является детская игра в «Семью» или «Дочки-матери». Принимая на себя различные роли, ребенок создает нравственный образ «папы», «мамы» и других членов семьи. Так, «папа» не только работает, но и помогает «маме». Он покупает продукты, моет посуду, играет «детьми». Он заботлив и ласков. В процессе игры дети стремятся воплотить эти черты в своём поведении. Но этим не исчерпывается ее значение для нравственного развития ребенка. Свобода игровой деятельности предполагает, что в ней ребенок чаще, чем в реальной жизни, ставится в условия, когда он должен сделать самостоятельный нравственный выбор: проявить заботу или безразличие, относиться к другому человеку с уважением, вежливо или вести себя грубо, быть честным или нечестным и т.д.

Как отмечает А.К. Бондаренко, в воспитании гуманных чувств посредством игры огромное значение имеет личность взрослого, который должен внимательно относиться к поведению детей, своевременно стимулировать их нравственные чувства и переживания [2, с. 98]. Взрослый должен избирать такие приемы воздействия, которые способствовали бы тому, чтобы нравственные нормы и правила стали внутренней потребностью ребенка, чтобы он поступал хорошо не только в присутствии взрослых, чтобы для него стало привычным, осознанным внутреннее мотивированное стремление поступать именно так, а не иначе. Взрослым необходимо задавать направление развития ролевых отношений в игре с тем, чтобы дошкольники общались только в вежливой форме, не обижали товарища, уважали сверстников, учитывали интересы всех играющих, были справедливы при распределении ролей, благодарили товарищей, если они проявили доброжелательность и заботу. Крайне важен для осмысления, усвоения и закрепления этических представлений дошкольниками разговор с детьми в конце игры. Это помогает направить игры детей в нужное русло, развить мотивы нравственного поведения, стремление учитывать душевное состояние товарищей, приходить к ним на помощь, проявлять бескорыстие и великодушие [2, с. 145].

Таким образом, игра, в особенности сюжетно-ролевая, одно из наиболее эффективных средств развития нравственной сферы дошкольников. Она дает ребенку в яркой, доступной и интересной форме представления о том, как принято себя вести в той или иной ситуации, помогает формировать правильное эмоциональное отношение к нравственным нормам и способствует закреплению их в конкретных действиях и поступках.

Литература

1. Божович Л.И. Личность и её формирование в детском возрасте. – Питер, 2008;
2. Бондаренко А. К., Матусик А. И. Воспитание детей в игре.- М.: Просвещение, 1983;
3. Карпова С.Н., Лысюк Л.Г. Игра и нравственное развитие дошкольников. - М., 1986.

М.А. Лыков, студент I курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Воображение и творчество

Воображение и творчество, как психические процессы, не просто участвуют в познавательной деятельности и развиваются в ней, но и сами представляют особые виды деятельности.

Влияние воображения и творчества на развитие познавательных процессов велико, так как включает активность направленную на создание нереальности, фантастичности, новизны продуктов творческого или иного воображения. Достигается это за счет непривычного сочетания известных

элементов, включая изменение их пропорций [1, с. 100].

Воображение является особой формой человеческой психики, стоящей отдельно от остальных психических процессов и вместе с тем занимающей промежуточное положение между восприятием, мышлением и памятью [4,81с.].

Специфичность данной формы психического процесса заключается в том, что воображение, вероятно, характерно только для человека и странным образом связано с деятельностью организма, будучи в то же самое время самым "психическим" из всех психических процессов и состояний. Последнее означает, что ни в чем другом, кроме воображения, не проявляется идеальный и загадочный характер психики. Можно предполагать, что именно воображение, желание его понять и объяснить привлекло внимание к психическим явлениям в древности, поддерживало и продолжает его стимулировать в наши дни.

Воображение — это присущая только человеку, возможность создания новых образов (представлений) путем переработки предшествующего опыта. Воображение часто называют фантазией. Воображение является высшей психической функцией и отражает действительность. Однако с помощью воображения осуществляется мысленный отход за пределы непосредственно воспринимаемого. Основная его задача — представление ожидаемого результата до его осуществления. С помощью воображения у нас формируется образ никогда не существовавшего или не существующего в данный момент объекта, ситуации, условий [2, с. 100].

Однако феномен воображения остается загадочным и в наши дни.

Человечеству до сих пор почти ничего не известно именно о механизме воображения, в том числе о его анатомо-физиологической основе. Вопросы о том, где в мозгу человека локализовано воображение, с работой каких известных нам нервных структур оно связано, сегодня еще не разгаданы [3, с. 200].

Воображение обеспечивает познание, когда неопределенность ситуации весьма велика. Это общее значение функции воображения и у детей, и у взрослых.

Внутренняя сущность человека, со всеми её изгибами и неожиданностями, до сих пор остаётся самой неразгаданной загадкой, поэтому раскрыть глубины этой тайны — сложнейшая задача. Как в настоящем, так и в прошлых столетиях творческая активность человека несёт в себе не просто его личностное развитие, но и прогресс, создаёт культуру всего человечества в целом [7, с. 100]. Термин «творчество» указывает, и на деятельность личности, и на созданные ею ценности, которые из фактов ее персональной судьбы становятся фактами культуры. Творчество — это, прежде всего отображение сущности человека, его отношения к окружающему миру, его желания, мечты, чувства, которые и

двигают человечество вперед ни смотря, ни на что. Творчески направленная личность более открыта для получения внешней информации. Креативность — это способность к творчеству, способность порождать необычные вещи, придумывать, находить, видеть мир как-то по особенному. Это творчество, которое полезно и на работе, и в жизни. Креативный человек — это выдумщик. Это тот, кто придумывает и фантазирует, делая жизнь ярче, интереснее, превращая всё во что-то новое, неповторимое [6, с. 300].

Творческой деятельностью называется всякая такая деятельность человека, которая создаёт нечто новое, всё равно будет ли это созданное творческой деятельностью какой-нибудь вещь внешнего мира или известным построением ума или чувства, живущим и обнаруживающимся только в самом человеке. Сейчас как раз то время, когда общество осознало это, и стремится развивать в человеке творческую нить [5, с. 200].

Литература

1. Асмолов А.Г. Психология личности. - М.: Смысл, 2001. – 256 с.
2. Богоявленская Д.Б. Психология творческих способностей. - М.: ИЦ «Академия», 2002. – 356 с.
3. Брушлинский А.В. субъективное мышление, учение, воображение.- Воронеж.: Изд-во института практической психологии, - 1996.-374 с.
4. Вишнякова В.Ф. Креативная психология. Психология творческого обучения. – М.: Педагогика, - 2005. – 192с.
5. Выготский Л.С. «Развитие высших психических функций». – М.: Издательство «Просвещение»,- 1950. – 544с.
6. Выготский Л.С. Собрание сочинений: В 6 тт. - М.: Педагогика, 1983. Т. 8. – 512с.
7. Выготский Л.С. Воображение и творчество в детском возрасте.- М., 1967. – 465с.

*О. В. Матвеева, студентка III курса
Научный руководитель – кандидат психологических наук,
старший преподаватель Н.В. Губская-Борисова*

Исследование структуры личности

Вопрос о структуре личности является актуальным в наше время. Структура личности, возникает из взаимосвязи психических свойств личности, характеризующих устойчивый, постоянный уровень активности, который обеспечивает наилучшее приспособление индивида к воздействующим раздражителям вследствие наибольшей адекватности их отражения. Изучение отдельных черт дает более полное представление о психологическом портрете личности и позволяет выявить особенности структуры в разные возрастные периоды. Наиболее важным является исследование структуры личности подростка, так как именно в этот период осуществляется переход от детства к взрослости, происходят резкие качественные изменения, затрагивающие все стороны развития и жизни.

Существует большое число теорий, рассматривающих данный вопрос. К их числу причисляют структурные теории, для которых главной

проблемой является выяснение структуры личности и системы понятий, с помощью которых она должна описываться. Структура включает основные части личности и способы взаимодействия между ними.

Психологи различных отечественных школ имеют своё понимание структуры личности, и единого однозначного представления в настоящее время не существует. Начало исследованию проблемы структуры личности положил С.Л. Рубинштейн. В структуре личности он представил психологические модальности деятельности: потребности, способности, направленность. В.Н. Мясищев первым стал рассматривать структуру личности как одну из её сторон и различает четыре уровня личностной структуры: уровень желаний, уровень достижений, уровень темперамента, уровень характера. Дальше над проблемой структуры личности работал А.Г. Ковалев, выделявший в ней такие составляющие, как темперамент, направленность, способности, характер. Б.Г. Ананьев понимал структуру личности в переходе от психических процессов к психическим состояниям и от них к психическим свойствам. Над проблемой структуры личности работал и В.С. Мерлин, который попытался выстроить динамическую структуру. По мнению А.Н. Леонтьева, структуру личности человека не следует искать в наборе отдельных психических особенностей человека, т.к. устойчивым основанием личности человека может служить только предметная деятельность. К. К. Платонов выдвигал концепцию динамической функциональной структуры личности, в которой выделял социально, биологически обусловленные составляющие, опыт и индивидуальные особенности психических процессов [2].

Не смотря на различные подходы в понимании структуры личности, в нее обычно включают способности, темперамент, характер, мотивацию и социальные установки [5; С. 338].

Целью нашей курсовой работы являлось изучение структуры личности в подростковом возрасте. Исследование проводилось на базе МОУ «Старицкая СОШ» среди учащихся 8-х классов. В исследовании участвовало 26 испытуемых (14 юношей и 12 девушек) 14-15 лет. В качестве методологической базы нами были использованы такие методики, как «Определение направленности личности (ориентационная анкета)», «Пятифакторный личностный опросник» («Большая пятерка»).

В результате проведенного нами исследования были выявлены три вида направленности: 38% испытуемых имеют направленность на себя (Я); 31% - на общение и 31% - направленность на дело. На основе полученных результатов можно сделать предположение, что 10 подростков, имеющих направленность на себя (Я), ориентированы на прямое вознаграждение и удовлетворение безотносительно работы и сотрудников. Для восьми человек с направленностью на общение характерно стремление при любых условиях поддерживать отношения с людьми, ориентация на совместную деятельность, но часто в ущерб выполнению конкретных заданий. Восемь

подростков, имеющих направленность на дело, заинтересованы в решении деловых проблем, в выполнении работы как можно лучше.

На основе результатов, полученных при проведении методики «Пятифакторный личностный опросник», по основным факторам можно предположить, что 18 испытуемых, обладающих высоким уровнем экстраверсии, отличаются общительностью, любят развлечения и коллективные мероприятия. Два человека - интроверты. Такие люди обычно сдержанны, избегают рассказывать о себе, предпочитают книги общению с людьми.

По второму фактору «привязанность – обособленность»: 11 человек, имеющие высокие значения по фактору привязанности, испытывают потребность быть рядом с другими людьми. Трое испытуемых обладают низкими оценками по фактору, что свидетельствует о стремлении человека быть независимым и самостоятельным.

По третьему вторичному фактору «самоконтроль – импульсивность» 18 испытуемых обладают высоким самоконтролем поведения. На полюсе высоких значений находится такие черты личности, как добросовестность, ответственность, обязательность, точность и аккуратность в делах.

По четвертому фактору «эмоциональная устойчивость – эмоциональная неустойчивость» 11 испытуемых имеют высокие значения, что характеризует таких лиц, как неспособных контролировать свои эмоции и импульсивные влечения. Низкие значения по этому фактору были получены у 6 испытуемыми. Эти оценки свойственны самодостаточным, уверенным в своих силах, эмоционально зрелым, постоянным в своих планах и привязанностях, не поддающимся случайным колебаниям настроения.

Пятый основной фактор «экспрессивность – практичность». 19 испытуемых получили высокий балл по этому фактору. Человек, имеющий высокие оценки по этому фактору, удовлетворяет свое любопытство, проявляя интерес к различным сторонам жизни. 3 испытуемых с выраженной чертой практичности по своему складу реалисты, хорошо адаптированы в обыденной жизни, трезво и реалистично смотрят на жизнь. Ко всем жизненным событиям подходят с логической меркой и практической выгодой

Анализ результатов второй методики показал, что большинство испытуемых ориентировано на поиск новых впечатлений, обладают экспрессивностью, высоким уровнем самоконтроля, им присущи такие черты, как любопытство, любознательность, сенситивность и пластичность.

Данное исследование позволяет практикующим психологам и педагогам получить информацию об особенностях в структуре личности подростка, дает возможность на основе полученных знаний вносить коррективы в воспитательный и образовательный процесс. Полученные нами результаты

могут дополнить данные предшествующих исследований и при дальнейшем использовании дают возможность проследить динамику изменений в личностной структуре подростка.

Литература

1. Ананьев Б. Г. Человек как предмет познания.- СПб.: Питер, 2001.- 288 с.- (Мастера психологии).
2. Гиппенрейтер Ю.Б. Введение в общую психологию.- 2002.
3. Леонтьев А.Н. Деятельность. Сознание. Личность. - М., 2005.- 342с.
4. Мерлин В.С. Личность, как предмет психологического исследования. — Пермь,2001.- 216с.
5. Немов Р.С. Психология: Учеб. для студ. высш. пед. учеб. заведений: В 3 кн. — 4-е изд. — М.: ВЛАДОС, 2003. - Кн. 1: Общие основы психологии. — 688 с.
6. Рубинштейн С. Л. Основы общей психологии. — СПб.: Питер,2003- 119с.

С.В. Никитина студентка III курса

*Научный руководитель – кандидат психологических наук,
доцент Морозова И.О.*

Взаимосвязь характера, механизмов психологической защиты и фрустрационных реакций

Характер обуславливает определенность человека как субъекта деятельности, который, выделяясь из окружающего, конкретным образом относится к нему. Знать характер человека – это знать те существенные черты, из которых вытекает и которыми определяется весь образ его действий. Данное исследование было проведено с целью прогнозирования поведения людей, выявления типов их реакций на различные ситуации. Вопрос об исследовании личности в таком ракурсе был поднят впервые. Гипотеза исследования: существует взаимосвязь между типом характера, механизмами психологической защиты и типом фрустрационной реакции. В ходе исследования были проведены тесты по выявлению акцентуаций характера, типов психологической защиты и типа фрустрационной реакции. Затем, подвергнув полученные данные корреляционному анализу, мы получили следующие данные.

Эмотивный тип акцентуации характера положительно взаимосвязан с механизмом психологической защиты регрессия ($r=0,601$ $p=0,01$). Это можно интерпретировать следующим образом: регрессия формируется еще в детстве и обычно поощряется взрослыми, а эмотивный тип, дорожа отношениями с близкими, фиксируется на этом этапе, в силу своей чувствительности, добросердечности.

Тревожный тип акцентуации характера взаимосвязан с механизмом защиты регрессия ($r= 0,576$ $p=0,01$). Это связано с тем, что у тревожного типа развиты такие черты как робость, неуверенность в себе, страхи, подчинение, а регрессия подразумевает подчинение, решение субъективно

более легких задач, что возможно будет способом самоутверждения и уменьшения тревоги.

Взаимосвязаны тревожный тип акцентуации характера и механизм психологической защиты компенсация ($r=0,419$ $p=0,05$). Связано это с тем, что люди тревожного типа чувствуют свою неполноценность и стараются замаскировать ее, компенсация у них происходит посредством достижений в других сферах, при этом осознавая, в каких сферах у них возникают трудности.

