

**Подписной индекс
по Объединенному каталогу
«Пресса России» (Т. 1) – 54242**

**СИБИРСКИЙ
ПСИХОЛОГИЧЕСКИЙ
ЖУРНАЛ**

№ 37

**Томск
2010**

УЧРЕДИТЕЛЬ
ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
(факультет психологии)

Главный редактор – Г.В. Залевский, д-р психол. наук, проф., чл.-кор. РАО,
заслуженный деятель науки РФ, член Всемирной федерации психического здоровья

РЕДАКЦИОННАЯ КОЛЛЕГИЯ

Богомаз С.А., д-р психол. наук, проф.; **Бохан Т.Г.**, д-р психол. наук, доц.; **Галажинский Э.В.**, д-р психол. наук, проф., чл.-кор. РАО; **Залевский В.Г.**, канд. психол. наук, доц.; **Кабрин В.И.**, д-р психол. наук, проф. (зам. главного редактора); **Козлова Н.В.**, д-р психол. наук, доц.; **Красноярцева О.М.**, д-р психол. наук, проф.; **Левицкая Т.Е.**, канд. психол. наук, доц.; **Лукьянов О.В.**, канд. психол. наук, доц.; **Мещерякова Э.И.**, д-р психол. наук, проф.; **Муравьева О.И.**, канд. психол. наук, доц.; **Серый А.В.**, д-р психол. наук, проф.; **Финогенова Г.А.** (отв. секретарь)

РЕДАКЦИОННЫЙ СОВЕТ

Асмолов А.Г., д-р психол. наук, проф., действительный член РАО (Москва); **Бохан Н.А.**, д-р мед. наук, проф. (Томск); **Вассерман Л.И.**, д-р мед. наук, проф. (Санкт-Петербург); **Вяткин Б.А.**, д-р психол. наук, проф., чл.-кор. РАО (Пермь); **Демина Л.Д.**, д-р социол. наук, проф. (Барнаул); **Доценко Е.Л.**, д-р психол. наук, проф. (Тюмень); **Дунаевский Г.Е.**, д-р техн. наук, проф. (Томск); **Залевский Г.В.**, д-р психол. наук, проф., чл.-кор. РАО (Томск); **Зинченко В.П.**, д-р психол. наук, проф., действительный член РАО (Москва); **Зинченко Ю.П.**, д-р психол. наук, проф. (Москва); **Знаков В.В.**, д-р психол. наук, проф. (Москва); **Кабрин В.И.**, д-р психол. наук, проф. (Томск); **Карнышев А.Д.**, д-р психол. наук, проф. (Иркутск); **Ключко В.Е.**, д-р психол. наук, проф. (Томск); **Коробейников И.А.**, д-р психол. наук, проф. (Москва); **Кунце Г.**, д-р медицины, проф. (Кассель, Германия); **Мухина В.С.**, д-р психол. наук, проф., действительный член РАО (Москва); **Павлик К.**, д-р психологии, проф. (Гамбург, Германия); **Санжаева Р.Д.**, д-р психол. наук, проф. (Улан-Удэ); **Семке В.Я.**, д-р мед. наук, проф., действительный член РАМН (Томск); **Смирнова С.В.**, канд. психол. наук, доц. (Благовещенск); **Соловьев А.В.**, канд. психол. наук, проф. (Москва); **Тхостов А.Ш.**, д-р психол. наук, проф. (Москва); **Ушаков Д.В.**, д-р психол. наук, проф. (Москва); **Шюлер П.**, д-р психологии (Марбург, Германия); **Юревич А.В.**, д-р психол. наук, проф., чл.-кор. РАН (Москва); **Яницкий М.С.**, д-р психол. наук, проф. (Кемерово)

ОТВЕТСТВЕННЫЙ ЗА ВЫПУСК

Г.А. Финогенова

Сибирский психологический журнал
включен в Перечень ведущих научных журналов и изданий,
выпускаемых в Российской Федерации,
в которых должны быть опубликованы
основные научные результаты диссертаций
на соискание ученой степени доктора и кандидата наук
по педагогике и психологии.
(Бюллетень Высшей аттестационной комиссии
Министерства образования и науки
Российской Федерации. 2007. № 1)

Адрес редакции: 634050, Томск, пр. Ленина, 36
Томский государственный университет, факультет психологии
Телефон/факс: (3822) 52-97-10
E-mail: den@psy.tsu.ru

Зарегистрирован Министерством Российской Федерации по делам печати, телерадиовещания и средств массовых коммуникаций – Свидетельство ПИ № 77-12789 от 31 мая 2002 г.
Международным Центром ISSN (Париж) от 4 января 2003 г., печатный вариант – ISSN 1726-7080

СОДЕРЖАНИЕ

ОБРАЩЕНИЕ К ЧИТАТЕЛЯМ 5

ПСИХОЛОГИЯ ЗДОРОВЬЯ. КЛИНИЧЕСКАЯ ПСИХОЛОГИЯ

<i>Шелехов И.Л., Залевский Г.В.</i> ЛИЧНОСТНЫЕ АСПЕКТЫ РЕПРОДУКТИВНОГО ПОВЕДЕНИЯ КАК СИСТЕМНОГО СТРУКТУРНО-УРОВНЕВОГО ФЕНОМЕНА	6
<i>Немцев А.В.</i> К ВОПРОСУ ОБ ИЗУЧЕНИИ ДУХОВНОСТИ У ЛЮДЕЙ, СТРАДАЮЩИХ ДЕПРЕССИВНЫМИ РАССТРОЙСТВАМИ	11
<i>Филоненко А.Л.</i> БАЗИСНЫЕ УБЕЖДЕНИЯ, ОСОБЕННОСТИ СОСТОЯНИЯ И ПЕРЕЖИВАНИЯ БЕРЕМЕННЫХ ЖЕНЩИН	14
<i>Дикий И.С.</i> ВЕГЕТАТИВНЫЕ РЕАКЦИИ У УЧАСТНИКОВ СКРИНИНГОВЫХ ПРОВЕРОК С РАЗЛИЧНЫМИ ОСОБЕННОСТЯМИ МЕЖПОЛУШАРНОЙ АСИММЕТРИИ МОЗГА	21
<i>Билле А.В.</i> СОСТОЯНИЕ ВЫСШИХ ПСИХИЧЕСКИХ ФУНКЦИЙ У ЛЮДЕЙ С ГИПЕРТОНИЧЕСКОЙ БОЛЕЗНЬЮ	27
<i>Булатова О.В.</i> ПОЗНАВАТЕЛЬНЫЙ ИНТЕРЕС В СТРУКТУРЕ ОБЩЕЙ СПОСОБНОСТИ К УЧЕНИЮ У МЛАДШИХ ШКОЛЬНИКОВ С ЗАДЕРЖКОЙ ПСИХИЧЕСКОГО РАЗВИТИЯ	30
<i>Беткер Л.М.</i> СООТНОШЕНИЕ ВОСПРИЯТИЯ ЭМОЦИОНАЛЬНОГО СОСТОЯНИЯ ДРУГОГО ЧЕЛОВЕКА ПО ГОЛОСУ СО СТЕПЕНЬЮ ОБОБЩЕННОСТИ ЭМОЦИОНАЛЬНЫХ ПРЕДСТАВЛЕНИЙ У МЛАДШИХ ШКОЛЬНИКОВ С ЗАДЕРЖКОЙ ПСИХИЧЕСКОГО РАЗВИТИЯ	35
<i>Чекрякова С.В.</i> КОРРЕКЦИЯ САМООЦЕНКИ ЧАСТО БОЛЕЮЩЕГО РЕБЕНКА ДОШКОЛЬНОГО ВОЗРАСТА ЧЕРЕЗ ФОРМИРОВАНИЕ ЭФФЕКТИВНОГО РОДИТЕЛЬСКОГО ОТНОШЕНИЯ К НЕМУ И ОПТИМИЗАЦИЮ ЗДОРОВОГО ОБРАЗА ЖИЗНИ В СЕМЬЕ	39

ОБЩАЯ ПСИХОЛОГИЯ И ПСИХОЛОГИЯ ЛИЧНОСТИ

<i>Артемьева О.А.</i> ПРОБЛЕМА СОЦИАЛЬНОСТИ НАУКИ В КОНТЕКСТЕ ПОСТНЕКЛАССИЧЕСКОЙ РАЦИОНАЛЬНОСТИ В ПСИХОЛОГИИ	42
<i>Богомаз С.А., Каракулова О.В.</i> ЛИЧНОСТНЫЙ И КОММУНИКАТИВНЫЙ ПОТЕНЦИАЛЫ ИННОВАЦИОННО-ПРЕДПРИНИМАТЕЛЬСКИ-ОРИЕНТИРОВАННЫХ СУБЪЕКТОВ	48
<i>Клыта О.В.</i> К ИСТОРИКО-ПСИХОЛОГИЧЕСКОМУ НАСЛЕДИЮ М.В. СОКОЛОВА	52

ГЕНЕТИЧЕСКАЯ ПСИХОЛОГИЯ (ПСИХОЛОГИЯ РАЗВИТИЯ)

<i>Акимова О.В.</i> ОСОБЕННОСТИ КАТЕГОРИЗАЦИИ ТЕЛЕСНОГО ОПЫТА У ДЕТЕЙ С РАЗНЫМИ ТИПАМИ МЕЖПОЛУШАРНОГО ВЗАИМОДЕЙСТВИЯ	58
<i>Байдина В.А., Бохан Т.Г.</i> АНАЛИЗ СОЦИАЛЬНОЙ СИТУАЦИИ РАЗВИТИЯ ПОДРОСТКОВ КАК ОСНОВА ПРОЕКТИРОВАНИЯ АНТИНАРКОТИЧЕСКОЙ ПРОФИЛАКТИКИ В ОБРАЗОВАНИИ	61
<i>Коптева Н.В.</i> КОНЦЕПЦИЯ ОНТОЛОГИЧЕСКОЙ НЕУВЕРЕННОСТИ-УВЕРЕННОСТИ Р. ЛЭЙНГА	66

ПСИХОЛОГИЯ ОБРАЗОВАНИЯ

<i>Кабрин В.И.</i> ПЕРСОНАЛЬНАЯ КОММУНИКАТИВНАЯ СЕТЬ ИНДИВИДУАЛЬНОЙ ТРАЕКТОРИИ ОБРАЗОВАНИЯ	71
<i>Красноярцева О.М., Файзуллаева Е.Д.</i> ПСИХОЛОГО-ОБРАЗОВАТЕЛЬНЫЕ ВОЗМОЖНОСТИ РАЗВИТИЯ РЕФЛЕКСИВНОСТИ В СТАРШЕМ ДОШКОЛЬНОМ ВОЗРАСТЕ	76

СОЦИАЛЬНАЯ ПСИХОЛОГИЯ

<i>Козлова Н.В., Хайдарова А.Р.</i> ОСОБЕННОСТИ ЦЕННОСТНО-СМЫСЛОВОЙ СФЕРЫ СТАРШЕКЛАССНИКОВ, ПЕРЕЖИВШИХ РАЗВОД РОДИТЕЛЕЙ	83
<i>Эксакусто Т.В., Лызь Н.А.</i> ПСИХОЛОГИЧЕСКАЯ БЕЗОПАСНОСТЬ В ПРОБЛЕМНОМ ПОЛЕ ПСИХОЛОГИИ	86
<i>Муравьева П.А.</i> СОДЕРЖАНИЕ ЭКОНОМИЧЕСКОЙ РОЛИ КАК ДЕТЕРМИНАНТА ОТНОШЕНИЯ ЛИЧНОСТИ К ДЕНЬГАМ	92
<i>Дорошина И.Г.</i> ИССЛЕДОВАНИЕ ОСОБЕННОСТЕЙ СУПРУЖЕСКИХ ОТНОШЕНИЙ В СЕМЬЯХ С РАЗНЫМ УРОВНЕМ ОБРАЗОВАНИЯ	96

НАШИ ЮБИЛЯРЫ

Знакову Виктору Владимировичу 60 лет	100
--	-----

ИНФОРМАЦИЯ

Международная конференция «Актуальные проблемы современной психотерапии и психоконсультирования»	101
Из диссертационных советов	102
Наши авторы	103
Правила оформления материалов для публикации в «Сибирском психологическом журнале»	105

CONTENTS

ADDRESS TO READERS	5
--------------------------	---

PSYCHOLOGY OF HEALTH. CLINICAL PSYCHOLOGY

<i>Shelehov I.L., Salevsky G.V.</i> PERSONALITY ASPECTS SEXUAL BEHAVIOURS, AS SYSTEM STRUCTURED-LEVEL PHENOMENON	6
<i>Nemtsev A.V.</i> ON THE STUDY IN SPIRITUALITY OF PEOPLE SUFFERING FROM DEPRESSIVE DISORDERS	11
<i>Filonenko A.L.</i> BASIC BELIEFS, AND FEATURES OF EXPERIENCES PREGNANT WOMAN	14
<i>Dikiy I.S.</i> VEGETATIVE REACTIONS IN PARTICIPANTS OF SCREENING CHECKS WITH VARIOUS FEATURES OF INTERHEMISPHERIC ASYMMETRY OF THE BRAIN	21
<i>Bille A.V.</i> THE STATUS OF HIGHEST MENTAL FUNCTIONS OF PEOPLE WITH IDIOPATHIC HYPERTENSION	27
<i>Bulatova O.V.</i> COGNITIVE INTEREST IN THE STRUCTURE OF GENERAL ABILITY TO LEARNING OF YOUNGER SCHOOLCHILDREN WITH MENTAL RETARDATION	30
<i>Betker L.M.</i> CORRELATION OF EMOTIONAL STATE PERCEPTION OF ANOTHER PERSON BY VOICE WITH AN INTEGRATED DEGREE OF EMOTIONAL IMAGINATIONS OF YOUNGER SCHOOLCHILDREN WITH MENTAL RETARDATION	35
<i>Chekryakova S.V.</i> THE ADJUSTMENT OF SELF-CONCEPT OF AILING PRESCHOOL CHILDREN THROUGH FORMATION OF EFFICIENT PARENTAL ATTITUDE TOWARDS A CHILD AND OPTIMIZATION OF HEALTHY WAY OF LIFE IN A FAMILY	39

GENERAL PSYCHOLOGY AND PSYCHOLOGY OF THE PERSON

<i>Artemeva O.A.</i> SOCIALITY OF SCIENCE PROBLEM IN THE CONTEXT OF POSTNONCLASSICAL RATIONALITY IN PSYCHOLOGY ...	42
<i>Bogomaz S.A., Karakulova O.V.</i> PERSONAL AND COMMUNICATIVE POTENTIAL OF INNOVATION-ORIENTED AND ENTREPRENEURSHIP-ORIENTED INDIVIDUALS	48
<i>Klypa O.V.</i> TO THE HISTORIC-PSYCHOLOGICAL HERITAGE OF M.V. SOKOLOV	52

GENETIC PSYCHOLOGY (PSYCHOLOGY OF DEVELOPMENT)

<i>Akimova O.V.</i> PATTERN OF CATEGORIZATION BODILY EXPERIENCE IN CHILDREN WITH DIFFERENT TYPES INTERHEMISPHERIC INTERACTION	58
<i>Baidina V.A., Bokhan T.G.</i> THE ANALYSIS OF A SOCIAL SITUATION OF DEVELOPMENT OF TEENAGERS AS A BASIS OF DESIGNING OF ANTINARCOTIC PREVENTIVE MAINTENANCE IN FORMATION	61
<i>Kopteva N.V.</i> R. LAING'S CONCEPTION OF ONTOLOGICAL INSECURITY – SECURITY	66

PSYCHOLOGY OF EDUCATION

<i>Kabrin V.I.</i> PERSONAL COMMUNICATIVE NET OF INDIVIDUAL TRAJECTORY OF THE EDUCATION	71
<i>Krasnoryadceva O.M., Fayzullaeva E.D.</i> PSYCHOLOGICAL-EDUCATIONAL OPPORTUNITIES OF REFLECTION DEVELOPMENT IN OLDER PRE-SCHOOL AGE	76

SOCIAL PSYCHOLOGY

<i>Kozlova N.V., Haidarova A.R.</i> SPECIFICS OF VALUE-SEMANTIC DOMAIN OF PUPILS OF SENIOR CLASSES WHO EXPERIENCED A DIVORCE OF THEIR PARENTS	83
<i>Eksakusto T.V., Lyz' N.A.</i> PSYCHOLOGICAL SAFETY IN THE PROBLEM FIELD OF PSYCHOLOGY	86
<i>Muraveva P.A.</i> THE MAINTENANCE OF ECONOMIC ROLE AS DETERMINANT OF THE PERSON RELATION TO MONEY	92
<i>Doroshina I.G.</i> RESEARCH OF FEATURES OF MATRIMONIAL ATTITUDES IN FAMILIES WITH THE DIFFERENT EDUCATIONAL LEVEL	96

THE PEOPLE, CELEBRATING THEIR JUBILEE

Znakov Victor Vladimirovitch 60	100
---------------------------------------	-----

INFORMATION

Information about the International Conference: Actual problems of modern psychotherapy and psychoconsultation	101
From dissertation advices	102
Our avtors	103
Rules of registration of materials in SPM	106

ОБРАЩЕНИЕ К ЧИТАТЕЛЯМ

ДОРОГИЕ КОЛЛЕГИ И ДРУЗЬЯ, ЗДРАВСТВУЙТЕ!

Valetudo est bonum optimum – здоровье – высшее благо. Так считали древние римляне. Здоровье во все века причислялось к ведущим человеческим ценностям. А.П. Чехов писал, что его «святая святых – это человеческое тело, здоровье, ум, талант».

В справедливости этих мыслей мы, живущие в третьем тысячелетии, убеждаемся все более и более. Другое дело, следуем ли мы им в практическом плане, в нашей жизни. Увы, далеко не всегда! Об этом свидетельствуют статистика, медицина, научные исследования. Мы продолжаем акцентировать внимание наших авторов и читателей на проблемах здоровья и здорового образа жизни. Самая наполненная рубрика настоящего выпуска журнала, кстати, как мы и обещали, открывающая его, – рубрика «Психология здоровья. Клиническая психология». Эту наметившуюся традицию мы постараемся сохранять и развивать и в последующих выпусках.

Разумеется, не остаются без внимания редакции материалы, посвященные и другим проблемам психологической науки и практики. Заинтересованный читатель найдет здесь статьи, посвященные проблемам общей психологии, психологии личности и истории психологии, генетической психологии (психологии развития), психологии образования и социальной психологии.

Мы готовы расширить круг авторов и спектр вопросов, актуальных для современной психологии, но, разумеется, при сохранении заявленных акцентов.

Поскольку данный выпуск СПЖ выходит в сентябре – в начале не только осени, но и учебного года, хотелось бы поздравить всех причастных к этому событию – школьников и студентов, учителей и преподавателей вузов, а также родителей, пожелать всем удачи, успехов и того, чтобы школа, университет стали для вас не только страной знаний, но и страной здоровья!

В заключение хочу пригласить к сотрудничеству с нашим журналом не только профессиональных психологов, но и всех интересующихся вопросами психологической науки и практики.

Будьте здоровы!

Главный редактор

ПСИХОЛОГИЯ ЗДОРОВЬЯ. КЛИНИЧЕСКАЯ ПСИХОЛОГИЯ

УДК 159.922 +159.9:61

ЛИЧНОСТНЫЕ АСПЕКТЫ РЕПРОДУКТИВНОГО ПОВЕДЕНИЯ КАК СИСТЕМНОГО СТРУКТУРНО-УРОВНЕВОГО ФЕНОМЕНА

И.Л. Шелехов, Г.В. Залевский (Томск)

*Исследование выполнено при частичной финансовой поддержке РФФИ (проект 08-06-00313а
«Роль условий социализации и психологических особенностей в формировании
репродуктивного поведения женщин в современных условиях»)*

Аннотация. Анализируются закономерности, определяющие особенности репродуктивного поведения современной женщины. Акцент сделан на личность, которая рассматривается как система, имеющая внутреннюю организацию.

