

#11 (51), 2019 część 9
Wschodnioeuropejskie Czasopismo Naukowe
(Warszawa, Polska)
Czasopismo jest zarejestrowane i publikowane w Polsce. W czasopiśmie publikowane są artykuły ze wszystkich dziedzin naukowych. Czasopismo publikowane jest w języku polskim, angielskim, niemieckim i rosyjskim.

Artykuły przyjmowane są do dnia 30 każdego miesiąca.

Częstotliwość: 12 wydań rocznie.

Format - A4, kolorowy druk

Wszystkie artykuły są recenzowane

Każdy autor otrzymuje jeden bezpłatny egzemplarz czasopisma.

Bezpłatny dostęp do wersji elektronicznej czasopisma.

Zespół redakcyjny

Redaktor naczelny - Adam Barczuk

Mikołaj Wiśniewski

Szymon Andrzejewski

Dominik Makowski

Paweł Lewandowski

Rada naukowa

Adam Nowicki (Uniwersytet Warszawski)

Michał Adamczyk (Instytut Stosunków Międzynarodowych)

Peter Cohan (Princeton University)

Mateusz Jabłoński (Politechnika Krakowska im. Tadeusza Kościuszki)

Piotr Michalak (Uniwersytet Warszawski)

Jerzy Czarnecki (Uniwersytet Jagielloński)

Kolub Frennen (University of Tübingen)

Bartosz Wysocki (Instytut Stosunków Międzynarodowych)

Patrick O'Connell (Paris IV Sorbonne)

Maciej Kaczmarczyk (Uniwersytet Warszawski)

#11 (51), 2019 part 9
East European Scientific Journal
(Warsaw, Poland)
The journal is registered and published in Poland. The journal is registered and published in Poland. Articles in all spheres of sciences are published in the journal. Journal is published in **English, German, Polish and Russian.**

Articles are accepted till the 30th day of each month.

Periodicity: 12 issues per year.

Format - A4, color printing

All articles are reviewed

Each author receives one free printed copy of the journal

Free access to the electronic version of journal

Editorial

Editor in chief - Adam Barczuk

Mikołaj Wiśniewski

Szymon Andrzejewski

Dominik Makowski

Paweł Lewandowski

The scientific council

Adam Nowicki (Uniwersytet Warszawski)

Michał Adamczyk (Instytut Stosunków Międzynarodowych)

Peter Cohan (Princeton University)

Mateusz Jabłoński (Politechnika Krakowska im. Tadeusza Kościuszki)

Piotr Michalak (Uniwersytet Warszawski)

Jerzy Czarnecki (Uniwersytet Jagielloński)

Kolub Frennen (University of Tübingen)

Bartosz Wysocki (Instytut Stosunków Międzynarodowych)

Patrick O'Connell (Paris IV Sorbonne)

Maciej Kaczmarczyk (Uniwersytet Warszawski)

**Dawid Kowalik (Politechnika
Krakowska im. Tadeusza Kościuszki)**

**Peter Clarkwood(University College
London)**

**Igor Dziedzic (Polska Akademia
Nauk)**

**Alexander Klimek (Polska Akademia
Nauk)**

**Alexander Rogowski (Uniwersytet
Jagielloński)**

Kehan Schreiner(Hebrew University)

**Bartosz Mazurkiewicz (Politechnika
Krakowska im. Tadeusza Kościuszki)**

**Anthony Maverick(Bar-Ilan
University)**

**Mikołaj Żukowski (Uniwersytet
Warszawski)**

**Mateusz Marszałek (Uniwersytet
Jagielloński)**

**Szymon Matysiak (Polska Akademia
Nauk)**

**Michał Niewiadomski (Instytut
Stosunków Międzynarodowych)**

Redaktor naczelny - Adam Barczuk

**Dawid Kowalik (Politechnika
Krakowska im. Tadeusza Kościuszki)**

**Peter Clarkwood(University College
London)**

**Igor Dziedzic (Polska Akademia
Nauk)**

**Alexander Klimek (Polska Akademia
Nauk)**

**Alexander Rogowski (Uniwersytet
Jagielloński)**

Kehan Schreiner(Hebrew University)

**Bartosz Mazurkiewicz (Politechnika
Krakowska im. Tadeusza Kościuszki)**

**Anthony Maverick(Bar-Ilan
University)**

**Mikołaj Żukowski (Uniwersytet
Warszawski)**

**Mateusz Marszałek (Uniwersytet
Jagielloński)**

**Szymon Matysiak (Polska Akademia
Nauk)**

**Michał Niewiadomski (Instytut
Stosunków Międzynarodowych)**

Editor in chief - Adam Barczuk

1000 kopii.

**Wydrukowano w «Aleje Jerozolimskie
85/21, 02-001 Warszawa, Polska»**

**Wschodnioeuropejskie Czasopismo
Naukowe**

**Aleje Jerozolimskie 85/21, 02-001
Warszawa, Polska**

E-mail: info@eesa-journal.com ,

<http://eesa-journal.com/>

1000 copies.

**Printed in the "Jerozolimskie 85/21, 02-
001 Warsaw, Poland»**

East European Scientific Journal

**Jerozolimskie 85/21, 02-001 Warsaw,
Poland**

E-mail: info@eesa-journal.com ,

<http://eesa-journal.com/>

СОДЕРЖАНИЕ

ПЕДАГОГИЧЕСКИЕ НАУКИ

Смирнов И. А. ИННОВАЦИОННЫЕ ПОДХОДЫ К ОРГАНИЗАЦИИ СТАЖИРОВОК ЗАМЕСТИТЕЛЕЙ ДИРЕКТОРОВ ШКОЛ ПО УЧЕБНОЙ РАБОТЕ В УСЛОВИЯХ РЕАЛИЗАЦИИ ФГОС ОО	4
Стріхар О. І. ПЕДАГОГІЧНИЙ ДОСВІД ВПРОВАДЖЕННЯ ДАВНІХ ФОРМ І МЕТОДІВ НАВЧАННЯ МУЗИЧНОГО МИСТЕЦТВА	10
Шаниязова З. П. СОВРЕМЕННЫЕ ПРОБЛЕМЫ ЭКОЛОГИЧЕСКОГО ОБРАЗОВАНИЯ И ВОСПИТАНИЯ В РЕСПУБЛИКЕ КАРАКАЛПАКСТАН	15
Эглис Э. П. ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ РАЗРАБОТКИ ПРОГРАММ СОПРОВОЖДЕНИЯ ДЕТЕЙ С РАССТРОЙСТВАМИ АУТИСТИЧЕСКОГО СПЕКТРА.....	17

ПСИХОЛОГИЧЕСКИЕ НАУКИ

Асеева Ю. О., Костюк О. В. ДОСЛІДЖЕННЯ ПСИХОЕМОЦІЙНИХ ОСОБЛИВОСТЕЙ ПІДЛІТКІВ СХИЛЬНИХ ДО АДИКЦІЙ	22
Вождай А.І., Канюка І.О. АКТУАЛІЗАЦІЯ КРЕАТИВНОГО ПОТЕНЦІАЛУ СТУДЕНТСЬКОЇ МОЛОДІ В УМОВАХ НАВЧАЛЬНОГО ПРОЦЕСУ	27
Гушель В. А. КАР'ЄРНІ ОРІЄНТАЦІЇ ЯК ПРОЯВ ПРОФЕСІЙНОЇ ІДЕНТИЧНОСТІ ОСОБИСТОСТІ.....	35
Калмиков Г. ПСИХОЛІНГВОПЕДАГОГІЧНІ ПРИНЦИПИ ФОРМУВАННЯ У МАЙБУТНІХ ПСИХОЛОГІВ ПРОФЕСІЙНО- МОВЛЕННЕВОЇ МАЙСТЕРНОСТІ.....	40
Колядко С. П., Марута О. С., Бугакова А. І. ОЦІНКА ЕФЕКТИВНОСТІ ЗАСТОСУВАННЯ АРТ-ТЕРАПІЇ ПРИ НЕВРОТИЧНИХ РОЗЛАДАХ	46
Фролова Ю.Г. Я-КОНЦЕПЦІЯ СТУДЕНТОВ, СКЛОННИХ К САМООГРАНИЧИТЕЛЬНОМУ ПИЩЕВОМУ ПОВЕДЕННЮ ...	52
Харитонова К.В. ИССЛЕДОВАНИЕ КОГНИТИВНЫХ ФУНКЦИЙ У ПАЦИЕНТА С РЕЗИДУАЛЬНОЙ ЭНЦЕФАЛОПАТИЕЙ	56
Фролова Ю.Г. АНАЛИЗ ПОПУЛЯРНОЙ МЕДИЦИНСКОЙ ИНФОРМАЦИИ ЮНОШАМИ И ДЕВУШКАМИ С РАЗЛИЧНЫМИ УРОВНЯМИ СФОРМИРОВАННОСТИ ОТНОШЕНИЯ К ЗДОРОВЬЮ.....	60

ПЕДАГОГИЧЕСКИЕ НАУКИ

Смирнов Иван Андреевич,

*доцент кафедры теории и практики управления образованием ГАОУ ДПО
«Институт развития образования Республики Татарстан»,
кандидат филологических наук*

ИННОВАЦИОННЫЕ ПОДХОДЫ К ОРГАНИЗАЦИИ СТАЖИРОВОК ЗАМЕСТИТЕЛЕЙ ДИРЕКТОРОВ ШКОЛ ПО УЧЕБНОЙ РАБОТЕ В УСЛОВИЯХ РЕАЛИЗАЦИИ ФГОС ОО

Smirnov Ivan Andreevich,

*Associate Professor of the Department of Theory and Practice of Education Management GAOU DPO
"Institute for the Development of Education of the Republic of Tatarstan",
candidate of philological sciences*

INNOVATIVE APPROACHES TO ORGANIZING INTERNSHIPS FOR SCHOOL DEPUTY DIRECTORS IN THE CONTEXT OF THE IMPLEMENTATION OF THE FEDERAL STATE EDUCATIONAL STANDARD

Аннотация. В статье рассматриваются инновационные подходы к организации стажировок заместителей директоров школ по учебной работе в условиях реализации ФГОС ОО, раскрывается принцип стажировочного калейдоскопа. Приведены примеры программ стажировочных площадок. Проанализирована роль индивидуальных стажировок для формирования имиджа руководителя образовательной организации.

Annotation. The article discusses innovative approaches to organizing internships for deputy school principals for educational work in the context of the implementation of the Federal State Educational Standards of Public Education, the principle of an internship kaleidoscope is revealed. Examples of internship programs are given. The role of individual internships for forming the image of the head of an educational organization is analyzed.

Ключевые слова: инновационные подходы к организации стажировок; принцип стажировочного калейдоскопа; стажировочные площадки; индивидуальная стажировка руководителя, программа стажировки.

Key words: innovative approaches to organizing internships; principle of the internship kaleidoscope; internship sites; individual internship for the leader, internship program.

В настоящее время в ГАОУ ДПО «Институт развития образования Республики Татарстан» накоплен большой опыт реализации дополнительных профессиональных программ повышения квалификации заместителей директоров школ по учебной работе с использованием стажировки руководителей. «...Приоритетными в организации дополнительного профессионального образования являются формы и технологии, которые обеспечивают его практикоориентированный характер, эффективное формирование и закрепление профессиональных знаний, умений, навыков и компетенций в условиях реальной управленческой и педагогической деятельности. Слушателю курсов переподготовки и повышения квалификации важно не столько узнать о новых подходах, изменениях и инновациях, сколько увидеть, как они реализуются в практике конкретного образовательного учреждения, получить личный опыт их применения и дать им профессиональную оценку» [1,126]. Такая возможность предоставляется слушателям во время

прохождения стажировки. Обычно слушатели проходят стажировку на базе конкретного образовательного учреждения в течение двух-трех дней. Но при таком подходе не удастся все разнообразие управленческих практик. Поэтому **актуальной является проблема поиска новых инновационных форм организации стажировок. Целью данной статьи является систематизация имеющегося опыта по данной проблеме.**

В настоящее время в организации стажировок заместителей директоров школ по учебной работе используется **принцип стажировочного калейдоскопа.** Стажировочные площадки раскрывают разные темы управленческой деятельности, образовательного менеджмента, реализации ФГОС ОО.

ОШИ «Лицей имени Н.И. Лобачевского» КФУ специализируется на теме: **Развитие образовательного бренда Лицея имени Н.И. Лобачевского КФУ.** В программе стажировочного дня актуальными являются следующие виды занятий:

	Тема	Ответственный	Место
9.00	Встреча гостей		
9.00-10.00	«Система управления общеобразовательной организацией как непрерывно развивающимся образовательным брендом»	Скобельцына Е.Г., к.п.н., директор	2.3
10.00-10.40	Проект «Растим учителя»	Даминова Р.М., заместитель директора по УР	2.3
10.40-11.30	Проект «Олимпиадный клуб «Лицей 2.0»	Даминова Р.М., заместитель директора по УР	2.3
11.30-12.20	Система оценки качества образования в условиях введения ФГОС основного и среднего общего образования в Лицее имени Н.И. Лобачевского КФУ	Машанина Е.Б., заместитель директора по УР	2.3
12.20-13.20	Проект «Цифровая методическая лаборатория учителя»	Хавкина И.А., заместитель директора по УР	2.3
13.20-14.20	Основные направления внеурочной деятельности в Лицее имени Н.И. Лобачевского	Романенко О.О., заместитель директора по ВР	2.3
14.20-15.20	Круглый стол «О чем я буду думать в ближайшие 72 часа?»	Хавкина И.А., заместитель директора по УР	2.3

Программа стажировочной площадки МБОУ «Средняя общеобразовательная школа №153» Кировского района города Казани имеет тему: **«Образовательные вызовы: проблемы, поиски, решения»** в рамках реализации дополнительной профессиональной программы повышения квалификации заместителей директоров по теме:

«Основные направления деятельности заместителя директора по учебно-воспитательной

работе в условиях реализации Федерального государственного образовательного стандарта.

Цель стажировки: формирование и развитие профессиональных компетенций руководителя образовательной организации.

Программа стажировочной площадки «Образовательные вызовы: проблемы, поиски, решения»

№	Время	Место	Мероприятие	Форма	Ответственный
1	9.00	Фойе	Регистрация участников стажировочной площадки		Р.К. Назирова, ЗД по УР 10 класс
2	9.10	Каб.2	Школьный музей как форма организации урочной и внеурочной деятельности	Экскурсия	И.Г. Комарова, Т.В. Никитина, центр «Поиск»
3	9.35	Каб. 2	Маркетинг образовательных услуг	Проектирование	И.Г. Комарова, директор Г.А. Сафина, ЗД по УР А.О. Вахитова, Л.О. Никишина, Е.Г. Тимофеева, М.И. Алексеева, Л.И. Тазудинова
4	10.20	Каб.2	Бизнес – технологии в образовании	Тренинг	Г.А. Сафина, ЗД по УР
5	11.20	Каб. 2	Обобщение опыта работы педагогов	Мастер-классы	И.В. Ксенофонтова
			<i>Оценка метапредметных результатов освоения ООП ОО средствами учебного предмета</i>		
			<i>Развитие творческих способностей с использованием технологии «Батик»</i>		
			Использование электронных средств оценки предметных результатов на платформе «Я – класс»		
			Использование цифровых образовательных ресурсов в образовательном процессе		
					Т.В. Никитина

6	12.00	Каб.2	Мейнстриминг: Инклюзивное образование в современных условиях	Семинар - практикум	И.Г. Комарова, директор
7	12.30	Столовая	Кофе-брейк		Зав.производством
8	13.00 - 14.10	Каб.2	Образовательные вызовы: поиски решений	Форсайт-сессия	Г.А. Сафина, Е.Н. Калинина, ЗД по УР, А.А. Гуренкова, О.А. Давыдова, И.В. Ксенофонтова
9	14.10-15.00	Каб.2.	Круглый стол «Практические аспекты реализации ФГОС ОО: новые возможности профессионального развития руководителя»	Обмен опытом	И.А. Смирнов, куратор курсовой подготовки И.Г. Комарова, Г.А. Сафина Р.К. Назирова

Базовая площадка МАОУ «СОШ №39 с углубленным изучением английского языка Вахитовского района г. Казани предлагает слушателям курсов повышения квалификации следующую программу.

Управление инновационными проектами	Каб.4	9.15-10.00	Назипова Г.А., Заслуженный учитель РТ, директор школы.
Конвергентно-интегративная концепция образования	Каб.4	10-11.30	Русинова С.И. к.б.н., школьный практический психолог
Инновационные проекты: Национальные образовательные проекты	Каб.4	11.30-12.00	Лычагина Н. С., зам. директора по УР
«Литературная губерния»	Каб.4	12.30-14.00	Веселова Э.А., зам. директора по УР
«История моей семьи» - межрегиональная конференция	Каб.4	12.30-14.00	Максимова Ч.А., Заслуженный учитель РТ
Мастер-класс. (Сафина Л.К., Макурина КТ)	Япеева,15	14.30	Педагоги дополнительного образования. Руководитель гончарной студии "ОЧАГ"; Руководитель МО ДПО МОЦ им. Л. Н. Толстого.
Экскурсия по МОЦ им.Л.Н.Толстого при школе №39	Япеева,15	14.30-15.15	Бахарева Л.В., руководитель проекта

В рамках курсов повышения квалификации слушатели посещают поэтапно одну из стажировочных площадок, знакомятся с опытом работы образовательной организации. По итогам

работы стажировочных площадок слушатели заполняют **стажировочный лист**. Вариант стажировочного листа приводится ниже.

актуальна для слушателя. Что должен делать руководитель образовательной организации в условиях введения ФГОС? Эта тема наиболее актуальна для руководителей образовательных организаций. В плане индивидуальной стажировки предусматривается изучение таких вопросов, как:

- Проектирование системы управления образовательной организацией в условиях реализации ФГОС ОО;
- Государственно-общественное управление в условиях реализации ФГОС ОО;
- Нормативно-правовое обеспечение реализации ФГОС;
- Этапы разработки основной общеобразовательной программы;
- Диагностика участников образовательного процесса по изучению их запросов и потребностей и т.п.

Таким образом, можно сделать **вывод**: разнообразие форм организации стажировок (групповых и индивидуальных) предполагает ведущую роль руководителя курсов повышения квалификации и профессиональной переподготовки в процессе диссеминации опыта образовательной организации по реализации ФГОС ОО. Стажировки положительно влияют и на карьерный рост заместителей директоров образовательных организаций [3;4].

Список литературы:

1. Кучурин В.В. Реализация дополнительных профессиональных программ в форме стажировки в условиях введения ФГОС общего образования//Человек и образование. 2017. № 2(51). С. 125-131.
2. Смирнов И.А. Формирование имиджа образовательной организации как фактор реализации инновационных процессов в образовании//АКТУАЛЬНЫЕ ВОПРОСЫ УПРАВЛЕНИЯ, ЭКОНОМИКИ И ПРАВА: Материалы IV Международной научно-практической конференции (г. Томск, 25 Января 2019 г.). С.154-159.
3. Салихова Л.Ф., Идрисов И.Р., Смирнов И.А. Стажировка руководителей образовательных организаций в рамках курсов повышения квалификации как необходимое условие развития управленческого потенциала// Отечественная и зарубежная педагогика.2016. №4(31). С.72-82.
4. Идрисов И.Р., Смирнов И.А. Дополнительное профессиональное образование руководящих кадров в республике Татарстан. В книге: Образование: опыт, проблемы и перспективы развития. Всероссийская научно-практическая конференция. Сборник итоговых материалов. Под общей редакцией Л. Н. Нугумановой. 2018. С. 206 - 211.

Стріхар Оксана Іванівна

*доктор педагогічних наук, доцент,
доцент кафедри музичного мистецтва
Миколаївського національного університету
імені В.О. Сухомлинського*

ПЕДАГОГІЧНИЙ ДОСВІД ВПРОВАДЖЕННЯ ДАВНІХ ФОРМ І МЕТОДІВ НАВЧАННЯ МУЗИЧНОГО МИСТЕЦТВА

Strikhar Oksana Ivanovna

*Doctor of Pedagogical Sciences,
Mykolaiv V.O. Sukhomlynskyi
national university*

PEDAGOGICAL EXPERIENCE OF INTRODUCTION FORMS AND METHODS OF LEARNING MUSICAL ART

Аннотация. У статті аналізується педагогічний досвід впровадження давніх форм та методів навчання музичного мистецтва. Досліджується досвід, набутий впродовж XVII-XVIII ст., який закріпив у практиці найбільш відповідні форми і методи музичного навчання. Цей досвід і на сучасному етапі не втратив своєї актуальності. Прикладом використання старої методики навчання дітей музичної теорії є система «Модус», створена О. Цалай-Якименко та Я. Михайлюком, яка заснована на музично-теоретичних працях Миколи Ділецького – видатного педагога-реформатора музичної освіти України. Узагальнено, що методика навчання за системою «Модус» може повністю ліквідувати проблему нотної безграмотності у дітей.

Abstract. The article analyzes the pedagogical experience of introducing ancient forms and methods of teaching music. The experience gained during the XVII-XVIII centuries is studied. This experience has not lost its relevance at the present stage. An example of using the old method of teaching children music theory is the "Modus" system, created by O. Tsalai-Yakimenko and Y. Mykhailuk, which is based on the musical-theoretical works of Mykola Diletsky, the outstanding teacher-reformer of music education in Ukraine. Generally speaking, the modus teaching method can completely eliminate the problem of musical illiteracy in children.

Ключові слова: Граматика, музика, навчання, методи, ноти.
Keywords: Grammar, music, teaching, methods, notes.

Постановка та обґрунтування актуальності проблеми. З давніх часів організація і вироблення системи музичної освіти дітей поступово сформувало в Україні чітку ієрархічну структуру освітніх шаблів, від найнижчого до найвищого: парафіяльно-приходські, братські, при архієрейських кафедрах, монастирських крилосах, а також у світському середовищі – домашніх умовах, полкових школах, колегіумах, академіях. В цей час музична педагогіка збагачувалася новим фондом саме нотолінійної літератури, а у навчальний процес впроваджувалися нові нотні азбуки. Під такою назвою вони зустрічаються в ряді музичних книг та збірників аж до XIX ст. В нашій праці ми проаналізуємо впровадження давніх форм і методів у сучасні методики навчання дітей музиці.

Аналіз останніх досліджень і публікацій. Джерельною базою дослідження проаналізовані і систематизовані історіографічні (Багалій Д., Ісаєвич Я, Огієнко І., Петров М., Плохинський М., Полянська-Василенко Н., Пуха І. Рудницький А., Щеглова С. та ін.), мистецтвознавчі (Антонович М., Герасимова-Персидська Н., Іванов В., Кияновська Л., Корній Л., Макарий, Медведик Ю., Протопопов В., Рыцарева М., Харлампович К., Цалай-Якименко О., Шреєр-Ткаченко О., Ясиновський Ю. та ін.) педагогічні (В. Іванова, О. Бенч, Й. Волинського, О. Рудницької, В. Черкасова, О. Щолокової) праці, а також періодичні видання і архівні матеріали присвячені мистецькій освіті, які дозволяють відтворити процес розвитку музичного навчання дітей в Україні.

Метою статті є аналіз педагогічного досвіду впровадження давніх форм і методів навчання музичного мистецтва

Виклад основного матеріалу дослідження. Педагогічний досвід, набутий впродовж XVII-XVIII ст. закріпив у практиці найбільш відповідні форми і методи навчання. Цей досвід і на сучасному етапі не втратив своєї актуальності. Прикладом використання старої методики навчання дітей музичної теорії є система «Модус», створена Олександром Цалай-Якименко та Ярославом Михайлюком заснована на музично-теоретичних працях Миколи Ділецького – видатного педагога-реформатора музичної освіти на всьому обширі східної Слов'янщини. Найвидатніша і найвідоміша праця Ділецького - *Грамматика музикальна*, яку можна вважати певним аналогом *Грамматики словенської* Мелетія Смотрицького. М. Ділецький як педагог-реформатор європейського масштабу збагатив і демократизував традиції музичного виховання, які ще раніше склалися в Україні у практиці братського шкільництва, сформував диференційовану систему загальної та спеціальної музичної освіти. Він безуспішно намагався опублікувати свій навчальний трактат, а тому був змушений все своє життя власноручно тиражувати рукописні копії *Грамматики музикальної* задля практичних потреб навчального процесу, а також залучав до переписування своїх учнів.

М. Ділецький працював над проблемою музичної грамоти тоді, коли практичними посібниками музичної грамоти й теорії музики були нотолінійнірмолюї. Їх вивчали на місцях за власним досвідом учителі та півчі, хоча узагальненої теорії з цього питання не мав ніхто. М. Ділецький був одним з першихмузикантів, хто добре розумів тогочасні потреби музичного навчання і реально міг розробити відповідну програму у вигляді навчального посібника-порадника, яким і стала названа вище його праця. Не випадково він виділив у ній окремий розділ під назвою „О Ірмолюю суть”. У ньому М. Ділецький утверджує поняття Ірмолюя як основи церковної музики східного обряду в одноголосному вигляді.

Пояснюючи учням появу назв лінійних нот, М. Ділецький підкреслює важливість правильного запису ірмологійних наспівів з урахуванням ладових нахилів мажору (*ут, мі, соль* – веселий тон) і мінору (*ре, фа, ля* – сумний тон) та потрібного цефавтного ключа (дискантовий, альтовий, теноровий, басовий) на відповідному місці нотного стану. Оскільки в численних нотних збірниках ірмолюїнапіві не мали позначень тактів,музичного розміру, динаміки, то він висловив думку про можливість зведеннямелодій ірмологія у стрункі метроритмічні будови із зазначенням необхідних елементів нотного письма, систематизованих групуванням тривалостей і пауз.

Але, щоб уміти правильно співати, треба добре вчитися. Передусім М. Ділецький звертає увагу на засвоєння учнями нотного письма та його правил. Він пропонує, зокрема спочатку не вивчати безпосередньо ноти *ут, ре, мі, фа, соль, ля*, а показати їм на руці латинські позначки *a, b, c, d, e, f, g* і пояснити дітям, що на нотному стані є стільки лінійок скільки на руці пальців. Далі слід пояснити, що лінії – це шаблі на сходах, де записується мелодія. Після цього можна переходити вивчення ключів, від яких відлічуються ноти та латинські позначки.

Засвоєння означеного матеріалу (назву нотних знаків та їх запис) дає змогу переходити до співу самих нот сольфеджіо *ут, ре, мі, фа, соль, ля* цілими тривалостями, а після цього – четвертними, восьмими. Далі йде ознайомлення з тридольним розміром та іншими музичними прикладами [1].

Особливу увагу М. Ділецький звертає на професійну підготовку самого вчителя. Він називає його „искусныммастером”, який у своїй педагогічній праці не повинен робити помилок і добре вчити своїх вихованців звичайного співу й нот. Він радить викладати дохідливе, використовуючи при цьому цікаві зіставлення чи порівняння. Так, настроюючи хор, слід дати кожній голосовій партії „свій” тон. Великого значення надає автор своїй “Грамматики” засвоєнню звукоряду, методика якого повинна ґрунтуватися на інтервальних співвідношеннях між ступенями – від *секунди* до *децими*, які треба вивчати у висхідному і низхідному порядку. Наприклад, для того, щоб співати *сентимута сексту*, треба тримати

в голові октаву, бо так зручніше співати ці інтервали. Теж саме – в *нонах*, *децимах* та *ундецимах*. З позицій сучасної музичної педагогіки такий метод засвоєння звукоряду заслуговує на особливу увагу, оскільки не тільки дає можливість здобути теоретичні знання, а й виховує в учнів музичний слух, інтонаційну орієнтацію в межах музичного звукоряду.

М. Ділецький твердив, що під час навчання співу, учням треба пояснити, що ми розуміємо під словом „музика” і які вона має численні форми. У відповіді слід зазначити, що вона буває весела та сумна. Навчити також й того що таке *бас*, *тенор*, *альт*, *дискант*, як складаються тридольні та нетридольні розміри, що таке паузи – половинна, четвєртна, як їх витримувати, показати восьму, шістнадцяту, тридцятьдругу ноти. Якщо ж навчити учнів розмірам такту важко через їх нетямущість („отсталогооных же разумения”), то треба написати їм ноти з тактовими рисами. Слід враховувати й ту обставину, що діти спочатку погано розуміють ноти разом з тактовим розміром, то в такому разі їм треба вчити ноти без розміру, а після того, як зрозуміють ноти, буде простіше їм засвоювати вже й тактовий розмір.

Аналіз змісту „Граматики музикальної” дає підставу твердити, що М. Ділецький постає перед нами як педагог-музикант, чий практичний досвід збагачував майбутніх півчих, виконавців, хормейстерів необхідними знаннями з питань нотної грамоти, постановки голосу, роботи з хором. Він підкреслював, що кожен півчий повинен знати свої співацькі можливості і вміти використовувати їх не перенапружуючи голосу. Твір треба виконувати відповідно до характеру його змісту „в печальнопении и гласом требепетиумиленным в веселом же пении гласом петирадостнейшим”. Там, де треба посилити динаміку, слід співати звучно “велегласнозовуще ... и гласом самымвозвышенным”, особливо в туттійних епізодах, спокійний же спів повинен передавати “смиренну благодать” [169].

М. Ділецький дохідливо і чітко викладає далі свою методику. Він підкреслює, що після вивчення нот треба розповісти учням, чим відрізняється *тон* від *музики*. І далі пояснює, що *тон* це така звуковисотна одиниця, яка задається перед виконанням музики, наприклад, *ут*, *мі*, *соль* або *ре*, *фа*, *ля* і так далі. *Музика* ж, тобто музичний твір, звучить після задавання тону і своїм співом або грою передає думку композитора в концерті. Коли задаєш тон *ут*, *мі*, *сіль* або *ре*, *фа*, *ля*, то вуха людські не чують співу до тих пір, поки не заспіваєш музику, яка і є спів.

Цікаве пояснення звуку. Він буває різний – один в музиці, інший зовні музики. Звуки в музиці видаються органами, іншими інструментами – арфою, цимбалами, трубами, корнетами, тромбонами, лірами, гуслеми і іншими. Окрім же музики звуки бувають від грому, удару, скотинячого рику, щєбету птахів, шуму вод, вогню, повітря, стогону і трясіння землі, і все, що чують

вуха, – це звук. Чим відрізняється читання від співу і спів від читання – читання може бути вимовлено пошепки – спів же неможливо вчинити пошепки.

Правила („учення”) М. Ділецького слід розглядати як свого роду методичні поради учням. Часто він використовує в них закличні слова: „знай”, „разсуждай”, „пой”, „зри”. Митець радить добре пам'ятати всі настанови, щоб потім передавати їх іншим. Звертаючись до освічених співаків, М. Ділецький називає їх „совершеннымипевцами”, а недолгих вокалістів – „несовершеннымивокалистами”. Щоб мати добру освіту, треба добре працювати – ця думка буквально пронизує всю працю майстра. Діставши знання, слід вчити інших. Що ж до своєї праці автор зізнається, що віддав усього себе своїй справі: „Еликоесть от мя, подаю, во твоє уразумение надаю” [4].

Отже, в плані дохідливості викладу навчального матеріалу М. Ділецький дотримувався найпростіших і найзрозуміліших для учнів способів. Його граMATика характеризується продуманістю й послідовністю викладу, поступовістю досягнення матеріалу від найпростішого до складного, що, безумовно, сприяло якісному засвоєнню учнями нотної грамоти.

Рекомендації М. Ділецького і його широка програма навчання співу були вагомим надбанням вітчизняної теоретичної думки та музичної педагогіки кінця 70-х років XVII ст. „Идеяграмматикимусикийской” мала й велике методологічне значення для тогочасної системи вокально-хорової освіти. Вона, по суті, стала найголовнішим навчальним посібником, матеріал якого з успіхом використовувався й наступними поколіннями співаків та педагогів України і Росії.

Ця методика розв'язує багато проблем, що надалі постають перед вчителем та учнем - оволодіння багатьма складовими музичної грамотності, що є необхідною умовою для вільного «читання» (співу, гри на інструменті) нотного тексту різного ступеня складності. Це вже не входить до змісту початкових посібників музики. Перед педагогами постають досить складні завдання : як допомогти учням засвоїти лади мажоро-мінорної системи, поняття альтерації, використання дізів, бемолів, вживання скрипкового, басового, тенорового ключів.

Всі вищевказані проблеми можна розглядати у навчальному процесі з єдиною умовою, якщо їх подавати у чітко сформульованій логічній системі. Саме така методика лежить в основі «Модуса». Тут навчання спрямоване на сприйняття музичних цілісних систем на основі «евристичного» методу за допомогою наочно-звукових моделей.

