

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
Маріупольський державний університет
Бердянський державний педагогічний університет
Запорізький національний університет


АКТУАЛЬНІ ПРОБЛЕМИ СУЧАСНОЇ ПЕДАГОГІКИ ТА ПСИХОЛОГІЇ

Збірник тез доповідей
Всеукраїнської науково-практичної конференції
студентів та молодих учених

16 жовтня 2015 р.


м. Маріуполь
2015 р.

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
Маріупольський державний університет
Бердянський державний педагогічний університет
Запорізький національний університет


АКТУАЛЬНІ ПРОБЛЕМИ СУЧАСНОЇ ПЕДАГОГІКИ ТА ПСИХОЛОГІЇ

Збірник тез доповідей
Всеукраїнської науково-практичної конференції
студентів та молодих учених

16 жовтня 2015 р.


м. Маріуполь
2015 р.

УДК 063

ББК 94

АКТУАЛЬНІ ПРОБЛЕМИ СУЧАСНОЇ ПЕДАГОГІКИ ТА ПСИХОЛОГІЇ : збірник тез доповідей Всеукраїнської науково-практичної конференції студентів та молодих учених, 16 жовтня 2015р. / заг. ред. Г.О. Горбань – Маріуполь : МГУ, 2015. – 126 с.

Редакційна колегія:

Варава Л.А., кандидат психологічних наук

Горбань Г.О., доктор психологічних наук (загальна редакція)

Задорожна-Княгницька Л.В., кандидат педагогічних наук

Малихіна Т.П., кандидат психологічних наук

Мойсеєнко Р.М., кандидат педагогічних наук

Попович О.В., кандидат педагогічних наук

Тищенко Л.В., кандидат психологічних наук

Рекомендовано до друку Вченою радою факультету філології та масових комунікацій, протокол №1 від 21.10.2015р.

Збірник містить матеріали всеукраїнської науково-практичної конференції студентів та молодих учених, яка відбулася 16 жовтня 2015 року в Маріупольському державному університеті.

У матеріалах висвітлені актуальні дослідження сучасних проблем психології особистості, теоретико-методологічні аспекти життєтворчості особистості, психолого-педагогічні аспекти управління навчальними закладами.

Видання адресоване молодим науковцям, аспірантам та студентам, а також усім, хто цікавиться сучасними проблемами психології та педагогіки.

Усі матеріали в збірнику подано у авторській редакції

© Маріупольський державний університет

ЗМІСТ

ПЛЕНАРНЕ ЗАСІДАННЯ

Горбань Г.О. ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ УПРАВЛІННЯ СУЧАСНИМИ НАВЧАЛЬНИМИ ЗАКЛАДАМИ	7
Варава Л.А. КАТЕГОРІЯ ПЕРЕЖИВАННЯ В СУЧАСНІЙ ПСИХОЛОГІЇ ТА ПЕРЕДУМОВИ МЕТОДОЛОГІЗАЦІЇ	9
Тищенко Л.В. ОНТОЛОГІЧНИЙ АНАЛІЗ ПСИХОЛОГІЧНОЇ КАТЕГОРІЇ «ЖИТТЯ».....	11

СЕКЦІЯ

СУЧАСНІ ПРОБЛЕМИ ПСИХОЛОГІЇ ОСОБИСТОСТІ

Брага О.В. ВІРА ЯК СМИСЛОВА СФЕРА ОСОБИСТОСТІ	15
Вагабова А.О. ЗМІСТОУТВОРЮЮЧІ ФАКТОРИ ПОЧУТТЯ ЛЮБОВІ У ЖІНОК В МІСЦЯХ ПОЗБАВЛЕННЯ ВОЛІ.....	18
Варава І.В. СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ДОСЛІДЖЕННЯ У НОВІЙ ДІЙСНОСТІ.....	20
Васильєва А.О. ХАРАКТЕРИСТИКА МОРАЛЬНОЇ ПОВЕДІНКИ СТАРШОКЛАСНИКІВ.....	23
Вецпер Ю.С. ІНТЕНЦІОНАЛЬНА СПРЯМОВАНІСТЬ НА ЗДОРОВ'Я ЯК ОСНОВА ЕФЕКТИВНОЇ ЖИТТЄДІЯЛЬНОСТІ ОСІБ З ОБМЕЖЕНИМИ ФУНКЦІОНАЛЬНИМИ МОЖЛИВОСТЯМИ	26
Волошенко Н.О. ОСОБИСТІСНІ ЧИННИКИ БЕЗПЕЧНОЇ ПОВЕДІНКИ ПІДЛІТКІВ.....	29
Ганзина В. О. ТРИВОЖНІСТЬ ЯК ФАКТОР ВПЛИВУ НА ПСИХОЛОГІЧНЕ ЗДОРОВ'Я УЧНІВ ПОЧАТКОВОЇ ШКОЛИ	32
Жульова А.О. ОСОБЛИВОСТІ ДОВІРИ ЯК ПСИХОЛОГІЧНОЇ КАТЕГОРІЇ.....	35
Кулікова А.О. ПОНЯТТЯ ПРО КРИТИЧНІ ЖИТТЄВІ СИТУАЦІЇ.....	37
Кононенко О.І. ФЕНОМЕНОЛОГІЯ "СИТУАТИВНОЇ АКТИВНОСТІ" ЯК ПОТЕНЦІЙНОГО ПРЕДИКТОРА ПЕРФЕКЦІОНІЗМУ.....	40
Лаврова О.А. ОСОБЕННОСТИ ЭМОЦИОНАЛЬНОЙ НАПРАВЛЕННОСТИ ВОЕННЫХ ПЕНСИОНЕРОВ	42
Панасовська І.В. СОЦІАЛЬНО-ПСИХОЛОГІЧЕСКІЕ АСПЕКТИ ФОРМИРОВАНИЯ У МОЛОДЕЖИ ПРЕДСТАВЛЕНИЙ ОБ ОТЦОВСТВЕ	45
Сич О.О. АРХЕТИП ЛЮБОВІ У СВІДОМОСТІ СУЧАСНОЇ МОЛОДІ ...	48
Улітїч Ю.О. ОСОБЛИВОСТІ ФУНКЦІОНАЛЬНОСТІ СПРЯМОВАНОСТІ НАДІЇ, ЯК ПСИХОЛОГІЧНОГО ФЕНОМЕНА.....	52

СЕКЦІЯ
ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ АСПЕКТИ
ЖИТТЄТВОРЧОСТІ ОСОБИСТОСТІ

Андрєєва М.Ф. ПОЧУТТЯ СТРАХУ У ДОСВІДІ ПЕРЕЖИВАНЬ СУЧАСНОЇ ДИТИНИ ДОШКІЛЬНОГО ВІКУ	54
Вовк О.Р. ОРГАНІЗАЦІЯ ПОЗААУДИТОРНОЇ ДІЯЛЬНОСТІ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ.....	56
Голотенко А.А. РОЗВИТОК СОЦІАЛЬНО-ПСИХОЛОГІЧНОЇ КОМПЕТЕНТНОСТІ ПІДЛІТКІВ З СІМЕЙ В СКЛАДНИХ ЖИТТЄВИХ ОБСТАВИНАХ ШЛЯХОМ ПРОВЕДЕННЯ ТРЕНІНГОВИХ ЗАНЯТЬ.....	60
Іваненко А.М. МЕТОДОЛОГІЧНА ПРОБЛЕМА ВИЗНАЧЕННЯ ПОНЯТТЯ ПРОФЕСІЙНОЇ ПОЗИЦІЇ	63
Малихіна О.А. ПСИХОЛОГІЧНІ МЕХАНІЗМИ САМОПОВАГИ ОСОБИСТОСТІ СТУДЕНТА.....	67
Павленко О.В. СТАВЛЕННЯ ОСОБИСТОСТІ ДО ЧАСУ СВОГО ЖИТТЯ	70
Пугачова В.М. ОСОБИСТІСНІ НОВОУТВОРЕННЯ В ВАЖКІЙ ЖИТТЄВІЙ СИТУАЦІЇ	72
Сербінова Х.О. АДАПТАЦІЯ ПІЗНАВАЛЬНИХ БАР'ЄРІВ ДО ПРАКТИКИ ВИКЛАДАННЯ ГУМАНІТАРНИХ ДИСЦИПЛІН	74
Синєгуб Л.О. ДО ПРОБЛЕМИ ПІДГОТОВКИ МАЙБУТНІХ ВИХОВАТЕЛІВ ДО ЗАСТОСУВАННЯ АРТ-ПЕДАГОГІЧНИХ МЕТОДИК У ДНЗ З ДІТЬМИ ДОШКІЛЬНОГО ВІКУ	77
Тютчева Д.І. СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ЗЛОЧИННОЇ ДІЯЛЬНОСТІ ОСОБИСТОСТІ.....	81
Фещенко К.В. ОСВІТНІЙ ПРОСТІР ЯК АГЕНТ СОЦІАЛІЗАЦІЇ СУЧАСНОЇ МОЛОДІ	83
Шклярєнко І.І. ПРОБЛЕМА РОЗВИТКУ ФАКТОРІВ ЖИТТЄСТІЙКОСТІ В СИТУАЦІЇ СОЦІАЛЬНИХ НЕВИЗНАЧЕНОСТІЙ.....	86
Шолудько С.А. ВИНЕКНЕННЯ СИТУАТИВНОЇ РОЛІ ЯК ФАКТОР ПОРУШЕННЯ ОБРАЗУ ЖИТТЯ	89

СЕКЦІЯ
ПСИХОЛОГО-ПЕДАГОГІЧНІ АСПЕКТИ
УПРАВЛІННЯ НАВЧАЛЬНИМИ ЗАКЛАДАМИ

Андрюшко Т.В. ОСВІТНІЙ ОКРУГ ЯК ПРОСТІР ДЛЯ ЕФЕКТИВНОЇ ЯКІСНОЇ ОСВІТИ.....	91
Борисенко Л.С. ЗАРУБІЖНИЙ ДОСВІД УПРОВАДЖЕННЯ ІНКЛЮЗИВНОЇ ОСВІТИ У ЗАГАЛЬНООСВІТНІХ НАВЧАЛЬНИХ ЗАКЛАДАХ.....	93
Ворожбит Л.М. МОТИВАЦІЯ ДОСЯГНЕННЯ УСПІХУ ПЕДАГОГА ДОШКІЛЬНОГО НАВЧАЛЬНОГО ЗАКЛАДУ.....	96
Єнова О.А. СУЧАСНІ ПІДХОДИ ДО ВИЗНАЧЕННЯ ПОНЯТТЯ ЕФЕКТИВНОГО КЕРІВНИКА НАВЧАЛЬНОГО ЗАКЛАДУ.....	98
Каданцева О.О. ОСОБИСТІСТЬ КЕРІВНИКА У СВІТІ ІННОВАЦІЙНОГО РОЗВИТКУ ПОЗАШКІЛЬНОГО НАВЧАЛЬНО-ВИХОВНОГО ЗАКЛАДУ.....	100
Камінська С.А. ПЕДАГОГІЧНА ІНФОРМАЦІЯ ЯК МЕТА ПЕДАГОГІЧНОГО МОНІТОРИНГУ.....	103
Паничева Н.М. ОСВІТНЄ СЕРЕДОВИЩЕ ЯК ЧИННИК РОЗВИТКУ ОСОБИСТОСТІ ПЕДАГОГА В ЗАГАЛЬНООСВІТНЬОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ.....	105
Пашаніна І.І. КРИТЕРІЇ ГОТОВНОСТІ ПЕДАГОГА ДО ІННОВАЦІЙНОЇ ДІЯЛЬНОСТІ.....	107
Ремпель Ж.О. СОЦІАЛЬНО-ПСИХОЛОГІЧНІ АСПЕКТИ УПРАВЛІНСЬКОЇ ДІЯЛЬНОСТІ КЕРІВНИКА НЕДЕРЖАВНОЇ ОРГАНІЗАЦІЇ.....	110
Устінов У.О. МОРАЛЬНО-ЦІННІСНИЙ ПОРТРЕТ КЕРІВНИКА НАВЧАЛЬНОГО ЗАКЛАДУ.....	113
Щукіна А.В. ПРОФЕСІЙНА РЕФЛЕКСІЯ ВЧИТЕЛЯ ІНОЗЕМНИХ МОВ.....	116
Юрочко С.А. РІВНІ СФОРМОВАНОСТІ ІННОВАЦІЙНОЇ КОМПЕТЕНТНОСТІ ВЧИТЕЛЯ.....	119
РЕЗОЛЮЦІЯ	122
РЕКОМЕНДАЦІЇ	124

ПЛЕНАРНЕ ЗАСІДАННЯ

УДК 159.9:316.37

Г.О. Горбань
gorga@ukr.net

КВНЗ «Дніпропетровський обласний інститут
післядипломної педагогічної освіти»

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ УПРАВЛІННЯ СУЧАСНИМИ НАВЧАЛЬНИМИ ЗАКЛАДАМИ

Сьогодні питання реформування усіх рівнів освіти є безумовно популярними. Процеси, що відбуваються в суспільстві на усіх рівнях і сферах життєдіяльності людини, є вкрай динамічні та швидкоплинні, а, відтак, вимагають нової освіти, нової за містом і нової за формами.

Аналіз сучасних змін в освіті, який проводить В. Співаковський, дає йому змогу відзначити, що сьогодні має відбутися змістовна зміна функцій всіх суб'єктів освітнього процесу. Він відзначає, що суспільство має нести відповідальність за зміст освіти, її якості й форми, а сьогодні ми стикаємось лише з критикою й скаргами. Основою освітньої взаємодії в системі «учень (студент) – учитель (викладач)» має стати партнерська позиція у навчальній взаємодії. Викладач (учитель) у цій системі виконує функцію коуча (коучера), який може чогось і не знати, але добре орієнтується, де і як знайти те, що треба, він допомагає уточнити мету, вибрати ефективніший метод пізнання, виробити ефективну і гнучку стратегію поведінки для ситуацій в майбутньому. Студент (учень) завдяки вчителя-коуча усвідомлює власні завдання та цілі щодо опанування системою механізмів пізнання та життєтворення (В. Співаковський). Без цього перемога в постійній конкурентній боротьбі, змін пріоритетів суспільного розвитку, виникнення нових діяльностей є неможливою.

Сьогодні вимагає від керівника навчального закладу чіткого усвідомлення того, що він – творець оригінально дизайну середовища, у якому створені умови для «проживання» нового досвіду всіма учасниками (суб'єктами) освітнього процесу. Саме така позиція керівника вимагає глибокої психологічної підготовки, оволодіння психологічними засобами й механізмами свідомої

побудови такого середовища, забезпечення його екологічності, створення умов для розвитку. Ми вважаємо, що принцип екологічності має стати одним з основних принципів організації освітнього процесу.

Ю.М. Швалб відзначає, що принцип екологічності відображає змістовний характер взаємовпливу в системі «індивід – середовище». Суто екологічною є взаємодія, яка створює двосторонні умови для розвитку усіх значущих (системоутворювальних) компонентів системи. Взаємодія стає дійсно екологічною за умов, коли сама людина своїми діями призводить до поліпшення умов функціонування та розвитку компонентів самого середовища, а найвищим рівнем екологічності буде така діяльність людини, яка завдяки розвитку елементів того, що її оточує створює середовище власного розвитку. (Ю. Швалб)

У сьогоденних умовах керівник, який ефективний менеджер й технолог має бути орієнтованим на розвиток своїх співробітників, а не тільки на результат їх діяльності, створювати у колективі доброзичливу атмосферу, яка мотивує найвищі досягнення в діяльності. Саме від керівника залежить ефективна соціально-психологічна атмосфера освітньої установи, яка сприяє розвитку позитивного мислення та рефлексії, ефективному цілепокладанню, професійній і особистісній самоідентифікації, розширенню перспектив власної діяльності. Ефективність освіти базується на щоденній ефективності всіх суб'єктів освітнього середовища, відповідності дій кожного завданням розвитку, створенні комфортної атмосфери співпраці. Відтак, управління навчальним закладом є процесом побудови ефективного освітнього середовища, яке надає його суб'єктам можливість вибору різних освітніх технологій і видів діяльностей, що забезпечують задоволення їх потреб щодо розвитку й соціалізації та потреб суспільства; створює умови самовизначення щодо спрямованості власного розвитку; задає такі види діяльності, які є необхідними для забезпечення процесу соціалізації (ресоціалізації) відповідно віковому періоду розвитку.

Загальний аналіз освітньої ситуації дає нам змогу визначити такі основні психологічні аспекти управління навчальними закладами:

1. Розуміння освітнього середовища як системи психолого-педагогічних умов і впливів, що зумовлюють сприяння розкриття і розвитку здібностей та особистості відповідно до властивих кожному індивідові природних задатків, а також відповідають вимогами вікової соціалізації (ресоціалізації).

2. Побудова освітнього середовища, яке сприяє становленню базових психічних новоутворень, сформованості пізнавальної, емоційної і особистісної активності.

3. Організаційна концепція навчального закладу має враховувати соціально-психологічні умови створення ефективного освітнього середовища як простору комунікативної взаємодії в її безпосередній та опосередковано-предметній формах.

Отже, суттєві зміни усіх сфер життєдіяльності людини вимагають дійсно інноваційних дій творення освітнього середовища. Саме освіта задає умови, за яких здійснюється формування, розвиток й реалізація суб'єктної позиції людини, коли вона свідомо стає суб'єктом процесу свого соціального розвитку. Оволодіння комунікативними способами міжособистісної та соціокультурної взаємодії в соціальних спільнотах різного виду і в різних видах спільної діяльності, а, відтак, свідомо й рефлексивна активність у суспільстві є особливим завданням сучасної освіти.

УДК 159.94(043)

Л.А. Варав

varava.liudmyla@yandex.ru

Маріупольський державний університет

м. Маріуполь

КАТЕГОРІЯ ПЕРЕЖИВАННЯ В СУЧАСНІЙ ПСИХОЛОГІЇ ТА ПЕРЕДУМОВИ МЕТОДОЛОГІЗАЦІЇ

Різноманітність переживань розглядається багатьма авторськими концепціями в психології, але і до теперішнього часу немає єдиного погляду на виникнення і протікання цього феномену. Багатогранність переживань одночасно різних почуттів поєднується в

кожному та викликає погано диференційоване розуміння себе та ситуації в цілому. Зовнішні та внутрішні причини що породжують спектр переживань від самотності до щастя на наш погляд досі розглядаються з позиції суб'єктивного досвіду та практично не мають методологічного обґрунтування. Згідно з Ю.М. Швалбом розгортання проблеми переживання виключно в індивідуально-психологічному, особистісному просторі психічного життя призводить до її крайній суб'єктивізації та беззмістовному висновку, типу: «у кожного своє» (Ю.М. Швалб, 2012).

Досліджуючи особливості переживання різних почуттів, позитивні та негативні аспекти їх можна констатувати як особистісні психологічні стани в організації життєвого простору індивіда. На наш погляд методологічною передумовою можливо висунути декілька припущень. По-перше, інтенціональна спрямованість що розглядається з філософського погляду Е. Гуссерля як акт придання змісту (значення) при постійній можливості розрізняти предмет і зміст. Спрямованість свідомості на предмети, відношення свідомості к предметам, але неможливість визначати це як спрямованість самого переживання (Е. Гуссерля, 1900). Інтенціональність переживання як методологічна передумова укладається з засвоєння культурних норм опредмечуваності почуттів в свідомості особистості та ставлення до них близького оточення в процесі її соціалізації. Однією з підстав такого ствердження є дослідження міфологізації сімейних розповідей в структурі особливостей організації образу життя особистості. Функція міфологізації сімейних розповідей в структурі сімейної свідомості аналогічна функції соціокультурного міфу, який на індивідуальному рівні визначає конструктивні або деструктивні можливості організації власного образу життя. Розповіді, які транслуються в сім'ї, виявляються нічим іншим як базисним уявленням про світ та себе в системі взаємостосунків з оточуючими. Міф може визначатися як мовленнєва моделююча форма що надає інтенціональну спрямованість виникнення переживань засвоєних почуттів.

По-друге ми розглядаємо категорію переживання як інтеграцію цілісності миру в структурі свідомості особистості через

організаційно-діяльнісну функцію та функцію споглядання. Організаційно-діяльнісна функція має здатність пізнання миру через цілепокладання, набуття знань, формування образу бажаного результату та рефлексивну спроможність в процесі розвитку особистості. Функція споглядання надає можливості особистості розуміти та осягати власний мир буття. Згідно Ю.М. Швалба стан свідомості людини визначається в структурі розвитку: індивід, індивідуальність, особистість. Індивід – відтворює суворо задані схеми організації існування. Індивідуальність – реалізує досконалість схем організації власного буття. Особистість – будує власні схеми життя, тобто створює ідею (міф) яка транслюється наступному поколінню. Таким чином, рефлексія – це інструмент знання, а розуміння – інструмент осягнення створення міфу (в обговоренні з Ю.М. Швалбом, 2015).

Безумовно, висунуті методологічні припущення, що категорія переживання має інтенціональну спрямованість в залежності від опредмечуваності почуттів в свідомості особистості, а також інтегративну спроможність організаційно-діяльній та споглядальній функцій в побудові власного життя потребують подальшої більш деталізованої розробки.

УДК 159.923

Л.В. Тищенко
pavlil.2010@yandex.ua
Маріупольського державного університету,
м. Маріуполь

ОНТОЛОГІЧНИЙ АНАЛІЗ ПСИХОЛОГІЧНОЇ КАТЕГОРІЇ «ЖИТТЯ»

Проблема індивідуального буття особистості є однією з ключових проблем світової психологічної науки. Традиційно життя людини як соціально-історичний факт та специфічна якість індивідуального буття фіксується в категорії життєвого шляху, який є своєрідним портретом особистості: в ньому вкарбовується історія її формування та розвитку в певному соціальному контексті, світогляд та життєва спрямованість, домагання та досягнення, відношення щодо життєвих колізій та способів їх вирішення. Даний підхід

яскраво ілюструється висловлюванням С.Л. Рубінштейна: «будь яка жива істота розвивається, лише людина має власну історію».

Трансформація наукового підходу щодо психологічної категорії «життя» відбувається через рефлексивне усвідомлення: життя – це не те що індивідом отримується, це те – що він робить з отриманим (С. Перкінс). Отже, життя як усвідомлена реалізація особистісного потенціалу описується в категоріях життєтворчості (Н. Ануфрієва, І. Бех, О. Донченко, Г. Несен, Л. Сохань, Т. Титаренко, В. Шинкарук), життєздійснення (О. Асмолов, В. Петровський, В. Роменець, В. Татенко) та життєдіяльності особистості (К. Карпінський, Ю. Швалб).

Життєтворчість – це процес утвердження (реалізація) особистістю власного життя у відповідності з індивідуальним ідеалом (Н. Богданова, 2011). Поєднання в структурі життєтворчості індивідуально-особистісних та соціокультурних елементів обумовлює: створення проєкції особистості в майбутньому у вигляді цілей, життєвих програм та планів, стратегії життя; корекцію цієї проєкції під впливом суспільного ідеалу і культури; формування відповідної самосвідомості та розвиток світогляду, системи ціннісних орієнтацій; діяльність особистості щодо розкриття власного потенціалу та творчий підхід до здійснення своїх ідеалів, цілей та планів. Залежність життєтворчості особистості від соціокультурних ідеалів обумовлює протилежні життєві позиції в залежності від типу організації суспільства. Перша позиція (притаманна тоталітарному стану суспільства) – це ставлення до життя як до вже заданої (суспільством, традиціями, релігією) задачі. Друга позиція (притаманна демократичному стану суспільства) полягає у відношенні до життя як творчої задачі, в якій особистість свідомо обирає цінності, спрямованості та цілі свого буття, самостійно знаходить засоби їх реалізації та досягнення.

Різний рівень творчої активності особистості обумовлює реалізацію чотирьох типів життєвих стратегій (Л.С. Смолінчук, 2003): 1) пасивна типовість – стихійне наслідування людиною соціальних стереотипів, підпорядкування суспільним нормам; 2) активна типовість – прагнення «бути, як усі», спрямування зусиль на

досягнення загальноприйнятих цілей і цінностей; 3) стихійна індивідуальність – пасивний, випадковий характер формування людини, коли її індивідуальна своєрідність залежить не від власних зусиль, а визначається зовнішніми обставинами; 4) творча унікальність – оригінальне, індивідуальне відношення до власного життя, коли творча ініціатива приводить до неповторності та екстраординарності її життєвого шляху.

Введення у теоретико-методологічний простір психологічної науки понять життєдіяльність та життєздійснення створює можливість розмежування підходів щодо категорії життя: «життя як процес» та «життя як діяльність». Життя як процес – це динаміка життєвих стосунків й обставин, обумовлена їх природним об'єктивним розвитком, що захоплює і поглинає особистість. Життя як життєдіяльність – це процес усвідомленого, цілеспрямованого перетворення особистістю об'єктивних обставин свого життя; це ініційований особистістю процес встановлення, відтворення, реконструкції життєвих стосунків, який закономірно поєднується з їх природною динамікою (К. Карпінський, 2002).

Життєдіяльність є особливою формою людської діяльності, яка націлена на проектування й реалізацію індивідуального життєвого шляху та регулюється динамічною системою сенсу життя. Характерними рисами життєдіяльності (на відміну від інших видів діяльності), є: 1) об'єкт життєдіяльності – індивідуальне життя; 2) суб'єкт життєдіяльності – особистість в ролі суб'єкта життя; 3) цільова функція життєдіяльності – проектування і творення життєвого шляху; 4) динамічна система сенсу життя як провідна інстанція психічної регуляції життєдіяльності.

Психологічна категорія життєздійснення, на наш погляд, ілюструється висловлюванням М. Мамардашвілі «життя – це зусилля у часі». В рамках визначення феномену життєздійснення з урахуванням зовнішніх детермінант виокремлюються категорії: життєстійкості особистості; психологічного благополуччя; суверенності психологічного простору особистості; особистісної автономії. В несприятливих життєвих обставинах актуалізація життєстійкості обумовлює оптимальну реалізацію індивідом власних

психологічних можливостей, так звану «психологічну живучість» та «розширену ефективність». Але розглядання феномену життєздійснення лише з позиції зовнішньої детермінації при будь-яких ускладненнях зводить його до категорії виживання, забезпечення життєздатності та самозбереження.

Як показує аналіз, на сучасному етапі розвитку психологічної науки остається не розробленим підхід щодо категорії життєздійснення з точки зору реалізації внутрішніх інтенцій (самотрансценденція, В. Франкл, 1990), детермінант розгортання життєвого шляху особистості за вектором динамічного розвитку, прогресу та індивідуалізації. Отже, на сьогодні поза увагою теоретико-методологічного визначення остаються питання щодо: внутрішніх детермінант індивідуалізації процесу життєздійснення особистості; психологічних механізмів збереження суб'єктивного благополуччя, якості життя та конструктивної спрямованості у майбутнє в будь-яких (в тому числі й складних) життєвих ситуаціях та зовнішніх обставинах; особливостей виникнення особистісної інтенції життєреалізації за принципами використання можливостей а ніж врахування обмежень; ролі інтересу та мрії у побудові власного сьогодення, спрямованого у бажане майбутнє. На наш погляд, виокремленні питання мають стати перспективним вектором подальших досліджень.

СЕКЦІЯ СУЧАСНІ ПРОБЛЕМИ ПСИХОЛОГІЇ ОСОБИСТОСТІ

УДК 159.922.2:2 (043)

О.В. Брага
lenchik19braga09@rambler.ru
Науковий керівник: к. психол. н. Л.В. Тищенко
Маріупольський державний університет
м. Маріуполь

ВІРА ЯК СМИСЛОВА СФЕРА ОСОБИСТОСТІ

Сучасна психологічна наука прагне до цілісного вивчення особистості в контексті її життєвих відносин зі світом. У багатьох підходах здійснюється акцент на дослідженні глибинних, сутнісних підстав людського буття. У результаті чого в полі зору психології особистості виникає феномен віри.

У психології особистості феномен віри пов'язується авторами з такими психічними утвореннями, як життєві смисли, переконання, переживання, відносини, дії та ін. Як видно, феноменологія віри відображує усі сторони психічної реальності особистості. Узагальнюючи різноманітні підходи, зрозуміло: віра є інтегральною психологічною характеристикою, що об'єднує в єдине ціле різні явища психічної дійсності; віра є системне психічне утворення, що не зводиться до елементів психіки.