Ключевые слова: личность; внутриличностный конфликт; системная структурно-уровневая концепция психики; репродуктивное поведение; материнство; женщина.

Репродукция человека как природно-социально-духовной сущности предполагает единый процесс репродукции генов (биологическая информация), мемов (единицы знаний, опыта), семов (единицы смыслов). Единство этого процесса достигается гармонией. Нарушение процесса предполагает внедрение/наличие ложно понятых или ложных единиц информации и как следствие – искажение или деструкцию формы жизнедеятельности (например, нарушение связи с биологическим или социальным уровнями). Биологическое репродуктивное поведение, как и любое поведение, синтетично, многомерно, но оно еще и фундирует все остальные, так как определяет видовую непрерывность человека [1, 8–10].

Перспективы развития современного общества в рамках патриархально-матриархальной модели определяют традиционные модели социализации как не оптимальные. Однако иные модели только апробируются и могут быть не только не оптимальными, но и разрушительными в отношении природы человека, его репродукции [1, 9, 10, 14].

Сущность современных подходов, развиваемых в гендерной психологии, предполагает трансформацию бинарной полотиписической модели стереотипов восприятия мужского-женского Я в многомерную мозаичную модель комбинаций мужских-женских суб-Я. В то же время биологическая репродукция существенно дихотомична и полоориентирована.

Репродуктивное поведение изначально рассматривается как поло-ролевая социальная функция, направленная на деторождение. В традиционных гендерных представлениях, в рамках поло-ролевого подхода Т. Парсонса, Р. Бейлса и М. Комаровски (модель гендерной социализации), поло-ролевая социализация – это пассивный процесс научения и интериоризации культурно-нормативных стандартов.

Так называемый конструктивистский подход П. Бергера и Т. Лукмана заключается в том, что пол является активным социальным конструктом. Такое представление отличается от теории гендерной социализации. Концепция П. Бергера и Т. Лукмана подчеркивает деятельностный характер усвоения опыта. Субъект сам создает гендерные правила и гендерные отношения, а не только усваивает и воспроизводит их. Это подразумевает возможность изменения социальной структуры, т.е. гендерные отношения будучи объективными являются и субъективными, социально конструируемыми [6, 11].

Выполнить комплексное исследование личности женщины как субъекта репродуктивного поведения и раскрыть закономерности формирования материнской функции как системно-структурного феномена позволяет системный структурно-уровневый подход, предложенный М.С. Роговиным и Г.В. Залевским [2–8]. Для М.С. Роговина в последний период его научной деятельности особый интерес представляло построение общепсихологической структурно-уровневой теории и возможности ее внедрения в клинико-психологические исследования и практику [4–8].

Общепсихологическая теория уровневой структуры охватывает как собственно психические процессы, так и действия. Уже в первом психологическом трактате Аристотеля был сделан важнейший в теоретическом и прикладном отношении шаг от понимания психики как сложной целостности к стремлению анализировать ее как иерархическую уровневую структуру. Эта тенденция, проявляясь открыто и имплицитно, прослеживается на протяжении всей истории психологии (в частности, в клинической психологии, патопсихологии). Есть, однако, немало оснований считать, что только в настоящее время указанная тенденция обретает адекватный понятийный аппарат и соответствующую ему терминологию [5].

В отечественной психологии наибольший вклад в структурно-уровневое понимание психики внес Н.А. Бернштейн на основе данных о построении движений. В ряде вопросов эту теорию развивал А.Н. Леонтьев. Из зарубежных исследователей главную роль в развитии структурно-уровневой теории сыграл П. Жане, разработавший понятие «действие». В течение длительного времени М.С. Роговин и его ученики вели исследования в различных областях психологии, результаты которых были интерпретированы в понятиях и терминах этой теории, что позволило как расширить, так и уточнить ее исходные положения [2–8].

Ниже приведены основные положения структурно-уровневой теории. Для краткости это сделано в виде отдельных пунктов [8]:

1. О психическом (как о внутренних механизмах) мы судим на основании уровневой структуры действий (акциональных уровней). Уровень – это фиксируемая в психологическом исследовании взаимосвязь характеристик действий и определяющих их психических процессов (частная структура в общих структурах деятельности и личности), которая в сопоставлении с другими структурами действий, возможными в той же ситуации, позволяет судить об ее адекватности стоящей перед испытуемым цели.

2. Действия образуют определенную (и в то же время динамическую) иерархическую структуру, где высшим, направляющим и регулятивным является уровень цели.

3. По отношению к высшим акциональным уровням низшие выступают как средства их реализации.

4. Более высокие акциональные уровни есть, как правило, уровни, более интегрированные в личности.

5. Дифференциация высших акциональных уровней обычно выступает яснее, чем у относительно более низких уровней.

6. Высший уровень – это не просто Уровень цели, но обязательно и адекватное отношение к нижележащим уровням.

7. Низшие уровни находятся на грани физиологии, а психологические уровни начинаются с объектной обусловленности.

8. Отношения между акциональными уровнями диалектичны: высшие могут манифестироваться низшими, а низшие – проявляться в высших. Высшие могут выступать как позитивные или негативные (как отрицание неадекватности всей структуры).

9. Число акциональных уровней (т.е. число уровней, заключенных в интервале между высшим и низшим) – это нестабильная величина. Оно обусловлено конкретной ситуацией исследования (задачей, условиями, контингентом испытуемых и т.д.).

10. Переход с низшего акционального уровня на более высокий происходит в результате многих причин: более глубокого осознания задачи, ее нового, более полного понимания, тренировки и выработки навыка или интуитивного решения.

11. Переход с более высокого акционального уровня на низший может иметь место в результате усложнения задачи, распада сложившегося навыка или из-за психической патологии.

12. Такие факторы, как стресс или действия в условиях коммуникации, могут влиять на акциональные уровни, но для их определения необходимы в каждом отдельном случае конкретные исследования.

13. В формировании более высоких акциональных уровней знания играют большую роль, чем в формировании низших.

14. Констатация акциональных уровней предполагает некоторый оптимальный диапазон их общей гибкости, поскольку фиксация одного из них может нарушать общую структуру.

Использование того или иного акционального уровня при достижении цели действия в значительной мере обусловлено степенью неопределенности стимуляции. Чем ниже акциональный уровень, тем выше его вариативность, а чем он выше, тем меньше его неопределенность. Переход с низших уровней на более высокие таким образом снимает неопределенность стимуляции, но неполное исчерпывание информации каждого уровня увеличивает риск ошибочного решения задачи.

Следует отметить, что системный структурно-уровневый подход к исследованию позволяет раскрыть закономерности формирования материнской функции как системно-структурного феномена, вскрыть механизмы возникновения девиантных форм материнского поведения и выработать эффективные методы их коррекции [8, 9].

Представляется перспективным рассматривать материнскую функцию как систему, имеющую внутреннюю организацию (рис. 1).

Такая организация может быть представлена как три взаимосвязанных уровня.

Биологический уровень (инстинкт продолжения рода) является базой, которая задает направленность и силу поисковой активности. Биологический уровень не может обуславливать особенностей реализации материнской функции, задавая только потребность в рождении детей. Несмотря на значительную силу инстинкта продолжения рода, он может быть либо неполноценно реализован (рождение и последующий отказ от ребенка), либо извращен (забота о животных, сублимация – перенос энергии в творчество, социальную активность, религию и т.д.), поэтому изображение прямоугольника, обозначающего биологический уровень, меньше других элементов системы.

Личностный уровень. Мы разделяем положения теории психологии отношений В.Н. Мясищева, который определял личность как систему, совокупность, «ансамбль» отношений к социальному окружению и самому себе.

Личность, ядром которой является ценностно-потребностная сфера, оказывает значительное влияние

Рис. 1. Организация материнской функции (в представлении системной структурно-уровневой концепции психики)

на формирование материнской функции. Именно личностные особенности обуславливают вариативность репродуктивного поведения и реализации материнской функции. Кроме того, личность, сама будучи социальным образованием, интегрирует в единое целое биологический и социальный уровни, поэтому изображение прямоугольника, обозначающего личностный уровень, больше остальных.

Социальный уровень (семейные и этнокультурные особенности воспитания и обучения женщины, социальные требования и установки). Именно социум через воспитание в семье, образовательных учреждениях и влиянии СМИ задает и контролирует особенности реализации женщиной репродуктивного поведения и материнской функции, поэтому изображение прямоугольника, обозначающего социальный уровень, находится сверху.

Нарушение структуры межуровневых отношений (конфликт между биологическим, личностным и социальным), конкуренция между ценностью ребёнка и другими значимыми для женщины ценностями изменяют процесс формирования материнской функции, что обуславливает возникновение эмоциональных нарушений в период беременности.

Признаком неблагополучия личности является тревога, а внутриличностный конфликт проявляется характерным сочетанием низкой реактивной и высокой личностной тревожности (Ч.Д. Спилбергер, Ю.Л. Ханин).

Анализируя схему, представленную на рис. 2, можно сделать вывод, что внутриличностный конфликт далеко не всегда носит деструктивный характер, при благоприятном разрешении он может являться потенциалом к переосмыслению полученного опыта, достижению более высокого уровня личностной зрелости и даже самоактуализации личности. В ряде случаев, не находя своего разрешения, внутриличностный конфликт обуславливает возникновение иронии и сарказма и может привести к одиночеству. В случае благоприятного исхода внутриличностного конфликта развиваются различные патологические состояния: психосоматические расстройства, неврозы и невротоподобные расстройства, расстройства поведения, аддитивные состояния.

Результаты проведенных исследований позволяют повысить эффективность мероприятий, направленных

на коррекцию пограничных нервно-психических расстройств, протекающих на фоне беременности, и могут использоваться в качестве основания для разработки перспективных коррекционных программ, направленных на формирование ролевой материнской функции и уточнение иерархии мотивов в материнской мотивационной сфере [12].

Опираясь на данные наших наблюдений, можно говорить, что высокая распространенность внутриличностных конфликтов позволяет рассматривать их как нормативное состояние, не требующее психологического вмешательства. Особенно это касается не остро протекающих или блокированных защитными механизмами конфликтов.

Однако в случае сильно выраженного внутриличностного конфликта, сочетанного с воздействием неблагоприятных внешних факторов, развиваются патологические состояния, в том числе различные формы девиантного материнского поведения [11].

Факторы риска. В результате проведенных исследований нами был выявлен ряд факторов, способствующих формированию различных эмоциональных нарушений, расстройств невротического и невротоподобного типов, девиантных форм материнского поведения.

К неблагоприятным экзогенным факторам относят:

- 1) отсутствие гармоничных отношений в семье, когда рождение ребенка призвано исправить эти отношения;
- 2) гибель брачного партнера;
- 3) финансовые затруднения и неудовлетворенность жилищными условиями;
- 4) неврозы и невротоподобные расстройства.

Неблагоприятные эндогенные факторы:

- 1) первая беременность;
- 2) беременность, осложнённая акушерской и экстрагенитальной патологией;
- 3) наличие в анамнезе самопроизвольных абортов и поздние роды.

Исследования, направленные на выяснение причин девиантного материнского поведения, указывают на полиморфизм факторов, предрасполагающих к нарушению естественного процесса формирования готовности к материнству.

В ряде работ [1, 9, 10, 12] исследовалась проблема девиантного материнства с разной формой (психологи-

Рис. 2. Возможные исходы внутриличностного конфликта

ческого или физического) отказа от ребёнка. Выявлены черты личности, характера переживания беременности и семейных отношений, которые можно рассматривать как свойственные не только лицам, отказывающимся от ребёнка, но также юным беременным женщинам, вынужденно сохраняющим беременность по различным причинам, и матерям, демонстрирующим впоследствии разные формы девиантного материнского (чаще эмоционально-отвергающего) отношения.

Современные исследователи выделяют две группы причин, играющих особую роль в формировании нарушений родительско-детских взаимоотношений: акцентуации личности родителей и личностные проблемы родителей, решаемые за счёт ребёнка.

Девиантные формы материнского поведения, наблюдаемые авторами (35 женщин, из них 19 первородящих и 16 повторнородящих), были представлены следующими проявлениями: вербальная агрессия по отношению к ребёнку, недовольство им, эмоциональное отвержение ребёнка (51,2%); физическое насилие

(26,5%); отказ от ухода за ребенком (22,3%). Все проявления девиантного материнства имели взаимосвязь с выраженными формами акцентуации личностных черт [2, 8–11].

Девиантные формы материнского поведения отмечались у лиц с выраженной акцентуацией личностных черт. Аффективные расстройства (наигранно-преувеличенная экспрессия эмоций и эмоциональная лабильность при демонстративном типе акцентуации личностных черт; гневливость, аффективная взрывчатость и состояние дисфории у лиц с возбудимым типом акцентуации) затрудняли произвольную регуляцию поведения, вызвали противодействие окружающих и служили одной из причин снижения социальной адаптации пациенток. Возможно, наличие невротического конфликта, вызванного конкуренцией ценности ребёнка с другими значимыми для женщины ценностями, является внутренним фактором, заостряющим черты личности и усиливающим выраженность проявлений девиантных форм материнского поведения.

Литература

1. Безрукова О.Н. Репродуктивные мотивации женщин // Социологические исследования. 2000. № 12. С. 122–124.
2. Залевский Г.В. Женщины и стресс в современных условиях: мифы и реальность // Сибирский психологический журнал. 1999. Вып. 10. С. 7–92.

3. *Залевский Г.В.* О научном наследии М.С. Роговина // *Методология и история психологии*. 2006. Т. 1, вып. 2. С. 99–102.
4. *Залевский Г.В.* Психическая ригидность в норме и патологии. Томск: Изд-во Том. ун-та, 1993. 272 с.
5. *Залевский Г.В.* Фиксированные формы поведения индивидуальных и групповых систем (в культуре, образовании, науке, в норме и патологии). Москва; Томск: Том. гос. ун-т, 2004. 446 с.
6. *Роговин М.С.* Развитие структурно-уровневого подхода в психологии // *Системные исследования*. М.: Наука, 1974. С. 187–230.
7. *Роговин М.С.* Структурно-уровневые теории в психологии. Ярославль: ЯрГУ, 1977.
8. *Роговин М.С.* Основные положения общепсихологической структурно-уровневой теории // *Познавательные процессы и личность в норме и патологии*. Ярославль: ЯрГУ, 1995.
9. *Филиппова Г.Г.* Психология материнства: Учеб. пособие. М.: Изд-во Ин-та психотерапии, 2002. 240 с.
10. *Чудновский В.Э.* О некоторых «болевых точках» становления личности // *Психологический журнал*. 2006. Т. 27, № 3. С. 5–17.
11. *Шелехов И.Л.* Социально-психологические аспекты формирования материнской функции у беременных женщин // *Вестник Томского государственного педагогического университета*. Сер. Психология. 2006. Вып. 2 (53). С. 75–79.
12. *Шелехов И.Л., Уразаев А.М., Берестнева О.Г., Языков К.Г.* Современная женщина: личность, гендер, психология репродуктивного здоровья. Томск: Изд-во Том. гос. пед. ун-та, 2009. 404 с.
13. *Шелехов И.Л., Постоева В.А., Пахомов В.П.* Этнические стереотипы современных женщин // *Вестник Томского государственного педагогического университета*. Сер. Педагогика и психология. 2007. Вып. 10 (73). Томск, 2007. С. 91–94.
14. *Шелехов И.Л., Скрипачева Е.Н.* Репродуктивное поведение российских женщин // *Вестник Томского государственного педагогического университета*. Сер. Педагогика и психология. 2009. Вып. 2 (80). Томск, 2009. С. 104–106.

PERSONALITY ASPECTS SEXUAL BEHAVIOURS, AS SYSTEM STRUCTURED-LEVEL PHENOMENON

Shelekhov I.L., Salevsky G.V. (Tomsk)

Summary. The Article is dedicated to analysis of the regularities, defining particularities репродуктивного behaviours of the modern woman. The Accent is made on personalities, which is considered as system, having internals

Key words: personality; conflict in personalities; system structured-level concept of the psyche; sexual behaviour; parenthood; woman.

К ВОПРОСУ ОБ ИЗУЧЕНИИ ДУХОВНОСТИ У ЛЮДЕЙ, СТРАДАЮЩИХ ДЕПРЕССИВНЫМИ РАССТРОЙСТВАМИ

А.В. Немцев (Томск)

Аннотация. Освещается проблема духовности у людей, страдающих депрессивными расстройствами. Произведен анализ вопросов, возникающих на общеметодологическом и методическом уровнях рассмотрения проблемы.

Ключевые слова: биопсихосоциодуховная модель; депрессивные расстройства; духовность и религиозность.

В наше время депрессивные расстройства становятся общественно значимой проблемой. Как пишет отечественный исследователь А.Б. Смулевич, «предсказанное в свое время наступление “века меланхолии” сегодня не представляется парадоксом, имеющим целью поразить воображение неискушенного читателя» [10. С. 11]. Действительно, статистика показывает неуклонный рост распространенности аффективных расстройств: они, по данным ВОЗ, в 90-е гг. XX в. в развитых странах Европы и в США составили 5–10% против 0,4–0,8% к началу 60-х гг. [10]. По прогнозам той же организации к 2020 г. из 10 ведущих причин инвалидности депрессия будет занимать второе место после ишемической болезни сердца. Все это ставит перед клинической наукой и практикой задачу поиска новых, более эффективных методов профилактики и лечения данных расстройств.

В последнее время все громче звучит призыв ряда ученых к расширению биопсихосоциальной модели до биопсихосоциодуховной. Само это название впервые употребила (как об этом свидетельствуют результаты поиска в «Google Scholar») американский семейный консультант Израэла Мейерштайн в 1995 г. В отечественной науке этот термин встречается в работах Г.В. Залевского¹ [2]. Он и другие авторы говорят о том, что для целостного рассмотрения человека и его расстройства необходимо включить духовный компонент в существующую биопсихосоциальную модель. Это предложение подкреплено большим массивом эмпирических данных, накопленных западными исследователями и свидетельствующих о важности духовного фактора в этиопатогенезе различных расстройств. В отечественной клинической психологии число таких исследований пока ничтожно мало [5, 7].

Введение фактора духовности в клиническую модель ставит несколько вопросов. Один из них, может быть, главный, – определение понятий. Что такое духовность? Как она соотносится с религиозностью? Примером обсуждения этой проблемы может служить дискуссия «Психология: с религией или без нее?», развернувшаяся на страницах журнала «Психология. Журнал Высшей школы экономики» (№ 2, 4 за 2007 г.). Позиция по данно-

му вопросу была связана с представлением участников о духовности. Ученые, представлявшие «религиозную» сторону, ограничивали духовность религиозностью. Однако и в их мнениях были разные акценты: если В.И. Слободчиков, священник Андрей Лоргус и др. возвращение в психологию духовности связывали с православием, сводя духовность к православной религиозности, то А.А. Гостев допускал возможность широкого спектра религиозно-ориентированного знания. Представлявшие «светскую» сторону ученые (Г.В. Иванченко, В.М. Розин и др.) справедливо отмечали, что их оппоненты отказывают нерелигиозному человеку в духовности.

Данная дискуссия уже была проанализирована на страницах «Сибирского психологического журнала» Г.В. Залевским и соавт. [2], поэтому, не углубляясь, мы хотели присоединиться к их мнению: духовность может быть и религиозной, и «светской» (нерелигиозной)². Можно высказать предположение, что противопоставление данных вариантов духовности связано с историей советской психологии, разделившей их в научно-исследовательском плане: «светский» вариант изредка упоминался в фундаментальных философско-психологических трудах [9], а религиозный изучался в рамках теории и практики научного атеизма [1]. Современной российской психологии, на наш взгляд, предстоит их объединить и непродвзято изучить.