Тревожный тип акцентуации связан с механизмом психологической защиты интеллектуализация отрицательно ($r= -0,531$ $p=0,01$). Интерпретировать эти данные можно так: чем выше выраженность акцентуации, тем меньше используется интеллектуализация. Эмоции и интеллект разнонаправлены, поэтому, находясь в ситуации высокого эмоционального напряжения (что свойственно тревожному типу) человек испытывает затруднения в интеллектуальной сфере, поэтому механизм защиты здесь не на когнитивном уровне.

Взаимосвязаны так же застревающий тип акцентуации характера и механизм защиты проекция ($r=0,434$ $p=0,05$). Чем более выражена акцентуация, тем чаще используется проекция. Настороженность, недоверие к людям, подозрительность, приводят к фиксации на своих мыслях и эгоцентризму и такие люди приписывают свои мысли окружающим.

Застревающий тип акцентуации характера связан с эго-защитным типом фрустрационной реакции ($r=0,459$ $p=0,05$). Чем более выражена акцентуация, тем больше преобладает данный тип реакции. Недоверие, подозрительность, заносчивость, изначально делают человека уязвимым, с неадекватно завышенным уровнем притязаний. Как следствие возрастает обидчивость и обвинение окружающих и отрицание своей вины и возложение ее на окружающих.

Механизм защиты интеллектуализация связан с импунитивным типом фрустрационной реакции ($r= 0,368$ $p= 0,05$). Это связано с тем, что этот тип людей тщательно анализирует ситуацию и продумывает пути решения.

По результатам эмпирического исследования было выявлено, что в большей степени взаимосвязаны типы акцентуации и механизмы психологической защиты. Минимальное количество взаимосвязей обнаружено между показателями типов акцентуаций характера и типов фрустрационных реакций.

Литература

1. С.Л. Рубинштейн «Основы общей психологии» 2-е изд. (1946г.) - СПб.: Питер, 2002 - 720 с. (Серия "Мастера психологии")
2. К. Леонгард «Акцентуированные личности». Эксмо-пресс, 2001.

3. Романова Е.С., Гребенников Л.Р. Механизмы психологической защиты: генезис, функционирование, диагностика. – Мытищи: Издательство «Талант», 1996. — 144 с.

*А.В. Никифорова, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент И.О. Морозова*

Эмоции и личность

Эмоции играют важную роль в жизни человека. Но, несмотря на то, что они постоянно сопровождают нас, мало, кто знает о том, почему в некоторый момент времени, мы реагируем так, а не иначе на то или другое событие.

Через эмоции мы можем выразить свои чувства, свои отношения к другим людям. Ими нужно управлять, для чего необходимо их изучать. Выраженные эмоции являются показателем, характеризующим личность человека. Изучая эмоциональное состояние человека, мы познаем личность. Исследование эмоций уже ведется длительное время, эта тема привлекла умы самых известных ученых.

Эмоции человека, прежде всего, связаны с его потребностями. Они отражают состояние, процесс и результат удовлетворения потребности. Эту мысль неоднократно подчеркивали практически все без исключения исследователи эмоций.

Помимо регуляции состояния организма, эмоции и чувства выполняют функцию регуляции поведения человека в целом. Это следует из того, что человеческие чувства и эмоции имеют длительную историю филогенетического развития, в ходе которого они стали выполнять целый ряд специфических функций, свойственных только для них. К таким функциям следует отнести отражательную функцию чувств, которая выражается в обобщенной оценке событий. Благодаря тому, что чувства охватывают весь организм, они позволяют определить полезность и вредность воздействующих на них факторов и реагировать, прежде чем будет определено само вредное воздействие. Эмоциональная оценка событий может формироваться не только на основе личного опыта человека, но и в результате сопереживаний, возникающих в процессе общения с другими людьми.

За время изучения эмоций сформировались различные взгляды на природу, сущность, функции эмоций и их влияние на развитие личности.

Согласно представлениям В. Вундта эмоция состоит из определенных компонентов, своего рода базовых эмоций. Изард трактует эмоции как базовые переживания, проявляющиеся в различной степени. Есть нечто общее в понимании эмоции в теории когнитивного диссонанса и информационной теории. В частности, они обе сходятся на том, что

эмоции есть результат сопоставления. В теории когнитивного диссонанса – сопоставление результатов действия и ожиданий, в информационной – объема информации, который требуется для удовлетворения потребности и того объема, которым обладает человек. Сходство во взглядах на механизм возникновения эмоций заметно в эволюционной и таламической теории. Обе теории считают, что в ответ на внешний раздражитель в мозге человека возникают импульсы, вызывающие эмоцию. Совсем иные, оппозиционные друг другу взгляды на проблему возникновения эмоций выдвигают эволюционная и периферическая теории. Согласно первой, эмоции являются психологической реакцией организма на внешний раздражитель, и вызывают изменения в функционировании определенных его систем, вторая же утверждает, что при воздействии раздражителя возникают изменения в функционировании систем организма, и лишь вследствие этих изменений возникают эмоции.

Что касается природы возникновения эмоций, то все существующие теории можно разбить на две группы. Первая группа теорий считает, что проявление эмоций заложено генетически и это психическое свойство является врожденным. Этому взгляда придерживались представители следующих теорий: эволюционная, «ассоциативная», «периферическая», «таламическая», биологическая и дифференциальная. Вторая группа теорий считает, что эмоции имеют социально детерминированную природу. Этой точки зрения придерживались представители когнитивных и информационной теорий.

Ученые задумывались и над функциями эмоций. Ч. Дарвин, У. Кеннон и П. Бард сходились на том, что эмоции служат механизмом адаптации к условиям окружающей среды. Шехтер же считал, что кроме физиологического возбуждения, служащего адаптацией организма, эмоции так же помогают человеку в оценке ситуации. Л. Фестингер, П. В. Симонов и В. Вундт считали, что эмоции являются регулятором поведения. Фестингер и Симонов придерживались мнения, что эмоции служат стимулом к достижению цели. У. Джемс и Г. Ланге считали, что эмоции лишь сигнализируют об изменениях в организме человека. К. Изард считал, что эмоции являются основной мотивационной системой организма человека.

Влияние эмоций на развитие личности рассматривалось в теоретических подходах по-разному. Согласно теориям Ч. Дарвина и П. Симонова эмоции стимулируют работу мозга. В. Вундт, П. К. Анохин и К. Изард – придерживались мнения, что эмоции обуславливают духовную жизнь человека, её направленность. Шехтер и Фестингер сходились на том, что эмоции способствуют регуляции мышления и выработке личных поведенческих реакций на те или иные ситуации. По теории же Кеннона-Барда эмоции служат настройкой всего организма на ситуацию, т.е. подготавливают человека к активным действиям.

Анализ теоретических подходов к проблеме эмоций, позволяет сделать вывод, что до сих пор не существует точного и однозначного объяснения природы возникновения эмоций и их влияния на личность. Очень мало экспериментальных работ в этой области и в этом смысле проблема эмоций актуальна и предоставляет широкое поле исследований для учёных.

Литература

1. Вилюнас В. Психология эмоций. – СПб.: Питер, 2008. - 496с.
2. Выготский Л.С. Собрание сочинений: В 6-ти т. Т. 2. Проблемы общей психологии / Под ред. В. В. Давыдова. — М.: Педагогика, 1982. — 504 с
3. Ильин Е. П. Эмоции и чувства. – СПб: Питер, 2001. – 752 с.
4. К. Е. Изард. Эмоции человека. М., 1980.

*А.А. Никонорова, студентка III курса
Научный руководитель – кандидат психологических наук,
старший преподаватель Н.В. Губская-Борисова*

Развитие творческого мышления

В современном, модернизирующемся обществе вместо послушного исполнителя, работающего по устоявшейся традиции, стал, востребован человек, способный быстро ориентироваться в ситуации, творчески решать возникающие проблемы, понимающий и принимающий всю меру ответственности за свои решения. Главной задачей на сегодняшний день выступает формирование творческой личности, способной к самоопределению в быстро меняющемся мире. Перед учебными заведениями встает проблема выявления творческого потенциала, развитие творческого мышления детей.

В современных условиях проблема развития творческого мышления учащихся приобретает особую актуальность. Это связано с постоянно возрастающими потребностями общества в активных личностях, способных ставить новые проблемы, находить инновационные решения в условиях неопределенности и множественности выбора. Стремление реализовать себя, проявить свои возможности - это то направляющее начало, которое проявляется во всех формах человеческой жизни - стремление к развитию, расширению, совершенствованию, зрелости, тенденция к выражению и проявлению всех способностей организма и «я». В связи с этим повышается роль школы в воспитании активных, инициативных, творчески мыслящих людей. [1; С. 23].

Развитие творческих возможностей учащихся важно на всех этапах школьного обучения, но особое значение имеет формирование творческого мышления в младшем школьном возрасте. Согласно мысли

Л.С.Выготского, обучение в школе выдвигает мышление в центр сознательной деятельности ребенка.

Творчество - деятельность, порождающая нечто качественно новое, никогда ранее не существовавшее. Мышление - это высший познавательный процесс, деятельность по преобразованию действительности, созданию нового, изменении существующих условий. Творческое мышление - процесс создания чего-то нового, представляющего интерес для индивидуумов, группы, организации или общества.

Основная особенность творческого мышления как интеллектуальной системы - это умение анализировать любые проблемы, устанавливать системные связи, выявлять противоречия, находить для них решение на уровне идеальных, прогнозировать возможные варианты развития.

Признаки творческого акта: бессознательность, неконтролируемость волей и разумом, а также измененность состояния сознания и спонтанность, внезапность творческого акта от внешних ситуативных причин.

Творческое мышление - пластично. Творческие люди предлагают множество решений в тех случаях, когда обычный человек может найти лишь одно или два. Творческое мышление подвижно: для него не составляет труда перейти от одного аспекта проблемы к другому, не ограничиваясь одной единственной точкой зрения. И творческое мышление оригинально. Оно порождает неожиданные, небанальные и непривычные решения.

Таким образом, главная особенность творческого мышления связана со спецификой протекания процесса в целостной психике как системе, порождающей активность индивида. [3; С. 127].

В психологии развития существуют три подхода к проблеме развития творческого мышления: 1) генетический; 2) средовой; 3) генотип - средового взаимодействие.

Существуют два направления проблемы развития творческого мышления: а) влияние условий воспитания и повседневной жизни; б) проведение развивающего эксперимента.

Развитие творческого мышления совершается в процессе обучения и воспитания. Оно формируется в процессе взаимодействия с миром, посредством овладения в процессе обучения содержания материальной и духовной культуры, искусства.

Важную роль в подготовке к творческому труду играет начальная школа. Именно в младшем школьном возрасте заключается психологическая основа для творческой деятельности. Развиваются воображение и фантазия, творческое мышление, воспитывается любознательность, формируются умения наблюдать и анализировать явления, проводить сравнения, обобщать факты, делать выводы,

практически оценивать деятельность, активность, инициатива. Начинают складываться и дифференцироваться интересы, склонности, формируются потребности, лежащие в основе творчества. [2; С. 40].

Таким образом, целью нашей курсовой работы являлось: выявление психологических особенностей творческого мышления младшего школьника.

В рамках нашей работы было проведено исследование уровня творческого мышления у детей младшего школьного возраста. Базой исследования - МОУ Лесная СОШ, в качестве испытуемых ученики 4-х классов. В исследовании были использованы следующие методики: «Тест креативности Е.Торранса» и «Тест Д.Гилфорда на изучение творческого мышления».

По результатам проведенного исследования все испытуемые разделились на три группы: 1 группа дети с несколько низким уровнем развития творческого мышления, 2 группа дети со средним уровнем развития творческого мышления, 3 группа дети с высоким уровнем развития творческого мышления.

Таким образом, преобладающий процент испытуемых имеет средний уровень развития творческого мышления.

Полученные нами результаты можно использовать для дальнейшей психолого - педагогической работы с детьми, для повышения уровня творческого мышления, для развития основных мыслительных процессов, для развития разнообразных видов мышления, для развития творческого потенциала, для развития креативных способностей.

Литература

1. Богдавленская, Д. Б. О предмете исследования творческих способностей. Д. Б. Богдавленская. // Психол. Журнал.- 1995. - т.16. - №5.
2. Гальперин, П.Я. Котик Н.Р. К психологии творческого мышления П.Я. Гальперин // Вопросы психологии. - 1992. - №5.
3. Маклаков А.Г. Общая психология. – СПб.: «Учебники нового века», 2001
4. Туник Е.Е. . Психодиагностика творческого мышления. Креативные тесты. — СПб.: Изд-во «Дидактика Плюс», 2002.

Т.И. Никулина, студентка II курса

Научный руководитель – кандидат психологических наук,

доцент Л. Ж. Караванова

Эмоции и деятельность человека

В психологии эмоциями называют процессы, отражающие личную значимость и оценку внешних и внутренних ситуаций для человека в форме переживаний. Эмоции необходимы для отражения субъективного отношения человека к самому себе и к окружающему его миру. Эмоции зависят от характера психической деятельности и одновременно оказывают на нее свое влияние. Эмоции образуют

основную побудительную силу и своим влиянием способны изменить образ жизни, действий и общения. Когда человек в хорошем настроении активизируется его познавательная и волевая деятельность. Неспособность или нежелание понять эмоциональное состояние другого человека приводит к психологической несовместимости и зачастую становится причиной тех или иных конфликтов. Стремление к поддержанию у себя и у окружающих положительного эмоционального настроения обеспечивает здоровье, бодрость и счастье.

Таким образом, эмоции и чувства представляют собой отражение реальной действительности, но только в форме переживания. При этом понятия "эмоции" и "чувства" обозначают различные психические явления, которые очень тесно связаны между собой. И в эмоциях и в чувствах отражаются потребности человека, точнее, то, как эти потребности удовлетворяются.

Важное отличие чувств от эмоций заключается в том, что чувства обладают относительной устойчивостью и постоянством, а эмоции возникают в ответ на конкретную ситуацию.

Эмоции возникают как результат изменений в нервной системе, и эти изменения могут быть обусловлены как внешними, так и внутренними факторами. Они могут существовать относительно независимо от других состояний сознания, но обычно они взаимодействуют с ними и влияют на сосуществующие в сознании состояния или процессы. Эмоции влияют на человека в целом, но каждая эмоция влияет на субъект по-разному. Они воздействуют на уровень активности мозга, степень напряжения мышц лица и тела, на функционирование кровеносной, дыхательной и эндокринной систем.

В различных теоретических подходах эмоции рассматриваются по-разному. Бихевиористы считают, что изменяя стимулы и подкрепления, можно моделировать нужное поведение, в том числе и эмоциональные реакции. А основное понятие когнитивного подхода – когнитивный диссонанс, то есть отрицательное эмоциональное состояние, возникающее при наличии противоречивой информации. Согласно данной теории, положительные эмоциональные переживания возникают у человека, когда его ожидания подтверждаются, то есть когда реальные результаты его действий согласуются с намеченными.