Однією з фундаментальних робіт з усвідомлення категорії віри є робота В. Джемса «Різноманіття релігійного досвіду», який вважає, що «Я» людини – це не є частина раціональної свідомості, а сукупність свідомого та підсвідомого в структурі психічного. Тому мірою буття індивіду виступає уся повнота його внутрішнього і зовнішнього життя, включаючи не тільки раціональність свідомості, а й найскладніші психічні комплекси, що криються в глибині його несвідомого світу. З. Фрейд визначає віру як певну ілюзію, що реалізує потреби та бажання за межами дійсності. Він трактує релігію як «невроз людства», в якому образ Бога ототожнюється з образом батька через механізм «едипового комплексу», що призводить до невротично амбівалентних відносин: страху та пошуку захисту (З. Фрейд). У визначенні ролі віри в житті кожної особистості, на наш погляд, є ствердження М.К. Мамардашвілі

про необхідність пошуку певної «точки опори» в житті. Цей пошук припускає можливість «виходити за рамки і межі будь-якої культури, будь-якої ідеології, будь-якого суспільства і знаходити підстави власного буття, які не залежать від того, що трапляється у суспільстві, культурі та ідеології. Це і є, так звані, особистісні підстави. Отже, завдяки вірі людина й знаходить «точку опори», що, за визначенням М.К. Мамардашвілі, є запорукою і першочерговою умовою «не-розпаду особистості» (М.К. Мамардашвілі).

Особистісне відношення до віри носить виборчий характер, оскільки пов'язане із особистою значущістю. Крім того, воно є активно-діяльним, а це значить, що побудова суб'єктивної реальності здійснюється з упорядкуванням власного життя, орієнтованого на особистісні інтереси, цілі та вірування. Отже, віра може виступати в якості стимулу життєвої активності особистості.

Визначаючи зв'язок віри із смисловою сферою особистості, необхідно відзначити, що категорії сенсу та віри є тотожними за багатьма характеристиками. Обидві відносяться до надчуттєвих особистих утворень, а це означає, що вони не існують на «надіндивідуальному» та «непсихологічному» рівні. Віру, як і сенс, неможливо знайти ззовні, як і неможливо від себе відторгнути. Відчуженими від особистості можуть бути тільки вірування. Джерелом виникнення віри (як і сенсу) є реальність, а саме її суб'єктивне усвідомлення. Обидві категорії є предметними: віра – це завжди віра у дещо конкретне, сенс – це завжди сенс чогось. Віра та сенс не є кодифікованими, вони не піддаються прямому втіленню в системі значень.

Але між категорією віри та сенсу існує й безпосередня залежність. За визначенням В. Франкла, втрата сенсу завжди пов'язана з втратою віри. Власне майбутнє, в яке людина не вірить, не має для неї ніякого сенсу. І навпаки, наявність сенсу власного майбутнього обумовлює його необхідність для індивіду, очевидність та здійсненність, отже віру в нього (В. Франкл). Таким чином, віра утримує сенс, а сенс, у свою чергу, утримує віру.

Важливим є й той факт, що дані психічні утворення невіддільні один від одного і в процесі свого зародження. Потреба людини в

наявності життєвих сенсів є умовою появи віри. Процес народження віри і сенсу можна описати як постійне співвіднесення ймовірних смислів, які людина знаходить, за умовою виникнення віри, з наявністю або відсутністю для цієї віри внутрішніх підстав. Разом з цим, людині завжди притаманна боротьба та протиріччя між прагненнями знайти сенс і побоюванням бути обманутою у своїй вірі.

Продовжуючи аналіз, необхідно відмітити параметри за якими віра нетотожна переконанням людини. Переконання – відносно статичні утворення, віра ж носить процесуальний, динамічний характер. Метафорично висловлюючись, переконання є «річ», віра – відношення (Г.Е. Залеський). Ми розуміємо під переконанням людини сплав смислів (у тому числі цінностей як усвідомлених смислів), значень і уявлень, що роблять стійкими цілі і мотиви дій. Віра є «утримання» цих смислів і уявлень. Втрата віри, втрата сенсу тягнуть за собою і крах переконань. Переконання – результат особистісного розвитку людини, вони характеризують його буття як особистості. Віра ж присутня у людини незалежно від ступеня сформованості переконань. Вона – один з інструментів, знарядь формування переконань. Не зупиняючись детально на аналізі зв'язку віри з волею і мисленням, відзначимо, що віру не можна «надумати», викликати зусиллям волі (Б.С. Братусь). Разом з цим, віра вимагає вольового зусилля в пошуку того, що має вищу цінність. Віра – це «реальна присутність самого предмету знання або думки в нашій свідомості». За визначенням С.Л. Франка, існує певний зв'язок віри та волі. Віра за природою дієва. Вірити – означає жити у злагоді зі своєю вірою, керуватися нею і відчувати її у своєму житті. Завдяки вірі з'являється можливість не втрачати усвідомленості істинного шляху (С.Л. Франк).

Отже, як показує аналіз, віра є самостійним феноменом внутрішнього світу людини, який не тотожний іншим й не зводиться до них. Визначення віри як внутрішнього ставлення людини до світу, при якому відбувається побудова суб'єктивної реальності, а також виокремлення деяких характеристик із цього феномену (інтегральність, предметність, та ін.) створюють умови для подальшого комплексного психологічного дослідження.

ЗМІСТОУТВОРЮЮЧІ ФАКТОРИ ПОЧУТТЯ ЛЮБОВІ У ЖІНОК В МІСЦЯХ ПОЗБАВЛЕННЯ ВОЛІ

Існує безліч стійких почуттів, захоплюючих усі помисли й прагнення особистості, які яскраво характеризують її емоційну сферу. Помітне місце серед них належить почуттю кохання. Проблема переживання почуття любові є досить актуальною в сучасному світі. Дослідження цього феномена почалося з тих пір, коли людина вперше замислилася про сенс любові.

Ставлення до переживання любові змінювалося разом із умовами існування людей. Кохання розглядалося з біологічного статевого початку, або навпаки, як «духовне» переживання. Сьогодні, любов об'єднує біологічну та духовну складову життя, впливаючи на самовідчуття та переживання людини.

Найбільш привабливою для нас є думка, що любов – це повне прийняття людини з властивими їй неповторними особливостями; прояв близькості між двома людськими істотами за умови збереження цілісності кожного з них.

Відома велика кількість психологічних концепцій, які розглядають особливості переживання любові. Величезний внесок у розуміння цього вищого почуття вклали психологи минулих століть (Л.К. Ізард, Е.П. Ільїн, І.С. Кон, С.Л. Рубінштейн, В. Франкл, Е. Фромм та ін.). Зміст любові змінюється з появою кожного нового покоління, що наштовхує дослідників вивчати переживання любові в сучасному розумінні (А.Н. Афанасьєв, Л.В. Баєв, Н.А. Бердяєв, Б.С. Братусь).

Однак, на сьогоднішній день, досліджень, присвячених особливостям переживання любові недостатньо, тоді як вивчення цього почуття в місцях позбавлення волі взагалі відсутнє. Але саме переживання почуття любові може надати жінкам необхідну підтримку в незвичних умовах перебування, допоможе зберегти жіночу чуттєвість засуджених та надати нового смислу існування.

Таким чином, актуальність нашого дослідження визначається недостатньою вивченістю смислу та особливостей переживання почуття любові у жінок в місцях позбавлення волі.

За результатами нашого дослідження ми виявили деякі відмінності і особливості змістоутворювальних факторів любові у жінок в місцях позбавлення волі і у жінок, які знаходяться у звичайних умовах.

Любов для жінок в місцях відбування покарання не є пріоритетною цінністю. Засуджені переконані, що дане почуття є для них доступним, тому переживань, пов'язаних з любов'ю у жінок немає.

Відсутність розриву між «цінністю» і «доступністю» кохання може говорити про те, що жінки в місцях позбавлення волі не мають внутрішньоособистісний конфлікт. Для того, щоб відчувати наявність переживання любові, жінкам достатньо підтримувати зв'язок з родичами. Саме в цьому взаємному зв'язку вони знаходять прояв почуття кохання.

Ми з'ясували, що ця категорія жінок має ілюзорне уявлення про почуття, що підтверджують обмеження в розумінні смислового та емоційно-чуттєвого компонента любові.

Результати емпіричного дослідження показали, що тільки 20% жінок, які знаходяться в звичайних умовах, мають здатність переживання любові. У жінок зберігається співвідношення розуміння значення любові з її емоційно-чуттєвими переживаннями і проявами. Решта жінок мають внутрішньоособистісний конфлікт, пов'язаний з бажанням переживання любові, але з відсутністю можливості задоволення даної потреби. Причиною цього є розрив між смисловою та емоційно-чуттєвою складовою любові.

Таким чином, результати нашого дослідження показали, що тільки при взаємозв'язку осмислено-змістовного та емоційно-чуттєвого компонента переживання любові, ми можемо стверджувати про особистісну здатність переживання цього почуття.

У зв'язку з цим ми розробили корекційну тренінгову програму з розширення уявлення про смислове значення переживання любові у жінок в місцях позбавлення волі.

Програма містить різні техніки і вправи, які сприяють виявленню та осмисленню особистісних смислів переживання почуття любові; зміні особистісного ставлення до себе; розширенню емоційно-чуттєвої сфери жінки; усвідомленню ресурсів почуття любові та оновленню уявлення про смислове значення любові.

Регулярне проведення корекційної тренінгової програми дозволяє нам отримувати нові результати, постійно розширювати свій досвід та поглиблювати розуміння в даній сфері дослідження. Так як тематика переживання почуття любові завжди актуальна й різнобічна, це дає нам можливість розвитку та вибудовування перспектив подальших розробок розглянутої проблеми.

УДК159.9.07(043)

І.В. Варава

pt.varava.i@gmail.com

**Науковий керівник: д.психол.н., проф. Ю.М. Швалб
НАПН України, Інститут психології імені Г.С. Костюка
м. Київ**

СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ДОСЛІДЖЕННЯ У НОВІЙ ДІЙСНОСТІ.

Сучасні технології змінили світ. Цю яскраву ідею ми чуємо кожного дня, але що саме змінилось? Економічні моделі залишаються тими самими, що й раніше. Нова криза, а способів її подолання немає. Механізми промисловості змінюються технічно, а не якісно – нескінченне вдосконалення старих винаходів. Наукові дослідження все більш емпіричних властивостей, що ми бачимо у Нобелівських преміях за відкриття 50-100 літньої давнини. Змінилась ноосфера та на сам перед люди. Змінилися доступ до інформації, технології навчання, та можливості самореалізації особистості. Виникли нові форми та способи організації груп та об'єднань, що є цікавим саме для соціальної психології. Щоб зрозуміти, які саме сторони цього процесу може охопити психологія в цілому та, зокрема, соціальна психологія, необхідно розглянути історичну передумову розвитку її предмету.

Саме поєднання слів «соціальна психологія» вказує на специфічне місце, яке займає ця дисципліна у системі наукового

знання. З одного боку, будь-яке суспільне явище має свій «психологічний» аспект, оскільки суспільні закономірності проявляються не інакше як через діяльність людей, а люди діють, будучи наділеними свідомістю і волею. З іншого боку, в ситуаціях спільної діяльності людей виникають абсолютно особливі типи зв'язків між ними, зв'язків спілкування і взаємодії, і аналіз їх неможливий поза системою психологічного знання. Іншою причиною подвійного положення соціальної психології є сама історія становлення цієї дисципліни, яка визрівала в надрах одночасно і психологічного, і соціологічного знання і в повному сенсі слова народилася "на перехресті" цих двох наук. Все це створює чималі труднощі як у визначенні предмета соціальної психології, так і у виявленні кола її проблем.

Історія обґрунтування предмету соціальної психології полягає у різних підходах до психологічних проявів: наприклад, В.М. Бехтерев виступав з пропозицією створити особливу науку – рефлексологію. Певну галузь цієї науки він запропонував використовувати для вирішення соціально-психологічних проблем. Цю галузь В.М. Бехтерев назвав «колективною рефлексологією» і вважав, що її предмет – це поведінка колективів, поведінка особистості в колективі, умови виникнення соціальних об'єднань, особливості їх діяльності, взаємовідносини їх членів. Для В.М. Бехтерева таке розуміння колективної рефлексології уявлялося подоланням суб'єктивістською соціальної психології. Це подолання він бачив у тому, що всі проблеми колективів тлумачилися як співвідношення зовнішніх впливів з руховими і міміка-соматичними реакціями їхніх членів. Соціально-психологічний підхід повинен бути забезпечений поєднанням принципів рефлексології (механізми об'єднання людей у колективи) і соціології (особливості колективів та їх відносини з умовами життя і класової боротьби в суспільстві). У підсумку предмет колективної рефлексології визначався: «вивчення виникнення, розвитку та діяльності зборів і зібрань, що проявляють свою соборну співвідносну діяльність як ціле, завдяки взаємному спілкуванню один з одним індивідів що входять до них»(В.М. Бехтерев, 1921).

З іншого боку, в роботах Л.С. Виготського вирішувалися і в більш безпосередній формі соціально-психологічні питання, зокрема висловлювалося специфічне розуміння предмета соціальної психології. Воно базувалося на критиці того розуміння, яке було властиво В. Вундту, який розвиває концепцію «психології народів». Соціальна психологія, або «психологія народів», як її розумів В. Вундт, вивчала у якості свого предмета мову, міфи, звичаї, мистецтво, релігію, які Л.С. Виготський назвав «згустками ідеології», «кристалами». На його думку, завдання психолога полягає не в тому, щоб вивчати ці «кристали», а в тому, щоб вивчити сам «розчин». Але «розчин» не можна вивчити так, як пропонує В.М. Бехтерев, тобто вивести колективну психіку із індивідуальною. Л.С. Виготський не погоджується з тією точкою зору, що справа соціальної психології – вивчення психіки збиральної особистості. Психіка окремої особи теж соціальна, тому вона і складає предмет соціальної психології. У цьому сенсі соціальна психологія відрізняється від колективної психології: «предмет соціальної психології - психіка окремої людини, а колективної – особистісна психологія в умовах колективного прояву»(Л.С. Виготський, 1982).

Наступним кроком у розвитку предмету психології є бачення О.М. Леонтьєва який зазначає: «внутрішня за своєю формою діяльність, виходячи із зовнішній практичної діяльності, не відокремлюється від неї, а зберігає принциповий та двосторонній зв'язок з нею». Засобом дослідження він вказує: «Системний аналіз людської діяльності обов'язково визначається аналізом за рівнями» (О.М. Леонтьєв, 1975).

Але на сьогоднішній день неможливо виділити рівні взаємодії, бо будь-яка система являє собою мережеву чинність та перетин функціональних та природних зв'язків. Тому вивченням нової дійсності має стати насамперед системний аналіз, який може подолати у собі це протиріччя. Для цього потрібен аналіз системи, що якнайменше з розміром з суспільства, а краще всієї ноосфери, тобто історично зумовлених зв'язків, який допоможе сформуванню необхідну одиницю для подальшого розвитку.

ХАРАКТЕРИСТИКА МОРАЛЬНОЇ ПОВЕДІНКИ СТАРШОКЛАСНИКІВ

Вік старшокласників, як правило, асоціюється з ранньою юністю. Юнацький вік — один з відповідальних періодів формування особистості, який включає усвідомлення сенсу життя та його мети, формування певного усталеного типу поведінки.

Загальні питання поведінки аналізуються в працях Л. Божович, Л. Виготського, Н. Дубініна, Б. Ломова, Н. Місюка, Л. Славіної, С. Рубінштейна та ін.

Психолого-педагогічні аспекти проблеми морального вчинку вивчали: М. Алемаскін, Б. Баєв, Г. Бочкарьова, Л. Зюбін, О. Зотова, Б. Кобзар, О. Ковальов, А. Кочетов, А. Лазурский, І. Невський, В. Татенко, Т. Титаренко, М. Ярмаченко та ін.

Період юності характеризується як початок "дорослого" етапу розвитку моральної сфери особистості, коли відбувається перехід до організації власної поведінки у відповідності зі свідомо виробленими моральними принципами, переконаннями та усвідомленнями морального обов'язку. Для поведінки старшокласників характерним є не тільки дотримання моральних норм, а й орієнтація при цьому на певні суспільні цінності. Якщо у особистості наявні чіткі уявлення про моральні норми та цінності, а поведінка розходиться з цими нормами та цінностями, то причина одна — знання не стали переконаннями і звичними нормами поведінки особистості. Така деформація відбувається в процесі виховання, коли закладаються основи моральності (Малихіна Т.П.).

Отже, на перший план виступає вибір: який вчинок буде правильним у певній ситуації; яка дія, здійснена старшокласником, буде відповідати моральним цінностям людства, а яка суперечити ним. Залежно від сформованості мотиваційної сфери вчинки учнів

можна поділити на три великі групи: моральні, аморальні і морально неоднорідні.

З метою з'ясувати ставлення школярів до суспільно визнаних норм, пов'язаних з моральними якостями, нами було проведено психодіагностичне дослідження. Вибірку склало 14 респондентів – учнів 11 класу школи-гімназії № 2 м. Бердянська у віці 16-17 років, з них 7 хлопців, 7 дівчат.

Для психодіагностичного дослідження було використано методику «Вибір», запропоновану І.Д. Бехом, в адаптації Малихіної Т.П, що призначалася для визначення ставлення старшокласників до моральних норм. Мотиви вчинків юнаків та дівчат ми вивчали за допомогою ситуацій морального вибору та розповідей-колізій.

Результати дослідження показали, що переважна більшість старшокласників мають компромісне ставлення до моральних норм (46%), це свідчить, що загалом учні додержуються норм та правил поведінки, але мають нечисленні прояви аморальних вчинків залежно від ситуації та соціального оточення, на кого спрямований цей вчинок.

Активне, позитивно-стійке ставлення мають 31% старшокласників. Це пояснюється тим, що з віком юнак втрачає сприймання моральних норм як чогось належного і лише «прийнятого до виконання».

Про пасивне, недостатньо стійке ставлення свідчить 12% відповідей старшокласників. Юнаки з недостатньо стійким, пасивним ставленням до моральних норм є групою, що потребує пильної уваги з боку вихователів, оскільки в них однаковою мірою ставлення до моральних норм може змінитися як на позитивне, так і на негативне.

Негативне, нестійке ставлення до моральних норм відображує 11% відповідей. Старшокласники, що мають відповідне ставлення до моральних норм, характеризуються стійкими формами аморальної поведінки, але ця група у відсотковому співвідношенні невелика. Та не дивлячись на це, юнаки, що увійшли до цієї групи, якнайбільше потребують пильної уваги класних керівників, вихователів і шкільних психологів.

Мотиви моральних та аморальних вчинків старшокласників ми вивчали за допомогою ситуацій морального вибору та розповідей-колізій.

Аналіз результатів цього етапу дослідження уможливив умовний розподіл старшокласників на чотири групи. Перша група – це власне моральні мотиви, що спостерігаються у 45% старшокласників. Керуючись зазначеними мотивами, юнаки вирішують задачу у відповідності з вимогами моральних норм. Друга група – мотиви захисту, що засновані на бажанні помститися кривдникові. Такими мотивами керується 26% старшокласників. Третя група – це компромісні мотиви, якими керуються 19% старшокласників. Юнаки, як правило, добре розуміють, які вчинки заслуговують осуду оточуючих, і за які вчинки належить карати. Для цієї групи стримувальним фактором є страх покарання або втрата гарних відносин, тому мотиви вчинків зорієнтовані залежно від ситуації покарання або його відсутності. До четвертої групи належать псевдоморальні мотиви, в основі яких лежать моральні почуття. Так, 5% юнаків пояснюють свою поведінку псевдоморальними мотивами. Це обґрунтовується тим, що учень менше керується почуттями як регулятором поведінки. П'ята група – мотив не виразний або зовсім немотивований, спостерігається у 5% юнаків.

Результати дослідження показали, що великий відсоток належить власне моральним мотивам поведінки. Частина псевдоморальних мотивів, в основі яких лежать моральні почуття, значно зменшується, в той час, як частина компромісних і захисних мотивів збільшується. Це пояснення обґрунтовується тим, що з віком дорослі більш вимогливо ставляться до юнака і у нього зростає страх перед покаранням та бажання захиститися. Тобто покарання можуть як сприяти подоланню аморальної поведінки, так і стимулювати її.

Підводячи підсумок емпіричного дослідження ми встановили, що юнакам з активним ставленням до моральних норм властиві моральні мотиви поведінки, та навпаки, тим старшокласникам, які характеризуються пасивним, недостатньо стійким або негативним ставленням до моральних норм, властиві захисні та компромісні види мотивів поведінки.

ІНТЕНЦІОНАЛЬНА СПРЯМОВАНІСТЬ НА ЗДОРОВ'Я ЯК ОСНОВА ЕФЕКТИВНОЇ ЖИТТЄДІЯЛЬНОСТІ ОСІБ З ОБМЕЖЕНИМИ ФУНКЦІОНАЛЬНИМИ МОЖЛИВОСТЯМИ

Одним із ключових питань сучасної психологічної науки виступає вивчення психологічних особливостей категорії людей з обмеженими функціональними можливостями. У сучасному світі відбувається трансформація відношення до таких осіб, а також трансформація сприйняття ситуації інвалідності в цілому. Сьогодні ми говоримо про людей з функціональними обмеженнями як про повноцінних членів суспільства, які мають особливі потреби. Фізичне та функціональне обмеження не є перешкодою, воно являє собою сукупність ускладнюючих факторів, які потрібно враховувати. Однак, наряду з вищезазначеним, існує рівень індивідуального переживання власної неповноцінності у таких людей, що супроводжується переживанням ізоляваності, стигматизації та деривації. У зв'язку з чим особи з обмеженими функціональними можливостями потребують психологічного супроводу, спрямованого на формування та збереження картини здоров'я, не зважаючи на обмеження, хворобу та специфічний образ організації життя.

Дослідження внутрішньої картини здоров'я (ВКЗ) займає важливе місце в загальній проблематиці психології здоров'я. ВКЗ складається як система уявлень людини щодо власного здоров'я як ключової цінності, а також як система знань та методів його відтворення, збереження та підтримки (Ю.Б. Некрасова). ВКЗ – це своєрідний еталон здорової людини, здорового органу або частини тіла (В.М. Смирнов, Т.Н. Резнікова).

Феномен ВКЗ з одного боку виступає як сукупність усвідомлених описів здоров'я людини, комплекс емоційних переживань і відчуттів, а також її поведінкових реакцій, а з іншого – як особливе ставлення до власного здоров'я, що виражається в

усвідомленні його значущості та активно-позитивному прагненні до його вдосконалення (В.А. Ананьєв).

Таким чином, розглядаючи ВКЗ з психологічних позицій можна виокремити три компоненти, які відображують її структуру (О.С. Васильєва): 1) когнітивний компонент, що являє собою сукупність суб'єктивних чи міфологічних уявлень, думок про причини захворювань, а також оптимальних способів збереження, зміцнення і розвитку здоров'я; 2) емоційний компонент (чуттєва сторона ВКЗ), що включає в себе переживання здорового самопочуття; емоційна сторона ВКЗ є основою самоусвідомлення і самопізнання людиною себе з точки зору фізичних та функціональних можливостей; 3) поведінковий (моторно-вольовий компонент ВКЗ) являє собою сукупність зусиль, прагнень, конкретних дій людини, обумовлених системою вірувань особистості та спрямованих на досягнення суб'єктивно-значущих цілей. Всі три зазначених компоненти взаємопов'язані, вони утворюють єдину регуляторну систему і можуть бути співвіднесені з соціально-психологічними характеристиками, ціннісними та смисложиттєвими орієнтаціями конкретного суб'єкта.

Дослідження ВКЗ має велике практичне значення. Без теоретико-методологічного визначення категорії ВКЗ неможливо зрозуміти внутрішню картину хвороби (ВКХ), що відображує фіксацію індивіда на хворобливих відчуттях, симптомах, переживаннях (О.Р.Лурія). В загальноприйнятій інтерпретації ВКЗ є глобальним особистісним утворенням, що включає в себе багато аспектів, у тому числі і ВКХ (В.Є. Каган). У цьому підході ВКХ виступає окремим фактором певного захворювання, але при цьому вона не стає домінуючою та не руйнує цілісну картину здоров'я. Чого не можна сказати у відношенні до ситуації інвалідності: переживання власного обмеження стає чинником ВКХ та блокує формування ВКЗ. Спираючись на це, ми схильні розглядати феномени ВКЗ та ВКХ не як взаємопов'язані поняття, а навпаки – як поняття полярні, що відображують інтенціональну спрямованість індивіда з обмеженими функціональними можливостями на здоров'я або на хворобу. Ця

інтенція виступає головним фактором способу організації життя в специфічній ситуації інвалідності.

Спрямованість на хворобу характеризується низькою самооцінкою, ізолюваністю та неспроможністю організувати власну життєдіяльність. У осіб з такою інтенцією фізичне обмеження стає засобом організації системи взаємодії з оточуючими. Поведінка таких людей часто відрізняється пасивністю у відношенні до власного здоров'я, захисними реакціями, агресивними тенденціями, демонстративними стратегіями. Такі суб'єкти неспроможні чітко окреслити свої відчуття та переживання, для них характерна зростаюча напруга та тривожність. Когнітивний і поведінковий компоненти визначаються характером поширених соціальних уявлень. У осіб з інтенціональною спрямованістю на хворобу виникають труднощі у побудові перспектив, а власне життя вони організують через обмеження.

В той же час спрямованість на здоров'я відрізняється повнотою та диференційованістю уявлень про свої самопочуття та переживання. Особи з такою інтенцією позитивно налаштовані на власну активність (фізичну, духовну, творчу, інтелектуальну), будують перспективи життя. Емоційний компонент у таких суб'єктів обумовлений внутрішніми особистісними факторами. Людина з такою інтенцією організовує життя через пошук власних можливостей та ресурсів. Спрямованість на здоров'я виступає основою ефективної життєтворчості.

Таким чином, виникає необхідність у пошуку психологічних механізмів формування ВКЗ в ситуації функціонального обмеження. На наш погляд, інтенційна спрямованість на ефективну життєдіяльність або життєдіяльність з обмеженнями виникає в залежності від дії ряду факторів, а саме: стигматизації (І. Гофман), вивченої безпорадності (М. Селігман) та алексетимії (П. Сіфнеос). Відповідно до цього, ми стверджуємо, що наявність сукупності вищевказаних чинників обумовлює виникнення у осіб з обмеженими функціональними можливостями інтенційної спрямованості на хворобу, в той час як їх відсутність формує спрямованість на здоров'я.

ОСОБИСТІСНІ ЧИННИКИ БЕЗПЕЧНОЇ ПОВЕДІНКИ ПІДЛІТКІВ

Підлітковий вік – це найбільш довгий перехідний період, що характеризується низкою фізичних та психологічних змін. У цей час відбувається інтенсивний розвиток особистості, її друге народження. Психологічно цей вік дуже суперечливий. Найважливіше психологічне новоутворення – почуття дорослості – являє собою головним чином новий рівень домагань, що перевершує майбутнє положення, якого підліток фактично ще не досяг. Звідси – типові вікові конфлікти і їхнє переломлення в самосвідомості підлітка. Підліток може засновувати свою самоповагу, головним чином, на своєму положенні в компанії однолітків (Л.П. Григорович). Аналізуючи індивідуально-психологічні особливості розвитку дітей підліткового віку, слід зазначити, що перехідний вік являє собою сукупність умов, що найвищою мірою сприяють як зовнішнім травматичним впливам, так і загостренню внутрішніх задатків (І.С. Кон).

Найчастіше підлітки отримують травми зі своєї вини, і пояснюється це психологічними особливостями організму, що зростає, допитливістю, великою рухливістю з одного боку, і надзвичайною самовпевненістю дітей цього віку, недоліком у них життєвого досвіду й емоційною неврівноваженістю – з іншого.

Особистісна готовність до безпечної поведінки (ОГБП) – це стійке психологічне утворення, яке зумовлює схильність людини діяти певним чином з метою самозбереження та застереження отримання травм. Враховуючи підвищений рівень травмування у підлітковому віці, дослідження особливостей ОГБП людини саме у цьому періоді життя набуває особливої актуальності.

За результатами методики дослідження рівня особистісної готовності підлітків до безпечної поведінки загальну вибірку

досліджуваних було розділено на дві групи: з високим та низьким рівнем ОГБП відповідно. За тестовими нормами, розробленими нами у процесі апробації даної методики, високими вважаються бали у діапазоні від 0,5 до 1, а низькими – від -0,5 до -1. Діапазон балів від -0,5 до 0,5 свідчить про середній рівень ОГБП підлітків. Після розділення загальної вибірки на дві групи за рівнем ОГБП кількість досліджуваних у цих двох групах розподілилася наступним чином. До групи з високим рівнем ОГБП увійшли 53% досліджуваних загальної вибірки, а до групи з низькими показниками ОГБП – 44% вибірки. Слід зазначити, що 3% загальної вибірки не були задіяні у цьому порівняльному аналізі через те, що отримали показники ОГБП надто приближені до нульового значення (від -0,19 до 0,19 балів), а значить, такі дані не можуть бути показовими при цьому аналізі.