Что касается содержания понятия «духовность», то здесь наблюдается многообразие взглядов; некоторые из них приведены в [2]. Нам бы хотелось привести рассуждения С.Л. Рубинштейна о духовной жизни из его посмертно опубликованной книги «Человек и мир». Говоря о смысловом анализе человеческого поведения, он подчеркивает, что этот анализ предполагает исследование подтекста поведения, того, что человек «имел в виду» своим поступком». Он «выступает как путь раскрытия его духовной жизни для определения того, что для человека значимо, как происходят изменение акцентов, переоценка ценностей – всего, что составляет историю душевной, духовной жизни человека. Эта «семантика» (поведения. – А.Н.) включает в качестве основной «единицы» психическое, сознание. Это есть

¹ Предвестником данного подхода можно считать В. Франкла, который в работе «Теория и терапия неврозов» рассматривает эндогенную депрессию с биологической, психологической и духовной точек зрения и даже вскользь упоминает термин «ноопсихофизиологический» [12].

² С этим согласны отдельные авторы и с «религиозной стороны»: кандидат богословия, священник Алексей Лихачев, рассуждая о нерелигиозной духовности, отмечает, что ее содержанием является все «тот же поиск Истины, Смысла, который осуществляется и в религии, но при этом с опорой на интуитивный поиск самого человека, его совести, а не на то или иное религиозное учение или Откровение» [3. С. 20].

то, что интересует в психике людей всякого человека, о чем пишет вся художественная литература, что составляет «психоанализ» принципиально нового стиля. Этот «психоанализ» предполагает раскрытие смысла жизни, смысла того или иного поступка человека. *Духовная жизнь человека выступает при таком анализе прежде всего как «переоценка ценностей», переосмысливание жизни, истолкование, новые акценты, переакцентирование, переинтонирование»* (курсив мой. – А.Н.) [9. С. 363]. С этими идеями схожи размышления современного философа В.М. Розина о «духовной навигации»: «Духовная навигация – это наблюдение за собой, продумывание своей жизни, ее смысла и назначения, это стремление реализовать намеченный сценарий жизни (скрипт), отслеживание того, что из этого получается реально, осмысление опыта своей жизни, собирание себя вновь и вновь, наконец, это работа на культуру, человека и здоровье, противостояние нежизненности и разрушению» [8. С. 118].

Такое понимание духовной жизни позволяет более четко провести разграничение с религиозной жизнью. В одних случаях они полностью совпадают, тогда религиозная жизнь человека (молитва, чтение священных книг, участие в церковной жизни) помогает ему осмысливать окружающий мир, себя, отношение к другому, позволяет справляться с трудностями, достигать высоких идеалов; в других случаях они могут не пересекаться, тогда человек, живя религиозной жизнью (и даже очень активной), черпает смыслы и ценности из совершенно другой области. Получается, что религиозная жизнь может быть недуховной, поэтому задача психолога-исследователя и психолога-практика состоит в том, чтобы при изучении духовной жизни человека найти ее основание, изучить динамику, обнаружить, в каком соотношении она находится с религиозной жизнью при наличии последней.

Как мы уже говорили, западная клиническая психология накопила значительный массив эмпирических данных о взаимосвязи духовности и психических расстройств, одним из которых является депрессия. Однако их анализ позволяет говорить, что данная проблема находится только в начале своего решения.

Во-первых, как отмечают ученые, большинство из этих исследований посвящены религиозности. Их промежуточным итогом могут служить результаты мета-анализа 147 независимых исследований, проведенного в 2003 г. американскими учеными [16]. Суммарный объем выборки составил 98 975 человек, представлявших раз-

личные социальные и возрастные категории населения. Общая корреляция между религиозностью и депрессивными симптомами составила 0,96 ($p = 0,003$), т.е. большая религиозность умеренно связана с более легкими вариантами течения депрессии. Авторы отмечают, что фактор религиозности сопоставим по значимости с фактором полового диморфизма и иммунологическим фактором, имеющими корреляцию с депрессией 0,1 и 0,25 соответственно.

Во-вторых, даже когда изучалась религиозность, в исследованиях измерялись обобщенные показатели: частота посещения церкви, чтения Священного Писания, деноминационная принадлежность, субъективная оценка меры своей религиозности [13]. Понятно, что такие замеры просты в осуществлении, но отражают лишь внешние характеристики, не вскрывая сути религиозной жизни и взаимосвязи депрессии и религиозности. Многие авторы говорят о необходимости более тонкого изучения данного предмета. Примером такого подхода является методика внешней и внутренней религиозной ориентации. Она была предложена Гордоном Олпортом и отражает его различия верующих по типу мотивации религиозной жизни: «...внешне мотивированный человек *использует* свою религию, в то время как внутренне мотивированный *живет* ею» [4. С. 192]. Одно из наиболее известных исследований показало, что увеличение по шкале внутренней ориентации на 10 баллов связано с 70%-процентным увеличением скорости наступления ремиссии депрессии у пожилых людей, страдавших соматическими заболеваниями [14].

И тем не менее у ученых остается неудовлетворенность существующими методами изучения духовной жизни, что приводит к поиску новых. Пока это делается экстенсивным путем, когда духовность разбивается на множество изучаемых компонентов без последующего синтеза и систематизации³. На следующем этапе, на наш взгляд, необходимо выделить интегративные характеристики, которые бы отражали суть внутренней стороны духовной жизни.

В заключение хочется отметить, что исследование духовности людей, страдающих депрессивными расстройствами, должно иметь конечной целью практическое применение в оказании психологической помощи. Поэтому в итоге изучения должен быть получен ответ на вопрос: каким образом духовность в целом или какой-либо из ее компонентов может стать ресурсом выздоровления?

³ Один из современных методических сборников выделяет следующие сферы изучения: ежедневные духовные переживания, ценности, значения, убеждения, частная религиозная практика, организационная принадлежность, религиозная поддержка, религиозная или духовная история и т.д. [15].

Литература

1. *Вопросы* научного атеизма. Вып. 11: Психология и религия / Отв. ред. А.Ф. Окулов. М.: Мысль, 1971. 344 с.
2. *Залевский Г.В., Залевский В.Г., Кузьмина Ю.В.* Антропологическая психология: «биопсихосоциоэзотическая» модель развития личности и ее здоровья // *Сибирский психологический журнал*. 2009. № 33. С. 99–103.
3. *Лихачев А., свяц.* Духовно-нравственная жизнь в категориях психологии // *Московский психотерапевтический журнал*. 2005. №3. С. 20–50.
4. *Олпорт Г.* Личность в психологии. СПб.: Ювента, КСП+, 1998. 345 с.
5. *Отдел* клинической психологии НЦПЗ РАМН. Режим доступа: <http://www.psychiatry.ru/stat.php?num=35> (дата обращения: 06.05.2010)
6. *Проблемы* системного подхода в психиатрии. Рига, 1977. 146 с.
7. *Психиатрия* и религия на стыке тысячелетий: Сб. науч. работ Харьковской областной клинической психиатрической больницы № 3 (Сабуровой дачи) и Харьковской медицинской академии последипломного образования / Под общ. ред. П.Т. Петрюка, Р.Б. Брагина. Харьков, 2006. Т. 4. 130 с.
8. *Розин В.М.* Еще раз о возможности православной, святоотеческой психологии // *Психология и религия – дискуссия продолжается* (Специальная тема выпуска) // *Психология: Журнал Высшей школы экономики*. 2007. Т. 4, № 4. С. 113–120.
9. *Рубинштейн С.Л.* Человек и мир // *Рубинштейн С.Л. Проблемы общей психологии*. 2-е изд. / Отв. ред. Е.В. Шорохова. М.: Педагогика, 1976. 416 с.
10. *Смулевич А.Б.* Депрессии в общей медицине: Руководство для врачей. М.: Медицинское информационное агентство, 2001. 256 с.
11. *Суровцева А.К.* Клинико-психологическое исследование качества жизни больных депрессивными расстройствами.: Дис. ... канд. психол. наук. Томск, 2005. 158 с.
12. *Франкл В.Е.* Теория и терапия неврозов. СПб.: Речь, 2001. 234 с.
13. *Hill P.C., Pargament K.I.* Advances in the Conceptualization and Measurement of Religion and Spirituality: Implications for Physical and Mental Health Research // *American Psychologist*. 2003. Vol. 58, № 1. P. 64–74.
14. *Koenig H.G., George L.K., Peterson B.L.* Religiosity and Remission of Depression in Medically Ill Older Patients // *The American Journal of Psychiatry*. 1998. Vol. 155, № 4. P. 536–542.
15. *Multidimensional Measurement of Religiousness/Spirituality for Use in Health Research. A Report of the Fetzer Institute/National Institute on Aging Working Group.* Fetzer Institute. Berlin, 1999. 98 p.
16. *Smith T.B., McCullough M.E., Poll J.* Religiousness and depression: Evidence for a main effect and the moderating influence of stressful life events // *Psychological Bulletin*. 2003. Vol. 129, № 4. P. 614–636.
17. *The impact of spirituality on mental health: A review of the literature.* London: Mental Health Foundation, 2006.

ON THE STUDY IN SPIRITUALITY OF PEOPLE SUFFERING FROM DEPRESSIVE DISORDERS

Nemtsev A.V. (Tomsk)

Summary. The article covers the problems in studying spirituality of people suffering from depressive disorders, and provides an in-depth analysis of general methodological questions and the review of several methods that have been used.

Key words: biopsychosociospiritual; depressive disorders; spirituality and religiousness.

БАЗИСНЫЕ УБЕЖДЕНИЯ, ОСОБЕННОСТИ СОСТОЯНИЯ И ПЕРЕЖИВАНИЯ БЕРЕМЕННЫХ ЖЕНЩИН

А.Л. Филоненко (Томск)

Аннотация. Представлены результаты изучения базисных убеждений как характеристик образа мира беременных женщин и их образа жизни, проявляющегося в состоянии и переживаниях по отношению к значимым сферам жизни. Описаны различия между группами беременных женщин с нормальным физиологическим течением беременности и с угрозой её прерывания. Определены особенности базисных убеждений, имеющие связь с состоянием и переживаниями беременных женщин, которые способствуют развитию материнской идентичности и формированию ценностей ребенка и ценности материнства.

Ключевые слова: базисные убеждения; конструктивное мышление; психическое состояние; стресс-напряжение.

Актуальность проблемы. Проблема поиска психологических условий «здоровой беременности» актуализируется в современной психологической и медицинской науках в связи с негативной тенденцией роста количества случаев угрозы прерывания беременности: 15–25% беременностей завершается самопроизвольным абортom, а диагноз «угроза прерывания беременности» ставится практически каждой второй беременной женщине [7, 11]. Наука представила различные данные в отношении психологических факторов, связанных с особенностями состояния беременной женщины. Современные тенденции развития психологической науки выводят на понимание периода беременности как особого периода в жизни женщины, акцентируя внимание на трансформационных процессах, связанных с изменением образа жизни [3, 9, 10]: меняется социальная ситуация развития личности, происходит смена ролей, изменяется круг лиц, включенных во взаимодействие, весь спектр решаемых проблем и возможностей, образ жизни в целом. Личность беременной женщины производит внутреннюю работу по смыслопорождению, «рассортировке» ценностей, выбору новых способов поведения. В ряде исследований показано, что успешность вхождения в новый период жизни определяется открытостью человека как психологической системы, что предполагает трансформацию ценностно-смысловых составляющих образа мира и соответственно образа жизни [5], расхождение между которыми или их слитность создают условия для возникновения и сохранения стресс-напряжения [2, 8]. Психологический механизм трансформации образа мира (и образа жизни) людей может быть представлен как акт объективации в сознании происходящих изменений, требующих коррекции сложившейся совокупности деятельностей (составляющих образ жизни человека) и перестройки ценностно-смысловых составляющих образа мира человека [4].

Связь личностных ценностей и смыслов можно увидеть в убеждениях личности, которые входят в образ мира [6]. Возникает исследовательская задача изучения базисных убеждений как характеристик образа мира и образа жизни беременных женщин, проявляющихся в их состоянии и переживаниях по отношению к значимым сферам жизни.

Разработка проблемы убеждений осуществлялась в рамках когнитивной психологии А. Бека, А. Фримен,

Ж. Пиаже, Дж. Келли [1, 8]. Убеждения – это когнитивные структуры, на основе которых строится понимание мира, определяется содержание мышления, организуются опыт и поведение. Конструкты, которые люди строят при помощи рациональной системы, называются убеждениями, а конструкты, которые формируются в экспериментальной системе, называются имплицитными убеждениями, или схемами [14]. Схемы лежат в основе теории реальности, составляют ее фундамент. В соответствии с основными потребностями личности Эпштейн выделяет четыре базисных убеждения, или схемы, составляющие имплицитную личностную теорию реальности: 1) убеждение о доброжелательности окружающего мира; 2) убеждение о справедливости окружающего мира; 3) убеждение в том, что окружающим людям можно доверять; 4) убеждение в собственной значимости. В отечественной психологии наиболее близким понятию «убеждение» является понятие «смысловая установка» в теории Д.Н. Узнадзе, который считал ее ведущим уровнем установочной регуляции деятельности «личностного смысла» [12].

Поставленная нами исследовательская задача осуществлялась на выборке беременных женщин второго триместра беременности (n = 80; 40 женщин с диагнозом «угроза прерывания беременности» (основная группа); 40 – с нормальным физиологическим течением беременности (контрольная группа); возраст 22–41 год).

Базисные убеждения мы изучали с помощью методики «Шкала базисных убеждений» (ШБУ) Ронни Янов-Бульмана [13]. Особенности переживаний и состояний беременных женщин изучались с помощью методик: «Семантический дифференциал» Ч. Осгуд, «Незаконченные предложения» М.Л. Шипициной. Использованный нами вариант методики «Семантический дифференциал» модифицирован специально для беременных женщин и служит для построения субъективных семантических пространств и оценки отношения к определенным объектам. В данном случае мы предлагали беременным женщинам оценить такие понятия, как «Я сама», «Моя беременность», «Мой ребенок», «Моё будущее», с помощью 12 пар антонимичных прилагательных, относящихся к трем шкалам: «активность», «сила», «оценка». Методика «Незаконченные предложения» также модифицирована

специально для беременных женщин. Незаконченные предложения (в количестве двадцати девяти) в данном варианте составлены так, чтобы в их продолжениях проецировались основные аспекты внутренней картины переживаний. Методика обеспечивает возможность оценить отношение беременной женщины к беременности,

ребенку, карьере; отношение семьи к факту беременности; представления женщины о будущем.

Результаты исследования. На первом этапе нашего исследования мы выявляли достоверные статистические различия (t-критерий Стьюдента) в базисных убеждениях основной и контрольной групп (табл. 1).

Т а б л и ц а 1

Различия в базисных убеждениях беременных женщин основной и контрольной групп

Шкала	Основная группа	Контрольная группа	p-level
Благосклонность мира	4,71	4,62	0,70
Доброта людей	3,69	3,59	0,42
Справедливость	3,75	3,86	0,61
Контролируемость	3,91	3,77	0,44
Случайность	3,51	3,38	0,53
Ценность собственного Я	2,85	2,86	0,88
Степень самоконтроля	4,10	3,65	0,02*
Удача	4,03	3,84	0,41

* $p < 0,02$.

Из таблицы видно, что показатели всех шкал, кроме шкалы «Ценность собственного Я», в пределах указанной нормы (по мнению автора, в норме показатели по всем шкалам должны быть не менее 3,5 балла). Беременные женщины обеих групп убеждены в том, что мир в целом – достойное место для жизни, неудачи в нем происходят довольно редко. Они считают, что их окружают, как правило, добрые, порядочные, достойные доверия люди, которые при необходимости придут им на помощь. В то же время средний показатель по шкале «Ценность собственного Я» ниже нормативного в обеих группах, что свидетельствует о конфликте между старым и новым образами «Я», который порождает сильные негативные эмоции [13]. Статистически значимое отличие между группами по шкале «Степень самоконтроля» говорит в пользу того, что беременные женщины с угрозой прерывания беременности более убеждены в своей способности контролировать события своей жизни.

На следующем этапе исследования были изучены особенности состояния и переживаний беременных женщин, связанные с такими значимыми сферами жизнедеятельности, как «Я сама», «Моя беременность», «Мой ребенок», «Моё будущее» (табл. 2).

Полученные данные свидетельствуют о том, что беременные женщины обеих групп достаточно большую значимость придают внутриутробно развивающемуся ребенку, оценивают своё будущее как позитивное, достаточно ясное, радостное и благополучное. Выявленные в результате сравнений достоверные различия говорят о том, что в своем реальном состоянии беременные женщины основной группы не чувствуют в себе внутренних сил противостоять трудностям жизни, им свойственна зависимость от внешних обстоятельств, они более астеничны и тревожны; чувствуют себя менее активными, более замкнутыми в своих переживаниях в отличие от более активных и эмоционально открытых женщин

контрольной группы. Женщины основной группы по сравнению с контрольной, являются достоверно более неудовлетворенными состоянием своей беременности.

Изучение особенностей переживаний с помощью методики «Незаконченные предложения» позволило получить следующие результаты (табл. 3).

Беременные женщины обеих групп представляют свое будущее достаточно благополучным и ясным, к ребенку относятся позитивно, при мыслях о нем испытывают приятные эмоции и нежные чувства. Для женщин обеих групп свойственно позитивное представление о карьере, которая, по их мнению, имеет достаточно благоприятную перспективу, но с наступлением беременности приостанавливается. Однако беременные женщины с нормальным физиологическим течением беременности показывают достоверно более позитивное отношение к лечению и к болезни, принимают ответственность за свое состояние и процесс лечения. В продолжениях их предложений чаще встречаются следующие фразы: «здоровье моё и моего ребенка зависит прежде всего от меня и моего настроения»; если со здоровьем происходит что-то не то, «я собираюсь с силами и пытаюсь исправить ситуацию» или «начинаю более внимательно прислушиваться к своему организму»; врачи воспринимаются как «помощники» и «союзники». Респонденты основной группы занимают экстермальную и пассивную позицию, чаще заканчивая предложения фразами: «здоровье моё и моего ребенка зависит от врачей, от рока судьбы»; если со здоровьем происходит что-то не то, «я начинаю нервничать и переживать» или «чувствую себя плохой и неполноценной».

Получены статистически значимые различия по шкале, определяющей отношение семьи к беременности. Женщины с нормальным физиологическим течением беременности показывают отношение семьи к беременности как более позитивное, чем беременные основной группы. Предложение «в моей семье...» они чаще про-

Таблица 2

Различия между группами беременных женщин (основной и контрольной),
определенные по методике «Семантический дифференциал»

Показатель	Основная группа	Контрольная группа	p-level
«Я сама» по шкале «Оценка»	4,95	6,12	0,22
«Я сама» по шкале «Сила»	-0,47	1,91	0,01***
«Я сама» по шкале «Активность»	2,15	5	0,05*
«Моя беременность» по шкале «Оценка»	6,18	8,50	0,05*
«Моя беременность» по шкале «Сила»	1,84	3,12	0,27
«Моя беременность» по шкале «Активность»	3,21	5,41	0,04**
«Мой ребенок» по шкале «Оценка»	8,21	8,95	0,42
«Мой ребенок» по шкале «Сила»	2,47	3,12	0,62
«Мой ребенок» по шкале «Активность»	4,57	6,58	0,07
«Мое будущее» по шкале «Оценка»	6,23	6,75	0,71
«Мое будущее» по шкале «Сила»	4,05	2,91	0,23
«Мое будущее» по шкале «Активность»	5,39	4,83	0,55

* p<0,05; ** p<0,04; *** p<0,01.