Одной из главнейших способностей человека является способность его к деятельности. Деятельность является динамической системой взаимодействия субъекта с миром. Деятельность – это активность человека, направленная на достижение сознательно поставленных целей, связанных с удовлетворением его потребностей и интересов, на выполнение требований к нему со стороны окружения. С самого раннего возраста индивид проявляет активность в различных сферах его жизнедеятельности. Под жизнедеятельностью понимается все

многообразии занятий человека. Пока человек живет, он постоянно действует, что-то делает, чем-то занят – трудится, учится, занимается спортом, играет, общается с людьми, читает и т.д. Словом, он проявляет активность, то есть внешнюю или внутреннюю деятельность.

Деятельность – специфический вид активности человека, направленный на познание и творческое преобразование окружающего мира, включая самого себя и условия своего существования. В процессе деятельности человек развивается, формирует свое отношение к окружающей действительности. Неотъемлемой характеристикой деятельности является ее осознанность.

Животным доступна лишь жизнедеятельность, проявляющаяся как биологическое приспособление организма к требованиям окружающей среды. Для человека же характерно сознательное выделение себя из природы, познание ее закономерностей и осознанное воздействие на нее. Человек как личность ставит перед собой цели, сознает мотивы, побуждающие его к активности.

В структуре деятельности выделяются:

- мотивы – побуждающие субъекта к деятельности;
- цели как прогнозируемые результаты этой деятельности;
- операции - с помощью которых деятельность выполняется.

Основными характеристиками деятельности являются: предметность и субъектность.

Субъективность деятельности выражается в таких аспектах активности субъекта, как обусловленность психического образа прошлым опытом, потребностями, установками в поведении, эмоциями, целями и мотивами, определяющими направленность личности и избирательность деятельности; и в смысле личностном – «значении для себя», придаваемом мотивами различным событиям, действиям и деяниям.

Специфика предметной определенности деятельности в том, что объекты внешнего мира не воздействуют на субъекта непосредственно, но лишь будучи преобразованы в ходе деятельности, благодаря чему достигается большая адекватность их отражения в сознании.

*А. А. Новикова, студентка III курса
Научный руководитель – кандидат психологических наук,
старший преподаватель Н. В. Губская-Борисова*

Связь индивидуальных способностей и темперамента личности

Одно из базовых понятий психологии «личность», чаще всего в содержание этого понятия включают устойчивые свойства человека, которые определяют значимые в отношении других людей поступки. Личность имеет структуру, в которую обычно включают характер,

темперамент, способности, мотивацию и социальные установки. Все эти компоненты являются важными и заслуживают внимания, но нами будут рассмотрены два из них: темперамент и способности.

В психологии на протяжении многих веков уделяют внимание и изучают индивидуальные способности личности и темперамент, но так и не сложилось точного и единого взгляда на связь этих свойств личности. Считается что, темперамент и способности имеют много общего. И совершенно неслучайно такое совпадение, что психологи (С. Л. Рубинштейн, Б. М. Теплов, Г. Айзенк и пр.), занимающиеся вопросами темперамента, известны также в области исследования способностей.

Современные отечественные психологические словари в приводимых ими определениях следуют традициям, заложенным Б. М. Тепловым, и трактуют способности как то, что обязательно отличает одного человека от другого, т. е. как индивидуально-психологические особенности того или иного человека [6, С.381; 11, С. 16].

В истории развития представлений о темпераменте можно выделить 3 линии: гуморальную (исследования Гиппократ, Фридмана), конституциональную (теории Э. Кречмера, У. Шелдона) и нейродинамическую (учения В.М. Русалова, Я. Стреляу, В.С. Мерлина, И.П. Павлова с последующими доработками его теории Б.М. Тепловым и В.Д. Небылицыным). Исследования в рамках всех этих трёх подходов дополнили на каждом этапе развития представлений о темпераменте уже существующие знания и определили наши современные представления о темпераменте.

Темперамент — динамическая характеристика психических процессов и поведения человека, проявляющаяся в их скорости, изменчивости, интенсивности и других характеристиках [8, С.40]. Темперамент оказывает существенное влияние на формирование характера и поведения человека, определяет его поступки, его индивидуальность, поэтому полностью отделить темперамент от личности нельзя. Он выступает как бы связующим звеном между организмом, личностью и познавательными процессами [4, С.394].

Взгляд на связь разных видов способностей и темперамента не однозначен. Некоторые авторы считают, что темперамент не определяет способности (В. С. Мерлин[3], А.Г. Маклаков[2], К. К. Платонов[5] и др.). Другие же отмечают, что общие механизмы формирования и характеристики способностей и темперамента (Я. Стреляу[10], В. М. Русалов[9] и др.). Существует и иное мнение, свидетельствующее об отсутствии между способностями и темпераментом, но отрыв одно от другого невозможен (Н. С. Лейтес[1]).

Актуальность нашего исследования обусловлена недостаточной изученностью проблемы исследования и диагностики связей способностей и темперамента как свойств личности. Данный аспект определил

необходимость проведения теоретического исследования способностей и темперамента и их взаимосвязи.

Гипотезу исследования составило предположение о том, что существует взаимосвязь индивидуальных способностей (интеллектуальных, коммуникативных, организаторских, творческих), с типом темперамента.

На основе теоретического обоснования было проведено эмпирическое исследование для выявления связи индивидуальных способностей и темперамента личности. Базу исследования составили студенты факультета психологии и социальной работы.

В качестве методик исследования были выбраны следующие:

1. «Вербальный тест Г. Айзенка»,
2. «Методика коммуникативных и организаторских способностей»,
3. «Самооценка творческих способностей Е. Туник»,
4. «Тест темперамента В. М. Русалова»,
5. «Тест опросник Г. Айзенка» [7].

Проведя обработку полученных данных с помощью математической статистике SPSS, были выявлены достоверные связи между коммуникативными, организаторскими способностями и темпераментом личности. Что позволило сделать вывод о влиянии темперамента на уровень коммуникативных и организаторских способностей личности. Испытуемые, обладающие типом темперамента холерик или сангвиник, имеют более высокие уровни коммуникативных и организаторских способностей. И наоборот, испытуемые, обладающие типом темперамента меланхолик или флегматик, имеют менее низкие уровни коммуникативных и организаторских способностей.

По результатам нашего исследования достоверных связей интеллектуальных и творческих способностей с темпераментом выявлено не было, что свидетельствует об отсутствии влияния темперамента на эти способности. Следовательно, тип темперамента не определяет уровень интеллектуальных и творческих способностей личности. Это означает, что среди испытуемых с высоким уровнем интеллектуальных и творческих способностей можно встретить как холерика, так и сангвиника, так и меланхолика, так и флегматика.

Литература:

1. Возрастная одаренность школьников: учеб. пособ. / Лейтес Н. С. – М.: Academia, 2000. – 318с.
2. Маклаков А. Г. Общая психология: учебник для вузов. – СПб.: Питер, 2006. – 583с.
3. Мерлин В. С. Очерк теории темперамента. 3-е изд. – М.: «Просвещение», 1964. – 285с.
4. Немов Р. С. Психология, кн. 1: Общие основы психологии, в 3 кн.- 4-е. изд. – М.: ВЛАДОС, 2001. – 688с.
5. Платонов К. К. Проблемы способностей / Платонов К. К.; АН СССР, Ин-т философии. – М.: Наука. – 1972. – 311 с.
6. Психология: словарь под ред. А. В. Петровского, М. Г. Ярошевского. – М.: Политиздат, 1990. – 494с.

7. Психологические тесты для психологов, педагогов, кадровиков / сост. Н. Ф. Гребень. – Минск: Современная школа, 2011. – 480с.
8. Рубинштейн С. Л. Темперамент и характер // Психология индивидуальных различий / Под ред. Ю. Б. Гиппенрейтер и В.Я. Романова. – М.: ЧеРо, 2000. – 776с.
9. Русалов, В. М. О связях общих способностей с «интеллектуальными» шкалами темперамента / В. М. Русалов, Е. Р. Наумова // Психологический журнал. - 1999. - Т. 20, № 1. - С. 70 – 77.
10. Стреляу Я. Роль темперамента в психическом развитии. – М.: Прогресс, 1982. – 231 с.
11. Теплов Б. М. Психология индивидуальных различий // Б. М. Теплов. Избранные труды: В 2 т. Т. 1. – М.: Педагогика, 1985. – 689с.

К.В. Носкова, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Эмоциональные нарушения у детей и способы их коррекции на примере арт-терапии

На сегодняшний день увеличилось количество детей, отличающихся повышенным беспокойством, неуверенностью, эмоциональной неустойчивостью. Поэтому проблема эмоциональных нарушений и своевременной её коррекции является весьма актуальной.

Недостаточное исследование детских эмоций не позволяет эффективно определить их влияние на дальнейшее развитие личности ребёнка и результаты его деятельности. Исследования в данном направлении могут решить ряд проблем, возникающих у детей в период взросления. К проблемам можно отнести принятия на себя ребёнком новых социальных ролей в связи с переходом из сада в школу, кризис 7 лет, проблемы адаптации, успешности учебной деятельности. Нередко подобные трудности провоцируют у детей эмоциональные нарушения.

Под эмоциональными нарушениями многие ученые понимают особый класс нарушений психики, связанный с трудностями восприятия и выражения эмоций. Важно отметить, что нарушениями являются какие-либо отклонения от нормы, а эмоциональной нормой, согласно экзистенциальной психологии, является ситуация, когда эмоции адекватно соответствуют реальному состоянию. Г.М. Бреслав психической нормой считает образцы поведения, воспроизводимые достаточно регулярно и в массовом масштабе. Эмоциональные нарушения выделяют нескольких видов: застенчивость, различные виды агрессивности, эйфория, дисфория, депрессия, страх, тревога и др. В качестве основных причин, вызывающих эмоциональные нарушения могут выступать следующие факторы: физиологические особенности ребенка, особенности взаимодействия ребенка с социальным окружением, в частности, неблагоприятные отношения со сверстниками, родителями. Также, как один из факторов, - неблагоприятная среда, в которой находится ребенок.

В последнее время для коррекции подобных эмоциональных нарушений у детей стали применять арт-терапию как метод невербальной, в том числе изобразительной экспрессии, выражения чувств и эмоций. Под арт-терапией понимают вид лечения, который использует искусство в целях терапии.

Термин появился еще в 40-е гг. 20 в. Его начал использовать британский врач и художник Адриан Хилл. Возникла арт-терапия в контексте психоаналитических идей З. Фрейда и К.Г. Юнга.

В нашей стране и за рубежом растет интерес к применению методов арт-терапии в психологии, образовании, социальной сфере и других областях. Арт-терапия является относительно новым методом психотерапии, развивающимся со второй половины 50-х годов прошлого столетия. Как показывают зарубежные исследования, коррекционные возможности арт-терапии по отношению к детям с эмоциональными нарушениями имеют огромный потенциал.

В арт-терапии для лечения и психокоррекции используются художественные приемы и творчество. Главная ценность данного метода заключается в возможности посредством результата творчества зафиксировать и сделать наглядным внутреннее состояние, что в свою очередь дает возможность выявить причину эмоционального нарушения, а затем его коррекцию.

На сегодняшний день выделено большое количество методов арт-терапии, среди них психодрама, образно-ролевая драмтерапия, лепка, **куклотерапия, психогимнастика, коррекционная ритмика, цветотерапия, сказкотерапия, рисование** и др. Все методы обладают важным значением при коррекции эмоциональных нарушений. Например, рассмотрим такой полезный метод как лепка. Для него берется любой материал из которого можно лепить: пластилин, глина, тесто и др. Но особыми свойствами обладает глина. Вайолет Оклендер называет глину волшебным материалом, потому что она оказывает удивительное воздействие на детей с разными особенностями. Агрессивный ребенок, работая с глиной, может дать выход своей агрессии. Те малыши, которые испытывают чувство неуверенности и страха, занимаясь лепкой из глины, обретают чувство контроля и владения собой. Болтливым детям работа с глиной помогает избавиться от избытка слов, а у малышей с задержкой речевого развития стимулирует словесное выражение своих эмоций. Почему так происходит? Глина - это вещество, которое легко удалять, и для ее использования не существует строгих специальных правил. Крайне трудно сделать ошибку при работе с глиной. Дети, испытывающие потребность в улучшении самооценки, получают необыкновенное ощущение «Я» в процессе использования глины.

Итак, нужно отметить, что очень важно исследовать проблему эмоциональных нарушений и методы их коррекции. В ритме современной

жизни у многих детей формируются различные отклонения от эмоциональной нормы, и для благополучного развития личности и организма важно уметь правильно и своевременно проводить их коррекцию.

Литература:

1. Бреслав Г.М. Психология эмоций. – М., 2004.
2. Бреслав Г.М. Эмоциональные особенности формирования личности в детстве. – М., 1990.
3. Киселева М.В. Арт-терапия в практической психологии и социальной работе. — СПб.: Речь, 2007.
4. Копытина А.И. Арт-терапия. Серия «Хрестоматия по психологии».- СПб., 2001.
5. Оклендер В. Окна в мир ребенка. Руководство по детской психотерапии. – М.: Класс, 2005.
6. Осипова А.А. Общая психокоррекция — М., 2002.

*Парчук М.С., студентка V курса
Научный руководитель – доктор психологических наук,
профессор Копьлова Н.В.*

Дидактическая игра в развитии младших школьников

Школьное образование должно выполнять важную функцию: дать адекватные знания и соответствующее воспитание в процессе становления личности школьника как полноправного социального члена общества. Данный возрастной период определяет большую перспективу разностороннего развития ребенка. Многие специалисты подчеркивают особую значимость младшего школьного возраста в становлении личности человека и формировании у него продуктивного интеллекта. Поэтому условия обучения на начальной ступени школы во многом определяют успешность дальнейшего образования личности, а также продуктивность интеллектуального труда будущего специалиста.

Новая социальная ситуация ужесточает условия жизни ребенка и выступает для него как стрессогенная. У каждого ребенка, поступившего в школу, повышается психологическая напряженность, которая отражается не только на его физическом здоровье, но и на поведении. Несоответствие психофизиологического состояния учащихся формам и методам обучения приводит к тому, что у значительной части детей снижается желание учиться, по мере взросления от класса к классу, у ребенка падает мотивация учиться, у некоторых учащихся возникает синдром разочарования в школе. Как подчеркивает В.С. Мухина [4], «если с приходом ребенка в школу сразу поставить его в условия собственно учебной деятельности, это может привести к тому, что он и в самом деле быстро включится в учебную деятельность (в этом случае готовность к обучению уже сформировалась), либо к тому, что он растеряется перед

непосильными учебными задачами, потеряет веру в себя, начнет негативно относиться к школе и к учению, а возможно «уйдет в болезнь»».

Детям, для которых обучение оказывается поначалу непосильным, игра помогает преодолеть это состояние, постепенно включая непосредственно в учебную деятельность. Поэтому использование ресурсов детской игры, которые позволяют ей максимально эффективно воздействовать на самые разные стороны развития: на формирование у младших школьников творческой и социальной активности, становление навыков учебной деятельности, особенно актуально.

В основном игру рассматривают как ведущую деятельность ребенка дошкольного возраста, но еще Л.С. Выготский [2] подчеркивал, что в дальнейшем «игра не должна исчезнуть из жизни ребенка, имея свое продолжение в школьном обучении и труде».

Задолго до того, как игра стала предметом научных исследований, она широко использовалась в качестве одного из важных средств воспитания детей. Время, когда воспитание выделилось в особую общественную функцию, уходит вглубь веков, так же как и использование игры как средства воспитания. Особое место игры в различных системах воспитания, видимо, определялась тем, что игра в чем-то созвучна природе ребенка.