Для більш детального розуміння структури особистості з тим чи іншим рівнем ОГБП ми провели порівняльний аналіз вираженості інших досліджуваних нами факторів у цих двох групах. У таблиці 1 представлені середні показники готовності до ризику, а також мотивації підлітків, розділених за рівнем ОГБП.

Таблиця 1

Результати порівняння середніх показників готовності до ризику, мотивації, імпульсивності й емпатії у групах, розділених за рівнем ОГБП

Фактори	M±m 1 група	M±m 2 група	p<
Готовність до ризику (методика RSK)	-14,1±1,74	-3,34±1,91	0,01
Мотивація на досягнення успіху	17,3±0,44	17,6±0,45	-
Мотивація на уникання невдач	15,6±0,59	13,3±0,52	0,01
Ризик (методика I ₇)	6,4±0,2	6,7±0,24	-
Імпульсивність (методика I ₇)	4,6±0,26	5,6±0,31	0,01
Емпатія (методика I ₇)	6,5±0,2	5,6±0,24	0,01

Примітки: 1 група – досліджувані з високим рівнем ОГБП; 2 група – досліджувані з низьким рівнем ОГБП; M – середнє значення фактору; m – статистична помилка; p< – рівень статистичної значущості показника t-критерію Стьюдента.

На основі отриманих даних ми маємо змогу окреслити певний психологічний портрет особистості підлітка, який характеризується високим рівнем ОГБП. Таким підліткам притаманний низький рівень готовності до ризику та імпульсивності. Це свідчить про те, що сформована готовність до безпечної поведінки передбачає переважання у підлітків усвідомлених, обміркованих дій. Також високий рівень ОГБП передбачає переважання мотивації, спрямованої на уникання невдач, і помітно виражений рівень міжособистісної тривожності. Виходячи з цього, ми припускаємо, що небажання таких підлітків ризикувати, свідомо наражатися на небезпеку зумовлено відчуттям страху перед невдачею і імовірністю негативного сприйняття своєї поведінки з боку однолітків.

Приведений психологічний портрет особистості підлітка з високим рівнем ОГБП підводить нас до висновку, що найчастіше причиною безпечної поведінки може бути не прагнення зберегти здоров'я і покращити своє життя, а тривога за можливі негативні наслідки, страх перед невдачею (у цьому випадку під невдачею може розумітися травмування як невдале завершення ризикованих дій) та небажання засмучувати близьких.

Ще один висновок, який можна зробити після аналізу отриманих даних, полягає у тому, що особистісна готовність підлітків до безпечної поведінки є комплексним мультифакторним утворенням, яке тісно пов'язане з іншими психологічними особливостями. Показово також, що ці особливості, у свою чергу, пов'язані між собою. Тому певний рівень одного з цих факторів не може розглядатися як підстава для прогнозування відповідного рівня ОГБП. Для цього потрібне вірне поєднання показників вказаних факторів. І що більше збігів спостерігається з окресленим вище психологічним портретом підлітка з високим рівнем ОГБП, тим більша імовірність точності і достовірності прогнозування відповідного рівня ОГБП у окремо взятої особистості.

ТРИВОЖНІСТЬ ЯК ФАКТОР ВПЛИВУ НА СТАН ПСИХОЛОГІЧНОГО ЗДОРОВ'Я УЧНІВ ПОЧАТКОВОЇ ШКОЛИ

Сучасна епоха, насичена соціально-економічними перетвореннями, створила умови для збільшення рівня тривоги й хвилювань. Як відомо, тривогу й хвилювання на емоційному і психологічному рівні дорослі передають своїм дітям, тому в Україні зросло число родин, неблагополучних в економічному, психологічному, виховному та інших аспектах.

Серед найбільш актуальних проблем, що виникають у практичній діяльності людини, особливе місце займають проблеми, пов'язані з психічними станами. Серед різних психічних станів, які є предметом наукового дослідження, найбільша увага приділяється стану, що позначається в англійській мові терміном «anxiety» і перекладається українською як «тривожність», «тривога».

Досліджувати дану проблему ми розпочали з визначення та розмежування основних понять «тривога» та «тривожність» згідно з психологічною літературою.

Тривога – негативно забарвлена емоція, що виражає відчуття невизначеності, очікування негативних подій, незрозумілого людині передчуття. На відміну від причин страху, причини тривоги зазвичай не усвідомлюються, але вона передуює участі людини в потенційно шкідливій ситуації чи стимулює її до дій з прагненням до підвищення ймовірності благополучного вирішення проблеми. На психологічному рівні тривога відчувається як напруга, стурбованість, хвилювання, нервозність і переживається у вигляді почуттів безпомічності, безсилля, незахищеності, самотності, передчуття невдачі, неможливості прийняти рішення.

Тривожність – індивідуальна властивість особистості, риса характеру, що проявляється схильністю до надмірного хвилювання, стану тривоги в ситуаціях, які, на думку цієї особи, загрожують їй неприємностями, невдачами, фрустрацією. Важливо відмітити, що мова йде і про психологічну загрозу, тобто таку, що має суб'єктивний характер, і про фізичну небезпеку з боку оточуючого середовища.

Емпіричне дослідження обраної нами теми проводилося на базі КЗ «НВК «Єлисеївська ЗОШ І–ІІІ ст. – ДНЗ» Приморського району. У дослідженні взяли участь 22 учні 2–4 класів, їх батьки та класоводи (3 особи). Нами були обрані наступні методики: графічні методики «Кактус» та «Моя сім'я»; тест «Тривожність» Р. Темпла, М. Доркі, В. Амена; тест Айзенка «Екстраверсія–інтроверсія–нейротизм»; опитувальник Л.Захарової (для батьків) та методика «Сходинки» (самооцінка) В.Шура.

У результаті проведення психодіагностичних методик виявлено, що всі учні початкової школи мають певний рівень переживань, схильність до невротичних станів. Майже три чверті з них (70%) мають високий та помірний рівні тривожності, тобто психологічний стан, який негативно позначається на їхньому психологічному здоров'ї. Особливо це стосується дівчат, 92% з яких мають рівень тривожності вище за середній. У хлопців цей показник становить 50%. Занепокоєння викликає той факт, що за результатами діагностування високий рівень тривожності виявлено у 100% учнів 2 класу.

Стан емоційної сфери та взаємовідносин у родині було досліджено за допомогою методик «Кактус» та «Моя сім'я». Значних відхилень тут виявлено не було, лише у деяких учнів були помічені прояви нервовості, занепокоєння, дратівливості.

Дослідження показало, що висока самооцінка притаманна переважно учням 2 класу (37,5%) порівняно з учнями 3 класу (20%) і 4 класу (22,2%). Адекватна самооцінка переважає в учнів 3 класу (40%) і 4 класу (33,3%) порівняно з учнями 2 класу (25%). Низька самооцінка притаманна більшості учнів 2–4 класів, причому виявлена динаміка її зростання з переходом учнів у наступний клас

(відповідно: 37,5%; 40%; 44,5%). Найбільше дітей з низькою самооцінкою навчається у 4 класі.

Співставлення типу родин за критерієм повна/неповна, благополучна/неблагополучна, багатодітна/небагатодітна з рівнем самооцінки учнів дало наступну картину: у дітей з неблагополучних та багатодітних сімей простежується низька самооцінка, низька успішність у навчанні та завищений рівень тривожності.

У ході дослідження залежність тривожності від успіхів дитини в навчальній діяльності нами не виявлена.

Також ми спостерігали за стилем роботи класоводів початкової школи і виявили, що вчитель 2 класу має авторитарний стиль, а вчителі 3 і 4 класів більше схильні до демократичних стосунків з учнями. Це також може бути однією з причин високого рівня тривожності учнів 2 класу.

Для учнів 2 класу нами була розроблена та втілена корекційно-розвивальна програма, оскільки високий рівень тривожності тут спостерігався у 100% учнів. Після проведення комплексу вправ рівень тривожності дещо знизився, і повторне діагностування виявило у 50% учнів класу достатній рівень тривожності, а у 50% він залишився високим. Таким чином, ми довели, що рівень тривожності можна скорегувати за умов спеціально організованих занять та створення відповідного клімату й умов навчання і виховання дитини.

Отже, дослідивши цю тему, можемо зробити висновок, що наявність в учня молодшого шкільного віку тривожності (при неправильному відношенні з боку батьків та педагогів до особистості дитини) може спричинити серйозні розлади у різних сферах його здоров'я, насамперед, психологічного.

Проблема тривожності потребує подальших досліджень з метою запобігання поширення психогенних неврозів серед молодого покоління, для нормального проживання та функціонування особистості в соціумі.

УДК 159.922.27(043)

А.О. Жульова

ОСОБЛИВОСТІ ДОВІРИ ЯК ПСИХОЛОГІЧНОЇ КАТЕГОРІЇ

Логіка розвитку психологічної науки обумовлює пошук відповідей на екзистенційні питання. У тому числі на такі як: на чому засновані взаємовідносини людей, яке місце займає довіра у цьому процесі, які функції вона виконує, з яких механізмів і закономірностей вона складається. Значущість довіри у виникненні ефективних та сприятливих відносин обумовлює актуальність дослідження цього феномену в психологічній науці.

У класичній психології за допомогою феномена довіри визначаються способи зв'язку людини зі світом, створення традицій внутрішньо-сімейних відносин, збереження позиції «Я-суб'єкт власного життя» (С.Л. Рубінштейн), а також запобігання «відчуженої активності» в соціальному просторі (Е. Фромм). За визначенням багатьох фахівців здорова особистість потенційно здатна до саморозкриття та створення відносин з іншими на основі довіри.

Першу спробу дати психологічне визначення довіри зробили Брокгауз та Ефрон. За ними, довіра — це психічний стан, через який індивід покладається на будь-яку думку, що здається йому авторитетною. В наслідок чого він відмовляється від самостійного дослідження питання. В суто психологічному значенні довіра є форма віри, що представляє вид установки-відношення до світу й до себе, суть якої представлена у співвідношенні міри довіри до світу і міри довіри до себе.

У рамках психології управління й соціальної психології довіра визначається як сукупність уявлень і настроїв суб'єкта: а) що відображають його очікування того, що об'єкт довіри сприятиме збільшенню або збереженню ресурсів суб'єкта; б) що виявляються в готовності суб'єкта делегувати об'єкту реалізацію своїх функцій (Ф.Н. Ільєсов).

Основними умовами виникнення довіри є актуальна значущість об'єкту довіри і оцінка його як безпечного. Довіра до соціального світу або довіра до людини як частини світу, з якою взаємодіє особистість, не існує ізольовано від довіри до себе; вступаючи у взаємодію з особою, суб'єкти, утворюють єдину систему, єдину онтологію (Т.П. Скрипкіна). Людина розраховує на взаємність (відповідність) власної міри довіри мірі довіри іншого. Відповідність цих мір по відношенню до себе і по відношенню до значущого іншого, породжує різні види довіри, які можуть бути умовою існування ефективної міжособистісної взаємодії. Довіра до іншого – вихідна умова людського спілкування, а також вихідне психологічне ставлення між людьми. Таким чином, з одного боку, в кожному акті спілкування завжди присутня певна міра довіри, без якої ефективне спілкування взагалі неможливе, адже воно стає лише транслюванням змісту будь-якого тексту, а з іншого – довіра виступає як вихідна умова нормальних міжособистісних взаємин, без якої відносини стають контрсуггестивними або конфронтаційними, тобто зв'язок між людьми стає можливим в умовах довіри (Н.Н. Обозов).

Внутрішній світ кожної людини є відносно замкнутим. А передача інформації допускає оцінку його змісту обома учасниками спілкування, що з психологічної точки зору є найбільш важливим. Відповідно до запропонованого нами розуміння, довіра реалізується шляхом залучення іншої особи у власний внутрішній світ, також вона виступає як вихідна умова позитивності міжособистісних відносин. Отже, взаємна довіра суб'єктів один до одного передбачає таке ставлення, яке будується на взаємопроникненні взаємодіючих людей в сенсі один одного і служить умовою породження нових сенсів – саме тому таке взаємопроникнення «творчо продуктивно» (М.М. Бахтіна).

Таким чином, як показує теоретико-методологічний аналіз, категорія довіри включає в себе два пласти: поверхневий та глибинний. На поверхневому рівні довіра розглядається як можливість та готовність делегувати іншому частково або повністю свої функції, ресурси або наявну інформацію. На глибинному рівні

довіра виступає обов'язковою умовою для створення єдиного простору для спілкування людей, для реалізації кожного у спільній взаємодії. На цьому рівні наявність довіри забезпечує взаємне проникнення суб'єктів до потреб, цілей та прагнень один одного. На наш погляд, базовою умовою для ефективного спілкування та ефективної спільної діяльності людей є відтворення саме глибинного пласта феномену довіри.

УДК 159.9:316.6(043)

А.О. Кулікова

anastasija_kulikova1@rambler.ru

Маріупольський державний університет

м. Маріуполь

КАТЕГОРІЯ КРИТИЧНОЇ ЖИТТЄВОЇ СИТУАЦІЇ В ПСИХОЛОГІЇ

Життя людини наповнене найрізноманітнішими подіями. Якщо його проаналізувати, то неодмінно можна помітити, що в кожній людини життєвий шлях складається з певної послідовності подій, обставин, ситуацій.

У психологічній науці дотепер відсутнє єдине визначення поняття "ситуація". Однак ми доволі часто, описуючи вир подій у своєму житті, обставин, у які потрапляємо ми та наші близькі, користуємося саме цим словом.

Російський дослідник Ю.Н. Ємельянов слушно зазначає, що психологи постійно наголошують на тому, що поведінку людини не можна зрозуміти поза ситуаційним контекстом, однак приділяють недостатньо уваги безпосередньо самому феномену участі людини у ситуації як явищу, яке має власний самостійний науковий статус. Для сучасної психології властива тенденція подавати ситуацію окремо від людей.

Якщо звернутися до психологічних словників, то у них "ситуація" визначають як систему зовнішніх щодо суб'єкта умов, які спонукають до активності та опосередковують її (Психологический

словарь; Словарь практического психолога; Краткий психологический словарь) (О.Я. Анцупов, А.И. Шипилов, 2000).

У загальному вигляді ситуації поділяють на:

- прості (повсякденні), у яких для людини чи для групи все є звичайним, звичним, вона діє у нормальному режимі;
- складні (напружені, складні, екстремальні), у якій вимоги до особистості та групи виходять за межі "норми".

Складна ситуація – це така ситуація, яка характеризується розбалансованістю системи "задача – особисті можливості та (або) мотиви – умови середовища", яка викликає психічну напруженість у людини. У науковий обіг поняття ввів Б.Я. Шведін. Складна ситуація характеризується наявністю важкої обстановки, активністю мотивів особистості, порушенням відповідності між вимогами середовища (зокрема соціальної діяльності) та можливостями людини. Міра неузгодженості і визначає рівень складності ситуації.

Ознаками складної ситуації є наявність труднощів, усвідомлення особистістю загрози, перешкод на шляху до реалізації певних цілей, мотивів; стан психологічного напруження як реакція особистості на складність, подолання якої є значущим для суб'єкта; помітні зміни звичних параметрів діяльності, поведінки, спілкування, вихід за межі "звичайності" (Ф.Е. Василюк, 1984).

Критична ситуація – це ситуація неможливості. Тобто це така ситуація, у якій суб'єкт стикається з неможливістю реалізації внутрішніх необхідностей свого життя (мотивів, прагнень, цінностей тощо).

Критична життєва ситуація – це життєві обставини, які емоційно переживаються і у сприйманні людини становлять складну психологічну проблему, яка потребує свого розв'язання або подолання.

Говорячи про критичні життєві ситуації, треба пам'ятати, що мова не йде про ті життєві обставини, які є звичними і періодично повторюються, у яких ми застосовуємо звичні способи їхнього подолання. Йдеться про ситуації, які для свого подолання вимагають

від людини пошуку нового для неї способу подолання, використання для вирішення такої ситуації незвичних психологічних ресурсів.

В.Ф. Василюк зазначає, що способом подолання критичної ситуації є переживання – така діяльність, яка за своїм психологічним змістом і призначенням спрямована на саме життя, на забезпечення психологічної можливості його реалізації. Він визначає її як особливу діяльність, особливу роботу з перебудови психологічного світу, спрямовану на встановлення смислової відповідності між буттям та свідомістю, загальною метою якої є підвищення осмисленості життя (Ф.Е. Василюк, 1995).

Проаналізувавши психологічну літературу, можна зробити висновки, що для опису критичних ситуацій психологи найчастіше користуються такими поняттями, як стрес, фрустрація, конфлікт та криза, причому вибір поняття найчастіше визначається або теоретичною платформою, на якій перебуває дослідник, або стилістичними уподобаннями, що призводить до певної термінологічної плутанини. В.Ф. Василюк розмежовує зазначені поняття, наголошуючи, що різним типам критичних ситуацій відповідають різні онтологічні поля. Так, стрес дослідник відносить до онтологічного поля "вітальність", він виникає у разі неможливості задовольнити певні потреби організму тут і зараз. До онтологічного поля окремого життєвого ставлення належить фрустрація, яка виникає у разі неможливості реалізації мотиву. Особливістю фрустраційної поведінки є те, що вона зорієнтована не на початкову (фрустровану) ціль, а на таку ціль, досягнення якої не має сенсу щодо початкової цілі чи мотиву певної ситуації (Ф.Е. Василюк, 1995). Усі зазначені критичні ситуації тісно пов'язані між собою, вони взаємно впливають одна на одну через внутрішні стани, зовнішню поведінку та її об'єктивні наслідки. Однак варто пам'ятати, що відносно тривалі переживання людини, пов'язані із значущими для неї психологічними проблемами, найчастіше переживаються у формі конфлікту та кризи.

ФЕНОМЕНОЛОГІЯ «НАДСИТУАТИВНОЇ АКТИВНОСТІ» ЯК ПОТЕНЦІЙНОГО ПРЕДИКТОРА ПЕРФЕКЦІОНІЗМУ

Актуальність проблеми. Перфекціонізм – це прагнення особистості бути досконалою, бездоганною в усьому. Основною методологічною перешкодою на шляху до концептуалізації перфекціонізму в контексті загальнопсихологічного знання виступає відсутність теоретичної моделі, у рамках якої можливе представлення різних граней цього феномену в єдиному континуумі, що визначається необхідністю вивчати і враховувати ті зміни, які зазнають базові характеристики особистості, що виступають психологічними предикторами перфекціонізму.

Отримані результати дослідження. Одним психологічним феноменом, який виступає предиктором перфекціонізму, є надситуативна (неадаптивна) активність особистості (А.В. Петровський, В.А. Петровський). На жаль, у жодному з досліджень, присвячених перфекціонізму, особлива роль цього феномену не висвітлювалася. В.А. Петровський розглядає надситуативну (неадаптивну) активність як здатність людини підніматися над рівнем вимог ситуації, ставити цілі, надмірні з точки зору основного завдання, долаючи зовнішні і внутрішні обмеження діяльності. Ця теорія припускає існування мотивації, суть якої полягає в самій привабливості дій з невирішеним наперед результатом. Важливо, що людині відомо про те, що вибір, який вона збирається зробити, можливо буде пов'язаний із розчаруванням або зривом, але це не відштовхує, а ще сильніше стимулює до дії.

На думку автора, надситуативна активність виступає однією із характеристик індивідуальності. Дійсно, «бути індивідуальністю» — означає підніматися над ситуацією, долаючи зовнішні і внутрішні обмеження в реалізації себе як суб'єкта. Основу подібних актів утворює власна динаміка діяльності, фонд нових можливостей («можу») як джерело нових спонукань до дії («хочу»). Особистість,

надмірна у своїх проявах, діє над порогом ситуативної необхідності, неадаптивна. В.А. Петровським (В.А. Петровский, 1993) були досліджені такі форми «надситуативності» як «потяг до межі» (тенденція індивідів діяти поблизу просторового маркера межі), «безкорисливий ризик», перетворення нетворчої діяльності на творчу, непрагматична відмова від підказок, «презумпція існування рішення» і т.д (В.А. Петровский, 1993).

Потреба у персоналізації суб'єктивно може виступати в мотивації досягнення, домагань на увагу, славу, дружбу, повагу, положення лідера і може бути або не бути рефлексована, усвідомлена (А.В. Петровський, 1991). Виділяючи себе як індивідуальність, здобуваючи диференціальну оцінку себе як особистості, людина вважає себе в спільності як необхідну умову її існування. Потреба в персоналізації, на думку автора, забезпечує активність включення індивіда в систему соціальних зв'язків, в практику і, водночас, виявляється детермінованою цими соціальними зв'язками. Прагнучи включити своє «Я» у свідомість, почуття і волю інших за допомогою активної участі в спільній діяльності, залучаючи їх до своїх інтересів і бажань, людина, отримавши в порядку зворотного зв'язку інформацію про успіх, задовольняє тим самим потребу у персоналізації. Проте, задоволення потреби породжує нову потребу більш високого порядку. Цей процес не є кінцевим. Він триває або в розширенні об'єктів персоналізації, в появі нових і нових індивідів, в яких відображається цей суб'єкт, або в поглибленні самого процесу, тобто в посиленні його присутності у власному житті, що й може набути форми перфекціоністських установок.

Феноменологія «надситуативної активності» як потенційного предиктора перфекціонізму може бути представлена таким феноменом як «транситуативність», «надситуативна мета», «надситуативна мотивація» та «надситуативний образ», які, за В.А. Петровським, описують феномен виходу за межі вимог, які «на старті» діяльності або спілкування індивід сам пред'являв до себе (для нашого розуміння природи перфекціонізму значимо, що ці вимоги можуть бути пред'явлені й іншими, важливим тут є те, що суб'єкт виходить з них як з власних). Надситуативна мотивація

характеризується спонуканнями, надмірними з точки зору потреби, що первинно ініціювала поведінку, і, можливо, що знаходяться іноді в суперечливій єдності з цією потребою. Надситуативна мета — мета, прийняття якої не витікає безпосередньо з вимог ситуації, проте реалізація якої передбачає актуальну можливість досягнення початкової мети.

Отже, створення сучасної концепції перфекціонізму потребує виокремлення та якісної характеристики провідних психологічних аналогів, які створюють підґрунтя для його формування в особистості, або самі по собі виступають предикторами перфекціонізму. Серед них провідну роль відіграє надситуативна активність.

УДК 159.942

О.А. Лаврова
lavloa@yandex.ru

Научный руководитель: док. психолог. наук М.А. Кузнецов
Харьковский национальный педагогический университет
Г.С. Сквороды, г. Харьков

ОСОБЕННОСТИ ЭМОЦИОНАЛЬНОЙ НАПРАВЛЕННОСТИ ВОЕННЫХ ПЕНСИОНЕРОВ

Интерес к изучению эмоциональных процессов военных пенсионеров не слабеет на протяжении всего существования психологии. Сегодня, проблема эмоциональной сферы военного пожилого человека выделяется особенной значимостью и драматизмом, так как неопределенность будущей жизни военного пенсионера обуславливает развитие психологического стресса и может привести к негативным последствиям для личности и общества. (К.Э. Изард, 2004)

Огромную лепту в становление военной психологии также внесли Р.А. Абдурахманов, Б.Г. Ананьев, А.Я. Анцупов, Б.П. Бархаев, О.Л. Бекаревич, С.В. Захарик, А.Н. Леонтьев, А.Р. Лурия, В.А. Макаров, Ю.Г. Сулимов, Э.Л. Торндайк, Э.П. Утлик, В.В. Федотов (Р.А. Абдурахманов, 1992). Общий обзор исследований, а также анализ литературы, посвященной изучению данного вопроса,

свидетельствует о недостатке изучения данной темы в научной литературе.

Цель исследования: изучение особенностей эмоциональной направленности военных пенсионеров.

Для военных пенсионеров характерны такие эмоционально-личностные особенности как самоутверждение, слава, стремление решить сложную проблему и потребность в общении. (В.М. Астапов, 1986)

В качестве основной методики выступила тест-анкета «Эмоциональная направленность» Б.И. Додонова.

В исследовании приняли участие военные пенсионеры, работающие на предприятии ЧП «Клео – XIII», г. Севастополь, в количестве 238 человек, средний возраст 46 лет.

По результатам исследования эмоциональной направленности личности военных пенсионеров мы получили следующие данные.

Таблица 1

Результаты исследования эмоциональной направленности
(методика Б.И. Додонова)

Направленности личности	Мужчины(чел.)	% соотношение
Альтруистическая	9	3,78
Коммуникативная	38	15,98
Глорическая	80	33,61
Практическая	11	4,62
Пугническая	18	7,56
Романтическая	2	0,84
Гностическая	42	17,65
Эстетическая	5	2,10
Гедонистическая	15	6,30
Акзидитивная	18	7,56

Как видно из таблицы 1, наглядно иллюстрирующей результаты нашего исследования, у наших респондентов наиболее выраженными эмоциональными направлениями личности оказались глорическая — потребность самоутверждения, славы, почета — 80

человек (33,61%), гностическая это стремление понять, разрешить сложную проблему — 42 человека (17,65%), коммуникативная — базируется на потребности в общении, дружеских отношениях, сочувствующем собеседнике — 38 человек (15,98%).

Это свидетельствует о том, что военным пенсионерам в большей мере присуще самоутверждение, стремление понять и разрешить сложную ситуацию, а также они нуждаются в общении.

Менее выражены следующие эмоциональные направления личности: акизитивная (приобретение) — тяга к накоплению — 18 человек (7,56%); пугническая — потребность в преодолении опасности, на базе которой возникает позднее интерес к борьбе — 18 человек (7,56%); гедонистическая — выражение потребности в телесном и душевном комфорте — 15 человек (6,30%).

Это говорит о том, что военным пенсионерам присуща тяга к накоплению, коллекционированию вещей, потребность в преодолении опасности и потребность в душевном комфорте.

Низкие показатели эмоциональной направленности личности выявлены в следующих потребностях: альтруистическая — потребность в содействии и помощи — 9 человек (3,78%); практическая — ценностные переживания, связанные с реализацией деятельности, которая нужна субъекту сама по себе — 11 человек (4,62%); романтическая — это стремление ко всему необычному, таинственному — 2 человека (0,84%) и эстетическая — тяга к произведениям искусства, стремление к эстетической гармонии с миром, к переживанию чувства прекрасного — 5 человек (2,10%).

Это говорит о том, что потребность в содействии и помощи, покровительство другим людям, ценностные переживания, связанные с реализацией деятельности, которая нужна субъекту сама по себе и тяга к произведениям искусства, стремление к эстетической гармонии с миром, к переживанию чувства прекрасного мало важны в жизни военных пенсионеров.

Практическая ценность данного исследования состоит в том, что, зная особенности эмоциональной направленности личности военного пенсионера, мы можем создать рекомендации для нормализации эмоционального состояния военных пенсионеров.

СОЦИАЛЬНО-ПСИХОЛОГИЧЕСКИЕ АСПЕКТЫ ФОРМИРОВАНИЯ У МОЛОДЕЖИ ПРЕДСТАВЛЕНИЙ ОБ ОТЦОВСТВЕ

Отец играет существенную роль в развитии ребенка, равно (но не тождественно) как и любой другой значимый в жизни ребенка близкий взрослый человек. Сравнивая отцовство и материнство, современные исследователи так и не смогли найти специфичную только для отцовства роль в развитии и воспитании ребенка, принципиально отличную от материнской. Здесь, по нашему мнению, нужно говорить не о специфичности роли отца или матери, а об отличиях в отношениях между отцом и ребенком, матерью и ребенком. Именно социально-психологические отличия в системе отношений определяют и различия представлений о материнстве и отцовстве у современной молодежи.

Решение проблемы отцовства, социально-психологических особенностей его проявления сегодня реализуется в процессе проведения разноплановых исследований. Эти исследования направлены на изучение отдельных сторон данной проблемы таких, как: влияние отношений мужчины со своим отцом на мотивационно-ценностные аспекты родительства у мужчин, имеющих детей (Н.А. Архирева), влияние родительской семьи на психологическую готовность юношей к отцовству (Н.А. Демчук), зависимость направленности супругов в конфликте от образа родителей, сформированных в детстве (А.В. Литвинова, Н.Г. Большакова), проблемы эмоционального состояния детей в неполных семьях (М.Ю. Казарян, А.И. Сайфугалиева), проблемы детско-родительских отношений (В.М. Минияров), проблема семейных отношений в период ожидания ребенка (М.В. Полотнюк), особенности

патернальной депривации в условиях семейного восприятия (Н.В. Федорова) и др.