Таблица 3

Различия между группами беременных женщин (основной и контрольной), определенные
по методике «Неоконченные предложения»

Шкала	Основная группа	Контрольная группа	p-level
Представление о здоровье	1,77	2,54	0,004**
Представление о будущем	2,22	2,31	0,58
Представление о болезни	0,87	1,71	0,000***
Отношение к беременности	3,18	3,89	0,03*
Отношение к ребенку	3,02	3,12	0,60
Отношение к лечению	2,04	2,72	0,000***
Отношение семьи к беременности	2,60	3,14	0,03*
Отношение к карьере	1,15	0,91	0,12

* p<0,03; ** p<0,004; *** p<0,0001.

должают словами «всё нормально, если не обращать внимания на мелочи» и «стараясь создавать благополучие», в то время как беременные контрольной группы почти во всех случаях заканчивают это предложение фразами «гармония и любовь»; «всё хорошо»; «ждут появления малыша» и др. Таким образом, женщины с нормальным физиологическим течением беременности имеют более позитивные переживания в отношении своей беременности, процесса лечения, отношения семьи к факту беременности и проявляют более активное поведение и готовность к конструктивному и ответственному сотрудничеству с врачами.

На следующем этапе исследования с помощью корреляционного анализа мы изучали взаимосвязь базисных убеждений показателей шкал «Ценность собственного Я» и «Степень самоконтроля», по которым различаются основная и контрольная группы, с характеристиками переживаний и состояния респондентов внутри каждой группы.

По результатам корреляционного анализа у беременных женщин контрольной группы показатели шкалы «Ценность собственного Я» имеют отрицательную взаимосвязь с ценностью своего будущего («Мое будущее» по шкале «Оценка» $r = -0,59$). Высокая оценка своего будущего и направленность на перспективы у женщин данной группы взаимосвязаны со снижением ценности

своего Я. С наступлением беременности они считают, что их карьерному росту и развитию могут грозить серьёзные трудности («Отношение к карьере» $r = -0,51$). Во всех случаях $p < 0,05$.

В основной группе убеждение о «Ценности собственного Я» отрицательно взаимосвязано с показателем оценки своих собственных актуальных ресурсов и сил (значение показателя «Я сама» по шкале «Сила» составляет $r = -0,64$), т.е. со снижением способности справляться с жизненными трудностями, с астенизацией и тревожностью. Кроме того, корреляционный анализ показал обратную взаимосвязь «Ценности собственного Я» с показателями методики «Неоконченные предложения» по шкалам «Отношение к ребенку» ($r = -0,46$) и «Отношение к лечению» ($r = -0,61$). Концентрация беременных женщин данной группы на себе, на своем состоянии взаимосвязана с невозможностью переключить внимание на своего внутриутробно развивающегося малыша, придать процессу его вынашивания позитивный смысл и более конструктивно подойти к лечению. Во всех случаях $p < 0,05$.

У беременных женщин контрольной группы показатели шкалы «Степень самоконтроля» взаимосвязаны с положительным отношением к карьере ($r = 0,41$). Данная взаимосвязь может свидетельствовать о том, что в профессиональной сфере они чувствуют себя более

уверенными, способными брать события под контроль. Во всех случаях $p < 0,05$.

В группе беременных женщин с угрозой прерывания беременности базисное убеждение «Степень самоконтроля» положительно взаимосвязано с «Отношением к здоровью» ($r = 0,48$) и с «Отношением к будущему» ($r = 0,48$). Беременные женщины данной группы убеждены в том, что их способность контролировать события своей жизни взаимосвязана с контролем над состоянием своего здоровья в настоящий момент, которое, по их мнению, «зависит, прежде всего, от меня самой», «от эмоционального состояния», «от внутреннего позитивного настроения», а также с контролем над событиями своего будущего, в «благополучии» которого они уверены. Во всех случаях $p < 0,05$.

На следующем этапе нашего исследования был проведен факторный анализ с варимакс-вращением, в результате которого выделена совокупность совместно изменяющихся показателей (факторов) внутри каждой группы.

В группе женщин с нормальным физиологическим течением беременности было выделено 9 латентных факторов, объединяющих более 83% общей дисперсии и получивших следующую интерпретацию.

В первый фактор (12% от всей дисперсии) вошли такие переменные, как «Мой ребенок» по шкале «Активность» (0,87), «Моё будущее» по шкале «Активность» (0,81), «Моя беременность» по шкале «Активность» (0,76) и «Мой ребенок» по шкале «Сила» (0,68). Данный фактор был назван «**активность**». Он свидетельствует о том, что беременные женщины контрольной группы энергичны и активны в основных сферах своей актуальной жизнедеятельности: состоянии беременности, восприятии внутриутробно развивающегося ребенка и своего будущего.

Второй фактор (11% дисперсии) получил название «**оптимизм**». В него вошли переменные «Я сама» по шкале «Оценка» (0,86), «Мое будущее» по шкале «Оценка» (0,77), «Мой ребенок» по шкале «Оценка» (0,71) и «Случайность» Шкалы базисных убеждений (0,61). Данный фактор свидетельствует о том, что беременные женщины в настоящий момент своей жизни принимают себя и своего внутриутробно развивающегося ребенка, придавая этому определенное значение и ценность. Свое будущее они оценивают достаточно высоко и позитивно, что свидетельствует о его приятии. Взаимосвязь с базисным убеждением о случайности жизненных событий избавляет беременных женщин данной группы от эзотерического анализа возможных причин происходящих событий и позволяет более конструктивно подходить к совладанию с ними.

Третий фактор (11% дисперсии) получил название «**адекватная уверенность в себе и в своих силах**». Раскрывают смысловую нагрузку этого фактора переменные «Моя беременность» по шкале «Сила» (0,76), «Я сама» по шкале «Активность» (0,68), «Я сама» по шкале

«Сила» (0,67), «Моя беременность» по шкале «Оценка» (0,58) и базисные убеждения по шкалам «Справедливость» (-0,44) и «Контролируемость» (-0,44). Беременные женщины этой группы высоко оценивают свою беременность, придавая ей значимость и ценность, самих себя воспринимают как сильных и активных. Они не верят в закономерность как принцип распределения жизненных событий, что позволяет им более свободно и гибко оценивать свои возможности в процессе взаимодействия с реальной действительностью.

Четвёртый фактор (10% дисперсии) получил название «**реалистичность**». Смысловую нагрузку этого фактора раскрывают переменные Шкалы базисных убеждений «Удача» (-0,84), «Справедливость» (-0,77), «Благосклонность мира» (-0,70), «Контролируемость» (-0,45) и «Отношение к лечению» (0,44). Принимая во внимание факт того, что средние значения по данным показателям в этой группе находятся в пределах нормы, можно говорить о том, что окружающий мир беременные женщины воспринимают достаточно адекватно и реалистично. Данный фактор объединяет убеждения беременных женщин о том, что мир не такой благосклонный, контролируемый и полный приятных неожиданностей, как хотелось бы, и установку на конструктивное отношение к процессу лечения. Для беременных женщин с таким образом мира свойственно следующее представление: чтобы выносить и родить здорового ребенка в данных условиях, им нужно «успокоиться», найти внутренние опоры для создания умиротворенного и спокойного эмоционального состояния, а врачей в роли источника медицинской помощи следует воспринимать как «союзников» и «первых помощников» в процессе лечения.

Пятый фактор (9% дисперсии) получил название «**позитивная временная динамика**». Данный фактор объединил переменные «Представление о будущем» (0,78), «Отношение к ребенку» (0,73), «Ценность собственного Я» (-0,69). Основную смысловую нагрузку составляет взаимосвязь позитивного отношения к своему будущему, видение его как «светлого», «радостного», в котором «всё будет хорошо», с позитивным отношением к своему внутриутробно развивающемуся ребенку, при мысли о котором появляются чувства «умиротворения», «счастья», «блаженства» и «любви». Кроме того, в структуру данного фактора вошли низкие значения «Ценности собственного Я». Такая взаимосвязь может говорить о снижении ценности собственного Я в процессе формирующейся самостоятельной новой ценности ребенка, которая вписывается в иерархию существующих ценностей и образ мира, а возникающие негативные эмоции респондентов относительно своего Я связаны с изменениями в самосознании женщины-матери.

Шестой фактор (6% дисперсии) получил название «**забота о здоровье**». Смысловое содержание его определили переменные «Отношение семьи к беременности» (0,83) «Представление о здоровье» (0,80), «Представле-

ние о болезни» (0,70) и «Отношение к лечению» (0,48). Данный фактор объединил представления беременных женщин о том, что их здоровье и здоровье их ребенка зависит прежде всего от спокойного эмоционального состояния, от конструктивного отношения к лечению, т.е. от готовности в условиях нарушения здоровья (болезни) сохранять спокойствие и обращаться за помощью к врачам. На формирование этого конструктивного представления влияет принятие семьей факта беременности и радостное ожидание появления ребенка как нового члена семьи.

Седьмой фактор (6% дисперсии) получил название «**самоконтроль в карьере**». В данный фактор вошли переменные «Степень самоконтроля» (0,88), «Отношение к карьере» (0,64), «Я сама» по шкале «Сила» (0,41). Он свидетельствует о том, что свои возможности в контроле над событиями, уверенность в себе, высокая самооценка у беременных женщин данной группы взаимосвязаны с отношением к карьере, т.е. именно в управлении процессами профессионального роста они чувствуют в себе силы и уверенность.

Восьмой фактор (6% дисперсии) получил название «**позитивное принятие своего настоящего и уверенность в будущем**». Его смысловую нагрузку составили переменные «Отношение к беременности» (0,79), «Ценность собственного Я» (0,47), «Мое будущее» по шкале «Сила» (0,40). Данный фактор объединяет принятие женщинами своей беременности, при мысли о которой появляются чувства «умиротворения, счастья, радости», обретения ценности собственного Я и ощущения внутренних сил и уверенности в преодолении трудных ситуаций, которые возможны в будущем.

Девятый фактор (5% дисперсии) был образован единственной переменной «**доброта людей**» (0,84) и получил одноименное название. Содержание этого фактора составило убеждение женщин в том, что их окружают добрые, порядочные, достойные доверия люди, которые при необходимости придут на помощь.

В основной группе беременных женщин было выделено 8 латентных факторов, объединяющих более 82% дисперсии и получивших следующую интерпретацию.

Первый фактор (13% дисперсии) получил название «**уверенность в себе, в своем настоящем и будущем**». В него вошли такие переменные, как «Я сама» по шкале «Оценка» (0,88), «Отношение семьи к беременности» (0,69), «Представление о болезни» (0,66), «Мой ребенок» по шкале «Сила» (0,60), «Мое будущее» по шкале «Оценка» (0,57), «Отношение к беременности» (0,50), «Я сама» по шкале «Сила» (0,53) и «Отношение к лечению» (0,42). Основную смысловую нагрузку данного фактора составляет высокий показатель самооценки, который взаимосвязан с поддержкой и принятием семьи, с настроением на конструктивные действия в ситуации ухудшения здоровья. В своих представлениях о ребенке беременные женщины данной группы воспринимают его как активного, полного энергии и сил, чтобы спра-

виться с возможными трудностями. В данный фактор также входит восприятие себя в настоящий момент как сильной, готовой разрешать возникающие проблемы, имеющей позитивное отношение к беременности и высокую оценку своего будущего.

Второй фактор (12% дисперсии) был назван «**невозможность контролировать свое состояние беременности**». Он объединил переменные «Степень самоконтроля» (-0,78), «Моя беременность» по шкале «Оценка» (-0,78), «Представление о будущем» (0,60), «Мой ребенок» по шкале «Активность» (-0,48). Основную смысловую нагрузку данного фактора составило базисное убеждение беременных женщин о контроле над событиями их жизни, которое взаимосвязано со сниженной оценкой и непринятием ситуации своей беременности в настоящий момент времени. Кроме того, женщин этой группы отличает низкая чувствительность к проявлениям своего внутриутробно развивающегося ребенка, они характеризуют его как пассивного и астеничного, взаимодействие с которым не является актуальным на данный момент времени. Невозможность контролировать события в настоящем заставляет их концентрировать своё внимание на будущем, которое представляется им как ясное, радостное и благополучное.

Третий фактор составил 11% от всей дисперсии и получил название «**ценность ребенка**». Он определяется параметрами «Мой ребенок» по шкале «Оценка» (0,89), «Отношение к ребенку» (0,84), «Представление о здоровье» (0,68), «Ценность собственного Я» (-0,56). Для данной группы беременных женщин высокая оценка и значимость своего ребенка, возникновение нежных чувств радости и счастья при мысли о нем взаимосвязаны с ощущениями внутреннего состояния спокойствия и комфорта, что определяет состояние здоровья её и ребенка. При этом в данный фактор входят сниженные показатели ценности собственного Я.

Четвёртый фактор составил 11% дисперсии и получил название «**экстернальная зависимость**». Смысловое содержание определяется переменными «Удача» (0,87), «Мое будущее» по шкале «Сила» (0,82) и «Благосклонность мира» (0,76). Выявленный фактор свидетельствует о том, что беременные женщины данной группы убеждены в благосклонности к ним окружающего мира. Они воспринимают его как достойное место для жизни, где распределение удач и неприятностей всегда происходит в их пользу, что поддерживает чувство собственной неуязвимости.

Пятый фактор составил 9% дисперсии и получил название «**контролируемость**». Он объединил переменные «Контролируемость» (0,90), «Отношение к лечению» (0,59), «Ценность собственного Я» (-0,48). Основную смысловую нагрузку данного фактора составляет базисное убеждение в том, что все события, которые происходят в мире, подвластны человеческому контролю в той или иной степени. С этим убеждением взаимосвязано позитивное и конструктивное отношение

к лечению, в рамках которого врачи воспринимаются как «первые помощники», «союзники», а эффективность лечения должна подкрепляться их собственным спокойным эмоциональным состоянием. В данный фактор входит обратная взаимосвязь с базисным убеждением о ценности собственного Я. Это может свидетельствовать о том, что в данной ситуации беременные женщины не чувствуют в себе сил для действий и контроля.

Шестой фактор составил 9% дисперсии, получил название «**активность**» и объединил переменные «Я сама» по шкале «Активность» (0,86), «Моя беременность» по шкале «Активность» (0,82), «Мой ребенок» по шкале «Активность» (0,45) и «Мое будущее» по шкале «Активность» (0,41). Данный фактор говорит о том, что беременные женщины воспринимают себя как активных, свою беременность и свое будущее – как динамичное, живое и активное, а своего ребенка – как активного, полного сил и энергии.

Седьмой фактор составил 7% дисперсии и получил название «**закономерность, слабость и астенизация себя и ребенка**». В данный фактор вошли переменные «Моя беременность» по шкале «Сила» (-0,94), «Мой ребенок» по шкале «Сила» (-0,46) и «Справедливость» (0,55). Смысловое его содержание определяется восприятием себя и своего ребенка как слабых, обессиленных и астеничных, неспособных справиться с возникающими трудностями. Такое представление о себе и о ребенке взаимосвязано с убеждением в том, что все события, происходящие в мире, подчиняются закону справедливости, который гласит: каждый получает то, что заслуживает.

Восьмой фактор составил 6% дисперсии и назван «**недоверие к людям**». Этот фактор был образован отрицательными значениями единственной переменной «Доброта людей» (-0,90), содержание его составило убеждение о том, что окружающие – злые, недостойные люди, которым нельзя доверять.

Таким образом, можно увидеть следующие особенности связи базисных убеждений с состоянием и переживаниями беременных женщин. Беременные женщины с нормальным, физиологическим течением беременности более чувствительны к изменениям настоящей, реальной жизненной ситуации. Они более адекватно оценивают, принимают новые условия жизни и гибко реагируют на изменения; не стремятся контролировать события и явления процесса беременности, а скорее принимают его со всеми его особенностями. Им свойственно конструктивное мышление, они не ищут

закономерного объяснения сложившимся обстоятельствам, в возникающих неприятных ситуациях не думают о других как о «плохих» или «хороших», а стараются ориентироваться на свои внутренние ресурсы и решать проблему.

Результаты исследования свидетельствуют о происходящих изменениях в образе Я беременных женщин, обретении новой идентичности, о перестройке личностных смыслов и ценностей, в которых находит свою самостоятельную ценность внутриутробно развивающийся ребенок. Такие особенности позволяют им формировать более рациональное отношение к заботе о своем здоровье и конструктивный подход к лечению, что может выступать как условие для развития нормального физиологического процесса беременности.

Беременным женщинам с угрозой прерывания беременности свойственны уверенность в себе, высокая оценка собственных ресурсов, высокий уровень притязаний. Они чрезмерно убеждены в собственных возможностях контролировать события своей жизни.

В реальной ситуации наступившей беременности невозможность контроля за протеканием физиологических процессов связана с ощущением собственного бессилия, что способствует снижению активности, порождает тревогу, психоэмоциональное напряжение и астенизацию. Такое состояние способствует неприятию настоящей ситуации беременности и акцентирует локус внимания на негативных переживаниях, смещая его с внутриутробно развивающегося ребенка, процесс взаимодействия с которым в этот момент теряет свою актуальность и ценность. При этом базисное убеждение в закономерности как в принципе распределения события в жизни предполагает недостаточную критичность реальной ситуации и опору в поведении на внешние обстоятельства и тонкие необъяснимые ощущения, что приводит к частичной утрате принципа реальности.

Высокая ценность собственного Я у беременных женщин с угрозой прерывания беременности взаимосвязана с ограничениями в развитии новой идентичности и в появлении самостоятельной ценности ребенка и материнства.

Расхождение между прежним образом Я и новыми условиями изменившегося образа жизни провоцирует развитие стресс-напряжения, что, в свою очередь, способствует ухудшению эмоционального состояния и создает тем самым условия для развития угрозы прерывания беременности.

Литература

1. Бек А., Фримен А. Когнитивная психотерапия расстройств личности. СПб.: Питер, 2002.
2. Бохан Т.Г. Проблема стресса в психологии: трансспективный анализ. Томск: Иван Федоров, 2008. 156 с.
3. Васильева О.С., Могилевская Е.В. Групповая работа с беременными женщинами: социально-психологический аспект // Психологический журнал. 2002. Т. 22, № 1. С. 82–89.
4. Даненова Д.Б. Трансформация образа жизни и образа мира людей как психоисторическая проблема: Автореф. дис. ... канд. психол. наук. Барнаул, 2001. 21 с.

5. Залевский Г.В. Личность и фиксированные формы поведения. М.: Изд-во Ин-та психологии РАН, 2007. 336 с.
6. Залесский Г.Е. Психологические вопросы формирования убеждений. М.: Изд-во Моск. ун-та, 1982.
7. Кулаков В.И., Орджоникидзе Н.В., Тютюник В.Л. Плацентарная недостаточность и инфекция. М., 2004. 494 с.
8. Падун М.А., Тарабрина Н.В. Когнитивно-личностные аспекты переживания посттравматического стресса // Психологический журнал. 2004. Т. 25, № 5. С. 5–15.
9. Русалов В.М., Рудина Л.М. Индивидуально-психологические особенности женщин с осложненной беременностью // Психологический журнал. 2003. Т. 24, № 6. С. 16–26.
10. Соколова О.А., Сергиенко Е.А. Динамика личностных характеристик женщины в период беременности как фактор психического здоровья матери и ребенка // Психологический журнал. 2007. Т. 28, № 6. С. 69–81.
11. Сухих Г.Т., Ванько Л.В. Иммунология беременности. М.: Изд-во РАМН, 2003. 400 с.
12. Узнадзе Д.Н. Теория установки // Избранные психологические труды: В 70 т. М.: ИПП; Воронеж: НПО МОДЭК, 1997. 448 с.
13. Janoff-Bulman R. Assumptive worlds and the stress of traumatic events: Application of schema construct // Social Cognition. 1989. Vol. 7. P. 13–136.
14. Epstein S., Pervin L.A. Cognitive experiential self-theory // Handbook of personality: Theory and research. N. Y.: Guilford, 1990. P. 165–192.