Дж. Брунер [1] высоко оценивает значение игры для интеллектуального развития, так как в ходе игры могут возникать такие комбинации материала и такая ориентация в его свойствах, которая может приводить к последующему использованию этого материала в качестве орудий при решении задач. Здесь идет речь о свободном, не связанном решением какой-либо определенной задачи, экспериментировании материалом, своего рода свободной конструктивной деятельности. В игре же развиваются более общие механизмы интеллектуальной деятельности.

Игра имеет значение и для формирования дружного коллектива, и для формирования самостоятельности, положительного отношения к труду, для исправления некоторых отклонений в поведении отдельных детей и для многого другого. Все эти воспитывающие эффекты опираются на влияние, которое игра оказывает на психическое развитие ребенка, и на становление его личности.

Мы рассматриваем игру как средство воспитания. Основными аспектами развития личности ребенка в этой связи можно назвать следующие:

1. В игре развивается мотивационно - потребностная сфера
2. Преодолевается познавательный и эмоциональный эгоцентризм
3. Развивается произвольность поведения
4. Развиваются умственные действия:

В.В. Петрусинский выделяет следующие функции игры:

- обучающая – закрепление знаний, формирование умений и навыков, в том числе общеучебных, развитие памяти, внимания, мышления;
- развлекательная – создание благоприятной атмосферы на занятии;
- коммуникативная – объединение коллектива учащихся, установление эмоциональных контактов;
- релаксационная – снятие напряжения, вызванного нагрузкой на нервную систему при обучении;
- психотехническая – формирование навыков подготовки своего физиологического состояния для более эффективной деятельности [6].

Д. Б. Эльконин выделял ролевую и игру с правилами. А.В. Запорожец [3] и А.П. Усова [5] разработали следующую классификацию: «Игры творческие и их разновидности: игры – драматизации и строительные игры; подвижные игры; дидактические игры».

О.С. Газман выделяет группы игр, используемых в учебно-воспитательном процессе: сюжетно-ролевые, подвижные, дидактические [6].

Подробнее разберем последний вид игр, который мы будем использовать для развития познавательных процессов младших школьников.

Дидактическая игра – разновидность игры с правилами, специально созданными в целях обучения и воспитания детей. Она имеет педагогическую и игровую задачи, правила действия, результат [6]. Дидактическая задача не выступает открыто, реализуется косвенным образом через игровую задачу, игровые действия и правила. Осуществляется через игровую задачу, определяет игровые действия, становится задачей самого ребенка, возбуждает желание и потребность решить ее, активизирует игровые действия. Наличие дидактической задачи или нескольких задач подчеркивает обучающий характер игры, направленность обучающего содержания на процессы познавательной деятельности детей и определяется педагогом, а так же отражает его обучающую деятельность.

Дидактические игры по характеру используемого материала делятся на: предметные (с дидактическими игрушками и материалами), настольно-печатные, основанные на подборе картинок по принципу сходства (лото, домино) или по принципу сложения целого из частей (типа разрезных картинок), словесные [6].

К таким играм относят: игры на внимание, развитие чувства времени, тренировку наблюдательности, на быстроту реакции, развитие творческих способностей [6].

Они дают возможность многогранного развития личности, развития способностей, сплочения детей на основе общих замыслов и интересов.

На уроке игра позволяет младшему школьнику испытать радость умственного напряжения и преодоления интеллектуальных трудностей,

которые сопряжены с решением учебных задач. Использование игровых методов в обучении позволяет формировать у детей такие необходимые для становления учебной деятельности качества, как общее положительное отношение к школе и учебному предмету, желание постоянно расширять свои возможности и способности, «строить» себя в сотворчестве с учителем и одноклассниками, осознание способов, направленных на расширение своих возможностей (учебных действий), и в том числе - способом самоконтроля и самооценки.

Литература:

1. Брунер Дж. Психология познания /перевод под ред. А.Р.Лурия. – М. Прогресс, 1977.
2. Выготский Л.С. Психологическое значение игры // Выготский Л.С. Педагогическая психология / Под ред. В.В. Давыдова. – М.: Педагогика-Пресс, 1996.
3. Запорожец А.В. Психическое развитие ребенка: для психологов и педагогов. – М.: Педагогика, 1986.
4. Степанова О.А. Научно-методические подходы к использованию игры в педагогической работе с младшими школьниками // Начальная школа плюс До и После, 2003. №8.
5. Усова А.П. Русское народное творчество детскому саду. Книга для воспитателей детских садов. – 3 – е изд. – М.: Просвещение, 1972.
6. Ярославский государственный педагогический университет им. К. Д. Ушинского [Электронный ресурс] : Учебно-методическое пособие / кол. авторов Чернявская А. П., Байбородова Л. В., Серебренников Л. Н., Харисова И. Г., Белкина В. В., Гаибова В. Е. - Электрон. дан. – Ярославль, 2006. - Режим доступа: cito-web.usru.org., свободный. — Загл. с экрана.

С.А.Петрова, студентка I курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Бариляк*

Развитие речи и мелкой моторики в дошкольном возрасте

Еще лет двадцать назад взрослым, а вместе с ними и детям, большую часть домашних дел приходилось выполнять руками: стирать, заниматься рукоделием. Но сейчас многие операции за человека выполняют машины. Все эти тенденции самым непосредственным образом отражаются на развитии детей, особенно на развитии моторики рук. Можно говорить о том, что уровень моторного развития рук (сила, ловкость, скорость и точность движений) и ручных навыков (использование различных инструментов - ножниц, иголки, лопатки др., застегивание и расстегивание застежек и т.д.) в дошкольном возрасте является диагностическим фактором, определяющим уровень развития общей моторики и речи.

Обычно ребенок, имеющий высокий уровень развития мелкой моторики, умеет логически рассуждать, у него достаточно хорошо развиты память, мышление, внимание, связная речь. Уровень развития мелкой моторики - один из показателей интеллектуальной готовности ребенка к школьному обучению. Поэтому развитые, усовершенствованные

движения пальцев рук способствует более быстрому и полноценному формированию у ребенка речи, тогда как неразвитая ручная моторика, наоборот, тормозит такое развитие.[3,с.30-45]

Развитие навыков мелкой моторики важно еще и потому, что вся дальнейшая жизнь ребенка потребует использования точных, координированных движений кистей и пальцев, которые необходимы, чтобы одеваться, рисовать и писать, а также выполнять множество разнообразных бытовых и учебных действий. Тонкая моторика - основа развития, своего рода "локомотив" всех психических процессов.

И.М. Сеченов и И.П. Павлов придавали очень большое значение мышечным ощущениям, возникающим при артикуляции. Сеченов писал: "Мне даже кажется, что я иногда не думаю прямо словами, а всегда мышечными ощущениями". Павлов также говорил, что, речь, - это, прежде всего мышечные ощущения которые идут от речевых органов в кору головного мозга.[1,с 109-115]

Итак, мелкая моторика — совокупность скоординированных действий нервной, мышечной и костной систем, часто в сочетании со зрительной системой в выполнении мелких и точных движений кистями и пальцами рук и ног. Выделяют: общую моторику, тонкую (или мелкую) ручную моторику и артикуляционную моторику. Мелкая моторика тесно связана с развитием произвольного внимания, глазо-двигательной координации, наглядно-действенного мышления и развитием речи. Речь в свою очередь — это процесс общения людей посредством языка.

Ученые доказали, что с анатомической точки зрения, в головном мозге человека центры, отвечающие за речь и движения пальцев рук, находятся совсем рядом. А величина проекции кисти руки, расположенной в коре головного мозга, занимает около трети всей двигательной проекции.

Что же происходит, когда ребенок занимается пальчиковой гимнастикой?

- Выполнение упражнений и ритмических движений пальцами индуктивно приводит к возбуждению в речевых центрах головного мозга и резкому усилению согласованной деятельности речевых зон, что, в конечном итоге, стимулирует развитие речи.

- Игры с пальчиками создают благоприятный эмоциональный фон, развивают умение подражать взрослому, учат вслушиваться и понимать смысл речи, повышают речевую активность ребёнка.

- Малыш учится концентрировать своё внимание и правильно его распределять.

- Если ребёнок будет выполнять упражнения, сопровождая их короткими стихотворениями, то его речь станет более чёткой, ритмичной, яркой, и усилится контроль над выполняемыми движениями.

- Развивается память ребёнка, так как он учится запоминать определённые положения рук и последовательность движений.

• У малыша развивается воображение и фантазия. Овладев многими упражнениями, он сможет «рассказывать руками» целые истории.

В результате пальчиковых упражнений кисти рук и пальцы приобретут силу, хорошую подвижность и гибкость, а это в дальнейшем облегчит овладение навыком письма. [3, с 74-79]

Речь ребенка формируется под влиянием речи взрослых и в огромной степени зависит от достаточной речевой практики, нормального речевого окружения и от воспитания и обучения, которые начинаются с первых дней его жизни. [5, с 87-95]

Речь не является врожденной способностью, а развивается в процессе онтогенеза параллельно с физическим и умственным развитием ребенка и служит показателем его общего развития. Усвоение ребенком родного языка проходит со строгой закономерностью и характеризуется рядом черт, общих для всех детей.

А. Н. Леонтьев устанавливает четыре этапа в становлении речи детей:

- 1-й — подготовительный — до 1 года;
- 2-й — преддошкольный этап первоначального овладения языком — до 3 лет;
- 3-й — дошкольный — до 7 лет, для которого характерно развитие языка ребенка в процессе речевой практики и обобщения языковых фактов;
- 4-й — школьный, который связан с овладением ребенком письменной речью и систематическим обучением языку в школе. [4, с 402-412]

В связи с вышесказанным следует отметить, что проблема развития мелкой моторики и речи в дошкольном возрасте и их взаимосвязь требует постоянного изучения и теоретического обновления. Новые знания и исследования могут помочь взрослым больше развивать ребёнка с разных сторон, подготавливать его к школе.

Литература

1. Выготский Л.С. Развитие высших психических функций. – М., Просвещение, 2007 – 325с.
2. Гаврина С.Е. Развиваем руки – чтоб учиться и писать, и красиво рисовать. – Ярославль, Академия Развития, 2007 – 206с.
3. Кислинская Т.А. Гениальность на кончиках пальцев. – М., Генезис, 2008г – 145с.
4. Маклаков А.Г. Общая психология. – СПб, 2006 – 605с.
5. Смирнов В.М., Свешников Д.С., Яковлев В.Н. Физиология ЦНС – М., 2008 – 289с.
6. Фомичева М.Ф. Воспитание у детей правильного произношения. – М., Просвещение, 2009 – 117с.

*К.Н. Прянишникова, студентки III курса
Научный руководитель – доктор психологических наук,
профессор, Н.В. Копылова*

Взаимосвязь темперамента и толерантности человека

В современном обществе с его глобальными изменениями в культуре, экономике и политике всё больше обостряются вопросы, связанные с отношением к «иному», «чужому». Разные национальности существуют не только в рамках своих государств (соседствуя с другими), но и внутри многонациональных (как, например, и в России).

Но «инакость» выражается не только в разных этнических чертах. Группу людей, отличающихся по определённым параметрам от основного населения, принято назвать меньшинствами. Из истории нам известны примеры, когда представители меньшинств подвергались геноциду со стороны властей своей страны. Пожалуй, самый известный пример подобных действий – Холокост. В интересах человечества, чтобы подобные катастрофы не случались больше никогда.

Стоит отметить, что в наше время меньшинства (любого рода) имеют возможность отстаивать свои права, проводить митинги, парады и так далее. Это шаг государственной толерантности.

Но заметим, что важнее государственной толерантности является толерантность личностная. Мы утверждаем это, исходя из соображений, что государственная толерантность является внешней установкой, не обязательно принимаемой каждым гражданином данной страны лично. В то время как истинная толерантность рождается внутри каждой личности.

Психология в какой-то мере ответственна за будущее человека.

Поэтому, чем больше удастся собрать информации в пределах данной науки, тем ближе успех в миротворческом деле психологии.

Мы задались целью выявить взаимосвязь темперамента человека и общего уровня его толерантности.

Наша основная гипотеза гласила: «между темпераментом и толерантностью имеется взаимосвязь», так же мы поставили дополнительную гипотезу: «холерики являются самыми интолерантными среди прочих темпераментов». Проанализировав все полученные данные, мы пришли к следующим выводам. Нельзя сказать, что представители того или иного темперамента являются более толерантными или интолерантными, чем другие. В то же время, можно отметить определённые закономерности.

Холерики, являющиеся «неуравновешенными» экстравертами, могут проявлять более широкий спектр уровней общей толерантности. Полагаем, это явление можно связать именно с сочетанием «нейротизма» и «экстраверсии». Вспомним краткую характеристику этого типа темперамента: «Человека холерического темперамента можно охарактеризовать как быстрого, порывистого, способного отдаваться делу со страстностью, но не уравновешенного, склонного к бурным эмоциональным вспышкам и резким сменам настроения. Они способны

преодолевать значительные трудности, но плохо сдерживают себя, легко «взрываются». [3]»

Вывод о том, что именно сочетание обоих этих признаков – и нейротизм, и экстраверсия – определяют разнообразие спектра уровней толерантности, нам позволяет сделать наблюдение за остальными испытуемыми – представителями того или иного темперамента.

Меланхолики – «...высокая чувствительность нервной системы, тонкая реакция на малейшие оттенки чувств, глубокие эмоциональные переживания, отличающиеся большой устойчивостью...» [1] – проявили высокий (54,5% испытуемых-меланхоликов) и средний (45,5% испытуемых-меланхоликов) уровень толерантности. Таким образом, «неуравновешенные» интроверты – меланхолики – не проявляют такой разброс относительно уровней толерантности – среди испытуемых нет ни одного меланхолика с низким уровнем толерантности.

Что касается сангвиников – «человека сангвинического темперамента можно охарактеризовать как живого, подвижного, быстро отзывающегося на окружающие события, сравнительно легко переживающего неудачи и неприятности» [2]. Так же, как и меланхолики, испытуемые-сангвиники «разделились» на две группы по уровню толерантности, однако с другим процентным соотношением: 75% испытуемых-сангвиников имеют средний, а 25% - высокий уровень толерантности. И так же, как среди испытуемых-меланхоликов, среди испытуемых-сангвиников не обнаружилось ни одного человека с низким уровнем толерантности.

Флегматики – «Человека флегматического темперамента можно охарактеризовать как медлительного, невозмутимого, с устойчивыми стремлениями и более или менее постоянным настроением, со слабым внешним выражением душевных состояний» [4]. Таким образом, флегматики являются полной противоположностью холериков: в то время как холерики характеризуются нейротизмом и экстраверсией, флегматики – стабильностью и интроверсией. Отражение этой противоположности мы наблюдаем и в таблицах по результатам нашего исследования – 100% испытуемых-флегматиков имеют высокий уровень толерантности, то есть узкий спектр уровней толерантности, ограничивающийся лишь высокими уровнями.

В силу объективных обстоятельств, мы не можем считать основную гипотезу доказанной или опровергнутой. Что же касается дополнительной гипотезы – «холерики являются самыми интолерантными среди прочих темпераментов», считаем возможным сказать, что гипотеза подтвердилась отчасти – всё же среди всех испытуемых только испытуемые-холерики проявили низкий уровень толерантности. А частично доказанной эту гипотезу считаем потому, что большая часть испытуемых-холериков проявила всё же средний уровень общей толерантности.