Так, наприклад, способом моделювання учні знайомляться і засвоюють:

- 1) будову різних тетраходів (відзначають зміни у розташуванні тонів та півтонів);
- 2) будову актових гам (з двох тетраходів в);
- 3) моделі різноманітних ладів;

4) моделі цілісних блоків :

а) однойменних блоків - звуків

б) одновисотних рядів (енгармонічних) звуків (cis – des і т. д.)

5) розташування ладових моделей на різній висоті.

Методика «Модус» базується на цілому комплексі наочностей - іграшок, якими учень може «гратись» і, тим самим, навчатись у процесі гри.

Пошук ефективних методик оволодіння музичною грамотою є тепер дуже актуальним. Адже зараз музична (і загальна, і професійна) освіта є у занедбаному стані: зменшуються набори у дитячі музичні школи (фактично немає конкурсів між учнями).

Музична освіта у загальноосвітніх школах на уроках музики викликає занепокоєння також. Тут учні практично не оволодівають музичною грамотою, а вивчають пісні на слух (за допомогою музичного інструменту). Система «Модус» могла б змінити на краще цю ситуацію.

«Модус» - як комплекс пристроїв для моделюючого навчання було «запатентовано» ще на початку 80-х років ХХ ст. Його особливістю є використання на уроках музики моделюючих пристроїв, за допомогою яких учні сприймають складні музичні питання у простих, зрозумілих моделях-зображеннях. Наочно сприймаються важкі теоретичні положення музичного мистецтва, формується логіка музичного розвитку та художнього мислення у учнів.

Комплекс наочностей «Модус» захищені авторськими свідоцтвами

Іграшка «Журавель» (для освоєння динаміки, тривалості звуків, а також ритміки та метрики!

Навчально-методичний *Ксилофон* (для освоєння будови інтервалів, акордів, ладів, тональностей; енгармонізму, транспозиції, відхилення, модуляції і т. д.).

Совалка(в портативному варіанті - Буклет) - для наочного освоєння повної тонально-ладової системи.

Комплект навчальних *флейт* (винахід майстра Д. Ф. Демінчука)

До цього додається *итемпель*, який служить для швидкісного виготовлення плакатів, таблиць із нотним текстом.

Пристрій-іграшка «Журавель» призначений для наймолодших школярів. Його можна успішно використовувати і в дитячих садках та підготовчих групах музичної школи. Граючись, діти освоюють динаміку, тривалості нот, метро-ритм, темп. Спосіб дії «Журавля» надзвичайно простий: учень натискає клавішу та чує «кляцання» дзьоба. Водночас на «капелюшку» пристрою спалахує лампочка (паралельно триває звучання та свічення). Інтенсивність її свічень залежить від умови виконання - голосно або ж тихо (ширина розкриття дзьоба «птаха» пов'язана з градаціями від ff до pp).

Учні осмислюють сильну, та слабку доли. «Журавель» рекомендується застосовувати також для вправлення ритмічних малюнків.

Дидактичний ксилофон (Додаток С) - це наочно - маніпуляційний пристрій, який забезпечує високоєфективні евристичні форми освоєння:

1)звукорядів, спершу без назв звуків (напівтони, тони, півторатони...);

2)діатоніки білих клавіш (с, сі, е, f, а, h);

3) звукоряду чорних клавіш (особливо легке наочне освоєння дізів та бемолів (енгармонізм);

4) системи ладів (в тому числі транспозиції, модуляції).

Над клавіатурою Ксилофона проходять «нитки транспозиції», пов'язані з ручкою транспозиції; вони служать для кріплення на них різноманітних стяжок-моделей:

З клавішів Ксилофона можна відбирати різні учбові клавіатури. Учні самі складають всякі звукоряди з цих планок, грають на них різні мелодичні побудови і співзвуччя, а також імпровізують різні мелодії, акомпанують.

Для визначення назв чорних клавіш служить набір вставних фішок енгармонізму: на гранях кожної з фішок записні варіанти енгармонічних назв відповідної чорної клавіші. Грані фішок - обертаються, а самі фішки вставляються в штирки на планках-клавішах відповідно або ж дізною або ж бемольною стороною.

Стяжки — моделі на ксилофоні або є одноступенні, або багатоступінні. З одноступенних можна будувати різноманітні інтервали, також різні види тетраходів.

Ксилофон має великий набір різнокольорових моделей-тетраходів: мажорний тетраход - жовтого, сонячного кольору, мінорний - зеленого, фригійський - синього, гармонічний - червоного (експресивного кольору).

З двох моделей тетраходів учні можуть будувати різні октавні лади. До ксилофона додається набір стяжечок-моделей семиступеневих ладів натурального *dur*'у, *moll*'у, дорійського, фригійського, міксолідійського. Усі вони можуть транспонуватись вздовж клавіатури ксилофона, наочно демонструючи *dur*, *moll*, ладо-тональності. Маніпулюючи цими моделями на Ксилофоні, учні наочно сприймають взаємодію «релятивної» моделі та «абсолютної» висоти її розміщення.

Табло-движок служить для наочного освоєння повної ладо тональної системи та енгармонізму. Пристрій має основне Табло із шкалою абсолютних назв звуків (по діагоналі), а також «Движок» з набором кольорових моделей тетраходів, інших ладових структур. На Табло можна довільно накладати будь-яку ладо-тональну побудову : у «віконечках» кольорових моделей чітко проступають назви конкретних звуків.

Варта особливої уваги сама побудова шкали абсолютних назв звуків Табло-движка (Додаток В). Вона утворюється поєднанням блоків однойменних звуків (по вертикалі, наприклад, ре, ре, ре) і рядків одно висотних звуків - енгармонічних звуків) вони

розміщені горизонтальними рядками на рівні відповідних клавіш. Учні бачать і розуміють, що однойменні звуки мають однотипну назву, але відрізняються висотою, а одновисотні (енгармонічні) можуть мати різні назви. При цьому кожен звук одночасно належить і одному і другому «сімейству». Так у простій наочній формі учні освоюють загальний закон перейменування звуків.

Совалка(в портативному варіанті - Буклет) - для наочного освоєння повної тонально-ладової системи містить в собі обкладинку, на якій ми бачимо моделі мажору та трьох видів мінору, моделі тетраходів (Додаток С), «Журавлині ключі» (Додаток D).

Також картки релятивної схеми октавних ладів – мажор натуральний, мінор натуральний, мінор мелодичний, мінор гармонічний, мінор об'єднаний, гуцульський лад, мінор хроматичний, мажор хроматичний. Таблиці абсолютних назв звуків та тональностей (Додаток Е).

Представлене в буклеті навчання за моделями ґрунтується на дидактичній системі видатного українського композитора, педагога просвітителя і реформатора музичної освіти Миколи Павловича Ділецького.

Хроматична поздовжня флейта (сопілка) Д. Демінчука (Додаток G) - виконавський інструмент. Вона має 10 отворів, призначені для кожною з 10 пальців. Кожен отвір «обслуговується» тільки одним, «своїм» пальцем. Гак виникає однозначний зв'язок - «палець-звук».

В цілому комплект учбових флейт має велике педагогічне навантаження. Флейти Д. Демінчука мають чистий, точний в інтонаційному відношенні звук, прості й доступні для освоєння і. що головне, прекрасно розвивають слух людини.

Висновки та перспективи подальших розвідок напреду. Девізом нової методики «Модус» є: музична грамота в моделях-музична грамота для всіх. Комплекс вдало поєднує колективні форми роботи з індивідуальними, передбачає непомітний перехід від гри до навчання і, навпаки, вивільнює час для слухання музики, для ансамблевого та сольного музикування.

Система «Модус» не вимагає особливої обдарованості дітей. Завдяки:наочній інформації вона навчає розуміти складні теми музичної грамоти.

Навчання, за допомогою евристичних технологій «Модус» дозволяє формувати у дітей стабільні й довготривалі навички та вміння. «Модус» приє реальному розв'язанню цього злободенного питання: музичною грамотою може і повинна володіти кожна дитина.

М. Леонтовича дуже хвилювало питання музичної освіченості молоді. Він писав : «Як видертися з того ненормального становища, яким являється нотна безграмотність більшості хорів?»

Сьогодні ми можемо стверджувати, що методика навчання за системою «Модус» може повністю ліквідувати проблему нотної безграмотності не тільки у школах, а навіть у самодіяльних виконавських колективах.

Список використаних джерел

1.Іванов В. Навчання церковного співу в Україні у IX–XVII ст. / В.Іванов. – Київ:Музична Україна, 1997. – 247 с.

2.Іванов В. Співацька освіта в Україні у XVIII ст. / Іванов В. – Київ: Музична Україна, 1997. – 288 с.

3.Методические рекомендации по внедрению активных методов обучения музыкальной грамоте с использованием моделирующих устройств [для преподавателей ДМШ, ДШИ, секторов педагогической практики при музыкальных училищах] Составители: Цалай-Якименко А., Михайлюк Я., Гоц П., Грабовский В. – Київ, 1989. – 40 с.

4.Стріхар О. Музична грамота для дітей за посібником М. Ділецького (культурологічний аспект) / О. Стріхар //Теоретичні та практичні питаннякультурології: зб. наук. статей – Мелітополь: Сана, 2005. – Вип. XVII. – С. 20-23.

5.Стріхар О. НотолінійнийІрмологіон як основний навчальний посібник музичної грамоти і дитячого хорового співу / О. Стріхар //Культура народівПричорномор'я: науч. журн. – Симферополь. – 2008. – №.149 – С.191-193.

6.Цалай-Якименко О. Музикознавство і педагогіка // Історія української музики в 6 томах / О. Цалай-Якименко – Київ: Наукова думка, 1989. – Т.1. – С. 403-434.

7.Цалай-Якименко О. Михайлюк Я. Вивчаймо ладо-тональності / О. Цалай-Якименко, Я. Михайлюк. – Львів–Нью-Йорк–Київ: М.П. Коць, 1998.

*Шаниязова Зухра Пухарбаевна**кандидат биологических наук,
доцент кафедры «Методики точных
и естественных наук»**Регионального Центра переподготовки
и повышения квалификации работников
народного образования при Нукусском
государственном педагогическом институте*

СОВРЕМЕННЫЕ ПРОБЛЕМЫ ЭКОЛОГИЧЕСКОГО ОБРАЗОВАНИЯ И ВОСПИТАНИЯ В РЕСПУБЛИКЕ КАРАКАЛПАКСТАН

Аннотация. Статья посвящена освещению и решению проблем экологического образования на современном этапе в Республике Каракалпакстан.

Annotation. This paper is research the problem of the ecological education among pupils at the modern stage in the Republic of Karakalpakstan.

Ключевые слова: Республика Каракалпакстан, экология, экологическое образование, анализ.

Keywords: Republic of Karakalpakstan, ecology, ecological education, analysis.

Экологическое образование в настоящее время является одним из приоритетных направлений государственной стратегии устойчивого развития Республики Узбекистан. В наши дни проблема охраны окружающей среды чрезвычайно актуальна и привлекает к себе все больше внимания общественности.

В настоящее время экологическое образование выступает необходимым условием преодоления негативных последствий антропогенного влияния на окружающую среду и фактором формирования экологической культуры личности как регулятора отношений в системе «человек - окружающая среда». Вопросы непрерывного экологического образования и просвещения населения осуществляются на основе законов Республики Узбекистан «Об образовании» и «О национальной программе по подготовке кадров», с учетом реализуемых законодательных и нормативно-правовых актов в области охраны природы и использования природных ресурсов. В этом направлении в стране с 2005 г. реализуется Программа и Концепция по развитию экологического образования, подготовки и переподготовки экологических кадров, а также перспектив совершенствования системы повышения квалификации в Республике Узбекистан, разработанные и утвержденные Министерством народного образования, высшего и среднего специального образования Республики Узбекистан и Государственным комитетом Республики Узбекистан по охране природы.

Экологическое образование признано международным экологическим движением педагогов важнейшим направлением педагогических исследований и совершенствования образовательных систем [1].

В условиях современной экологической ситуации необходимость экологизации всей системы образования и воспитания подрастающего поколения является основным направлением в педагогической деятельности [2, 4].

Проблема личностного развития учащихся, как единого, целостного процесса может быть реализована, когда воспитатель и учитель будут иметь ясную картину основных линий развития экологической культуры. Экологическое образование и воспитание возможно лишь при условии, если содержание учебных предметов способствует экологически целостных ориентаций [1, 3]. В педагогической науке существуют два разных термина: «экологическое воспитание» и «экологическое образование». Первое невозможно без второго, и поэтому образование должно развиваться в контексте второго, тем более, что знания сами по себе еще не определяют направленность деятельности человека [4].

Экологическое образование - непрерывный процесс обучения, воспитание и развитие личности, направленный на формирование системы научных и практических знаний и умений, ценностных ориентаций, поведения и деятельности, обеспечивающих ответственное отношение к окружающей социально-природной среде [3]. Осуществление непрерывного экологического образования потребовало обратить особое внимание на школьный возраст как начальный этап приобщения к экологической культуре. В настоящее время создано немало конкретных технологий экологического образования и воспитания школьников [1, 3, 4]. Но вместе с тем подходы по созданию широкой научно обоснованной системы экологического образования школьников еще только начинают формироваться [2].

При проведении внешкольных занятий по экологии целесообразно создание школьных центров экологического образования и природоохранной работы в каждом районе Республики Каракалпакстан, которые будут способствовать накоплению большого опыта по экологическому образованию и просвещению не только учащихся, но и родителей, учителей, населения города и района нашей республики.

Одной из образовательных задач является формирование бережного отношения к богатствам природы и навыков культурного общения с ней. На базе экологического Центра будет возможным проведение районных экологических мероприятий, семинары руководителей школ различных районов, заседания методических объединений и конференций учителей естественного цикла, "круглые столы" и встречи с сотрудниками природоохранительных организаций, занятия школы экологического актива, конкурсы, экологические лагеря, консультации жителей города и студентов по экологическим вопросам, экскурсии, экологические игры. Помимо экскурсий в природу, конкурсов и выставок творческих работ школьники должны проводить ежедневную работу по уходу за цветами, наблюдению за растениями и животными. Результативность экологического образования в школе можно определить не только по ее активному участию во всех городских и районных мероприятиях, но и по социально-экологическим действиям школьников.

Цель экологического образования – формирование ответственного отношения к окружающей среде, которое строится на базе нового мышления, это предполагает соблюдение нравственных и правовых принципов природопользования и пропаганду идей оптимизации, активная деятельность по изучению и охране своей местности, защите и возобновлению природных богатств. Чтобы эти требования превратились в норму поведения каждого человека, необходимо с детских лет целенаправленно воспитывать чувство ответственности за сохранность природы, вырабатывать активную жизненную позицию по восприятию проблемы сохранения окружающей природной среды. Отношение ребенка к окружающей природной среде в существенной степени определяет три фактора: непосредственное познание природы, школьное экологическое воспитание, средства массовой информации.

Влияния различных путей, которые используют учителя разных специальностей, воспитывая отношение школьников к природе, могут стать равноценными при соблюдении определенных педагогических условий: объединение познания, труда и охраны природной среды в систему; взаимное дополнение эстетической, трудовой и природоохранительной деятельности или их взаимопроникновение в ходе воспитания отношений к природе; дифференцированный подход к построению систем практических дел, связанных с каждым учебным предметом и возрастной группой школьников; усиление внимания педагогов к формированию связей и внутренних зависимостей друг от друга разных дел, направлений деятельности, традиционных и новых форм взаимодействия с

природной средой [1, 4]. Деятельность среди природы является объективной основой возникновения и развития взаимных отношений учащихся. Здесь педагог может широко использовать массовые формы и методы пропаганды эстетической ценности природы и необходимости ее охраны. Это лекции, беседы, рассказы, объяснения, читательские конференции. Действенны и приемы воспитания на примере, поощрения. В коллективе легко и традиционно организуются соревнования и конкурсы, выставки, художественные кружки, вечера и праздники, посвященные заботе о природе.

Таким образом, внешкольное экологическое образование и воспитание обладает возможностью целенаправленной, координированной и системной передачи знаний по охране природы. Важное место в системе экологического образования также имеет начальная школа, которая является самой первой ступенью в формировании ответственного отношения учащихся к окружающей среде и здоровью человека [2]. Разнообразная экологическая деятельность школьников на внеурочных занятиях является важным условием изучения природных сообществ в общеобразовательной школе [3]. Организация школьного Экологического Центра может быть отнесена к инновационному образовательному средству, так как ведет к повышению эффективности работы по экологическому воспитанию и образованию среди школьников Республики Каракалпакстан. Обретая воспитательные функции, ответственное отношение к природе, забота школьников о сохранении ее красоты, внимание друг к другу поднимаются на высокую ступень. Это создает наилучшие условия для решения задач всестороннего гармоничного развития личности в процессе взаимодействия с окружающей природной средой.

Список литературы:

Алексеев С.В. Формирование системы экологических знаний на разных этапах непрерывного образования. // Экология и культура. сб. докл. науч. прак. конф. - Красноярск, 1991. - С. 42 - 44.

Василькова Ю.В., Василькова Т.А. Социальная педагогика. – М.: Высшая школа, 1999.

Гончарова Е.В. Теория и методика экологического образования детей дошкольного возраста: Курс лекций для студентов высших педагогических учебных заведений. - Нижневартовск: Изд-во Нижневарт. гуманит. ун-та, 2008. -326с.

Дерябо С.Д., Ясвин В.П.. Экологическая педагогика и психология. – Ростов-на-Дону.: Феникс, 1996.

**ТЕОРЕТИЧЕСКИЕ АСПЕКТЫ РАЗРАБОТКИ ПРОГРАММ СОПРОВОЖДЕНИЯ ДЕТЕЙ С
РАССТРОЙСТВАМИ АУТИСТИЧЕСКОГО СПЕКТРА***Eglis Emiliya Pavlovna**Krasnoyarsk State Pedagogical University
named after V.P. Astafiev, student***THEORETICAL ASPECTS OF THE DEVELOPMENT OF SUPPORT PROGRAMS FOR CHILDREN
WITH AUTISM SPECTRUM DISORDERS**

Аннотация. Статья посвящена анализу проблемы разработки программ сопровождения детей с расстройствами аутистического спектра. Ключевой момент, на котором авторы акцентируют внимание, заключается в недооценке физиологического аспекта развития детей с РАС. Рассматриваются особенности физиологического развития детей с РАС в их взаимосвязи со спецификой психологического и социального развития. Определяется значение средств адаптивной физической культуры и их место в программах сопровождения детей с расстройствами аутистического спектра.

Annotation. The article is devoted to the analysis of the problem of developing support programs for children with autism spectrum disorders. The key point on which the authors emphasize is the underestimation of the physiological aspect of the development of children with ASD. The features of physiological development of children with ASD in their relationship with the specifics of psychological and social development are considered. The value of means of adaptive physical culture and their place in programs of support of children with autism spectrum disorders is determined.

Ключевые слова: аутизм, расстройства аутистического спектра, программа сопровождения, физиологическое развитие, физическое развитие, моторика, адаптивная физическая культура.

Keywords: autism, autism spectrum disorders, support program, physiological development, physical development, motor skills, adaptive physical culture.

Постановка проблемы. За последнее десятилетие расстройства аутистического спектра стали одним из самых распространённых видов нарушений в развитии детей. Частота встречаемости РАС растёт настолько быстро, что в научном сообществе стало принято говорить об эпидемиологическом характере распространения этого нарушения.

Во всём мире специалистами в области медицины, психологии и педагогики активно изучаются причины и факторы возникновения аутизма, особенности развития лиц с различными типами аутистических расстройств. Особое внимание уделяется вопросам разработки программ сопровождения детей с расстройствами аутистического спектра.

Вместе с тем, несмотря на достаточную разработанность теоретико-методологического аппарата и множество прикладных методических рекомендаций в области коррекции РАС, разработка программ сопровождения детей с аутизмом по-прежнему вызывает у специалистов немало трудностей.

Выделение нерешенных ранее частей общей проблемы. На наш взгляд, основная причина трудностей при разработке программ сопровождения детей с РАС заключается в наличии противоречия между фактически установленным системным характером нарушений при аутизме и недостаточным вниманием к этому факту на практике. Речь в данном случае идёт о

том, что при разработке программ сопровождения детей с РАС специалистами уделяется повышенное внимание психолого-педагогическим и социально-психологическим аспектам коррекции нарушений в развитии, в то время как физиологический аспект проблемы практически не принимается во внимание, хотя системный характер нарушений априори предполагает определённые отклонения в физиологическом развитии, для коррекции которых так же требуется применение специальных средств.

На основании вышеизложенного были определены цели написания настоящей статьи:

- охарактеризовать особенности физиологического развития детей с РАС в их взаимосвязи со спецификой психологического и социального развития;

- определить значение средств адаптивной физической культуры и их место в программах сопровождения детей с расстройствами аутистического спектра.

Изложение основного материала.

Прежде чем охарактеризовать особенности физиологического развития детей с расстройствами аутистического спектра, отметим одну очень важную деталь, – большинство детей с РАС внешне производят впечатление физически здоровых и не имеющих выраженных проблем моторно-двигательного свойства, однако это впечатление обманчиво. Вероятнее всего, иллюзия двигательной сохранности возникает из-за того,

что на первый план выходят социально-коммуникативные признаки расстройств (особенности реагирования на окружающих людей, специфика вербального и невербального поведения, нарушения контактности, неадекватное реагирование на ситуацию и т.д.).

Однако при ближайшем рассмотрении становится очевидно, что при выполнении любого задания, требующего включения целенаправленных двигательных актов, у ребёнка с РАС возникают трудности в совершении движений даже на уровне их простой имитации, а также сложности в понимании инструкции к действию.

Что касается непосредственно особенностей физиологического развития детей с РАС, то здесь следует, в первую очередь, говорить о сенсорных нарушениях, т.е. о тех, которые проявляются на уровне ощущений и восприятия.

Зрительное восприятие у детей с РАС характеризуется частичным или полным отсутствием реакции слежения взглядом за объектом. Для них характерен так называемый «сквозной» взгляд – такой, будто объекта, на который они смотрят, не существует. Такие дети сосредоточивают взгляд либо на беспредметном объекте (световом пятне, блестящей поверхности, тенях и т.д.), либо на отдельной части опредмеченного объекта (кусок ковра, часть стены, собственные руки и др.) [4].

При этом созерцанию свойственна высокая степень увлечённости и/или заворожённости. Типичный пример – долгое увлечённое рассматривание пальцев рук, которые ребёнок подносит к лицу, разглядывает со всех сторон, перебирает [8].

Помимо этой особенности, для аутичных детей характерен поиск определённых зрительных ощущений, которые вызываются демонстрацией ярких предметов в движении, особенно – в процессе их верчения, мелькающих изображений, стереотипной сменой зрительных ощущений (включение – выключение света, открывание – закрывание дверей и проч.). Интересно, что при заинтересованности в стереотипной смене зрительных ощущений имеет место зрительная гиперсензитивность, проявляющаяся в переживании испуга при резком включении света или раздвигании штор, стремлении к сумраку, темноте [5].

При отсутствии проблем с функционированием органов зрения, цветовое восприятие у детей с РАС обычно не только не нарушено, но и, напротив, отличается ранним различением цветов. При этом, испытывая трудности в вербализации своих ощущений и дефицитарность в функционировании воображения, аутичные дети проявляют своё цветовосприятие в рисовании стереотипных орнаментов [2].

Слуховые ощущения и восприятие тоже имеют свои особенности, среди которых можно назвать следующие: отсутствие реакции на большинство

звуков в окружающем их пространстве, боязнь отдельных звуков (обычно – громких, резких) с отсутствием привыкания к пугающим звукам. Нередко проявляется стремление к звуковой аутистимуляции приятными, успокаивающими звуками – шуршанием целлофана, звуком разрываемой бумаги, тихим скрипом створок двери. Звуки музыки могут вызывать как выраженное положительное отношение, вплоть до желания большую часть времени проводить под аккомпанемент музыкальных произведений, так и выраженную отрицательную реакцию, вплоть до полной непереносимости любой музыки [4].

Особенности тактильной чувствительности, кинестетического восприятия проявляются в несвойственных детям реакциях на мокрые пеленки, купание, причёсывание, стрижку ногтей, волос. Часто такие дети плохо переносят одежду, обувь, стремятся раздеться, они получают удовольствие от ощущений, вызываемых действиями по разрыванию тканей, бумаги, пересыпанию мелких предметов и веществ. Важнейшее специфическое свойство тактильных ощущений аутичных детей заключается в том, что они плохо переносят прикосновения к самим себе. В то же время, как это ни парадоксально, в процессе обследования окружающих предметов для них очень важны тактильные ощущения – они склонны исследовать предметы и объекты, тщательно их ощупывая, и это распространяется, в том числе, на одушевлённые объекты [2].

В описаниях клинико-психолого-педагогической картины РАС часто встречаются упоминания о том, что у аутичных детей имеются сложности с принятием пищи, явление отказа от приёма пищи в их среде является закономерным и широко распространённым. Это обусловлено особенностями вкусовой чувствительности. Помимо непереносимости вкуса отдельных продуктов и готовых блюд, для детей с аутизмом характерно стремление облизывать, есть или сосать несъедобные предметы и объекты [2, 4, 5, 8].

Обонятельные рецепторы у детей с РАС устроены таким образом, что аутисты обычно сверхчувствительны к запахам, а некоторые стремятся к обследованию окружающего с помощью обнюхивания [1].

Особенности проприоцептивной чувствительности проявляются в аутистимуляции напряжением тела, конечностей, ударах себя по ушам и зажимании их при зевании, ударах головой о спинку кровати, влечении к игре с взрослым типа верчения, кружения, подбрасывания. Широко распространено гримасничанье, не адекватное ситуации [8].

Перечисленные особенности сенсорного развития детей с РАС не относятся к числу тех, которые могут быть устранены. В этой связи важно понимать, что такие физиологические особенности аутичных детей должны учитываться при разработке программ сопровождения в виде рекомендаций по специальной организации

пространства, в котором позитивные проявления физиологических особенностей будут стимулироваться, а негативные – минимизироваться. Этот момент особенно важен, когда речь идёт об инклюзивном обучении детей с РАС в условиях общеобразовательных учреждений, в которых влияние факторов, продуцирующих негативные специфические сенсорные реакции неизбежно.

Кроме особенностей физиологического развития на уровне ощущений и восприятия, практически у всех детей с расстройством аутистического спектра имеются нарушения в развитии моторной сферы. У некоторых есть особенности при выполнении произвольных движений, видна недостаточность координации движений, неловкость при ходьбе.

Расстройство моторного формирования вызвано значительным уровнем тревоги аутичного ребёнка, недостаточным постижением происходящих событий, страхами. Ребёнок не совершенствуется, а впадает в защитные стереотипные формы поведения (однообразные, повторяющиеся ритмичные движения – бег по кругу, раскачивание, взмахи, манипуляции с мелкими предметами), следовательно, моторная сфера искажена и формируется очень медленно [1].

Многим детям с аутизмом свойственны нарушения регуляции мышечной деятельности, в результате этого своевременно не формируется контроль за двигательными актами, возникают трудности в формировании произвольных движений, в становлении их целенаправленности и координированности, страдает пространственная ориентировка [8].

У большинства детей с РАС возникают сопутствующие движения (синкинезии), а также трудности зрительно-моторных координаций. При этом сильно нарушенными оказываются моторные компоненты речи, тесно связанные с общим развитием как крупной, так и мелкой моторики.

Кроме того, имеют место двигательные стереотипии (раскачивания всем телом, похлопывания или почёсывания, движения пальцами перед глазами или движения руками, похожие на хлопанье крыльями, ходьба на цыпочках, кружение на одном месте), а также отмечается незнание и неиспользование детьми отдельных частей тела [1].

Нарушения двигательной сферы усугубляются характерными поведенческими особенностями аутичных детей с недостаточностью социального взаимодействия, взаимной коммуникации, недоразвитием воображения [9].

Говоря об особенностях физиологического развития детей с РАС в контексте теоретических основ разработки комплексных программ сопровождения аутичных детей, нельзя не упомянуть и о сопутствующих нарушениях и заболеваниях.

Согласно научным данным, от 30 до 40 процентов лиц с аутистическими расстройствами

имеют в анамнезе заболевание эпилепсией. Около половины случаев представлены различными типами эпилепсии (включая инфантильные спазмы) с началом в раннем детском возрасте. Вторую половину составляют случаи с началом преимущественно в период полового созревания [3].

Сложные парциальные и генерализованные тонико-клонические судорожные припадки – это наиболее часто наблюдаемые типы эпилепсии, но часто встречаются и смешанные типы судорог; при аутизме возможен любой тип судорожного расстройства [3].

При развёрнутой аутистической симптоматике временами встречается синдром Ландау-Клеффнера – расстройство, включающее вербальную слуховую агнозию и эпилептическую активность на ЭЭГ [4].

При аутизме судороги, возникающие в юном и более старшем возрасте, часто относительно доброкачественны, тогда как судороги, впервые появляющиеся в первые пять лет жизни имеют более злокачественное течение, а иногда являются плохим прогностическим признаком.

Нарушения зрения при аутизме встречаются часто, но могут представлять трудности для диагностики. По данным зарубежных исследователей, около половины детей с аутизмом, уровень развития которых позволяет провести полное офтальмологическое обследование, имеет аметропии или косоглазие, или и то, и другое [3, 4].

По некоторым данным, среди слепых детей, особенно если слепота вызвана так называемой «ретинопатией недоношенных», высока частота аутизма [3].

Снижение слуха и глухота значительно чаще встречается при аутизме, чем среди населения в целом. Снижением слуха на 25 дБ или больше страдают около 20% детей с типичным аутизмом.

Дисфазия и сопутствующие ей расстройства очень часто возникают при расстройствах аутистического спектра. Значительная часть больных аутизмом страдает экспрессивной дисфазией, наслаивающейся на их типичную аутистическую речь и языковые нарушения.

Ближе к подростковому возрасту у лиц с РАС довольно часто начинают проявляться признаки кататонического синдрома. Эти проявления могут быть достаточно тяжёлыми, особенно у больных с относительно широким диапазоном активности [3].

Нарушения координации у детей (включая бедность мимических движений) может быть первым явным признаком нарушения развития аутистического спектра.

У детей с синдромом Аспергера часто наблюдается двигательная неуклюжесть, рассматриваемая в некоторых руководствах в качестве диагностического критерия. Неуклюжесть выражена не так сильно, как при аутистическом расстройстве, но под влиянием впечатления от сохранности высших функций пациента с синдромом Аспергера складывается впечатление

плохих двигательных навыков, так как в этой группе предполагаются нормальные двигательные навыки [10].

Аутизм и аутистические симптомы чаще, чем среди населения в целом, выявляются при ряде специфических медицинских состояний. И, наоборот, при аутизме высока частота таких заболеваний, как синдром ломкой X-хромосомы и другие хромосомные аномалии, туберозный склероз, нейрофиброматоз, синдром Мебиуса и синдром Ретта [3].

Безусловно, коррекционное воздействие на специфические физиологические нарушения, выражающиеся в симптоматике вышеназванных заболеваний, осуществляется медицинскими средствами и требует наблюдения врачами соответствующих профилей. Однако большинство физиологических особенностей при РАС – это мишень коррекционного воздействия педагогическими средствами, а именно – средствами адаптивной физической культуры.

Под адаптивной физической культурой понимается система специально-организованных физкультурно-спортивных занятий, направленных на коррекцию и развитие двигательной сферы [7].

Учитывая специфику детского возраста и тот факт, что трудности аутичного ребёнка во многом обусловлены дефицитом или неправильным распределением психофизического тонуса, можно утверждать, что детям с РАС необходимы и специальные занятия по коррекции и развитию двигательной сферы, и включение эпизодов таких занятий в игру. Для этого можно использовать различное игровое и спортивное оборудование, игровые предметы и спортивный инвентарь (тренажёрные устройства, спортивные комплексы, горки, батуты, мячи разных размеров, гимнастические палки, балансиры и др.).

Специалисты, имеющие опыт проведения занятий адаптивной физкультурой с аутичными детьми, утверждают, что на первых занятиях, а также при выполнении нового упражнения или двигательного задания необходимо широко использовать метод пассивных движений, постоянную помощь и стимулирование. На стадии формирования у аутичных детей стереотипа двигательной деятельности не нужно пытаться её разнообразить. Внимание ребёнка на новой деятельности, как правило, удерживается недолго. Если ребёнку понравилось какое-то двигательное задание, то его можно чередовать с другими заданиями, а на последующих занятиях нужно начинать опять с этого же задания, мотивируя тем самым ребёнка к деятельности и поддерживая интерес к занятиям. Разнообразить деятельность можно за счёт внесения в задание новых элементов, немного их усложняя [6].

Во время физкультурных занятий следует формировать «учебное поведение». Например, на занятии ребёнок может лежать, сидеть или стоять на коврик, или сидеть на гимнастической скамейке

или другом оборудовании, что помогает ему лучше концентрировать внимание на задании.