BASIC BELIEFS, AND FEATURES OF EXPERIENCES PREGNANT WOMAN

Filonenko A.L. (Tomsk)

Summary. Results of studying of basic belief as characteristics of an image of the world of pregnant women and their way of life style in a condition and experiences in relation to significant spheres of a life are presented. Distinctions between groups of pregnant women with a normal physiological current of pregnancy and with interruption threat are described. The features of basic belief having communication with a condition and experiences of pregnant women which promote development of new identity of the woman as to mother and formation of values of the child and motherhood are defined.

Key words: Basic belief; constructive thinking; mental condition; stress-pressure.

ВЕГЕТАТИВНЫЕ РЕАКЦИИ У УЧАСТНИКОВ СКРИНИНГОВЫХ ПРОВЕРОК С РАЗЛИЧНЫМИ ОСОБЕННОСТЯМИ МЕЖПОЛУШАРНОЙ АСИММЕТРИИ МОЗГА

И.С. Дикий (Ростов-на-Дону)

Исследование выполнено при финансовой поддержке Рособразования в рамках ФНТП «Развитие научного потенциала высшей школы (2009–2010 гг.)», проект РОСТ-НИЧ-734.

Аннотация. Представлены результаты исследования вегетативных реакций у участников скрининговых проверок с различными особенностями сенсомоторной и когнитивной межполушарной асимметрии мозга. Выявлено, что информативные признаки при инструментальной детекции лжи дифференцированы у субъектов с разными типами сенсомоторной асимметрии, когнитивными стилями мышления.

Ключевые слова: когнитивный стиль мышления; сенсомоторная асимметрия; инструментальная детекция лжи.

Многочисленные исследования показывают, что на достоверность обнаружения информативных признаков лжи могут оказывать влияние состояние субъекта, его интеллектуальные особенности, акцентуации характера, характеристики мотивационно-потребностной сферы личности, особенности межполушарной функциональной асимметрии мозга и другие факторы [3, 6, 17]. Вследствие этого при использовании традиционного инструментального метода детекции лжи с использованием полиграфа возникает множество недостатков, связанных с тем, что физиологические реакции, регистрируемые в ходе полиграфной проверки, слишком медленны и протекают с задержкой, не обладают специфичностью в отношении стимулов и задач и слишком тесно связаны с изменением функционального состояния обследуемых. Это влечёт за собой очень высокие требования к подготовке и уровню квалификации специалистов-полиграфологов. Также недостаточно изучены особенности психофизиологических и нейрофизиологических процессов, отражающие реакцию лжи и её разнообразные проявления.

Таким образом, актуальным представляется не только теоретическое обоснование сложных психических и физиологических процессов, когнитивных механизмов, сопровождающих проявление феномена «лжи», но и разработка новых надёжных методов выявления скрываемой человеком информации, основанных на регистрации объективных нейрофизиологических реакций, специфических по отношению к психической реакции лжи [3, 6, 13, 17]. Тем не менее теоретические исследования психофизиологических и нейрофизиологических аспектов, сопровождающих реакции лжи, и прикладные разработки надёжных альтернативных методов инструментальной детекции скрываемой информации в современной научной литературе, за редким исключением [8], практически не представлены, хотя к этому существует достаточно много предпосылок.

Так, исследования нейрофизиологических механизмов сокрытия информации, формирования намерения и принятия решения солгать и сознательной реализации

ложных ответов рассматривают реакцию лжи как сложный и многоуровневый когнитивный процесс, использующий больше ресурсов, чем при правдивых ответах [6, 20]. Т.В. Черниговская [18] отмечает, что формирование способности лгать отражает высокий уровень развития когнитивных функций. Ю.И. Холодный [16] предполагает, что психофизиологические реакции при восприятии и генезисе лжи взаимосвязаны с эмоциональными процессами [14] и могут проявляться как на сознательном, так и на подсознательном уровне. При этом реакции генезиса лжи в ответ на значимые стимулы представляют собой разновидность ориентировочной реакции для организации нового действия.

По мнению Н.П. Бехтерева с соавт. [1], в процессе генезиса лжи участвуют нейродинамические системы, включающие нейронные структуры коры и подкорковых зон головного мозга и избирательно реагирующие на любое нарушение стереотипной последовательности действий, которое воспринимается как ошибка, так называемый мозговой механизм детекции ошибок. Объясняя генезис лжи при помощи этого механизма, Н.П. Бехтерева указывает на возникновение двух типов перестройки активности нервных клеток, в результате чего происходит параллельное кодирование одной и той же ситуации двумя, иногда противоположными, нейродинамическими процессами [1]. При реакции лжи нейродинамическая структура искажается, подкрепляясь дополнительными внутримозговыми процессами и подавляя процессы, отражающие истинную ситуацию.

В исследовании М.В. Киреева [11] подтверждена универсальность мозгового механизма детекции ошибок, активирующегося даже в условиях, когда совершение некорректного действия целесообразно. Автором показано, что мозговые процессы формирования намерения солгать требуют большой затраты ресурсов. Выявлено, что передние отделы поясной извилины, находящиеся в непосредственной близости от медианных структур префронтальной коры, где согласно современным представлениям локализованы высшие мозговые механизмы произвольного внимания, мотивации и саморегуляции,

чувствительны к отклонениям и ошибкам в протекании действия [5]. Отмечается, что эти структуры реагируют не только на ошибки в процессе генезиса лжи, но и при её восприятии, т.е. при возникновении «сознательных» ошибок у другого человека [5]. В исследовании с помощью fMR-томографии установлено, что реакция лжи сопровождается повышением мозговой активности на участках лобной коры, связанных с особо сложными процессами переработки информации, и в средней височной извилине [6].

Исследование мозговых механизмов в процессе подготовки и реализации ложного ответа [12] методом регистрации вызванных потенциалов позволило выявить негативность с латентным периодом 90 мс в правых лобных, центральных и теменных областях коры, что, по мнению авторов, является частным случаем универсальной реакции мозга на реализацию некорректного действия. В исследовании Л. Фарвэлла [19] установлено, что процесс лжи сопровождаются изменениями в таких компонентах ВП, как N400 и особенно P300, который может отражать реакцию внимания на случайный редко встречающийся стимул в последовательности, а также реакцию узнавания, оценку значимости стимула, перераспределения внимания и переработку информации. Кроме того, был обнаружен поздний позитивный компонент P540, связанный с подготовкой и принятием решения о ложном ответе.

Некоторые исследователи отмечают влияние особенностей межполушарной организации на формирование реакций лжи [3]. Ссылаясь на латеральную организацию функций субъективного восприятия времени [2], Р.М. Грановская и И.Я. Березная подчёркивают, что правое полушарие, извлекая скрываемую информацию из прошлого опыта, вызывает «истинное чувство», а левое отвечает за ложь, в частности за «подавление, сокрытие и симуляцию эмоций, прогноз различных вариантов возможных событий и их последствий» [7. С. 23]. Выявлено, что левое полушарие мозга играет ведущую роль в процессе сокрытия информации и формировании реакций лжи, а правое полушарие позволяет обнаруживать проявления лжи в поведении других людей [4]. П. Экман и В. Фризен (Ekman, Friesen, 1982) отмечают, что искреннее поведение вызывает большую ЭЭГ-активность во фронтальной коре левого полушария, а проявление лжи – во фронтальной коре правого полушария (Davidson, Fox, 1982) (цит. по: [10]).

В некоторых исследованиях указывается на то, что формально-динамические характеристики личности (интеллектуальная эргичность, эмоциональность) и когнитивные стили переработки информации (гибкость/ригидность, полезависимость/полнезависимость) оказывают влияние на вероятность инструментального обнаружения скрываемой информации [8]. Тем не менее, несмотря на большой интерес исследователей к данной проблеме, особенности нейрофизиологических и психофизиологических механизмов, сопровождающих

генезис лжи как когнитивный процесс принятия решения солгать и сознательную реализацию ложных ответов у лиц с разными индивидуально-типологическими характеристиками, изучены недостаточно, что позволяет сделать эту проблему предметом специального исследования.

Целью данного эмпирического исследования стало изучение специфики физиологических реакций, регистрируемых при инструментальной детекции лжи, у лиц с разными психологическими и психофизиологическими особенностями.

Ставилась задача сравнить характер физиологических реакций, отражающих признаки скрываемой информации, у лиц с разными когнитивными стилями мышления и особенностями латеральной организации.

В качестве гипотезы исследования было выдвинуто предположение, что специфичность признаков инструментальной детекции скрываемой информации у участников скрининговых проверок обусловлена выраженностью когнитивных стилей переработки информации, в основе которых лежат различия особенностей межполушарной функциональной асимметрии мозга.

Методика исследования

Объектом исследования выступили сотрудники различных организаций Ростова-на-Дону ($n = 46$), проходившие скрининговые проверки на полиграфе. Сенсомоторная асимметрия изучалась при помощи методики определения типа профиля латеральной организации (ПЛО) [2], стиль мышления (когнитивный способ обработки информации) изучался при помощи методики «Выбор стороны» [15]. На основе полученных результатов все испытуемые были разделены на условные группы с доминированием того или иного типа ПЛО и когнитивного способа обработки информации (стиля мышления). Достоверность результатов эмпирического исследования обеспечивалась применением стандартных методов математической статистики.

Для исследования вегетативных реакций на эмоционально значимые стимулы в процессе скрининговой проверки использовался профессиональный компьютерный полиграф «ПОЛАРГ-М». Скрининговая проверка включала стимуляционно-адаптирующий тест, тест общих контрольных вопросов (ТОКВ) и основную часть скрининга (проверочный тест). При проведении обследования регистрировались показатели фазической составляющей кожно-гальванической реакции (КГР); реакций сердечно-сосудистой системы по каналу плетизмограммы (амплитуда и частота кардиоциклов); грудного и брюшного дыхания (частота дыхания). Давалась количественная метрическая оценка психофизиологических реакций человека на контрольные, проверочные и нейтральные вопросы, интегральная оценка вероятности выделения значимого стимула (коэффициент Стьюдента и его значимость).

Результаты исследования и их обсуждение

В результате сравнительного анализа установлено, что амплитуда КГР у леворуких и амбидекстров на контрольные/проверочные вопросы ТОКВ выражена значительно больше, чем у праворуких и чистых правшей (рис. 1), и эти различия статистически достоверны ($t = 2,124, p \leq 0,05$).

Так, у обследуемых с правосторонним типом ПЛЮ КГР на значимые (контрольные и проверочные) вопросы по

сравнению с нейтральными отличается относительно низкой амплитудой (до 90 ± 50 мВ) и большой длительностью ($7,5 \pm 4$ с), а у обследуемых с левосторонним профилем и амбидекстров КГР высокоамплитудная (до 250 ± 95 мВ) и более короткая ($6 \pm 1,5$ с). Также установлено, что у чистых правшей и праворуких характерным признаком значимой вегетативной реакции, сопровождающей ложный ответ на проверочные вопросы, по сравнению с контрольными и нейтральными, является значительная разница амплитуд, а у амбидекстров – разница длительности КГР (рис. 2).

Рис. 1. Различия амплитуды КГР при ответах обследуемых с разным типом ПЛЮ на контрольные/проверочные и нейтральные вопросы в процессе ТОКВ ($p \leq 0,05$)

Рис. 2. Различия длительности КГР при ответах обследуемых с разным типом ПЛЮ на контрольные/проверочные и нейтральные вопросы в процессе скрининга ($p \leq 0,05$)

Таким образом, у обследуемых с правосторонним типом ПЛО информативный признак вегетативной реакции, сопровождающей ложный ответ на проверочные вопросы, обнаруживается в различии амплитуды КГР по сравнению с ответами на контрольные и нейтральные вопросы, а у обследуемых с невыраженным и левосторонним профилем – в различии её длительности. Вероятно, у лиц с правосторонним типом ПЛО с преобладающей активностью левого полушария высокоамплитудные КГР отражают степень эмоциональной напряжённости и энергозатратности при одновременном протекании нескольких когнитивных процессов, обеспечивающих подготовку и реализацию ложного ответа, как в доминантном левом, так и в субдоминантном правом полушарии. У лиц с левосторонним типом ПЛО с преобладающей активностью правого полушария большая длительность КГР отражает длительность обеспечения процесса подготовки и реализации ложного ответа за счёт дополнительной активации субдоминантного левого полушария. У обследуемых с совмещенным и правосторонним стилями переработки информации длительность латентного периода КГР значительно меньше, чем у обследуемых с левосторонним стилем переработки информации ($t = 2,45$; $p \leq 0,05$). Вероятно, латентный период реакций КГР как показатель скорости эмоционального реагирования значительно сокращается за счёт симультанного правостороннего способа переработки информации. У чистых правшей информативным признаком реакции лжи является значительное урежение частоты как верхнего (ВДХ 2,5), так и нижнего (НДХ 2,5) дыхания ($t = 3,238$; $p \leq 0,01$).

Кроме того, в результате сравнительного анализа параметров КГР в скрининге у лиц с разным типом ПЛО установлено, что у леворуких и левшей различия длительности КГР между контрольными и нейтральными вопросами выражены значительно сильнее, чем у лиц с правосторонними типами ПЛО ($t = 2,156$, $p \leq 0,05$; $t = 2,222$, $p \leq 0,05$ и $t = 2,128$, $p \leq 0,05$; $t = 2,061$, $p \leq 0,05$ соответственно). По нашему мнению, универсальность этого признака позволяет судить о значимых реакциях при детекции лжи у лиц с левосторонним типом ПЛО с высокой степенью достоверности. Выявлено, что вероятность выделения эмоционально значимого стимула у обследуемых с правосторонним профилем латеральной организации, а также с преобладающим левосторонним когнитивным стилем переработки информации по признаку амплитуды КГР значительно ниже, а по признаку длительности КГР – выше, чем у обследуемых с левосторонним профилем латеральной организации и совмещенным и правосторонним стилем (рис. 3–4).

Безусловно, не следует предполагать исключительно непосредственное влияние стилевых характеристик мышления и особенностей межполушарной функциональной асимметрии на информативные признаки физиологических реакций в процессе детекции лжи. Как было показано в экспериментальных исследованиях,

стилевые особенности саморегуляции и формально-динамические характеристики личности позволяют лишь спрогнозировать характер селективности физиологических реакций, полученных в ходе специальной психофизиологической проверки с использованием полиграфа при опросе обследуемых до начала проверки [8].

Как показывает данное исследование, это же относится и к особенностям латеральной организации. Таким образом, можно утверждать, что у лиц с разной выраженностью когнитивных стилей переработки информации, в основе которых лежат различия особенностей межполушарной функциональной асимметрии мозга, будут обнаруживаться специфичные информативные признаки физиологических реакций в ходе полиграфных проверок при ответах, отражающих наличие скрываемой информации.

В результате проведённого эмпирического исследования выявлено, что:

1. У обследуемых с правосторонним профилем латеральной организации и левосторонним когнитивным стилем мышления реакция на ситуационно значимый (проверочный) стимул проявляется в значительном увеличении амплитуды КГР, а у обследуемых с левосторонним профилем латеральной организации, а также совмещенным и правосторонним стилем мышления реакция – в значительном увеличении длительности КГР. При этом у обследуемых с правосторонним профилем латеральной организации амплитуда КГР на ситуационно значимый стимул значительно ниже, а длительность значительно больше, чем у обследуемых с левосторонним профилем латеральной организации и амбидекстров. У обследуемых с выраженным правосторонним профилем латеральной организации (чистых правшей) характерной особенностью реакции на ситуационно значимый стимул является значительное урежение дыхания.

2. У всех обследуемых степень различий эмоционально значимых вегетативных реакций на значимые и нейтральные стимулы положительно взаимосвязана с выраженностью правостороннего и совмещённого стиля обработки информации (т.е. с высокой степенью активации правого полушария и с высоким уровнем межполушарного взаимодействия).

Таким образом, на характер проявления информативных признаков скрываемой информации при инструментальной детекции лжи влияет выраженность когнитивных стилей переработки информации, в основе которых лежат различия особенностей межполушарной функциональной асимметрии мозга. Полученные данные свидетельствуют о том, что изменения вегетативных реакций при протекании когнитивных процессов, обеспечивающих подготовку и реализацию ложного ответа, являются многосторонними и, вероятно, характеризуют перестройку не только общего уровня неспецифической активации, но и условий для протекания информацион-

Рис. 3. Вероятность выделения эмоционально значимого стимула по признакам амплитуды (КГР А) и длительности (КГР L) у обследуемых с разным когнитивным стилем переработки информации ($p \leq 0,05$)

Рис. 4. Вероятность выделения эмоционально значимого стимула по признакам амплитуды (КГР А) и длительности (КГР L) у обследуемых с разным типом ПЛО ($p \leq 0,05$)

ных процессов – смены когнитивного стиля и энергоинформационных затрат мозга. Результаты данного исследования могут быть использованы полиграфологами при анализе полиграмм, разработке моделей

скрининговых проверок, учитывающих влияние индивидуальных психологических и психофизиологических характеристик обследуемых на характер проявления вегетативных реакций.

Литература

1. Бехтерева Н.П., Бундзен П.В., Гоголицын Ю.Л. Мозговые коды психической деятельности. Л., 1977.
2. Брагина Н.Н., Доброхотова Т.А. Функциональные асимметрии человека. 2-е изд. М.: Медицина, 1988. 240 с.
3. Варламов В.А., Варламов Г.В. Психофизиология полиграфных проверок. Краснодар, 2000. 239 с.
4. Вассерман Е.Л., Карташев Н.К., Полонников Р.И. Фрактальная динамика электрической активности мозга. СПб.: Наука, 2004.
5. Величковский Б.М. Когнитивная наука: Основы психологии познания: В 2 т. М.: Академия, 2006. 448 с.
6. Вендемия Дж. Детекция лжи // Polygraph. 2003. № 32(2). С. 97–106.
7. Грановская Р.М., Березная И.Я. Интуиция и искусственный интеллект. Л.: Изд-во Ленингр. ун-та, 1991. С. 23.
8. Грузьева И.В. Формально-динамические и стилевые особенности индивидуальности как факторы вероятности инструментального выявления скрываемой информации: Дис. ... канд. психол. наук. М., 2006.
9. Дружинин В.Н. Психология общих способностей. СПб.: Питер, 1999.
10. Ильин Е.П. Эмоции и чувства. СПб.: Питер, 2001. 752 с.
11. Киреев М.В. «Детекция ошибок» в условиях выполнения ложных действий в норме и под воздействием алкоголя: Автореф. дис. ... канд. биол. наук. СПб., 2008.
12. Киреев М.В., Старченко М.Г., Пахомов С.В., Медведев С.В. Этапы мозгового обеспечения заведомо ложных ответов // Физиология человека. 2007. Т. 33, № 6. С. 5–13.
13. Оглоблин С.И., Молчанов Ю.А. Инструментальная «детекция лжи»: академический курс. Ярославль: Ньюанс, 2004. 264 с.
14. Симонов П.В. Высшая нервная деятельность человека (мотивационно-эмоциональные аспекты). М., 1975.
15. Торренс Е. Всеобъемлющий мир // OMNI. 1990. July. Vol. 12, № 10.
16. Холодный Ю.И. Опрос с использованием полиграфа и его естественнонаучные основы // Вестник криминалистики. 2005. Вып. 1 (13). С. 39–48.
17. Цагарелли Ю.А. Системная детекция лжи. Казань, 2001.
18. Черниговская Т.В. Как мы мыслим? Разноязычие и кибернетика мозга // Стенограмма лекции Т.В. Черниговской. Режим доступа: <http://www.polit.ru/lectures/2009/11/24/brain.html>
19. Farwel L.A., Donchin E. The truth will out: interrogative polygraphy (lie detection) with event-related potentials // Psychophysiology. 1991. № 28. P. 531–547.
20. Yaling Y., Raine A., Todd L., Susan B. et al. Prefrontal white matter in pathological liars // The British Journal of Psychiatry. 2005. № 187. P. 320–325.