Литература

1. Большой психологический словарь, М., 2000.
2. Краткий психологический словарь. — Ростов-на-Дону: «ФЕНИКС». Л.А.Карпенко, А.В.Петровский, М. Г. Ярошевский. 1998.
3. Психологический словарь. И.М. Кондаков, 2000.
4. Словарь практического психолога. — М.: АСТ, Харвест. С. Ю. Головин. 1998.

А.Ю. Рубликова, студентка I курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Теории памяти

Память – это основа психической жизни человека, основа нашего сознания. Памятью называют отражение прошлого опыта человека, проявляющееся в запоминании, сохранении и последующем припоминании того, что он воспринимал, делал, чувствовал или о чем думал [2.с.111].

Без памяти невозможно нормальное функционирование ни личности, ни общества. Благодаря своей памяти, ее совершенствованию человек выделился из животного царства и достиг тех высот, на которых он сейчас находится.

Память изучают вот уже на протяжении многих веков. Ещё Аристотель пытался объяснить связь психических процессов при запоминании и воспроизведении. Наибольшее развитие память получила в XVIII-XIX вв. Значительный вклад в изучение внесли П. П. Блонский, Б. В. Зейгарник, П. И. Зинченко, А. Р. Лурия, А.А. Смирнов, Г. Эббингауз и другие.

Сейчас, когда наука психология находится на пике развития, уникальные закономерности памяти активно изучаются. Появилось много гипотез о взаимосвязи памяти с другими психическими процессами. На сегодняшний день активно развиваются теории памяти, основы которых были заложены ранее.

Значение памяти в жизни человека очень велико. Абсолютно все, что мы знаем, умеем, есть следствие способности мозга запоминать и сохранять в памяти образы, мысли, пережитые чувства, движения и их системы.

По мнению С.Л. Рубинштейна: «без памяти мы были бы существами мгновенья. Наше прошлое было бы мертво для будущего. Настоящее, по мере его протекания, безвозвратно исчезало бы в прошлом. Не было бы ни основанных на прошлом знаний, ни навыков. Не было бы психической жизни, смыкающейся в единстве личного сознания, и невозможен был бы факт по существу непрерывного учения, проходящей через всю нашу жизнь и делающий нас тем, что мы есть»

[З.с.302].

Память играет большую роль среди других психических процессов. Всякий познавательный процесс непрерывно превращается в память, и всякая память превращается во что-то другое. Всякий психический процесс превращается в память в тот момент, когда он становится условием осуществления другого процесса (или последующего шага того же процесса).

Память неотделима от других психических процессов. Память человека тесно связана с его волей, воображением, мышлением, речью и другими психическими процессами.

Память рассматривается с точки зрения разных психологических теорий: бихевиористической, гештальт-теории, деятельностной, смысловой и других.

Одной из первых теорий памяти является ассоциативная теория. Сущность этой теории заключается в том, что образы, хранящиеся в памяти человека, связаны между собой и это имеет значение для их следующего воспроизведения. Связь представлений называется ассоциацией [1.с.4].

Наиболее известными являются три вида ассоциаций: ассоциации по смежности, по сходству и ассоциации по контрасту. Существование ассоциаций связано с тем, что предметы и явления запечатлеваются и воспроизводятся не изолированно друг от друга, а в определенных логических, структурно-функциональных и смысловых связях с другими. Воспроизведение одних влечет за собой воспроизведение других, что обуславливается реальными объективными связями предметов и явлений. Под их воздействием возникают временные связи в коре мозга, служащие физиологической основой запоминания и воспроизведения [З. с.249].

Сторонники ассоциативной теории считают, что в основе всех проявлений памяти лежат ассоциации, или связь представлений и понятий. Каждое воспоминание является оживлением прежних ассоциаций. Чем богаче духовный мир человека, тем разнообразнее возникающие у него ассоциации и тем более прочна его память. Но в большинстве случаев теории ассоциативной психологии представляют собой вариант механистической трактовки психических явлений. В понимании ассоционистов психические процессы связываются, объединяются друг с другом сами, независимо от осознания нами существенных внутренних связей самих предметов и явлений, отражением которых эти психические процессы являются.

Ассоциативная теория дала много полезного для познания законов памяти. Например, в русле этой теории было установлено, как сохраняются в памяти элементы запоминаемого ряда в зависимости от времени, прошедшего между заучиванием и воспроизведением.

Таким образом, память является важным психическим процессом. Память – процесс до конца не изученный, человек изучает память, делает новые открытия, которые приводят к новым теориям. С образованием новых теорий меняется представление о памяти, каждая из них вносит свой определённый вклад в её развитие. Благодаря им, существуют многие законы памяти.

Литература

1. Вейн А.М., Каменецкая Б.И. Память человека/А.М. Вейн, Б.И. Каменецкая. – М.: Наука, 1973. – 208с.
2. Крутецкий В.А. Психология: Учебник для учащихся пед. училищ/ В.А. Крутецкий. – М.: Просвещение, 1986. – 314с.
3. Маклаков А.Г. Общая психология/ А.Г. Маклаков. – Спб.: Питер, 2001. –592с.

*А.В. Семечкова, студентка IV курса
Научный руководитель – кандидат психологических наук,
доцент И.А. Барляк*

Особенности организации учебного процесса с учётом индивидуального латерального профиля

На сегодняшний день вопрос о роли межполушарной асимметрии в формировании определенных индивидуальных свойств личности широко исследуется специалистами различных областей науки. Но тем не менее, при изучении данной проблемы возникают вопросы, которые пока не получили достаточного объяснения. Одним из таких вопросов является изучение влияния индивидуального латерального профиля на предпочтение определенного стиля учения младшим школьником.

Под индивидуальным латеральным профилем (профиль латеральной организации) понимается индивидуальное сочетание функциональной асимметрии полушарий, моторной и сенсорной асимметрии. В настоящее время известны классификации профилей индивидуальной латерализации, разработанные Н.Н. Брагиной, Т.А. Доброхотовой, Е.Д. Хомской, П. Деннисоном. Все они основаны на различных принципах. Например, профиль латеральной организации по Е.Д. Хомской включает комбинацию ведущих руки, глаза и уха и насчитывает 27 типов. Классификация латеральной организации по П. Деннисону включает комбинацию ведущего полушария, ведущих руки, ноги, глаза и уха и насчитывает 32 типа [5, 3]. Сиротюк А. Л., упрощая схему индивидуального профиля функциональной асимметрии полушарий, условно выделяет три основных типа организации мозга: левополушарный, правополушарный и равнополушарный [4, 153].

К основным типам индивидуального латерального профиля, формирующимся к 7 – 8 –летнему возрасту относятся перекрестный, смешанный, односторонний и гармоничный.

При *перекрестном индивидуальном латеральном профиле* каждое полушарие организует работу руки, ноги, уха, глаза на противоположной стороне тела. Существует два типа перекрестного профиля — с ведущим правым или левым полушарием. Дети с таким профилем обладают высокой стрессоустойчивостью, отличной успеваемостью. При *смешанном индивидуальном латеральном профиле* ведущее полушарие организует работу одного или двух органов (ухо, глаз, рука) на своей стороне тела, а другие ведущие органы на противоположной стороне тела. Сочетание может быть любым, но выделяются смешанные профили с доминированием правого или левого полушария. Дети, обладающие таким профилем часто испытывают неуспех в обучении и социальной адаптации. При *одностороннем индивидуальном латеральном профиле* ведущее полушарие организует работу ведущих органов на своей стороне тела. Это самый дисгармоничный латеральный профиль. При работе ведущего полушария в стрессовой ситуации происходит отключение (блокирование) ведомого полушария и нарушение межполушарного взаимодействия, что значительным образом снижает синхронную работу мозга. Дети с таким профилем не имеют стрессоустойчивости и наиболее подвержены возникновению неврозов, у них самая низкая успеваемость в классе. *Гармоничный индивидуальный латеральный профиль* встречается редко. При таком профиле ведущее и ведомое полушария одновременно контролируют ведущие руку, глаз, ухо и ногу. Такие дети обладают наивысшей стрессоустойчивостью.

Индивидуальный латеральный профиль может определить ведущий канал восприятия и индивидуальную траекторию развития ребенка и соответственно его успешное или неуспешное обучение в школе. Наиболее успешными в обучении становятся дети с перекрестными латеральными профилями, а самыми неуспешными - с односторонними латеральными профилями (особенно с правосторонними).

На данный момент выделяют три основных этапа организации учебной деятельности с учетом психофизиологических особенностей учащихся [3,223].

На *первом этапе* успех определяется психологическими аспектами индивидуальности ребенка. Мотивы, побуждающие детей изучать школьные предметы, связаны со становлением их личности, со стремлением к самопознанию, с желанием разобраться во взаимоотношениях людей, понять их принципы и убеждения, осознать свое положение в мире. Так, для правополушарных школьников характерна ориентация не на знания, а на высокую оценку и похвалу. Левополушарных школьников привлекает сам процесс усвоения знаний и их глубина. На *втором этапе* (операционная организация учебной деятельности) учитель обеспечивает учащегося заданием, которое учитывало бы его психофизиологические особенности и доставило бы ему

удовольствие в ходе выполнения работы. На *третьем этапе* учитель диагностирует организацию урока, контролирует, корректирует свою деятельность и прогнозирует. Перед учителем стоит задача организовать работу таким образом, чтобы результат предыдущей деятельности обратился в эмоциональный стимул, в осознанный мотив для выполнения учениками следующего задания.

Таким образом, при построении образовательного процесса необходимо учитывать, что индивидуальность и неповторимость нервных связей каждого ребенка влияют на его стиль учения. Эффективность обучения значительно повышается в том случае, если сравнение идет не правополушарных детей с левополушарными, а каждого ученика с самим собою во временной динамике, чтобы ребенок мог понять собственные ошибки и достижения именно той модальности, которая ему свойственна.

Литература

1. Брагина Н. Н., Доброхотова Т. А. Функциональные асимметрии человека. — 2-е изд., перераб. и доп. — М.: Медицина, 1988.
2. Богомаз С. А. Межполушарные закономерности формирования типологических особенностей учащихся: автореф. дис. ... доктора психол. наук. - Томск, -1999.
3. Сиротюк А.Л. Нейропсихологическое и психофизиологическое сопровождение обучения. – М., 2003.
4. Сиротюк А.Л. Обучение детей с учетом психофизиологии. - М., 2000.
5. Ханнафорд К. Доминирующий фактор./(Пер. А.Патрушев, Н.Казанцева). – М., 2000.

В.В. Скородумова, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Функции и виды эмоций у человека

В настоящее время проблема эмоций стала достаточно популярной. Она относится к числу весьма актуальных и весьма сложных проблем современной психологии. Как теоретический, так и методический аспекты этой проблемы нуждаются в глубокой и всесторонней разработке. Проблема эмоций в современной общей психологии разработана существенно меньше, чем другие области психологического знания. Причины надо искать не столько в субъективных факторах – в нежелании или неумении тех или иных исследователей заниматься этой проблемой, а в объективной сложности самой проблемы, в принципиальном отличии психологии эмоций от других психологических проблем.

Без эмоций ни один человек не мог бы осознать своих потребностей, предметов, на которые эти потребности направлены, и мотивов, которые непосредственно побуждают к деятельности. Эту же мысль неоднократно подчеркивали практически все без исключения исследователи эмоций, эмоциональных процессов, независимо от того, каких теорий они придерживались. По характеристике эмоциональных процессов, считали

они, можно определенно судить о том, что в данный момент времени волнует человека, то есть о том, какие потребности и интересы являются для него актуальными.

Бихевиорист Б.Ф.Скиннер отстаивал описательный подход к изучению чувств. Он предложил наблюдать связанное с ними поведение. «Мы определяем эмоции - до тех пор, пока мы хотим этого,- как слабость или силу той или иной реакции...»[4,с. 297, 307]. Зигмунд Фрейд первым обратил внимание на сущность и роль бессознательного, утверждая, что мы – существа не рациональные, а управляемые эмоциональными силами, происхождение которых часто не осознается [3,с.283]. Юнг подчеркивал, что основную роль в психологии должно играть изучение эмоций: «Только психология стала наукой, принимающей во внимание фактор ценности (т.е. чувства), потому что именно чувства связывают жизнь с тем, что происходит в психике». [4,с.115]

Эмоция (от лат. *emoveo* – потрясаю, волну) – эмоциональный процесс средней продолжительности, отражающий субъективное оценочное отношение к существующим или возможным ситуациям. [1,с.354]

Эмоция – это нечто, что переживается как чувство, которое организует и направляет восприятие, мышление и действия. Каждый аспект данного определения чрезвычайно важен для понимания природы эмоций. Эмоция мобилизует энергию, и эта энергия в некоторых случаях ощущается субъектом как тенденция к совершению действия. Эмоция руководит мыслительной и физической активностью индивида, направляет ее в определенное русло.

В зависимости от глубины, интенсивности, длительности и степени дифференцированности выделяют следующие виды эмоциональных состояний: чувственный тон, собственно эмоции, аффект, страсть и настроение.

К эмоциональным свойствам относятся: эмоциональная возбудимость, глубина переживания эмоций, эмоциональная лабильность – ригидность, эмоциональная отзывчивость, эмоциональная устойчивость и экспрессия. Сюда также относят оптимизм и пессимизм.

«Наблюдая различных людей, – писал А.Ф. Лазурский, – мы видим, что у одних чувства, свойственные им, начинают проявляться лишь в том случае, когда влияние условий достигает значительной интенсивности; только какие-нибудь необычайные события способны нарушить их обычное равнодушие и привести их в состояние некоторого возбуждения. Другие, наоборот, при всяком ничтожном поводе «вспыхивают как порох», волнуются, кипятятся, приходят в состояние восторга или изумления и т.д.».[2]

Проблема эмоций и их значения для человека является очень популярной и актуальной проблемой на любом этапе развития психологии.

Жизнь без эмоций так же невозможна, как и без ощущений. Эмоции сопровождают человека на протяжении всей его жизни. Благодаря эмоциям мы лучше понимаем друг друга, можем, не пользуясь речью, судить о состояниях друг друга и лучше настраиваться на совместную деятельность и общение.

Литература

1. Анохин П.К. Эмоции.: БМЭ. Т. 35,1949. – 354-357 с.
2. Лазурский А.Ф. Психология общая и экспериментальная. – М., 1982.
3. Полный энциклопедический справочник. Психология / под ред. Мещерякова Б.Г., Зинченко В.П., - СПб.: Прайм-Еврознак, 2007. – 896 с.
4. Фрейдтер Р., Фейдимен Д. Большая книга психологии. Личность. Теории, упражнения, эксперименты. / пер. с англ. – СПб.: Прайм-Еврознак, 2008.

*В.Н. Сумеркина, студентка III курса
Научный руководитель – кандидат психологических наук,
старший преподаватель, Н.В. Губская-Борисова*

Характер в общей психологии. Акцентуации характера

«Сколько людей – столько и характеров», – часто повторяем мы.

И это действительно так, двух одинаковых людей нет и даже близнецы, столь неотличимые на первый взгляд, на второй оказываются совершенно разными людьми. Люди имеют различные системы ценностей, воспитание, увлечения, принципы и мировоззрения, по-разному реагируют на внешние раздражители.