Множество факторов, детерминирующих процесс формирования представлений об отцовстве, исследователи систематизируют их по-разному, выстраивая различные модели становления родительской позиции и стиля воспитания, предлагая различные классификации факторов и типов отношений.

Р.В. Овчарова предлагает трех уровневую модель формирования представлений об отцовской роли у мужчины:

1. Уровень общества: сюда относится влияние общественных факторов на представление об отцовской роли.

2. Уровень собственной семьи: включает влияние семейных условий на представление об отцовской роли.

3. Индивидуальный (личностный) уровень: влияние личностного фактора на представления об отцовской роли (Р.В. Овчарова).

Ю.В. Борисенко все многообразие факторов, влияющих на становление отцовской роли, выделяет четыре большие группы. К первой группе автор относит факторы, связанные с взаимоотношениями в супружеской диаде. Ко второй группе он относит факторы, связанные с влиянием матери ребенка (супруги мужчины) на становление мужчины в роли отца. Третья группа – средовые факторы. Четвертая группа – факторы, связанные с личностью самого ребенка (пол, возраст, индивидуально-психологические особенности) (Ю.В. Борисенко).

Большинство исследователей, рассматривая факторы, влияющие на сформированность позиции отца, считают, что значительную роль играет культурно-историческая обусловленность, а также ценностные ориентации, нормы и стили поведения, характерные для данного общества. И.С. Кон и Шон Берн считают, что культура конкретного общества оказывает сильное влияние на формирование представлений об отцовстве посредством культурных ценностей, идеалов, религиозных представлений и верований.

Социальная обусловленность отцовства показывает, как на становление человека в роли родителя и его представление о себе как о родителе влияет вся система отношений, в которые он оказывается включенным с момента своего рождения. Сюда можно отнести отношения как с ближайшим окружением – собственными родителями и другими значимыми людьми, так и влияние различных социальных институтов (например, СМИ, школы).

Анализ научных исследований данной проблемы дает возможность выделить группы факторов определяющих представления об отцовстве, каждый из которых может быть условно обозначен как культурно-исторический или социальный:

– тип семьи, характерный для данной определенной культуры или этапа развития определенного общества (моногамная, полигамная, нуклеарная или расширенная);

– верования народа, его мифология и религия. Так, в одном из исследований американского этнографа П.Р. Сэнда бесписьменных сообществ была выявлена интересная взаимосвязь между мифологическими представлениями о половой принадлежности «первопредка» (или «творца») и тендерной стратификацией – в обществах с феминным символизмом, где «первопредком» считается женщина, отцы поддерживают более тесный контакт со своими детьми, чем в обществах, где богами и «первопредками», согласно верованиям, считаются мужчины.

– экономические условия: уровень дохода, экономическая стабильность в обществе, общий уровень безработицы, условия разделения труда. Все эти факторы также оказывают влияние на распределение внутрисемейных ролей между мужчиной и женщиной и на формирование у них представлений о своих родительских функциях (Ш. Берн);

– социальные стереотипы маскулинности и феминности, отцовства и материнства, характерные для данного общества (И.С. Кон);

– отношения мужчины с собственной семьей – своими родителями, супругой, ребенком (И.С. Кон);

– личность ребенка: его пол, возраст, особенности развития и поведения (Ш. Берн).

Таким образом, на сегодняшний день в семейной психологии и смежных ей дисциплинах наблюдается разнообразие точек зрения на природу и генезис отцовства. Мы считаем, что новые стереотипы отцовства, формирующиеся в современном обществе, являются одним из важных факторов, определяющих представления молодых людей о нем. Тут можно обозначить два направления формирования этих стереотипов, с одной стороны, в обществе велико влияние глобальных связей и взаимодействий, обусловленных информационным возможностями, а с другой – нестабильность и неопределенность ценностных основ жизнедеятельности нашего общества.

УДК 159.942(043)

О.А. Сыч
oksankasych@mail.ru

Научный руководитель: д. психол. н., профессор Швалб Ю.М.
Мариупольский государственный университет,
г. Мариуполь

АРХЕТИП ЛЮБВИ В СОЗНАНИИ СОВРЕМЕННОЙ МОЛОДЕЖИ

В современном обществе значение, смысл и понятие «любовь» значительно отличаются от того, что вкладывалось в него ранее и это в большей степени зависит от архетипа этого феномена в сознании каждого субъекта. Архетип определяют как универсальные врождённые психические структуры, составляющие содержание коллективного бессознательного (К. Юнг, 1991). Архетипы любви непредставимые сами по себе, они проявляются в сознании следствиями самих себя, в качестве архетипических образов и идей. Это коллективные универсальные паттерны, или мотивы, возникающие из коллективного бессознательного. Выделяют базовые черты архетипов: 1) архаический феномен, проявляется в мифах, фольклоре; 2) отраженный в сознательном, имеет концепт и символ; 3) является цельной, структурой, имеет позитивный и негативный

аспекты; 4) имеет черты, связывающие его с жизнью как процессом; 5) обладает сильным влиянием на эмоции человека; 6) обладает собственной инициативой, заключает в себе определенный способ реагирования.

Архетипы любви связаны с культурно-историческими и социально-экономическими условиями современного общества, которые влияют на сознание и поведение субъектов. Частотные словари современных языков свидетельствуют, что слово «любовь» – это одно из самых употребительных слов. Слово «любовь» встречается во многих стихах и произведениях, и каждый писатель вкладывает в него свой смысл. У каждого субъекта объект любви будет вызывать целый спектр разнообразных эмоций – от безумного счастья до полного отчаянья, в зависимости от пережитого опыта, социального мнения, семейных ценностей, стереотипов. Любовь – исключительно сложный объект для психологического анализа, ее познание требует междисциплинарного исследования, включающего в себя данные и приемы не только психологии, но и социологии, биологии, этнографии, истории, искусствоведения и др. Остановимся лишь на некоторых результатах и проблемах психологического исследования феномена любви. Так, исследователями были описаны модели любви, различия между которыми проходят по оценочному параметру: оптимизм-пессимизм. В пессимистической модели постулируется слабость и несовершенство человека (Л. Каслер, 2004), в оптимистической – конструктивная сила любви (Р. Мей, 2007). Разработаны различные теории любви. По мнению Э. Фромма, любовь – это установка, ориентация характера, которая задает отношения человека к миру вообще, а не только к одному «объекту» любви. Любовь – это интенсивное, напряженное и относительно устойчивое чувство, физически обусловленное сексуальными потребностями и выражающееся в стремлении быть с максимальной полнотой представленным своими личностно-значимыми чертами в жизни другого так, чтобы пробуждать в нем ответное стремление той же интенсивности, напряженности и устойчивости (А.В. Петровский, 1990). Существует много попыток выделения типов любви. Наиболее

известной является классификация Э. Фромма, который выделяет пять типов любви: братскую, материнскую, эротическую, любовь к самому себе и любовь к Богу. В рамках социально-интерактивной теории эмоций разработана типология любви, основанная на двух независимых факторах – власти, т. е. способности силой заставить партнера сделать то, чего ты хочешь, и статусе – желании партнера по общению идти навстречу требованиям субъекта (Т. Кемпер, 2001). Базируясь на этих двух факторах, выделяется семь типов любовных отношений в паре: романтическая любовь, в которой оба члена пары обладают и статусом, и властью по отношению к партнеру; братская любовь, основывающаяся на взаимном высоком статусе и характеризующаяся низкой властью – отсутствием возможности к принуждению; харизматическая любовь, в которой один партнер обладает и статусом и властью, другой – только статусом (например, отношения в паре учитель – ученик); «измена» – один партнер обладает и властью и статусом, другой – только властью (ситуация супружеской измены); влюбленность – один из партнеров обладает и властью, и статусом, другой – не пользуется ни тем, ни другим («безответная» любовь); «поклонение» – один партнер обладает статусом, не обладая властью, другой не обладает ни статусом, ни властью (при влюбленности в литературного героя или в актера); любовь между родителем и маленьким ребенком (ребенок обладает высоким статусом, но низкой властью, родитель – низким статусом, так как любовь к нему еще не сформировалась, но высоким уровнем власти).

Архетипы любви формируются в виде метафор, образов, символов, на основе суждений ученых, социальных стереотипов, собственных представлений. Представление о любви – наглядный образ феномена любви. Современная молодежь наделяет это понятие разными символами и образами. В результате проведенного интернет-опроса среди юношей и девушек в возрасте от 19 до 25 лет можно сделать выводы, что в их представлении любовь выглядит как чувство огромной привязанности к человеку; бесполезное занятие, отнимающее время, нервы и здоровье; манипуляция для

удовлетворения своих потребностей; искренняя и преданная дружба; близость, которая включает в себя чувства сопричастности, единства, связанности; чувство, выражаемое этим словом, не поддается никакому определению; светлое чувство, делающее человека счастливым. Все разнообразие ответов можно свести к двум типам: представления о любви как о трудном, сложном чувстве, требующем больших затрат сил, энергии, времени и денег; представления о любви как о чувстве, приносящем радость, счастье, удовольствие, дающем смысл жизни.

Таким образом, по своей сути представление о любви молодежи в подавляющем большинстве случаев является архетипическим, оно обобщенно и схематизировано, а в ее образно сконструированное содержание входят образы эмоций, связанных с проявлениями любви, отдельные и общие когнитивные схемы, а также образы отдельных поведенческих актов и всего поведения любящего человека в целом.

УДК 159.942.5(043)

Ю.А. Улітїч

juli-7070@rambler.ru

Науковий керівник: к. психол. н. Л.А. Варава

Маріупольській державний університет

м. Маріуполь

ОСОБЛИВОСТІ ФУНКЦІОНАЛЬНОСТІ СПРЯМОВАНOSTІ НАДІЇ ЯК ПСИХОЛОГІЧНОГО ФЕНОМЕНА

Основою будь-якої діяльності особистості — є образ бажаної мети. З цим образом у людини виникає стан очікування позитивного результату — надія. Ряд дослідників трактує її як почуття можливого, інші — як очікування успіху та позитивного результату. Для деяких вона є мотиваційним станом. Надія — непостійне задоволення, що виникло з образу майбутньої чи минулої речі, в результаті якої ми сумніваємося (Спіноза Б.). Ми розглядаємо її як стан можливості здійснення наміру.

Зміст образу майбутнього особливо впливає на стан надії. У його структуру входить когнітивний компонент, тобто глибина,

змістовність, здатність конкретно і точно уявити передбачуваний результат. Він так само включає в себе досяжність і часову визначеність. Крім когнітивного, картина майбутнього включає емоційний компонент, який містить в собі ставлення особистості до власного життя, свого минулого, сьогодення та майбутнього, ставлення до себе, до інших і до світу в цілому (Бажин А.С.). Зміст цих компонентів є основою для виникнення надії. Її функціональна наповненість залежить від сформованості, конкретності передбачуваного і очікуваного результату і від того, наскільки позитивно особистість оцінює власну життєдіяльність. У результаті людина прагне будувати власне життя, розвиватися і самореалізовуватися. У цьому випадку надія спонукає особистість на ризик, тобто на вибір напрямку розвитку. Це відноситься до конструктивних її функцій — готовності до напруженої, нерозтраченої активності, до здійснення дії (Фромм Е.).

У важких життєвих обставинах надія допомагає переносити найтяжчі обставини. Вона є показником неприйняття безвихідності, нерозв'язності і неминучості ситуації, відмови людини приймати поразку. Саме надія на позитивні перспективи найчастіше виявляється єдиною розрадою в екстремальні моменти життя (Муздибаєв К.). Але така функція полягає в підтримці життєздатності особистості, у відмові від безнадії та відчаю. Розуміння власних цілей, ресурсів, можливостей і перспектив орієнтує надію на прояв ініціативності, зацікавленості у власному житті, особистісну активність по відношенню до світу і власної життєдіяльності.

Сподівання людини містять в собі очікування, пасивне уповання, що забезпечує особистості відчуття безпеки в ситуації невизначеності, неконкретності і неточності в досягненні бажаного результату. У такому випадку надія виконує деструктивну функцію – втіха на здійснення або реалізацію майбутнього. У той же час вона може приховувати небажання брати на себе відповідальність. Людина сподівається на можливість, ще далеку від втілення в дійсність. Саме цей момент невпевненості повідомляє надії її крихкість та ірраціональність. Але в той же час особистість постулює

перетворення можливості в дійсність, нерідко проти доводів розуму (Левицький С.А.). Ще однією з деструктивних функцій надії постає відхід від прийняття рішення та дії. Особистість має ілюзію того, що ситуація має вирішуватися сама і станеться диво. У таких обставинах людина діє безцільно і терпить жорстоку реальність. Витоки ілюзорності знаходяться в спотвореному сприйнятті дійсності. Це засновано на обмані почуттів, на упередженості та на підміні критеріїв оцінки (Муздибаєв К.). Фактично, надія є основою всіх людських утопій. Якщо вона спирається на непізнане і абсолютне, то вона стає непорушною основою сподівань. Вони можуть відображатись у вірі в провидіння, долю, фаталізм, у віру в добро та диво.

Для особистості виявляється важко відрізнити ілюзорну надію від інтенціональної, яка спрямована на власні ресурси, діяльність і самореалізацію. Має важливе значення здатність особистості розділити в уявленнях про майбутнє реальність і фантазію, концентрувати зусилля на тому, що має адекватні основи бути реалізованим.

**СЕКЦІЯ
ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ АСПЕКТИ
ЖИТТЄТВОРЧОСТІ ОСОБИСТОСТІ**

УДК 159.942 - 053.4(043)

М.Ф. Андрєєва
andreeva18marina18@rambler.ru
науковий керівник: к.пед.н., доцент **О.В. Попович**
Маріупольський державний університет
м. Маріуполь

**ПОЧУТТЯ СТРАХУ У ДОСВІДІ ПЕРЕЖИВАНЬ СУЧАСНОЇ
ДИТИНИ ДОШКІЛЬНОГО ВІКУ**

Ряд параметрів сучасного соціально-інформаційного середовища, в якому протікає розвиток сучасної дитини дошкільного віку, сприяють виникненню та фіксації в дітей різних негативних емоційних станів. Взагалі страх у дітей дошкільного віку гальмує розвиток психічних процесів, блокує потреби особистості дитини та її здібності, стає хворобливим і неприємним переживанням, яке транслюється соціумом. Саме тому профілактика, виявлення та корекція страхів дошкільників являється актуальною проблемою для попередження почуття страху на сьогодні, в умовах АТО.

Емоційний розвиток дитини – це багатство її почуттів, їхня розмаїтість. Діти радіють, плачуть, відчувають страх, сум, тривогу. Однак у різних дітей різні глибина й інтенсивність емоцій. Ці характеристики залежать від фізіологічних, психологічних і соціальних факторів. Страх – це емоція, що виникає в ситуаціях загрози біологічному чи соціальному існуванню індивідуума і спрямована на джерело дійсної чи уявної небезпеки (за С.Ю. Головіним).

Мета: ознайомлення з психологічними особливостями прояву страхів у дітей старшого дошкільного віку.

Відповідно за З. Фрейдом «страх – це стан афекту – об'єднання певних відчуттів ряду задоволення – незадоволення з відповідними іннерваціями розрядки напруги та їх сприйняття, а так само ймовірно, і відображення певної значущої події» (З. Фрейд, 2013). У вітчизняній

психології страх розглядають як сильне емоційне збудження (Н. Алкіна, С. Білик, Н. Виноградова, І. Кулагіна); стан страху пов'язується з фрустрацією соціальних потреб людини (Л. Гозман, Л. Грищенко, Н. Жутикова, Н. Левитов); страх тісно пов'язаний з властивостями особистості (В. Астапов, Б. Братусь, В. Менделевич, А. Петровський).

Страх, як феномен емоційної сфери дитини має складну будову і може бути охарактеризований за інтенсивністю протікання, за тим, які сторони внутрішнього життя дитини фрустровані з боку соціального оточення, в залежності від того, які соціальні ситуації та стосунки з оточуючими людьми деформуюче впливають на особистість дитини.

Страх – це психічний стан, пов'язаний із вираженим проявом астеничних почуттів: тривоги, занепокоєння в ситуаціях загрози біологічному або соціальному існуванню індивіда і спрямований на джерело дійсної або уявної небезпеки. Страх – це не лише біопсихофізіологічне, але глибоко соціальне явище, що визначає його детермінанти. Тому необхідно своєчасно виявляти і попереджати дію негативних чинників як внутрішнього світу дитини, так і зовнішніх впливів соціального середовища. Страх є найбільш небезпечною з усіх емоцій. З віком у дітей змінюються мотиви поведінки, ставлення до навколишнього світу, дорослим, одноліткам. І від того, чи зможуть батьки та педагоги вловити ці зміни, зрозуміти зміни, що відбуваються з дитиною, і відповідно з цим змінити свої відносини, буде залежати той позитивний емоційний контакт, який є основою нервово-психічного здоров'я дитини.

Причин дитячих страхів багато: травмуюча ситуація, авторитетна поведінка батьків, перенесений стрес, хвороба. Часто в дітей виникають ситуативні страхи через неочікуваний дотик, надто голосний звук, падіння. Виокремлюють такі прояви страху: 1) соматичні(фізіологічні), 2) суб'єктивні (емоційні), 3) когнитивні, 4) поведінкові. Страх може виражатися через пасивну та активну форму, може викликати психічну і психофізіологічну депресію, переживання ризику, бажання кинутися назустріч небезпеці. Страх

визначає психічну установку, ставить нас у певне відношення до предмета, дає його оцінку.

Наш аналіз показав: дитячі страхи, якщо до них правильно ставитися, розуміти причини їх появи найчастіше зникають безслідно. Якщо ж вони болісно загострені або зберігаються тривалий час, то це є ознакою неблагополуччя. Для того, щоб впливати на дитину, допомогти позбутися йому від страхів, викладачам необхідно також знати, що таке страх, яку функцію він виконує, як виникає і розвивається, чого найбільше бояться діти і чому. У сучасних цивілізаціях існує все більш зростаюче число об'єктів, подій, умов, ситуацій, які лякають чи потенційно можуть бути страшними. Саме сьогодні можна пояснити той факт, що страх є предметом наукового дослідження та пізнання, частіше, ніж будь-яка інша емоція. .

Задаємося питанням: що можна рекомендувати батькам у вихованні дитини, що переживає такий стан(постійний страх). Ми вважаємо, що саме сучасна психологія пропонує різноманітні рішення проблеми подолання дитячих страхів, при цьому психотерапія, в широкому розумінні може розглядатися як найбільш адекватний і прийнятний засіб. Форми ігрової психотерапії або психотерапія, що включає ігрові елементи, традиційно вважаються найбільш адекватними психотерапевтичними формами в дошкільному віці.

УДК 37.037

О.Р. Вовк

Volf38@ukr.net

**Науковий керівник: д. пед. н., професор Кравченко Т.В.
інститут проблем виховання при НАПН України
м. Київ**

ОРГАНІЗАЦІЯ ПОЗААУДИТОРНОЇ ДІЯЛЬНОСТІ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Підвищення інтересу до питання виховання студентів в умовах сьогоднішнього пов'язано з процесами реформування системи вищої освіти, що вимагає нових підходів до оцінки потенціалу студентської молоді, пошуку інноваційних концепцій виховної діяльності, розробки адекватних технологій педагогічної підтримки цього

процесу. Однак, як стверджує О. Севастьянова, це стане можливим лише за умов оновлення уявлень про особистість сучасного українського студента, який суттєво відрізняється від своїх однолітків минулих десятиліть.

Вагомими ресурсами в цьому плані володіє позааудиторна діяльність, яка є складовою загальної системи виховної роботи вищого навчального закладу, і перед якою висувається завдання формування морально-духовних якостей особистості студента на основі загальнолюдських цінностей, соціально орієнтованої та емоційно-вольової сфер розвитку майбутніх фахівців, розвиток здібностей та інтересів майбутніх педагогів з урахуванням їхніх можливостей, бажань, а також соціальних вимог. Тут створюються сприятливі передумови для залучення студентів до суспільних цінностей у галузі науки, культури, мистецтва, виховується стійка життєва позиція, що відповідає демократичній перебудові суспільства.

Питанням виховання студентської молоді присвячено дослідження Р. Абдулова, Г. Андрєєвої, М. Байнової, О. Винославської, Н. Волкової, М. Кибардіної, Л. Кондрашової, Т. Куриленко, З. Курлянд, Л. Марисової, Г. Овчаренко, В. Петровича, А. Ржевської та інших науковців. Однак, у працях сучасних науковців не існує й однозначного погляду на тлумачення сутності поза аудиторної роботи студентів.

Так, З. Курлянд розглядає позааудиторну роботу як процес, в якому домінує елемент самореалізації, що дає змогу гармонізувати внутрішні та зовнішні фактори формування особистості студента і створює додаткові умови для реалізації їхнього внутрішнього потенціалу (З. Курлянд).

Згідно з поглядами Р. Абдулова, під позааудиторною роботою розуміється система «виховних заходів, яка є невід'ємною складовою навчально-виховного процесу і здійснюється з метою створення умов для інтелектуального та духовного розвитку студентів, їхньої самореалізації». (Р. Абдулов). Ця робота спрямовується на розвиток різноманітних інтересів і здібностей студентів, сприяє прищепленню

їм навичок трудової та суспільної діяльності, вихованню самостійності та відповідальності, потреби у знаннях, уміннях, формуванню інтересу до науки, техніки, мистецтва, літератури, організації розумового дозвілля та відпочинку, зміцненню здоров'я молоді.

За своєю сутністю позааудиторна діяльність може бути схарактеризована як організована сукупність узгоджених між собою виховних практик, спрямованих на досягнення головної мети сучасної вищої школи – формування фахівця як високоморальної людини, професіонала та громадянина, діалогічної та відповідальної особистості (Н. Гітун).

На думку Г. Овчаренко, позааудиторна діяльність має реалізовуватися за такими напрямками, як: науково-дослідницький, суспільно-політичний, художньо-естетичний, трудовий, історико-культурний та етнографічний, фізкультурно-спортивний, організаційно-управлінський. Змістове наповнення означених напрямів, вважає дослідниця, повною мірою відповідає специфіці та змісту соціалізації студентської молоді.

Відповідно поглядів Н. Ольхової, сьогодні необхідно створити умови для розвитку студентської молоді, надати їй допомогу у самовихованні, самовизначенні, оволодінні широким полем життєвого досвіду. Тому позааудиторна діяльність має орієнтуватися на:

- затвердження відносин співробітництва студентів і викладачів у педагогічному процесі;

- розвиток студентського самоврядування, інститутів колективної молодіжної самореалізації, використання можливостей додаткової освіти, факультативів освіти, факультативів громадських професій;

- створення міжвузівських центрів розвитку позанавчальної діяльності студентів;

- розвиток дозвіллевої клубної діяльності як особливої сфери життєдіяльності студентів і функціонування молодіжної субкультури;

– розвиток і вдосконалення служб соціально-психологічної допомоги молоді (Ольхова Н. В.).

Отже, позааудиторна діяльність володіє вагомими потенційними можливостями щодо вирішення різноманітних виховних завдань.

На сьогодні одним із вирішальних аспектів удосконалення організації системи позааудиторної виховної діяльності у вищому навчальному закладі є педагогічне планування, яке дає змогу узгодити мету навчально-виховного процесу з потребами та інтересами самого студента й забезпечує вихід на заздалегідь прогнозований позитивний результат виховної роботи. Під час планування та організації виховного процесу важливо:

– враховувати, що формування і розвиток особистості відбувається на основі та в процесі її діяльності спілкування з оточуючими;

– забезпечувати співвіднесення зовнішніх впливів з індивідуальними особливостями особистості.

Посиленню ефективності позааудиторної діяльності, досягнення бажаних цілей сприяє запровадження педагогічного планування виховної роботи не лише на певний термін часу, а й відповідно до конкретного організаційного рівня студентського загалу.

Перспективи подальших досліджень полягають у з'ясуванні реального стану організації та проведення позааудиторної діяльності зі студентами вищих навчальних закладів як засобу виховання у них певних моральних якостей.

УДК 159.98(043)

А.А. Голотенко

Науковий керівник: д. психол. н. Чуйко О. В.

Київський національний університет імені Тараса Шевченка

м. Київ

РОЗВИТОК СОЦІАЛЬНО-ПСИХОЛОГІЧНОЇ КОМПЕТЕНТНОСТІ ПІДЛІТКІВ З СІМЕЙ В СКЛАДНИХ

ЖИТТЄВИХ ОБСТАВИНАХ ШЛЯХОМ ПРОВЕДЕННЯ ТРЕНІНГОВИХ ЗАНЯТЬ

Соціально-психологічна компетентність, яка є інтегральним показником успішності самореалізації особистості в суспільстві, значною мірою визначається соціальною ситуацією її розвитку, характером стосунків та моделей поведінки, що реалізуються в сім'ї, де вона виховувалася. Відтак, порушення гармонійних сімейних відносин, котрі нерідко спостерігаються в сім'ях, що перебувають в складних життєвих обставинах, значною мірою викривлюють процес нормального розвитку особистості дитини та в подальшому можуть ускладнювати процес її входження в суспільство та побудову власного життя.

Окреслена проблема загострюється в період, коли діти, котрі виховуються в дисгармонійних сім'ях, досягають підліткового віку, оскільки на тлі психологічних особливостей цього вікового періоду нерідко проявляється нездатність ефективно взаємодіяти з оточуючими, адекватно проявляти себе в суспільстві, нести відповідальність за власні рішення та вчинки, проектувати своє майбутнє життя тощо.

Очевидно, що методи розвитку соціально-психологічної компетентності підлітків з сімей, що перебувають в СЖО перш за все повинні забезпечувати створення безпечного простору для самопізнання та пізнання інших, надавати можливість відпрацювання конструктивних способів поведінки та взаємодії. Реалізувати активне пізнання можливо через систему інтерактивних технологій навчання та розвитку особистості, серед яких особливе місце належить тренінгу. На підставі цього в ході нашої роботи використовувався модифікований варіант тренінгової програми «Як стати успішним» розробленої Міжнародною благодійною організацією Партнерство «Кожній дитині». Модифікований варіант програми представлений у вигляді чотирьох модулів: «Я, ми, вони» (спілкування), «Я – особистість», «Я і професія», «Я – господар свого життя».

Метою даної програми є мотивація молодих людей до пізнання власної особистості, спонукання до усвідомленого життєвого вибору

та відповідального ставлення до власного життя, розвиток навичок та вмінь, що необхідні для повноцінної соціальної інтеграції та побудови життєвих перспектив.

Завдання програми втілюються у наступному: 1) мотивувати учасників до самопізнання та пізнання інших, розвинути вміння аналізувати власні вчинки та наслідки до яких вони можуть призвести; 2) навчити ефективним способам комунікації та взаємодії з оточуючими; 3) мотивувати молодих людей до свідомого вибору професії, яка б відповідала їх здібностям та інтересам; 4) розвинути навички самостійного вирішення життєвих проблем та планування власного життя.

Загалом, серед постійних учасників тренінгів було 14 підлітків, з яких 9 осіб – представники цільової групи (підлітки з сімей в СЖО), 5 – долучилися виходячи з власної зацікавленості тематикою тренінгів (активна молодь).

На початковому етапі роботи групи спостерігалася відстороненість більшості учасників-представників цільової групи, небажання вступати в контакт з тренерами та іншими учасниками групи, ставлення до подій як до формальних, зумовлених необхідністю бути присутніми. Подальші тренінги в рамках модулю «Я, ми, вони» викликали більшу зацікавленість всіх учасників. На цьому етапі спостерігався розвиток здатності до групової взаємодії, більший ступінь включеності в групову роботу, навіть у відсторонених учасників. В свою чергу, наявним був і опір окремих учасників по відношенню до тренерів, дещо агресивне ставлення до інших учасників групи. Проте, вже на останньому занятті першого модулю можна було прослідкувати суттєву позитивну динаміку взаємодії групи, зацікавленість учасників у пізнанні інших, розуміння важливості побудови стосунків на засадах взаємної підтримки та співробітництва. Особливу зацікавленість в рамках цього модуля викликав тренінг, присвячений конструктивним способам вирішення конфліктів, де учасники з готовністю відпрацьовували стратегії безконфліктної поведінки.

Робота за модулем «Я – індивідуальність» супроводжувалася деякими ускладненнями пов'язаними з низьким рівнем готовності учасників-представників цільової групи до самоаналізу та розкриття власної особистості перед групою. Нерідко спостерігалася не сформованість в учасників базових уявлень про характеристики власної особистості та риси характеру. Разом з тим, наявною була мотивація до самопізнання, реалізації котрої сприяло встановлення підтримуючих взаємин в ході вивчення першого модуля. До основних результатів модулю можна віднести засвоєння учасниками алгоритмів, що сприяють пізнанню власної особистості, розширення уявлень про себе та свої особистісні ресурси, отримання досвіду підтримки з боку оточуючих.