VEGETATIVE REACTIONS IN PARTICIPANTS OF SCREENING CHECKS WITH VARIOUS FEATURES OF INTERHEMISPHERIC ASYMMETRY OF THE BRAIN

Dikiy I.S. (Rostov-on-Don)

Summary. The results of the scientific research of vegetative reactions in participants of screening checks with the difference features of sensomotorical and cognitive interhemispheric asymmetry of a brain are presented. The results of the research are – informative attributes of lie in subjects with different types of sensomotorical asymmetry, cognitive modes of thinking are different.

Key words: cognitive modes of thinking; sensomotorical asymmetry; instrumental lie detection.

СОСТОЯНИЕ ВЫСШИХ ПСИХИЧЕСКИХ ФУНКЦИЙ У ЛЮДЕЙ С ГИПЕРТОНИЧЕСКОЙ БОЛЕЗНЬЮ

А.В. Билле (Абакан)

Аннотация. Приведены результаты нейропсихологической диагностики высших психических функций у людей с гипертонической болезнью продолжительностью более 10 лет. Работа носит характер пилотного исследования, в дальнейшем мы планируем изучить высшие психические функции людей с гипертонической энцефалопатией.

Ключевые слова: гипертоническая болезнь; гипертоническая энцефалопатия; высшие психические функции; передние функции; задние функции.

Осложнения гипертонической болезни, которая является одним из самых распространенных заболеваний, в литературе рассматривались с точки зрения нейрофизиологии, нейробиологии, неврологии [5–9], в то время как нейропсихологический аспект был затронут недостаточно. Вследствие этого основная задача исследования заключается в определении состояния высших психических функций человека, страдающего гипертонической болезнью.

Исследование проводилось по 17 нейропсихологическим пробам, разработанным А.Р. Лурия [1–3].

1-я группа методов включает пробы, направленные на исследование особенностей высших психических функций блока программирования и произвольной регуляции: проба на реакцию выбора, исследование динамического праксиса, реципрокной и графомоторной координации.

2-я группа состоит из методов исследования высших психических функций блока мозга, отвечающего за прием, переработку и хранение информации: пробы на праксис позы пальцев, пробы на оральный и конструктивный праксис, пробы на зрительный гнозис, пробы на воспроизведение, оценку и выполнение ритмических структур по инструкции и др.

3-я группа – математические методы обработки данных:

1) описательные статистики;

2) λ -критерий Колмогорова–Смирнова для определения характера распределения;

3) U-критерий Манна–Уитни (до нормализации данных);

4) T-критерий Стьюдента (после нормализации данных);

5) процедуры подсчета нейропсихологических индексов.

Выборка: в первую группу вошли 20 человек без гипертонической болезни (условно мы будем называть их здоровыми). Вторая группа состояла из 30 человек, страдающих гипертонической болезнью не менее 10 лет.

В целях обобщения результатов нами была использована процедура вычисления нейропсихологических индексов (это значения, в которые входят параметры, отвечающие за конкретный фактор), разработанная Т.В. Ахутиной и др. [4] и преобразованная Т.А. Фотековой

[11]. Введение индексов оптимизирует процедуру оценки состояния конкретных высших психических функций.

Подсчет индексов включает следующие процедуры:

1) из задействованных на предыдущем этапе анализа были выбраны 92 параметра, наиболее значимых для каждой функции;

2) для уравнивания вклада каждого из выбранных параметров в обобщенное значение все они были преобразованы в относительные величины путем деления индивидуального показателя на максимальное эмпирическое значение по выборке в целом;

3) полученные относительные значения суммировались, при этом показатели продуктивности выполнения заданий и баллы за качество выполнения включались в индексы со знаком «+», а показатели ошибок – со знаком «-», временные характеристики вошли в индексы в первоначальном виде;

4) суммарные показатели подвергались нормализации.

Рассмотрим различия между группами, сравнив значения индексов (таблица).

У людей с гипертонической болезнью выявились достоверно худшие показатели передних функций (III функциональный блок), отвечающие за процессы программирования, произвольной регуляции, серийной организации [10].

Функция серийной организации вербальной и невербальной программ у больных значительно ниже: речь характеризуется аграмматизмами, однообразием конструкций, праксис – невозможностью поочередно выполнять реципрокную деятельность, расширением или сужением программы, а письмо – затруднениями перехода от одного элемента к другому (рис. 1). В пробе на динамический праксис большинство здоровых переходили от выполнения «пачками» к плавному, а больные начинали с поэлементного (более грубая ошибка) и заканчивали плавным выполнением ($p = 0,067$). При участии левой руки автоматизированность 1-й и 2-й программ характеризуется более высокими показателями средних значений у здоровых, чем у гипертоников ($p = 0,004$). Кроме того, время выполнения графической программы достоверно различается ($p = 0,001$).

Ниже приведены примеры выполнения пробы на графомоторную координацию.

Средние показатели индексов функций

Индекс	Здоровые	Больные	Значимость различий
Функция программирования	0,36	-0,24	0,029
Функция серийной организации	0,41	-0,28	0,012
Функция обработки кинестетической информации	0,42	-0,28	0,007
Функция обработки зрительно-пространственной информации	0,36	-0,24	0,025
Функция обработки слухоречевой информации	0,39	-0,26	0,023
Функция зрительного гнозиса	-0,014	-0,009	0,933

Выполнила Любовь, гипертоническая болезнь около 10 лет. Выполнение носит характер распадающейся структуры, когда их характеристики заведомо гипертрофируются. Это облегчает процесс переключения от одного элемента к другому. При этом испытуемый стремился вертикальные линии сделать пологими.

Выполнила Галина, гипертоническая болезнь 25 лет. Изображение сопровождается грубейшей ошибкой инертности, упрощением программы, макрографиями (первые две «пачки» изображены исследователем как образец).

Рис. 1. Серийная организация элементов графической программы

Выявлена дефицитарность функции программирования и контроля у больных гипертонической болезнью. Так, больные чаще демонстрируют инертность при изображении трехмерного объекта ($p = 0,09$). На уровне устной речи данная функция проявляется в смысловой адекватности. Верное понимание смысла происходящего продемонстрировали 70% здоровых людей и лишь 43% больных ($p = 0,09$).

У больных испытуемых страдают и функции II блока мозга, который составляет задний отдел, отвечающий за память, прием и переработку информации. Наибольшим дефицитом характеризуется кинестетический праксис, что подтверждают показатели продуктивности пробы на праксис позы пальцев. Пробу правой рукой выполнили верно 40% здоровых и 30% больных, левой – 70 и 37% соответственно ($p = 0,006$).

Дефицит зрительно-пространственных функций подтверждается трудностями запоминания невербализуемых фигур. При этом менее двух элементов запомнили 60% гипертоников и 35% лиц без гипертонии.

Страдает также состояние слухоречевых функций, включающих фонематическое восприятие, слухоречевую память, оценку и воспроизведение ритмов. Худшие результаты показали люди с гипертонией по критерию отсроченного воспроизведения, менее продуктивно непосредственное запоминание, больше пропусков стимулов ($p = 0,08$).

По итогам исследования наибольшие различия между группами были обнаружены в состоянии функций левого полушария. Для больных затруднительно выделить значимых признаков информации. Кроме

того, левое полушарие отвечает за способность к приобретению опыта, что заметно при выполнении пробы на динамический праксис. Сюда относится и способность выделять признаки продолжительности сигналов, их последовательность, что подтверждает воспроизведение ритма ($p = 0,0004$).

По результатам исследования были сделаны следующие выводы:

1. При гипертонической болезни отмечается снижение функций II и III блоков мозга.
2. Наибольшим дефицитом характеризуется функция серийной организации движений и речи, опирающаяся на работу III блока мозга. Наблюдается выраженный недостаток произвольности, о чем свидетельствуют ошибки следования графической программе, низкая продуктивность выполнения ритмической программы по инструкции у больных. На уровне устной речи это выражается в ошибках построения текста, таких как фрагментарность, тенденция к перечислению деталей.
3. Больные гипертонической энцефалопатией испытывали затруднения при анализе кинестетической информации (функция задних отделов мозга).
4. Выраженный дефицит характеризует состояние функции обработки слухоречевой информации, опирающейся на работу задних отделов левого полушария. Это проявляется в частых пропусках и искажениях стимульных слов, звуковых заменах. Воспроизведение неречевых стимулов – ритмических структур – также вызывало значительные трудности.
5. Отмечаются различия между группами в обработке зрительно-пространственной информации.

В изображениях гипертоников наблюдалось большее число пропусков фигур, ошибок зеркальности, а также левополушарных (упрощение, вертикальные повторы неправильно воспроизводимых фигур) и правополу-

шарных (расчленение фигур, нарушение пропорций, несоблюдение координат) нарушений.

6. Состояние зрительного гнозиса больных не отличается от такового у здоровых.

Литература

1. Ахутина Т.В., Игнатьева С.Ю., Максименко М.Ю. и др. Нейропсихологические методы диагностики развития высших психических функций. Ч. 1: Методы исследования серийной организации движений. М., 1991.
2. Ахутина Т.В., Игнатьева С.Ю., Максименко М.Ю. и др. Нейропсихологические методы диагностики развития высших психических функций. Ч. 2: Методы исследования процессов обработки слуховой информации. М., 1991.
3. Ахутина Т.В., Игнатьева С.Ю., Максименко М.Ю. и др. Нейропсихологические методы диагностики развития высших психических функций. Ч. 3: Методы исследования обработки зрительной информации. М., 1992.
4. Ахутина Т.В., Яблокова Л.В., Полонская Н.Н. Нейропсихологический анализ индивидуальных различий у детей: параметры оценки // Нейропсихология и психофизиология индивидуальных различий / Под ред. Е.Д. Хомской, В.А. Москвина. Москва; Оренбург, 2000.
5. Батуев А.С. Эволюция функций лобных долей и интеграционная деятельность мозга. Л.: Медицина, 1973.
6. Болезни нервной системы: Руководство для врачей: В 2 т. / Под ред. Н.Н. Яхно и др. М.: Медицина, 1995. Т. 1.
7. Ганнушкина И.В., Лебедева Н.В. Гипертоническая энцефалопатия. М.: Знание, 1987.
8. Карвасарский Б.Д. Медицинская психология. М.: Медицина, 1996.
9. Курако Ю.Л., Герцев Н.Ф. Клиника и лечение дисциркуляторной энцефалопатии // Геронтология и гериатрия: Ежегодник. Нервная система и старение. Киев, 1983. С. 65–73.
10. Лурия А.Р. Высшие корковые функции человека и их нарушения при локальных поражениях мозга. М.: Изд-во Моск. ун-та, 1969. 504 с.
11. Фотекова Т.А. Состояние вербальных и невербальных функций при общем недоразвитии речи и задержке психического развития: нейропсихологический анализ: Дис. ... д-ра психол. наук. М.: МГУ, 2003.

THE STATUS OF HIGHEST MENTAL FUNCTIONS OF PEOPLE WITH IDIOPATHIC HYPERTENSION

Bille A.V. (Abakan)

Summary. This paper presents the results of a neuropsychological diagnostic of the higher mental functions of people with hypertension of more than 10 years' duration. The paper is a pilot study, further we plan to investigate the higher mental functions of people with hypertensive encephalopathy.

Key words: hypertension; hypertensive encephalopathy; higher mental functions; frontal (lobe) functions; hindbrain functions.

ПОЗНАВАТЕЛЬНЫЙ ИНТЕРЕС В СТРУКТУРЕ ОБЩЕЙ СПОСОБНОСТИ К УЧЕНИЮ У МЛАДШИХ ШКОЛЬНИКОВ С ЗАДЕРЖКОЙ ПСИХИЧЕСКОГО РАЗВИТИЯ

О.В. Булатова (Ханты-Мансийск)

Аннотация. Представлены данные экспериментального изучения индивидуально-типических особенностей познавательного интереса в структуре общей способности к учению у младших школьников с задержкой психического развития.

Ключевые слова: познавательный интерес; общая способность к учению; индивидуально-типические особенности; младшие школьники.

Первоочередной задачей школы становится обеспечение условий для максимальной самореализации каждого ученика с особыми образовательными потребностями [6, 7]. При этом важно стремиться к обеспечению оптимальных условий на начальном этапе обучения, поскольку именно на этом этапе психического развития закладываются основы будущей личности. При оказании психолого-педагогической помощи младшему школьнику с задержкой психического развития (ЗПР) большое значение приобретает формирование у него активного познавательного отношения к окружающей действительности, т.е. познавательного интереса.

Понимание познавательного интереса и активности как существенных личностных характеристик учащегося нашло свое отражение в большом количестве исследований, посвященных изучению учебной мотивации, познавательной активности, личного активного отношения к новому при нормальном и задержанном развитии (Е.Б. Аксенова, Л.Н. Белопольская, Е.С. Слепович, С.Г. Шевченко, А.О. Дробинская, Э.А. Баранова и др.). Авторы отмечают, что формирование у ребенка познавательного интереса в обучении может способствовать становлению субъекта обучения, активно усваивающего знания, умения, навыки и развивающегося в процессе овладения ими.

Отдельные исследователи (У.В. Ульенкова, С.Г. Шевченко, Р.Д. Триггер, Н.А. Цыпина) подчеркивают важность развития познавательных интересов в коррекционной работе с детьми с задержанным развитием. По их мнению, это способствует осознанию ценности деятельности для личности, мотивационной нацеленности на ее осуществление, мобилизацию интеллектуальных сил и волевых усилий на процесс и результат.

Можно выделить ряд других аспектов исследования проблемы познавательного интереса у младших школьников, однако анализ психологической литературы позволил установить, что специфика проявления познавательного интереса младших школьников в определенной системе еще не стала предметом пристального внимания ученых и затронута лишь в отдельных исследованиях [2–4, 9].

В исследованиях Э.А. Барановой познавательный интерес рассматривается в структуре общей способности к учению. По ее мнению, познавательный интерес и общая

обучаемость взаимосвязаны, поскольку характеризуют ребенка как субъекта учебной (интеллектуальной) деятельности [2].

Имеющиеся в научной литературе сведения позволяют говорить о взаимосвязи между интересами и способностями, проявляющейся в случае ярко выраженной одаренности или низкой успеваемости учащихся, что дает основание для предположения о наличии связи между познавательным интересом как ведущим мотивом учебной деятельности и способностью учиться [1, 5, 8–10, 14–16].

В отечественной психологии способности рассматриваются как индивидуально-психологические особенности, которые отличают одного человека от другого, имеют отношение к успешности выполнения одной или нескольких деятельностей и не сводятся к уже выработанным знаниям, умениям или навыкам (Б.М. Теплов). Согласно А.Н. Леонтьеву, способности – это прежде всего особенности психической деятельности, от которых зависит успешная учебная деятельность [11]. Становится понятным, что учебная деятельность, направленная на овладение обобщенными способами действий в сфере научных понятий, требует соответствующих способностей, обеспечивающих необходимую и достаточную легкость и экономичность усвоения системы знаний (Д.Б. Эльконин).

Проблема обучаемости довольно широко представлена в психологии. Существует множество различных интерпретаций обучаемости, в которых авторы ограничивают содержание рассматриваемой стороны психики только умственным развитием, а интересы, мотивы, волевые качества личности рассматривают как условия или факторы умственного развития [8, 12, 14]. Однако существует и противоположная точка зрения, которая рассматривает способности, в том числе и обучаемость, в контексте психологических характеристик личности. Исследователи утверждают, что формально-функциональное, безличное понимание способностей должно быть заменено содержательно-личностным, учитывающим не только функциональную характеристику человека, но и его избирательное отношение к деятельности. И учет роли личности со всем ансамблем ее психической деятельности – интересами, потребностями, избирательным отношением, волевыми

проявлениями – позволит преодолеть существующий интеллектуализм в понимании общих умственных способностей [13, 15, 17].

Ясно, что познавательный интерес в структуре общей способности к учению выступает как условие становления познавательной активности учащегося, которая стимулирует оптимальный уровень инициативности, самостоятельности и творчества в учебно-познавательной деятельности. Он является одним из важнейших черт личности учащегося, получает развитие в учебно-познавательной деятельности и обуславливает эффективность процесса учения.

Мы изучили специфические проявления познавательного интереса в условиях актуализации каждого из компонентов структуры общей обучаемости – мотивационного, интеллектуального и регуляционного, что позволило вычленить индивидуально-типические особенности эмоционального отношения ребенка с ЗПР к познавательной деятельности, степень заинтересованности процессом умственного труда, саморегуляции в процессе деятельности по отношению к результату, удовлетворенности ребенка самостоятельным поиском и полученным результатом.

Обозначенные структурные компоненты познавательного интереса одновременно характеризуют сферу субъективной активности личности в процессе познания и приобретения новых знаний. Они взаимосвязаны и являются собой в совокупности сложное интегративное психическое образование. В развитом виде это образование представляет собой сложное интегративное свойство личности, характеризующееся активной познавательной направленностью, спроецированной на ту или иную сферу бытия и выступающее в единстве эмоционально-интеллектуально-регулятивных процессов.

В зависимости от степени выраженности показателей были выделены пять уровней сформированности познавательного интереса в структуре общей способности к учению. *Первый уровень* – субъектно-поисковый – характеризуется оптимально реализованным возрастным потенциалом развития познавательного интереса в структуре общей способности к учению. На *втором уровне* (продуктивно-поисковом) отмечается неустойчивость и эпизодичность проявления познавательного интереса. Он поддерживается благодаря усилиям взрослого. Со стороны ребенка проявляется меньшая активность по сравнению с 1-м уровнем. *Третий уровень* (инактивный, репродуктивный интерес) характеризуется отсутствием творческих проявлений, поисковая деятельность практически целиком направляется и корректируется соответствующими воздействиями взрослого. На *четвертом уровне* (зачаточном, элементарном) активность ребенка, характеризуется заинтересованностью в формальной стороне познавательной деятельности, но при этом весь ее ход свидетельствует об отсутствии конкретизации и подчинении действий собственной программе. Фактическое отсутствие познавательного интереса харак-

теризует *пятый уровень*. Разрешение познавательной задачи на этом уровне не становится сколько-нибудь действенным мотивом, организующим деятельность ребенка. Отсутствие у него познавательного интереса сочетается с абсолютной несформированностью процессов саморегуляции и способностью к объективной оценке результатов деятельности [3].

Мы изучили индивидуально-типические особенности познавательного интереса в структуре общей способности к учению у младших школьников с ЗПР в сравнении с нормально развивающимися сверстниками. Выборку составили 74 младших школьника с ЗПР и 44 ученика с НУР. При организации исследования были использованы три методики: 1) «Вербальный выбор»; 2) «Выбери задачу» [2]; 3) «Соедини значки и найди предмет» [2].

В процессе обработки данных анкеты «Вербальный выбор» было установлено, что у младших школьников с ЗПР ведущее место занимает игровой мотив (39,2%), предпочтение общения со сверстниками в целях игры. Примерно треть (33,7%) выборов говорит о важности мотива получения оценки, свидетельствующего о стремлении младших школьников с ЗПР получить одобрение со стороны учителя, родителей, получить хорошую отметку за свои успехи. У детей преобладают узколичностные (игровой и мотив получения оценки) мотивы, не связанные с учебной деятельностью, что характерно для дошкольного возраста. В то же время аргументация предпочтения, связанного с игровой мотивацией, была у некоторых детей весьма своеобразной: они маскировали истинные мотивы выбора, не подчеркивая привлекательность игры для себя, говоря, например, следующее: «Мне нравится общаться с друзьями», «это хороший друг».

Позиционный мотив – возможность занять новую социальную позицию, – занимает третье место (12,2%). Не является привлекательным для детей процессуальный мотив – приобретение новых знаний (5,4%); такая же доля респондентов (5,4%) указывает на то, что учение в школе обусловлено требованием родителей (внешний мотив). И мизерный процент детей с ЗПР социальный (4,1%), отражающий осознание общественной необходимости учения.