Характер человека не статичен, он изменяется в течение всей жизни, но основные, базисные черты, закладываются ещё в далеком детстве. На протяжении многих лет изучается проблема акцентуаций, проявляющихся в подростковом возрасте и влияющих на поведение подростков. Ранее, в связи с анализом развития самосознания личности подростка, в том числе и такой его составляющей, как система отношений к самому себе, был сделан вывод о незавершённости процесса формирования характера в подростковом возрасте. Проблемой изучения характера занимались такие известные отечественные и зарубежные учёные как: Ананьев Б.Г., Ковалёв А.Г., Мясищев В.Н., Рубинштейн С.Л., Личко А.Е., К. Леонгард, Кречмер Э., В. Райх и другие. Детский психоневролог Андрей Евгеньевич Личко подчёркивает, что в подростковом возрасте характер как таковой ещё не сформирован, и потому лучше говорить лишь об отдельных акцентуированных его чертах.

Акцентуации характера по А.Е. Личко — это крайние варианты нормы, при которых отдельные черты характера подростков чрезмерно усилены. Вследствие чего обнаруживается избирательная уязвимость в отношении определенного рода психогенных воздействий при хорошей и даже повышенной устойчивости к другим.

Актуальность данного вопроса заключается в том, что в период становления характера, его типологические особенности, не будучи ещё сглажены и затушеваны жизненным опытом в подростковом возрасте, выявляются очень ярко. Со временем черты акцентуаций обычно сглаживаются. Это позволяет говорить о «преходящих подростковых акцентуациях характера».

Доминирующие черты характерологических особенностей индивида сопровождают его на протяжении всей жизни, а именно:

- Взаимоотношение со сверстниками и взрослыми;
- Психосоматическое состояние;
- Развитие психических процессов;
- Уровень воспитанности, знание этических норм и правил;
- Уровень самооценки;
- Психоэмоциональные проявления.

Таким образом, акцентуация является основополагающим аспектом в становлении взрослеющей личности, обуславливает общественно значимое поведение и деятельность.

Подростковый возраст является периодом становления характера — в это время формируется большинство характерологических типов. Именно в этом возрасте различные типологические варианты нормы («акцентуации характера») выступают наиболее ярко, так как черты характера еще не сглажены и не скомпенсированы жизненным опытом.

В отношении акцентуаций существуют две классификации типов. Первая предложена К. Леонгардом в 1968 г., вторая разработана А.Е. Личко в 1977 г. В нашей стране получила распространение классификация акцентуаций, которая была предложена известным детским психиатром доктором А. Е. Личко.

Для выявления скрытых типов акцентуаций характера в подростковом возрасте Личко и сотрудниками был разработан специальный метод, пригодный для массовых обследований — Патохарактерологический Диагностический Опросник (ПДО).

В рамках нашей работы было проведено исследование акцентуаций характера у детей подросткового возраста. Базой проведения исследования выступила МОУ Фировская СОШ, учащиеся 7- 9 классов школы. Методологическая база представлена следующими методиками: «Модифицированный патохарактерологический диагностический опросник (МПДО)» и «Опросник Шмишека. Акцентуации характера».

В обобщённом виде полученные данные представлены на графике 4

В обобщённом виде полученные данные представлены на графике 8

Обработав полученные эмпирические данные с помощью методов математической статистики, были получены следующие результаты:

1. проверка на нормальность распределения с помощью критерия Колмогорова – Смирнова показала, что различия между данными полученными по методике №1 «МПДО» и методике №2 существуют, поскольку статистика критерия Колмогорова – Смирнова с поправкой значимости Лильефорса по методике №1 «МПДО» равна 0,424, при уровне значимости $p = 0,000$, а по методике №2 «Опросник Шмишека» равна 0,248, при уровне значимости $p = 0,000$ (см. Приложение 3).

2. для корреляционного анализ был выбран непараметрический коэффициент корреляции Спирмена, поскольку данные не распределены в соответствии с нормальным законом распределения. По коэффициенту корреляции Спирмена были получены результаты: между переменными МПДО и Шмишек $r = 0,355^*$ при $p < 0,05$, достоверная, прямая, умеренная взаимосвязь (см. Приложение 4). Таким образом, мы можем сделать вывод о том, что чем более выражены скрытые акцентуации

характера по методике №1 МПДО, тем более выражены акцентуации характера по методике №2 «Опросник Шмишека».

В результате проведенного нами исследования было выявлено, что более чем у 55% испытуемых были выявлены акцентуации характера.

Таким образом, гипотеза нашего исследования о том, что акцентуации характера наиболее выражены в подростковом возрасте, подтвердилась.

В дальнейшем мы планируем рассмотреть проблему акцентуаций характера как предпосылку к отклоняющемуся поведению.

Литература

1. Ананьев Б.Г. Структура характера // Психология индивидуальных различий. Тексты. М., 1982., 20 с.
2. Анастаси А. Дифференциальная психология // психология индивидуальных различий. Тексты. М., 1982., 32 с.
3. Атлас по психологии: Информ.-метод, пособие курсу Г18 «Психология человека». - М.: Педагогическое общество России, 2004. - 276 с.
4. Бурлачук Л. Ф., Морозов С. М. Словарь - справочник по психологической диагностике. - Киев, 1989
5. Ганнушкин П.Б. Клиника психопатий, их статистика, динамика, систематика // Психология индивидуальных различий. Тесты. М., 1982., 145 с.

*А.О. Тихомирова, студентка III курса
Научный руководитель – кандидат психологических наук,
старший преподаватель, Н.В. Губская-Борисова*

Влияние темперамента на эффективность деятельности

Выбор профессии можно считать оправданным лишь в том случае, если есть надежда, что активность личности приведет к такому взаимоотношению между личностью и трудом, при котором будет успешно происходить дальнейшее развитие творческих и нравственных сил человека. Соответствие интересов основному содержанию избираемой профессии – не единственная предпосылка возможности найти в этой деятельности свое призвание. Многие будут зависеть и от психологических особенностей личности, и от качественного своеобразия и уровня развития ее способностей. Отсутствие биологически обусловленных предпосылок не является непреодолимым препятствием на пути к профессии. Однако задача состоит в том, чтобы выбор профессии оказывался логическим следствием уникальной неповторимости субъекта, чтобы профессия представляла собой наиболее благоприятные условия для раскрытия данного от рождения творческого потенциала субъекта

Психические особенности человеческой личности характеризуются различными свойствами, природные возможности являются анатомо-физиологическими особенностями, которые прежде всего необходимо учитывать уже на этапе выбора профессии.

Одним из психических свойств личности является темперамент

человека.

Тип темперамента зависит от врожденных анатомо-физиологических особенностей. И.П. Павлов и его последователи научно доказали непосредственную и прямую зависимость типа темперамента от общего типа нервной системы. Как для темперамента, так и для способностей характерна высокая стабильность. Конечно, в формировании способностей (Б.М.Теплов) большую роль играют задатки, система воспитания, сенситивный возраст. Способности проявляются в динамике формирования знаний, умений и навыков в условиях конкретной деятельности. [2]

Темперамент – природно обусловленная склонность индивида к определенному стилю поведения. В нем проявляются чувствительность индивида к внешним воздействиям, эмоциональность его поведения, импульсивность или сдержанность, общительность или замкнутость, легкость или затрудненность социальной адаптации.[4]

К.Роджерс психологически характеризует человека как феномен, как уникальное, от рождения наделенное творческим потенциалом существо. Будет ли реализован творческий потенциал личности - зависит от тех условий жизни и деятельности, в которых он окажется.

Согласно Е.А.Климову наилучшее осуществление данной деятельности, индивидуальный стиль деятельности в узком смысле обусловлены типологическими особенностями человека.

Таким образом, изучив труды знаменитых психологов, мы старались охватить характерные особенности данной проблемы.

До сих пор существуют несколько разные взгляды на природу темперамента. Значительная часть ученых считает темперамент врожденным качеством. Мне ближе подход, сформулированный Крутецким [1], считающим, что роль среды (воспитания) при формировании темперамента велика и что при правильном учете свойств темперамента и на основе этих свойств возможно формирование полноценной для общества личности. Данное положение перекликается с точкой зрения Немова [3] о сложном процессе взаимодействия темперамента и характера, темперамента и личности в целом.

Исследования связи темперамента и деятельности показывают важность учета этого фактора при выборе профессии, как самим человеком, так и производствами при приеме и работу.

Гипотеза, озвученная в начале исследования, полностью подтвердилась. Результаты проведенного нами исследования доказали, что эффективность деятельности не зависит от типа темперамента. Это доказывает наличие различных типов темперамента в каждой группе.

Перспективой для нашего исследования является разработка практических рекомендаций для специалистов (психологов и менеджеров

по работе с персоналом) в области приёма на работу, а также для соискателей.

Литература

1. Крутецкий В.А. Психология. – М.: Просвещение, 1986. – С. 186-193.
2. Небылицын В.Д. Основные свойства нервной системы человека. М., 1966
3. Немов Р.С. Психология: Учебник. В 3 кн.1. Общие основы психологии. 4-е изд., доп. и перераб, М., 2000.
4. Рогов Е.И. Настольная книга практического психолога: Учеб. Пособие, В 2кн. 3-е изд., перераб и доп. Кн.2. Работа психолога со взрослыми. Коррекционные приемы и упражнения. М., 2000.

Ю.А. Тобанёва, студентка IV курса

*Научный руководитель – кандидат психологических наук,
доцент И.А. Барияк*

Эстетическая деятельность как средство развития психических функций у детей дошкольного возраста

В настоящее время внимание многих психологов во всем мире привлечено к проблемам развития ребёнка. Этот интерес далеко не случаен, так как обнаруживается, что дошкольный период жизни является периодом наиболее интенсивного и нравственного развития, когда закладывается фундамент физического, психического и нравственного здоровья. От того, в каких условиях оно будет протекать, во многом зависит будущее ребенка. При этом множественные факторы, влияющие на социализацию личности, также закладываются и формируются именно в дошкольный период развития ребенка.

Важным целеполагающим аспектом дошкольного воспитания детей сегодня является формирование мировосприятия ребенка, ориентированного его развития на общечеловеческие духовные ценности. Среди множества факторов, обуславливающих развитие ребенка-дошкольника, наиболее мощным является культура. В процессе продуктивной творческой деятельности, присвоения ценностей культуры, у ребенка появляются и развиваются творческое воображение, мышление, коммуникативные навыки, эмпатия, способность принимать позицию другого человека, основы его будущей профессии [5]. В этом процессе ребенок и взрослый совместными усилиями превращают исторический опыт человечества в систему открытых проблем, которые подлежат специфическому осмыслению со стороны ребенка в процессе осваиваемой им деятельности.

Эстетическая деятельность – это духовно-практическая, эмоционально-рациональная деятельность человека, содержанием которой является формирование, а целью – гармонизация себя, мира и своих отношений с миром.

В предложенной концепции понимания эстетической деятельности говорится о форме вообще и о деятельности формообразования: мыслительной, интуитивной, чувственной и материальной во всех направлениях жизнедеятельности человека, а также о формообразующих аспектах как универсальной характеристике всех видов художественной деятельности [4].

Такая деятельность по формообразованию внутри художественной деятельности или вне её является эстетической деятельностью.

Эстетическая деятельность – это развитие следующих эстетических способностей: эстетического созерцания, образного мышления, продуктивного воображения, игры воображения и рассудка, соучастия, остроумия, опережающей эмоциональной оценки объекта в проблемной ситуации и т.д.

К эстетическим способностям относятся особенности общего мышления и восприятия: воображение, творчество, образность, эмпатия.

Анализ психолого-педагогической литературы позволил выявить, что в детском возрасте развивается особый вид активности – эстетическая активность, и изобразительная деятельность наряду с игрой выступает ведущим видом деятельности (Н.А. Ветлугина, Л.С. Выготский, А.В. Запорожец, В.П. Давыдов, Т.С. Комарова, В.Т. Кудрявцев, А.Н.Леонтьев, Н.П. Сакулина, Е.А. Флерина, Д.Б. Эльконин), создающим особые условия для этого; у детей наблюдается раннее проявление эстетических чувств (Н.М. Аксарина, М.Ю. Кистяковская, Н.Ф. Ладыгина, М.И. Лисина, В.С. Мухина); отмечается художественность восприятия детьми окружающего мира, эстетический интерес, оценочное отношение к изображаемому, изобразительным материалам, средствам выразительности (Т.С. Комарова, В.С. Мухина, Б.М. Неменский, Е.А. Флерина).

В дошкольном возрасте дети наиболее подвержены эстетическим влияниям со стороны окружающей действительности, они усваивают общественный опыт, накопленный предшествующими поколениями, обучаются определённым знаниям и умениям, овладевают определёнными эстетическими и нравственными нормами через продуктивные виды деятельности, в частности рисование, и без такого присвоения общественного опыта психическое развитие вообще оказывается невозможным (Л.С. Выготский, В.П. Давыдов, А.В. Запорожец, П.Ф. Каптерев, А.Н. Леонтьев, В.С. Мухина, Б.Л. Эльконин).

Данные, полученные в результате исследований (П.Я.Гальперин, А.В.Запорожец, С.А.Козлова, Т.С.Комарова, А.Н.Леонтьев, В.С.Мухина) дают основание выделить роль специально-организованной деятельности детей в формировании личности дошкольника. При правильной организации воспитания, основывающегося на научном знании возрастных и индивидуальных психологических особенностей дошкольника, возможно достигнуть высокого уровня развития психических функций,

поскольку ребенок обладает громадными потенциальными возможностями. Систематическая работа с детьми по выбранному направлению развития обеспечивает процесс постепенного поступательного движения вперед в освоении детьми нового, является необходимым условием эстетического развития дошкольников.

Литература

1. Выготский Л. С. Собрание сочинений: В 6 т.-Т. 4. . - М.: Владос, 2008..
2. Леонтьев А.Н. Основы психолингвистики: Учеб. для студентов вузов, обучающихся по специальности "Психология". - М., 1997.
3. Кандинский В. О духовном в искусстве. - М.,1992.
4. Комплексные занятия по развитию творческих способностей дошкольников: Методическое пособие. Авторы-составители: Корчаловская Н.В., Посевина Г.Д. – Ростов н/Д, 2003.
5. Торшилова Е.М., Морозова Т.В. Развитие эстетических способностей детей 3-7 лет (теория и диагностика). – Екатеринбург, 2001.

*А.Ю. Тугаринова, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Тератогенные факторы

Причинами развития врожденных пороков являются генетические факторы, неблагоприятные воздействие внешней среды, действующие непосредственно на эмбрион и плод, а также сочетание тех и других причин и факторов.

Научно-практические исследования относят эту патологию к группе экологозависимых заболеваний. В настоящее время установлено, что среди различных загрязняющих окружающую среду веществ промышленного производства свойствами нарушать эмбриогенное развитие (формировать врожденные пороки развития) обладают:

- пыль и сажа;
- тяжелые металлы (органическая ртуть, свинец, кадмий, никель, хром);
- продукты химического производства (красители, формальдегид, резино-технические изделия);
- оксиды углерода, серы и азота, сероводорода;
- фтор и фтористые соединения.