Привлекательность адаптивной физкультуры как средства коррекции физиологических особенностей детей с РАС заключается в относительной простоте методики проведения занятий и выполнения отдельно взятых упражнений. Способ предъявления задания не сложен: ребёнок сидит или стоит на коврике лицом ко взрослому; используя инструкцию «Посмотри на меня», взрослый выполняет определённое движение и называет его (например, «Руки кверху»); попытки ребёнка повторить это движение поощряются. Если же ребёнок не концентрирует внимание на движении, показанном взрослым, и даже не делает попыток его повторить, взрослый оказывает физическую помощь в его выполнении. Затем инструкция повторяется, и взрослый помогает ребёнку имитировать правильное движение, если ребёнок не выполняет его самостоятельно [6].

Постепенно объёмы и частота помощи со стороны взрослого уменьшаются, с тем, чтобы ребёнок приучался самостоятельно выполнять упражнение.

По мере усвоения ребёнком учебного стереотипа и овладения им навыками имитации, упражнения начинают усложняться – увеличивается число повторений, повышается уровень интенсивности. Затем начинает варьироваться последовательность выполнения упражнений в течение одного занятия.

Принципиально важным моментом, на который следует обратить особое внимание, является необходимость развития способности к произвольной организации движений собственного тела, которая, по сути, является фундаментом для формирования двигательной сферы. Для этого необходимо учить детей выполнять действия, требующие ориентировки в пространстве тела, поскольку «схема тела» является базовой и наиболее естественной, онтогенетически более ранней и закреплённой всем опытом человека системой ориентации.

Адаптивная физкультура содержит множество приёмов обучения восприятию и воспроизведению движений, начиная с элементарных вещей. Оптимальная последовательность обучения восприятию и воспроизведению движений такова: сначала ребёнка обучают выполнять движение головой, затем – выполнять движения кистями рук, после этого – выполнять положения, перемещения и движения рук; после обучения управлению руками учат выполнять положения, перемещения и движения ног: на завершающем этапе обучают выполнять положения и движения туловища [6].

В конечном итоге не только устраняются первичные физиологические дефекты в моторной сфере, но и достигается сложный психофизиологический эффект улучшения пространственной ориентации, что оказывает положительное влияние и на общее психическое

развитие, и на двигательную координацию, и на социальную адаптацию в окружающей среде.

Подводя итог всему вышесказанному, мы можем сформулировать следующие выводы:

- физиологическое развитие детей с РАС характеризуется целым рядом особенностей, в число которых входят: специфические черты функционирования органов зрения, обоняния, осязания, вызывающие нетипичное сенсорное реагирование; наличие сопутствующих заболеваний и расстройств; нарушения в двигательной сфере;

- адаптивная физкультура представляет собой потенциально высокоэффективное средство коррекции типичных моторно-двигательных нарушений, свойственных детям с РАС, и развития психофизиологического механизма пространственной ориентации;

- учёт физиологических особенностей детей с РАС и использование средств адаптивной физкультуры позволят обогатить содержание программ сопровождения детей с РАС и значительно повысить их результативность.

Список литературы

1. Гилберт К. Аутизм: Медицинское и педагогическое воздействие: Книга для педагогов-дефектологов / К. Гилберт, Т. Питерс; Пер. с англ. О.В. Деряевой; под науч. ред. Л.М. Шипицыной, Д.Н. Исаева. – М.: Гуманит. изд. центр ВЛАДОС, 2002. – 144 с.

2. Делани Т. Развитие основных навыков у детей с аутизмом: Эффективная методика игровых

занятий с особыми детьми/Т. Делани; пер. с англ. В. Дяттеревой; науч. ред. С. Анисимова. – 2-е изд. – Екатеринбург: Рама Паблишинг, 2016 г. – 272 с.

3. Милевски И. Сопутствующие нарушения при аутизме у ребёнка / И. Милевски. – [Электронный ресурс]. – Режим доступа: https://meduniver.com/Medical/Neurology/soputstvuiuchie_naruszenia_pri_autizme.html

4. Морозова С.С. Аутизм: коррекционная работа при тяжелых и осложнённых формах: пособие для учителя-дефектолога / С.С. Морозова. – М.: Гуманитар, изд. центр ВЛАДОС, 2007. – 176 с.

5. Морозова С.С. Составление индивидуальных коррекционных программ для работы с аутичными детьми / С.С. Морозова. – М.: Б/И, 2008. – 74 с.

6. Плаксунова Э.В. Характеристика нарушений двигательной сферы у детей с аутизмом / Э.В. Плаксунова // Аутизм и нарушения развития. – 2008. – Т. 6. – № 2. – С. 50-62.

7. Попова Е.С. Развитие двигательной сферы дошкольников с расстройством аутистического спектра на игровых занятиях / Е.С. Попова // Молодой ученый. – 2018. – № 45. – С. 272-274.

8. Сансон П. Психопедагогика и аутизм: опыт работы с детьми и взрослыми / П. Сансон. – 2-е изд. – Москва: Теревинф, 2008 г. – 208 с.

9. Феррари П. Детский аутизм / П. Феррари; Пер. с фр. О.А. Власовой. – М.: РОО «Образование и здоровье», 2006. – 125 с.

10. Baron-Cohen S. Autism and Asperger Syndrome. – Oxford: University Press, 2008. – 176 p.

ПСИХОЛОГИЧЕСКИЕ НАУКИ

Асеева Ю. О.

*к. психол. н., старший викладач кафедри психіатрії, наркології та психології
Одеського національного медичного університету*

Костиук О. В.

*магістр кафедри психіатрії, наркології та психології
Одеського національного медичного університету*

ДОСЛІДЖЕННЯ ПСИХОЕМОЦІЙНИХ ОСОБЛИВОСТЕЙ ПІДЛІТКІВ СХИЛЬНИХ ДО АДИКЦІЙ

Asieieva Yuliia

*PhD, Senior lector of the Department of Psychiatry, Narcology and Psychology
Odessa National Medical University*

Kostiuk Oksana

*Master of the Department of Psychiatry, Narcology and Psychology
Odessa National Medical University*

RESEARCH PSYCHOEMOTIONAL CHARACTERISTICS OF ADDICTED ADOLESCENTS

Анотація. Наукове вивчення відхилень у поведінці особистості сьогодні ведеться з позицій медичної психології, соціології, соціальної психології, психопатології, соціальної роботи, соціальної педагогіки, кримінології тощо. Масштаби і темпи поширення алкоголізму, наркоманії та токсикоманії, ігрової та Інтернет-залежності в країні такі, що ставлять під сумнів фізичне і психічне здоров'я населення. У даній роботі авторами проведено власне експериментальне дослідження з метою виявлення психоемоційних особливостей підлітків схильних до адикцій. Вибірку дослідження склали 117 респондентів віком від 17 до 25 років. Отримані в процесі дослідження дані дозволяють оптимізувати діагностичний процес виявлення адиктивної поведінки, що сприятиме подальшому вдосконаленню та підвищенню ефективності лікувально-діагностичної та профілактичної роботи з клієнтами та їх родинами.

Summary. Scientific study of deviations in personality behavior today is conducted from the standpoint of medical psychology, sociology, social psychology, psychopathology, social work, social pedagogy, criminology and more. The scale and pace of the spread of alcoholism, drug addiction and substance abuse, gaming and Internet addiction in the country are such as to call into question the physical and mental health of the population. In this work, the authors conducted their own experimental study to identify the psycho-emotional characteristics of adolescents prone to addiction. The survey sample consisted of 117 respondents aged 17 to 25 years. The data obtained during the research allow us to optimize the diagnostic process of detecting addictive behavior, which will further improve and improve the effectiveness of medical and diagnostic and preventive work with clients and their families.

Ключові слова: психоемоційні характеристики, індивідуально-психологічні особливості, адикції, хімічні адикції, нехімічні адикції, депресія, тривожність.

Key words: psycho-emotional characteristics, individual-psychological features, additions, chemical additions, non-chemical addictions, depression, anxiety.

Постановка проблеми. В умовах становлення постіндустріального суспільства, проблема залежності особистості набуває глобального масштабу. Процеси, які відбуваються у розвитку суспільства відбиваються і на кожній окремій людині, а точніше, на характері особистості та особливостях її поведінки, тому виникнення поведінкових залежностей в епоху швидкого розвитку науково-технічного процесу є логічним [2, 8, 14, 15]. Це пояснюється девальвацією традиційної моралі в новому ринковому суспільстві, складністю пошуку конструктивних цінностей, які дають людині сенс життя і відчуття щастя. Однак, останні кілька років внаслідок переживання соціально-економічної кризи більшість людей стали втрачати почуття власної ідентичності й піднімати його, істотно трансформувати в різні особистісні властивості та

особливості, що і сприяє розвитку адиктивної поведінки [6, 9].

Серед існуючих форм адикцій виділяють різноманітні залежності. Але якщо в минулому столітті досить поширеними та досліджуваними були хімічні залежності, такі як алкоголізм, наркоманія, токсикоманія та ін., то в сучасний період, внаслідок зростання науково-технічного прогресу, все більших варіацій набувають нехімічні адикції: селфітіс, Інтернет-адикції, комп'ютерні-адикції, кіберкомунікативні адикції тощо [1, 4, 8, 9].

Аналіз останніх досліджень і публікацій. Проблема залежної поведінки особистості має великий стаж дослідження і міждисциплінарний характер, біля витоків її вивчення знаходилися ще засновники соціології та девіантології Е. Дюркгейм і Ф. Гідденс [8-10, 12]. Теоретичні основи

психологічного вивчення адикції та результати емпіричних досліджень з проблеми залежності найбільш повно представлені в роботах Я.Л. Гілінського, Є.В. Змановская, Ю.О. Клейберг, В.Д. Менделевича та ін. [6, 7, 9-12]. Феномен адикції, а також її соціальні та психологічні чинники і наслідки вивчаються в сучасних дослідженнях О.Ю. Акопова, О.В. Гоголевої, Л. Кесельман, Ц.П. Короленка, Н.П. Фетіскіна тощо [1-714, 15].

Ряд досліджень, проведених у 90-і роки ХХ століття, був орієнтований на виявлення індивідуально-психологічних характеристик особистості, схильних до залежної поведінки, перш за все, до алкогольної та наркотичної залежності. Наукове вивчення відхилень у поведінці особистості сьогодні ведеться з позицій медичної психології, соціології, соціальної психології, психопатології, соціальної роботи, соціальної педагогіки, кримінології тощо.

Масштаби і темпи поширення алкоголізму, наркоманії та токсикоманії, ігрової та Інтернет-залежності в країні такі, що ставлять під сумнів фізичне і психічне здоров'я населення [1, 5, 8, 13, 14].

Таким чином, звернення до вивчення властивостей особистості схильної до залежної поведінки в сучасних умовах має безперечну соціальну і наукову актуальність, а також виступає основою для побудови психологічних основ профілактики і корекції адиктивної поведінки.

Мета дослідження: виявлення та вивчення психоемоційних особливостей підлітків схильних до адикцій.

Методи дослідження: теоретичні методи; емпіричні методи та психодіагностичні: Госпітальна шкала тривоги та депресії (HADS) [11]; Багатофакторний особистісний опитувальник Р. Кеттела «16 PF (Форма С)» [11].

Вибірка: студенти Одеського національного медичного університету та особи які проходять лікування у реабілітаційних наркологічних центрах: «Доктор Благо Плюс» та «Крок до життя». У дослідженні приймали участь 117 респондентів із них, учасників першої групи (Г1) – 60 респондентів (студенти Одеського національного медичного університету); а учасників другої групи (Г2) – 57 респондентів (особи які проходять лікування у наркологічних центрах). Вік всіх респондентів від 17 до 25 років.

Поділ респондентів на групи проводився з метою виявлення психоемоційних особливостей підлітків схильних до адикцій, ми розгляну осіб що вже мають адикції і які можуть мати до них схильність.

Виклад основного матеріалу. З метою виявлення психоемоційних особливостей у досліджених групах було вивчено схильність підлітків до тривоги та виявлення наявності депресії (Госпітальної шкали тривоги та депресії (HADS) [66]). Ця методика надала можливість виявити вираженість рівня тривоги та депресії у опитуваних груп.

Отримані дані надано на рис. 1 та 2

Рис.1. Вираженість рівнів тривоги у студентів і осіб які мають адикцію

При дослідженні тривоги важливим було виділення респондентів за наявністю клінічного та субклінічного рівня тривоги. Якщо субклінічний прояв тривоги можна оцінити за конкретними скаргами особи, що є суб'єктивною ознакою, то клінічна тривога сприяє розвитку певних проявів, об'єктивно обумовлених і безпосередньо впливає на соматичний стан особистості.

За результатами проведеного дослідження встановлено, що серед опитаних Г1 найбільш вираженим є нормальний рівень тривоги – 50 % респондентів, субклінічний рівень демонструють

31,67 % респондентів, високий – 18,33 % респондентів даної групи. Серед респондентів в Г2 найбільш вираженим є високий рівень тривоги – 47,62 % респондентів, субклінічний рівень тривоги виявлено у 33,33 % респондентів, нормальний рівень продемонструвало лише 19,05 % респондентів Г2.

Таким чином, можливо зазначити, що група осіб які демонструють адиктивну поведінку характеризуються високим рівнем тривоги – 47,62 % респондентів, що свідчить про частий стан напруженості, несвідомий страх, невизначене

відчуття загрози, такі респонденти демонстрували схильність до настороженості і пригніченого настрою, мали складнощі у контактах з навколишнім світом, який представлявся їм «лякаючим і ворожим». Залежні були схильні до низької самооцінки і мали тенденцію до песимістичного ставлення до життя.

Серед студентської групи високий рівень тривоги спостерігався лише у 18,33 %, що вказувало на наявність тривоги при виникненні стресових ситуацій в яких знаходиться особистість. Дані результати можуть свідчити про наявність стійкої індивідуальної характеристики, яка відображає схильність суб'єкта до тривоги. Особиста тривожність активізується при сприйнятті певних стимулів (стресорів), що розцінюються людиною як небезпечні для респондентів.

У групі залежних (33,33 %) та групі студентів (31,67 %) виявлено субклінічний рівень тривоги, такий результат характеризується суб'єктивно пережитими емоціями: напругою, занепокоєнням, заклопотаністю, нервозністю. Цей стан виникає як емоційна реакція на стресову ситуацію і може бути різним за інтенсивністю та динамічністю в часі. У групі залежних такий стан може бути викликаний вживанням ПАР або іншими видами адиктивної діяльності.

Низький рівень тривоги у групі студентів (50%) характеризується природною особливістю активної діяльної особистості. Такі результати свідчать, що у кожній людині існує свій оптимальний, або бажаний, рівень тривожності - це так звана корисна тривожність, яка у свою чергу допомагає справлятися з труднощами.

Рис.2. Вираженість рівнів депресії у студентів і осіб які мають адикцію

За результатами дослідження встановлено, що рівень депресії серед респондентів Г1 набув наступного розподілу: нормальний демонструє – 88,33 % респондентів; субклінічний – 5,00 % респондентів; високий – 6,67 % респондентів. Рівень депресії серед респондентів Г2 набув наступного розподілу: норма виявлена у – 9,57 % респондентів; субклінічний – 23,81 % респондентів; високий – 66,62 % респондентів.

Отже, можливо зазначити, що найбільших показників серед осіб які мають адикцію виявлено високий рівень депресії – 66,62 %, такий результат характерний для гострого стану депресії. У адиктивних людей депресивний епізод відзначається погіршенням настрою, зменшенням енергійності і падінням активності. У групі осіб які мають адикцію відмічалися: зниження здатності радіти, отримувати задоволення, цікавитися, зосереджуватися. Звичайним була виражена втома навіть після мінімальних зусиль. У залежної людини зазвичай порушений сон і знижений апетит. Часто присутні думки про власну винність і марність.

За показником клінічної депресії група студентів показала низький результат (6,67 %).

Субклінічний рівень депресії був виявлений у групі осіб які мають адикцію – 23,81 % респондентів, що вказує на помітний депресивний епізод: знижений настрій втрату інтересу до навколишнього середовища і втрату відчуттів, виражену психомоторну загальмованість, тривожність, втрату апетиту, схуднення і зниження лібідо. У групі студентів виявлено 5,00 % респондентів із субклінічним рівнем депресії, що вказує на необхідність проведення з ними психокорекційної роботи, з метою поліпшення їх психологічного стану.

Група студентів (88,33 %) показала нам високий рівень нормально рівня депресії, що вказує на відсутність депресивного епізоду у цій групі. Відсутність депресії у групі залежних була виявлена лише у 9,57 % респондентів, що свідчить про позитивний характер проходження лікування у спеціалістів.

На наступному етапі нашого дослідження ми виявляли індивідуально-психологічні характеристик наших респондентів, з метою виявлення певних розбіжностей серед осіб які не демонструють адиктивну поведінку та серед осіб які мають певні залежності від психоактивних

речовин (ПАР). Для виявлення особливостей характеру респондентів обох груп було використано «16-ти факторний опитувальник Р. Б. Кеттелла»[11]. При інтерпретації отриманих результатів ми враховували не тільки вираженість окремих факторів, але й їх поєднання, що

утворювало симптомокомплекси комунікативних, інтелектуальних, емоційних і регуляторних особистісних властивостей.

За даними нашого дослідження, при виявленні вираженості окремих факторів, були отримані наступні результати (рис. 3.).

Примітка: А – відвертість, замкнутість; В – загальний рівень інтелекту; С – емоційна стійкість; Е – ступінь домінування – підлеглості; G – ступінь соціальної нормованості та організованості; Н – сміливість; L – відношення до людей; М – рівень розвитку уяви; N – динамічність; О – ступінь тривожності; Q1 – сприйнятливості до нового радикалізму; Q2 – залежність від групи; Q3 – наявність внутрішньої напруги; Q4 – рівень розвитку самоконтролю; MD – самооцінка.

Рис. 3. Розподіл досліджених за конституційними факторами за допомогою 16-ти факторного опитувальника Р. Кеттелла

Інтелектуальний блок. В – загальний рівень інтелекту; М – рівень розвитку уяви; Q1 – сприйнятливості до нового радикалізму.

За фактором В у Г1 – 3,49 бали та Г2 – 3,16 бали, що вказує на характерне зниження показників яке свідчить про невисоку оперативність мислення, невисокий рівень загальної культури та ерудиції, критичність і консерватизм в прийнятті нового, знижений рівень інтересів до нових інтелектуальних знань. За такими показниками респонденти при цьому володіють розвиненою уявою, умінням оперувати абстракціями – ця властивість впливає на таку рису особистості, як мрійливість. Рішення інтелектуальних задач ускладнено. При цьому група студентів незначно перевершує групу залежних в показниках інтелекту.

У обстежених груп спостерігається середній рівень мрійливості, розвиненої уяви (фактор М, Г1 – 7,3 бали; Г2 – 6,35 балів) і радикалізму (фактор Q1, Г1 – 7,44 бали; Г2 – 6 балів), з тенденцією до прояву практичності і консерватизму у групі студентів.

В цілому можна засвідчити вираженість середнього рівня уяви і творчого потенціалу обстежених груп респондентів. Вони характеризуються наявністю інтелектуальних інтересів, аналітичністю мислення, прагненням бути добре поінформованими, в середньому схильні до експериментування.

Емоційно-вольовий блок. Для обох груп респондентів характерний однаковий рівень емоційної стійкості (фактор С серед Г1 – 7,4 бали; Г2 – 7,4 бали), більш виражена тривожність (фактор О) у Г1 – 7,18 балів, у Г2 – 6,06 балів), опитувані респонденти по фактору І (чутливість) мають невелику різницю в результатах, що можна побачити на діаграмі (Г1 – 6,95 бали; Г2 – 6,04 бали), фактор напруженості (Q4) з незначною тенденцією до прояву у Г1, виявлено середній бал – 4,86; а у Г2 – 6,38 балів.

Також обстежені респонденти перебувають на межі між середнім і низьким рівнями нормативності поведінки (фактор G, Г1 – 8,56 бали; Г2 – 7,61 бали), самоконтролю (фактор Q3, у Г1 – 6,69 бали; Г2 – 6,45 бали) з тенденцією до зниження нормативності і самоконтролю поведінки. Група опитуваних студентів перебувають в межах середнього рівня і перевершують групу осіб які мають адикції в показниках нормативності і самоконтролю поведінки.

Також у групі студентів виявлено більш високі показники чутливості, ніж у осіб які мають адикції. Такий фактор вказує на емоційну вихолощеність, залежним здається що навколишнє середовище тьмяне, тому все що приносить радість відбувається у внутрішньому світі, в уяві під дією ПАР, або інших адикцій (комп'ютерна залежність, залежність від їжі тощо).

В цілому обстежувані респонденти емоційно стійкі, схильні до прояву незначною тривожності, вразливості; напруженості, наявності порушення та занепокоєння. Також їм властива тенденція до прояву чутливості, романтизму, емпатії (в основному у групі студентів). У групі осіб які мають адикції менш розвинені самоконтроль і нормативність поведінки, вони намагаються уникати правил, внутрішньо менш дисципліновані.

Комунікативний блок. Найвищі значення в групі комунікативних факторів було отримано дослідженими Г1 – 7,38 балів за показником А (комунікабельність). Так досліджені характеризувались товариськістю, безтурботністю, невимушеністю. В Г2 він становив в середньому 6,95 бали, проте вони характеризувалися підвищеним настроєм, який деколи межував з «дурашливістю», надавали перевагу поведінці підкорюваній та залежній від оточуючих.

За фактором Н (сміливість) Г1 продемонструвала – 6,68 бали, що свідчить про середній показник, ніж Г2 – 6,23 бали.

Фактор L вказує на відношення до людей, за результатами тестування групи респондентів показали середній результат (Г1 – 5,4 бали; Г2 – 5,05 бали).

Поєднання факторів Е (Г1 – 6,9 балів; Г2 – 6,68 балів) та Q2 (Г1 – 6,49 балів; Г2 – 5,4 балів), що відображає деякі сторони лідерського потенціалу особистості. Можлива зміна власних рішень під тиском групи. Однак відповідальні рішення краще приймають самостійно. Показники отримані від респондентів Г2 за факторами Е і Q2 свідчить про низький лідерський потенціал.

За додатковим фактором MD (самооцінка) було виявлено, що у респондентів самооцінка знаходиться на середньому рівні, у Г2 виявлено 5,75 балів; у Г1 – 5,25 балів.

Висновки і пропозиції. Таким чином, за результатами виявлення рівня тривоги і депресії можливо зазначити, що респонденти Г1 характеризуються нормальним рівнем тривоги та депресії (50,00 % та 88,33 % респондентів відповідно), що вказує на їх нормальний психологічний стан за даними показниками. Респондентів Г2 характеризували високі показники клінічних рівнів тривоги та депресії (47,62 % та 66,62 % респондентів відповідно), що вказую на необхідність впровадження психокорекційної роботи в даній групі опитаних з метою зниження даних показників та нормалізації психологічного стану респондентів.

Проведений аналіз рівня тривоги та депресії дозволив виявити погіршення психоемоційного статусу у групі осіб які мають адикції, такі результати є характерними для осіб які демонструють адиктивну поведінку і є наслідком вживання ПАР чи є залишковим явищем підчас ремісії в процесі лікування в наркологічних клініках.

З метою виявлення індивідуально-психологічних властивостей особистості в

досліджених групах було використано «16-ти факторний опитувальник Р. Б. Кеттелла», яка надала змогу виявити у респондентів загальний середній бал за трьома основними блоками. За результатами дослідження встановлено, що група студентів характеризується: середніми показниками емоційної чутливості, самоконтролю, достатньо високою схильністю до соціальної нормативності та організованості, не демонструють проявів тривожності та напруженості. Вони також характеризуються товариськістю, безтурботністю, невимушеністю, стремлінням до лідерства.

Для осіб які мають адикції характерна більш виражена тривожність та напруженість, дещо меншим ніж група осіб без адикцій рівнем соціальної нормованості та організованості, й самоорганізованості, мають не виражену чутливість, намагаються уникати правил, внутрішньо менш дисципліновані, ніж особи без адикцій. Надають перевагу підпорядкованій поведінці та більш залежні від думки оточуючих ніж особи, що не мають адикцій.

Обидві групи респондентів характеризуються середнім рівнем самооцінки, невисокою оперативністю мислення, невисоким рівнем загальної культури та ерудиції, критичністю і консерватизмом в прийнятті нового, зниженим рівнем інтересів до нових інтелектуальних знань. При цьому вони володіють розвинутою уявою, умінням оперувати абстракціями та в середньому схильні до експериментування. Характеризуються достатнім рівнем емоційної стійкості.

Отримані в процесі дослідження дані дозволяють оптимізувати діагностичний процес виявлення адиктивної поведінки, що, взагалі, сприятиме подальшому вдосконаленню та підвищенню ефективності лікувально-діагностичної та профілактичної роботи з клієнтами та їх родинами.

У даній роботі ми не оглянули весь спектр факторів на виявлення індивідуально-психологічних характеристик осіб які схильні до адикції, однак, розпочали дослідження спрямоване на відокремлення й визначення взаємозв'язку характеристик особистості та її схильності до адикції. Надалі слід також визначити домінуючі мотиви адиктивної поведінки та фактори ризику її рецидивів, що дозволить у майбутньому уточнити діагностичний інструментарій, впровадити адекватні методи терапії, психотерапії та розробити індивідуальну програму соціальної реабілітації для осіб схильних до адикцій.

Список літератури:

1. Аймедов К.В., Асеева Ю.О., Черевко М.О., Нехімічні залежності – сучасні тенденції // Медична психологія – 2017. – № 1[45]’2017 – С. 13–19
2. Бобров А. Е. Поведенческие зависимости и психическая диссоциация / А. Е. Бобров // Взаимодействие науки и практики в современной психиатрии: Материалы Российской конференции (9-11 октября 2007 г., г. Москва). – М., 2007. – С.36.

3. Карманное руководство к МКБ-10: Классификация психических и поведенческих расстройств (с глоссарием и исследовательскими диагностическими критериями). К.: Сфера, 2000. 464 с.
4. Класифікація психічних і поведінковим розладів: Клінічний опис і вказівки по діагностиці. 2 е вид. К.: Сфера. 2005. 308 с.
5. Клейберг Ю.А. Психология девиантного поведения // М.: ТЦ Сфера. Юрайт-М. 2001. 158 с.
6. Кулагина И.Ю., Колюцкий В.Н. Возрастная психология: полный жизненный цикл развития человека: учеб. пособие для студентов вузов // М.: Сфера, 2001. 464с.
7. Лінський І.В., Мінко О.І., Первомайський Е.Б., Мусієнко Г.О., Дяченко Л.І., Мінко О.О. Епідемія залежності від психоактивних речовин в Україні. Нові результати популяційно-екологічного аналізу даних диспансерного обліку // Вісник психіатрії та психофармакотерапії. 2007. № 2. С. 44-58.
8. Мельник Е. В. Про природу хвороб залежності (алкоголізм, наркоманія, «комп'ютероманія» та інші) / Е. В. Мельник // Одеса: Вид. «Чорномор'я», 1998. – 400 с.
9. Менделевич В.Д. Психология девиантного поведения: учеб. Пособие // СПб.: Речь. 2005. 448 с.
10. 62Овчаренко Н.А., Сосин И.К., Пинский Л.Л., Мишиев В.Д. Медико-социальные проблемы опиоидной зависимости // Луганськ: «Промпечать». 2013. 285 с.
11. Психологические тесты для профессионалов / Н.Ф. Гребень. – Минск: Современ. Шк., 2007. – 496 с.
12. Сосін І.К., Сквіра І.М. Нові підходи до інтегрованого прогнозування рецидивів при алкогольній залежності // Український вісник психоневрології. 2013. Т. 21. № 3 (76). С. 83-86
13. Юрьева, Л. Н. Компьютерная зависимость: формирование, диагностика, коррекция и профилактика : Монография / Л. Н. Юрьева, Т. Ю. Больбот. - Днепропетровск: Пороги, 2006
14. Stein D. J. Internet addiction, internet psychotherapy. // American J. of Psychiatry, 1996, Vol. 153 № 7, pp. 861-869
15. Tennant C. The relation of childhood separation experiences to adult depressive and anxiety states / C. Tennant // British Journal of Psychiatry. – 1982. – № 141, № 11. – P. 475-482.

Vozhday A.I.

Student of Borys Grinchenko university

Kaniuka I.O.

Ph.D. in psychological science

Borys Grinchenko university

ACTUALIZATION OF CREATIVE POTENTIAL OF STUDENTS IN THE EDUCATIONAL PROCESS

Вождай Анна Ігорівна

студентка Київського університету імені Бориса Грінченка

Канюка Інна Олександрівна

кандидат психологічних наук

Київський університет імені Бориса Грінченка

АКТУАЛІЗАЦІЯ КРЕАТИВНОГО ПОТЕНЦІАЛУ СТУДЕНТСЬКОЇ МОЛОДІ В УМОВАХ НАВЧАЛЬНОГО ПРОЦЕСУ

Summary. The proposed article highlights the features of actualization of students' creative potential in the learning environment, namely through the analysis of the perception of the criteria of educational tasks that motivate students to "creative thinking". A theoretical review of the literature showed that the issue of creative potential is poorly researched, so the article represents the author's model of creative potential. The criteria are identified by interviewing and analyzing students' works and are recommended to be used by teachers during studying to actualize the students' creative potential.

Анотація. У запропонованій статті висвітлено особливості актуалізації креативного потенціалу студентства у навчальному середовищі, а саме через аналіз сприймання критеріїв навчальних завдань, що мотивують студентство до «креативного мислення». Теоретичний огляд літератури показав, що питання креативного потенціалу є малодослідженим, тому у статті запропонована авторська модель креативного потенціалу. Шляхом анкетування та аналізу творів студентів на задану тематику виявлені критерії, які рекомендовано використовувати викладачами під час занять задля актуалізації креативного потенціалу студентства.

Key words: divergent thinking, tasks, creative potential, creativity, educational process.

Ключові слова: дивергентне мислення, завдання, креативний потенціал, креативність, навчальний процес.

Постановка проблеми. На сучасному етапі розвитку української держави, суспільство потребує формування кола фахівців, конкурентоспроможних як на ринку праці нашої країни, так й за її межами. За цих умов політика держави має орієнтуватися на створення актуального середовища, яке сприятиме розвитку необхідних компетентностей упродовж професійного становлення особистості, а саме в умовах навчального та навчально-професійного процесу. Однією з таких компетентностей є креативність і за версією аналітичних прогнозів World Economic Forum, у 2020 році, вона третьою виступить за значимістю у відборі кандидатів до високооплачуваних посад. Порівняно з 2015 роком позиція «креативності» зросла на 7 сходинок, що зумовлено ускладненням та реструктуризацією процесів виробництва та потребою у нестандартних рішеннях проблем, які постають у зв'язку з цим.

Нині інститут освіти в Україні переживає кризовий стан, що зумовлює потребу у перегляді системи освіти та створенню інноваційного напрямку професійної підготовки, тому метою даної статті є здійснити аналіз сприймання студентами критеріїв навчальних завдань, що актуалізують креативний потенціал. У подальшому це можна використовувати як частину побудови занять викладача, що орієнтується на розвиток креативності студентів.

Аналіз останніх досліджень із даної тематики показав, що Джой Пол Гілфорд визначав основою креативності дивергентне мислення (divergent thinking) або «дивергентне виробництво» (divergent production) Відповідно до своєї теорії Дж. Гілфорд виділяв два типи мислення: дивергентне та конвергентне. Конвергентне мислення відрізняється тим, що при вирішенні проблемних завдань надається пріоритет скоріше правильному, ніж оригінальному варіанту вирішення завдання. Дивергентне мислення передбачає багатоваріантність вирішення завдань, це мислення, що рухається у різноманітних напрямках і, як результат, дає різнопланові результати. [7]

Серед останніх теорій креативності можна виділити інвестиційну теорію креативності Роберта Стернберга та Тодда Любарта. Зміст цієї теорії полягає у поєднанні 3 сфер: особистісної (новаторський стиль мислення, наполегливість, самостійність суджень), мотиваційної (фокусування більшою мірою на задачі, ніж цілі), когнітивної (вміння виокремити проблему, дивергентне та конвергентне мислення, знання та інсайтні процеси) — та навколишнього середовища (заохочення до знань, стимульна діяльність, наявність програми, що сприяють розвитку креативного потенціалу). У ході проведення дослідження була визначена помірна або висока кореляція між цими факторами. Високий рівень креативності мали досліджувані, які набрали високі показники по кожному із цих показників, тому на думку Р. Стернберга та Т. Любарта креативність є

інтегрованим продуктом перерахованих факторів. [10]

Щодо вітчизняного бачення поняття креативності, то Баришева розглядає креативність за допомогою системного підходу, що дозволяє всебічно та адекватно дослідити структуру цього поняття. Креативність — це багатовимірне та багаторівневе утворення, що реалізується через свою психологічну структуру. [1]

В.Н. Дружинін вважає, що креативність актуалізується тоді, коли цьому сприяє навколишнє середовище. Науковець виділяє наступні умови, необхідні для цього: відсутність регламентованої поведінки; наявність позитивного зразку творчої поведінки; створення необхідних умов для творчого прояву; соціальне підкріплення творчої поведінки. [3]

Виділення ще раніше не вирішених частин проблеми. Актуальність нашого дослідження полягає у тому, що наразі відбувається трансформаційні зміни майже у всіх сферах суспільства, і під впливом цих змін формується новий образ «сучасної людини», саме тому створюються інноваційні освітні програми, розроблюються навчальні курси та тренінги із вдосконалення своїх навичок та вмінь, проте ці системи потребують вдосконалення, і саме конкретизація критеріїв креативних завдань, надасть змогу визначити перспективи подальших досліджень та розробку рекомендацій. Це внесе новизну у освітню сферу та сферу досліджень креативного потенціалу.