У нормально развивающихся детей младшего школьного возраста позиционный мотив занимает первое место (27,3%), он связан с желанием занять новую социальную позицию, однако почти 22,7% выборов говорят о важности игрового мотива, свидетельствующего о предпочтении общения со сверстниками в целях игры. Игровые мотивы на начальном этапе обучения не утратили своей притягательной силы. Мотив познания также занимает третье место (18,2%), но выражен ярче, чем у младших школьников с ЗПР. Не является привлекательным для детей мотив получения оценки, который выражается в потребности одобрения со стороны учителя и родителей (13,6%). 13,6% детей указывают на то, что учение в школе обусловлено требованиями родителей (внешний мотив). Менее всего дети выбирали социальный мотив (4,5%).

Сравнение полученных данных показало, что младшие школьники с ЗПР (39,2%) достоверно предпочитают игровую деятельность, дети с НУР (27,3%) не обнаруживают доминирующей тенденции к игре, у них вскрывается нацеленность на познавательную деятельность.

Таким образом, у младших школьников с ЗПР по мере взросления не происходит становления заинтересованности в познавательной деятельности, они более ориентированы на игру, т.е. не происходит смены тенденций в мотивационных предпочтениях, дети «застывают» в дошкольном возрасте.

Методика «Выбери задачу», позволила нам изучить особенности познавательного интереса в рамках актуализированных интеллектуальных процессов. Результаты проведенного исследования показали, что большее число младших школьников с ЗПР, чем с НУР, отдает предпочтение продуктивному типу задач (19% против 18,2%). В то же время к выбору такого рода задач более склонны испытуемые, имеющие значительно более низкие показатели сформированности данной сферы. На наш взгляд, этот факт можно соотнести с менее развитой у этих детей способностью к осознанию и адекватному оцениванию своих реальных возможностей, в силу чего они не могут объективно определить для себя степень сложности задачи и предвосхитить вероятность достижения объективного результата.

Необходимо отметить, что младшие школьники с ЗПР демонстрировали более низкие уровни сформированности познавательного интереса – 3-й (54,1%) и 4-й (36,4%). На этих уровнях познавательный интерес характеризуется нейтральным эмоциональным отношением к принятию задачи, наличием отвлечений, инертностью, индифферентностью к результату, а поисковая деятельность корректируется воздействиями взрослого. Иная ситуация у младших школьников с НУР: предпочтение задачам, требующим самостоятельного осмысления и решения, хотя и оказывается незначительным, все же уровни сформированности познавательного интереса выше – 1-й (27,2%) и 2-й (59,1%), следовательно, лишь на этих уровнях познавательный интерес сопряжен с подлинной устремленностью к умственной деятельности.

Анализируя результаты, полученные по методике «Соедини значки и найди предмет», мы обратили внимание на значимые различия в проявлении познавательного интереса в аспекте актуализации регуляционных процессов, т.е. выдвижения на передний план процессов саморегуляции. У младших школьников с ЗПР сфера саморегуляции характеризуется довольно низким уровнем: в начальной фазе дети допускали большее число ошибок, постижение принципов деятельности происходило дольше, дети упускали из вида ключевую цель задания – найти «затерявшийся» предмет. У некоторых школьников наблюдалось соединение значков отдельными отрезками. В отличие от нормально развивающихся младших школьников, дети с ЗПР не удерживали в памя-

ти итоговый результат, к которому следовало стремиться, утрачивали не только существенные детали работы, но и цель обнаружения среди значков неизвестного объекта и целиком концентрировались на процессе соединения, т.е. на внешней стороне деятельности.

Вследствие неспособности должным образом организовать поисковую деятельность эти дети в условиях актуализации регуляционного компонента способности к учению демонстрируют преимущественно 3-й уровень (60,8%) познавательного интереса. Данные факты однозначно говорят о несформированности субъектной позиции в интеллектуальной деятельности.

На более высоком уровне демонстрируют возможности самоорганизации работы и самоотчета о проделанном младшие школьники с НУР (1-й уровень – 59,1%): большинство из них способно к полноценному восприятию и осознанию основных принципов работы, их постижение происходит быстрее; реализация в деятельности предъявленного содержания задачи сопровождается меньшим числом ошибок; из вида не упускается ключевая цель деятельности; формулирование словесного отчета о ней вызывает существенно меньшие затруднения.

Таким образом, для большинства младших школьников с ЗПР характерен 3-й уровень развития познавательного интереса – 72,9%, меньшее количество испытуемых демонстрируют 4-й уровень (16,2%), отличающийся слабой выраженностью изучаемой стороны психики, и наименьшее число детей показало высокий уровень познавательного интереса в условиях актуализации всех компонентов структуры общей способности учиться – 1-й (1,4%) и 2-й (9,5%).

Для детей младшего школьного возраста характерен 2-й уровень развития познавательного интереса в структуре общей способности к учению – 63,6%. Только для 27,3% детей характерен первый уровень. Слабая выраженность развития познавательного интереса наблюдается у 9,1% младших школьников – 3-й уровень; 4-й и 5-й уровни не выявлены.

Таким образом, типичными для младших школьников с ЗПР при выдвижении на первый план всех компонентов общей способности к учению являются характеристики инактивного интереса (3-й уровень), которому присущи выраженные недостатки в формировании мотивации на познавательную деятельность, а также ограниченные операционно-технические и регуляционные возможности: фрагментарность проявления интереса в зависимости от формы предъявляемого задания, от конкретной ситуации эксперимента; отсутствие инициативности и неспособность к самостоятельному поиску решения познавательной задачи; ориентация на помощь извне; приверженность «практическому» способу осуществляемых действий; направленность на формальное достижение результата, недостаточная сформированность способности к регуляции процесса деятельности и неадекватность самооценки в ней.

Для нормально развивающихся детей показатели познавательного интереса в составе общей способности к учению заметно лучше – примерно равнозначное позитивное продвижение отмечается при актуализации всех составляющих этой способности. Однако изучение познавательного интереса в составе мотивационного компонента общей способности к учению показывает, что ему по-прежнему остаются свойственны нестабильность, эпизодичность и подвижность проявления.

Таким образом, у подавляющей части детей с ЗПР в период обучения потенциал развития познавательного интереса остается нереализованным, а значит, не происходит полноценного формирования младших школьников с ЗПР как субъектов познавательной деятельности, поскольку не обеспечены внутренние условия для их субъектного вхождения в учебную деятельность.

Полученные данные и их анализ позволили разработать и апробировать коррекционно-развивающую программу формирования познавательного интереса в структуре общей способности к учению. Она была ориентирована на работу с младшими школьниками с ЗПР, у которых познавательный интерес был на 3-м и 4-м уровнях.

В основу коррекционно-развивающей программы легли следующие основополагающие принципы: субъектности, целостности, комплексности, целенаправленности педагогического процесса, учёта возрастных особенностей детей, деятельностный и принцип организующий коррекцию детей в группе.

Первое направление акцентировано на активизации познавательного интереса в целом и на отдельных его параметрах.

Второе направление предполагало психолого-педагогическое просвещение всех участников процесса обучения (учителей и родителей) по проблеме формирования познавательного интереса у детей.

Задачей этого направления было повышение психолого-педагогической компетентности и обогащение знаний учителей и родителей:

- об особенностях и потенциальных возможностях младших школьников с ЗПР;
- создании условий, способствующих развитию способностей каждого ребенка;

– формировании у ребенка активной жизненной позиции, инициативности и раскрепощенности, самостоятельности.

Проведенная работа позволила сформулировать рекомендации для учителей начальных классов по формированию познавательного интереса в структуре общей способности к учению. К ним относятся:

- формирование познавательного интереса через основные компоненты, составляющие общую способность к учению, – интеллектуальный и неинтеллектуальный;
- позитивная эмоциональная атмосфера обучения, положительный эмоциональный тонус учебного процесса;
- использование эмоциональных средств сообщения и обобщения учебного материала.

Основными приемами оптимизации педагогической детальности по формированию познавательного интереса у детей с ЗПР в структуре общей способности к учению являются:

- соблюдение соответствия сложности заданий темпам деятельности и возможностям ученика;
- определение оптимального количества заданий: если ученику предстоит выполнить сложное задание, следует предлагать его в виде последовательных частей и периодически контролировать ход работы над каждой частью, внося необходимые коррективы (постепенно передавая функции контроля самому ребенку);
- паузы для активного отдыха детей с легкими физическими упражнениями или расслаблением;
- использование в процессе обучения игровых приемов, элементов соревнования, дидактических игр;
- создание ситуации успеха, в которых ученик имел бы возможность проявить свои сильные стороны;
- поддержка и поощрение любых проявлений инициативы и самостоятельности ребенка.

Реализация данного подхода к оптимизации психолого-педагогической деятельности позволит создать предпосылки для формирования познавательного интереса у младших школьников в структуре общей способности к учению на высоком уровне.

Литература

1. Ананьев Б.Г. Избранные психологические труды: В 2 т. М., 1982. Т. 2. 288 с.
2. Баранова Э.А. Психологическая система изучения и формирования познавательного интереса в структуре общей способности к учению у дошкольного и младшего школьного возраста: Дис. ... д-ра психол. наук. Н. Новгород, 2006.
3. Булатова О.В. Родительско-детские отношения как фактор формирования познавательного интереса у младших школьников с ЗПР: Автореф. дис. ... канд. психол. наук. Н. Новгород, 2007. 25 с.
4. Дмитриева И.М. Формирование познавательного интереса у младших школьников в структуре общей способности к учению: Автореф. дис. ... канд. психол. наук. Н. Новгород, 2003. 22 с.
5. Дружинин В.Н. Психология общих способностей. М.: Наука, 1994. 200 с.
6. Жаворонков Р.Н. Меры, которые необходимо принять государству для реализации положений Конвенции об образовании // Вопросы психологии. 2009. № 5. С. 84–93.
7. Жаворонков Р.Н. Механизм реализации права инвалидов на образование, закрепленный в конвенции о правах инвалидов // Вопросы психологии. 2009. № 4. С. 81–92.
8. Калмыкова З.И. Отстающие в учении школьники: Проблемы психического развития / Под ред. З.И. Калмыковой, И.Ю. Кулагиной. М.: Педагогика, 1986. 208 с.

9. Князева Т.Н. Особенности формирования самостоятельности мышления у младших школьников с ЗПР: Дис. ... канд. психол. наук. Н. Новгород, 1994. 177 с.
10. Лейтес Н.С. Способности и одаренность в детские годы. М.: Знание, 1984. 80 с.
11. Леонтьев А.Н. Глава о способностях (рецензия на рукопись Н.С. Лейтеса) // Вопросы психологии. 2003. № 2 С. 7–13.
12. Менчинская Н.А. Проблемы обучения, воспитания и психического развития ребенка: Избранные психологические труды / Под ред. Е.Д. Божович. М.: НПО «МОДЭК», 2004. 512 с.
13. Мясищев В.Н. Психология отношений / Под ред. А.А. Бодалева. Воронеж: НПО «МОДЭК», 1995. 315 с.
14. Рубинштейн С.Л. Основы общей психологии: В 2-х т. М.: Педагогика, 1989. Т. 1. 488 с.
15. Ульenkova У.В. Дети с задержкой психического развития. Н. Новгород: НГПУ, 1994. 230 с.
16. Ульenkova У.В. Проблема пониженной обучаемости у дошкольников // Психология детей с задержкой психического развития: Хрестоматия. СПб.: Речь, 2003. С. 344–357.
17. Шмакова В.А. Структура способностей к учебной деятельности в младшем школьном возрасте и динамика их развития: Дис. ... канд. психол. наук. Комсомольск-на-Амуре, 2001. 142 с.

COGNITIVE INTEREST IN THE STRUCTURE OF GENERAL ABILITY TO LEARNING
OF YOUNGER SCHOOLCHILDREN WITH MENTAL RETARDATION

Bulatova O.V. (Khanty-Mansiysk)

Summary. The article provides the reader with some experimental research data of individual and typical features of cognitive interest in the structure of general ability to learning of younger schoolchildren with mental retardation.

Key words: cognitive interest; general ability to learning; individual and typical features; younger schoolchildren.

СООТНОШЕНИЕ ВОСПРИЯТИЯ ЭМОЦИОНАЛЬНОГО СОСТОЯНИЯ ДРУГОГО ЧЕЛОВЕКА ПО ГОЛОСУ СО СТЕПЕНЬЮ ОБОБЩЕННОСТИ ЭМОЦИОНАЛЬНЫХ ПРЕДСТАВЛЕНИЙ У МЛАДШИХ ШКОЛЬНИКОВ С ЗАДЕРЖКОЙ ПСИХИЧЕСКОГО РАЗВИТИЯ

Л.М. Беткер (Ханты-Мансийск)

Аннотация. Представлены результаты экспериментального изучения психологических особенностей взаимосвязи восприятия эмоционального состояния другого человека по паралингвистическим характеристикам речи со степенью обобщенности эмоциональных представлений у младших школьников с ЗПР в сравнении с нормой.

Ключевые слова: голос; паралингвистические характеристики речи; эмоциональные состояния; обобщенность эмоциональных представлений; младшие школьники.

Исследование особенностей процесса восприятия и интерпретации экспрессивных признаков эмоциональных состояний другого человека по голосу – один из способов выявления внутреннего содержания эмоциональных представлений, субъективных факторов нарушений развития социально-перцептивной сферы детей с задержкой психического развития (ЗПР), учет и развитие которой важно в решении вопросов качества их социализации. При оказании психолого-педагогической помощи младшему школьнику с ЗПР в школе большое значение приобретает формирование у него адекватного восприятия эмоциональных состояний другого человека по паралингвистическим характеристикам речи [2, 6].

Эта проблема выступила в качестве центральной в психолого-педагогических исследованиях (О.К. Агавелян, М.Г. Агавелян, Т.А. Власовой, Н.И. Кинстлер, Н.Б. Шевченко). Авторы отмечают, что адекватное восприятие индивидуально-психологических характеристик другого человека по невербальному поведению позволит учащимся ориентироваться в полифункциональном процессе межличностных взаимоотношений [1].

Современная возрастная и коррекционная психология располагают рядом исследовательских работ, рассматривающих различные аспекты проблемы особенностей восприятия невербальной коммуникации [3, 4, 7]. Так, в психологических исследованиях акцент делается в основном на смысловую нагруженность мимики, физического облика и внешности (О.К. Агавелян, М.Г. Агавелян, Ж.И. Намазбаева, Т.З. Стернина); кинестического поведения (О.С. Гольдфарб, Н.А. Першина); голоса и интонационной установки (Н.В. Шевченко, Л.М. Якушева); походки, т.е. в создании образа партнера по общению (Н.И. Кинстлер). Кроме того, исследователи делают вывод, что опознание эмоций зависит от их места в личном опыте, от особенностей вербальных и графических описаний. В исследованиях указывается на зависимость понимания эмоций от сформированности соответствующих образов-представлений, опыта эмоциональных переживаний детей, эмпатических реакций, словаря эмоций (Г.М. Бреслав, Т.Н. Гаврилова, Т.В. Корнеева, и др.).

Однако в литературе по данной проблеме существует явный акцент на результативную идентификацию определенных элементов невербальной коммуникации, при этом неполно рассматривается восприятие голоса, паралингвистических характеристик речи, несущих информацию об эмоциональном состоянии человека, во взаимосвязи с индивидуальным опытом, содержанием эмоциональных представлений, сложившихся в процессе взаимоотношений детей со взрослыми и сверстниками. Мало изучены особенности эмоциональной сферы младших школьников с ЗПР, а специфика восприятия эмоционального состояния по паралингвистическим характеристикам речи в связи с особенностями личного опыта и способностью его структурирования и обобщения в определенной системе еще не стала предметом пристального внимания ученых и затронута лишь в отдельных исследованиях (М.Г. Агавелян, Т.З. Стернина, Т.И. Гаврилко). Мы полагаем, что без решения этой задачи невозможно формирование личности, способной к правильной интерпретации поведения другого человека по внешней экспрессии, актуализации и обобщению социального опыта, принятию самостоятельных решений в различных ситуациях.

Целью нашего исследования стало изучение психологических особенностей взаимосвязи адекватного восприятия эмоционального состояния другого человека по паралингвистическим характеристикам речи со степенью обобщенности эмоциональных представлений у младших школьников с ЗПР в сравнении со сверстниками с нормальным уровнем развития (НУР). В психологическом исследовании участвовало 96 младших школьников с НУР и 95 с ЗПР [2].

При организации исследования были использованы: 1) методика на определение степени развития эмоционального слуха (В.П. Морозов); 2) беседа «Объяснение эмоционального состояния»; 3) программный пакет «SPSS for Windows Version» по Пирсону.

Методика на определение степени развития эмоционального слуха позволила оценить способность адекватно различать эмоции другого человека по голосу на основе актерского моделирования эмоционального

состояния (изолированное предъявление эмоционально окрашенных фрагментов речи). Детям предлагалось распознать эмоциональное состояние (радость, печаль, страх, гнев, нейтральное звучание), моделируемое актером. После прослушивания аудиозаписи фраз участники исследования должны были опознать их эмоциональные контексты.

Целью беседы «Объяснение эмоционального состояния» было изучение структуры знаний об эмоциях у младших школьников с ЗПР и НУР. При составлении вопросов беседы мы придерживались принятого в психологии положения теории деятельности А.Н. Леонтьева о системной организации знаний об эмоциях и опирались на следующие понятийные признаки эмоциональных состояний (ЭС):

- обозначение ЭС (Как ты думаешь, что чувствует этот человек?);
- причины ЭС (Почему он чувствует эту эмоцию?);
- вербализованное описание внешнего выражения ЭС (Опиши, как он при этом выглядит?);
- последствия ЭС (Что делает, каковы действия человека, испытывающего данные эмоции?).

Необходимо отметить, что такая организация вопросов содержала некоторую помощь по структурированию ребенком знаний о признаках эмоции, что дало нам возможность зафиксировать их в определенной логической последовательности и оценить степень обобщенности эмоциональных представлений у младших школьников с ЗПР в сравнении с НУР.

Результаты теста В.П. Морозова показали, что средняя точность опознания всей совокупности эмоций – радости, печали, страха, гнева, нейтрального состояния – по паралингвистическим характеристикам речи у младших школьников с ЗПР ниже среднестатистической

нормы (В.П. Морозов), т.е. $55,6 \pm 11,8$. Анализ экспериментальных данных показал, что большинство младших школьников с ЗПР легче всего опознают эмоцию радости (81,27%), в меньшей степени адекватно – эмоцию гнева (55,14%), затем эмоцию печали (54,85%) и эмоцию страха (51,28%), в наименьшей степени – нейтральное состояние (35,62%). Выявлена неадекватность восприятия младшими школьниками с ЗПР эмоциональных контекстов гнева, печали, страха, нейтрального состояния в сравнении с нормально развивающимися сверстниками. Индивидуальные показатели объема адекватного распознавания эмоций разных модальностей у них ниже, чем у нормально развивающихся сверстников, адекватно распознают одну-две эмоции (48,5%).

Результаты беседы «Объяснение эмоционального состояния» позволили нам выявить психологические особенности структурирования и обобщения знаний об эмоциях. Анализу подвергнуты количество словоупотреблений; содержание эмоциональных представлений; глагольность (агрессивность); степень обобщенности эмоциональных представлений.

Содержательный анализ ответов испытуемых позволил выявить объем речевой продукции при интерпретации эмоциональных состояний по паралингвистическим характеристикам речи, который у младших школьников с ЗПР меньше (2316 лексем), чем у младших школьников с НУР (3465 лексем). Это свидетельствует о различиях в словарном запасе, бедности эмотивной лексики, служащей средством оценки и объяснения эмоций у младших школьников с ЗПР.

Особенности субъективного опыта младших школьников с ЗПР и НУР нашли свое отражение в преобладании словоупотребления одних эмоций над другими (таблица).