Тератогенами могут быть лекарства, химические вещества или нарушения здоровья матери, включая инфекции. Тератогенные воздействия могут вызывать сбой развития на любых стадиях и любыми путями воздействия. С момента зачатия до раннего постимплантационного срока возможно действие по типу "всё или ничего". Воздействие приводит либо к гибели зародыша, либо не вызывает нарушений из-за высокой компенсируемости программы развития благодаря низкой на этой стадии

дифференцировки клеток. Большинство исследователей считает, что закон "всё или ничего" действует в первые две недели после зачатия.

Потенциально тератогенными могут быть различные факторы, от бактерий и вирусов до тяжелых металлов и органических соединений. Тератогенность некоторых веществ не вызывает сомнений; эмбриотоксическое действие других проявляется не у всех. Определение тератогенности отдельных факторов очень часто затруднено и рекомендации женщинам, подвергающимся воздействию специфических факторов, обычно бывают неполными. Многие вещества тератогенны для определенных видов и безопасны для других, например, введение кортизола увеличивает риск расщепления неба у мышей, но не у людей. Многие агенты тератогенны только в определенных дозах или на определенных стадиях эмбрионального развития, или в сочетании с другими агентами, или для отдельных групп населения, более восприимчивых к их воздействию. Тщательное изучение влияния всех принимаемых матерью лекарств и воздействия окружающей среды должно проводиться для определения возможного риска, несмотря на вышеуказанные трудности. И эта тактика должна быть частью первичного антенатального обследования наряду с изучением семейного и медицинского анамнеза.

Причинами развития врожденных пороков являются генетические факторы, неблагоприятное воздействие внешней среды, действующие непосредственно на эмбрион и плод, а также сочетание тех и других причин и факторов.

В выбросах автотранспорта наибольшим мутагенным и канцерогенным эффектом обладает бензин, пирен.

Тератогенные факторы распространены достаточно широко. Исследования показали, что в течение беременности каждая женщина принимает в среднем 3,8 % наименования каких-либо лекарственных средств. 10-20 % беременных в США употребляют наркотики. Кроме того, беременные в быту и на работе нередко контактируют с разными вредными веществами.

Влияние некоторых тератогенных факторов, например, лекарственных препаратов, можно предсказать экспериментально. Для других факторов такие исследования в отношении человека в принципе невозможны, хотя и не исключены, правда в таком случае исследования проводят уже постфактум.

При таких исследованиях было выявлено, что, например, прием талидомида, вызывал уродства не у всех детей, матери которых принимали этот препарат. Для одних эмбрионов действие талидомида прошло совершенно бесследно, а другие получили тяжелые врожденные уродства. Какие условия влияют на характер и степень выраженности врожденных уродств?

Впервые частичный ответ на этот вопрос, сам того не подозревая, нашел русский ботаник П.И. Броун. [1] Работая с сеянцами злаков, всходами картофеля и некоторыми другими растениями, он пришел к выводу, что в развитии растений существуют периоды, когда организм более или менее стоек к действию различных внешних агентов, и периоды, когда чувствительность к тем же агентам значительно повышается. Периоды, в которых чувствительность к тератогенным факторам была повышена, он назвал "критическими".

В 1921 года Ц. Стоккард [2] предложил различать такие критические периоды и в развитии животных. Индивидуальное развитие, по воззрениям Стоккарда, представляет собой ряд последовательных этапов, различающихся скоростями развития органов или их систем. Наибольшая скорость развития наблюдается в критические, узловые периоды эмбриогенеза, такие, как имплантация, образование плаценты или нервной системы, формирование конечностей и др.

На ранних стадиях эмбриогенеза критические периоды относятся к развитию всего организма, позднее они выявляются в развитии отдельных органов — тех, которые в данный момент претерпевают наиболее активные формообразовательные процессы. Внешние факторы, к которым организм (или отдельный орган) весьма чувствителен в определенные периоды, могут существенным образом влиять на его развитие. Причем различные факторы, действующие в одном и том же периоде, могут вызывать сходные отклонения. И наоборот, один и тот же фактор, действующий на различных этапах, вызывает различные изменения.

Таким образом, опасность заключается в том, что, для мутагенов пороговых доз не существует: достаточно вызвать нарушения в одной клетке, и, по крайней мере, теоретически аналогичные нарушения в результате делений измененной клетки будут скопированы в очень широких пределах. Пока точно неизвестно, все ли тератогены обладают подобными свойствами, но даже если и не все, а лишь часть, то, во-первых, требуется знать, какие именно из них мутагенны, во-вторых, вопрос о пороговой тератогенной дозе при данных обстоятельствах приобретает совершенно иную окраску: рассуждения о пороге теряют смысл. Поэтому речь должна идти не о недопустимости превышения содержания тератогена, а о полном его устранении от контактов с людьми.

В реальной жизни соблюсти это условие, как правило, невозможно. Но отказаться от добровольных тератогенов, таких как курение, прием алкоголя, наркотиков, самостоятельное использование лекарственных препаратов просто необходимо!

Литература:

1. П.И. Броун. «Тератология или ошибки развития»
2. Ц. Стоккард «Тератология или ошибки развития»

Ю.В. Тюменева, студентка I курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Память и способности человека

В современном мире мы постоянно сталкиваемся с запоминанием какой-либо информации. Это может быть как запоминание важной для нас информации, так и запоминание номера мобильного телефона. Человек может запомнить случайный факт, который не несет человеку ни какой важной для него информации, это говорит о проявлении произвольной памяти. Люди постоянно запоминают какую-либо информацию, сохраняют её в своей памяти, а затем при возможности и необходимости воспроизводят её.

Память является сложной системой, без которой человек просто не смог бы жить нормальной жизнью. Человек связывает увиденное, услышанное и изученное в одно целое, благодаря чему живет полноценной жизнью. Если бы не было такого процесса как память, то человек просто бы не существовал. Это можно объяснить тем, что память позволяет устанавливать связи между явлениями жизни. Появляется возможность вспомнить то, что было несколько лет назад, ведь без этого человек просто жил бы одним днем.

Память до сих пор не изучена. Нельзя сказать, что человек знает все закономерности этого сложного процесса. На данный момент времени уже установлены закономерности памяти, а так же открыто очень много законов процесса, но память до сих пор является загадкой для человечества.

За свою жизнь человек учится, работает и осваивает новые для себя виды деятельности. Каждый день он встречает что-то новое и это откладывается в его памяти. Именно благодаря этому, человек может получить новый жизненный опыт.

Каждый из нас хоть раз в жизни задаст себе вопрос о том, что он сделал за свою жизнь. Человек сам себе отвечает на этот вопрос, вспоминая все что было в его жизни. Некоторые люди, боясь забыть что-то важное в своей жизни, ведут дневник. Прочитав свои записи в дневнике, человек вспоминает все до мельчайших подробностей. Порой бывает нужно просто натолкнуть человека на воспоминание, этим «толчком» может быть песня, фильм или простое отдельное слово, произнесенное с определенной интонацией.

Каждому человеку свойственно обладать какой-либо способностью. Нужно отметить, что не способных людей нет. Человек сам виноват в том, что его способности не являются развитыми. Потому что он сам не развивает их. Кто-то обладает музыкальными способностями, кто-то художественными, а кто-то математическими. У каждого человека способность развита на определенном уровне, развитие может быть на пике, а может быть в заглушенном состоянии.

Память и способности человека являются неразрывными процессами, так как память лежит в основе способностей. Без памяти не было бы и способностей. Ведь, чтобы владеть музыкальной способностью, надо знать аккорды, чтобы знать аккорды, надо их запомнить, так и с остальными способностями.

Способности получают свое дальнейшее развитие, именно за счет памяти. Благодаря памяти, человек может запоминать информацию, которая нужна ему для развития определенной способности или её улучшения.

Способности и память являются неотъемлемыми частями в жизни человека. Без способностей и без такого процесса как память жизнь человека была бы просто на просто скучна и однообразна. Люди делают свою жизнь более яркой за счет способностей, и память однозначно помогает им в этом.

*В.А. Холодова, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент И.А. Барилjak*

Особенности восприятия детьми-дошкольниками художественных произведений

Восприятие художественного произведения — очень сложная, развивающаяся во времени внутренняя деятельность. Книжки, сказки являются для ребёнка неисчерпаемым источником развития чувств и фантазии, т.к. они заставляют волноваться, сопереживать героям. Все это формирует определенные моральные ценности у ребенка.

В ходе восприятия произведений у ребёнка развивается художественное восприятие. Художественное восприятие - это специфический вид деятельности, связанный главным образом с извлечением информации, заложенной в тексте художественного произведения; оно учитывает субъективный опыт читателя и объективные характеристики художественного текста; протекает по законам художественного творчества, которое интегрирует различные виды деятельности, что позволяет говорить о деятельностном характере такого рода восприятия; оно имеет уровневый характер, высшим уровнем которого является *эстетический*, составляющий, в свою очередь, основу полноценного восприятия .

Советские психологи рассматривают художественное восприятие как результат развития личности. Оно не дается человеку от рождения. Не сразу воспринимает ребенок произведение искусства в качестве такового; на первых ступенях развития для ребенка характерно действенное, утилитарное отношение к нему (дети щупают, трогают изображение на картине, глядят его и т.п.). Однако зачатки художественного восприятия уже проявляются в дошкольном возрасте. Решающую роль в развитии этой

человеческой способности советские психологи и педагоги отводят воспитанию и обучению.

Иначе рассматривают этот вопрос зарубежные психологи. По мнению некоторых из них, восприятие красоты является врожденным, биологически присущим человеку; психоаналитики связывают художественное восприятие с половыми инстинктами. Значительная группа психологов, искусствоведов, придавая пониманию эстетического развития интеллектуальный характер, считает, что в дошкольном возрасте ребенок еще не способен к эстетическому восприятию, эту способность он приобретает лишь в 10-11 лет.

Восприятие художественного произведения – сложный психический процесс. Оно предполагает способность узнать, понять изображенное; но это только познавательный акт. Необходимым условием художественного восприятия является эмоциональная окрашенность воспринятого, выражение отношения к нему. Оценочные суждения детей дошкольного возраста еще примитивны, но они свидетельствуют о зарождении умения не только почувствовать красивое, но и оценить.

При восприятии художественных произведений имеет значение не только общее отношение ко всему произведению, но и характер отношения, оценка ребенком отдельных героев. Имеет значение в художественном восприятии и степень близости, доступности образа. Так, например, младшие дети в ролях находчивых, юмористических персонажей чаще всего предпочитают видеть животных с антропоморфическими признаками, проявивших себя положительно в знакомых им сказках; средние дошкольники – животных, сказочных человечков, детей-ровесников; старшие – чаще просто наиболее занимательного и находчивого, наиболее веселого персонажа.

Дети старшего дошкольного возраста значительно чаще младших оказываются способными воспринять в художественном произведении не только внешний, но и внутренний комизм, юмор, иронию.

В процессе развития художественного восприятия у детей появляется понимание выразительных средств произведения искусства, что ведет к более адекватному, полному, глубокому его восприятию.

Умелое применение музыки, художественного слова положительно сказывается на понимании дошкольниками картин, помогая глубже воспринять художественные образы, воплощенные в них.

Важно сформировать у детей правильную оценку героев художественного произведения. Эффективную помощь в этом могут оказать беседы, особенно с использованием вопросов проблемного характера. Они подводят ребенка к пониманию ранее скрытого от них “второго”, истинного лица персонажей, мотивов их поведения, к самостоятельной переоценке их (в случае первоначальной неадекватной оценки).

Восприятие художественных произведений дошкольником будет более глубоким, если он научится видеть элементарные средства выразительности, применяемые автором для характеристики изображаемой действительности (цвет, цветовые сочетания, форма).

Таким образом, можно сделать вывод, что художественная литература оказывает большое влияние на формирование личности ребёнка. Он учится анализировать поступки героев, мотивы поступков, делает выводы о том что плохо, а что хорошо. Сказки, былины, рассказы закладывают основы личности, моральные устои и нравственное воспитание ребёнка.

В.С. Фадеева, студентка I курса

*Научный руководитель – доктор психологических наук,
профессор Н.В. Копылова*

Эмоции в жизни человека

Эмоции - это элементарные переживания, возникающие у человека под влиянием общего состояния организма и хода процесса удовлетворения актуальных потребностей. Такое определение эмоций дано в большом психологическом словаре.

Любая деятельность человека связана с осуществлением потребностей. Эмоциональные переживания являются одним из способов выражения познавательной потребности.

Актуальность проблемы влияния эмоций на жизнь человека определяется многими факторами. Интересная, удачная мысль, творческая деятельность сопровождаются эмоциями. Разного рода воспоминания также связаны с образами и несут в себе не только информацию, но и чувство. Простейшие вкусовые ощущения, такие, как кислое, сладкое, горькое и соленое, также настолько слиты с эмоциями, что без них не встречаются в жизни. То есть эмоция сопровождает всю жизнь человека, и поэтому требует тщательнейшего изучения.

В эмоциях отражаются физическое и психологическое состояния человека и его организма. Здоровый человек, у которого удовлетворены все основные жизненные потребности, чувствует удовлетворенность; больной, а также человек, потребности которого хронически не удовлетворяются, испытывает неудовлетворенность. Удачно выполненное действие, хорошо сделанное дело порождают приятные эмоции, а неудачи сопровождаются неприятными эмоциональными переживаниями. Какой бы психический или органический процесс, какой бы поведенческий акт мы ни рассматривали - всюду и везде можно обнаружить их тесную связь с эмоциями. Следовательно, эмоции - необходимый атрибут любых проявлений жизни.

Исследованиями роли эмоций в жизни человека занимались У. Джемс, К. Ланге, К. Изард и многие другие.

С функциональной точки зрения эмоция представляется регрессией поведения. Когда по той или иной причине естественная, правильная реакция не может быть совершена, противоположные тенденции вовлекают примитивные способы реагирования. А этими примитивными реакциями, рудиментами реакций когда-то полезных, могут быть как сокращения периферических мышц, так и явления васкулярные, тормозные, секреторные, висцеральные и т. д. Некоторые из них, возможно, не имеют биологического значения (например, слезы) и возникают исключительно в результате распространения нервного импульса, не нашедшего себе естественного выхода.

Эмоции удобно подразделять на положительные или отрицательные на основе особенностей их переживания и сенсорных характеристик. Однако любая эмоция (например, радость, страх) может быть положительной или отрицательной, если критерий для классификации основывается на адаптивности или дезадаптивности эмоций в конкретной ситуации.

Эмоции влияют на человека в целом, и каждая эмоция влияет на субъект по-разному. Эмоции воздействуют на уровень электрической активности мозга, степень напряжения мышц лица и тела, на функционирование эндокринной, кровеносной и дыхательной систем. Эмоции могут изменять восприятие окружающего мира от яркого и светлого к тёмному и угрюмому, наши мысли от творческих к меланхолическим и наши действия от неловких и неадекватных к искусным и целесообразным.

В связи с этим можно сказать, что эмоции требуют постоянного изучения, поскольку они являются важным компонентом в жизни человека.

*В.Ю. Фокина, студентка II курса
Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Игра - ведущая деятельность в развитии ребенка

Сегодня, как никогда широко осознается ответственность общества за воспитание подрастающего поколения. Преобразование общеобразовательной и профессиональной школы нацеливает на использование всех возможностей, ресурсов для повышения эффективности учебно-воспитательного процесса. Далеко не все педагогические ресурсы используются в сфере воспитания и развития ребенка. К таким мало используемым средствам относится игра.