Цілі статті полягають у теоретичному обґрунтуванні та дослідженні поняття креативності та креативного потенціалу особистості, їх ролі у навчальному процесі, у дослідженні сприймання студентами навчальних завдань, що актуалізують їх креативний потенціал під час навчальної діяльності та у виділенні основних критеріїв цих навчальних завдань, в узагальненні результатів та формуванні відповідних висновків та перспективи подальших досліджень.

Виклад основного матеріалу. Поняття «креативного потенціалу» є одним із малодосліджених у психологічній науці, що і обумовлює його актуальність та перспективи дослідження. Різна операціоналізація цієї категорії зумовлює складність із валідністю на надійністю методик для виміру цього феномену.

Креативний потенціал визначається як перспектива креативного досягнення у майбутньому і асоціюється із дивергентним мисленням та великою кількістю різноманітних характеристик серед яких виділяють когнітивний, особистісний та мотиваційний компоненти. Креативний потенціал є передумовою організації креативного процесу, і може бути обумовлений внутрішньою мотивацією, інтересом та прагненням до самореалізації.

Теоретично розглянувши та узагальнивши напрацьовані дані із теми «креативного потенціалу» ми запропонували авторську модель

«креативного потенціалу», яка відповідно до умов сьогодення, містить такі складові (рис. 1).

1. Базові навички здійснення діяльності (когнітивні процеси, аналіз проблемних ситуацій, прогностичне мислення, здатність до структуризації, певний алгоритм дій, який можна застосовувати у подальшому житті).

2. Жага до новизни (внутрішнє бажання нового, незвіданого, бажання вирішувати як вже загальновідомі проблеми нестандартним способом, так і нові проблеми та задачі, що постають впродовж життя).

3. Мотиваційний компонент (наявність внутрішньої мотивації до здійснення креативної діяльності, інтерес). Цей компонент є третім, адже саме завдяки йому ми рухаємося у напрямку вирішення складних завдань або пошуку креативних рішень.

4. Усвідомлення реальності та себе як структурного компонента креативної реальності (вміння проаналізувати та усвідомити навколишню дійсність, середовище, їхні характеристики та себе як суб'єкта креативного процесу).

Рис. 1. Авторська модель креативного потенціалу студента

Навчальне середовище – це один із основних ресурсів, в умовах якого формуються базові навички та компетенції, які є необхідними для здійснення професійної діяльності. Викладачі є посередниками формування потрібних компетенцій.

Розвиток креативного потенціалу студентів розглядає І.В. Кукулєнко-Лук'янець у науковій праці особистісно-креативного підходу до навчання студентів на прикладі студентів іноземної мови.

Кукулєнко-Лук'янець наголошує на тому, що методика навчання має базуватися на креативізації навчальної діяльності та розробці ефективних креативно-навчальних методів, що зможуть помітно підвищити результативність цієї діяльності. [4]

Н. Петрушова розглядає принципи формування креативного потенціалу у майбутніх педагогів з іноземної мови. Вона зазначає, що майбутні педагоги виконують різнопланові завдання, це обумовлено їхньою професійною діяльністю, і саме в умовах цих завдань, (лекцій, дискусійних занять, практичних) має формуватися креативний потенціал, що забезпечить їхню конкурентоспроможність у подальшому. [5]

Дослідниця Бріль М. висвітлює психологічну готовність власне педагога до розвитку креативного потенціалу студентів та у своїх роботах розглядає також поняття «креативної педагогіки». [2]

Автор терміну «креативної педагогіки» Алейніков розглядає навчальний процес, як зачин до креативної діяльності і звільняє учнів від примусового «зазубрення» матеріалу. Для ефективності креативного педагогічного процесу необхідно: чітко окреслити мету навчального предмета та показати значимість його для повсякденного життя; заохочувати сумніви у процесі, адже це змушує поглянути на предмет із різних боків; дозволяти помилки; підтримувати розумний пошук шляхів вирішення проблеми; мотивувати розвиватися і не зупинятися на досягнутих результатах.

З метою емпіричного вивчення критеріїв навчальних завдань, що актуалізують креативний потенціал студентської молоді, нами було організовано та впроваджено два етапи дослідження. Вибірку дослідження склали 63 студентів університетів Києва, серед них були студенти як гуманітарного (61%), так і технічного спрямування (39%), віком від 17 до 25 років.

На першому етапі було розроблено авторську анкету у режимі доступу Google Form (Додаток А), спрямовану на визначення особливостей креативного потенціалу студентської молоді, особливостей їхнього бачення поняття «креативного потенціалу», критеріїв «креативних завдань».

У розробленій нами анкеті було запропоноване відкрите питання, де опитувані мали зазначити, що на їх думку вкладається у поняття «креативного потенціалу», адже питання креативного потенціалу

є одним із найбільш невивчених у сфері психології творчості. На думку молоді, креативний потенціал вміщує у собі: задатки до генерування цікавих підходів до вирішення завдань; ресурс людини, що допомагає справлятися із завданнями, стресом, шляхом створення нових ідей; певне переродження творчих людей, які прагнуть вже щось винайдене удосконалити чи запропонувати свою, геть відмінну точку зору, частину протесту помноженого на жагу до самореалізації; те, що має кожна людина, але його потрібно відкривати креативною діяльністю.

За результатами аналізу відповідей на питання авторської анкети 90,5% опитуваних відзначили, що під час навчального процесу у них дійсно виникало бажання вирішити навчальне завдання нестандартним способом, це свідчить про актуальність нашого дослідження для сучасної молоді та реальну необхідність детального

розгляду питань креативності та креативних завдань, що сприятимуть формуванню креативності як компетенції для успішного здійснення професійної діяльності. Також на зацікавленість у виконанні завдання до предмету у 93,7% респондентів впливає його подача викладачем, і тільки 6,3% зазначили відсутність цього впливу. Такі відповіді демонструють важливість педагогічно правильної постановки завдання та визначає перспективи розгляду цього питання з боку готовності викладачів до постановки креативних завдань.

Варто відзначити і такий компонент, як самостійне виконання завдань і групова робота. Ми прагнули дізнатися коли молодь генерує більшу кількість креативних ідей, під час групового виконання завдань чи при індивідуальній роботі, результати подано на діаграмі (рис.2).

Рис.2. Генерація креативних завдань

Отже, 52,4% опитуваних зазначили, що актуалізація креативного потенціалу відбувається тоді, коли працюють самостійно, а 47,6% під час роботи у групах. Різниця є незначною, але це може свідчити про те, що у навчальному процесі можна варіювати завдання індивідуальної та групової спрямованості, проте надавати належну увагу і завданням на самостійне виконання, як таких, що можуть актуалізувати креативний потенціал особистості самостійним пошуком вирішення проблем.

У анкеті ми пропонували перерахувати критерії, які на думку рецепієнтів, підходять до

визначення «креативне завдання». Серед найбільш вживаних критеріїв можна відзначити: оригінальність та новизну; можливість знайти вирішення нетиповим способом та вийти за рамки дисципліни; відсутність правильних чи неправильних відповідей та меж, шаблонів; можливість розкрити себе.

Опитуванням було визначено низку умов, що мотивують студентів до креативного пошуку вирішення завдань, результати подано на діаграмі (рис.3).

Рис.3. Умови, що мотивують студентів до креативного пошуку вирішення завдань

Так 85,7% опитуваних обрали важливість наявності внутрішньої мотивації та інтересу до

виконання завдання, а для 52,4% — це чітке формулювання завдання, по 46% набрали такі

умови як неформальна обстановка та зовнішня мотивація (наприклад, оцінка). Найнижчі показники отримала умова наочного зображення завдання - 44,4% (рис.3).

Враховуючи ці показники, можна зробити висновок, що більш вагоме значення має зміст та мета завдання, а не його оформлення.

Наступне «питання» мало навчально-професійного спрямування, адже стосувалося того, чи пробуджують завдання професійного циклу у студентів бажання вирішити їх нестандартним креативним способом, 69,8% респондентів відповіли ствердно, 30,2% - ні. Якщо частину навчального завдання складають актуальні проблеми, рішення яких ще не знайдено, то у 81% вони пробуджують бажання вирішити їх своїм нестандартним способом. Це свідчить про актуальність та суспільну користь, як складові

компоненти навчальних завдань. У подальшому студенти зможуть застосовувати навички вирішення подібних завдань у професійній сфері.

Впровадження конкурентного аспекту у завдання є доволі суперечливим, і потрібно враховувати його доречність відповідно до специфіки завдання.

У ході анкетування ми з'ясували, що за умови конкурентного компоненту у 57% опитуваних підвищується швидкість генерування креативних ідей, а 30% вважають, що конкуренція не сприяє цьому процесу, і 13% намагаються не брати участі у такому типі завдань.

Останнім запитанням нашої анкети було обрати твердження, яке більшою мірою характеризує опитуваного, результати подано на рис. 5.

Рис. 5. Генерація завдань

Так 59% студентів генерують найбільшу кількість ідей, коли мають теоретичну основу із заданої тематики, що свідчить про запит студентства давати завдання відповідно до теоретичного охоплення пройденого матеріалу. 41% генерують більше креативних ідей, коли у них не вистачає знань і досвіду із заданої тематики, тим самим вони залишають собі можливість до самовираження та погляду на проблему по-новому. Також опитувані зазначали й індивідуальні чинники, що сприяють генеруванню креативних ідей, серед них: наявність іншої креативної ідеї, натхнення, наявність критичної ситуації, мінімальних знань та людини у команді, що змогла б коригувати варіанти, незнання даної тематики, але вона є схожою за технологічною складовою на якусь попередню вивчену. Другим етапом нашого дослідження було проведення контент-аналізу творів-есе за заданою темою: «4035 рік. На Марсі вже давно знайдено і вирує життя, але там катастрофічно не вистачає викладачів, тому з поміж усіх претендентів було обрано Вас, як найкреативнішого викладача на Землі. Напишіть

твір-есе про те, які завдання Ви б давали своїм учням – молодим марсіанинам». Нашою метою було виявити критерії навчальних завдань, що актуалізують креативний потенціал молоді у процесі навчальної діяльності. У ході проведеного дослідження було проаналізовано 25 творів-есе та виділено такі категорії контент-аналізу: актуальність завдань; міжпредметний характер; інноваційність; оригінальний виклад завдання; наявність наочного викладу завдання; неформальна обстановка; зацікавлення; можливість виходу за межі завдання; звернення до попереднього досвіду; чітке формулювання завдання; можливість самовираження.

Відповідно до описаної структури був проведений контент-аналіз, одиницею виміру якого ми обрали слова та словосполучення, таким чином нам вдалося з'ясувати критерії відповідно до їх відсоткового вмісту у представлених есе та виявити критерії, які, на думку студентів, найбільше актуалізують їх креативний потенціал. Результати представлено на діаграмі. (Рис.6).

Рис.6. Критерії, що актуалізують креативний потенціал студента

Найвищі показники було визначено у таких категоріях: наочний виклад матеріалу (17,5%), що свідчить про важливість наочного зображення завдань, використання практичного обладнання та постановка завдання таким чином, аби студенти мали змогу наочно представити результати або ж створити свій власний креативний продукт; інноваційність (17%), що полягає у новітніх передових підходах до організації завдань; можливість самовираження (13,5%), що свідчить про важливість особистісного компоненту студентів під час виконання завдань, можливості реалізації власних ідей та висловленні свого бачення проблемних питань; міждисциплінарність (10,3%) означає те, що наявні завдання актуалізують креативний потенціал, коли знаходять міжпредметні зв'язки з іншими галузями знання або знаходять практичне застосування у суміжних галузях, тому важливим аспектом у розробці завдань є врахування аналогій, які можна провести відповідно до інших предметів; звернення до досвіду (10,3%) полягає у розгляді соціокультурного, історичного та особистісного досвіду як ресурсу для аналізу проблемних ситуацій та впровадження нестандартних можливих шляхів їх вирішення.

Висновки та пропозиції. Поняття «креативного потенціалу» є одним із малодосліджених у психологічній науці, що і зумовлює перспективи дослідження. Креативний потенціал є ресурсом особистості та набором необхідних знань, навичок та вмій, що сприяють успішному здійсненню креативної діяльності і, як наслідку, створенню певного креативного продукту. Різна операціоналізація цієї категорії зумовлює складність із валідністю на надійністі методик для виміру цього феномену. Зважаючи на усі теоретично напрацьовані дані, можна стверджувати важливість розвитку креативного потенціалу в умовах здійснення студентами навчальної діяльності, як передумови професійної, шляхом дослідження критеріїв креативних завдань, що актуалізують креативний потенціал особистості та сприяють подальшому процесу креативності.

У ході аналізу та узагальнення теоретичних та практичних напрацювань нами була запропонована модель креативного потенціалу, що вмещає у собі: базові навички здійснення будь-якої діяльності

(когнітивні процеси, аналіз проблемних ситуацій, прогностичне мислення, здатність до структуризації, певний алгоритм дій, який можна застосовувати у подальшому житті); жагу до новизни (внутрішнє бажання нового, незвіданого, бажання вирішувати як вже загальновідомі проблеми нестандартним способом, так і нові проблеми та задачі, що постають впродовж життя); мотиваційний компонент (наявність внутрішньої мотивації до здійснення креативної діяльності, інтерес); усвідомлення реальності та себе як структурного компонента креативної реальності (вміння проаналізувати та усвідомити навколишню дійсність, середовище, їхні характеристики та себе як суб'єкта креативного процесу).

У ході інтерпретації та узагальнення пропонуємо наступні критерії подібних завдань: наочний виклад матеріалу (наочне зображення завдань; використання практичного обладнання та постановка завдання таким чином, аби студенти мали змогу наочно представити результати або ж створити свій власний креативний продукт); інноваційність (новітні передові підходи до організації завдань); можливість самовираження (важливість особистісного компоненту під час виконання завдань; можливості реалізації власних ідей та висловленні свого бачення проблемних питань); міждисциплінарність (знаходження міжпредметних зв'язків з іншими галузями знання або практичне застосування у суміжних галузях); звернення до досвіду (розгляд соціокультурного, історичного та особистісного досвіду як ресурсу для аналізу проблемних ситуацій та впровадження нестандартних можливих шляхів їх вирішення). Також варто відзначити, що, на думку студентів, більша генерація ідей у них виникає при виконанні індивідуальних навчальних завдань та при чіткій постановці завдань викладачем.

Перспективи подальших досліджень ми вбачаємо у розробці рекомендацій щодо критеріїв завдань, що актуалізують креативний потенціал, у дослідженні викладачів, як головних суб'єктів подачі навчальних завдань та у впровадженні навчальних завдань, які б відповідали наведеним критеріям.

Список літератури:

1. Барышева Т. А. Психологическая структура и развитие креативности у взрослых / Т. А. Барышева // Психологическая структура и развитие креативности у взрослых. – 2005. – дис. – 360 с.

2. Бриль М.М. Соціально-психологічні особливості розвитку креативності студентів у мистецькому виші / М.М. Бриль // Теоретичні і прикладні проблеми психології. – 2009. – зб. наук. праць Східноукр. нац. ун-ту ім. В. Даля. – № 22. – С.19-25.

3. Дружинин В.Н. Психология общих способностей / В.Н. Дружинин // Психология общих способностей. – 2005. – учеб. пособ. – 368 с.

4. Кукуленко-Лук'янець І. В. Особистісно-креативний підхід у навчанні іноземної мови / І. В. Кукуленко-Лук'янець // Особистісно-креативний підхід у навчанні іноземної мови. – 2004. – метод. посібник. – 210 с.

5. Петрушова Н.В. Основні принципи формування креативного потенціалу студентів-майбутніх педагогів на заняттях з іноземної мови. Витоки педагогічної майстерності / Н.В. Петрушова // Витоки педагогічної майстерності. – 2014. – №14. – С. 208-214.

6. Туриніна О. Л. Психологія творчості / О. Л. Туриніна // Психологія творчості. – 2007. – навч. Посібник. – 160 с.

7. Divergent Thinking as an Indicator of Creative Potential, Mark A. Runco and Selcuk, CREATIVITY RESEARCH JOURNAL, 24(1), 1–10, 2012.

8. Glăveanu V. P. The psychology of creativity: A critical reading. Creativity. Theories – Research – Applications, 2014. № 1. 10-32; DOI.

9. James C. Kaufman, Ronald A. Beghetto. Beyond Big and Little: The Four C Model of Creativity. Review of General Psychology. 2009 . Vol. 13. No. 1, 1–12

10. ROBERT J. STERNBERG AND TODD I. LUBART. Defying the Crowd: Cultivating Creativity in a Culture of Conformity. New York, The Free Press, 1995, ix + 326 pp.

REFERENCES

1. Barysheva T. A. Psychological structure and development of creativity in adults: diss. ... doc. psycho. Sciences: 19.00.13. St. Petersburg, 2005. 360 p.

2. Bril M. M. Socio-psychological peculiarities of creativity development of students in artistic higher education. Theoretical and applied problems of psychology: Sb. sciences Works of East Cauc. nats un-th them V. Dahl 2009. No. 22. g.19-25.

3. Druzhinin VN Psychology of general abilities: study. way. St. Petersburg: Peter, 2007. 368 p.

4. Kukulenko-Lukyants IV Personality and creativity approach in teaching foreign language: curriculum. - method. manual. Cherkasy: Publisher Yu. A. Chbanenko, 2004. 210 p.

5. Petrushova N.V. Basic principles of forming the creative potential of future students' students in foreign language classes. Origins of pedagogical skill. 2014. №14. Pp. 208-214.

6. Turinina O. L. Psychology of creativity: teach. manual. Kyiv: MAUP, 2007. 160 c.

7. Divergent Thinking as An Indicator of Creative Potential, Mark A. Runco and Selcuk, CREATIVITY RESEARCH JOURNAL, 24 (1), 1-10, 2012.

8. Gluevean VP The psychology of creativity: A critical reading. Creativity Theories - Research - Applications, 2014. No. 1. 10-32; DOI

9. James C. Kaufman, Ronald A. Beghetto. Beyond Big and Little: The Four C Model of Creativity. Review of General Psychology. 2009 Vol. 13. No. 1, 1-12

10. ROBERT J. STERNBERG AND TODD I. LUBART. Defying the Crowd: Cultivating Creativity in a Culture of Conformity. New York, The Free Press, 1995, ix + 326 pp.

Додаток А

Авторська анкета

«Креативний потенціал молоді»

Вітаю! Дякую, що погодилися пройти дану анкету, чим Ви значно допоможете у моєму подальшому дослідженні. Хочу наголосити, що відповіді є конфіденційними і потрібні для кількісно-якісної обробки. Успіхів!

Хочу наголосити, що відповіді є конфіденційними і потрібні для кількісно-якісної обробки.

Успіхів!

1. Чи бувало у вас бажання вирішити навчальне завдання нестандартним способом?

А) так

Б) ні

2. Чи впливає на вашу зацікавленість у виконанні завдання його подача викладачем?

А) так

Б) ні

3. Ви генеруєте більшу кількість креативних ідей коли:

А) Працюєте самостійно

Б) Працюєте у групі

4. Перерахуйте критерії (3-5), які б, на вашу думку, підходили до визначення «креативне завдання»

5. Оберіть із переліку умов, які мотивують вас до виявлення креативних шляхів вирішення завдань під час навчального процесу

А) Неформальна обстановка (на вулиці, кав'ярні, бібліотеці).

Б) Наявність наочного зображення завдань (малюнки, схеми, навчальних інвентар).

В) Чітке формулювання завдання

Г) Наявність внутрішньої мотивації (наприклад, інтерес до діяльності, досвід)

Д) Наявність зовнішньої мотивації

6. Завдання професійного спрямування пробуджують у вас бажання вирішити їх новим нестандартним способом?

А) так

Б) ні

7. Якщо частину навчального завдання складають актуальні проблеми, рішення яких ще не знайдено, чи пробуджують вони у вас бажання вирішити їх своїм нестандартним способом?

- A) так
- B) ні

8. Чи підвищується ваша кількість та швидкість генерування креативних ідей, якщо під час завдання наявний конкурентний компонент?

- A) Так, конкуренція мотивує мене на це
- B) Ні, конкуренція не для мене
- B) Намагаюся не брати участь у такому типі завдань

9. Що Ви вкладаєте у поняття «креативний потенціал»?

10. Оберіть варіант відповіді, який більшою мірою характеризує вас

- A) Я генерую більшу кількість креативних ідей, коли у мене наявна потужна теоретична база із даної тематики
- B) Я генерую більшу кількість креативних ідей, коли у мене не вистачає знань і досвіду із заданої тематики і я можу по-новому поглянути на проблему
- B) Інша відповідь _____

Додаток Б

Проведення контент-аналізу за поданою тематикою «4035 рік. На Марсі вже давно знайдено і вирує життя, але там катастрофічно не вистачає викладачів, тому з поміж усіх претендентів обрали Вас, як найкреативнішого педагога на Землі. Напишіть твір-есе про те, які завдання Ви б давали своїм учням - молодим марсіанинам».

Приклад твору №1

Працюючи з молодими марсіанинами, я би використав ейдетіку – комплекс методів для розвитку пам'яті та образного мислення. Зокрема, найбільш цікавими є наступні: метод графічної візуалізації та метод асоціацій. Вони включають в себе інтерактивний підхід до сприйняття нової інформації через зображення, відео, аудіо; проведення асоціативних ланцюгів і використання здобутих раніше знань для вирішення нагальних проблем. Таким чином, навчаючи дітей можна було би використати цікаві мультиплікаційні матеріали, меми, історії від «очевидців подій» тощо. Надзвичайна логічність викладення – характерна для дітей нового покоління потреба для проведення правильних асоціативних ланцюгів у процесі формування синапсів у головному мозку.

У 4035 році було би цікаво проаналізувати помилки минулого, яких ми допустилися під час індустріальної еволюції людства, зокрема, екологічні: незворотне руйнування озонового шару на Землі, парниковий ефект, перехід до неекологічних видів господарства, техногенні катастрофи тощо. Також, було би цікаво почути

думку і проаналізувати історичну позицію учнів з приводу розвитку країн на Землі. Ці знання би допомогли моїм учням створити нову, розвинену та перспективну генерацію на новій планеті.

Завдання для дітей мають бути обов'язково викладені послідовно, логічно та мати пряме нагальне застосування у повсякденному житті. Зокрема, вивчаючи агрокультуру обробки землі на Марсі, можна було би створити власну космічну ферму зі своїми особливими видами рослин і тварин, що би сприяло цікавленості дітей у матеріали, створенні практичної бази.

Також, цікаво було би провести аналогію і, власно, пограти у цікаву гру з 2-тисячних років під назвою «Civilization», де ви створюєте нову державу почанаючи з 3000 р до н.е. і до найсучасніших передових технологій, що допомогли би сформувати точне уявлення про зародження нових цивілізацій, культурного, наукового, економічного та політичного представлення розвитку людства.

Оскільки у майбутньому все буде механізовано та комп'юторизовано, для формування профільних та профорієнтаційних уявлень у дітей можна створити симулятори усіх найрізноманітніших професій. Уявіть собі, Ви вчитеся створювати лікарські препарати в наукових лабораторіях, або відкрили свій власний віртуальний кабінет психологічної допомоги і вчитеся працювати з людьми. Це ж так цікаво!

Приклад №2

Марсіани — народ екзотичний і доволі своєрідний. Тому перше, що я б зробила, якби була удостоєна честі викладати у них «земні» предмети, це ознайомила б з місцевістю, звичаями та культурою поведінки. У такий спосіб було б закладено фундамент для ефективної комунікації, що допомогло б у подальшій роботі. Як на мене, викладач — не просто професія, а покликання душі. Креативний викладач — це не просто креативна людина, що завершила університет і має диплом магістра, а людина з прекрасно розвиненою інтуїцією та вродженим вмінням знаходити спільну мову. Тому жоден марсіанин не став би на заваді справжньому гуру своєї справи. І, дійсно, важливо було б знайти спільну мову з «учнями». Таким місточком скоріш за все було б почуття гумору та відкритість, а також бажання творити разом.

Мій курс, що мав би назву «Земляни та їхній дивний побут», був би практично зосередженим. Будь-який теоретичний матеріал одразу підтверджувався реальними прикладами, а знання одразу можна було використати на практиці. Цікавим та важливим кроком у навчанні, на мою думку, були б виїзні (насправді ж, літаючі) екскурсії на планету Земля, де мої б учні могли побачити все на власні очі й навіть побути частиною того соціуму. Курс закінчувався б доволі оригінальним іспитом (заліком): марсіани мали впродовж декількох місяців прожити на Землі, відчувати на собі побут і зрозуміти культуру тієї планети. І на основі отриманих знань та власного

досвіду презентувати «Карту типового землянина», результат цієї роботи і був би оцінкою за пройдений у якій містилися б спостереження марсіан. Саме курс.

Hushel V. A.

bachelor of psychology,

Borys Grinchenko Kyiv University

CAREER ORIENTATION AS A MANIFESTATION OF PROFESSIONAL IDENTITY OF THE PERSONALITY

Гушель В. А.

бакалавр психології,

Київський університет імені Бориса Грінченка

КАР'ЄРНІ ОРІЄНТАЦІЇ ЯК ПРОЯВ ПРОФЕСІЙНОЇ ІДЕНТИЧНОСТІ ОСОБИСТОСТІ

Summary. The issue of the personality's professional identity is relevant in connection with the problems of professional education, adaptation, the effectiveness of work and professional development of the individual as a whole. An important period of formation of a professional identity and career orientations is period of study at a higher education institution. Defining career goals, individual career planning at the stage of professional education determines the success of further personal and professional development of the individual. The article presents a theoretical analysis of the problem of professional identity and career orientations of the individual and the results of the empirical research of the modern youth's types of career orientations.

Анотація Питання професійної ідентичності особистості є актуальним у зв'язку з проблемами професійного навчання, адаптації, ефективності трудової діяльності та професійного розвитку особистості в цілому. Важливим періодом становлення професійної ідентичності та кар'єрних орієнтацій особистості є її період навчання у закладі вищої освіти. Окреслення кар'єрних цілей, індивідуальне планування кар'єри на етапі професійної підготовки визначає успішність подальшого особистісно-професійного розвитку особистості. У статті представлено теоретичний аналіз проблеми професійної ідентичності та кар'єрних орієнтацій особистості, результати емпіричного вивчення типів кар'єрних орієнтацій сучасної молоді.

Key words: career orientations, professional identity, identity, professional education, career anchors.

Ключові слова: кар'єрні орієнтації, професійна ідентичність, ідентичність, професійне навчання, якорі кар'єри.

Постановка проблеми. Питання професійної ідентичності є однією з важливих проблем у сучасній психології. Система вищої освіти в Україні орієнтована на професійну підготовку молоді на засадах компетентнісного підходу. Проте за сучасних умов в державі, ця задача викликає певні труднощі через те, що молоді люди часто після закінчення закладу вищої освіти обирають роботу зовсім не за тим фахом, який здобули, і нерідко – навіть не в межах самої держави України, а за її кордоном.

Проблема ускладнюється ще й тим, що сьогодні змінилися й обставини у сфері професійної зайнятості. Якщо раніше вона відрізнялася стабільністю, гарантованістю, довготривалістю, то тепер їй притаманний тимчасовий характер контрактів, відсутність стабільних гарантій, непередбачуваність, самоконтроль і самостійне управління своєю кар'єрою. На ринку праці зараз дуже затребувані особи, що здатні до реалізації свого особистісного та професійного потенціалу.

Аналіз останніх досліджень та публікацій. Перш ніж перейти до з'ясування сутності поняття професійної ідентичності, варто визначити зміст поняття ідентичності. У психології дана дефініція виникла завдяки Е. Еріксону, який зазначав, що ідентичність – це внутрішня психосоціальна

тотожність, яка дозволяє особистості приймати себе у всьому багатстві своїх відносин з навколишнім світом і визначає її систему цінностей, ідеали, життєві плани, потреби, соціальні ролі з відповідними формами поведінки [5]. Він також досліджував соціально-психологічні механізми та способи формування ідентичності у процесі дорослішання людини [2].

Над проблемою професійної ідентичності працювали такі науковці, як Е. Зеєр, Ю. Поваренков, О. Єрмолаєва, Л. Шнейдер, І. Кон, М. Абдуллаєва, С. Максименко, І. Хамітова, Е. Еріксон, Дж. Марсія, А. Уотерман та ін. [4].

Так, Л. Шнейдер дала чітке визначення, що це психологічна категорія, яка відноситься до усвідомлення своєї приналежності до певної професії, певної професійної спільноти. Тобто, це можна пояснити як певне самовизначення у професійній спрямованості. Т. Березіна визначала, що формування професійної ідентичності відбувається у закладах вищої освіти [1] у процесі здобуття знань, інтеріоризації набутих знань, практико орієнтованій діяльності, використанні активних методів роботи для освоєння професії.

Багато дослідників стверджують, що професійна ідентичність розвивається під час фахового навчання студентів, коли й окреслюються кар'єрні орієнтації майбутніх фахівців. Ефективне

розгортання професійної кар'єри фахівця-початківця та становлення його професійної ідентичності суттєво визначається змістом його кар'єрних орієнтацій.

Вивчення кар'єрних орієнтацій як ключового компонента професійного розвитку особистості висвітлено у працях С. Джанеряна, Е. Зеєра, Є. Клімова, А. Маркової, Л. Почебут, С. Рубінштейна. Психологи Л. Почебут та В. Чикер поняття «кар'єрні орієнтації» трактують як певний сенс, який особистість вкладає під час реалізації кар'єрних цілей, це індивідуальне поєднання та послідовність атитюдів, пов'язаних з досвідом і активністю у сфері роботи, протягом всього життя [3]. На думку Є. Зеєра, кар'єрні орієнтації – це спрямованість особистості, що включає такі компоненти, як мотиви, ціннісні орієнтації, професійну позицію та самовизначення [6].

Американський дослідник Е. Шейн, який працював у напрямках психології менеджменту та організаційної психології, розробив концепцію «якорів кар'єри», які, на його думку, позначають уявлення, цінності, мотиви, навички що зумовлюють вибір кар'єри. Він виділив такі типи кар'єрних орієнтацій, як: професійна компетентність (бути професіоналом, майстром своєї справи), менеджмент (управляти людьми, проектами, бізнес-процесами і т. д.), автономія (головним у роботі є свобода та незалежність), стабільність роботи (найважливіше – надійна робота на довгий період часу), стабільність місця проживання (перевагою є мінімум переїздів та відряджень, головне – це жити в своєму місті), служіння (важливо втілювати у роботі свої ідеали та цінності), виклик (вирішувати унікальні задачі, робити неможливе – можливим), інтеграція стилів життя (збереження гармонії між сформованим особистим життям та кар'єрою), підприємництво (створення нових організацій, товарів, послуг).

Виділення невирішених раніше частин загальної проблеми. Як уже було сказано вище, одним із важливих періодів становлення професійної ідентичності та розвитку кар'єрних орієнтацій особистості є її період навчання у закладі вищої освіти. Саме в цей час відбувається активний процес постановки кар'єрних цілей, індивідуальне планування кар'єри, що визначає успішність подальшого кар'єро-професійного розвитку особистості.

Тому наступним етапом нашої роботи стало емпіричне вивчення даної проблеми. Нами було розроблено та апробовано авторський опитувальник, в якому містилися питання, що сприяли виявленню думки молодих людей з урахуванням актуальних проблем сучасної України.

Мета статті. Метою нашої статті є теоретичне обґрунтування поняття професійної ідентичності та

кар'єрних орієнтацій особистості, дослідження типів кар'єрних орієнтацій сучасної молоді.