Спостереження за динамікою особистісних зрушень учасників в ході роботи за модулем «Я і професія» дозволяють говорити про формування у більшості з них чіткіших уявлень про власні здібності, інтереси та способи їх реалізації в майбутній професійній діяльності. Особливо цінним видається прояв власної ініціативи учасників, що виявився у висловленні необхідності отримання більшої кількості інформації про актуальні тенденції сучасного ринку праці. Згодом цей запит втілювався у проведенні майстер-класу від залученого спеціаліста в галузі навчання та підбору персоналу.

Завершальним модулем програми став модуль під назвою «Я – господар свого життя», тренінги за вказаним модулем виявили динаміку зміни ставлення багатьох учасників у діалектиці «Я – інші», спостерігалася переорієнтація від відчуження по відношенню до інших, в бік орієнтації на співпрацю, важливості врахування думки інших, усвідомленні інших людей та взаємодії з ними як потенційного «ресурсу» для саморозвитку.

Отримані результати дозволяють констатувати наступні положення: 1) формат тренінгу є ефективною формою розвитку соціально-психологічної компетентності підлітків; 2) простежується позитивна динаміка особистісних змін кожного з учасників; 3) наявність в учасників негативного досвіду спілкування з однолітками та старшими людьми (батьками, опікунами, педагогами),

що втілюється у недовірі, відстороненості та ускладнює встановлення довірливих відносин на перших етапах роботи; 4) позитивний вплив спільної роботи підлітків зі звичайних родин та із сімей в СЖО, що дозволяє останнім розширити звичне коло спілкування, встановити нові зв'язки.

УДК 364.08

А.М. Іваненко

ivanenkoanna@ukr.net

Науковий керівник: д.психол.н. Чуйко О.В.

Київського національного університету імені Тараса Шевченка

м. Київ

МЕТОДОЛОГІЧНА ПРОБЛЕМА ВИЗНАЧЕННЯ ПОНЯТТЯ ПРОФЕСІЙНОЇ ПОЗИЦІЇ

Методологічна проблема визначення професійної позиції пов'язана із неоднозначністю поняття «позиція» та нечіткою класифікацією чи співвідношенням різновидів позицій.

Тому розглянемо генетично пов'язані поняття: «позиція», «суб'єктна позиція», «позиція особистості», «життєва позиція», «професійна позиція» у дослідженнях К.А. Абульханової-Славської, Т.Д. Баришева, Л.І. Божович, М.М. Боритко, М.А. Дементьєвої, В.Т. Кудрявцева, О.А. В.М. Маркина, М.К. Сергєєва, В.К. Солондаєва, О.А. Мацкайлової, А.М. Трещева, О.В. Чуйко.

Аналізуючи здобутки досліджень, можна виділити підходи, де «позиція» розглядається на соціальному, особистісно-індивідуальному та професійному рівнях.

А.В. Петровський, розглядаючи соціально-психологічну концепцію розвитку особистості, виділяє поняття «соціальна позиція», розуміючи під цим 15 становищ особи в системі відносин в групі, що регламентують стиль поведінки.

На особистісно-індивідуальному рівні можна виділити такі різновиди як внутрішня позиція, життєва позиція та суб'єктна позиція.

Аналіз робіт Л.І. Божович та інших авторів, які вивчали властивості внутрішньої позиції, дозволяє виділити основні аспекти

цього особистісного утворення: 1) рефлексивний: усвідомлення своєї позиції в даній соціальній ситуації (для 6-7-річних дітей — «Я-школяр» і т.д.), 2) емоційний: наявність внутрішньої позиції у разі ставлення до деякої реальності, 3) мотиваційний: внутрішня позиція задає напрямок діяльності людини. Таким чином, внутрішня позиція не замкнута в рамках 6-7-річного віку. Очевидно, мова йде про універсальну характеристику, що має різний зміст і різні форми прояву, залежно від віку.

На відміну від попередніх визначень, життєва позиція є зовнішньою по відношенню до особистості. Проте у контексті досліджень К.А. Абульханової-Славської, життєва позиція «занурюється» у особистість із життєвою лінією і сенсом життя.

Важливо відзначити, що життєву позицію особистості представляє не окремо взятий вчинок, а сукупність типових поведінкових актів, стійка лінія поведінки та діяльності. В іншому випадку мова може йти тільки про ситуативну поведінку. Життєва позиція – складне структурне утворення, що об'єднує зовнішні прояви і внутрішні механізми активності особистості.

К.А. Абульханова-Славська виділяє три структури життєвого шляху: життєва позиція, життєва лінія і сенс життя. Активність особистості формує її життєву позицію, яка полягає в самовизначенні особистості, пролонгування реалізує її в часі як лінію життя та ціннісно визначає життєву позицію і лінію життя на основі сенсу життя. Для психології життєва позиція – це не сукупність соціальних ролей, а спосіб їх здійснення особистістю.

Переходом від позиції, що контактує з соціальним оточенням до особистості є суб'єктна позиція.

Т.Д. Баришева зазначає, що «становлення суб'єктної позиції студентів у процесі їх професійного розвитку є важливим і актуальним завданням сучасної вищої освіти». Серед факторів, що впливають на можливість розвитку суб'єктної позиції учня, особливо виділяються роль рефлексивних методів навчання, а також створення педагогічних умов для розвитку у студентів потреби в рефлексії їх власного професійного та особистісного досвіду.

На думку Н.М. Боритко, О.А. Мацкайлової, позиція суб'єкта – це світоглядні установки та моральні якості людини, що визначають його мотиваційне ядро і, в кінцевому рахунку, світоглядну, професійно-педагогічну і пізнавальну спрямованість.

Суб'єктна позиція характеризується: активністю, свідомістю, творчістю, самостійністю, ціннісно-смісловим, емоційним, вибірковим ставленням до світу, людей, самого себе.

Суб'єктна позиція реалізується у функції саморозуміння через рефлексивну мислєдіяльність суб'єкта. Сенси не даються людині довільно, вони повинні їй відповідально знаходитись, інакше вона втрачає свою суб'єктність, свою автономію і або хоче того ж, чого й інші, або робить те, що інші хочуть від неї.

А.М. Трещєва вважає, що «інтегральна характеристика особистості, що визначає в першу чергу стійку систему ціннісних відносин до своєї життєдіяльності, саморозвитку і виявляється в поведінці і діяльності, а також в позитивній установці на цю діяльність, називається позицією особистості».

Професійна позиція невіддільна від соціальної та особистісно-індивідуальної, проте відрізняється змістовними характеристиками.

Професійна позиція містить точку зору, ставлення до призначення своєї професії, поведінку, обумовлену ними; являє собою систему інтелектуальних, вольових і емоційно-оцінних відносин до світу, професійної дійсності і діяльності.

Професійна позиція являє собою складне поліструктурне утворення, що має свою відносно фіксовану структуру. Чітко сформована професійна позиція повинна уособлювати собою одночасну стабільність за спрямованістю і гнучкість. Професійна позиція виявляється проявом у самосвідомості особистості досягнутого нею рівня ідентичності з професійною групою. Саме професійною позицією і задаються необхідні для професійної діяльності психологічні установки. У їхньому ряду – і установки на систему професійних відносин, обумовлені мірою ідентичності, відповідності професійним уявленням, що акумульовані в професійній свідомості групи.

На думку В.Т. Кудрявцева, психологи-дослідники професійної діяльності обмежують розгляд даних проблем поняттями професійної (професійно-рольової) та особистісної позиції. Він виділяє, за аналогією зі структурою геосфери, такі рівні:

- на поверхні сфери виявиться професійна роль – зовнішнє вираження професійної позиції;
- найближчий до поверхні шар сфери («кору») утворює сама ця позиція, що переходить як би на «зовнішню мантию»;
- «внутрішньої мантиєю» стане Місія;
- «ядро» – особистісна позиція, яка по відношенню до всіх «буферних зон» виконує структурну функцію.

Розглядаючи поняття в контексті професійної діяльності, ґрунтовним є визначення О.В. Чуйко, де професійна позиція – це стійка система ставлень суб'єкта професійної діяльності, що відображає способи освоєння і реалізації професійної діяльності, спрямовані на вирішення професійної задачі. Реалізується через:

- здатність до когнітивної структуралізації професійної ситуації;
- утримування професійної задачі;
- рефлексії змісту професійної взаємодії;
- ефективне використання навичок вплив.

Проаналізувавши, можна виділити загальні критерії, що притаманні всім визначенням: професійна ідентичність, професійна суб'єктність, професійні цінності, рефлексія, емоційно-вольова регуляція, копінг-поведінка. Відмінність професійної позиції обумовлюється професійною підготовкою, особистістю фахівця, професійною діяльністю (професійні задачі, професійні навички, професійне мислення).

УДК 159.923.2

О.А. Малихіна
moart1902@gmail.com

Науковий керівник: д.психол.н., проф., Н.Ф.Шевченко
Бердянський державний педагогічний університет
м. Бердянськ

ПСИХОЛОГІЧНІ МЕХАНІЗМИ САМОПОВАГИ ОСОБИСТОСТІ СТУДЕНТА

Вивчення емоційно-ціннісного ставлення особистості до себе є не новою проблемою в психології. Проте вона зберігає свою актуальність у зв'язку з формуванням зрілої, адаптованої особистості.

Теоретичні проблеми вивчення самоповаги знайшли найбільш повний розвиток у працях І. Кона; М. Лісіної; В. Століна; І. Чеснокової; Є. Соколової; С. Пантілеєва; В. Сафіна; А. Бодалева; К. Роджерса; К. Хорні; М. Розенберга; Р. Бернса та ін. Автори розглядають питання онтогенезу самоствавлення, основні механізми формування стійкого позитивного емоційно-ціннісного ставлення до себе і значущі фактори порушення нормального розвитку особистості.

Слід зазначити, що навіть на рівні теоретичного аналізу надзвичайно складно охопити всі аспекти самоповаги, стан проблеми на сьогоднішній день не дозволяє ясно і однозначно визначити дане поняття, відсутня загальноприйнята і усталена термінологія. Для позначення компонента самосвідомості, пов'язаного зі ставленням до себе, автори використовують різні терміни; самооцінка, самоповага, самоприйняття, самоствавлення і емоційно-ціннісне ставлення до себе. В англійській літературі використовуються такі терміни як self-regard (самоствавлення), self-esteem (самоповага, узагальнена самооцінка), self-feeling (самопочуття), self-love (любов до себе), self-respect (самоповага), self-acceptance (самоприйняття), self-attitude (самоствавлення, установка на себе), self-evaluation (декларована, публічна самооцінка), self-efficacy (самоефективність) і т.д. (А. Bandura, А. Tesser, J. Campbell, В. Fleming, D. Courtney).

У поняття самоствавлення залежно від дослідницьких орієнтацій, вкладається різний психологічний зміст і, власне, в літературі відсутній термін, який здатний найбільш повно відбити психологічний зміст цього поняття такі автори як В.В. Столін, І.І. Чеснокова, Є.Т. Соколова, визначаючи природу самовідносини, підкреслюють його ціннісно-смісловий аспект, але і таке визначення теж повністю не вичерпує його психологічного змісту (В.В. Столін,

І.І. Чеснокова, Є.Т. Соколова). С.Р. Пантелєєв зазначає, що одні й ті ж за емоційною і семантичною модальністю компоненти самостворення можуть виражати різний ціннісно-смісловий зміст для особистості, але виявлення цього змісту залишається великою проблемою для дослідників.(С.Р. Пантелєєв)

Виділення самоповаги як самостійного об'єкта психологічного аналізу частіш за все здійснюється шляхом розмежування в єдиному процесі самосвідомості двох аспектів: процесу отримання знань про себе (і самих цих знань) та власне самостворення (разом з більш-менш стійкою самоповагою як деякою стабільною характеристикою суб'єкта(І.С. Кон, В.В. Столін, Р. Бернс, R. Wylie, L. Wells, G. Marvell). Дане розмежування є певною мірою уможливлено, так як розділити знання про себе і ставлення до себе в рамках психологічної реальності вкрай важко. Адже всяка спроба людини охарактеризувати себе містить в тій чи іншій мірі оцінний елемент, який визначається загальноновизнаними нормами, критеріями і цілями, уявленнями про рівень досягнень, моральними принципами, правилами поведінки і т.д. Звідси обидва ці аспекти складають цілісну Я-концепцію, яка визначається як сукупність всіх уявлень індивіда про себе, сполучених з їх оцінкою (Р Бернс).

Л. Вузлі і Л. Марвел пропонують співвіднести наявні точки зору з природою самоповаги. Автори виділяють три основні види розуміння терміну самоповаги, які відображають різні теоретичні орієнтації і відрізняються за психологічним змістом, який вкладається в поняття самоповаги: любов до себе (self-love), самоприйняття (self-acceptance), почуття компетентності (sense of competence). На думку Л. Вузлі і Д. Марвела, відмінності в підходах обумовлені більшою мірою розміщенням акцентів на почутті симпатії до себе чи на оцінюванні себе. Як вважають автори терміни "любов до себе" і "самоприйняття" відрізняються за ступенем усвідомленості почуття симпатії до власної особи. Тобто "самоприйняття" передбачає лише усвідомленість даного почуття або відношення. "Любов до себе" розуміється як більш глибоке почуття, що описується через драйви (потяги) в неофрейдських підходах

(Е. Берн, М. Джеймс, Д. Джонгвард, Н. Стюарт, І. Джойнс, та ін.) або як почуття "онтологічної впевненості" в екзистенційних підходах (Р. Леїнг, С. Фанти). Розглядаючи самоповагу як компетентність основна увага зосереджувалась на механізмах оцінювання, що породжують відчуття впевненості. Основною характеристикою самоповаги є переживання успіху або невдачі.

Досліджуючи процеси формування самоповаги, А. Бандура відводить провідне місце "очікуваній самоефективності", автор визначає її як тенденцію індивіда сприймати результат виконання завдання наслідком власної здатності. На думку А. Бандури, очікувана самоефективність виступає в якості основного механізму, що формує і підтримує певний (високий чи низький) рівень самоповаги (А. Бандура). Висока самоефективність, пов'язана з очікуванням успіху, зазвичай веде до хорошого результату і таким чином сприяє підтримці високої самоповаги. Навпаки низька самоефективність, пов'язана з очікуванням провалу, зазвичай призводить до невдачі і знижує самоповагу, оскільки переорієнтує фокус самосвідомості з виконання завдання на ті аспекти "Я", яким приписується відповідальність за невдачу. Автор виділяє соціальну самоефективність – оцінка власних здібностей стосовно побудови міжособистісних відносин і академічну – теж саме тільки відносно здатності побудови теоретичних концептів, прийняття досяжних цілей, створення позитивної установки на навчання.

У студентів, як зазначає М. Гайдар самоефективність починає формуватися лише по мірі виконання навчально-професійної діяльності, за умови поступового накопичення власного професійного досвіду, в першу чергу шляхом включення в систему практичної діяльності (М.І.Гайдар).

УДК 159.955(043)

О.В. Павленко
oksana.pav.11@yandex.ua
асистент кафедри практичної психології
Маріупольського державного університету
м. Маріуполь

СТАВЛЕННЯ ОСОБИСТОСТІ ДО ЧАСУ СВОГО ЖИТТЯ.

За весь час існування людства перед людиною поставало питання про співвідношення минулого, сьогодення та майбутнього. Це питання у всі часи вирішувалось по-різному, виходячи з безлічі факторів, переважно під впливом культури і релігії. Проте і в наш час люди по-різному ставляться до часу свого життя. Існують люди, які живуть з фіксацією на минулому, сьогоденні чи майбутньому. Перед нами постає питання, яке саме структурування часу є найбільш продуктивним для життєтворчості та розвитку особистості.

Жити в часі означає відчувати себе в процесі переходу з минулого через сьогодення в майбутнє. Поза часом живуть багато індивідів, у яких не виходить інтегрувати минуле, сьогодення і майбутнє в єдиний процес зміни себе і світу. Ті люди, які живуть поза часом, потрапляють в одну з пасток розчленованого часу – в пастку минулого, пастку сьогодення або пастку майбутнього. Фіксація на минулому – людина живе в основному спогадами, переживаннями, коли майбутнє лякає, а існувати в сьогоденні не вистачає сміливості або сили. Фіксація в сьогоденні – життя тільки тут і тепер, в даному моменті. Багато психотерапевтичних підходів роблять акцент на тому, щоб відновити/посилити здатність людини відчувати себе в сьогоденні, проте абсолютизація сьогодення призводить до того, що людина виявляється нездатною побудувати своє життя в зовнішньому світі у відповідності зі своїми бажаннями, їй важко планувати дії, будувати, структурувати життя, залишається тільки реагувати на стимули. Фіксація на майбутньому – людина в такій мірі йде в плани, мрії, що вони виявляються відірваними від реальності, і коли вона повертається в реальність, втрачає чутливість до того, що є насправді.

Концепція сталого ставлення до часу свого життя була розроблена Ф. Зімбардо і Дж. Бойдом. Дослідники визначили певні паттерни в індивідуальних часових профілях: холістичний (вміння жити теперішнім, долучаючи до нього минуле та майбутнє), гедоністичний (знаходження приємних переживань на всіх етапах життя) та фаталістичний (негативне ставлення до минулого,

теперішнього та майбутнього). Ф. Зімбардо виявлено суттєвий вплив часових перспектив на різні аспекти існування людини: схильність до ризикованої поведінки, азартних ігор, алкоголізму та наркоманії, турботу про здоров'я, побудову міжособистісних відносин, кар'єри, витрачання грошей та ін.

І. Бонівелл і Ф. Зімбардо запропонували поняття збалансованої часової перспективи, пов'язане з гіпотезою про те, що оптимальним способом сприйняття часу є не домінування будь-якої окремої часової зони, а поєднання орієнтації на майбутнє з позитивним ставленням до минулого і гедоністичним ставленням до сьогодення. Дослідники виділяють збалансовану, гнучку часову перспективу, яка дозволяє вибирати підходящу часову орієнтацію для кожної конкретної ситуації. На їхню думку, така часова орієнтація є найбільш оптимальною для функціонування людини в суспільстві.

Ставлення особистості до часу свого життя розглядається, з одного боку, як ситуаційно-детермінований, а з іншого – як відносно стабільний процес. Надмірна концентрація на одному з часових вимірів визначається культурними, освітніми, релігійними факторами, приналежністю до соціального класу та ін. Однак головне – не саме по собі минуле, сьогодення або майбутнє, а їх зв'язок, інтеграція, структура у свідомості людини. Подальші перспективи дослідження полягають у розробці форм та методів роботи по інтеграції та збалансуванню ставлення особистості до часу свого життя.

УДК 159.922.27(043)

В.М. Пугачова
v.pugachova@mail.ru

Науковий керівник: к. психол. н. Л.А. Варава
Маріупольській державний університет
М. Маріуполь

ОСОБИСТІСНІ НОВОУТВОРЕННЯ В ВАЖКІЙ ЖИТТЄВІЙ СИТУАЦІЇ

Життєвий шлях людини, у рамках сучасних світових змін, характеризується наявністю різноманітних зовнішніх і внутрішніх

факторів, які в сукупності можуть інтерпретуватися нею як важкі, складні, кризові. Тому їх вплив, багато в чому, визначає подальший розвиток та життєдіяльність людини. Світ не є статичним, він невпинно спрямовується вперед, змінюється, створюючи все нові обставини життя. Стикаючись з негативними, травмуючими подіями людина опиняється в складній життєвій ситуації та внутрішньо переживає її як важку - ситуацію «неможливості».

Багато дослідників вивчаючи поняття переживання в контексті подолання кризових, важких життєвих ситуацій розглядали його з різних сторін:

- як форму емоційного відображення, ставлення людини до ситуації;
- як стан;
- як особливий внутрішній процес.

Ми розглядаємо переживання важкої життєвої ситуації як процес внутрішніх перебудов і змін, які відбуваються в особистості за рахунок формування нових особистісних якостей та новоутворень.

Сутність важкої життєвої ситуації розглядається як сукупність зовнішніх по відношенню до людини обставин, змін в навколишньому світі, що руйнують звичний образ життя і потребують формування нових, нетипових форм поведінки. В даному випадку можливі дві протилежні тенденції: перша – неможливість знайти в собі внутрішнього потенціалу та ресурсів для подолання, «переживання» важкої життєвої ситуації; друга – знаходження в собі особистісних ресурсів, створення нового до цього часу невідомого способу діяльності, набуття суб'єктності та формування управлінської позиції по відношенню до власного життя, що відбивається в структурі новоутворень особистості як розвитку.

Встановлення балансу між внутрішнім та зовнішнім світом можливо завдяки активності спрямованої як на зовнішнє – перебудова власних дій, діяльності, так і на серйозну трансформацію у внутрішньому світі особистості. Тому актуальною на сьогодні є проблема формування особистісних новоутворень та їх вплив на розвиток і побудову життя в умовах важких, складних, кризових ситуацій.

В наш час розроблено багато теорій з розвитку особистості та формування в неї новоутворень, але всі вони сконцентровані на поступовому, поетапному проходженню певних вікових стадій і розглядають це питання лише в рамках вікової психології (Л.С. Виготський, Д.Б. Ельконін, Е. Еріксон та інші). Л.С. Виготський зазначав, що новоутворення – це психічні та соціальні зміни, виникаючі на даній ступені розвитку та визначаючі свідомість дитини, її відношення до середи, внутрішнє та зовнішнє життя, хід розвитку в даний період. Ще однією характерною ознакою, що об'єднує теоретичні розробки щодо питання розвитку особистості, є використання категорії «протиріччя» як однієї з важливіших в принципі розвитку (Л.С. Виготський, Л. Кольберг, Ж. Піаже, Д.Б. Ельконін, Е. Еріксон).

Знаходячись в важких життєвих умовах у особистості виникають нові характеристики, якості та новоутворення як результат процесу подолання, пристосування, адаптації до них. Внутрішні перебудови можуть мати позитивний чи негативний характер.

Особистісні новоутворення позитивного характеру стають основою для подальшого розгортання часової перспективи, побудови образу майбутнього, цілей, мрій, ефективної діяльності та соціальної взаємодії. Такі новоутворення можуть лежати у двох сферах: перша, поведінкова – характеризується оволодінням нових форм соціальної взаємодії, гнучкістю у сприйнятті та оцінці ситуацій, людей, суб'єктності у побудові й організації власної діяльності й життя в цілому. Друга, особистісна – полягає у формуванні нових якостей і характеристик з включенням їх до власного життєвого досвіду.

Іншим полюсом є негативні новоутворення. Вони так само відображають поведінкову й особистісну сферу людини та проявляються у не адаптивних формах взаємодії з навколишнім світом, ригідності у мисленні та діях, негативному емоційно-чуттєвому стані, неможливості формування образу та цілей стосовно майбутнього, організації власного життя.

В такому випадку відбувається фіксація на переживанні фруструючої ситуації як «неможливої» для гармонічної життєдіяльності, що потребує певної соціально-психологічної

допомоги. Тому проблема впливу важких, кризових життєвих ситуацій на формування особистісних новоутворень як основи для подальшого розвитку та становлення особистості є однією з актуальних для сучасної соціально-психологічної теорії та практики і потребує подальшого вивчення.

УДК. 37.032

Х.О. Сербінова
kserbinova@ukr.net

Науковий керівник: д. пед. н. І.Я. Глазкова
Бердянський державний педагогічний університет,
м. Бердянськ

АДАПТАЦІЯ ПІЗНАВАЛЬНИХ БАР'ЄРІВ ДО ПРАКТИКИ ВИКЛАДАННЯ ГУМАНІТАРНИХ ДИСЦИПЛІН

В умовах змін у політичних, економічних сферах країни сучасний етап розвитку освіти об'єктивно потребує докорінних змін, направлених на розвиток у школярів активності, самостійності, ініціативності, творчості. Діти не можуть розглядатися як пасивні виконавці волі педагогів, а значущим для їх розвитку є їх участь у спільній діяльності з дорослими й однолітками. Тому на перший план виходить вміння педагога – знайти найбільш ефективний спосіб залучення учнів у позицію активного суб'єкта навчально-пізнавальної діяльності. Одним з найефективніших підходів до вдосконалення процесу викладання гуманітарних дисциплін є створення пізнавальних бар'єрів, що завдяки своїй бінарності та поліфункціональному характеру забезпечують розвиток учнів як суб'єктів навчально-пізнавальної діяльності та їх активну участь як партнерів у навчальному процесі.

Ще донедавна проблема пізнавальних бар'єрів не була предметом пильної уваги з боку дослідників. У контексті нашого дослідження нам близька думка вчених, які визначають пізнавальний бар'єр як особливий вид розумової взаємодії суб'єкта та об'єкта, що характеризується таким психічним станом, який виникає у суб'єкта під час виконання ним завдання, яке вимагає знайти нові, раніше

невідомі суб'єкту знання і способи дій (А. Гормін, Б. Кедров, А. Матюшкін, Р. Шакуров).

Під адаптацією пізнавальних бар'єрів до практики викладання гуманітарних дисциплін ми розуміється таку організацію навчальних занять, яка припускає створення під керівництвом учителя пізнавальних бар'єрів оптимальної складності та активну самостійну діяльність учнів по їх вирішенню (подоланню).

Оскільки створення пізнавального бар'єру в процесі викладання гуманітарних дисциплін є виключно індивідуальним, він має бути змодельований таким чином, щоб мотивувати учнів, а його складність не повинна перевищувати межі навчальних можливостей школярів, проте в той же час не бути занадто легким для вирішення. Тобто на уроці мають бути створені умови для усвідомлення, прийняття та вирішення пізнавальних бар'єрів у ході спільної навчально-пізнавальної діяльності учнів та вчителя, при оптимальній самостійності перших і під загальним направляючим керівництвом останнього, а також для оволодіння учнями в процесі такої діяльності узагальненими знаннями та загальними принципами подолання бар'єрів.

Ми вважаємо, що при розробці та реалізації системи навчальних завдань у процесі викладання гуманітарних дисциплін саме послідовність є основною умовою ефективного використання пізнавальних бар'єрів, оскільки учні не в змозі відразу і безпосередньо подолати комплексно сформульований пізнавальний бар'єр внаслідок відсутності у них необхідних умінь організувати самостійну дослідницьку діяльність. Тому необхідно створення послідовної системи індивідуальних, допоміжних завдань, що здатні забезпечити розуміння основного бар'єра. Це дозволяє керувати пізнавальною діяльністю учнів, засвоювати необхідні знання, оволодівати способами дослідницької діяльності.

Подолання основного пізнавального бар'єру є найбільшою трудностю, але саме вона забезпечує активізацію пізнавальної діяльності учнів, робить процес пізнання більш цілеспрямованим й осмисленим. Ми згрупували методи і прийоми, і вважаємо за

доцільне назвати їх тактиками. Дане положення ґрунтується на визначенні академіка В. Калашника, який визначає тактику як сукупність методів і прийомів. Таким чином, виокремлюємо низку тактик, а саме:

1) тактика сприяння спрямована на становлення бажання діяти в певній ситуації, передбачає надання учневі можливості вибрати і бути суб'єктом вибору, а завдання вчителя полягає у розвитку здібності здійснювати вибір, сприянні в подоланні страху перед невідомим, розкритті діапазону можливостей;

2) тактика підтримки передбачає використання певних видів допомоги, емпатійного слухання, співучасті у спілкуванні, може бути безпосередньою і опосередкованою, тобто мати превентивний або оперативний характер;

3) тактика супроводу передбачає зацікавлене спостереження вчителя з метою забезпечення максимальної самостійності учнів щодо пізнавальних бар'єрів;

4) тактика співробітництва сприяє глибшому обмірковуванню, усвідомленню понять, що вивчаються, досягненню більш високого рівня міркування, зростанню пізнавальної активності;

5) тактика стимулювання спрямована на активізацію мотиваційної сфери, збудження прагнення до пошуку, дій.

Узагальнюючи зазначене вище, можна підсумувати, що використання пізнавальних бар'єрів в практиці викладання гуманітарних дисциплін створює необхідні умови для активізації навчально-пізнавальної діяльності учнів та має розвивальний вплив на особистість. Завдання вчителя – навчити учнів самостійно думати, знаходити та долати перешкоди, долучаючи для цього наявні знання, прогнозуючи результати та можливі наслідки різних варіантів вирішення, встановлювати причинно-наслідкові зв'язки. Створюючи на уроках послідовний ланцюжок пізнавальних бар'єрів, вчитель вирішує завдання поступового просування від простого до більш складного, від нижчого до вищого завдання вдосконалення та розвитку особистості учня.