Игра относится к косвенному методу воздействия: ребенок не

ощущает себя объектом воздействия взрослого, является полноправным субъектом деятельности.

Игра – это такое средство, где воспитание переходит в самовоспитание.

Игра – первая деятельность, которой принадлежит особенно значительная роль в развитии личности, в формировании свойств и обогащения его внутреннего содержания. В ранние, дошкольные годы жизни ребенка игра является тем видом деятельности, в котором формируется его личность.

Играя, раз за разом закрепляются соответствующие действия, ребенок все лучше овладевает ими: игра становится для него своеобразной школой жизни. Ребенок играет не для того, чтобы приобрести подготовку к жизни, а приобретает подготовку к жизни, играя, потому что у него закономерно появляется потребность разыгрывать именно те действия, которые являются для него новоприобретенными, еще не ставшими привычками. В результате он в процессе игры развивается и получает подготовку к дальнейшей деятельности.

В игре у ребенка формируется воображение, которое заключает в себе и отлет от действительности, и проникновение в неё. Способности к преобразованию действительности в образе и преобразованию её в действие, её изменению закладываются и подготавливаются в игровом действии, и в игре прокладывается путь от чувства к организованному действию и от действия к чувству. Словом, в игре, как в фокусе, собираются, в ней проявляются и через неё формируются все стороны психической жизни личности в ролях, которые ребенок, играя, принимает на себя, расширяется, обогащается, углубляется сама личность ребенка.

Необходимо использовать специально организуемые разные виды детской деятельности. Создание в этой деятельности условий для взаимоотношений с окружающими (взрослыми, сверстником, персонажем), а также включение ребенка в разнообразные жизненные ситуации, значимые и неподдельные для него, в которых бы выявился уже приобретенный и формировался новый эмоциональный опыт ребенка, – все это может обеспечить существенный воспитательный эффект, развить нравственные побуждения ребенка. Важнейшим результатом такой целенаправленной, определенным образом организованной деятельности является улучшение эмоционального климата в отношениях детей с взрослыми, со сверстниками, а также обогащение, расширение и коррекция (в случаях необходимости) эмоционального опыта дошкольника.

Развитие эмоций является центральным звеном в сложном и длительном процессе формирования детской личности. Педагоги должны понимать основные мотивы поведения ребенка и способы их реализации, знать, как эти мотивы и способы соотносятся с социальными,

нравственными нормами его жизни и деятельности, представлять широкий спектр детских эмоциональных переживаний, возникающих в каждой конкретной ситуации. Игра в дошкольном возрасте - это деятельность, эмоционально насыщенная, требующая от ребенка определенного настроения и вдохновения. В игре, с одной стороны, обнаруживаются уже сложившиеся у детей способы и привычки эмоционального реагирования, с другой, формируются новые качества поведения ребенка, развивается и обогащается его эмоциональный опыт. Игровая деятельность детей может быть использована в целях выявления некоторых особенностей эмоционального неблагополучия дошкольника.

Игра служит эффективным средством для выявления тех объективных отношений, в которых живет ребенок: вступая в игру в реальные отношения со своими партнерами, он проявляет присущие ему личностные качества и обнажает эмоциональные переживания. В то же время внесение в игру нового эмоционального опыта (переживания радости от общения со сверстниками или от перевоплощения в роли и т.д.) способствует нейтрализации отрицательных эмоциональных проявлений у детей, приводит к формированию у них новых положительных качеств и стремлений, новых побуждений и потребностей.

С.В. Цветков, студент I курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Речь как психологический процесс

Речь является важной частью человеческой жизни. Нас учат говорить в раннем детстве, затем мы совершенствуем свою речь на протяжении жизни, до самого ее конца. Речь изучали многие ученые, но до конца этот психический познавательный процесс не изучен. Так что же такое на самом деле речь?

Речь – исторически сложившаяся форма общения людей посредством языка. Язык – это система условных символов, с помощью которых передаются сочетания звуков, имеющих для людей определенное значение и смысл. Язык является средством существования, передачи и усвоения общественно-исторического опыта, общения и орудием интеллектуальной деятельности.

Речь развивалась вместе с человеком в процессе филогенеза. Ее возникновение связано с трудовой деятельностью человека, а именно с ее координацией. Сначала возникла кинетическая речь (общение посредством движений тела). Затем появилась жестовая речь, затем звуковая, которая изначально была не столь развита по сравнению с ее современным состоянием, и наконец, письменная.

Речь является не только средством общения, но и мышления, управления поведением других людей и саморегуляции. Между речью и мышлением существует единство, так как речь является формой существования мысли. Но важно отметить, что только единство, не тождество. Эти процессы имеют разные корни, но их не следует рассматривать в отдельности.

Когда речь соединяется с другими психическими познавательными процессами, она включается в их регуляцию и перестраивает сами эти процессы, выступая в качестве посредника, способствуя превращению их в высшие психические функции.

Существуют такие виды речи: жестовая и звуковая, сокращенная и свернутая, письменная и устная, внешняя и внутренняя.

Что же физиологически обеспечивает речь? Выделены две группы, которые занимаются обеспечением речи: периферические и центральные. К центральным относят определенные структуры головного мозга, а к периферическим – голосовой аппарат и органы слуха.

Выяснено, что речь в филогенезе выступала как средство общения людей, способ обмена между ними информацией. Также среди ученых идет спор о том, что можно ли говорить о способности к усвоению речи человеком, как о врожденной или нет.

Развитие речи у ребенка опосредовано обучением. Еще до того как ребенок начинает говорить, он приобретает пассивный фонетический аппарат. Сопоставление малой детской речи с развитой речью особенно ярко обнаруживает, как велика роль речи взрослых в умственном развитии ребенка.

Речь является по существу первой элементарной формой знания. Речь, не только сообщает уже готовую мысль, она включается в процесс формирования мышления. Сама формулировка мысли в слове приводит к тому, что ребенок в результате лучше понимает, чем понимал до словесной формулировки своей мысли.

Психологически в известном смысле всякая подлинная речь, передающая мысль, желание говорящего, является связной речью. Но речь может быть и несвязной и этому есть причины: неосознание связи в мыслях говорящего, и не выявление этих связей в речи говорящего.

Письменная речь имеет большое значение для умственного развития ребенка, но овладение ею представляет и некоторые трудности. Также развитие письменной речи связано с развитием связной речи, даже можно сказать, что она является основным звеном в развитии письменной.

Речь маленького ребенка обладает яркой выразительностью, даже можно сказать чрезмерной. Но потом, с уменьшением детской импульсивности, произвольная выразительность снижается, речь становится более регламентированной.

Мы рассмотрели такой психический познавательный процесс как речь. Многие аспекты этого явления были выявлены в результате этой работы, но не все, так как этот процесс еще не изучен учеными полностью. Цели работы достигнуты.

*Ю.В. Чумак, студентка III курса
Научный руководитель – доктор психологических наук,
профессор Н.В. Копылова*

Факторы, влияющие на формирование отклонений в поведении подростков

Подростковый возраст – это стадия онтогенетического развития между детством и взрослостью (от 11-12 до 16-17 лет), которая характеризуется качественными изменениями, связанными с половым созреванием и вхождением во взрослую жизнь [5].

По Ж. Пиаже центральным событием качественных изменений в поведении подростков является когнитивная перенастройка. После 12 лет отмечается переход к стадии формальных операций, характеризуемой способностью вырабатывать и применять эффективные стратегии планирования поиска и организации информации. Задержка физического или психического созревания, нарушая развитие личности, проявляется в различных формах девиантного поведения. Снижение способности к счету и чтению, если их вовремя не скорректировать, могут стимулировать возникновение невротических расстройств, глубоких кризисов самооценки, асоциального поведения. С. А. Беличева подчеркивает, что асоциальное поведение несовершеннолетних имеет свою специфическую природу и рассматривается как результат социопатогенеза, идущего под влиянием различных целенаправленных и стихийных воздействий на личность ребенка, подростка, юноши. Отклонения в поведении рассматриваются как результат педагогической запущенности психически неустойчивых подростков, которые по физическому и половому развитию отстают от сверстников; с аномалиями развития организма; подростков с ускоренным половым развитием и повышенной аффективностью, возбудимостью, агрессивностью, а так же с расторможенностью влечений – жестоких, бродяжничающих, употребляющих наркотики [1].

Современные исследования показывают сложность отношений подростка к взрослым, отчуждение между подростком и родителями, которое выражается в ссорах, дефиците общения, отдалении подростка от семьи, неодобрении родителями его друзей, является фактором риска возникновения психических нарушений и поведенческих отклонений, одним из пусковых механизмов делинквентности. Таким образом, к девиантному поведению прибегает отклоненная социумом личность;

слабые связи «семья-ребенок», «школа-ребенок» способствуют ориентации молодежи на группы сверстников, которые являются преимущественно источником девиантных норм. А. Е. Личко и А. В. Мудрик подчеркивают важность для подростка складывающейся «системы отношений» со сверстниками; общение со сверстниками выделяется в качестве ведущей деятельности этого периода; потребность подростков в общении, в изучении межличностного взаимодействия становится основным фактором в их психологическом развитии. Многие действия, свойственны подростку в ситуации общения, следует оценить как поисковые, направленные на удовлетворение потребности в получении новой информации, новых переживаний, расширения своего опыта. Исследователи отмечают, что отклонение в поведении подростка оказывают влияние следующие особенности взаимоотношения: положение изгоя в классе, отвержение со стороны учителей, ярлык девианта в школе [6, 7.].

Как отечественные, так и зарубежные исследователи считают подростковый период – периодом противоречий, притязаний на взрослость и признание, углубления самоанализа, развития самосознания, становления «Я-концепции», стремление к социальному и личностному самоопределению. Подростковый протест, негативизм, искаженные формы самоутверждения могут возникнуть, если взрослые при этом продолжают относиться к подростку как к ребенку. Подростковый период является тем периодом, когда уже отчетливо выступает потребность в самовоспитании и ведется активная работа над собой; это возраст становления самостоятельности; формируется чувство собственного достоинства, выражающего потребность в самоопределении и самоутверждении подростка в среде взрослых [2].

Труднообъяснимые поведенческие реакции подростков могут быть следствием заострений, акцентуаций характера (А. Е. Личко, А. В. Мудрик и др.). Если раньше акцентуации считались аномалией личности, то теперь они входят в критерий нормы, поскольку характерны 90 % подростков. И все же они способствуют определенным нарушениям в сфере общения. Например, при гипертимной акцентуации характера – наиболее распространенной среди подростков – выраженная реакция эмансипации и высокий уровень конформности, проявление в системе отношений черт мужественности создают почву для возникновения социальной дезадаптации, риска алкоголизации и наркотизации подростка. Акцентуация неустойчивого типа связана с изменчивостью настроения, поступков, и действий без видимых причин, с нежеланием трудиться, праздностью, слабоволием, трусостью, поверхностью контактов. Экзальтированному типу свойственна высокая впечатлительность, сильная привязанность к друзьям, искреннее и глубокое переживание чужих проблем. Тревожный тип склонен к страху, чрезмерной подчиненности,

дерзкому выбросу негативных эмоций. Следовательно, при наличии какой-либо акцентуации характера личность отличается некоторыми индивидуальными гипертрофированными качествами, нарушающими социальные контакты или содействующие развитию отношений [3, 4].

Отклоняющееся поведение индивида, как и нормальное, является следствием обучения социальному поведению, продуктом взаимодействия социальных, культурных и психологических характеристик.

Литература

1. Беличева С. А. Основы превентивной психологии – М., 1994.
2. Бернс Р. Развитие Я - концепции и воспитание – М., 1986.
3. Леонгард К. Акцентуированные личности – Киев, 1981.
4. Личко А. Е. Психопатии и акцентуации характера у детей и подростков – Спб., 1996.
5. Психологический словарь / под ред. В. П. Зинченко, Б. Г. Сещерякова – М., 1997.
6. Рогов Е. И. Настольная книга практического психолога: учеб. пособие: в 2 кн. – М. 2005
7. Рожков М. И. Воспитание трудного ребенка. Дети с девиантным поведением – М., 2005.

К.С. Юдина, студентка II курса

*Научный руководитель – кандидат психологических наук,
доцент Л. Ж. Караванова*

Период новорожденности

В настоящее время в России уделяется огромное внимание новорожденным детям, строятся перинатальные центры, открываются психологические службы. Данный возраст требует особого внимания, поскольку является основополагающим периодом развития человека.

Одной из важнейших проблем детской психологии является проблема условий и движущих причин развития психики ребенка. Долгое время эта проблема рассматривалась (и сейчас рассматривается многими психологами) в плане метафизической теории двух факторов (наследственности и внешней среды), которые в качестве внешних и неизменных сил якобы роковым образом определяют ход развития детской психики. При этом одни авторы считали, что решающее значение имеет фактор наследственности, другие приписывали ведущую роль среде, наконец, третьи предполагали, что оба фактора взаимодействуют, «конвертируют» друг с другом.

Периодом новорожденности называется промежуток времени, когда ребенок отделен от матери физически, но связан с ней физиологически. Период новорожденности длится от 4 до 6 недель.

Важным событием в психической жизни ребенка является возникновение слухового и зрительного сосредоточения, которые закладывают основу перехода от ощущения к восприятию, к возможности увидеть предмет целиком, во всей совокупности его свойств, а также проследить взглядом за движущимся предметом. Необходимое условие нормального созревания мозга ребенка в период новорожденности

упражнение органов чувств, поступление в мозг импульсов, получаемых при помощи разнообразных сигналов из внешнего мира.

При выявлении новообразований в периоде новорожденности, можно отметить, что с первых часов жизни ребенка взрослые являются для него источниками звуковых и слуховых сигналов. Ребенок начинает свою жизнь с крика, и это считается нормальным. Затем крик становится проявлением негативных эмоций. Постепенно, к одному месяцу, у новорожденного вырабатывается особая эмоционально-двигательная реакция. Такая реакция называется комплексом оживления. Комплекс оживления-особая эмоционально-двигательная реакция, обращенная к взрослому. Появление комплекса оживления у ребенка показывает, что возникла потребность в общении со взрослым, но и появились средства общения.

Период новорожденности считается временем адаптации к новым условиям жизни: постепенно увеличивается время бодрствования, развиваются первые сочетательные и условные рефлексy, например на положение при кормлении. Идет развитие сенсорных процессов: зрения, слуха, осязания.

Внимание этой проблеме уделяли многие отечественные и западные учёные. Э. Эриксон разработал эпигенетическую теорию личности, Ж. Пиаже изучал механизмы познавательной деятельности, Д.Б. Эльконин предложил концепцию психического развития ребенка, А. Гезелл ввел метод лонгитюдного продольного изучения психического развития создал теорию конвергенции двух факторов детского развития.

Период новорожденности – первый критический период развития ребенка. Это первая травма, и вся последующая жизнь человека проходит под знаком этой травмы. Акт рождения в известном смысле есть переход от паразитарного типа существования к форме индивидуальной жизни. Это переход от темноты к свету, от тепла к холоду, от одного типа питания к другому. Вступают в действие другие виды физиологической регуляции поведения, и многие физиологические системы начинают функционировать заново.