Методи, спрямовані на досягнення окресленої вище мети: загальнонаукові (аналіз, синтез, порівняння, узагальнення тощо), емпіричні (опитування, тестування) та методи обробки отриманих даних.

Виклад основного матеріалу. У дослідженні кар'єрних орієнтацій взяли участь 62 студенти 1-го курсу (переважно жіночої статі) спеціальності «Філологія» Київського університету імені Бориса Грінченка, яким було запропоновано заповнити електронну форму опитувальника, розробленого у форматі Google Forms. Запитання в основному були сформульовані так, щоб молоді люди мали можливість обрати 1 або 2 варіанти відповідей.

Ми поцікавилися в студентів, чи існує, на їхню думку, в сучасній молоді проблема визначення цілей та планування кар'єри, на що 85,5 % опитаних відповіли, що за нинішніх умов життя проблема визначення цілей та планування кар'єри є актуальною. Такий результат доводить важливість обраної нами теми проекту, а також свідчить про те, що багато хто з молодих людей вже на початку навчання у ЗВО замислюється стосовно того, яким буде їхнє майбутнє, чим вони будуть займатися впродовж свого життя.

Наступне питання стосувалося того, що для опитуваних є найбільш важливим у їх майбутній професії. Більшість з опитаних (61,3 %) орієнтовані на високу заробітну плату, 40,3 % студентів вбачають у своїй майбутній професії можливість для особистісної самореалізації, 37,1 % – прагнуть за допомогою своєї майбутньої професії досягти певного високого статусу та успіху. Також виявилось, що стабільність роботи (6,5 %) та можливість кар'єрного зростання (6,5 %) не є пріоритетними для сучасної молоді. Отже, такі результати свідчать про орієнтацію молоді на досягнення успіху, матеріальне благополуччя та можливість самореалізації.

Далі ми визначали провідні мотиви, які спонукали молодих людей обрати відповідну спеціальність, і як змогли побачити, багато хто з опитаних студентів обрав свою спеціальність відповідно до своїх власних інтересів, умінь та знань (67,7 % – особистісний інтерес, 61,3 % – відповідність моїм здібностям та інтересам), 24,2 % студенти робили свій вибір, зважаючи на ситуацію на ринку праці. Це може свідчити про те, що вони робили свій вибір, керуючись внутрішньо-особистісними характеристиками.

На формування кар'єрних орієнтацій впливають макросоціальні, мікросоціальні, та особистісні фактори. Тому в рамках нашого дослідження студентам було поставлено запитання «Що вплинуло на формування ваших кар'єрних орієнтацій?»

Рис. 1. Фактори, що вплинули на формування кар'єрних орієнтацій студентів

Як бачимо, більша кількість студентів зазначила, що саме знання та уявлення про себе вплинули на формування їх кар'єрних орієнтацій в першу чергу. Окрім запропонованих варіантів відповідей, молоді люди мали можливість дати свій варіант. Так, один зі студентів (1,6 %) відповів «Більше не політика та престижність, а скоріше вимога та місце часу». Отже, можна стверджувати, що формування кар'єрних орієнтацій більшої частини з опитаних відбувалося під впливом особистісних факторів.

Зважаючи на те, що багато молодих людей в Україні після закінчення навчання в університеті йде працювати далі не за фахом, ми поставили студентам відповідне питання. Виявилось, що лише чверть студентів спрямовані на роботу за фахом і більше половини (51,6 %) майбутніх фахівців зважатимуть на обставини: зовнішні (29 % – залежно від зміни ситуації в Україні), або внутрішні (22,6 % – залежно від зміни власних професійних інтересів). Така невизначена позиція молодих людей відповідає сучасним умовам кар'єри (такі як: кілька сфер діяльності впродовж життя, можливість людини самою керувати своїм кар'єрним зростанням, орієнтування на зовнішній, а не внутрішній ринок праці тощо) та значною мірою залежить від тих соціальних проблем, які є в Україні і впливають на професійний розвиток особистості.

Нам також було важливо дізнатися думку студентів щодо причин міграції молодих людей за кордон у пошуках праці. Більша кількість опитаних вважають, що молодь виїжджає з країни через відсутність нормального заробітку в Україні (61,3 %). Трохи менша кількість респондентів вказала інші варіанти: відсутність перспектив професійного та особистісного зростання на Батьківщині (43,5 %), нестабільна політична та економічна ситуація в державі (41,9 %) та орієнтація на закордонну якість життя (38,7 %). Логічним було дізнатися наміри студентів щодо перспективи роботи за межами України. Результати свідчать про те, що 71 % першокурсників розмірковують над цим питанням, а 17,7 % опитаних вже остаточно вирішили виїхати за кордон. То ж більшість студентів демонструють доволі гнучку позицію в цьому питанні та вважають досить ймовірним варіант виїзду працювати за межі країни.

Зі студентами було також проведено методичку «Якорі кар'єри» Е. Шейна (переклад та адаптація В. Чикер та В. Вінокурова). Молоді люди мали оцінити 41 твердження за 10-бальною шкалою, після чого відбувався підрахунок балів згідно з ключем і визначався переважаючий тип кар'єрної орієнтації (причому могло вийти й так, що в однієї особи переважаючими виявлялися декілька типів кар'єрних орієнтацій). Отримані результати представлені в таблиці 1:

Кар'єрні орієнтації студентів за результатами методики «Якорі кар'єри» Е. Шейна (%)

№	Проф. компетентність	Менеджмент	Автономія	Стабільність роботи	Стабільність місця прожив.	Служіння	Виклик	Інтеграція стилів життя	Підприємництво
1	0%	7,5%	22,5%	57,5%	2,5%	15%	0%	7,5%	2,5%
2	2,5%	15%	32,5%	12,5%	5%	10%	0%	32,5%	7,5%
3	7,5%	25%	7,5%	7,5%	2,5%	15%	2,5%	27,5%	17,5%
4	5%	10%	25%	5%	0%	32,5%	10%	10%	12,5%
5	20%	10%	2,5%	5%	7,5%	10%	12,5%	20%	20%
6	10%	12,5%	2,5%	2,5%	7,5%	17,5%	32,5%	2,5%	17,5%
7	15%	10%	7,5%	7,5%	22,5%	0%	30%	0%	12,5%
8	25%	7,5%	0%	2,5%	32,5%	0%	2,5%	0%	10%
9	15%	2,5%	0%	0%	20%	0%	10%	0%	0%

Як бачимо, більше, ніж у половини опитаних студентів найвищу рейтингову позицію має така кар'єрна орієнтація як «стабільність роботи» (у 57,5 % молодих людей вона виявилася на першому місці з-поміж інших 9-ми). Сутність даної кар'єрної орієнтації за Е. Шейном полягає в тому, що люди, орієнтовані на неї, відчувають потребу в безпеці, захисті та можливості прогнозування і будуть шукати постійну роботу з мінімальною вірогідністю звільнення. Вони дуже цінують соціальні гарантії, які може запропонувати роботодавець, і, як правило, їх вибір місця роботи пов'язаний саме з тривалим контрактом і стабільним становищем компанії на ринку. Відповідальність за управління своєю кар'єрою такі люди перекладають на наймача.

Також провідними орієнтаціями досліджуваних нами студентів є «автономія» та «інтеграція стилів життя». Так, «автономія» характеризується Шейном як прагнення особистості звільнитися від організаційних правил, вимог та обмежень. У людей з переважаючою даною орієнтацією яскраво виражена потреба все робити на свій розсуд, самим вирішувати, коли, над чим і скільки працювати. «Інтеграція стилів життя» за Шейном свідчить про бажання особистості більшою мірою задовольнити загальні життєві цілі й збалансувати кар'єру та сім'ю. Отже, можемо констатувати, що студенти насамперед прагнуть задовольнити всі свої потреби, орієнтуються на те, щоб робота не утискала їхню особистісну свободу дій, давала можливість для самореалізації та саморозвитку. На думку опитаних студентів, саме орієнтація «стабільність місця роботи», може забезпечити стабільність заробітку, а відтак – особистісну та фінансову безпеку і незалежність.

Даний результат певною мірою збігається з відповідями студентів на запитання нашого опитувальника щодо пріоритетів у майбутній професії. Молоді люди виявляють високий рівень вияву особистісної свободи в процесі своєї професійної самореалізації, що підтверджує висока

позиція такої кар'єрної орієнтації, як «автономія». Здебільшого це можна пояснити тим, що студенти (особливо першокурсники) не мають чіткого уявлення про годинний робочий графік і ще не зустрічалися з цим у робочій сфері. Переважаюча кар'єрна орієнтація «інтеграція стилів життя» свідчить про те, що студенти прагнуть так організувати свій час, щоб розподілити його і на навчання, і на творчу самореалізацію, і на відпочинок. У сучасних студентів значно зміщені акценти з наполегливої навчальної діяльності і засвоєння професійних навичок, на прагнення спробувати себе всюди і в усьому.

Орієнтація «професійна компетентність» виявилася на передостанньому місці. За Шейном, вона характеризує людей, які прагнуть бути майстрами своєї справи, для яких особливо важливий успіх у професійній сфері, в якій вони шукають визнання своїх талантів. Низька рейтингова позиція за даним типом орієнтації може свідчити про хитку спрямованість молодих людей на майбутню професію. Даний результат підтверджується також відповідями студентів на запитання опитувальника, коли 51,6 % опитаних вказали, що робота за фахом після закінчення вузу буде залежати від зовнішніх або внутрішніх обставин. Оскільки в опитуванні брали участь студенти 1-го курсу, то у них ще може бути відсутнє усвідомлення того, що діловий успіх багато в чому визначається професійними досягненнями і спирається на розвиток професійних компетентностей.

На останніх рейтингових позиціях для студентів виявилася також кар'єрна орієнтація «стабільність місця проживання». Її суть, за Шейном, полягає у тому, що людині важливіше залишитися на одному місці проживання, ніж отримати підвищення або нову роботу у новій місцевості. Переїзд для таких людей є неприйнятним, і навіть часті відрядження є для них негативним фактором при розгляді пропозиції щодо роботи. Такий результат знаходить певне

підтвердження у відповідях молодих людей на запитання опитувальника, коли 17,7 % студентів вже вирішили працюватися за кордоном і 71 % опитаних мали такі думки, але ще не прийняли остаточне рішення.

Висновки та пропозиції. Отже, отримані результати дозволяють зробити висновок, що опитані нами студенти не мають чітко вираженого спрямування на набуття професійної компетентності, а орієнтовані на узгодження кар'єри та особистого життя. Зважаючи на те, що підготовка майбутніх фахівців нині базується на дотриманні компетентнісного підходу, можемо констатувати наявність певної суперечності між тим, чого прагнуть студенти, і тим, що їм пропонує заклад освіти. Можливо, такий результат можна пояснити також і тим, що тестуванням були охоплені студенти-першокурсники, які ще не до кінця визначилися зі своїми професійними цілями та планами.

Варто звернути увагу на те, що сучасна кар'єра характеризується тим, що людина впродовж розгортання професійного циклу може змінювати кілька сфер діяльності, а не обирати професію на все життя. Тому орієнтація студентів на прояв автономії та незалежності дає їм як майбутнім фахівцям можливість самим керувати своєю кар'єрою, навчатися впродовж життя і змінювати як фах, так і професію. Молоді люди прагнуть займатися справою, яка їм подобається, задовольняє їх основні потреби і не заважає самореалізації. Прагнучи автономії та незалежності у своїх діях, студенти водночас бажають отримати роботу, яка буде приносити стабільний заробіток та надійність постійного робочого місця. Виражена кар'єрна орієнтація на стабільність місця роботи не узгоджується з низькою рейтинговою позицією кар'єрного спрямування молоді на стабільність місця проживання. Таким чином, молоді люди демонструють гнучкість своєї позиції, якщо майбутня робота дозволяє їм виявляти автономію і незалежність своїх дій, але в межах стабільної позиції на робочому місці.

Виходячи з отриманих результатів, можемо сказати, що досліджені нами студенти 1-го курсу перебувають на етапі осмислення професійної ідентичності. Цей період пов'язаний з адаптацією до нової соціальної ролі студента, а також із нечітким визначенням кар'єрних орієнтацій. Перспективами подальших досліджень вважаємо вивчення кар'єрних орієнтацій як прояву

професійної ідентичності студентів старших курсів.

Список літератури

1. Березина Т. С. Становление профессиональной идентичности педагога / Т. С. Березина // Педагогическое образование и наука. – 2008. – № 7. – С. 24-27.
2. Эриксон Э. Идентичность: юность и кризис / Эрик Эриксон; [общ. ред. и предисл. А. В. Толстых]. – М. : Прогресс, б.г., 1996. – С. 28.
3. Кибанов А. Я. Управление деловой карьерой, служебно-профессиональным продвижением. Учебно-практическое пособие / А. Я. Кибанов, Е. В. Каштанова. – М. : Проспект, 2014. – 60 с.
4. Кузьміна І. П. Професійна ідентичність майбутніх фахівців / І. П. Кузьміна // Вісник НТУУ «КПІ». Філософія. Психологія. Педагогіка : збірник наукових праць. – 2012. – № 1 (34). – С. 102-106.
5. Павелків Р. В. Вікова психологія: підручник / Р. В. Павелків. – Вид. 2-е, стер. – К. : Кондор, 2015. – 469 с.
6. Перегончук Н. В. Кар'єра та кар'єрні орієнтації: вивчення змісту понять / Н. В. Перегончук, М. П. Фальчук // Молодий вчений. – № 12 (64), 2016. – С. 60-64.

List of references

1. Berezina T.S. Formation of professional identity of a teacher / T.S. Berezina // Pedagogicheskoe obrazovanie i nauka. – 2008. - # 7. – S. 24-27.
2. E. Erikson. Identity: youth and crisis / Eric Erikson; [obsch. red. i predisl. A. V. Tolstyih]. – М. : Progress, b.g., 1996. – S. 28.
3. Kibanov A.Y. Management of business career, professional service promotion. Educational and practical guide / A. Ya. Kibanov, E. V. Kashtanova. – М. : Prospekt, 2014. – 60 s.
4. Kuzmina I. P. Professional identity of future specialists / I. P. Kuzmina // Visnyk NTUU "KPI". Filisofia. Psihologiya. Pedagogika: zbirnyk naukovykh prats. – 2012. - # 1(34). – S. 102-106.
5. Pavelkiv R. V. Age psychology: textbook / R. V. Pavelkiv. – Vyd. 2-e, ster. – К. : Kondor, 2015. – 469 s.
6. Peregonchuk N. V. Career and career orientation: study content concepts / N. V. Peregonchuk, M. H. Falchuk // Molodiy vcheniy. – # 12 (64), 2016. – S. 60-64.

*Георгій Калмыков**кандидат педагогічних наук,
доцент кафедри практичної психології
Донбаського державного педагогічного університету***ПСИХОЛІНГВОПЕДАГОГІЧНІ ПРИНЦИПИ ФОРМУВАННЯ У МАЙБУТНІХ ПСИХОЛОГІВ
ПРОФЕСІЙНО-МОВЛЕННЕВОЇ МАЙСТЕРНОСТІ***Georgy Kalmykov**Candidate of Pedagogical Sciences,
Associate Professor of the Department of Practical
Psychology of Donbass State Pedagogical University***PSYCHOLINGUISTIC AND PEDAGOGICAL PRINCIPLES OF FORMATION THE VOCATIONAL-
SPEAKING SKILLS IN PROFESSIONAL PSYCHOLOGISTS.**

Summary. The article reveals the essence of the principles of linguopedagogical psychology. Psycholinguistic and pedagogical principles are defined as rules, regulations, recommendations, guidelines, projects, models, the implementation of which ensures the successful formation of skills and skills of fulfilling the tasks of vocational-speech psychotherapeutic activity in the future psychologists, taking into account its structural components, the main situational factors.

Анотація. У статті розкрито суть принципів лінгвопедагогічної психології. Психолінгвопедагогічні принципи визначаються як правила, положення, рекомендації, вказівки, проекти, моделі, реалізація яких забезпечує успішне формування у майбутніх психологів умінь і навичок виконання завдань професійно-мовленнєвої психотерапевтичної діяльності з урахуванням її структурних компонентів, основних ситуаційних факторів які мотивують індивідуальну проблему клієнта, тощо.

Key words: principles, formation, future psychologists, professional speech activity.

Ключові слова: принципи, формування, майбутні психологи, професійно-мовленнєва діяльність.

Постановка проблеми. Ефективна й доцільна професійна комунікація не можлива без компетентних комунікантів, здатних до повноцінної реалізації завдань професійної діяльності в усіх її різновидах, а також спроможних враховувати предмет, стратегію й тактику реалізації потреб цілеспрямованої вербальної взаємодії, обставини, проблеми й ситуації комунікації, вік і статус співрозмовника; вибирати доречні для цього мовні та екстралінгвістичні засоби тощо. Будь-які умови взаємодії у процесі професійно-психологічної комунікації, вимагають від кожного фахівця певних умінь, вправності, майстерності для здійснення позитивного професійного впливу засобами мови. Особливих комунікативних здібностей потребують фахівці з людознавчих професій, такі як психологи: психотерапевти, психоконсультанти та ін. Адже основним інструментом їхньої професійної діяльності та самореалізації є мовлення. Від того, наскільки кожний з них буде підготовлений здійснювати доцільну психотерапевтичну комунікацію, залежатиме як успіх власне самого комунікативного акту, так і психічний стан тих, із ким взаємодіють психотерапевти, на кого спрямовують свої психоемоційні вербальні впливи.

Аналіз актуальних досліджень і публікацій.

Аналіз досліджень, виконаних як в Україні, так і за кордоном, засвідчує, що проблематика принципів формування рідномовного мовлення на різних етапах онтогенезу досліджувалася такими вченими, як Є.В. Архипова, О.Ф. Бондаренко, О.В. Ворфоломєєва, О.М. Кокун, О.О. Леонтьєв,

М.Р. Львов, Ю.А. Цюсь, Н.С. Чміль, Є.О. Ямбург та інші вчені. Проте принципи формування мовлення як професійної діяльності різних категорій фахівців, і зокрема психологів, до цього часу не були предметом вивчення.

Мета статті – сформулювати та розкрити суть принципів формування в майбутніх психологів діяльнісно центрованих комунікативно-професійних мовленнєвих умінь і навичок.

Виклад основного матеріалу. Реалізацію в ЗВО психолінгвопедагогічних принципів підготовки майбутніх психологів до виконання завдань професійної діяльності розглядаємо як провідний фактор, що уможливило їхнє зростання як кваліфікованих і компетентних фахівців, які володіють секретами комунікативної майстерності.

Психолінгвопедагогічні принципи визначаємо як правила, положення, рекомендації, настанови, проекти, моделі, реалізація яких забезпечує повноцінне становлення майбутніх психологів до здійснення завдань професійної психотерапевтичної діяльності з урахуванням її структурних одиниць, основних ситуативних чинників, що мотивують індивідуальну проблему клієнта тощо.

Керуючись цими правилами можна, комплексно забезпечити творчий розвиток у студентів професійних (сміслоформувальних) мотивів мовленнєвої комунікації, діяльнісних інтенцій на психотерапевтичне сміслоформування, на уміння чітко ставити мету продукування психотерапевтичних дискурсів, а також здійснювати їх внутрішнє програмування

та граматичне структурування; на сформованість комплексу їхніх мовленнєвих операцій та дій, які б засвідчували якість становлення майбутніх фахівців як професіоналів, здатних до доцільної комунікативно-професійної взаємодії з клієнтами, що визначається конкретними ситуативними завданнями та потребою їх якісного розв'язання.

Суть цих принципів сформульовано в наступних положеннях.

Принцип тривекторної професійно-мовленнєвої комунікації передбачає, крім забезпечення комунікативно-мовленнєвого розвитку майбутніх психологів, особистісного (індивідуального) й соціально орієнтованого (публічного) мовленнєвого спілкування, ще й формування інших умінь і компетенцій у галузі психотерапевтичної взаємодії. Згідно з психологічним розумінням, мовленнєва професійна комунікація об'єднує три різних процеси: комунікацію (смыслову, інформаційну взаємодію), інтеракцію (обмін діями) і соціальну перцепцію (сприймання й розуміння клієнта). Звідси формування у студентів професійного мовлення забезпечується, крім доцільної комунікативної взаємодії, ще й орієнтацією на їхні настанови, цінності, мотиви, необхідні для майбутньої психотерапевтичної вербальної взаємодії. Це сприяє не тільки розширенню та збагаченню навчальної інформації, спільному вирішенню зі студентами пізнавальних завдань, а й розвитку в них діяльнісних і особистісних рис фахової поведінки. У них виникає намір впливати на почуття, свідомість і стан клієнтів засобами мовлення й забезпечувати спільне з ними розуміння ситуації взаємодії (*комунікативний вектор*). Цей принцип передбачає досягнення в освіті: задоволення потреб студентів в узгодженні своїх планів і дій, позицій, стилів і тактики поведінки, адекватних для кожної конкретної навчальної психотерапевтичної ситуації, надавання переваги тому типу взаємин, який виключає будь-які конфлікти; сприяння діяти тільки в атмосфері корпоративності, співробітництва, синергії, взаєморозуміння; послуговування різними формами організації студентської діяльності: наукової, пізнавальної, трудової, навчальної (*інтерактивний вектор*) – для конструктивного розв'язання в майбутній роботі з клієнтами спільних завдань. Принцип тривекторної професійно-мовленнєвої комунікації в якісному формуванні навиків комунікативно-мовленнєвої діяльності майбутніх психологів передбачає також рольове створення кожним студентом образу іншого студента (уявного клієнта), розуміння його особливостей і специфіки поведінки через ідентифікацію (уподібнення) і рефлексію (усвідомлення того, якими сприймають їх інші люди) – *перцептивний вектор*.

Принцип доцільної фахової комунікації. Це один із провідних принципів мовленнєво-діяльнісного розвитку, підтримання в студентському соціумі смислової взаємодії.

Комунікативний підхід пов'язаний передусім із формуванням у студентів умінь висловлюватися (будувати дискурси) з урахуванням різноманітних функцій: публічний виступ, переконання, навіювання, директива, прохання (спонукальна функція), передавання реальних відомостей (інформативна), збудження емоційних станів (експресивна), установлення й підтримка контактів (фатична); з розвитком у них комунікативних дій, свідомо спрямованих на смислове їх сприймання іншими людьми, а також із практичним опануванням мови професії як засобу мовленнєвої комунікації. Згідно із цим правилом психотерапевтично зорієнтоване діалогічне, або розгорнуте монологічне висловлювання, яке забезпечує зворотній зв'язок (однозначне розуміння сприйнятої інформації), стає основною субстанцією доцільної комунікації. Завдяки дотриманню цього принципу власне формування в студентів професійної комунікативно-мовленнєвої вправності зорієнтоване на кінцеву мету – розвиток комунікативно-діяльнісної компетенції, становлення мовленнєвої особистості як професіонала психотерапевтичних проблем. Відповідно до комунікативно-мовленнєвого підходу продуковані ними дискурси в ділових іграх розглядаються як набуття досвіду професійного мовлення, як продукт їхньої комунікативно-мовленнєвої діяльності, як реалізований задум майбутнього психотерапевта.

Принцип соціопсихолінгвокультурної детермінації. Урахування означеного принципу дає змогу виявити, як професійна дійсність фокусується та фіксується в психотерапевтичній комунікативній взаємодії. Це положення спонукає здійснювати підхід до забезпечення опанування студентами мови професії на соціопсихолінгвістичному рівні. Усвідомлення ними того, що мова фахівця – це професійний код майбутнього фаху, що зумовлює підхід до комунікативно-мовленнєвого розвитку молоді вищу з урахуванням культурного надбання, яке зберігається майже в кожній одиниці мови при забезпеченні потреб психотерапії і психологічного консультування. Соціокультурні та професійно-культурні параметри передбачають передусім акцентування уваги на науково-обґрунтованому фаховому контексті як трансляторі психотерапевтичної вербальної культури. Увага до специфічних кодифікованих засобів професійної мови й усталених форм психотерапевтичних дискурсів – усього того, що визначає професійну картину світу майбутнього фахівця і входить до набутого культурного коду мови психотерапії, – має відобразитися в освітньому процесі в різних Зкладах Вищої Освіти України.

Принцип алгоритмічної реалізації акту соціально й особистісно орієнтованої професійно-мовленнєвої комунікації. Професійно-мовленнєва, зокрема психотерапевтична взаємодія – це насамперед довільне, усвідомлене, цілеспрямоване, доречне використання особливих

засобів мови, характерних для психотерапевтичної професії з метою доцільної фахової роботи терапевта з клієнтами. Як особливий інтелектуально-мовленнєвий акт, така комунікація має свою сукупність правил, необхідних для успішного розв'язання професійно-психотерапевтичних завдань, тобто певний алгоритм. Так, у комплексі дій такої комунікативної взаємодії – це орієнтування, планування, реалізація висловлювань і контроль наслідків впливу. Зазначені професійно-мовленнєві дії становлять собою підпорядковану меті послідовність структурних частин, тобто алгоритм психотерапевтичної комунікації, яка в психотерапії є переважно особистісно-орієнтованою, тобто зосередженою на одному клієнті або соціально орієнтованою при роботі з групою клієнтів. Розвиток мовленнєвих компетенцій майбутніх психологів за цим принципом передбачає «відпрацювання» кожного етапу мовленнєвого процесу в механізмі їхнього індивідуального професійного мовлення, а також прояву обов'язкової рефлексії над висловлюваннями. Щоб майбутній фахівець зміг професійно якісно здійснити всі мовленнєві дії в акті психотерапевтичної взаємодії, необхідно заздалегідь формувати в нього кожну дія окремо. Передусім, на достатньому рівні організувати та реалізовувалася діяльність майбутніх психологів щодо: а) орієнтування в ситуації фахової комунікації, що передбачає як визначення студентами її місця в психотерапевтичному процесі, так і врахування ними особливостей сприймання реального співрозмовника чи аудиторії слухачів; б) планування (внутрішньо-мовленнєве програмування) орієнтованих на клієнтів висловлювань з урахуванням відбору мети й змісту предмета комунікації та його інтенціональної спрямованості й послідовності; в) добору та відбору доречних мовних засобів: професійної лексики і фахово центрованих синтаксично цілих структур; г) контролю (редагування, коректури готового висловлювання), самоконтролю і взаємоконтролю.

Принцип когнітивної зумовленості комунікації. Мова – це провідний засіб комунікації й операціональний засіб формування, «доконування» [7] і формування думки. Це також – основа логічного й абстрактного мислення, уяви, вербальної пам'яті. Отже, закономірно, що процес професійного комунікативно-мовленнєвого становлення майстерності майбутніх психологів нерозривно пов'язаний з когнітивною сферою їхньої психіки, із засвоєнням психотерапевтичних еталонів і формуванням таких мислительних операцій, як: аналіз, синтезування, класифікування, систематизація, узагальнення й абстрагування. Тому, спираючись на це правило, можна організувати та здійснити цілеспрямоване формування в студентів навиків мовленнєвої професійно-терапевтичної діяльності так, щоб для кожного з них вона було пов'язана як із пізнанням

професійного світу, культури психотерапевтичного фаху та самого себе, так і зі збалансованим, гармонійним опануванням мови дискурсу професії, – з метамовою як одним із шляхів становлення комунікативно-мовленнєвої вправності, способом реалізації своєї професійно-мовленнєвої компетенції.

У основі принципу когнітивної зумовленості комунікації – положення когнітології, семіотики, когнітивної психології, які репрезентують свідомість і мову студентів в їх єдності і взаємозв'язку, даючи уявлення про те, як вони пізнають професійний світ з його психотерапевтичними феноменами, подіями, ситуаціями та зв'язками й відношеннями між ними, співвідносячи їх з одиницями професійної мови психотерапевта як реаліями мовної дійсності, завдяки мові фаху оволодіваючи знаннями про особливості своєї майбутньої вербальної взаємодії з клієнтами. Отже, питання актуалізації професійно-мовленнєвої діяльності студентів в єдності з усіма їх психічними процесами, що зумовлюють ці комунікативні акти через опанування мови професії, можуть ефективно вирішуватися саме в межах зазначеного принципу.

Принцип креативної організації (облаштування) професійно-мовленнєвої комунікації передбачає, що креативність, як рівень мовленнєво-творчої обдарованості, здатність до творчості в мовленні, має стати відносно стійкою характеристикою мовленнєвої особистості майбутнього фахівця, оскільки евристичність закладена в самому характері будь-якого мовленнєвого процесу й передусім у професійно-мовленнєвій взаємодії.

Згідно із цим принципом формування в студентів фахової комунікативно-мовленнєвої компетенції відбувалося як становлення індивідуальної, творчої, евристичної здібності, як розвиток креативності (здатності до творчості), як нарощення в них гнучкості мовленнєвих навиків через опанування ними як стандартними, так і нестандартними способами оперування висловлюваннями психотерапевтичного характеру при породженні й сприйманні мовлення.

Принцип активізації механізмів професійної комунікативно-мовленнєвої взаємодії. Запуск цих механізмів відбувається через спонукання зовнішніми засобами працювати їх злагоджено для побудови висловлювань такого рівня досконалості, яку передбачає професійно-мовленнєва діяльність (підпорядкована меті, програмована, довільна, усвідомлена, навмисна, граматично структурована, контрольована тощо). Це механізми смислового й цільового настановлення, зрушення мовленнєвого мотиву на мету тощо. Спрямувати дію мовленнєвого механізму в напрямку забезпечення довільності, навмисності, усвідомлення, цілеспрямованості, рефлексивності професійно-орієнтованих висловлювань, приводити в дію мозковий «комп'ютер», що зумовлює рух комунікативно-мовленнєвих процесів, означає в

освіті – управляти розвитком і перебігом зовнішньо- і внутрішньо-мовленневих операцій, надавати висловлюванням з психотерапевтичним змістом гнучкості, сталості, викінченості, доводячи їх до ступеня, необхідного для якісного виконання мовленневих дій психологом. Отже, створювані з урахуванням специфіки механізмів комунікативно спрямованих професійно-мовленневих дій психодидактичні технології можуть стати своєрідними мовленневими механізмами, що найоптимальнішим чином стимулюють з метою «запуску» мовлення та розвитку мовленневих умінь і навичок студентів.

Принцип випереджального розвитку мовленнєво-мовної компетентності в становленні професійно-мовленнєвої діяльності. Першоджерело діяльній професійній комунікативно-мовленнєвій досконалості – загальна комплементарна – мовленнєво-мовна компетентність, якісний стан якої багато в чому визначає можливість опанування внутрішнім і зовнішнім мовленням. *Мовна компетентність* як функція, що забезпечує можливість психіки відображати й узагальнювати зовнішній мовний матеріал, переводячи його в особливі внутрішні коди у вигляді неусвідомлюваних і усвідомлюваних правил мови, а також *мовленнєва компетентність* як здатність, що забезпечує студентам оволодіння й володіння мовленням, є саме тими феноменами, які стають передумовою й основою для розвитку й вияву в їхньому мовленні мотивованості, інтенціональності, програмованості, усвідомленості, цілеспрямованості та водночас – інших необхідних компонентів професійної комунікативно-мовленнєвої діяльності і вправності в цілому. Сформована професійно-мовленнєва здатність майбутніх психологів – це логічний, закономірний результат опори в експерименті на розвинену в студентів до навчання у ЗВО мовленнєву та мовну базу. Отже, професійно-мовленнєва діяльність щодо загальної природної – мовленнєво-мовної здатності є епігенетичною.

Принцип мовленнєво-особистісного розвитку в процесі формування професійно-мовленнєвої діяльній досконалості. Формування в студентів, діяльній комунікативно-мовленнєвої майстерності має бути максимально пристосованим до індивідуальних особливостей і мовленнєво-мовних здібностей, тобто стати «адаптивним» (Є.О. Ямбург [12]); сприяти цілісному розвитку мовленневих особистостей, забезпечуючи прояви бажання й готовності до подальшого професійно-мовленнєвого саморозвитку. Відтак кожна молода людина безперервно зазнає якісних особистісних змін, реалізовує свої мотиви, інтереси, бажання, устремління, індивідуальні особливості та властивості, ту чи іншу спрямованість власної сутності. Згідно з цим принципом через різні педагогічні технології можна створити умови, за яких власне удосконалення професійно-

мовленневих дій буде усвідомлено необхідним, бажаним, очікуваним і важливим для студентів. Отже, цей принцип особистісної спрямованості орієнтує на пріоритет розвитку мовленнєвої індивідуальності в процесі формування навичок подальшого професійно-мовленнєвого самоздійснення. Студенти в цьому процесі постають «як справжні суб'єкти» власної фахової мовленнєвої діяльності, спроможні та самодостатні в її реалізації.