ДО ПРОБЛЕМИ ПІДГОТОВКИ МАЙБУТНІХ ВИХОВАТЕЛІВ ДО ЗАСТОСУВАННЯ АРТПЕДАГОГІЧНИХ МЕТОДИК У ДНЗ З ДІТЬМИ ДОШКІЛЬНОГО ВІКУ

На сучасному етапі розвитку дошкільної освіти в Україні однією з актуальних вбачається проблема забезпечення ефективності навчально-виховного процесу, пошук таких засобів педагогічного впливу на особистість дитини, які б забезпечували їй успішну соціалізацію та самореалізацію розвитку особистості в умовах перебування у дошкільному навчальному закладі загального типу. Актуальність теми зумовлено соціальною потребою всебічного розвитку дітей як важливого компонента становлення особистості та пріоритетним спрямуванням Національної доктрини розвитку освіти України, Законом України «Про освіту». Тому як саме від цього закладення фундаменту залежить майбутнє нації. Але ще важливішим, на нашу думку, є підготовка кадрів, які безпосередньо будуть здійснювати цю важливу місію, навчати та виховувати дітей дошкільного віку. Сучасний стан суспільства, оновлення всіх сфер його соціального та духовного життя, модернізація системи вищої освіти України передбачає якісно нову підготовку педагога ХХІ століття у галузі дошкільної освіти. В умовах зміни освітньої парадигми з просвітницької на інноваційну актуалізується питання забезпечення належної підготовки педагогів, здатних забезпечити всебічний розвиток дітей дошкільного віку. Особлива увага при цьому приділяється дітям з вадами мовлення.

Мета дослідження полягає у розкритті суті професійної готовності майбутніх вихователів до використання арт-педагогічних методик у дошкільному навчальному закладі з дітьми дошкільного віку.

Сучасними підходами до проблеми професійної підготовки кадрів для системи дошкільної освіти опікуються Л. Артемова, Г. Беленька, Л. Загородня, М. Машовець та інші.

Аналіз сучасної наукової літератури та теоретико-експериментальних праць свідчить, що сьогодні накопичений певний

досвід підготовки вихователя до роботи з дітьми дошкільного віку, та все ж залишається не висвітленою проблема такої підготовки у площині застосування арт-педагогічних методик.

Характерною особливістю арт-педагогіки є те, що вона заснована на засобах мистецтва і художньо-творчої діяльності з розвивальним та виховним потенціалом. У ній дуже тісно переплітаються художній розвиток і естетичне виховання. При грамотному поєднанні вони надають освітньому процесу нову специфічну спрямованість, дуже актуальну сьогодні. З'являється можливість використовувати в освітньому процесі практично всі види мистецтва у спільній художній творчості педагога й дитини – як у навчальній діяльності, так і поза нею (Е.А. Медведєва, И.Ю. Левченко, Л.Н. Комісарова, Т.А. Добровольська, 2001).

Про позитивний вплив мистецтва на розвиток дитини з проблемами вказував Л.С. Виготський, відзначаючи особливу роль художньої діяльності як у розвитку психічних функцій, так і в активізації творчих проявів дітей з проблемами в різних видах мистецтва (музики, живопису, художнього слова, театру) (Л.С. Виготський, 1997).

Сучасні дослідження в психології та педагогіці об'єктивно підтверджують позитивний вплив мистецтва на всебічний розвиток дітей. У зв'язку з цим все більше уваги приділяється нетрадиційним формам роботи. Все більшого попиту та зацікавленості здобуває і арт-педагогіка. На сьогодні проблема полягає в тому, що більшість педагогів дошкільної освіти на готові, або не спроможні у повній мірі застосовувати такі інноваційні методики, як арт-педагогіка.

Різні вчені по-різному визначають структурні компоненти готовності майбутніх вихователів до різних видів діяльності. Н. Колосова виділяє такі компоненти готовності майбутніх вихователів до педагогічної діяльності, як:

– мотиваційний (потреба в наданні педагогічної підтримки дошкільникам; спрямованість на встановлення відносин співробітництва з дітьми; орієнтація на потреби та внутрішні можливості дитини);

– когнітивний (володіння базовими психолого-педагогічними знаннями; обсяг знань про педагогічну підтримку дітей дошкільного віку; міцність і гнучкість засвоєння знань);

– операційний (уміння здійснювати діагностику розвитку дитини; добирати ефективні методи та тактики для розв'язання проблем дошкільника; доцільність реалізації дій із надання педагогічної підтримки);

– рефлексивний (самоконтроль і самооцінка дій із реалізації педагогічної підтримки; вміння організувати процес рефлексії та контролю змін у розвитку дитини; орієнтація на самопізнання та вдосконалення) (Н.М. Колосова, 2012).

Формування готовності студентів до професійної діяльності є областю педагогічного керівництва цілеспрямованим розвитком якостей і властивостей особистості студента, необхідних для професійної діяльності (Л. Семушина, В. Сластенін, Л. Спирін та інші). В аспекті проблеми, що досліджується, «готовність» повинна визначатися сформованими якостями особистості, необхідними для досягнення кінцевих цілей роботи з дітьми дошкільного віку.

Для успішної діяльності вихователь дошкільного закладу повинен оволодіти певною сукупністю знань, умінь, виховувати в собі позитивні особистісні якості. Єдність і взаємодія їх є передумовою ефективної реалізації професійних функцій вихователя дошкільного закладу, серед яких виокремлюють:

1. Гностично-дослідницьку, яка має на меті вивчення індивідуально-особистісних особливостей дітей; збір і аналіз фактів їхньої поведінки, встановлення причин і наслідків учинків вихованців; проектування розвитку особистості кожної дитини і дитячого колективу загалом; засвоєння передового досвіду, нових педагогічних технологій.

2. Виховну, що реалізується в розробленні та здійсненні змісту виховання і навчання, відборі нових форм і методів щодо формування у дитини ставлення до природи, навколишнього світу, інших людей і себе, інтересу та культури пізнання.

3. Конструкторсько-організаційну, яка спрямована на організацію педагогічного процесу в дошкільному навчальному закладі; використання нових форм, які забезпечують ефективний розвиток дітей; моделювання і керівництво різними видами їхньої діяльності; педагогічне управління їхньою поведінкою й активністю.

4. Діагностичну, котра полягає у визначенні рівня розвитку дітей, стану педагогічного процесу, завдань освітньо-виховної роботи з

дітьми і батьками, підсумків власної педагогічної роботи та їх відповідності вимогам часу; використанні корегуючих методик.

5. Координуючу, що забезпечує єдність роботи дошкільного навчального закладу і сім'ї щодо створення повноцінного потенціалу виховного середовища, сприятливого для становлення самостійної, творчої особистості дитини; використання педагогічно доцільних форм роботи з батьками на базі диференційованого підходу до різних типів сім'ї.

Як наголошує Т. Поніманська, особистісно-орієнтована модель освіти пред'являє вихователю високі вимоги до його особистісного, професійного розвитку, комунікативних умінь і навичок, особливо до уміння бути активним учасником особистісно-орієнтованого спілкування. Для досягнення високих результатів у вихованні педагог повинен володіти певними особистісними якостями:

- здатність до рефлексії (усвідомлення суб'єктом того, як його сприймає суб'єкт по спілкуванню) і контролю результатів педагогічної діяльності, співробітництва з дитиною на засадах гуманізму, розвитку її особистості;

- здатність виявляти і враховувати інтереси дітей, їхнє право на повагу, емоційно і морально підтримувати їх, прагнення до емоційної близькості у спілкуванні з ними, уміння спрямовувати його на забезпечення психологічного комфорту і своєчасного розвитку особистості;

- постійна налаштованість на розширення знань, самонавчання і самовиховання для вдосконалення своєї педагогічної майстерності (Т.І. Поніманська 2006).

Висновки. Сучасні реалії орієнтують на спеціальну підготовку вихователя як гуманістично зорієнтованої особистості, здатної оперативно реагувати на динаміку соціально-економічних процесів, умов власної професійної діяльності, розробляти і впроваджувати нові технології у процес навчання і виховання.

Відтак, результати аналізу сучасних наукових досліджень переконливо свідчать, що для системи вищої освіти пріоритетом стає підготовка фахівця, що базується на формуванні у нього світоглядних позицій, переконань, творчих здібностей, професійної гнучкості. Саме орієнтація сучасної вищої освіти на формування професійно-творчої особистості, фахівця інноваційного типу, який здатний реалізувати освітні стандарти, впроваджувати нові освітні технології,

вимагає ефективної організації цілісної професійної підготовки в умовах вищих навчальних закладів, оновлення змісту фахової підготовки педагогів, знаходження доцільних засобів, методів та форм його реалізації.

УДК 159.9:343.971(043)

Д.І. Тютчева

di_tyutcheva@mail.ua

Науковий керівник: д.психол.наук Ю.М. Швалб

Маріупольський державний університет

м. Маріуполь

СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ЗЛОЧИННОЇ ДІЯЛЬНОСТІ ОСОБИСТОСТІ

С точки зору психології будь-яке правопорушення або злочин можна розглядати як особливий вид діяльності, певної соціальної активності людини, що виявляється в специфічних формах протиправної поведінки, в якій виражаються ставлення суб'єкта до соціальних цінностей, особливості його психіки, індивідуально-психологічні властивості, мотиваційна сфера та психічний стан.

Злочинна поведінка – це процес, що розгортається в часі і просторі, «що включає не тільки самі дії, що змінюють зовнішнє середовище, але і попередні їм психологічні явища і процеси, які визначають генезис протиправного вчинку» (В.Н. Кудрявцев, 1998).

Аналізуючи психологічні особливості злочину, ким би він не здійснювався, ми можемо спиратися на такі фундаментальні психологічні поняття як діяльність, поведінка, дії, мотиви і цілі діяльності. Під діяльністю ми розуміємо внутрішню чи зовнішню активність людини, спрямовану на досягнення поставленої мети. Будучи активним суб'єктом діяльності, людина активно включається в суспільні, міжособистісні відносини, тим самим займаючи певну позицію щодо інших людей, суспільства в цілому, соціальних цінностей. На цій стадії, як звертає увагу на дану закономірність С.Л. Рубінштейн, діяльність набуває новий специфічний аспект, стаючи поведінкою (С.Л. Рубінштейн, 1973).

Діяльність має дві сторони: внутрішню, психічну і зовнішню, фізичну предметну сторону. Усвідомлення суб'єктом майбутньої діяльності, є зв'язок уявного переміщення у часі і просторі називається інтеріоризацією, перетворенням у внутрішнє. Процес інтеріоризації може проходити як на вербальному рівні, так і згорнуто у вигляді уявних образів. Зовнішню, предметну сторону діяльності слід розглядати як екстеріоризацію внутрішньої, психічної сторони діяльності. Ці обидві сторони діяльності нерозривно пов'язані між собою. Всі процеси лежать в основі формування наміру особи в ході підготовки і здійснення нею злочину, оскільки злочин є різновидом діяльності, головною особливістю якого є її антигромадська спрямованість.

Мета як компонент злочинної дії виконує в ньому певні функції. Перша її функція полягає в усвідомленні дійовою особою об'єкта, предмета або особи, на яку спрямовуються його дії. Друга функція виражається в бажанні досягти певного результату цієї дії. Завдяки меті особа регулює свої дії і направляє їх на досягнення того результату, який міститься у ньому. Мета злочину – це ідеалізоване уявлення особи про злочинний результат, якого він прагне досягти своїми діями. Слід зазначити, що злочинна дія має свою динаміку, свій початок і свій кінець. Аналіз досліджень свідчить, що як правило, злочинна дія має два етапи: мотиваційний (підготовчий) і етап її практичного здійснення. Варто відрізнити етапи злочинної дії від стадій скоєння злочину у вигляді приготування і замаху. Стадії скоєння злочину мають місце на етапі його практичного здійснення, в той час як підготовчий етап передуює злочинній поведінки і відбувається тільки у свідомості даної особи.

Досліджуючи проблему злочинної діяльності можна зробити висновок, що до їх складу входять такі фундаментальні психологічні поняття як діяльність, поведінка, дії, мотиви і цілі діяльності, але вони, по ряду причин, спотворені, несформовані, і як результат, суттєво відрізняються від звичайної поведінки людини, яка не вступає в конфлікт з нормами права.

ОСВІТНІЙ ПРОСТІР ЯК АГЕНТ СОЦІАЛІЗАЦІЇ СУЧАСНОЇ МОЛОДІ

Соціалізація учнівської та студентської молоді в умовах сьогодення потребує додаткового аналізу і переосмислення деяких особливостей цього процесу, адже основним характерним параметром будь-якого процесу, в тому числі й соціалізації, є динамічність. Адаптація молоді відбувається в ритмі сучасних подій, саме тому з часом змінюються фактори, які впливають на здатність пристосовуватися до умов сучасного суспільства, бути відповідальним за свої вчинки, і на процес дорослішання загалом. У наш час ми можемо спостерігати тенденцію тривалої соціалізації, що пов'язана, насамперед, із введенням в навчально-освітній процес нових програм надання освітніх послуг, це в першу чергу збільшення тривалості навчання (навчання в загальноосвітніх закладах – 12 років, у вищих навчальних закладах – 6 років). Аналізуючи ситуацію в країні, яка склалася на даний час, можна сказати і про негативний вплив на процес соціалізації таких факторів як зміна способу і умов життя, так наприклад у дітей з окупованих територій процес соціалізації носить ізольований або сповільнений характер.

Вивчення соціально-психологічних особливостей соціалізації студентської молоді передбачає аналіз спілкування в процесі навчання, в межах якого і відбувається навчальна діяльність. Йдеться про спільне розв'язання проблем навчання засобами спілкування, про чітку систему дій учасників спілкування та їх узгоджену комунікативну діяльність, тобто про співробітництво, яке характеризують такі параметри:

– активність учасників взаємодії, спрямованої один на одного і на самих себе (змістом цієї активності є численні процеси міжособистісного пізнання, соціально-психологічного відображення,

самопізнання та ін., а результатом – формування психологічної єдності учасників взаємодії, досягнення певного рівня взаєморозуміння між ними);

– предметна сутність, яка постає у формі навчальних завдань (з цієї точки зору спілкування в процесі навчання можна описати як процес інтеграції предмета співробітництва, формування предметно-ціннісної і мотиваційної єдності його учасників);

– процесуальна сутність, що розглядає співробітництво як процес, в якому виявляються індивідуальні та колективні предметні дії його учасників (спілкування постає як процес інтеграції індивідуальних дій педагога і студента в їх спільній діяльності).

Основою формування світогляду молодої людини є соціальні цінності – узагальнені уявлення про мету і норми поведінки. Ціннісні орієнтації студентства формуються в процесі соціалізації під час засвоєння нових знань та соціально-психологічного досвіду і виявляються у цілях, інтересах, переконаннях, спілкуванні і діяльності особистості. Реалізуються вони у процесі життєдіяльності та підтверджуються або відкидаються життєвим досвідом. На основі індивідуального досвіду, що є адекватною чи неадекватною умовою соціального середовища, конкретні ціннісні орієнтації або набувають особистісного сенсу, або витісняються як такі, що не забезпечують успішного функціонування особистості в соціумі. Сучасні зміни в суспільстві певним чином відображаються у свідомості молоді, зумовлюючи зміни в системі їх ціннісних орієнтацій. Чинники, які опосередковують вплив соціального середовища на формування і трансформацію ціннісних орієнтацій студентів, досить різноманітні. Це – соціально-психологічний клімат у студентській групі, до якої належить конкретна особа; родинне оточення з його традиціями; освіта і культурні надбання суспільства; релігійні переконання та комплекс інших умов, що впливають на особистість, та ін. Зміна ціннісних орієнтацій є досить болісним процесом, знання його закономірностей може сприяти виявленню особливостей впливу на молоду особистість суспільних інститутів з метою послаблення її емоційних стресів та запобігання можливій соціальній напруженості.

Як правило, сформувавши свою ціннісну картину світу, людина зберігає її незмінною впродовж усього життя. Формується вона переважно на етапі соціалізації індивіда, що передує періоду зрілості. Надалі система цінностей людини змінюється лише в кризові періоди. Це стосується здебільшого структури цінностей і відображає зміни пріоритетів, внаслідок чого одні цінності стають більш значущими, інші – поступаються їм місцем. У суспільствах, що трансформуються, ця система не спрацьовує, оскільки суттєві зрушення у суспільній системі цінностей породжують для більшості людей нагальну потребу сприйняти нові орієнтири, перебудувати особистісну систему цінностей. При цьому в масовій свідомості відбувається заміна монолітної системи цінностей на плюралістичну, коли різні категорії людей вибудовують свою ціннісну ієрархію на різних базових позиціях. Це безпосередньо стосується і студентства, яке намагається досягти взаєморозуміння у стосунках, керуючись принципами терпимості.

Отже, соціалізація в нинішніх умовах – це базова мета й основа роботи з сучасною молоддю. Адже молодь в цілому і студентство зокрема завжди залишаються важливим чинником суспільного життя. Вона може позитивно впливати на зміни в суспільстві, творити соціально значущі справи, вирішувати назрілі проблеми, долучаючись до активної участі повноцінного життя суспільства. Проблеми соціалізації молоді пов'язані із глибокими та швидкоплинними соціальними змінами, зокрема із зміною ідеологічних орієнтирів у вихованні особистості і посиленням дії стихійних чинників, що впливають на становлення сучасної молодої людини як соціальної особистості, на процес її дорослішання.

УДК 159.922.27(043)

І.І. Шклярєнко
innamari@mail.ru

Науковий керівник: д. психол. н., професор Ю.М. Швалб
Маріупольський державний університет
м. Маріуполь

ПРОБЛЕМА РОЗВИТКУ ФАКТОРІВ ЖИТТЄСТІЙКОСТІ В СИТУАЦІЇ СОЦІАЛЬНИХ НЕВИЗНАЧЕНОСТІЙ

Економічні, політичні, демографічні процеси, що відбуваються в нашій країні, докорінно змінили соціальну сферу життя суспільства. Зростаюча швидкими темпами диференціація населення, безробіття, поява біженців, вимушених переселенців, несприятлива екологічна обстановка і складна демографічна ситуація – це реалії сьогодення. Життєдіяльність сучасної людини протікає в таких умовах, які часто по праву називають екстремальними і стимулюючими розвиток стресу, що призводить до загального зниження почуття безпеки і захищеності. Але в одних і тих же обставинах люди ведуть і відчують себе по-різному. В умовах невизначеності, що зачіпає всі аспекти сьогоденного життя, можна виділити два вектори розвитку особистості: 1) негативна дезінтеграція, яка супроводжується деструктивними змінами особистості, тенденцією до соціальної аутизації, зниженням загальної стійкості, психопатичними зрушеннями, депресіями; 2) позитивна дезінтеграція – перехід особистості в нову якість, на новий рівень цілісності. Цей тип дезінтеграції відрізняється підвищенням вітальності, переважанням конструктивності, збільшенням творчого потенціалу (А.М. Фомінова). За даними сучасних досліджень необхідною якістю для розвитку особистості в ситуації нестабільності є життєстійкість. Саме життєстійкість сприяє такому типу подолання важких життєвих ситуацій, вікових криз.

Все це обумовлює необхідність вивчення феномена життєстійкості (*hardiness*), яке запропонував С. Мадді, і яке розуміється їм як патерн структури установок та навичок, що дозволяє перетворити зміни в навколишній дійсності в можливості людини. Життєстійкість є складовою частиною відчуття повноти життя та якості життя. Також це психологічна якість вносить вагомий внесок у адаптивну діяльність людини, допомагаючи знизити ризик захворювань, впоратися з життєвими труднощами. Оптимум нових вимог життя спонукає нас говорити про життєстійкість як про стержневий компонент адаптивної поведінки в тому випадку, якщо в будь-який момент людина зможе витримувати перевірку на міцність

всіх своїх життєвих позицій. У роботах вітчизняних та зарубіжних дослідників зазначається, що життєстійкість особистості є певним ресурсом, потенціалом (що може включати різні психологічні властивості), який може бути викликаний ситуацією (Р.І. Стецишин); інтегральною психологічною властивістю особистості, що розвивається на основі установок активної взаємодії з життєвими ситуаціями (Л.О. Александрова, О.В. Лібіна); інтегральною здатністю до соціально-психологічної адаптації на підставі динаміки смисловий саморегуляції (Д.О. Леонт'єв, О.І. Рассказова).

Можна позначити три напрямки взаємозв'язку життєстійкості з різними аспектами життя людини: 1) безпосередній взаємозв'язок життєстійкості із загальним рівнем здоров'я, як соматичного, так і психологічного; 2) взаємозв'язок життєстійкості з фізіологічними процесами, поведінковими і соціальними аспектами (показниками оптимізму – песимізму, копінг стратегіями, самоефективністю, вивченої безпорадністю; 3) значимість смислових структур, категорії відношення в структурі феномена життєстійкості.

У дослідженнях виділяється психологічна складова життєстійкості або життєстійке ставлення, життєстійка поведінка (активне подолання кризових ситуацій, мобілізація сил, уникнення крайнощів, орієнтація на збереження і заощадження власного здоров'я, особистісних ресурсів), змістовна сторона життєстійкості (інтеграція позицій; вироблення цінностей, усвідомлення інтересів, прояснення відносин) і практична сторона життєстійкості (спосіб дії, вміння, навички, розвиток ресурсів). Високий рівень життєстійкості сприяє оцінці подій як менш травмуючих та успішному подоланню стресу (Д.О. Леонт'єв).

У структурі життєстійкості як інтегральної характеристики індивідуальності виділяють психофізіологічний, соціально-психологічний і особистісно-смисловий рівні (А.М. Фомінова). Результат прояви життєстійкості на психофізіологічному рівні – оптимальність реакцій в ситуації стресу, здатність зберігати внутрішню збалансованість, не знижуючи успішність діяльності, на соціально-психологічному – адаптація до соціуму, ефективна

саморегуляція, самореалізація; на особистісно-смисловому – позитивне світосприйняття, підвищення якості життя.

Кожна ситуація життя ставить людині умови для виживання, адаптації, самореалізації. Психологічні проблеми, що виникають у людей в ситуації соціальної невизначеності, виявляються в зміні мотивації, емоційного самопочуття, життєвої перспективи, цілепокладання, загального почуття благополуччя. Ці особистісні утворення актуалізують життєстійкість особистості, особливості змістовного і поведінкового аспектів якої індивідуальні в залежності від всій унікальності психіки, життєвого досвіду і взаємодії з навколишнім світом конкретної людини.

Таким чином, розгляд феномена життєстійкості особистості як життєвого ресурсу в критичних умовах сприяє більш детальному аналізу розвитку життєстійкості в онтогенезі, виявленню оптимальних способів для реалізації потенціалу розвитку не тільки в залежності від індивідуальних особливостей людини і від особливостей ситуації, але найголовніше, від особливостей побудови взаємини з навколишнім світом.

УДК 159.923(043)

С.А. Шолудько

sholudkosveta@mail.ru

Науковий керівник: к. психол. н Л.А. Варава

Маріупольський державний університет

м. Маріуполь

ВИНИКНЕННЯ СИТУАТИВНОЇ РОЛІ ЯК ФАКТОР ПОРУШЕННЯ ОБРАЗУ ЖИТТЯ

Актуальність вивчення образу життя людей в сучасних умовах пов'язана насамперед із постійними змінами в соціальних, культурних та громадських процесах. Пертурбація умов життєдіяльності тягне за собою реорганізацію образу життя. У соціальному просторі індивід відчуває на собі вплив різних політичних, релігійних та культурних умов. Вони створюють об'єктивну основу, на якій формується суб'єктивні життєві установки, орієнтири і переваги. Разом з тим взаємозв'язок

об'єктивних умов, як правило, носить динамічний характер, що змушує індивіда постійно адаптуватися до них, вносячі певні корекції в рольовий репертуар (Л.Ф. Обухова, 2001). Іншими словами, суб'єкт діяльності найчастіше не вільний однозначно вибрати найбільш кращі і значущі для нього соціальні ролі для реалізації своїх потреб. Тому, формування певного образу життя багато в чому залежить від взаємовпливу об'єктивних умов і суб'єктивних факторів життєдіяльності.

Суб'єкт діяльності в образ життя вкладає власні цінності і смисли, то з чого утворюється його життєвий простір. Реальність повсякденності являє собою низку типових, звичних ситуацій в засвоєному соціальному середовищі. Для досягнення бажаного образу життя, індивід будує соціальні відносини таким чином щоб використовуючи свій рольовий репертуар досягти поставлених цілей. При виникненні непередбачених обставин, що порушують звичну стабільність(воєнні дії, інвалідність та інше) виникає необхідність у формуванні нових, раніше непрогнозованих соціальних ролей. І будує нові способи організації власного життєвого простору. Раніше створений образ життя піддається трансформації або ж повністю стає нереалізованим. Суб'єкт діяльності створює нові стратегії для досягнення бажаного образу життя. Тобто, при виникненні ситуативної ролі виникає велика вірогідність, що раніше прогнозований сценарій буде деформований. Суб'єкт втрачає свою позицію, що призводить до перебудови власного життєвого простору.

При неготовності індивіда к раптовим змінам, які руйнують раніше заплановану схему поведінки. Існує можливість виникнення тривоги, агресії, конфліктів, апатії, пригніченості, як наслідок нездатності повернутися до звичного і статичного життя (Ю.Г. Волков, В.И. Добренько, 2003). При здатності суб'єкта до швидкого й легкого пошуку нових стратегій рішення. Виникає можливість створити нові способи поведінки, будувати нові соціально-рольові відносини, змінити свій рольовий репертуар таким чином, щоб досягти бажаного. Ситуативна роль створює нове сприйняття себе. Суб'єкт діяльності може використати виниклу

ситуацію в якості стимулу для розширення або переосмислення власного життєвого простору. Тобто сприймати виниклу ситуацію не через обмеження, а як можливість до самореалізації, пошуку більш ефективних способів організації життя. Узагальнюючи сказане вище, можна зробити висновок, що на трансформацію або порушення способу життя людини може вплинути не тільки непередбачені обставини, а й прийняття індивідом ситуативної ролі. Роль же, в такому випадку, стає одним з базових механізмів, що трансформують образ життя.

СЕКЦІЯ ПЕДАГОГІЧНІ ТЕХНОЛОГІЇ ФОРМУВАННЯ ОСОБИСТОСТІ

УДК373.553(043)

**Т.В. Андрюшко
Supertanya0@mail.ru**

**Науковий керівник: к. пед. н., доцент Л.В. Задорожна-Княгницька
Маріупольський державний університет
м. Маріуполь**

ОСВІТНІЙ ОКРУГ ЯК ПРОСТІР ДЛЯ ЕФЕКТИВНОЇ ЯКІСНОЇ ОСВІТИ

Сьогодні найактуальнішою є проблема доступності якісної освіти. В умовах масштабного переходу до інформаційної стадії розвитку освіта потребує кардинальних змін та повинна виконувати замовлення суспільства – виховувати високоосвічених громадян, які спроможні постійно поновлювати свої знання і здатні до адаптації та реалізації свого життєвого потенціалу. Мова йде не тільки про розробку і впровадження нового змісту освіти, нових педагогічних технологій, а, перш за все, про розумне реформування педагогічної системи, якісної зміни у способі діяльності працівників освіти, стилі їх професійного життя та мислення.

Національна доктрина розвитку освіти визначає нові пріоритети розвитку освіти на засадах демократії та гуманізму. Особлива увага робиться на формування, розвиток і підтримку регіональних структур, в межах яких держава разом із недержавним сектором повинні забезпечити модернізацію узгодженої та цілеспрямованої системи управління, здатної виробляти і ефективно реалізовувати державну політику, насамперед, у соціальній сфері життєдіяльності суспільства. Серед стратегічних завдань Державної програми «Освіта» (Україна ХХІ століття), Національної доктрини розвитку освіти та Національної стратегії розвитку освіти в Україні на 2012 – 2021 роки особлива увага звертається на:

- підвищення наукового рівня управління освітою, перехід від державного до державно-громадського управління;
- чітке розмежування функцій між центральними, регіональними та місцевими органами управління, забезпечення самоврядування навчально-виховних закладів і наукових установ;
- врахування регіональних особливостей, зростання автономії навчальних закладів і конкурентоспроможності освітніх послуг;
- міжнародне та міжрегіональне партнерство;
- впровадження інноваційних технологій;
- посилення ролі та взаємодії всіх суб'єктів освітньої політики, у якій особистість, суспільство й держава стають рівноправними суб'єктами і партнерами.

За таких умов актуальним стає визначення особливостей наукового супроводу діяльності освітніх округів, уточнення напрямів, приведення у відповідність до нових вимог функцій та принципів діяльності навчальних закладів як суб'єктів освітніх округів, визначення чинників їх впливу на розвиток освіти регіону з урахуванням соціально-економічних та соціально-демографічних змін. Це спричинило зростання ролі управління освітніми округами як одного із головних інструментів спрямування змін у галузі освіти на регіональному рівні.

Основними завданнями округу, відповідно до Положення про освітній округ, затвердженого постановою Кабінету Міністрів України від 27 серпня 2010 р. № 777, є створення єдиного освітнього простору в межах адміністративно-територіальної одиниці та належних умов для забезпечення навчально-виховного процесу, реалізація допрофільної підготовки і профільного навчання, розвиток творчих здібностей, нахилів, обдарувань дітей, впровадження сучасних освітніх технологій.

Сьогодні неправомірно велика увага приділяється функціонуванню навчальних закладів, а не змісту їх діяльності та їх забезпеченню, і як наслідок – виникають серйозні суперечності між задекларованими цілями і завданнями та реальними змінами. Головною причиною, що заважає ефективному розвитку навчальних

закладів, є занадто слабкі зв'язки або їх формальний характер між собою, відсутня співпраця з вищими навчальними закладами, науковими установами, яка необхідна для інноваційного розвитку, оволодіння новими методиками і технологіями діагностування, прогнозування, моделювання, проектування і планування, системою принципів і способів побудови, пошуку теоретичних основ та практичної інноваційної діяльності, яка забезпечує розвитку в межах визначеної адміністративно-територіальної одиниці.

Функціонування навчальних закладів в умовах освітнього округу забезпечить цілісність їх інноваційного розвитку як складової освітньої регіональної системи, створення системи високоякісних освітніх послуг, можливість концентрації та ефективного використання матеріально-технічних, кадрових, фінансових ресурсів для урізноманітнення форм організації навчання, виховання та соціалізації.

На нашу думку, управління освітнім округом – шлях до якісної освіти, оскільки дозволяє створити послідовну, багатоступеневу систему надання якісних освітніх послуг шляхом урізноманітнення, активізації та вдосконалення мережевої взаємодії навчальних закладів в умовах освітнього округу, концентрації та ефективного використання кадрових, інформаційних, матеріальних, фінансових ресурсів, спрямованих на задоволення освітніх потреб.

УДК 101:37.014

Л.С. Борисенко
school.48@mail.ru

Науковий керівник: к. пед. н., доцент О.Б. Проценко
Маріупольський державний університет,
М. Маріуполь

ЗАРУБІЖНИЙ ДОСВІД УПРОВАДЖЕННЯ ІНКЛЮЗИВНОЇ ОСВІТИ У ЗАГАЛЬНООСВІТНІХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Інклюзивне навчання забезпечує доступ до освіти дітей з особливими потребами у загальноосвітніх школах за рахунок застосування методів навчання, що враховують індивідуальні особливості таких дітей. В основу інклюзивної освіти покладена

ідеологія, яка виключає будь-яку дискримінацію дітей; забезпечує рівноцінне ставлення до всіх людей, але створює спеціальні умови для дітей з особливими потребами. В інклюзивних класах діти з особливими потребами включені в освітній процес. Вони осягають основи незалежного життя, засвоюють нові форми поведінки, спілкування, взаємодії, вчаться виявляти активність, ініціативу, свідомо робити вибір, досягати згоди у розв'язанні проблем, приймати самостійні рішення.

У процесі історичного розвитку освіта людей з обмеженими можливостями пройшла довгий шлях від ізоляції до інклюзії. Історію навчання таких людей можна поділити на такі етапи. З початку до середини 60-х років 20-го століття – «медична модель», яка призвела до повної ізоляції таких людей. З середини 60-х до середини 80-х років – «модель нормалізації», яка намагалася інтегрувати людей з обмеженими можливостями в суспільне життя. З середини 80-х років до теперішнього часу – «модель включення», тобто інклюзія (М.О. Сяба, 2012).

Англійське дієслово *inclusion* (інклюзія) означає утримувати, включати, мати місце в своєму складі. Тому *inclusion* є терміном, що відображає нові погляди не лише на освіту, але й на місце людини в суспільстві. Поняття *inclusion* за кордоном (США, Канада, Великобританія), де існує 50-річний досвід соціальної інтеграції дітей з обмеженими можливостями приходить на зміну поняттю – інтеграція. Адже механічне поєднання (інтеграція) в одному класі дітей з особливими потребами і зі звичайним розвитком не означає повноцінної участі перших у житті класу.

Інклюзію необхідно розглядати в якості етапу (або ступеню) інтеграції, її поглиблення і розширення. При цьому, якщо освітній заклад буде поставлений перед фактом обов'язкового навчання дітей з обмеженими можливостями, він стане трансформувати й архітектурно-планувальне середовище і навчально-виховний процес з метою підвищення доступності його змісту для всіх, хто навчається (А.О. Мігалуш, 2007)

Уперше інклюзія була закріплена в Загальній декларації прав людини у 1948 році і знайшла відображення в усіх міжнародних документах у сфері освіти. В різних країнах світу інклюзія існує вже не один десяток років. Можна сказати, вона стала світовою тенденцією, яка певною мірою віддзеркалює цивілізаційний рівень суспільства тієї чи іншої держави.

У європейських країнах спеціальні заклади функціонують і надають допомогу дітям з обмеженими можливостями здоров'я, однак, вони не є сегрегативними осередками. «Кордони» між спеціальною та загальною освітою прозорі, оскільки країни з демократичним устроєм пропагують цінності громадянського суспільства, яке базується на ідеях рівноправності, толерантності та інклюзії. В основі практики інклюзивного навчання лежить ідея прийняття індивідуальності кожного окремого учня і, отже, навчання має бути організоване таким чином, щоб задовольнити особливі потреби кожної дитини.

Серед країн із найбільш досконалим і розвиненим законодавством у галузі інклюзивної освіти найчастіше називають Канаду, Кіпр, Данію, Іспанію, Бельгію, Швецію, Великобританію, США. Наприклад, в Італії законодавство підтримує інклюзивну освіту з 1971 року. До того ж акцент зроблено не на навчанні, а на соціалізації. В результаті діти з обмеженими можливостями здоров'я стають повноцінними членами суспільства. У Фламандській частині Бельгії давно діє добре розвинена система спеціальних шкіл, фахівці з яких супроводжують дітей з особливими потребами під час інтеграційних процесів у загальноосвітніх школах. У цих і багатьох інших країнах інклюзивна освіта існує вже 30-40 років (Є.В. Красняков, 2013).

МОТИВАЦІЯ ДОСЯГНЕННЯ УСПІХУ ПЕДАГОГА ДОШКІЛЬНОГО НАВЧАЛЬНОГО ЗАКЛАДУ

Ефективне вирішення завдань освіти базується на якості кадрового забезпечення навчальних закладів, на рівні професійної компетентності педагогів, які реалізують процес підготовки молодого покоління до суспільного та професійного життя. Це під силу тільки педагогам з високим рівнем професіоналізму, професійної зрілості, здатності до духовного саморозвитку, самовдосконалення, мотивації досягнення успіху в педагогічній діяльності.

Згідно з теорією німецького психолога Х. Хекхаузена, мотивація досягнення – це спроба збільшити або зберегти максимально високими здібності людини до тих видів діяльності, до яких можуть застосовувати критерії успішності й виконання яких подібне до діяльності, що може призвести або до успіху, або до невдачі. Характерними ознаками мотивації досягнення, які мають бути сформовані у педагогів, є такі:

- сама ідея досягнення передбачає дві можливості: досягти й потерпіти невдачу. В особи з високою мотивацією досягнення виражена орієнтація на досягнення успіху;

- мотивація досягнення проявляється тоді, коли діяльність створює можливості для вдосконалення, а завдання повинні бути середнього ступеня складності;

- мотивація досягнення орієнтована на певний кінцевий результат, на ціль;

- для людей з високою мотивацією досягнення характерне повернення до вже перерваних робіт і доведення їх до кінця (Х. Хекхаузен, 2001).

Мотивація досягнення успіху має позитивний характер. Під час такої мотивації дії педагога спрямовані на те, щоб досягти

конструктивних, позитивних результатів. Люди, мотивовані на успіх, ставлять перед собою головну позитивну мету, досягнення якої розглядатиметься ними як успіх. Для них властиве очікування успіху, вони впевнені в ньому. Робота у них викликає позитивні емоції. Протилежною мотиваційною тенденцією до досягнення успіху є мотивація уникнення невдачі. Мотивація уникнення невдачі належить до негативної сфери. За такого типу мотивації педагог прагне насамперед уникнути осуду, покарання. Очікування неприємних наслідків – ось що визначає його діяльність (С. Макаренко, 2013).

О. Ордановська доводить існування зв'язку між позитивною мотивацією (мотивом на досягнення успіху), позитивною Я-концепцією та професійною усталеністю педагога.

Мотивація досягнення може стати домінантою у формуванні професійної самосвідомості педагога і виборі подальшого освітнього і життєвого маршруту. Можна стверджувати, що активним у професійній діяльності буде той педагог, який усвідомлює потребу в знаннях, якостях та уміннях, необхідних для успішної професійної діяльності. На цій основі у нього формується мотив досягнення, розвивається вміння ставити цілі. Це впливає на розвиток духовного потенціалу педагога, а саме: на розгляд своєї професійної діяльності крізь призму існування і розвитку; на розвиток турботи, перш за все, про особистість, її внутрішній світ, фізичне і психологічне здоров'я, визначення зі своїми схильностями, розкриття їх потенційні можливостей, використання сильних сторін тощо (О. Ордановська, 2012).

До факторів, що впливають на мотивацію досягнення, належать: статус, прагнення до досконалості, оптимальне співвідношення заохочень і покарань, правильно поставлені цілі, установка на досягнення, честолюбство в його позитивному значенні, сприятливий соціально-психологічний клімат, усвідомлення своєї корисності, спільне прийняття рішень, прийняття рішень стосовно відпочинку, робочого графіка повинні узгоджуватися та оптимізуватись відповідно до запитів навчального закладу.

Виокремлюють такі основні компоненти мотивації досягнення, як потреба в досягненні успіху, очікування успіху, похвала (схвалення), позитивний емоційний стан, потреба в уникненні неуспіху.

Таким чином, розвиток мотивації досягнення успіху педагогів дошкільного навчального закладу дає їм змогу ефективно самореалізовуватися, розвиваючи компетентнісний, особистісний, поведінковий, рефлексивний, комунікативний та емоційно-вольовий компоненти власної особистості в цілому та як професіонала.

УДК 373.001.76 (043)

О.А. Єнова
enova.ea@mail.ru

Науковий керівник: к. пед.н, доцент Л.В.Задорожна-Княгницька
Маріупольський державний університет,
м. Маріуполь

СУЧАСНІ ПІДХОДИ ДО ВИЗНАЧЕННЯ ПОНЯТТЯ ЕФЕКТИВНОГО КЕРІВНИКА НАВЧАЛЬНОГО ЗАКЛАДУ

Управлінська діяльність керівника навчального закладу визначається як професійна. Її особливості, як наголошує С. Дзарасов, визначаються специфікою навчального закладу, а саме: педагогічною спрямованістю управлінської діяльності; величезною соціальною відповідальністю, оскільки головною «продукцією» управління є люди; високим ступенем відкритості керованої системи, що виявляється у наявності безпосереднього впливу на освітню установу батьків та соціального середовища; різновіковим контингентом колективу та вихованців, необхідністю співпраці дорослих із дітьми; комунікативним характером управлінської діяльності та можливістю впливати на педагогів і дітей не стільки авторитарно, скільки своєю особистістю та прикладом (С.С. Дзарасов, 2006).

З огляду на зазначене вище, ефективні керівники виявляють різні особистісні якості та різною мірою, що залежить від специфіки їх діяльності у певному навчальному закладі. Тому, як стверджує В. Агапов, оцінюючи ступінь ефективності управлінської діяльності, слід брати до уваги не особистісні якості керівника, а зміст його

управлінської концепції і, перш за все, стратегічні задуми; економічні показники; проблеми, що виникають під час реалізації стратегії; причини виникнення проблем; управлінські засоби усунення причин; функціональні одиниці, які реалізують ці засоби; інформацію про стан діяльності (В.С. Агапов, 2000).

В. Пикельна стверджує, що кожний керівник – це неповторна особистість. Отже, в ході вивчення досвіду окремих керівників шкіл необхідно враховувати рівень їх знань з теорії управління школою та наявність вмінь у використанні її положень в шкільній практиці. Крім цього, існує необхідність постійного узагальнення запроваджених прийомів управлінського впливу з метою оцінки їх ефективності (В.С. Пикельная, 2000).

У зазначеному контексті важливе значення має концепція В. Кричевського, який розглядає управлінську діяльність директора як систему стосунків і виділяє: соціально-психологічні стосунки, що фіксують увагу на ролі керівника у системі соціальних, суспільних стосунків; когнітивні стосунки, що фіксують вплив знань, інформації на професійну поведінку керівника; міжособистісні (ділові) стосунки, які відображають систему взаємовідносин з підлеглими, колективом у цілому та з керівництвом на рівні регіону; ставлення до діяльності, до самого процесу управління навчальним закладом; ставлення керівника до самого себе як рівень розвитку рефлексії, самооцінки, саморегуляції (В.Ю. Кричевский, 2003).

Зарубіжні дослідники, зокрема Б. Швальбе та Х. Швальбе, пов'язують ефективну діяльність керівника навчального закладу з наявністю в нього інноваційного управлінського мислення, що передбачає: людську спрямованість; підсилення соціального забарвлення; повагу та довіру до людини; гуманізацію управлінського мислення; ставлення до працівника, як до цілісної особистості; підсилення горизонтальних зв'язків і послаблення вертикальних структур; зближення мети фірми з метою і мотивами працівника; розвиток малих груп; надання контролю за якістю безпосередньо виконавцям; підсилення системності управлінського мислення (змінювати потрібно всю структуру, а не окремі

компоненти); гнучкість, безінерційність, заохочування оригінальних рішень; реконструкцію управління, що випереджає реконструкцію виробництва (Б. Швальбе, 2003).

Дослідники проблем ефективного управління сучасною школою вважають, що керівник повинен поєднувати риси менеджера і лідера. Менеджери здатні, головним чином, оптимізувати ситуацію, яка вже склалася; для здійснення радикальних змін у керованій системі потрібні якості лідера (стратегічне мислення, наявність власних ідей). Більше того, школі в режимі розвитку потрібен не просто лідер, а лідер-реформатор.

Отже, у визначенні поняття ефективного керівника науковцями не досягнуто спільної думки. Оскільки багатоаспектність особистості керівника та його діяльності неможливо обмежити та чітко структурувати, завдяки намаганням наукового аналізу встановлено наявність різноманітних підходів до розробки теоретичної моделі розвитку особистості та ефективності управлінської діяльності керівника.

УДК 371.04 (043)

О.О. Каданцева
menttum@i.ua

Науковий керівник: к.пед н., доцент Л.В.Задорожна-Княгницька
Маріупольський державний університет,
м.Маріуполь

ОСОБИСТІТЬ КЕРІВНИКА У СВІТІ ІННОВАЦІЙНОГО РОЗВИТКУ ПОЗАШКІЛЬНОГО НАВЧАЛЬНО-ВИХОВНОГО ЗАКЛАДУ

Сучасний керівник позашкільного навчально-виховного закладу покликаний створити умови для успішного формування всебічного розвитку особистості вихованця, забезпечити її позитивну спрямованість. Тому проблема управління позашкільним навчально-виховним закладом є однією з найактуальніших у сучасній педагогічній теорії та практиці.

Проте питання пошуку інноваційних підходів до управління позашкільними навчальними закладами та шляхів розвитку

персоналу залишається на часі актуальною і потребує подальшого вивчення.

Сутність менеджменту інновацій полягає у забезпеченні умов для внесення системних змін у діяльність навчального закладу, спрямованих на його розвиток і покращення роботи. При цьому кожен керівник має пам'ятати, що управління інноваційними процесами в освітньому закладі потребує його переведення в якісно новий стан, більш відкритий щодо попереднього; стан що створює відповідні умови для:

- постійної реалізації освітніх інновацій та підтримки педагогів-новаторів;
- надання конкурентоспроможних освітніх послуг, у тому числі комп'ютерних;
- здійснення оперативного інформаційного зв'язку з усіма учасниками навчально-виховного процесу, роботи в мережі Інтернет;
- інтеграції у міжнародний освітній простір;
- створення конкурентоспроможного освітнього середовища;
- підготовки конкурентоздатних випускників, адаптованих до швидко змінюваних вимог суспільства (Н.Б. Гонтаровська, 2007).

Інноваційність передбачає наявність у керівника стратегічного мислення, гнучкості та швидкого реагування на зміну ситуації, вміння приймати нестандартні управлінські рішення, йти на ризик, бачити кінцевий результат, підбирати якомога більшу кількість альтернатив. У зв'язку з цим виникає потреба розвитку управлінської культури керівника закладу освіти з урахуванням наукових досягнень педагогіки, психології, філософії, соціального управління, демократизації та гуманізації, індивідуального підходу в умовах безперервної освіти.

Результатом інноваційної діяльності керівника освітнього закладу можуть бути нові управлінські технології, оригінальні ідеї, нові підходи до управління. І що важливо – зростання його професійного рівня, а саме: рівня його компетентності, мислення та управлінської культури, у тому числі інноваційної, що відображається на зростанні творчого потенціалу закладу в цілому та

кожного працівника зокрема. Окрім того, управління інноваційними процесами повинно мати системний характер і потребує від керівника створення у закладі відповідних умов та дотримання поетапності впровадження інновацій.

Таким чином, залучення інноваційних підходів до управління позашкільними навчальними закладами забезпечить головний сенс особистісного зростання – визначення дитиною власного життєвого шляху, здатність до творчості, саморозвитку; самореалізації; окрім того, змінить роль і функції учасників педагогічного процесу.

Керівник позашкільного навчально-виховного закладу, що здійснює інноваційну діяльність і управляє нею, є творчою особистістю, яка характеризується завжди творенням чогось нового на основі перетворення пізнаного: нового результату або оригінальних шляхів і методів його одержання. Такі керівники є інноваційними менеджерами в освіті, конкурентноспроможними, такими, що відповідають стратегії розвитку системи освіти України.

Основною метою професійного розвитку керівника позашкільного навчально-виховного закладу є усвідомлення ним необхідності прогресивних змін, готовність до пошуку нових можливостей організаційного й індивідуального розвитку. Запровадження й реалізація інновацій і, як результат, забезпечення системних змін на рівні позашкільного закладу, у першу чергу, залежить від рівня готовності людського потенціалу (педагогічного колективу) і, безпосередньо, ролі й рівня компетентності керівника.

Отже, управління позашкільним навчально-виховним закладом на засадах інноваційних технологій – це цілісна система діяльності з реалізації конкретного управлінського завдання, яке чітко визначає зміст і послідовність управлінських дій та гарантує досягнення бажаного результату – підготовку висококваліфікованих працівників.

ПЕДАГОГІЧНА ІНФОРМАЦІЯ ЯК МЕТА ПЕДАГОГІЧНОГО МОНІТОРИНГУ

Педагогічний моніторинг – це спеціальна система безперервного і тривалого спостереження, контролю, оцінювання стану педагогічної освіти, а також прогнозування на підставі одержаних об'єктивних даних динаміки й основних тенденцій її розвитку з метою підвищення ефективності управління системою та удосконалення процесу навчання (В.Г. Горб, 2008).

Об'єктами моніторингу є освітній процес і його результати, особистісні характеристики всіх учасників освітнього процесу, їх потреби і ставлення до освітньої установи. На рівні освітньої програми об'єктами моніторингу можуть бути: процес освоєння програми, предмета; інтеграційні процеси в навчанні; процес оновлення, удосконалення, змісту, методик, технологій навчання, засобів контролю засвоєння навчального матеріалу; якість освітнього процесу тощо.

Узагальненої метою педагогічного моніторингу є педагогічна інформація, що відображає його діяльнісну сутність. Педагогічною інформацією вважається інформація, яка має діагностично-прогностичний, особистісно доцільний, педагогічно-комунікативний, інтегративний, соціально-нормативного регульованого характер і надає виховний вплив на суб'єктів на основі актуалізації особистісних, групових чи організаційних смислів їх освітньої діяльності. Для того щоб у результаті моніторингу була отримана педагогічна інформація, він повинен проводитися на основі наступної системи принципів:

- діагностично-прогностичної спрямованості;
- особистісної доцільності;
- педагогічної комунікативності;

- інформаційної інтегративності;
- соціально-нормативної зумовленості;
- науковості;
- безперервності;
- цілісності;
- наступності.

Для того, щоб забезпечувати інтегративну функцію, педагогічна інформація повинна носити неагресивний характер і бути однаково доступний для всіх учасників освітнього процесу. Підвищення інформаційної культури суб'єктів освітньої діяльності є найважливішою умовою підвищення рівня культури педагогічного спілкування.

В якості показників ефективності приймають такі вимоги принципів педагогічного моніторингу: інформація етично витримана і не порушує особистісних прав індивіда; інформація сприяє конкретизації особистісних і групових цілей освітньої діяльності індивіда; інформація допомагає краще оцінювати рівень професійної підготовки та визначати найбільш ефективні шляхи професійного самовдосконалення індивіда; інформація мотивує індивіда до підвищення свого професійного рівня і стимулює особистісний саморозвиток; інформація сприяє конструктивному діалогу між учасниками освітньої діяльності; інформація створює умови для раціонального вирішення проблем, що виникають у моїй професійній групі; завдяки одержуваній інформації поліпшується взаєморозуміння між учасниками освітньої діяльності; інформація носить не агресивний характер і в достатній мірі доступна індивіду; інформація сприяє підвищенню культури спілкування; інформація допомагає оцінити якість реалізації в освітньому процесі вимог Державного освітнього стандарту (В.Д. Могилевський, 2003).

Отже, педагогічна інформація, отримана в результаті моніторингу, дозволить актуалізувати ціннісну систему діяльності групи, створити умови для розвитку особистості у процесі групової взаємодії та підвищити рівень готовності учнів до майбутньої професійної діяльності.

ОСВІТНЄ СЕРЕДОВИЩЕ ЯК ЧИННИК РОЗВИТКУ ОСОБИСТОСТІ ПЕДАГОГА В ЗАГАЛЬНООСВІТНЬОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ

Оскільки традиційна система навчання тривалий час була орієнтована переважно на передачу знань, то з урахуванням сучасних вимог до фахівців у педагогічній сфері, вона стала малоефективною, і постало питання про вдосконалення та якісні зміни структури, змісту, методів і засобів навчання й виховання, управління, тобто про нові, сучасні педагогічні підходи. Навчання й виховання людини здійснюється в певному середовищі і, зрозуміло, що середовище є чинником розвитку особистості.

Різні аспекти впливу освітнього середовища на розвиток людини знайшли відображення в сучасних наукових дослідженнях І. Басвої, Б. Бім-Бада, І. Булах, В. Вербицького, Б. Вульфома, І. Єрмакова, Є. Климова, О. Коберника, Ю. Мануйлова, Л. Новікової, А. Петровського, Г. Пустовіта, А. Сбруєвої, В. Слободчикова та інших.

Поняття «середовище» не має чіткого й однозначного визначення в світі науки. У найзагальнішому сенсі «середовище» розуміється як оточення. У тлумачному словнику дається таке пояснення поняттю «середовище»: оточення, сукупність природних і соціально-побутових умов, а також сукупність людей, пов'язаних спільністю цих умов, у яких протікає діяльність людського суспільства, організмів (Тлумачний словник сучасної української мови: Загальноживана лексика за ред. В. Калашника, 2009)

У педагогіку термін «середовище» був введений ще в епоху Просвітництва і розумівся як суспільні, матеріальні та духовні умови його існування, формування і діяльності, що оточували людину. У цьому значенні середовище розглядалося як: макросередовище,

суспільно-економічна система в цілому (продуктивні сили, сукупність виробничих відносин і соціальних інститутів, свідомість, релігія і культура конкретного суспільства); мікросередовище як безпосереднє соціальне оточення людини (сім'я, колектив і групи різних рівнів).

Поняття «середовище» посіло центральне місце в педагогічній концепції А.С. Макаренка. Він вважав, що «виховує не сам педагог, а середовище». Керуючись цим, він побудував «школу життя», яка об'єднала освітню, культурну, трудову і громадську діяльність з метою виховання соціально повноцінної та гармонійно розвиненої особистості. Вихідним принципом роботи педагогічних колективів виховних закладів, якими керував А.С. Макаренко було надання людині в період дитинства максимальних можливостей жити повноцінним життям, реалізуючи свої особистісні перспективи. Це дозволяло дитині вступити до дорослого життя. Під освітнім середовищем розуміють соціокультурне оточення учня, створене природним або штучним шляхом, яке включає різні види засобів і змісту освіти, що здатні забезпечити продуктивну діяльність учня.

В.І. Слободчиков розуміє середовище як сукупність умов, обставин, оточуючу індивіда обстановку. На думку автора, освітнє середовище не є чимось однозначним й наперед заданим. Середовище розпочинається там, де відбувається зустріч утворюючого й того, що утворюється, де стає можливим його сумісне проектування й будівництва і де між окремими інститутами, програмами, суб'єктами освіти, освітніми діяльностями починають вибудовуватися певні зв'язки й відношення.

В.А. Ясвін визначає освітнє середовище як систему впливів і умов формування особистості згідно з певним зразком, а також можливостей для її розвитку, що утримуються в соціальному і просторово-предметному оточенні.

На думку Т. Логвіної-Бик освітнє середовище – це система соціальних зв'язків і відношень у галузі освіти, це місце перетину діяльності всіх учасників освітнього процесу, де забезпечується

використання та активізація їхнього творчого потенціалу (Т.А.Логвіна-Бик, 2013).

Так, В. Левін виділяє такі компоненти освітнього середовища: соціальний – забезпечує навантаження із забезпечення можливостей задоволення і розвитку потреб суб'єктів освітнього процесу у відчутті безпеки, в збереженні та поліпшенні самооцінки, у визнанні з боку суспільства і в самоактуалізації; просторово-предметний – основний принцип організації просторової структури освітнього середовища, що включає гетерогенність і складність середовища, пов'язаність різних функціональних зон, гнучкість і керованість середовища як носія символічного спілкування; психолого-педагогічний – становить педагогічне забезпечення розвивальних можливостей, який є оптимальною організацією системи зв'язків між елементами освітнього середовища.

Таким чином, освітнє середовище нами визначається як система умов та чинників, що сприяють формуванню особистості, її розвитку та саморозвитку. Освітнє середовище може бути створене природним або штучним шляхом, яке включає різні види засобів і змісту освіти.

УДК 371.032 (374)

І.І. Пашаніна
irena71971@mail.ru

Науковий керівник: к.пед.н., доцент Л.В. Задорожна-Княгницька
Маріупольський державний університет,
м.Маріуполь

КРИТЕРІЇ ГОТОВНОСТІ ПЕДАГОГА ДО ІННОВАЦІЙНОЇ ДІЯЛЬНОСТІ

Сучасний етап модернізації системи освіти характеризується посиленням уваги до особистості, спрямуванням зусиль педагогів на розвиток творчого потенціалу учасників навчально-виховного процесу. Учитель інноваційної орієнтації – це особистість, здатна брати на себе відповідальність, вчасно враховувати ситуацію соціальних змін. Як дослідник, він спрямований на науково-обґрунтовану організацію навчально-виховного процесу з

прогностичним спрямуванням, має адекватні ціннісні орієнтації, гнучке професійне мислення, розвинуту професійну самосвідомість, готовність до сприйняття нової інформації, високий рівень самоактуалізації, володіє мистецтвом рефлексії.

Реалізація інноваційної діяльності потребує не лише володіння знаннями педагогічної інноватики, але й потенційної готовності фахівця до даного виду діяльності. У психолого-педагогічних джерелах «готовність» визначається як активно-діяльнісний стан особистості, установку на певну поведінку, змобілізованість сил на виконання завдання.

Готовність особистості до діяльності виявляється перш за все в її здатності до організації, виконання і регулювання своєї діяльності. Окрім того, готовність до діяльності зумовлюється багатьма факторами, найважливішим з яких є система методів і цілей, наявність професійних знань і вмінь, безпосереднє включення особистості в діяльність, у процесі якої найбільш активно формуються потреби, інтереси і мотиви здобуття суттєвих, значущих, найбільш сучасних знань і вмінь.