Принцип суб'єкт-суб'єктної професійно-мовленнєвої взаємодії. Відповідно до зазначеного принципу забезпечується, по-перше, ставлення до особистості майбутнього фахівця як до суб'єкта подальшої професійно-мовленнєвої взаємодії, майстра цієї сфери профілактично-оздоровлюючої діяльності, який має певні вербальні права й обов'язки, рівні правам і обов'язкам інших комунікантів фахової мовленнєвої комунікації; по-друге орієнтування його на такий самий діалог як можливий еталонний орієнтир для майбутньої психотерапевтичної взаємодії з клієнтами. У цій гуманістичній самореалізації кожний студент стає активним рівноправним учасником інтеракції, де співпраця та повага до експлікованої думки іншого суб'єкта є незаперечними. У суб'єкт-суб'єктних відносинах з професійною молоддю, що навчається в ЗВО, має перебувати й усі викладачі, які здійснюють освітній процес.

Принцип розвитку внутрішнього програмування мовлення. Згідно з цим принципом, сприймання та засвоєння навчально-наукової інформації про побудову дискурсів, їх зразки позитивно впливають на механізми внутрішнього мовлення студентів, сприяють подальшому його формуванню через «згортання зовнішньої мови» професії у внутрішні семантичні й смислові структури з властивим їм семантичним і смисловим синтаксисом, забезпечуючи в такий спосіб розуміння і оволодіння різними видами дискурсів, з одного боку, а з іншого – висловлювання психотерапевтичної спрямованості, що поступово розвивають у студентів, задіюють ті самі внутрішні структури, але які вже функціонують у зворотному напрямку: розгортаються в лексико-граматичні структури за правилами «поверхневого» синтаксису. Отже, відбуваються постійні переходи зовнішніх професійно-мовленневих процесів у внутрішні й навпаки. Саме ці латентні процеси інтеріоризації й екстеріоризації виявляються рушійною силою вдосконалення процесуальності внутрішнього мовлення в майбутніх психологів, показником якого є сформовані операції внутрішнього програмування та смислового й семантичного розгортання і навпаки – згортання зовнішнього мовлення й перетворення його у внутрішні смисли. Зовні ці внутрішні трансформації проявляються в оволодінні моделями дискурсів, розумінні сприйнятої фахової інформації і побудові цілісних і зв'язних професійних висловлювань психотерапевтичної спрямованості.

Принцип забезпечення холистичного розвитку лексико-граматичної будови професійно орієнтованого мовлення. Згідно з цим правилом формування в студентів психотерапевтичного лексикону, граматичної будови й синтаксичних моделей мовлення відбувається в єдності та взаємозв'язку. Такий взаємодоповнюючий підхід детермінований принципом «розуміння мовних значень» (Л.П. Федоренко [9]) і корелює з ним. Внутрішньо притаманний, властивий природі індивідуального мовлення іманентний зв'язок між професійним словником студентів і синтаксичною будовою висловлювань природно забезпечує у вищій освіті розвиток комунікативної професійно-мовленнєвої діяльності за об'єктивно існуючим алгоритмом її породження й автоматизації. Відомо, що одним з етапів побудови висловлювань є його поверхнєве – лексико-граматичне – розгортання внутрішньої програми з виконанням відповідних операцій: «синтаксичного структурування і вибору слів за формою» (Т.В. Ахутіна [2]). Ось чому важливим завданням формування професійно-мовленнєвої здатності до майбутньої фахової діяльності є: досягти оволодіння майбутніми психологами особливостями основних комунікативних одиниць психотерапевтичної комунікації (специфічних термінів і синтаксичних конструкцій) в єдності їх значень, форм і функціонально-сислового навантаження, яке вони виконують у різних типах психотерапевтичного дискурсу – експлікованій частині продукованого мовлення.

Принцип комплементарного розвитку мови фаху в процесі підготовки до професійно-мовленнєвої діяльності. Професійно-орієнтована мова й мовлення психотерапевта – невід'ємні, нероздільні складові його комунікативно-мовленнєвої вправності. І тому в освітньому процесі ЗВО згідно з цим принципом постійно має враховуватися, з одного боку, професійно-мовленнєвий аспект опанування нормами мови, що забезпечує майбутньому психологові орієнтувальну основу комунікативно-мовленнєвих дій, а з іншого – мовний досвід у становленні професійного мовлення, який сприяє вдосконаленню вмінь висловлюватися через використання найдоречніших мовних засобів із професійної (психотерапевтично спрямованої) мови.

Підвищення уваги до гармонізації фахово орієнтованої мовленнєвої й мовної підготовки студентів, урахування того, що робота над їхніми комунікативними (зовнішньо-мовленнєвими – дискурсивними) операціями без оволодіння ними синтаксисом психотерапевтичного дискурсу – поверхнєвими одиницями мови професії, за допомогою яких задуми мовця, власне, й експлікуються назовні, не досягає очікуваних результатів, хоч би як викладачі не намагалися проголошувати комунікативний підхід до розвитку професійного мовлення. Поки майбутній фахівець не досягне певної якості в опануванні стандартами

кодифікованої мови професії, комунікативний підхід не забезпечить якісний результат, а професійно-мовленнєва здатність студентів-психологів не розвинеться до глибини підсвідомого рівня, необхідного для успішного виконання ними статутних обов'язків як психотерапевтів.

Принцип досягнення гармонійного поєднання стандартизованих моделей професійного мовлення та евристичності у висловлюваннях. Згідно із цим правилом добре розвинута професійно-мовленнєва майстерність на діяльній рівні неможлива як без мовленнєвих фахових стереотипів, кліше, усталених крилатих виразів і фразеологізмів, використання традиційно закріплених мовних форм у часто повторюваних професійних ситуаціях, тобто відтворення (репродукції), так і акту творчості (евристичності). Діалогічне або монологічне висловлювання психотерапевта ґрунтується, головним чином, як на використанні перевірених досвідом інших, можливих для використання в мовленні стандартизованих комунікативних одиниць – зовнішнього (поверхнєвого) синтаксису, існуючих у мовленні психотерапевтів моделей, що спричиняє стабілізацію в комунікаторів бази мовленнєвих зразків, з одного боку, так і на творчих мовленнєвих здібностях: уміннях добирати при потребі синонімічні, антонімічні чи паронімічні конструкції, більш позитивно впливові на свідомість клієнтів вирази, сполуки й звороти, наповнювати ці моделі адекватними до ситуацій вербального втручання та доречними, психотерапевтично вираженими лексико-семантичними й граматичними засобами – з іншого. Таким чином, усталеність, нормативність, синтаксично-сислова та стилістична розмаїтість структур мови професії, а також інтелектуально-креативна творчість під час формування й закріплення в студентів навиків до якісної професійно-мовленнєвої діяльній самореалізації мають взаємодіяти між собою, а не протиставлятися.

Принцип забезпечення конформності в процесі подальшої професійно-мовленнєвої діяльності передбачає засвоєння майбутніми психологами професійних мовних норм і соціальних цінностей, усталених фахово-мовних навичок, а також опанування мовленнєвими універсальностями, а саме: а) операціями сислового й семантичного синтаксування, порівняння із задумом та диференціювання й вибору смислів та мовних значень слів у внутрішньому мовленні; б) операціями граматичного структурування й вибору словоформ у зовнішньому мовленні в процесі висловлювання (продукування дискурсів). Опанування кодифікованими нормами професійної мови та зовнішньо-мовленнєвими операціями потрібні студентам на всіх етапах і рівнях розвитку його мовних здібностей: на лексичному (вибір найбільш влучного, ситуативно доречного, семантично точного слова для експлікації задуму); на граматичному (структурування речення та його

смыслів відповідно до професійної ситуації, до визначеного психотерапевтом завдання, а також вибір граматичних форм слів); на рівні висловлювання (композиційне структурування того чи іншого функціонально-сислового типу мовлення, вибір слів за формою й стилем відповідно до задуму). Зовнішнім проявом у студентів набутих мовленнєвих універсалій – програмування, структурування, порівняння, диференціації та вибору – є фаховий дискурс, що оптимально відповідає тій чи іншій ситуації психотерапевтичної комунікації та чітко визначеній меті професійно-мовленнєвої взаємодії.

Висновки та перспективи подальших досліджень. Отже, описані психолінгвопедагогічні принципи формування в студентів-психологів діяльній професійно-мовленнєвої (психотерапевтичної) вправності й майстерності спроможні забезпечити ефективне управління процесом розвитку й актуалізації в них мовленнєво-діяльнєвих механізмів, опанування мовленнєвими операціями та діями, метамовними знаннями з подальшим доцільним і продуктивним застосуванням їх у багатоаспектній професійно-мовленнєвій комунікативній взаємодії з клієнтами, спрямованій на конструктивний результат.

Подальші дослідження пов'язуємо з вивченням проблеми реалізації цих принципів в створюваних технологіях формування професійно-мовленнєвої майстерності майбутніх психологів.

Список використаних джерел

1. Архипова Е.В. Основы методики развития речи учащихся. Москва : Вербум, 2004. 192 с.
2. Ахутина, Т.В. Нейролингвистический анализ динамической афазии. О механизмах построения высказывания. Москва : Теревинф, 2002.
3. Бондаренко О. Ф. Психологічні особливості сучасної студентської молоді та проблеми професійної підготовки психологів-практикантів. Практична психологія та соціальна робота. Київ. 2003. № 4. С. 8–11.
4. Ворфоломєєва О. В. Психолого-акмеологічне забезпечення професійного становлення психотерапевта. Актуальні проблеми психології. Т. V: Психофізіологія. Психологія праці. Експериментальна психологія. Київ : ІВЦ Держкомстату України. 2007. Вип. 7. С. 39–44.
5. Выготский Л.С. Мысль и слово. Психология. Москва : Изд-во ЭКСМО-Пресс, 2000. С. 462–512.
6. Кокун О.М. Психологія професійного становлення сучасного фахівця : монографія. Київ : ДП «Інформ.-аналіт. агентство», 2012. 200 с.
7. Леонтьев А.А. Язык и речевая деятельность в общей и педагогической психологии: избр. психол. тр. Москва : НПО «МОДЭК», 2001. 447 с.
8. Львов М.Р. Основы теории речи. Москва : Академия, 2002. 248 с.
9. Федоренко Л.П. Закономерности усвоения родной речи. Москва: Просвещение, 1984. 120 с.

10. Цюль Ю. А. Комунікативно-мовленнєві властивості у стильовій організації особистості. Psycholinguistics. Психолінгвістика.

Psycholinguistics. 2014. Вип. 16. С. 164–174.

11. Чміль Н. С. Теоретичні аспекти формування професійного мовлення у студентів. Psycholinguistics. Психолінгвістика.

Psycholinguistics. 2014. Вип. 16. С. 174–184.

12. Ямбург Е.А. Школа для всех. Воспитание и обучение детей с нарушениями развития. 2004. №3. С.9–18.

References

1. Arhipova, E.V. (2004). Osnovy metodiki razvitiya rechi uchashchihsy [Basics of students' speech development techniques]. Moscow : Verbum [in Russian].

2. Ahutina, T.V. (2002). Neyrolingvisticheskiy analiz dinamicheskoy afazii. O mekhanizmah postroeniya vyiskazyvaniya [Neurolinguistic analysis of dynamic aphasia. On the mechanisms for constructing an utterance]. Moscow : Terevinf [in Russian].

3. Bondarenko, O.F. (2003). Psihologichni osoblivosti suchasnoyi studentskoyi molodi ta problemi profesynoyi pidgotovki psihologiv-praktikantiv [Psychological features of the modern student youth and the problems of professional training of psychologists-improvers]. Praktichna psihologiya ta sotsialna robota – Practical Psychology and Social Work, 4, 8–11 [in Ukrainian].

4. Vorfolomeeva, O.V. (2007). Psihologo-akmeologichne zabezpechennya profesynogo stanovlennya psihoterapevta [Psychologic-acmeological support for the professional formation of a therapist]. Aktualni problemi psihologiyi. T. V: Psihologiya. Psihologiya pratsi. Eksperimentalna psihologiya – Actual problems of psychology: Psychophysiology. Psychology of labor. Experimental psychology, V(7), 39–44 [in Ukrainian].

5. Vyigotskiy, L.S. (2000). Myisl i slovo [Thought and word]. Psihologiya – Psychology (pp. 462–512). Moscow : Izd-vo EKSMO-Press [in Russian].

6. Kokun, O.M. (2012). Psihologiya profesynogo stanovlennya suchasnoho fahlytsya [Psychology of the professional becoming of a modern specialist]. Kyiv : DP «Inform.-analit. agentstvo» [in Ukrainian].

7. Leontev, A.A. (2001). Yazyk i rechevaya deyatelnost v obschey i pedagogicheskoy psihologii [Language and speech activity in general and educational psychology]. Moscow : NPO «MODEK» [in Russian].

8. Lvov, M.R. (2002). Osnovy teorii rechi [The basics of the theory of speech]. Moscow : Akademiya [in Russian].

9. Fedorenko, L.P. (1984). Zakonomernosti usvoeniya rodnoy rechi [Patterns of native language learning]. Moscow : Prosveschenie [in Russian].

10. Tsos, Y.A. (2014). Komunlikativno-movlennEvI vlastivostI u stilovIy organIzatsIYi osobistostI [Communicative Speech Properties in

Stylistic Personality Organization]. *Psiholingvistika – Psycholinguistics*, 16, 164–174.

11. Chmil, N.S. (2014). Teoretichni aspekti formuvannya profesijnogo movlennya u studentiv [Theoretical aspects of formation of student's

professional speech]. *Psiholingvistika – Psycholinguistics*, 16, 174–184.

12. Yamburg, E.A. (2004). Shkola dlya vseh [School for all]. *Vospitanie i obuchenie detey s narusheniyami razvitiya – Education and training of children with developmental disabilities*, 3, 9–18.

Kolyadko S.

Doctor of Medical Sciences,

Leading Researcher of the Department of Borderline Psychiatry of the SI "Institute of Neurology, Psychiatry and Narcology of the NAMSU

Maruta O.

PhD in Psychological Sciences,

Senior Researcher of the Department of Medical Psychology of the SI "Institute of Neurology, Psychiatry and Narcology of the NAMSU

Bugakova A.

Student of 6 year of V. N. Karazin Kharkiv National University, school of medicine

EVALUATION OF THE EFFECTIVENESS OF THE USE OF ART THERAPY IN NEUROTIC DISORDERS

Колядко Світлана Петрівна

доктор медичних наук,

провідний науковий співробітник відділу пограничної психіатрії ДУ «Інститут неврології, психіатрії та наркології НАМНУ»,

Оксана Сергіївна Марута

кандидат психологічних наук,

старший науковий співробітник відділу медичної психології ДУ «Інститут неврології, психіатрії та наркології НАМНУ»,

Аріна Ігорівна Бугакова

студентка 6 курсу "Харківського національного університету" ім. В.Н. Каразіна, медичний факультет

ОЦІНКА ЕФЕКТИВНОСТІ ЗАСТОСУВАННЯ АРТ-ТЕРАПІЇ ПРИ НЕВРОТИЧНИХ РОЗЛАДАХ

Анотація. На підставі проведеного клініко-психопатологічного та психодіагностичного дослідження було показано, що застосування арт-терапевтичних методів в структурі групової психотерапії сприяє більш швидкій редукції основної симптоматики як тривожно-фобічного так і афективного кола у хворих на невротичні розлади

Abstract. Based on the conducted clinical psychopathological and psychodiagnostic research, it was shown that the use of art-therapeutic methods in the structure of group psychotherapy promotes a faster reduction of the main symptoms of both anxiety-phobic and affective circles in patients with neurotic disorders

Ключові слова: невротичні розлади, афективна симптоматика, арт-терапія.

Keywords: neurotic disorders, affective symptomatology, art therapy.

Постановка проблеми. У сучасному соціумі спостерігається зростання невротичних розладів, обумовлене змінами в соціально-економічних, професійних, екологічних, політичних і особистісних складових, що підтверджується даними ВООЗ - показник поширеності невротичних, пов'язаних зі стресом і соматоформних розладів склав 61,4 на 1000 населення, в тому числі соматоформних розладів - 18,9, специфічних фобій - 18,4, соціальних фобій - 6,6 [1]. Тривожна симптоматика в структурі невротичних розладів є невід'ємною частиною їх клінічних проявів та найчастіше визначає не тільки нозологію невротичного розладу, але і впливає на тактику терапевтичної дії, необхідної при курації даних пацієнтів [1-3].

Аналіз останніх досліджень і публікацій.

Оскільки, як було зазначено вище, тривога займає провідні позиції в клініці даних розладів, виникає інтерес і необхідність пошуку різних немедикаментозних методів її корекції, ґрунтуючись на психотерапевтичних принципах, які можуть допомогти людині розібратися в психологічних факторах, які провокують тривожні розлади, а також навчитися поступово з ними справлятися. Прояви тривоги можуть зменшуватися за допомогою релаксації, біологічного зворотного зв'язку та медитації [4, 5]. Не всі методи і схеми лікування однаково добре підходять всім хворим. Однак ми дотримуємося позицій активної участі пацієнта в подоланні тривожних переживань, із застосуванням методів

арт-терапії, заснованих на використанні художньої творчості. В останні роки більш активно розробляються нові оригінальні концепції арт-терапії, які доповнюють традиційні психодинамічні, біхевіоральні та гуманістичні уявлення про природу і механізми впливу художньої творчості [6,7].

Виділення невіршених раніше частин загальної проблеми. Сучасний етап розвитку арт-терапії характеризується підвищенням уваги до різноманітних проявів комунікації, які здійснюються не тільки за допомогою вербального спілкування та художньої експресії, але і за допомогою інших засобів і форм творчого самовираження через інтеграції різних форм арт-терапії. У зв'язку з цим в літературі залишається недостатньо освітленою інформація про досвід практичного використання різноманітних форм арт-терапії [8].

Мета статті. Мета цього дослідження - вивчення можливостей та ефективності використання групової арт-терапії в корекції тривожної симптоматики у хворих з невротичними розладами в умовах стаціонару. Для досягнення поставлених цілей обрані наступні завдання:

1 Вибір форми групової арт-терапії та моделей роботи, що відповідають специфічності невротичних розладів.

2 Проведення групової арт-терапії.

3 Оцінка ефективності використаних моделей групової арт-терапії.

Методи дослідження: клініко-психопатологічний, психодіагностичний (опитувальник САН (А. Лаврентьева, В. Б. Шарай, М. П. Мирошников, 1973), тест реактивної та фізичної тривожності Спілбергера-Ханіна (1973), тест Люшера (1969)) [9-11]. Усі методи використовувались до та після лікування.

Виклад основного матеріалу. Відповідно до мети та задач дослідження у арт-терапевтичних групах учасників взяли участь 96 людей, що склали основну групу: з них 34 хворих на змішані дисоціативні розлади (F44.7), 36 хворих на тривожно-фобічні розлади (F40.8) та 26 хворих на соматоформну вегетативну дисфункцію (F45.3). У контрольну групу увійшло 85 осіб: 32 хворих на змішані дисоціативні розлади (F44.7), 30 хворих на тривожно-фобічні розлади (F40.8) та 23 хворих на соматоформну вегетативну дисфункцію (F45.3), дана група група хворих проходила традиційну групову психотерапію когнітивного напрямку. Курс лікування склав 23 дні. У цілому за віком, освітою, статтю, професійній занятості, дані групи не мали значних відмінностей. Враховувалось, що всі хворі обох груп приймали медикаментозну терапію.

Серед існуючих, на сьогоднішній день, різноманітних форм і заходів групової арт - терапії, нами була використана тематична форма ведення арт-групи, що допускала більшу ступінь структурованості ходу сесій за рахунок фіксації уваги членів групи на якій-небудь значущій для них темі. Особливостями арт - терапевтичної сесії були: довіра (відкритість, знайомство з групою, цікавість до себе та інших); зосередженість (залучення уваги до інших і себе, концентрація на почуттях, емоціях); співробітництво (відкритість взаємодії, обмін досвідом); креативність; спонтанність. Структура арт-терапевтичного заняття складала дві основні частини: одна - невербальна, творча, неструктурована з основним засобом самовираження при цьому - образотворчої діяльності (малюнок, живопис); друга частина - вербальна, передбачала словесне обговорення виконаної роботи та її результатів, зворотній зв'язок від учасників і ведучого з приводу вражень та асоціацій, що виникли, від намальованого (створеного) в процесі роботи. Використовували класичні техніки: малюнок себе, під час чого кожний член колективу ілюстрував свій образ життя, цінностей та інтересів, світовідчуття; малюнок стану з символічним вираженням свого власного стану в момент групового заняття; робота з ефектами, під час якої була запропонована невідома або незвична для хворого ситуація з елементами фрустрації, сприяюча більш поглибленому самовизначенню, освоєнню нових видів діяльності та засобів поведінки в невідомій ситуації. Всі ці вправи актуалізують сильні переживання, почуття, фантазії та страхи. В них немає чіткої тематичної обумовленості. Використані техніки відносяться до технік роботи з глибинним несвідомим.

Тематичні сесії проходили п'ять раз на тиждень по 1,5 години, тривалість групової терапії нараховувала 15-20 днів. Одночасно в групі взяли участь до 12 хворих. Такі ж умови сетинга застосовувалися і для контрольної групи.

У клінічній картині як основної так і контрольної груп переважала тривожно-фобічна симптоматика, що супроводжувалася вегетативними порушеннями. При цьому у хворих на змішані дисоціативні розлади основної групи, на цьому фоні домінували прояви ефективного кола (дратівливість у 73,52% хворих, порушення настрою в 61,76%); у хворих на тривожно-фобічні розлади виражені були страхи (66,66%), драгівливість (75,0%) та напруга (78,22%); у хворих на соматоформну вегетативну дисфункцію домінуючою була афективна симптоматика: порушення настрою (76,92%), драгівливість (76,92%) сенестопатичні прояви (38,46%). Данні представлені на рис. 1

Рисунок 1 Динаміка симптомів у процесі лікування в основній групі

Після лікування в основній групі зменшилися за інтенсивністю провідні симптоми ($p \leq 0,05$). Так, у хворих на змішані дисоціативні розлади тривога відмічалася у 36,47% хворих, страх - у 14,0%, напад - у 23,52%, порушення настрою - у 11,76%, зменшилася вираженість вегетативних проявів - в 52,94 %, дратівливість - 17,64%. У пацієнтів з тривожно-фобічними розладами тривога відмічалася у 27,72%, страх - 13,88%, напруга - 16,38%, порушення настрою - 7,69%, зменшилася вираженість вегетативних порушень у 19,23%, парестезії - 11,53%. У хворих на соматоформну вегетативну дисфункцію значно зменшилася симптоматика: тривога спостерігалася у 26,92%,

страх - 15,38%, напруга - 38,46%, вегетативна лабільність - 19,23% та дратівливість - 15,38% (Рис.1).

У контрольній групі у пацієнтів зі змішаними дисоціативними розладами на фоні вираженої тривожно-фобічної симптоматики домінували прояви ефективного кола (дратівливість 50,0%, порушення настрою 50,0%), з тривожно-фобічними розладами вираженими були страх (80,0%) та дратівливість (83,33%), із соматоформною вегетативною дисфункцією - афективна симптоматика: напруження (43,47%), дратівливість (43,47%) із сенестопатичними проявами (21,73%). Дані представлені на рисунку 2.

Рисунок 2 Динаміка симптомів у процесі лікування в контрольній групі

В процесі проведення лікування із застосуванням методів групової психотерапії когнітивної направленості в контрольній групі також відмічалася позитивна динаміка, але зміни показників не завжди носили значущий характер і, в основному, стосувалися зменшення проявів афективної симптоматики, переважно у хворих на змішані дисоціативні розлади та соматоморфну вегетативну дисфункцію (Рис. 2).

При проведенні клініко-психопатологічного обстеження були виділені ведучі синдромокомплекси в групах досліджуваних хворих: тривожно-депресивний, тривожно-фобічний та тривожно-сенестопатичний.

Так, в основній групі хворих на змішані дисоціативні розлади домінували хворі з тривожно-депресивним (55,88%) та тривожно-фобічним

(44,11%) синдромами, у хворих на тривожно-фобічні розлади домінуючими були тривожно-фобічні (66,66 %) та тривожно-сенестопатичні синдроми (33,33%), у хворих на соматоформну вегетативну дисфункцію - тривожно-фобічний (61,53%) та тривожно-сенестопатичний (38,46%) синдроми. У контрольній групі у пацієнтів зі змішаними дисоціативними розладами домінували тривожно-депресивний (43,75%) та тривожно-фобічний (56,25%) синдроми, із тривожно-фобічними розладами домінуючими були тривожно-фобічні (66,66%) та тривожно-сенестопатичні синдроми (33,33%), з соматоформною вегетативною дисфункцією - тривожно-фобічний (65,21%) та тривожно-сенестопатичний (26,66%) синдроми. Дані представлені в таблиці 1.

Таблиця 1

Динаміка синдромокомплексів в процесі лікування в групах порівняння

Невротичні розлади	Етапи лікування	Групи порівняння	Тривожно - депресивний	Тривожно - фобічний	Тривожно - сенестопатичний
F 44.7	До лікування	основна	55,88	44,11	-
		контрольна	43,75	56,25	-
	Після лікування	основна	11,76*	14,70*	--
		контрольна	36,66	31,25	-
F 40.8	До лікування	основна	-	66,66	33,33
		контрольна	-	66,66	33,33
	Після лікування	основна	-	13,88*	13,88*
		контрольна	-	36,66*	23,33
F 45.3	До лікування	основна	-	61,53	38,48
		контрольна	-	65,21	26,66
	Після лікування	основна	-	15,38*	11,53*
		контрольна	-	34,78*	21,73

Після проведеного лікування значущі зміни відбувалися в основній групі ($p \leq 0,05$). Так, у пацієнтів основної групи зі змішаними дисоціативними розладами наявність тривожно-депресивного синдрому після лікування відзначалася у 11,76% і тривожно-фобічного синдрому - у 14,70%.

В основній групі значущі зміни відбувалися в наявності тривожно-фобічного і тривожно-сенестопатичного синдромів, які знизилися до 13,38%. У групі хворих на соматоформну вегетативну дисфункцію така динаміка відзначалася в вираженості тривожно-фобічного і тривожно-сенестопатичного синдромів: 15,38% і 11,53% відповідно. У групі контролю також відзначалося зниження вираженості виділених синдромів, проте у хворих на тривожно-фобічні розлади і соматоформну вегетативну дисфункцію значущі зміни відбувалися у пацієнтів з провідним

тривожно-фобічним синдромом (36,66% і 34,78% відповідно) ($p \leq 0,05$).

За результатами психодіагностичного дослідження із застосуванням тесту САН до лікування у хворих основної групи з соматоформною вегетативною дисфункцією та змішаними дисоціативними розладами найбільш низькими були показники за шкалою «самопочуття» (3,8 і 3,4 балів відповідно), у пацієнтів з тривожно-фобічними розладами найнижчими були показники «активність» (3,7 бала) і «настрій» (3,8 бала). У групі контролю показник «самопочуття» був найбільш низьким у хворих на соматоформну вегетативну дисфункцію та змішані дисоціативні розлади (3,7 і 3,8 балів відповідно), показник «активність» і «настрій» найнижчими були у пацієнтів з соматоформною вегетативною дисфункцією та тривожно-фобічними розладами (по 3,9 бала) (рис. 3).

Рисунок 3 Динаміка змін показників тесту САН в групах порівняння до і після лікування

У процесі проведеної терапії відзначалося значне зростання показників за шкалами «самопочуття» у всіх хворих основної групи, особливо приріст відзначався у хворих на соматоформну вегетативну дисфункцію (5,5 бала) і змішаними дисоціативними розладами (5,2 бала). Приріст за показником «активність» відзначався у всіх пацієнтів: із соматоформною вегетативною дисфункцією (5,6 бала), тривожно-фобічними розладами (5 балів), змішаними дисоціативними розладами (5,2 бала). Також позитивна динаміка відзначалася за показником «настрій». Так, у хворих на соматоформну вегетативну дисфункцію він склав 5,5 бала, на тривожно-фобічні розлади - 5,3 бала, на змішані дисоціативні розлади - 5,3 бала. Необхідно відзначити, що позитивна динаміка відзначалася і в групі контролю, однак носила менш значущі відмінності ($p \leq 0,05$). Таким чином, згідно зі змінами показників САН можна говорити про зміну суб'єктивної оцінки хворими свого стану в процесі проходження запропонованої терапії в поєднанні з арт-терапією, що особливо знайшло своє відображення в оцінці самопочуття і настрою у пацієнтів з соматоформною вегетативною дисфункцією та активності і настрою - із змішаними дисоціативними розладами ($p \leq 0,001$).

При аналізі результатів тесту особистісної та реактивної тривожності у хворих обох груп до

лікування показно, що середній бал особистісної тривожності у пацієнтів з соматоформною вегетативною дисфункцією в основній групі склав - 53 бала, в контрольній - 51 бал; з тривожно-фобічними розладами - 60 балів в основній групі і 62 бала - в контрольній; із змішаними дисоціативними розладами - 56 балів в основній групі і 54 бала - в контрольній. Після лікування показник особистісної тривожності значно зменшився у пацієнтів основної групи: з тривожно-фобічними розладами до 46 балів, із змішаними дисоціативними розладами - до 44 балів ($p \leq 0,05$). У хворих контрольної групи зміни не носили статистично значущого характеру (рис 4).

Середній показник реактивної тривожності у пацієнтів з соматоформною вегетативною дисфункцією в основній групі склав - 51 бал і 53 бала в контрольній; з тривожно-фобічними розладами в основній групі - 58 балів і 59 балів у контрольній; із змішаними дисоціативними розладами в основній групі - 54 бала і 55 балів у контрольній.

Після лікування показник реактивної тривожності значно зменшився у пацієнтів основної групи з соматоформною вегетативною дисфункцією - до 42 балів, з тривожно-фобічними розладами - до 47 балів, із змішаними дисоціативними розладами - до 43 балів ($p \leq 0,05$).

Рисунок 4 Динаміка показників особистісної та реактивної тривожності в процесі лікування в групах порівняння

У хворих контрольної групи також мала місце позитивна динаміка, однак зміни не носили значущий характер.

Висновки і пропозиції. На підставі проведеного клініко-психопатологічного та психодіагностичного дослідження можна зробити висновок, що запропоноване застосування арт-терапевтичних методів в структурі групової психотерапії сприяє більш швидкій редукції основної симптоматики як тривожно-фобічного так і афективного кола за рахунок подолання хворими на невротичні розлади тривожних переживань, реакцій на фрустрацію і навчання до самовираження, що сприяє зміні ставлення до себе, оточуючих і більш адекватного реагування на значущі для них ситуації, що лежать в основі як особистісної, так і соціальної адаптації.

Таким чином, результати проведеного аналізу показали, що запропоновані методи проведення групової психотерапії із застосуванням арт-терапевтичних прийомів позитивно впливають на терапевтичний процес, що необхідно враховувати при проведенні психокорекції та психопрофілактики рецидивів даних розладів.

Література

- 1 Kessler, R.C. The WHO World Mental Health Surveys: Global Perspectives on the Epidemiology of Mental Disorders [текст] / Kessler R.C, T.B. Ustun (Eds.). – New York: Cambridge University Press, 2008. – P. 117
- 2 Hyman SE, Rudorfer MV. Anxiety disorders. In: Dale DC, Federman DD, eds. Scientific American Medicine. Volume 3. New York:

Healthon/WebMD Corp., 2000, Sect. 13, Subsect. VIII.

- 3 Колюцкая, Е.В. Тревожные расстройства: диагностика и терапия / Е.В. Колюцкая // Здоровье Украины. – 2006. – №3. – С. 17.

- 4 Винчук, С.М. Тревожные расстройства с нарушением адаптации и методы их терапии / С.М. Винчук, В.В. Крылова, С.В. Рогоза // Междунар. неврол. журн. – 2008. – №2. – С. 47-48

- 5 Акжигитов, Р.Г. Современные тенденции в понимании и лечении тревожных состояний / Р.Г. Акжигитов // Рос.мед. журн. – 2002. – №1. – С. 43-45.

- 6 Копытин, А. И. Теория и практика арт-терапии / А.И.Копытин/ СПб.: Питер, 2000, 368 с.

- 7 Маклаган, Д. Образ в арт-терапии: от символа к эстетическим качествам / Д.Маклаган //Исцеляющее искусство: Ж-л арт-терапии. – 2001. – Т.4, № 1. –С. 27-29.

- 8 Касцио, М. Техника создания предметных композиций / М.Касцио // Практикум по игровой психотерапии /Под ред. Х.Кэдьусон и Ч.Шефера. – СПб.: Питер, 2000, С.-13-38.

- 9 Карелин А. Большая энциклопедия психологических тестов. - М.: Эксмо, 2007. - 416 с. (с. 32-34)

- 10 Бажин, Е.Ф., Эткинд, А.М. Цветовой тест отношений: Методическая рекомендация / Е.Ф.Бажин, А.М.Эткинд. – 1985. – 25 с.