Узагальнений аналіз актуальних джерел з проблем педагогічної інноватики дозволив визначити систему критеріїв готовності педагога до інноваційної діяльності: мотиваційний, когнітивно-операційний, креативний, рефлексивний.

Мотиваційний критерій визначається дослідниками як перший та системоутворювальний, оскільки від мотивації залежить активність особистості, спрямованість її подальшої діяльності. Успіх у певному виді діяльності залежить не лише від здібностей, знань та умінь, а й від мотивації. Індивіди з високим рівнем мотивації більше працюють і, як правило, досягають кращих результатів (І.В. Зайцева, 2000; С.С. Занюк, 2001). Зазначений критерій визначається такими показниками, як: наявність пізнавального інтересу до інноваційних педагогічних технологій та оволодіння інноваціями через процес проектування; сформована усвідомлена потреба в розробці та реалізації проектів як способу інноваційної діяльності; сформованість цілей власної інноваційної діяльності;

наявність високого рівня сприйнятливості до нововведень; бажання брати участь у створенні, реалізації та поширенні педагогічних інновацій.

Когнітивно-операційний компонент готовності до інноваційної діяльності містить у собі знання про сутність і специфіку інновацій, їх види та ознаки, сутність педагогічного проектування, логіки побудови його етапів. Операційна готовність педагога до інноваційної діяльності проявляється через уміння визначати найбільш ефективні прийоми і способи впровадження інновацій, майстерне володіння впроваджуваними технологіями, методиками тощо.

Креативний компонент готовності до інноваційної педагогічної діяльності реалізується в оригінальному розв'язанні педагогічних завдань, в імпровізації, експромті. Він виявляється через відкритість щодо педагогічних інновацій; гнучкість, критичність мислення, творчу уяву (В.І. Урусський, 2005). Показниками креативного критерію є: чутливість до інновацій (відкритість до інновацій); творча уява та активність; гнучкість, критичність мислення.

Рефлексивний критерій готовності до інноваційної діяльності проявляється в таких процесах, як самооцінювання та оцінювання іншого. Процес рефлексії пов'язаний з мотивами інноваційної діяльності та є дуже важливим у діяльності вчителя, оскільки високорозвинена особистісна мотивація та рефлексія, що відповідають цілям навчально-виховного процесу, забезпечують успішну реалізацію інноваційних технологій, саморозвиток та самореалізацію педагога.

Основною функцією оцінно-рефлексивного компонента є вироблення навичок самоконтролю та самооцінки, уміння об'єктивно співвіднести рівень розвиненості особистісних якостей, що забезпечують готовність до інноваційної діяльності з соціально-педагогічними нормами.

Таким чином, названі вище критерії тісно пов'язані та взаємообумовлені. Їх цілісність свідчить про розвиток тих особистісних і професійних якостей педагога, що характеризують

його інноваційний потенціал. На практичному рівні це виявляється в умінні конструювати та реалізовувати навчально-ігровий проект як інноваційне рішення певної педагогічної задачі.

УДК:159.9:35:351.746.1

Ж.О. Ремпель

zhanna.rempel@gmail.com

Науковий керівник д.психол.н. Горбань Г.О.

аспірант кафедри практичної психології

Запорізького національного університету

м. Запоріжжя

СОЦІАЛЬНО-ПСИХОЛОГІЧНІ АСПЕКТИ УПРАВЛІНСЬКОЇ ДІЯЛЬНОСТІ КЕРІВНИКА НЕДЕРЖАВНОЇ ОРГАНІЗАЦІЇ

Ефективність та результативність діяльності недержавних організацій (далі – НДО) значною мірою залежить від управлінської діяльності їх керівників, їх здатності впливати на оточуючих та здійснювати зміни у суспільстві, втілюючи у життя соціально-значущі проекти. Саме цьому є актуальним питання підвищення рівня управлінської компетентності керівників НДО, вплив яких на суспільство зростає з кожним роком.

Питання, пов'язані з аспектами дослідження розвитку НДО в Україні відображені в працях українських дослідників: С. Левченко, В. Балабіна, О. Михайловської, В. Новохацького та ін. Проблематику управління людськими ресурсами організації на засадах компетентнісного підходу висвітлено в наукових працях закордонних вчених – М. Армстронга, Р. Боятциса, Л.Спенсера, С. Уїддета, С. Холліфорда, І. Зимньої, А. Хуторського; та вітчизняних науковців – А. Ліпенцева, Н. Ничкало, О. Овчарука, Л. Паращенко та ін.

Отже метою нашого теоретичного дослідження є розкриття змісту управлінської діяльності керівника НДО та розглянути її соціально-психологічні аспекти.

Недержавні організації мають обов'язкову державну реєстрацію та звітують як перед спонсорами, так і перед державними установами. Керівник НДО – це найманий співробітник, якій працює за фінансову винагороду та виконує визначені правлінням

функціональні обов'язки. Найбільш типовими видами діяльності вітчизняних НДО є захист прав та інтересів окремих соціальних груп людей, лобіювання, проведення тренінгів та надання консультацій, просвіта та поширення інформації для населення, вирішення соціальних питань, освітня діяльність.

Всі методи управління, в тій чи іншій мірі використовуються в управлінні НДО, але найбільшу роль і значення відіграють соціально-психологічні методи. Це пов'язано зі специфікою взаємин між членами НДО, штатними співробітниками і волонтерами і т.п. На відміну від інших методів управління, соціально-психологічні засновані на використанні моральних стимулів до праці, впливають на особистість з метою перетворення адміністративного завдання в усвідомлений борг, внутрішню потребу людини. Це досягається керівником НДО за допомогою прийомів, які носять особистісний характер, зокрема завдяки авторитету. Головна рольова функція авторитету полягає в регулюванні взаємовідносин підлеглих в умовах спільної діяльності. Авторитет керівника НДО формується на основі його особистих якостей, демонстрованих ним у процесі виконання своїх функцій.

Вміння керівника НДО організувати людей для реалізації цілей організації пов'язано зі здатністю надавати певний сенс їх діяльності, а завдання сенсу не можливо без комунікації. Важливим завданням керівника НДО є підключення до усвідомленої мети через безпосередню комунікацію. Сенс діяльності, що ним задається, повинен стати особистим сенсом людини, який задається керівником НДО через неформальні комунікативні механізми. Тобто він зосереджує в собі як організаційні (координаційні) функції, так і мотиваційно-емоційні. Таким чином, керівник НДО розвивається разом з командою і виступає не тільки її керівником, але й лідером. Відмінність керівника-лідера від керівника-адміністратора полягає в тому, що лідер не командує, що не наказує і не тисне на співробітників заради досягнення якихось цілей, а веде їх на вирішення спільних для даного колективу проблем.

В управлінській діяльності керівника НДО можна виокремити як загальну, так і психологічну структуру. Загальна структура визначається організацією управлінської діяльності, особливістю зв'язків між елементами, ієрархією цих зв'язків і характером засобів і способів її здійснення. Загальна структура детермінує психологічну структуру управлінської діяльності, яка зумовлена: метою управлінської взаємодії, способами досягнення цілей – психічними актами, які при цьому виникають; мотивами даної діяльності; досягненням або недосягненням результату. Виходячи з цього, професійно значущими компонентами психологічної структури управлінської діяльності керівника НДО можуть слугувати когнітивна, конструктивна, організаторська та комунікативна складова.

Специфіка управлінської діяльності керівника НДО носить соціальний характер, найбільш важливе місце в якій займають наступні види професійного спілкування: управлінське спілкування з представниками суб'єктів внутрішнього середовища організації; ділове спілкування з представниками суб'єктів зовнішнього середовища організації. Управлінську діяльність керівника НДО можна віднести до комунікативної професії, де професійне спілкування виступає в ролі головного засобу професійної діяльності. Керівнику НДО необхідно володіти комунікативною компетентністю на такому рівні, щоб вміти вести ефективні переговори та здійснювати вплив на інших. Вплив – це комплекс факторів, які за певних умов можуть змінити поведінку, світосприйняття особи, її ціннісні орієнтири, або групи осіб в потрібному напрямку. Керівник НДО здійснює свій вплив за допомогою харизми, через власний приклад.

Отже, в результаті проведеного дослідження нами було встановлено, що управлінська діяльність керівника НДО відноситься до такого виду діяльності, де комунікація є її ключовою складовою, а комунікативна компетентність є визначальною у її результативності. Головним завданням керівника НДО як управлінця є налагодження управління трьома складовими: управління працею, управління

людьми та управління організацією як єдиним цілим. А здійснення ним ефективної управлінської діяльності можливо за умов сформованості у нього наступних компетентностей та їх складових: організаційно-управлінської компетентності, комунікативної, економічно-правової та інноваційної. У подальшому метою наших досліджень є визначення впливу комунікативної компетентності керівника НДО на командування.

УДК 371.48 (043)

Р.О. Устінюв
ustinov.1975@inbox.ru

Науковий керівник: к. пед. н., доцент Л.В.Задорожна-Княгницька
Маріупольський державний університет,
м. Маріуполь

МОРАЛЬНО-ЦІННІСНИЙ ПОРТРЕТ КЕРІВНИКА НАВЧАЛЬНОГО ЗАКЛАДУ

Процеси поглиблення демократизації та автономії навчальних закладів актуалізують проблему підготовки керівника нового покоління, здатного ефективно керувати педагогічним колективом у складних та мінливих соціально-економічних умовах. З огляду на зазначене особливої значущості набуває питання особистих якостей та цінностей менеджера освіти.

Як стверджують А. Герасимчук та З. Тимошенко, найважливішими рисами керівника є: організаторські здібності; почуття відповідальності; принциповість; вимогливість, поєднана з гуманізмом, добротою, людяністю; справедливість як поєднання доброти і правосуддя; підпорядкованість особистих інтересів інтересам справи; новаторство, винахідливість, інноваційний підхід; самостійність, здатність самостійно йти до поставлених цілей, мати й відстоювати власну думку; гнучкість (не в розумінні безпринципності, а як здатність враховувати обставини, що змінюються, різні характери й манеру поведінки людей); стриманість – уміння контролювати свою поведінку, володіти собою; доброзичливість, великодушність, уміння вибачати; відсутність поганих звичок; звичка постійно слідкувати за своєю зовнішністю;

оптимізм (оптимістично налаштований керівник сприяє покращанню у всіх настрою, викликає бажання працювати). (А.А. Герасимчук, 1999)

З особистісних якостей керівника впливають особливості стилю його роботи. Тому портрет сучасного керівника необхідно доповнити системою його ділових якостей, основними з яких є: компетентність, знання своєї справи; вміння працювати колективно, володіння мистецтвом спільно обговорювати й вирішувати справи; оперативність, уміння цінувати свій час і час своїх підлеглих, лаконічність; далекоглядність; відкритість, прозорість у роботі; рівне, однаково об'єктивне ставлення до всіх членів колективу; мистецтво переконувати; почуття гумору, необхідне для зняття стресу в людей і в себе; уміння гасити конфлікти в колективі, ліквідувати їх причини; чутливість, турбота про людей (В.Ф. Капица, 1997).

Чим більше у керівника позитивних рис з числа вказаних вище, тим ефективніша його праця, тим краща атмосфера в керованому ним колективі, тим меншими зусиллями досягається бажаний результат. Разом із тим, ефективна управлінська діяльність обумовлюється системою його цінностей, що виступають основою будь-якого вчинку керівника закладу освіти.

У сучасній науці існують різні визначення поняття «цінності». Базовою для аксіології є проблема обґрунтування можливості існування цінностей у структурі буття в цілому і їхнього зв'язку з предметною реальністю.

Цінності – специфічно соціальні визначення об'єктів довкілля, що виявляють їхнє позитивне або негативне значення для людини і суспільства. Зовнішньо цінності виступають як властивості предмета чи явища, однак вони притаманні йому не від природи, не просто в силу внутрішньої структури об'єкта самого по собі, а тому, що він включений у сферу суспільного буття людини і є носієм певних соціальних стосунків. По відношенню до суб'єкта (людини) цінності є об'єктами його інтересів, а для його свідомості виконують роль повсякденних орієнтирів у предметній і соціальній дійсності, позначень його різних практичних ставлень до навколишніх

предметів і явищ (Тлумачний словник сучасної української мови: Загальноживана лексика за ред. В. Калашника, 2009).

Під цінностями управлінської діяльності розуміють ті її особливості, що дозволяють керівнику задовольняти свої матеріальні й духовні потреби і слугують орієнтиром його соціальної та професійної активності, спрямованої на досягнення суспільно значущих гуманістичних цілей. До цінностей управлінської діяльності автори відносять групи цінностей, пов'язані з: утвердженням у суспільстві, соціальному середовищі (суспільна значущість праці педагога, престиж професійної педагогічної й управлінської діяльності, визнання близьких і рідних тощо); задоволенням потреби в спілкуванні (робота з педагогами, можливості спілкування із цікавими людьми, обмін духовними цінностями); самовдосконаленням (можливість розвитку творчих здібностей, залучення до духовної культури, постійне доповнення своїх знань); самовираженням (творчий і різноманітний характер праці директора, відповідність управлінської діяльності інтересам і здібностям особистості тощо); утилітарно-прагматичними запитам (можливість самоствердження, міжособистісне спілкування, професійне зростання тощо).

Науковцями стверджується, що саме ціннісні орієнтації забезпечують цілісність і стійкість особистості, утворюють загальну спрямованість її інтересів і прагнень, утворюють певну ієрархію індивідуальних переваг, формують рівень домагань особистості, тому так важливо сформувати в керівника систему ціннісних орієнтацій. Відтак, ціннісні орієнтації можна визначити як спрямованість суб'єкта на діяльність і певні цінності, які можуть бути сформовані вже в процесі цієї діяльності. Такий підхід обумовлює розгляд управлінської діяльності як ціннісно-зорієнтованої. З урахуванням цих положень особливого значення набуває ціннісно-мотиваційний компонент діяльності керівника навчального закладу.

Отже, аксіологічний підхід до управлінської діяльності передбачає формування в директорів шкіл системи ціннісних орієнтацій, які задають загальну спрямованість інтересам і

прагненням особистості, ієрархію індивідуальних переваг, мотиваційну програму діяльності та, в кінцевому підсумку, визначають рівень готовності керівника закладу освіти до реалізації життєвих і професійних планів.

УДК 372.881.1:81'243

А.В. Щукіна
ann.84@list.ru

Науковий керівник: д. пед. наук, проф. І.В. Соколова
Маріупольський державний університет
м. Маріуполь

ПРОФЕСІЙНА РЕФЛЕКСІЯ ВЧИТЕЛЯ ІНОЗЕМНИХ МОВ

Рефлексивний підхід у формуванні професійної компетентності педагога визначається як процес звернення до власного досвіду, його осмислення та критичне оцінювання певної педагогічної цілі (Дж. Річардс); він являє собою самоаналіз зроблених кроків, оцінку отриманих результатів і співвіднесення їх з поставленою метою для отримання кращих результатів у майбутній діяльності (С. Козлова, Т. Куликова). В основі рефлексивного підходу лежить здатність до педагогічної рефлексії, яка включає в себе онтологічну діяльність поєднану зі змістом предметних знань, та психологічну діяльність, яка полягає у суб'єктивному сприйманні цієї діяльності. (М.М. Карнелович, 2007)

В особистісній сфері людини рефлексія охоплює процеси усвідомлення, самосвідомості; є гарантом позитивних міжособистісних контактів, визначаючи такі партнерські особистісні якості, як проникливість, чуйність, терплячість, прийняття і розуміння іншої людини тощо (Б. Ломов); забезпечує взаєморозуміння й узгодженість дій партнерів в умовах спільної діяльності, кооперації (В. Лефевр, Г. Щедровицький). Рефлексію також розглядають як здатність людини до самоаналізу, самоусвідомлення й переусвідомлення, що стимулює процеси самосвідомості, збагачує Я-концепцію людини; як фактор особистісного самовдосконалення (А. Асмолов, Р. Бернс, В. Зінченко); феномен, що сприяє цілісності й динамізму внутрішнього життя

людини, допомагає стабілізувати та гармонізувати свій емоційний світ, мобілізувати вольовий потенціал, гнучко ним керувати (В. Столін, К. Роджерс). (М.М. Карнелович, 2007)

Професійну рефлексію ми визначаємо як психологічний механізм професійного самовдосконалення і самоактуалізації, що виявляється в здатності фахівця займати аналітичну позицію по відношенню до себе і професійної діяльності, одним з критеріїв сформованості якої є психологічна готовність до здійснення цієї діяльності. Процес формування професійної рефлексії вчителя іноземної мови викликає певні психофізичні, психічні та особистісні зміни, які відбуваються в людині в процесі оволодіння і тривалого виконання діяльності, що забезпечує якісно новий, більш ефективний рівень розв'язання складних професійних задач в умовах навчально-виховного процесу, в тому числі і в умовах когнітивного дисонансу. (М.М. Карнелович, 2007)

Аналіз досліджень дає змогу стверджувати, що педагогічна рефлексія виконує такі функції: забезпечує усвідомлене ставлення суб'єкта до вдосконалення діяльності, детермінує продуктивні й інноваційні якості творчого мислення (С. Рубінштейн); здійснює системну цілісну регуляцію педагогічної діяльності, що виявляється в індивідуальному стилі діяльності (Б. Ковалев); впливає на професійну адаптацію майбутнього вчителя в процесі оволодіння педагогічною діяльністю (Е. Зеєр); підвищує продуктивність педагогічної діяльності (А. Реан); сприяє подоланню та запобіганню таким негативним явищам, як ранні «педагогічні кризи», «педагогічне виснаження» (Л. Мітіна); запобігає професійній деформації педагога, дає змогу долати розгляд педагогічних явищ з однієї стереотипної точки зору (Р. Смирнова).

М.Савчин і М.Стюдент з'ясували, що здатність до професійної рефлексії є інтегративним утворенням, що містить такі складові:

1) інтелектуальне як ядро рефлексії (відповідні розумові операції);

2) екзистенційно-практичне (наявність у професійному досвіді людини багажу рефлексивно-перцептивних знань і вмінь:

уявлення про власне “Я” як суб’єкта діяльності (самооцінка, рівень домагань, соціальні очікування, прийоми самосприйняття, самоосмислення тощо);

3) спонукальне (потреби професійної самореалізації та саморозвитку). (М. Савчин, М. Стюдент, 2002).

Критеріями розвитку професійної рефлексії вчителів іноземної мови визначено: сформованість способів і прийомів рефлексії як механізму особистісного та професійного самопізнання і саморозвитку; високий рівень активності студентів, обумовлений потребою в рефлексії; сформованість компонентів психологічної готовності вчителів іноземної мови до професійної діяльності; позитивна динаміка особистісних змін. (М. Савчин, М. Стюдент, 2002).

Процес розвитку професійної рефлексії вчителя іноземної мови детермінується дотриманням комплексу умов:

а) психологічних, в основі яких – забезпечення діагностики особистості педагога з метою здійснення подальшого особистісного і професійного саморозвитку і самореалізації. Це передбачає: самоаналіз власної особистості як суб’єкта професійної діяльності, переживання та вербалізація особистісного смислу в сфері професійної діяльності, формування адекватного оцінювального ставлення до себе, інших, до педагогічної діяльності, розвиток рефлексії;

б) соціально-психологічних, що орієнтують процес професійного розвитку на забезпечення гуманістичних стосунків в системі «вчитель — учень». Серед них ми виокремлюємо: професійну спрямованість особистості педагога, використання спільних з учнями форм діяльності, широке залучення вчителів іноземної мови до різних видів діяльності;

в) педагогічних, в основі яких — професійна спрямованість освітнього процесу закладу освіти, а також: організація самопізнання професійно-особистісних якостей; надання можливостей для якнайповнішого порівняння і оцінки професійно важливих якостей, умінь, навичок.

Спираючись на дослідження І. Зимньої щодо структури компетенцій, ми виділили наступну структуру рефлексивної компетентності вчителів: готовність до прояву рефлексивної компетентності (мотиваційний компонент); володіння знаннями змісту рефлексивної компетентності (когнітивний компонент); досвід прояву рефлексивної компетентності у різних ситуаціях (поведінковий компонент); ставлення до змісту рефлексивної компетентності і об'єкту її застосування (ціннісно-смысловий компонент); емоційно-вольова регуляція процесів і результатів прояву рефлексивної компетентності. (І.А. Зимняя , 2000)

УДК: 371.14(043)

С.А. Юрочко

yuro4cko40@yandex.ru

Науковий керівник: к. пед. н., доцент, О. Б. Проценко

Маріупольський державний університет

м. Маріуполь

РІВНІ СФОРМОВАНOSTІ ІННОВАЦІЙНОЇ КОМПЕТЕНТНОСТІ ВЧИТЕЛЯ

Соціально-економічні та політичні зміни, що відбуваються в суспільстві, формують нове соціальне замовлення до сфери освіти. Суть цього замовлення – зміна типу діяльності, тобто перехід від репродуктивного, відтворюючого типу діяльності до продуктивного, проблемного, творчого, інваріантної складової якого є здатність творити нове.

Одним із аспектів модернізації освіти, зазначає І. Зязюн, є побудова її на основі компетентності, що слугує кроком переходу від парадигми предметно-знаннєвої освіти до моделі формування цілісного досвіду вирішення життєвих проблем, виконання ключових функцій, що належать до багатьох сфер культури і виконання багатьох соціальних ролей (І.А. Зязюн, 2008).

Аналіз психолого-педагогічної літератури свідчить, що наразі немає загальноприйнятого визначення поняття «компетентність». Так, компетентність дослідниками трактується як: індивідуальна характеристика ступеня відповідності вимогам професії; здібність людини реалізувати свій потенціал для професійної діяльності;

сукупність знань, умінь, навичок, способів і прийомів їхньої реалізації в діяльності, спілкуванні й розвитку особистості; здатність особистості діяти, вирішувати проблеми, інтенсивно використовуючи розум, досвід, творчі здібності; вміння особистості, що відбиває ступінь відповідності визначеної компетенції і дозволяє діяти конструктивно в соціальних умовах, що змінюються (Е.М. Луговська, 2012).

Інноваційна компетентність може бути розвинена на різних рівнях. Так, характеризуючи ступінь сформованості інноваційної компетентності, виділили чотири рівні, а саме: адаптивний, репродуктивний, евристичний та креативний (В.С. Лазарев 2008).

Адаптивний рівень інноваційної компетентності вчителя характеризується нестійким ставленням до інновацій. Ставлення до нового індіферентне, система знань і готовність до їх використання в необхідних педагогічних ситуаціях відсутня. Технологічна готовність пов'язана з використанням свого досвіду. Професійно-педагогічна діяльність вчителя будується за заздалегідь відпрацьованою схемою, алгоритмом, творча активність практично не проявляється.

Репродуктивний рівень відрізняється більш стійким ставленням до педагогічних нововведень, проявляється прагнення до встановлення контактів з педагогами-новаторами, відзначається більш високий індекс задоволеністю педагогічною діяльністю. Творча активність як і раніше проявляється в рамках відтворюючої діяльності, але з елементами пошуку нових рішень в стандартних умовах.

Евристичний рівень прояву інноваційної компетентності характеризується в загальному вигляді більшою цілеспрямованістю, стійкістю, усвідомленістю шляхів і способів введення нововведень. Помітні зміни відбуваються в структурі технологічного компонента, що свідчать про становлення особистості педагога як суб'єкта альтернативної концепції, технології або змісту освіти.

Креативний рівень відрізняється високим ступенем результативності інноваційної компетентності, має високу чутливість до проблем, творчою активністю. Позитивна емоційна спрямованість діяльності стимулює перехід до стійко перетворюючої, активно

творчої і саме творчої роботи. Технологічна готовність вчителів набуває цілісний, методологічний характер, особливе місце в її структурі набувають аналітико-рефлексивні вміння (Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи: Бібліотека з освітньої політики / За ред. О.В. Овчарук, 2004).

Аналіз реальної шкільної практики і вивчення результатів психолого-педагогічних і соціологічних досліджень свідчать про недостатню готовність вчителів вести інноваційну діяльність, однією з причин якої є невисокі рівні сформованості інноваційної компетентності вчителя. Освітній процес вищої та неперервної педагогічної освіти не моделює структуру інноваційної діяльності, а формування інноваційної компетентності вчителів ведеться не системно. У сформованих умовах стратегічним ресурсом формування інноваційної компетентності вчителів стає внутрішньоорганізаційне навчання в системі методичної роботи з педагогічними кадрами. Внутрішньошкільна методична робота є найбільш результативною формою щодо організації процесу формування інноваційної компетентності вчителя, що дозволяє з'єднати теоретичне навчання вчителів з практичною інноваційною діяльністю.

Таким чином, педагогічними умовами формування інноваційної компетентності вчителя є наявність інформаційно-освітнього середовища, навчально-методичного забезпечення, стимулювання інноваційної активності вчителів, здійснення рефлексії власної інноваційної діяльності, збільшення частки самоосвіти у підвищенні рівня інноваційної компетентності вчителя, вивчення результативності формування інноваційної компетентності вчителя в умовах інноваційної діяльності.

Резолюція

Всеукраїнської науково-практичної конференції студентів та молодих учених «Актуальні проблеми сучасної педагогіки та психології»

І Всеукраїнська науково-практична конференція студентів та молодих учених «Актуальні проблеми сучасної педагогіки та психології» підготовлена та проведена з ініціативи Маріупольського державного університету.

Головною метою науково-практичної конференції є обмін науковими досягненнями з широкого кола проблем молоді щодо вирішення теоретичних і практичних завдань сучасної психології та педагогіки.

У роботі науково-практичної конференції взяли участь: С.В. Безчотнікова – декан факультету філології та масових комунікацій Маріупольського державного університету, доктор філологічних наук, професор. Г.О. Горбань – завідувач кафедри педагогіки та психології Дніпропетровського обласного інституту післядипломної педагогічної освіти, доктор психологічних наук, професор; Т.П. Малихіна – кандидат психологічних наук, доцент кафедри психології Бердянського державного педагогічного університету, Л.А. Варава – завідувач кафедри практичної психології Маріупольського державного університету, кандидат психологічних наук, доцент; Л.В. Тищенко – кандидат психологічних наук, доцент кафедри практичної психології Маріупольського державного університету; Л.В. Задорожна-Княгницька – завідувач кафедри освітнього менеджменту та педагогіки Маріупольського державного університету, кандидат педагогічних наук, доцент.

Усього в роботі конференції взяли участь 103 молодих науковця. З них: 34 студентів, 27 магістрантів, 42 молодих учених. Всього заслухано 46 докладів.

Науковий і організаційний комітет та керівники наукових секцій відзначають:

- своєчасність та актуальність проведення науково-практичної конференції, науково-теоретичну і практичну значимість розглянутих на ній питань щодо вкладу молоді в науку;
- високий науковий і організаційний рівень її підготовки та проведення;
- наявність проблемних питань сучасної педагогіки та психології;
- актуальність і пріоритетність напрямів наукових досліджень учасників конференції з проблем сучасної психології та педагогіки;
- високу активність студентів МДУ в проведенні оригінальних пошуків під час розв'язання актуальних проблем психології та педагогіки.

Рекомендації

Всеукраїнської науково-практичної конференції студентів та молодих учених «Актуальні проблеми сучасної педагогіки та психології»

Відзначаючи важливість напрацювань щодо розгляду актуальних проблем сучасної педагогіки та психології, обмін результатами наукових досліджень молодих учених та студентів, які мають наукові та практичні інтереси у сфері питань з педагогіки та психології, Всеукраїнська науково-практична конференція студентів та молодих учених «Актуальні проблеми сучасної педагогіки та психології» рекомендує:

1. Підтримати щорічне проведення науково-практичної конференції з проблем сучасної педагогіки та психології.
2. Розширити географію учасників конференції серед вищих навчальних закладів України.
3. Залучити до дискусії спеціалістів-практиків, які займаються актуальними питаннями та розробками в галузі педагогіки та психології шляхом проведення майстер-класів, круглих столів.
4. Впровадити інноваційні технології з метою розширення інтерактивного зв'язку з учасниками конференції.

Оргкомітет
Всеукраїнської науково-практичної конференції
студентів та молодих учених
«Актуальні проблеми сучасної педагогіки та психології»

**ЗБІРНИК МАТЕРІАЛІВ ВСЕУКРАЇНСЬКОЇ НАУКОВО-ПРАКТИЧНОЇ
КОНФЕРЕНЦІЇ
СТУДЕНТІВ ТА МОЛОДИХ УЧЕНИХ**

**АКТУАЛЬНІ ПРОБЛЕМИ СУЧАСНОЇ
ПЕДАГОГІКИ ТА ПСИХОЛОГІЇ**

У збірнику публікуються праці українською, російською мовами

Технічний редактор: Кулікова А.О.
Комп'ютерна верстка: Шахова Г.А.