- 11 Исследование тревожности (Ч.Д.Спилбергер, адаптация Ю.Л.Ханин) / Диагностика эмоционально-нравственного развития. Ред. и сост. Дерманова И.Б. – СПб. 2002. С.124-126

Я-КОНЦЕПЦИЯ СТУДЕНТОВ, СКЛОННЫХ К САМООГРАНИЧИТЕЛЬНОМУ ПИЩЕВОМУ ПОВЕДЕНИЮ

Yuliya G. Fralova,*PhD, associate professor:
Belarusian State University*

SELF-CONCEPTION OF STUDENTS WITH SELF-RESTRICTIVE EATING BEHAVIOR

Аннотация. Исследование было направлено на установление характера взаимосвязи между компонентами Я-концепции и диетическим поведением студентов. Особое внимание уделено Я-физическому как комплексному образованию, включающему в себя физиологический, познавательный, эмоциональный, мотивационный и социальный компоненты. Установлено, что для испытуемых с самоограничительным пищевым поведением характерны низкая самооценка, выраженная неудовлетворенность Я-физическим, конфликтный образ себя. Они чувствительны, не уверены в себе, более склонны к переживанию негативных эмоций, у них снижены навыки саморегуляции. Диета для них являлась одновременно и средством коррекции тела, и средством повышения самооценки и психологического благополучия.

Abstract. The study was aimed at revealing the nature of the relationship between the components of the self-conception and student's dietary behavior. Particular attention was paid to the physical self – a complex formation, which includes physiological, cognitive, emotional, motivational and social components. It has been established that subjects with self-restrictive eating behavior are characterized by low self-esteem, expressed great body dissatisfaction, and conflicting self-image. They were sensitive, unassertive, more prone to experiencing negative emotions, and have reduced self-regulation skills. Diet for them was both a means of body correction, and of increasing self-esteem and psychological well-being.

Ключевые слова: Я-концепция, самооценка, Я-физическое, пищевое поведение, диетическое поведение, неудовлетворенность собственным телом

Keywords: self-conception, self-esteem, physical self, eating behavior, dietary behavior, body dissatisfaction

Под пищевым поведением понимается определенный паттерн питания: совокупность предпочтений в еде, режим и рацион питания. Пищевое поведение человека регулируется не только физиологическими, но также психологическими и социальными потребностями [8]. На пищевое поведение влияют биологические, физиологические, психологические и социокультурные факторы, оно отражает отношение человека к себе, то есть его Я-концепцию [1].

Исследования Я-физического в структуре Я-концепции, проведенные Е.Т. Соколовой, И.С. Коном, А.Ш. Тхостовым и другими авторами позволяют сделать вывод о том, что отношение человека к собственному телу является важнейшим компонентом самосознания [6; 11; 12; 13; 22]. При этом в литературе встречается различное понимание Я-физического: как модели (схемы) тела, как системы представлений о теле, как комплексного образования, включающего в себя физиологический, познавательный, эмоциональный, мотивационный и социальный компоненты [2; 13; 15; 17; 20; 21].

В юношеском возрасте роль физического Я в общей Я-концепции усиливается, особое значение для индивида приобретает соответствие его внешности гендерным стереотипам красоты и оценка его физической привлекательности

сверстниками [1; 3; 14; 19]. Положительная оценка своего внешнего облика в сознании человека, а также в суждениях окружающих может существенно повлиять на позитивность его Я-концепции в целом, и наоборот, отрицательная оценка влечет за собой существенное снижение общей самооценки и формирование негативного представления о себе [17]. Здоровое Я-физическое имеет такие характеристики, как:

подвижность – способность изменения восприятия и оценки собственного тела на основе субъективных ощущений и объективной ситуации, когда как схема тела остается неизменной, обеспечивая чувство целостности;

связь с реальностью и здоровыми сторонами личности – ситуация совпадения когнитивного Я-физического с тем, как на самом деле выглядит тело, а также использование более реального, чем идеального образа тела для выстраивания своей жизни;

трехмерность – целостный образ тела, включающий все его части, которые ощущаются живыми и доступными осознанию [16].

В свою очередь, нарушения Я-физического приводят к тому, что индивид, вместо того, чтобы модифицировать свою Я-концепцию, пытается изменить свое тело в угоду социальным требованиям, зачастую прибегая для этого к самоограничительному пищевому поведению [10];

16]. Однако, как свидетельствуют данные эмпирических исследований, вопреки ожиданиям индивида диета нарушает стабильность его самооценки и психологического благополучия. Теперь они полностью зависят от успехов в снижении веса. Учитывая тот факт, что, как правило, диеты в подобных случаях выбираются без консультации с врачом, индивид то сбрасывает вес, то снова его набирает, испытывая при этом тревогу, депрессию и чувство вины [19].

Целью нашего исследования было установление характера связи склонности к самоограничительному пищевому поведению с самооценкой, и другими компонентами Я-концепции у студентов.

Методы и организация исследования. Выборка исследования включала 139 студентов 1–5 курсов в возрасте от 17 до 24 лет (72 девушки и 67 юношей). Для изучения когнитивного компонента Я-концепции использовалась методика «Нахождение количественного выражения уровня самооценки» С.А. Будасси. Эмоциональный компонент Я-концепции изучался посредством «Методики исследования самоотношения» (МИС) С.Р. Пантлеева. Для характеристики Я-физического применялся «Опросник образа собственного тела» в адаптации О.А. Скугаревского. Степень выраженности диетического поведения оценивалась посредством теста ЕАТ-26 в адаптации О.А. Скугаревского. При заполнении анкеты участника исследования, наряду с указанием социодемографических данных, испытуемые должны были ответить на вопрос о том, придерживаются ли они диеты, и в чем она заключается.

Результаты опроса анализировались с помощью программы SPSS Statistics v.17.0. Процедура статистической обработки данных включала в себя сравнение средних по t-критерию Стьюдента и корреляционный анализ (rs Спирмена для порядковых переменных).

Результаты исследования и их обсуждение. Оказалось, что 9 студентов (6,5%) всегда придерживаются диеты, 42 (30,2%) – как правило, 20 (14,4%) – иногда. Из них 26 человек ответили,

что следуют вегетарианской (исключение из употребления мяса, рыбы, молочных продуктов) или веганской диете (исключение из употребления продуктов животного происхождения), 39 человек воздерживались от потребления продуктов, содержащих сахар, остальные затруднились точно указать, в чем конкретно заключается их диета.

Была установлена отрицательная взаимосвязь между самооценкой и диетическим поведением ($r_s = -0,312$, $p \leq 0,01$). Диета для испытуемых является средством контроля и модификации Я-физического, а также повышения самооценки. Согласно данным методики «Образ собственного тела», адекватное отношение к Я-физическому имели 28,8% всех респондентов; легкий уровень неудовлетворенности Я-физическим – 26,6%; выраженная неудовлетворенность Я-физическим наблюдалась у 44,6%. Степень неудовлетворенности собственным телом коррелирует со склонностью к диетическому поведению ($r_s = 0,438$, $p \leq 0,01$).

Испытуемые, придерживающиеся диеты, из качеств Я-реального чаще всего выбирали «искренность» и «нерешительность», из качеств Я-идеального – «искренность». Студенты, не придерживающиеся диеты, чаще всего выбирали для характеристики Я-реального «жизнерадостность», «вдумчивость», «отзывчивость», «искренность», для характеристики Я-идеального – «вдумчивость» и «жизнерадостность». Очевидно, что студенты, склонные к диетическому поведению, описывали себя как личностей чувствительных, неуверенных в себе, склонных к частому переживанию негативных эмоций. Я-реальное студентов без диетического поведения отличалось более положительной направленностью, позитивным эмоциональным фоном и рациональностью.

Значимые различия (критерий Стьюдента) между испытуемыми, склонными и не склонными к диетическому поведению, были обнаружены по таким шкалам опросника МИС, как «Самоуверенность», «Самоценность», «Самопринятие», «Конфликтность» и «Самообвинение» (таблица 1).

Таблица 1

Средние показатели по шкалам опросника МИС

Название шкалы	Среднее значение		Значимость различий по критерию Стьюдента
	Придерживаются диеты	Не придерживаются диеты	
Самоуверенность	3,84	4,93	$\leq 0,01$
Самоценность	4,76	6,12	$\leq 0,05$
Самопринятие	4,42	5,44	$\leq 0,01$
Конфликтность	6,87	5,75	$\leq 0,01$
Самообвинение	7,62	5,38	$\leq 0,01$

Для студентов с диетическим поведением типичны сомнения в уникальности и ценности своей личности, они склонны обесценивать свое Я. Возможно, ценность человека в обществе

определяется ими по критерию физической привлекательности. Различия по шкале «Самопринятие» свидетельствуют о том, что эти студенты негативно относятся к себе, не доверяют

собственным переживаниям и желаниям. Высокие значения по шкале «Конфликтность» свидетельствуют, с одной стороны, о способности к более глубокой рефлексии, а с другой – о более выраженном переживании внутриличностных противоречий, что может ухудшать эмоциональное благополучие и приводить к попыткам «улучшить» себя, прибегая к диетам. Самооценка индивида все более связывается с успешностью или неуспешностью применения диеты. Сходная закономерность наблюдается и при клинически выраженных нарушениях пищевого поведения: стремление вернуть себе контроль над телом после приступов переедания, сопровождающиеся «срывами» и чувством вины после них [10; 17]. Высокие баллы по шкалам «Конфликтность» и «Самообвинение» позволяют выдвинуть предположение о неспособности выразить агрессию социально приемлемым способом и о направлении ее на себя.

Данные по методике «Образ собственного тела» свидетельствуют о наличии значимой связи между полом и степенью неудовлетворенности внешностью ($r_s = 0,334$, $p \leq 0,01$). Эти результаты согласуются с итогами многочисленных исследований о влиянии гендера на Я-физическое и пищевое поведение [7]. Высокий уровень самооценки у девушек, придерживающихся диеты,

коррелирует с выраженной мотивацией внешнего социального одобрения, наличием защитных механизмов, препятствующих открытому признанию своих эмоциональных проблем. Для юношей с самоограничительным пищевым поведением была более характерен контроль над чувствами, стремление не столько к социальному одобрению, сколько к демонстрации своего социального успеха.

Уровень самооценки находится во взаимосвязи с возрастом ($r_s = 0,206$, $p \leq 0,05$), что совпадает с результатами исследования Р. Робинса и др., которое показало, что самооценка постепенно возрастает на протяжении всей жизни вплоть до 60-70 лет, лет, когда она резко снижается [18]. Также было установлено, что возраст положительно коррелирует с удовлетворенностью собственным телом. Постепенно студенты приобретают большую уверенность в себе, навыки преодоления трудностей, способность рационально относиться к критике, принимать себя со всеми своими достоинствами и недостатками [16].

Корреляционный анализ позволил выявить значимые связи между Я-физическим и другими компонентами Я-концепции. Чем гармоничнее Я-концепция, тем выше удовлетворенность Я-физическим (таблица 2).

Таблица 2

Взаимосвязь показателей по методикам «Образ собственного тела» и МИС (коэффициент корреляции Спирмена, уровень значимости $\leq 0,00$)

Шкала МИС	Выраженность неудовлетворенности собственным телом
Закрытость	-0,302
Самоуверенность	-0,465
Саморуководство	-0,338
Зеркальное Я	-0,371
Самоценность	-0,493
Самопринятие	-0,418
Самопривязанность	-0,358
Конфликтность	0,396
Самообвинение	0,584

При этом в группе испытуемых, придерживающихся диеты, средний балл по методике ЕАТ-26 в три раза выше, чем в остальной выборке (16,47 и 5,32, соответственно, при $p \leq 0,01$). Таким образом, они имеют большую склонность к развитию нарушений пищевого поведения.

На основе полученных данных можно сделать следующие выводы:

1. Студенты с низкой самооценкой, неуверенные в себе, не принимающие свою личность, относящиеся к ней без симпатии, обладающие конфликтной Я-концепцией, в большей степени, имеют негативный образ собственного тела и чаще прибегают к диетам. Они подвержены более высокому риску развития нарушений пищевого поведения.

2. Я-концепция студентов, склонных к диетическому поведению характеризуется центральным значением и высокой

представленностью Я-физического, имеющего негативную окраску.

Литература

1. Александрова Р.В., Мешкова Т.А. Некоторые особенности самооценки у девочек-подростков с риском нарушения пищевого поведения. Человеческий капитал. 2015. № 9. С. 28–31.
2. Бескова Д.А., Тхостов А.Ш. Телесность как пространственная структура. Междисциплинарные проблемы психологии телесности. М., 2004. С.133–148.
3. Дурнева М.Ю., Мешкова Т.А. Влияние социокультурных стандартов привлекательности на формирование отношения к телу и пищевого поведения у девушек подросткового и юношеского возраста. Клиническая и специальная психология. 2013. № 2. С. 25–34.

4. Каменецкая Е.В., Ребеко Т.А. Телесный образ Я у лиц с нарушением пищевого поведения. Вестник КГУ им. Н.А. Некрасова. 2014. Т. 20 (4). С. 58–64.
 5. Келина М.Ю. Социокультурные факторы формирования неудовлетворенности телом и нарушений пищевого поведения. Вестник Московского государственного лингвистического университета. 2012. № 7. С. 158–165.
 6. Кон И.С. В поисках себя: личность и ее самосознание. М.: Политиздат, 1984. 335 с.
 7. Коннелл Р. Гендер и власть: Общество, личность и гендерная политика. М.: Новое литературное обозрение, 2015. 432 с.
 8. Коннер М., Армтейдж К.Дж. Социальная психология пищи. Харьков: Гуманитарный центр, 2012. 264 с.
 9. Малкина-Пых И.Г. Перфекционизм и удовлетворенность образом тела в структуре личности пациентов с нарушениями пищевого поведения и алиментарным ожирением. Экология человека. 2010. №1. С.21–27.
 10. Скугаревский О.А. Нарушения пищевого поведения. Минск: БГМУ, 2007. 340 с.
 11. Соколова Е.Т. Психотерапия. Теория и практика. М.: Академия, 2010. 368 с.
 12. Тхостов А.Ш. Психология телесности. М.: Смысл, 2002. 287 с.
 13. Уляева Л.Г. Я-физическое в структуре самосознания. Юбилейный сборник трудов ученых РГАФК, посвященный 80-летию академии. М.: РГАФК, 1998. Т.3. С.130–135.
 14. Фильштинская Е.Г., Беленова М.Т. Особенности самовосприятия и удовлетворенности физическим я у девушек с нарушениями пищевого поведения. Личность, семья и общество: вопросы педагогики и психологии. – 2015. № 54. С. 69–74.
 15. Allen M.S, Walter E.E. Personality and body image: A systematic review. *Body Image*. 2016. Vol. 19. P. 79–88.
 16. Fairburn C.G., Brownell K.D. Eating disorders and obesity: a comprehensive handbook. 2nd ed. New York: The Guilford Press, 2002. 683 p.
 17. Grogan S. Body image: understanding body dissatisfaction in men, women and children. New York: Routledge, 2008. 250 p.
 18. Global self-esteem across the life span / R.W. Robins [et al.]. *Psychology and Aging*. 2002. Vol. 17 (3). P. 423–434.
 19. Sands R., Tricker J., Sherman C. Disorders of eating patterns, body image, self-esteem and physical activity in preadolescent school children. *Int. J. of Eat Disord*. 1997. Vol. 70 (3). P. 159–166.
 20. Schilder P. The image and appearance of the Human Body. New York: Wiley, 1964. 353 p.
 21. Shontz F.C. Body image and its disorders / F.C. Shontz // *The International J. of Psychiatry in Medicine*. 1974. Vol. 5 (4). P. 461–472.
 22. Slade P.D. What is body image? *Behavior research and therapy*. 1994. Vol. 32 (5). P. 497–502.
 23. Tiggemann M. Body image across the adult life span: stability and change. *Body Image*. 2004. № 1. P. 29–41.
 24. Watt R.G. Dietary Behaviour Change in Adolescence. London: The London Hospital Medical College, 1995. 266 p.
- ### References
1. Alexandrova R.V., Meshkova T.A. Some features of self-esteem in adolescent girls at risk of eating disorders. *Human capital*. 2015. No. 9. P. 28–31.
 2. Beskova D.A., Tkhostov A.Sh. Physicality as a spatial structure. *Interdisciplinary problems of the psychology of physicality*. M., 2004. S.133–148.
 3. Durneva M.Yu., Meshkova T.A. The influence of sociocultural standards of attractiveness on the formation of attitude to the body and eating behavior in girls of adolescence and youth. *Clinical and special psychology*. 2013. No. 2. P. 25–34.
 4. Kamenetskaya E.V., Rebeko T.A. Body image I am in people with eating disorders. *Bulletin of KSU named after ON. Nekrasov*. 2014. Vol. 20 (4). S. 58–64.
 5. Kelina M.Yu. Sociocultural factors in the formation of body dissatisfaction and eating disorders. *Bulletin of Moscow State Linguistic University*. 2012. No. 7. P. 158–165.
 6. Kon I.S. In search of self: personality and self-identity. M.: Politizdat, 1984. 335 p.
 7. Connell R. Gender and Power: Society, Personality, and Gender Policy. M.: New Literary Review, 2015.432 p.
 8. Conner M., Armitage C.J. The social psychology of food. *Kharkov: Humanitarian Center*, 2012.264 p.
 9. Malkina-Pykh I.G. Perfectionism and body image satisfaction in the personality structure of patients with eating disorders and alimentary obesity. *Human ecology*. 2010. No1. S.21–27.
 10. Skugarevsky O.A. Eating Disorders. Minsk: BSMU, 2007.340 s.
 11. Sokolova E.T. Psychotherapy. Theory and practice. M.: Academy, 2010.368 s.
 12. Tkhostov A.Sh. The psychology of physicality. M.: Sense, 2002.287 s.
 13. Ulyaeva L.G. Self-physical in the structure of self-awareness. Jubilee collection of works of scientists of the RGAFK, dedicated to the 80th anniversary of the Academy. M.: RGAFK, 1998.V.3. S.130-135.
 14. Filshtinskaya E.G., Belenova M.T. Features of self-perception and satisfaction with the physical self in girls with eating disorders. *Person, family and society: issues of pedagogy and psychology*. - 2015. No. 54. S. 69–74.
 15. Allen M.S, Walter E.E. Personality and body image: A systematic review. *Body Image*. 2016. Vol. 19. P. 79–88.
 16. Fairburn C.G., Brownell K.D. Eating disorders and obesity: a comprehensive handbook. 2nd ed. New York: The Guilford Press, 2002. 683 p.
 17. Grogan S. Body image: understanding body dissatisfaction in men, women and children. New York: Routledge, 2008. 250 p.

18. Global self-esteem across the life span / R.W. Robins [et al.]. *Psychology and Aging*. 2002. Vol. 17 (3). P. 423–434.
19. Sands R., Tricker J., Sherman C. Disorders of eating patterns, body image, self-esteem and physical activity in preadolescent school children. *Int. J. of Eat Disord.* 1997. Vol. 70 (3). P. 159–166.
20. Schilder P. *The image and appearance of the Human Body*. New York: Wiley, 1964. 353 p.
21. Shontz F.C. Body image and its disorders / F.C. Shontz // *The International J. of Psychiatry in Medicine*. 1974. Vol. 5 (4). P. 461–472.
22. Slade P.D. What is body image? *Behavior research and therapy*. 1994. Vol. 32 (5). P. 497–502.
23. Tiggemann M. Body image across the adult life span: stability and change. *Body Image*. 2004. № 1. P. 29–41.
24. Watt R.G. *Dietary Behaviour Change in Adolescence*. London: The London Hospital Medical College, 1995. 266 p.

Kharitonova K.V

*A student of the faculty of clinical psychology
Surgut state university
Surgut, Russia*

THE RESEARCH OF COGNITIVE FUNCTIONS OF THE PATIENT WITH RESIDUAL ENCEPHALOPATHY

Харитоновна К.В.

*Студентка кафедры клинической психологии
Сургутский государственный университет
Сургут, Россия*

ИССЛЕДОВАНИЕ КОГНИТИВНЫХ ФУНКЦИЙ У ПАЦИЕНТА С РЕЗИДУАЛЬНОЙ ЭНЦЕФАЛОПАТИЕЙ

Summary. In this paper much work has been done on the diagnostics of different spheres of the patient's life with the help of such methods as "the choice of essential signs", "unfinished sentences", "the method of frustrated reactions", Rene Zhille's method and others.

The main aim of the research was the psychological diagnostics of the patient with the given diagnosis and besides, making up a plan of all possible corrections. It was determined that the patient had a very low level of casual relationship and his dominating behaviour was similar to the one made in cinematography. It was found out that the patient was unaware of the simplest notions and proverbs word, thus misapprehending them while making the research, various methods of improving memory have been offered and put into practice.

To sum up, all these operations and a psychological consultation gave the patient a chance of overcoming the disease.

Аннотация. В данной работе была проведена диагностика различных сфер жизни пациента с помощью таких методик, как: «выделение существенных признаков», «красно-черная таблица», «незаконченные предложения», экспериментально-психологическая методика изучения фрустрационных реакций, методика Рене Жилия и другие. Целью исследования являлась психологическая диагностика пациента с данным диагнозом и составление плана возможной коррекции. Был установлен низкий уровень запоминаний, нарушение причинно-следственных связей, доминирование поведения «так делают в кино». Выяснилось, что не знаком с простейшими понятиями, пословицы и поговорки воспринимает буквально. В ходе работы были предложены и применены методы развития кратковременной памяти, а психологическое консультирование позволило справиться с болезненной для пациента ситуацией.

Keywords: *residual encephalopathy, correction, cognitive functions, creative thinking, reflexion.*

Ключевые слова: *резидуальная энцефалопатия, коррекция, когнитивные функции, творческое мышление, рефлексия.*

Постановка проблемы. Понятие «энцефалопатия» подразумевает наличие отклонений в работе головного мозга, которые являются следствием воздействия повреждающих факторов различной природы. Слово «резидуальная» означает остаточная. То есть болезнь была не до конца излечена, и оставила свои корни. Такой диагноз ставят в случае, если у пациента были какие-то повреждения головного мозга, а врачи не смогли долечить его. Болезнь проявляется в течение нескольких месяцев, либо же

нескольких лет. Таким образом, можно уточнить, что резидуальная энцефалопатия – это отчасти «собираемый» диагноз, состоящий из различных проявлений, это остаточные явления, которые могут проявиться спустя большой промежуток времени после непосредственного повреждения нервной ткани. Причинами развития могут быть: сотрясение, ушиб головного мозга, осложненное течение беременности и родов у матери, перенесенные нарушения мозгового

кровообращения (инсульты), сахарный диабет и другие.

Проблема выявления, определения возможных методов коррекции последствий данного диагноза, а также социализации больных нуждается в более тщательном изучении. Решение данной проблемы невозможно без учета 2 важных сторон болезни: медицинской и психологической. Исследований, направленных на возможную реабилитацию таких больных крайне мало, как в медицинском, так и в психологическом аспекте.

Анализ последних исследований и публикаций. Затрагивая поставленную тему, обратимся к исследованию, проведенному в рамках научной деятельности российского университета дружбы народов, на тему «клинико-неврологические особенности энцефалопатий у юношей призывного возраста». В данной работе обследовали 102 призывника с резидуальными, посттравматическими и смешанными энцефалопатиями. Жалобы оказались сходными: постоянные головные боли, смена настроений, вегетативные расстройства в виде потливости ладоней и стоп. Исследование показало общую картину состояний больных, учитывая такие факторы, как нейродинамические расстройства (концептуализация, беглость речи), операциональные расстройства (динамический праксис), регуляторные расстройства (простая реакция выбора, усложненная реакция выбора). Данная работа полезна тем, что она обобщает симптомы, черты, характерные для разных видов энцефалопатий, что позволяет более полно понять таких больных. Однако, всё ограничивается одной констатацией, как и большинство работ на эту тему. В связи с этим, мы решили углубиться и разработать, применить некоторые методы коррекции последствий болезни на пациенте с диагнозом резидуальная энцефалопатия.

Выделение нерешенных ранее частей общей проблемы. В психологической работе большую трудность составляет отсутствие и невозможность составления уникальной батареи методик, которые были бы эффективны для всех, и мы, разумеется, не претендуем на нечто подобное. Именно поэтому любое исследование начинается со сбора анамнеза и выявления проблемных моментов. План занятий должен строиться непосредственно из результатов диагностики высших психических функций. Однако, можно с уверенностью утверждать, что в работе с людьми с резидуальной энцефалопатией, необходимо уделить особое внимание диагностике и развитию когнитивных функций.

Цель статьи. Целью исследования являлась психологическая диагностика пациента с данным диагнозом и составление плана возможной коррекции.

Изложение основного материала. У данного пациента, Д.Г.(1992 г.р.), была диагностирована резидуальная энцефалопатия с легким снижением когнитивных функций. Установление причины нарушения оказалось затруднительным вследствие

потери детской карты болезни и отсутствием родственников. Д.Г. работает в ремонтно-эксплуатационном управлении (РЭУ) дворником с 2017г. Запрос на диагностику поступил от коллег пациента. Нашей первоначальной задачей была консультация коллеги пациента по необходимости прохождения медицинского осмотра больного и, как следствие, оформление инвалидности. По мере прохождения медицинских обследований, врачами была установлена задержка физического развития, резидуальная энцефалопатия и снижение когнитивных функций.

Во время проведения работы пациент находился в стрессовом состоянии из-за нерешенных проблем с кредитами и нахождением квартиры под залогом. В ходе беседы Д.Г. рассказал, что не раз обращался в микрофинансовые организации, закладывал в ломбард только что взятые в кредит в магазине дорогостоящие вещи(телефон). На вопрос о цели оформления кредитов отвечал, что «хочет хорошо жить», а затем возникла необходимость перекрывать проценты по предыдущим займам. У него не имелось средств на питание и оплату счетов, постоянный страх из-за угроз коллекторов вызвал повышенную тревожность, исключаящую возможность психического равновесия. Сложившаяся ситуация привела пациента в тупик, он не видел варианты ее решения.

Диагностика внимания с использованием методики «красно-черная таблица» показала низкий уровень его переключения. За 5 минут отведенного времени испытуемому удалось верно написать 4 буквы из 49. Опирался на метод проб и ошибок, свои действия озвучивал вслух. После окончания времени захотел доделать задание, для полного понимания схемы действий потребовалось 15 минут. Выполнение задания полностью заняло 46 минут.

На первой встрече исследование произвольного запоминания показало, что из 10 предложенных слов испытуемый может запомнить 2 первых. В течении работы мы постарались увеличить объем запоминаемых слов. Испытуемому предлагалось из предложенных слов составить рассказ, воспроизвести его целиком, а затем озвучить первоначально представленные слова. У Д.Г. обнаружилось проблемы на первом этапе осуществления инструкций: он не мог составить рассказ. Это навело нас на мысль о необходимости параллельного развития творческого мышления. А значит, и перестройки плана занятия, который стал выглядеть следующим образом:

каждая наша встреча начиналась с того, что мы выбирали любой предмет, а затем совместно писали 5 подходящих для него качеств, прилагательных и 5 неподходящих. Целью данного действия было развитие творческого мышления. Затем мы переходили к составлению рассказа и запоминания слов. Домашним заданием было снова придумать 10 прилагательных, но уже

самостоятельно. За 2 месяца работы составление рассказа больше не вызывало затруднений, а объем запоминаемых слов увеличился до 7.

Для выявления способностей испытуемого отделять существенные признаки предметов или явлений от несущественных, второстепенных мы использовали методику «выделение существенных признаков», в которой испытуемый должен был продемонстрировать свою способность уловить абстрактное значение некоторых понятий, а также отделить существенные признаки от конкретно-ситуационных. С данной методикой испытуемый справился с переменным успехом. Объясняя каждую взаимосвязь слов, в некоторых моментах сбивался – так он сам понимал, что допускает ошибку, однако исправить ее не мог, переходил на простое перечисление. Справлялся с задачей благодаря наводящим вопросам, не спорил с верным ответом.

Выяснилось, что незнаком с рядом понятий, например, «патриотизм». Даже после объяснения смысла, не мог его долгое время понять. На вопрос «являешься ли ты патриотом?» спешно мотал головой и отвечал «нет». Потребовалось 10 минут, чтобы разъяснить, что это слово не «плохое».

В разговоре заметно нарушение причинно-следственных связей, сбивается в мысли, часто использует повторение.

Диагностика межличностных отношений в коллективе и семье совершалась на основе модификации экспериментально-психологической методики изучения фрустрационных реакций С. Розенцвейга, разработанная в Научно-исследовательском институте им. Бехтерева. Результаты показали, что у Д.Г. низкий уровень адаптации к своему социальному окружению: GCR=21,4%. Изучение оценок 6 факторов в таблице профилей выявил очень низкую оценку(I), что говорит нам о том, что субъект во фрустрационной ситуации будет с повышенной частотой отвечать в экстрапунитивной манере, т.е. в форме осуждения внешней причины фрустрации, или вменяемости в обязанность другому лицу разрешить данную ситуацию и очень редко в интропунитивной (реакция, когда субъект принимает фрустрирующую ситуацию как благоприятную для себя, принимает вину на себя или берет на себя ответственность за исправление данной ситуации). Повышенная оценка ED (тип реакции «с фиксацией на самозащите») означает слабую, уязвимую личность, а реакции субъекта сосредоточены на защите своего «Я». Данная методика позволила определить, что испытуемый не склонен к агрессии, конфликтные ситуации предпочитает избегать.

Коллеги обследуемого отмечают, что не редки случаи, когда окружающие над ним смеются, на что он никак не реагирует, более того, чаще всего даже не осознает этого.

Таким образом, исследование когнитивных способностей испытуемого показало: низкий уровень произвольного запоминания, низкий

уровень переключаемости внимания, слабое развитие творческого мышления. Верно выделяя существенные признаки предметов, клиент оказался незнаком с рядом простых слов, самостоятельная интерпретация пословиц и метафор вызвала значительные трудности, что служит качественным показателем мышления в целом.

Учитывая данные, полученные в ходе экспериментального исследования, можно сказать, что для Д.Г. недоступна ориентировка в смысловом подтексте, интерпретация, создание метафоры по аналогии. Принимая во внимание тот факт, что метафора имеет культурно-воспитуемый характер, а социальная ситуация развития ребенка способствует качественно иному развитию метафоры, можно сделать предположения, проверив их на прочность: совместная деятельность со взрослым и сверстником не включала рефлексивный анализ собственного и чужого творчества, а обоснование и объяснение собственной позиции другому не было одной из задач общения.

Доказательством данных утверждений являются ответы и реакции испытуемого на некоторые вопросы. В конце каждого занятия задавался вопрос: «что вы сейчас чувствуете?». На первых встречах этот вопрос ставил Д.Г. в тупик: «что я должен говорить?», «я не знаю» – подобные ответы показали необходимость сосредоточения внимания испытуемого на собственных чувствах и внутренних процессах. «обратите внимание на ваши чувства», «проследите, на что вы сейчас обратили внимание» и другие вопросы стали регулярно задаваться, а через некоторое время на них появились ответы, которые Д.Г. давал с заметным энтузиазмом.

Подтверждением предположения об отсутствии аргументированности и объяснения собственной позиции также послужила беседа. На вопрос «почему вы так думаете?» всегда следовал один ответ: «не знаю», из чего можно сделать вывод, что в повседневной жизни человек не привык к объяснениям собственных действий, к аргументированному мнению.

Сложившуюся ситуацию было решено начать менять следующим образом: обращая внимание, что у испытуемого возникли вопросы, относительно понятия «патриотизм», ему было предложено прочитать сборник рассказов «пионеры-герои», объем каждого рассказа которого составлял около 2 страниц, – это стало еще одним домашним заданием. К каждой встрече Д.Г. читал 1 рассказ, после которого шло его обсуждение: «о чем был рассказ? Понравился ли он тебе? Так что такое патриотизм?». Этот шаг позволил заметить появление в речи испытуемого таких слов, как «я почувствовал», «мне было так жаль» и, что самое главное, формирование собственного определения и понятия слова «патриотизм», которое было отличное от предложенного мной ранее. «Почему тебе было

жаль? Почему ты считаешь, что этот рассказ грустный?», - эти вопросы требовали осмысления собственных чувств и аргументации высказанного мнения.

После установления доверительного контакта для выяснения отношений обследуемого к семье,

представителям противоположно пола и т.д. был использован метод «незаконченных предложений» Сакса Леви, после которого возник интерес к его видению картины будущей семьи. Ответы представлены в форме таблицы.

Муж должен	Жена должна	Ребенок должен
Работать	Работать	Ходить в детский сад
Утром готовить завтраки	Готовить кушать	В школу
Будить жену	Стирать	Выбрать профессию
Целовать ее	Убираться	Ходить в магазин за хлебом
Водить на свидания	Ухаживать за ребенком	Выбрасывать мусор
Давать жене деньги на салоны красоты	Водить его в поликлинику	Платить за коммунальные услуги
Защищать ребенка	Наказывать ребенка	
Дарить цветы		
Забивать гвозди		
Отдыхать		
Построить дом		
Купать ребенка Гулять с ним в парке		

Задавая вопрос, касаясь оплаты ребенком коммунальных услуг, объяснял это тем, что сам в школьном возрасте это делал («мама давала мне деньги, я шел в сбербанк, отдавал девушке в окошке деньги и квитанции, а потом возвращался домой»).

Продолжая отвечать на незаконченные предложения, была затронута крайне болезненная для испытуемого тема матери. «30. Моей самой большой ошибкой было... что не вызвал врача маме». Написав это, Д.Г. остановился, но не захотел разговаривать о случившемся. Предоставив время для внутренней готовности к разговору, была проведена методика Рене Жиля, в которой посредством рисунков было установлено отношение к матери как к самому близкому. Очень осторожно и мягко подводя к данной теме, учитывая, что изначально он совсем отказывался говорить о ней, оказалось, что испытуемый уже 4 года винит себя в её смерти. Послушав маму, что врачи не нужны в данной ситуации, он не стал их вызывать, а прибывшая бригада скорой помощи сказала, что ее можно было бы спасти, вызови их раньше. Что, как воспринял он, послужило его обвинением. Сложившаяся ситуация активизировала режим самозащиты, посредством избегания любых разговоров и упоминания о маме. Рассказывая об этом, у испытуемого не получалось сдерживать слезы.

Последующая психотерапевтическая работа была направлена на проживание болезненной ситуации и, как максимально положительный эффект, задача избавления клиента от чувства вины, позволяющее свободно говорить о маме.

Особое место в проведенной работе было отведено положительным воспоминаниям: «помню, как мы с мамой ходили за яблоками, а потом варили варенье». Мы определяли то, каким

образом она хотела бы, чтобы сложилась его жизнь, каким она хотела бы видеть его, хотела бы она, чтобы сын испытывал чувство вины?

Рассказывая о маме с каждым разом все больше, испытуемый заметил, что она всегда хотела видеть его самостоятельным. И, как оказалось, сложившаяся ситуация помогла ему в этом.

Проговаривая все моменты того рокового вечера, в какой-то момент он резко замолчал и произнес: «значит, это был ее выбор». Стало понятно, что пациент принял ситуацию, но что-то до сих пор его тревожило. Тогда было решено провести следующее: Д.Г. предлагалось написать письмо, в котором он мог бы рассказать маме обо всем, что происходит, сказать то, что не успел. Когда это было выполнено, он должен был закрыть глаза и представить, что идет на почту, отправляет это письмо, а спустя некоторое время ему приходит ответ.

Когда он вновь открыл глаза, перед ним лежало письмо, в котором от лица его мамы было написано, что она рада за то, что он принял ее выбор, что он стал самостоятельным и что она его очень любит.

Когда пациент прочитал письмо, он закрыл глаза и прижал его к себе. Затем всё время повторял: «это от мамы? Спасибо». Анализируя все, что он рассказывал, было составлено письмо, в котором употреблялись слова, которыми пользовалась она, использовалось обращение, которое использовала к нему мама и, наконец, были затронуты моменты, которые его волновали. Все это позволило достичь наибольшего положительного эффекта.

Рискованное решение написать ответ от лица его мамы, вместо того, чтобы позволить Д.Г. сделать это самому, встав на место родителя, было

обоснованно его диагнозом. Испытуемый оказался неспособен к подобной работе самостоятельно, а проработка данной ситуации была необходима. Однако, выбор такой стратегии был оправдан получившимися результатами.

Выводы и предложения. Итак, в ходе данной работы у пациента с диагнозом резидуальная энцефалопатия с легким снижением когнитивных функций была проведена диагностика разных сфер его жизни. В ходе взаимной работы удалось повысить уровень произвольного запоминания и творческого мышления, появилась потребность в рефлексивном анализе и аргументации своей позиции, возрос познавательный интерес, а долгое время тревожащая его ситуация наконец разрешилась. Необходимо заметить, что улучшение показателей - это результат регулярной деятельности. Без самостоятельной работы и контроля достичь или хотя бы сохранить имеющиеся результаты будет невозможным.

В данном исследовании мы затронули важную, но пока еще мало освещенную тему возможной коррекции последствий болезни у больных с резидуальной энцефалопатией. Полученные результаты показали, что работать с людьми с таким диагнозом возможно, совместными усилиями добиваясь определенных успехов. Дальнейшие исследования смогут углубить понимание данной болезни в психологическом аспекте и помочь людям справиться с её последствиями.

Список литературы:

1. А.И. Андрианов, Н.А. Волкова, Л.Г. Десфонтейнес, А.Ф. Кудряшов, Л.Д. Кудряшова,

И.Е. Леднева, Т.А. Маталина, Т.В. Нецетет, Н.Г. Хитрова/лучшие психологические тесты - 1992г - с 9-11, 18, 199-218.

2. И.Б. Дерманова/тест Розенцвейга. Методика рисуночной фрустрации- 2002г – с 150-152.

3. Т.И. Каширская/ Международный электронный научный журнал «Перспективы науки и образования»/ Методы коррекции мышления и речи учащихся с легкой умственной отсталостью – 2017г.

4. Л.Е. Корнилова, Е.Л. Соков, З.С. Таукенова, А.И. Нестеров, А.А. Корнилова, П.Е. Соков, ФГАОУ ВО «Российский университет дружбы народов»/журнал «Медиаль», раздел: неврология и психиатрия// статья «клинико-неврологические особенности энцефалопатий у юношей призывного возраста» - 2018г.

5. С.Л. Леденцова /проективные методики в клинической психодиагностике//учебно-методическое пособие – 2016г – с 22-33.

6. Ю.Т. Матасов, И.С. Богачек, Д.И. Бойков, П.А. Чубаров /Психологическое изучение детей с интеллектуальной недостаточностью – 2008 – с 136-152.

7. Н.С. Симачева/ журнал: «Успехи современной науки» том 5 номер 4/ статья «изучение мотивации к обучению подростков с легкой умственной отсталостью» - 2017г.

8. Т.А. Щербоносова, К.Ю. Сливко, А.В. Литвинов/ журнал: «Здравоохранение дальнего востока»/ статья «легкая умственная отсталость: трудный путь к диагнозу (военно-врачебная экспертиза при легкой умственной отсталости)» - 2017г.

Фролова Ю.Г.,

*кандидат психологических наук, доцент,
Белорусский государственный университет*

АНАЛИЗ ПОПУЛЯРНОЙ МЕДИЦИНСКОЙ ИНФОРМАЦИИ ЮНОШАМИ И ДЕВУШКАМИ С РАЗЛИЧНЫМИ УРОВНЯМИ СФОРМИРОВАННОСТИ ОТНОШЕНИЯ К ЗДОРОВЬЮ

Yuliya G. Fralova,

*PhD, associate professor:
Belarusian State University*

ANALYSIS OF POPULAR MEDICAL INFORMATION BY ADOLESCENTS WITH DIFFERENT LEVELS OF HEALTH ATTITUDE FORMEDNESS

Аннотация. Исследование посвящено установлению характера связи между отношением к здоровью и способами обработки популярной медицинской информации. Теоретической основой исследования послужили модель вероятности сознательной обработки информации и концепция отношения к здоровью. Испытуемыми являлись юноши и девушки в возрасте от 16 до 20 лет, которые должны были в процессе групповых интервью высказать свое отношение к трем видеороликам о здоровом питании. Результаты анализа транскриптов фокус-групп свидетельствуют о наличии различий в предпочтениях центрального или периферического пути обработки сообщений индивидами с различными показателями сформированности отношения к здоровью. Испытуемые с низким уровнем сформированности отношения к здоровью в основном были склонны использовать периферический путь обработки информации, испытуемые со средним уровнем – и центральный, и периферический пути, испытуемые с высоким уровнем – в основном центральный путь. Также в исследовании была продемонстрирована неспособность

юношей вне зависимости от показателей отношения к здоровью адекватно оценить степень достоверности и источник информации.

Abstract. The study is devoted to establishing the nature of the relationship between attitude to health and methods of processing popular medical information. The theoretical basis of the study was the elaboration likelihood model, and the concept of attitude to health. The subjects were adolescents aged 16 to 20 years, who were supposed to express their attitude to three videos on healthy eating during group interviews. The analysis of focus groups transcripts indicates that there are differences in the preferences of the central or peripheral way of processing messages by individuals with different levels of the attitude to health formedness. Subjects with a low level of formedness were mainly inclined to use the peripheral way of processing information, subjects with an average level – both the central and peripheral ways, and subjects with a high level – mainly a central way. The study also demonstrated the inability of young men, regardless of attitude to health, adequately assess the degree of reliability and the source of information.

Ключевые слова: грамотность в области здоровья, санитарное просвещение, коммуникация в сфере здоровья, модель вероятности сознательной обработки информации, отношение к здоровью, юношеский возраст

Keywords: health literacy, health education, health communication, The elaboration likelihood model, attitude to health, adolescence

Первые исследования представлений непрофессионалов о здоровье концентрировались на степени их соответствия медицинским концепциям. Например, при анализе данных массовых опросов, проводимых советскими специалистами по санитарному просвещению начиная с 1930-х гг., в качестве показателя высокой санитарной грамотности рассматривалась способность испытуемых дословно процитировать содержание брошюр и листовок по профилактике болезней [4]. Это объяснялось значительной долей малограмотного населения и недоверием врачей к способности аудитории самостоятельно разобраться с научной информацией.

Как показывают проведенные нами исследования, уже в 1950-е гг. становится заметным рассогласование между уровнем образования человека, его знаниями о здоровье, и его реальным поведением. Недостаточная эффективность санитарного просвещения, в особенности в борьбе с хроническими заболеваниями, способствовала разработке в 1960-1970-е гг. первых моделей профилактического поведения, в которых в качестве предикторов выступали не знания о здоровье, а другие когнитивные факторы, например, субъективные оценки риска возникновения и серьезности заболевания, эффективности предлагаемых мер профилактики, их материальной и психологической «стоимости» [5; 6].

К сожалению, при этом мало внимания уделялось процессу восприятия научно-популярных текстов. Интерес к подобным исследованиям возрастает в конце 1990-х – начале 2000 гг., когда формируется новое понимание грамотности в области здоровья как совокупности навыков и способностей человека, позволяющих ему находить, понимать и использовать информацию для поддержания физического и психологического благополучия. Показателями такой грамотности являются способность распознавать симптомы болезней, знание факторов риска и причин болезней, наличие навыков самопомощи и экстренной помощи, умение искать

нужную информацию и оценивать ее достоверность [12].

Эффективная коммуникация по вопросам здоровья начала рассматриваться как двусторонний процесс, в котором и профессионалы, и их целевая аудитория обмениваются мнениями по поводу болезней, методов их профилактики и лечения. Акцент делается на активности потребителя медицинской информации, на изучении когнитивных стратегий, посредством которых он ее усваивает, на его мотивах и ценностях, связанных со здоровьем [12; 14]. Нужно заметить, что в определенной степени такой подход согласуется с концепцией отношения к здоровью, разработанной российскими учеными. И. В. Журавлева определяет отношение к здоровью как систему ценностных суждений, составляющую мотивационную основу для ведения здорового образа жизни и включающую когнитивный, эмоциональный и мотивационный компоненты [3]. Согласно данным эмпирических исследований, показатели отношения к здоровью коррелируют с активностью человека в поиске и переработке медицинской информации. Как полагает Р. А. Березовская, в процессе развития личности укрепляется связь различных компонентов отношения к здоровью. Поэтому познание своего состояния осознанно регулируется субъектом [1]. М. Дж. Датта-Бергман вводит понятие осознанного отношения к здоровью (health consciousness), которое проявляет себя в более активном, независимом от советов врача поиске медицинской информации. Чем выше показатели осознанного отношения к здоровью, тем выше для индивида ценность свободы выбора [8].

Развитие интернет-коммуникаций не только предоставило новые возможности для специалистов по санитарному просвещению, но и поставило их перед новыми вызовами. Теперь люди все чаще ищут информацию на специальных сайтах и форумах, в том числе на видеохостингах наподобие Youtube. При этом индивиды отдают предпочтение веб-страницам, на которых представлен контент, подготовленный разными

авторами, они предпочитают получать информацию онлайн сразу из нескольких источников [9]. Из-за обилия и противоречивости сообщений о здоровье, распространяемых в сети, повышаются требования к способности человека ее систематизировать и интерпретировать [10]. Одной из наиболее известных на сегодняшний день концепций, объясняющих восприятие непрофессионалом научно-популярных текстов, является предложенная Дж. Качиоппо модель вероятности сознательной обработки информации (The elaboration likelihood model). Согласно данной модели, обработка сообщения может происходить посредством центрального либо периферического путей. Центральный путь подразумевает осознанную оценку информации, сопоставление ее с уже имеющимися знаниями. Как правило, использование этого пути свидетельствует о наличии у индивида высокой мотивированности и навыков логического мышления. В результате формируется хорошо осознаваемый, устойчивый, легко извлекаемый из памяти и интегрируемый в общую систему убеждений индивида аттитюд. Периферический путь предполагает обработку информации посредством неосознанных ассоциаций, эвристик, акцент на вызванных сообщением эмоциях. Учитывается не столько содержание, сколько форма сообщения [11].

Поэтому главной **целью** нашего исследования стало определение закономерностей восприятия респондентами видеороликов на медицинскую тематику. Мы предположили, что такое восприятие будет зависеть не только от особенностей самого видеоматериала, но и от характерного для индивида отношения к здоровью: чем выше будет уровень сформированности отношения к здоровью, тем больше испытуемые будут прибегать к центральному пути переработки информации.

Методы и организация исследования. Выборку исследования составили 63 школьника и студента различных учебных заведений города Минска (27 юношей и 36 девушек) в возрасте от 16 до 20 лет. В исследовании применялись качественные и количественные методы сбора и анализа данных: опрос, групповое фокусированное интервью, частотный и корреляционный анализ, качественный контент-анализ (тематическое кодирование).

На первом этапе исследования для измерения отношения к здоровью был использован методика С. Дерябо и В. Явина [2]. Для ее анализа использовались частотный анализ и сравнение средних по критерию Манна-Уитни. Статистически значимые гендерные различия были установлены по познавательному компоненту отношения к здоровью, который был выше у девушек, по сравнению с юношами ($U=324,5$; $p=0,022$). Девушкам в большей степени, нежели юношам, свойственно проявлять активность и интерес к здоровью, искать соответствующую информацию в книгах, журналах, газетах, общаться с другими людьми на данную тему. Сходные с этими данные

приводит П. Р. Левенсон, который обнаружил, что девушки раньше осознают важность своего поведения для поддержания хорошего самочувствия [7]. По итогам заполнения опросника испытуемые были разделены на три группы, с низким (5 человек), средним (41 человек) и высоким (17 человек) показателями сформированности отношения к здоровью соответственно.

На втором этапе исследования с испытуемыми проводились фокус-группы (в каждой из фокус-групп принимали участие юноши и девушки с разной степенью сформированности отношения к здоровью). Сперва им демонстрировались три видеоролика о здоровом питании. Первый был подготовлен непрофессионалом и представлял собой презентацию слайдов с различными советами относительно диеты, во втором было показано интервью с практикующим врачом, доктором медицинских наук, не являющимся, однако, специалистом по питанию, третий был записью выступления кандидата медицинских наук с практическими советами, подкрепляемыми ссылками на научные источники. После показа видеороликов модератор предлагал респондентам обсудить следующие вопросы:

1) Какой видеоролик, на ваш взгляд, заслуживает большего доверия, и почему?

2) На какие источники опираются авторы данных видеороликов?

3) Можете ли вы согласиться с представленной в роликах информацией?

Для анализа транскриптов фокус-групп использовался метод тематического кодирования, в результате чего были выделены основные смысловые блоки:

- воспринимаемый контроль в области здоровья;
- умение наблюдать за своим здоровьем, понимать его изменения (рефлексивность в области здоровья);
- способы оценки достоверности информации о здоровье;
- устойчивость собственной позиции по отношению к вопросам в области здоровья, толерантность к идеям других участников группы и авторов видеороликов.

Далее в тексте для иллюстрации основных выводов будут приводиться наиболее характерные высказывания испытуемых с сохранением присущего им индивидуального речевого стиля. Символом <...> обозначаются вырезанные по причине малой информативности либо повторов фрагменты. Следует сразу отметить, что ни в одной из фокус-групп испытуемые не пришли к единому мнению относительно наиболее заслуживающего доверия источника.

Группа 1. Низкий уровень сформированности отношения к здоровью. К новой информации испытуемые данной категории оказывались более восприимчивыми, если она

совпадала с их знаниями или привычками, например: «я доверюсь первому видеоролику, потому что я сам запиваю еду водой и считаю, что это помогает мне быстрее переваривать пищу». При обсуждении видеороликов они высказывали свое мнение даже в ситуациях неуверенности или отсутствии четкой позиции: «вероятней всего, возможно, все индивидуально <...> просто у каждого человека все по-разному там происходит внутренние процессы какие-либо <...> брожения, переваривание пищи». Для этих испытуемых были характерны необоснованный оптимизм: «в моем случае, я все ем, всю ерунду и никаких гастритов, в принципе, мне не светит», а также несерьезное отношение к задаваемым вопросам, стремление свести все к шутке: «лично у меня проблемы с желудком обостряются, когда я еду запиваю спиртными напитками». Больше внимания они уделяли своим ощущениям, а не информации: «я всегда запиваю водой, потому что это слишком сладко... мне кажется так немного приятнее». Кроме того, испытуемые из данной группы часто меняли свою точку зрения в процессе обсуждения ролика.

Группа 2. Средний уровень сформированности отношения к здоровью. Эти испытуемые обращали внимание на степень авторитетности источника, например: «доктор очень высокого статуса». В то же время для них достаточно важным являлось наличие в ролике аргументации: «я не увидел то, за что можно зацепиться, каких-то доводов». Несмотря на отсутствие специальных знаний, они были склонны отвергать сообщаемые факты, затрудняясь при этом обосновать свою позицию «по-моему, это очень странная аргументация», «безосновательно», и зачастую пытались примирить конфликтующие точки зрения, представленные в различных роликах, и предлагали пути уточнения информации: «мне кажется просто <...> либо мало исследований проводится в этой области, либо они какие-то <...> с разными результатами и, кто-то говорит на своем опыте, кто-то на своей врачебной практике». Они также говорили о том, как пытаются заботиться о своем здоровье: «на своем опыте это знаю, что я, практически, никогда не ел вредных <...> продуктов, да, и я почти никогда не питался в Макдональдсе». Форма подачи информации для этих испытуемых была также важна, в частности, им не нравилось, что в ролике № 2 врач описывал негативные последствия несоблюдения медицинских рекомендаций («пугал», как заметил один из участников).

Группа 3. Высокий уровень сформированности отношения к здоровью. Эти испытуемые продемонстрировали большее внимание к деталям видеороликов, способность их запоминать: «там была вставлена одна формула и пояснение». Они также высказывали желание самостоятельно проверить информацию: «следует интересоваться глужже». Для них был характерен

высокий уровень рефлексии в области здоровья: «наверное, это связано с тем, что, когда я спокоен, у меня гастрит исчезает». Они часто ссылались на свои знания по теме: «я просто знал, что <...> холодная вода <...> затрудняет расщепление белков, поэтому третьему ролику я доверяю больше». Для них был важен опыт специалиста, ассоциируемый со стажем работы. Так, они единственные отмечали, что доктор медицинских наук (ролик № 2) не является специалистом в области питания. Однако они, как и испытуемые со средним уровнем сформированности отношения к здоровью, испытывали затруднения в подборе аргументов: «я не думаю, что при брожении пищи в желудке может образовываться нечто подобное, это что-то <...> на грани фантастики».

Обсуждение результатов. Полученные данные позволили подтвердить гипотезу о наличии связи между уровнем сформированности отношения к здоровью и особенностями восприятия медицинской информации. Чем выше показатели отношения к здоровью, тем больше испытуемые были склонны к последовательному и логичному анализу информации, то есть к использованию центрального пути. Для испытуемых с низким уровнем сформированности отношения к здоровью оказалась склонностью к обработке информации периферийным путём, при котором затрачивается значительно меньше когнитивных ресурсов и мнение формируется на основе отдельных признаков, связанных с формой сообщения. Установки, сформированные таким образом, будут краткосрочными, подверженными изменению, а сама полученная информация будет меньше удерживаться в памяти, что и было продемонстрировано в нашем исследовании. Способность контролировать своё здоровье они оценивают как достаточно высокую, однако неспособны привести аргументы в поддержку своей позиции.

Испытуемые со средним уровнем сформированности отношения к здоровью были более склонны использовать центральный путь обработки сообщения, логически анализировать представленные в роликах аргументы. Однако они затруднялись обосновать собственную позицию. Они так же, как и испытуемые из группы 1, не смогли адекватно оценить достоверность источника информации и пытались «примирить» совершенно разные позиции по отношению к питанию (в действительности лишь отмечая «сложность» принятия решения). Для этих испытуемых все еще важным являлся периферический путь обработки информации с акцентом на эмоциях. Это согласуется с данными исследования интернет-коммуникации по вопросам здоровья, проведенного Тома и Ди Анджело: существует обратная зависимость между степенью доверия к сообщению и количеством использования слов и оборотов, вызывающих тревогу [13].

Наиболее развитые навыки логического анализа информации продемонстрировали испытуемые с высоким уровнем сформированности отношения к здоровью. Они проявляли интерес к полученным сведениям, однако отмечали, что изменяют свою позицию только в том случае, если данных будет больше. Тема здоровья оказалась для испытуемых данной категории более значимой, нежели для представителей двух других категорий. Способность контролировать своё здоровье они оценивают как достаточно высокую, апеллируют как к собственному опыту, так и к прочитанной информации (иногда с указанием источника). Для них была важной самостоятельность в процессе принятия решения.

При этом мы обнаружили, что даже те испытуемые, которые отмечали значимость авторитетности источника информации, в действительности были склонны подвергать сомнению любые высказывания по теме, не соглашаясь с их точкой зрения. Для дезавуирования аргументов героев роликов использовали личный опыт, а также критиковали стиль сообщения. Как правило, в работах, посвященных отношению к здоровью, утверждается необходимость повышения ценности здоровья, что, как полагают авторы, будет способствовать выборам в пользу безопасного поведения. Полученные нами данные демонстрируют возможность и иного пути повышения эффективности санитарного просвещения: дифференциации способов воздействия на целевую аудиторию в зависимости от степени сформированности отношения к здоровью, задействование не только центрального, но и периферического пути обработки информации.

Литература

1. Березовская Р. А. Исследования отношения к здоровью: современное состояние проблемы в отечественной психологии. Вестник Санкт-Петербургского университета. Серия 12. Социология. 2011. № 1. С. 221–226.
2. Дерябо С.Д., Ясвин В.А., Панов В.И. Здоровье как предмет экпсихологической диагностики. Прикладная психология. 2000. № 4. С. 52–66.
3. Журавлева И.В. Отношение к здоровью индивида и общества. М.: Наука, 2006. 238 с.
4. Трахтман Я.Н. Опыт изучения санитарной грамотности домашних хозяек. Социальная гигиена. 1930. № 1–2. С. 90–103.
5. Фролова Ю.Г. Психология и общественное здоровье: социально-психологические аспекты профилактики заболеваний. Минск: БГУ, 2010. 195 с.
6. Фролова Ю.Г. Социокультурный контекст развития психологии здоровья. Актуальні проблеми психології: Збірник наукових праць Інституту психології імені Г.С. Костюка НАПН

України. 2011. Том VII. Екологічна психологія. Випуск 26. С. 562–572.

7. Attitudes toward health and illness: A comparison of adolescent, physician, teacher, and school nurse views / P.H. Levenson [et al.]. *Journal of Adolescent Health Care*. 1984. Vol. 5 (4). P. 254–260.

8. Dutta-Bergman M.J. Developing a Profile of Consumer Intention to Seek Out Additional Information Beyond a Doctor: The Role of Communicative and Motivation Variables. *Health Communication/ 2005*. Vol. 17 (1). P. 1–16.

9. Hu Y., Shyam Sundar S. Effects of Online Health Sources on Credibility and Behavioral Intentions. *Communication Research*. 2010. Vol. 37(1). P. 105–132.

10. Kreps G.L. E-health: Technology-mediated Health Communication. *Journal of Health Psychology*. 2003. Vol. 8(1). P. 5–6.

11. Petty R., Cacioppo J. The Elaboration Likelihood Model of Persuasion. *Advances in Experimental Social Psychology*. 1986. Vol. 19. P. 123–205.

12. Schiavo, R. *Health Communication – From Theory to Practice*. San Francisco: Jossey-Bass, 2007.

13. Toma C.L., D’Angelo J.D. Tell-Tale Words: Linguistic Cues Used to Infer the Expertise of Online Medical Advice. *Journal of Language and Social Psychology*. 2015. Vol.34 (1). P. 25–45.

14. Werder O. Toward a humanistic model in health communication. *Global Health Promotion*. 2019. Vol. 26 (1). P. 33–40.

References

1. Berezovskaya R. A. Research on the attitude to health: the current state of the problem in Russian psychology. *Bulletin of St. Petersburg University. Series 12. Sociology*. 2011. No 1. S. 221–226.
2. Deryabo S. D., Yasvin V. A., Panov V. I. Health as a subject of ecopsychological diagnosis. *Applied Psychology*. 2000. No. 4. P. 52–66.
3. Zhuravleva I.V. Attitude to the health of the individual and society. М.: Nauka, 2006. 238 s.
4. Trakhtman Ya.N. Experience in studying the health literacy of housewives. *Social hygiene*. 1930. No. 1–2. S. 90–103.
5. Frolova Yu.G. Psychology and public health: socio-psychological aspects of disease prevention. Minsk: BSU, 2010. 195 s.
6. Frolova Yu.G. Sociocultural context of the development of health psychology. *Actual problems of psychology: Institute of Psychology Institute of Psychology imeni G.S. Kostyuk NAPN of Ukraine*. 2011. Volume VII. Ecological psychology. Vipusk 26.P. 562-572.
7. Attitudes toward health and illness: A comparison of adolescent, physician, teacher, and school nurse views / P.H. Levenson [et al.]. *Journal of Adolescent Health Care*. 1984. Vol. 5 (4). P. 254–260.
8. Dutta-Bergman M.J. Developing a Profile of Consumer Intention to Seek Out Additional Information Beyond a Doctor: The Role of Communicative and Motivation Variables. *Health Communication/ 2005*. Vol. 17 (1). P. 1–16.

9. Hu Y., Shyam Sundar S. Effects of Online Health Sources on Credibility and Behavioral Intentions. *Communication Research*. 2010. Vol. 37(1). P. 105–132.
10. Kreps G.L. E-health: Technology-mediated Health Communication. *Journal of Health Psychology*. 2003. Vol. 8(1). P. 5–6.
11. Petty R., Cacioppo J. The Elaboration Likelihood Model of Persuasion. *Advances in Experimental Social Psychology*. 1986. Vol. 19. P. 123–205.
12. Schiavo, R. *Health Communication – From Theory to Practice*. San Francisco: Jossey-Bass, 2007.
13. Toma C.L., D’Angelo J.D. Tell-Tale Words: Linguistic Cues Used to Infer the Expertise of Online Medical Advice. *Journal of Language and Social Psychology*. 2015. Vol.34 (1). P. 25–45.
14. Werder O. Toward a humanistic model in health communication. *Global Health Promotion*. 2019. Vol. 26 (1). P. 33–40.

#11 (51), 2019 część 9
Wschodnioeuropejskie Czasopismo Naukowe
(Warszawa, Polska)
Czasopismo jest zarejestrowane i publikowane w Polsce. W czasopiśmie publikowane są artykuły ze wszystkich dziedzin naukowych. Czasopismo publikowane jest w języku polskim, angielskim, niemieckim i rosyjskim.

Artykuły przyjmowane są do dnia 30 każdego miesiąca.

Częstotliwość: 12 wydań rocznie.

Format - A4, kolorowy druk

Wszystkie artykuły są recenzowane

Każdy autor otrzymuje jeden bezpłatny egzemplarz czasopisma.

Bezpłatny dostęp do wersji elektronicznej czasopisma.

Zespół redakcyjny

Redaktor naczelny - Adam Barczuk

Mikołaj Wiśniewski

Szymon Andrzejewski

Dominik Makowski

Paweł Lewandowski

Rada naukowa

Adam Nowicki (Uniwersytet Warszawski)

Michał Adamczyk (Instytut Stosunków Międzynarodowych)

Peter Cohan (Princeton University)

Mateusz Jabłoński (Politechnika Krakowska im. Tadeusza Kościuszki)

Piotr Michalak (Uniwersytet Warszawski)

Jerzy Czarnecki (Uniwersytet Jagielloński)

Kolub Frennen (University of Tübingen)

Bartosz Wysocki (Instytut Stosunków Międzynarodowych)

Patrick O'Connell (Paris IV Sorbonne)

Maciej Kaczmarczyk (Uniwersytet Warszawski)

Dawid Kowalik (Politechnika Krakowska im. Tadeusza Kościuszki)

Peter Clarkwood (University College London)

#11 (51), 2019 part 9
East European Scientific Journal
(Warsaw, Poland)
The journal is registered and published in Poland. The journal is registered and published in Poland. Articles in all spheres of sciences are published in the journal. Journal is published in **English, German, Polish and Russian.**

Articles are accepted till the 30th day of each month.

Periodicity: 12 issues per year.

Format - A4, color printing

All articles are reviewed

Each author receives one free printed copy of the journal

Free access to the electronic version of journal

Editorial

Editor in chief - Adam Barczuk

Mikołaj Wiśniewski

Szymon Andrzejewski

Dominik Makowski

Paweł Lewandowski

The scientific council

Adam Nowicki (Uniwersytet Warszawski)

Michał Adamczyk (Instytut Stosunków Międzynarodowych)

Peter Cohan (Princeton University)

Mateusz Jabłoński (Politechnika Krakowska im. Tadeusza Kościuszki)

Piotr Michalak (Uniwersytet Warszawski)

Jerzy Czarnecki (Uniwersytet Jagielloński)

Kolub Frennen (University of Tübingen)

Bartosz Wysocki (Instytut Stosunków Międzynarodowych)

Patrick O'Connell (Paris IV Sorbonne)

Maciej Kaczmarczyk (Uniwersytet Warszawski)

Dawid Kowalik (Politechnika Krakowska im. Tadeusza Kościuszki)

Peter Clarkwood (University College London)

Igor Dzedzic (Polska Akademia Nauk)
Alexander Klimek (Polska Akademia Nauk)
Alexander Rogowski (Uniwersytet Jagielloński)
Kehan Schreiner(Hebrew University)
Bartosz Mazurkiewicz (Politechnika Krakowska im. Tadeusza Kościuszki)
Anthony Maverick(Bar-Ilan University)
Mikołaj Żukowski (Uniwersytet Warszawski)
Mateusz Marszałek (Uniwersytet Jagielloński)
Szymon Matysiak (Polska Akademia Nauk)
Michał Niewiadomski (Instytut Stosunków Międzynarodowych)
Redaktor naczelny - Adam Barczuk

1000 kopii.

Wydrukowano w «Aleje Jerozolimskie 85/21, 02-001 Warszawa, Polska»

Wschodnioeuropejskie Czasopismo Naukowe

Aleje Jerozolimskie 85/21, 02-001
Warszawa, Polska

E-mail: info@eesa-journal.com ,

<http://eesa-journal.com/>

Igor Dzedzic (Polska Akademia Nauk)
Alexander Klimek (Polska Akademia Nauk)
Alexander Rogowski (Uniwersytet Jagielloński)
Kehan Schreiner(Hebrew University)
Bartosz Mazurkiewicz (Politechnika Krakowska im. Tadeusza Kościuszki)
Anthony Maverick(Bar-Ilan University)
Mikołaj Żukowski (Uniwersytet Warszawski)
Mateusz Marszałek (Uniwersytet Jagielloński)
Szymon Matysiak (Polska Akademia Nauk)
Michał Niewiadomski (Instytut Stosunków Międzynarodowych)
Editor in chief - Adam Barczuk

1000 copies.

Printed in the "Jerozolimskie 85/21, 02-001 Warsaw, Poland»

East European Scientific Journal

Jerozolimskie 85/21, 02-001 Warsaw,
Poland

E-mail: info@eesa-journal.com ,

<http://eesa-journal.com>