Частота употребления лексем младшими школьниками, использованных при восприятии эмоций, кол-во раз

Признаки эмоцион. состояний	Радость		Гнев		Страх		Печаль		Нейтрал.	
	ЗПР	НУР	ЗПР	НУР	ЗПР	НУР	ЗПР	НУР	ЗПР	НУР
Обозначение	96	103	83	99	86	106	96	98	109	129
Причины	132	219	105	197	108	226	212	323	188	270
Выражение	49	123	90	139	81	160	70	155	56	89
Следствия	124	356	275	168	156	161	128	168	72	176
Всего	401	801	553	603	431	653	506	744	425	664

Так, наибольшее количество лексем младшими школьниками с ЗПР используется при описании гнева (553) и печали (506), меньше – при интерпретации страха (431) и нейтрального состояния (425), минимальное количество – при интерпретации эмоции радости (401). В ответах младших школьников с НУР на первом месте находится объяснение радости (801 описание), на втором месте – объяснение печали (744 высказывания), на третьем – объяснение нейтрального состояния (664 описания), затем описание страха (653 высказывания) и на последнем месте – объяснение эмоции гнева (603 описания).

Наиболее структурированным у младших школьников с ЗПР является объяснение эмоции радости.

Структура признаков эмоционального состояния достаточно упорядоченная. Например: «Он почувствовал радость, – потому, что он получил хорошую оценку, – у него было улыбочное лицо, показал оценку в дневнике маме» (Таня Э., ЗПР, 2-й кл).

Менее структурированными у младших школьников с ЗПР стали объяснения эмоций гнева, страха, печали, нейтрального состояния. Качественный анализ описания эмоции гнева показал, что при описании данного контекста они чаще указывают на следствия, реже – на причины гнева (например, «бил», «дрался»), что свидетельствует о смешении испытываемыми причин возникновения эмоциональных состояний со

следствиями переживания этих эмоций. Отмечаются варианты изменения испытуемыми своих определений эмоционального состояния по ходу его объяснения. Например: «Она почувствовала грусть – скучает по бабушке, которая живет в другом городе; почувствовала злость – у нее был плохой вид – она заплакала» (Валя К., ЗПР, 2-й кл.). Структура ответов младших школьников с НУР точно отражала в общих чертах обозначенные признаки эмоциональных состояний.

К глаголам и глагольным формам (деепричастия, причастия), используемым при описании гнева и наиболее часто встречающимся в описаниях группы детей с ЗПР, применялся расчет коэффициента глагольности, позволивший нам выявить агрессивные тенденции в обследуемых группах.

Расчет агрессивных тенденций в поведении младших школьников с ЗПР показал высокие результаты (63%). В большей степени у них преобладают черты деструктивно-агрессивного характера (63%), например: «орет», «дерется», «бьет», «кусается», «психует», «ногами топает» и т.п.; в меньшей степени – глаголы и глагольные формы, описывающие недеструктивно-агрессивное поведение (37%), например: «его кто-то довел», «злится от того, что его ругают», что свидетельствует о защитном характере поведения в ситуации угрозы.

У большинства младших школьников с НУР преобладают глаголы и глагольные формы, описывающие недеструктивно-агрессивное поведение (69%), в меньшей степени – деструктивно-агрессивное (31%). У части детей (31%), использующих высказывания агрессивного характера, при описании человека, испытывающего гнев, в ответах присутствовали такие лексемы, как: «кричит», «ругается», «хлопнул дверью», «забежал к себе в комнату».

Таким образом, содержание представлений младших школьников с ЗПР об эмоциональных состояниях обусловлено индивидуальным житейским опытом, отношениями, ситуациями сферы их межличностного взаимодействия.

На основании различий в качестве знаний, проявляемых в структуре описаний эмоциональных состояний у младших школьников с ЗПР и НУР, выявлены степени обобщенности эмоциональных представлений.

У большинства младших школьников с ЗПР (51,05%) доминирует средняя степень обобщенности эмоциональных представлений, в меньшей мере отмечается низкая (30,2%) и в минимальной – высокая (18,75%).

Большинство младших школьников с НУР продемонстрировали высокую степень обобщенности житейских представлений об эмоциях (72,63%), в меньшей мере – среднюю (26,31%), в наименьшей – низкую (1,06%).

Для младших школьников с ЗПР (51,04%) и части детей с НУР (26,04%) со средней степенью обобщенности эмоциональных представлений характерна фрагментарная структура знаний об эмоциональных состояниях. Дети склонны к целостному обобщению

лишь 1-2 эмоциональных состояний. Не сформировано умение устанавливать причинно-следственные связи, в то же время наблюдаются трудности вербального описания, бедность словарного запаса. Установлена преимущественная фиксация опыта детей лишь на следствиях эмоциональных состояний, представления об эмоциях сформированы частично, снижен порог чувствительности.

При интерпретации эмоциональных состояний младшие школьники с ЗПР упор делают на единичные признаки эмоций. Характерны трудности в определении причин эмоциональных состояний, в то время как младшие школьники с НУР могут привести несколько причин, обуславливающих то или иное эмоциональное состояние.

Низкая степень обобщенности эмоциональных представлений характерна для 30,2% младших школьников с ЗПР и лишь для 1,06% младших школьников с НУР. Этим детям присущи следующие черты: низкая чувствительность к эталонам-образцам эмоциональных состояний, слабая дифференцированность признаков эмоций, ясного представления об эмоциях не сформировано, житейский опыт еще не концентрируется вокруг словесного обозначения, вербализируется в произвольном порядке.

У наименьшей части младших школьников с ЗПР с высокой степенью обобщенности (18,75%) и большей части младших школьников с НУР (72,63%) описание эмоций более дифференцированное, подробное. В объяснениях, кроме четкого и адекватного определения (например, страх, гнев, радость и т.п.), ясными и описанными становятся причины их возникновения эмоций (например: печаль, потому, что хомяк пропал, и т.п.). Выделяются характерные особенности внешних проявлений эмоций (например, сжал кулаки, гневный голос, улыбался, плакал и т.п.), а последствия их отчетливо соотносятся с особенностями предмета эмоции.

Таким образом, обобщение эмоциональных представлений у младших школьников с ЗПР имеет существенные особенности, которые проявляются в недостаточной целостности обобщения эмоционального состояния другого человека, трудностях выстраивания иерархизованных структур знаний об эмоциях человека и углубления этих структур. В связи с этим представления младших школьников с ЗПР о внутреннем мире людей, о реальности эмоциональных переживаний долгое время остаются поверхностными, инфантильными, недостаточно адекватными ситуации. Это приводит к дальнейшему замедлению темпа формирования четко структурированной, иерархизованной системы знаний об эмоциональных состояниях человека.

Для выявления взаимосвязи особенностей адекватного опознания эмоций по паралингвистическим характеристикам речи и степени обобщения эмоциональных состояний использовался коэффициент корреляции Браве Пирсона. Расчет коэффициента линейной корреляции показал, что у младших школьников с ЗПР степень обобщенности представлений об эмоциях свя-

зана с вероятностью адекватного опознания эмоций радости ($r = 0,885$, $p < 0,01$), гнева ($r = 0,492$, $p < 0,01$), печали ($r = 0,611$, $p < 0,01$), страха ($r = 0,481$, $p < 0,01$) и нейтрального состояния ($r = 0,491$, $p < 0,01$). Наличие значимой корреляционной взаимосвязи между степенью обобщения и адекватностью распознавания эмоционального состояния радости, гнева, печали, страха ($r = 0,661$, $p < 0,01$; $r = 0,626$, $p < 0,01$; $r = 0,456$, $p < 0,01$; $r = 0,332$, $p < 0,01$) установлено и у младших школьников с НУР, что доказывает зависимость восприятия эмоционального состояния другого человека по паралингвистическим характеристикам речи от способности к обобщению при интерпретации эмоций. Данная связь подтверждает отмеченное в [4] мнение о реальном значении житейских представлений в интерпретации эмоционального состояния другого человека.

Таким образом, полученные данные позволили установить, что способность к адекватному восприятию

эмоциональных состояний по паралингвистическим характеристикам речи у младших школьников с ЗПР связана со способностью к обобщению эмоциональных представлений. Сниженная способность к опознанию эмоциональных состояний другого человека по паралингвистическим характеристикам речи у младших школьников с ЗПР обусловлена нарушениями в обобщении субъективного эмоционального опыта, его бедностью и фрагментарностью.

Полученные данные позволили определить содержание коррекционно-развивающей работы по развитию восприятия эмоционального состояния другого человека на основании паралингвистических характеристик речи у младших школьников с ЗПР. Базовым положением выступила опора на субъективный социальный опыт детей с ЗПР, определяющий содержание восприятия и понимания ими эмоциональных состояний, его расширение и углубление.

Литература

1. *Агавелян О.К.* Социально-перцептивные особенности детей с нарушениями развития. Челябинск: Лурье, 1999. 357 с.
2. *Беткер Л.М.* Психологические особенности восприятия эмоционального состояния другого человека по паралингвистическим характеристикам речи у младших школьников с ЗПР: Автореф. дис. ... канд. психол. наук. Н. Новгород, 2009. 21 с.
3. *Морозов В.П.* Невербальные коммуникации: эксперимент, теоретические и прикладные аспекты // Психологический журнал. 1993. № 1. С. 18–32.
4. *Пашина А.Х.* К проблеме распознавания эмоционального контекста звуковой речи // Вопросы психологии. 1991. № 1. С. 88–95.
5. *Практикум по психологии состояний: Учеб. пособие / Под ред. О.А. Прохорова.* СПб.: Речь, 2004. 480 с.
6. *Ульenkova У.В.* Организация и содержание специальной психологической помощи детям с проблемами в развитии: Учеб. пособие. М.: Академия, 2002. 175 с.
7. *Шитицына Л.М., Защиринская О.В.* Невербальное общение у детей при нормальном и нарушенном интеллекте. СПб.: Речь, 2009. 128 с.

CORRELATION OF EMOTIONAL STATE PERCEPTION OF ANOTHER PERSON BY VOICE WITH AN INTEGRATED DEGREE OF EMOTIONAL IMAGINATIONS OF YOUNGER SCHOOLCHILDREN WITH MENTAL RETARDATION

Betker L.M. (Khanty-Mansiysk)

Summary. The article touches upon psychological features of interconnection of emotional state perception of another person by paralinguistic characteristics of enunciation with an integrated degree of emotional imaginations of younger schoolchildren with mental retardation in comparison with the norm. The article also deals with experimental research results of emotional sphere development of younger schoolchildren with mental retardation according to the model of different emotional states recognition by intonation paralinguistic characteristics of enunciation.

Key words: voice; paralinguistic characteristics of enunciation; emotional states; integrated emotional imaginations; younger schoolchildren.

КОРРЕКЦИЯ САМООЦЕНКИ ЧАСТО БОЛЕЮЩЕГО РЕБЕНКА ДОШКОЛЬНОГО ВОЗРАСТА ЧЕРЕЗ ФОРМИРОВАНИЕ ЭФФЕКТИВНОГО РОДИТЕЛЬСКОГО ОТНОШЕНИЯ К НЕМУ И ОПТИМИЗАЦИЮ ЗДОРОВОГО ОБРАЗА ЖИЗНИ В СЕМЬЕ

С.В. Чекрякова (Красноярск)

Аннотация. Приводятся основные результаты диссертационного исследования особенностей самооценки часто болеющих детей дошкольного возраста, особенностей родительского отношения к детям и анализа соблюдения здорового образа жизни в семье.

Ключевые слова: самооценка; категория часто болеющих детей; родительское отношение к детям; неэффективные типы родительского отношения; здоровый образ жизни; дефицитная социальная ситуация развития ребенка.

Самооценка человека, являясь одним из важнейших показателей его индивидуально-личностного развития, стала предметом изучения зарубежных и отечественных авторов (Куперсмит С., 1967; Чеснокова И.И., 1977; Бернс Р., 1986; Роджерс К., 1994; Белобрыкина О.А., 2001; Архиреева Т.В., 2002 и др.). Известно, что дошкольный возраст является важнейшим периодом в развитии человека, когда закладываются основы личности будущего взрослого. Именно самооценка ребенка оказывает существенное влияние на развитие его личности (Савонько Е.И., 1969; Лисина М.И., 1983; Якобсон С.Г., 2006 и др.). Особое внимание в работе уделено исследованию самооценки часто болеющих дошкольников, что связано с наблюдаемым в настоящее время ростом детской заболеваемости. Так, исследователями указывается, что за последние пять лет показатель общей заболеваемости детей вырос на 14% (Гавриленко О.Л., Черныш Е.В., 2008), а потому возникает проблема психологического сопровождения развития личности соматически больных детей [4].

В психологии подчеркивается значимая роль семьи в формировании личности ребенка (Залевский Г.В., 2007; Котова Е.В., 2003; Реан А.А., 2004; Роджерс К., 1956; Спиваковская А.С., 2004 и др.), в частности в развитии его самооценки (Бернс Р., 1986; Куперсмит С., 1967; Лисина М.И., 1986; Реан А.А., 2004 и др.) [6, 8]. Изучению специфики развития личности больного ребенка, родительского отношения к нему и их взаимосвязи посвящены работы ряда исследователей (Волкова О.В., 2009; Дусказиева Ж.Г., 2009; Румянцев А.Г., 2000; Ковалевский В.А., 1998; Котова Е.В., 2003; Николаева В.В., 1994 и др.), но при этом малоизученной остается проблема влияния родительского отношения на развитие самооценки соматически больного дошкольника [1, 2, 5, 7, 9].

Исследованиями (Груздева О.В., 2003; Мосина Н.А., 2005 и др.) показано, что определяющее влияние на развитие больного ребенка оказывает социальный фактор. Так, неблагоприятное влияние условий и образа жизни является причиной возникновения 50% заболеваний (Брызгунов И.П., 2008; Быкова Н.Г., 2005; Чумаков Б.Н., 2002). Это, в частности, связано с тем, что в дошкольном возрасте установки родителей определяют образ жизни

ребенка, формирование основ его личности; при этом родители также во многом определяют и формируют через собственное отношение к здоровью и здоровому образу жизни (ЗОЖ) позицию ребенка в отношении здоровья и преодоления болезни [2].

В данной статье приводятся результаты диссертационного исследования, посвященного изучению влияния родительского отношения и соблюдения ЗОЖ в семье на развитие самооценки часто болеющего дошкольника. Были обследованы 50 часто болеющих средних и старших дошкольников (в возрасте от 4 до 6 лет; все дети из полных семей) и их родители (матери); 50 здоровых сверстников (все дети также из полных семей) и их родители (матери). К группе часто болеющих были отнесены дети, имеющие четыре и более случаев различных респираторных заболеваний в году. В группу здоровых отнесены дети первой группы здоровья с соответствующим возрасту развитием организма. Все дети на момент обследования посещали дошкольные образовательные учреждения. Методы исследования включали анализ теоретических источников по психологической, педагогической и медицинской литературе по проблеме исследования; сбор эмпирических данных: анализ медицинских карт детей для оценки состояния их здоровья; методика «Лесенка» (модификация Бирюкевич Е.А., 2006); тест-опросник родительского отношения (Варга А.Я., Столин В.В., 2005); экспресс-опрос по изучению ЗОЖ (Захарова Р.А., 1999); методы математической обработки и корреляционного анализа. Далее приведены статистически достоверные результаты экспериментально-психологического исследования, на основе которых сделаны основные выводы.

1. Результаты исследования самооценки свидетельствуют о том, что у детей обеих возрастных категорий обнаружено преобладание по сравнению со здоровыми сверстниками заниженной самооценки по шкалам «Умный – глупый» ($p \leq 0,01$), «Здоровый – больной» ($p \leq 0,05$); для здоровых сверстников характерно преобладание завышенной самооценки по данным шкалам ($p \leq 0,05$). В ходе взаимодействия с часто болеющими детьми было отмечено, что они боязливы, неуверенны в себе и своих силах; обидчивы; менее общительны, чем

здоровые; проявляют низкую инициативность в общении и совместных играх с другими детьми; вступая в игру, как правило, выбирают второстепенные роли, сами ставят себе ограничения: «я не смогу», «не умею» и т.д. Полагаем, что это может быть связано с тем, что из-за частых эпизодов болезни ребенок значительную часть времени проводит в домашних условиях и за счет отношения родителей к нему как к больному, беспомощному, их стремления оградить его от всяческих трудностей у него формируется неуверенность в своих силах; кроме того, будучи лишенным естественного общения со сверстниками, он не имеет возможности полноценно развивать способности к установлению и поддержанию межличностных контактов.

2. Выявлено родительское отношение по типу «Отвержение» (отражающее эмоциональное отношение к ребенку) к часто болеющим детям среднего ($p \leq 0,05$) и старшего ($p \leq 0,01$) дошкольного возраста. При этом обнаружено наличие у детей заниженной самооценки ($p \leq 0,05$) и ведение в данных семьях нездорового образа жизни ($p \leq 0,05$). Также обнаружена «Кооперация» как социально желаемый тип родительского отношения (родители часто болеющих детей среднего дошкольного возраста ($p \leq 0,05$), родители часто болеющих старших дошкольников ($p \leq 0,05$)). При этом отмечены присутствие у детей адекватной и завышенной самооценки ($p \leq 0,05$) и преобладание в данных семьях частичного соблюдения ЗОЖ ($p \leq 0,05$). Статистически достоверных различий между преобладающими типами родительского отношения к часто болеющим детям среднего и старшего дошкольного возраста не обнаружено, в то время как преобладающим типом родительского отношения к здоровым детям среднего ($p \leq 0,05$) и старшего ($p \leq 0,05$) дошкольного возраста является «Кооперация». Полученные нами данные согласуются с результатами ряда исследователей (Волкова О.В., 2009; Дусказиева Ж.Г., 2009; Михеева А.А., 1999; Котова Е.В., 2004; Дубовик Е.Ю., 2006), установивших, что родительское отношение к часто болеющим детям является неэффективным [1, 3, 9].

3. Реальное соблюдение ЗОЖ в семьях, воспитывающих часто болеющего дошкольника, ниже идеального представления о нем; родители осознают важность соблюдения некоторых компонентов ЗОЖ, но при этом не готовы полностью его соблюдать, значительную долю ответственности за состояние здоровья ребенка перекладывая на дошкольное образовательное учреждение. Ниже соблюдение в семьях, воспитывающих часто болеющих детей среднего дошкольного возраста, по сравнению с семьями, воспитывающими здоровых детей, следующих компонентов ЗОЖ: «Серьезное отношение к здоровью» ($p \leq 0,05$), «Физическая активность» ($p \leq 0,05$); «Оптимистичное настроение» ($p \leq 0,05$); «Отказ от алкоголя» ($p \leq 0,05$); «Полный отказ от курения» ($p \leq 0,05$); «Материальный достаток» ($p \leq 0,05$). В семьях же, воспитывающих часто болеющих детей старшего до-

школьного возраста, ниже соблюдение таких компонентов, как «Серьезное отношение к здоровью» ($p \leq 0,05$); «Самообладание» ($p \leq 0,05$); «Материальный достаток» ($p \leq 0,05$); «Теплые отношения в семье» ($p \leq 0,05$). В целом для семей, воспитывающих часто болеющих детей дошкольного возраста, характерно меньшее по сравнению с семьями, воспитывающими здоровых дошкольников, соблюдение ЗОЖ. Было также отмечено, что ведение нездорового образа жизни характерно для семей, дети из которых обнаружили заниженную самооценку ($p \leq 0,01$), в то время как частичное соблюдение ЗОЖ выявлено в семьях, дети из которых продемонстрировали завышенную и адекватную самооценку ($p \leq 0,01$). Причиной несоблюдения ЗОЖ в семьях могут выступать отсутствие или недостаточное понимание родителями важности его соблюдения для сохранения и укрепления своего здоровья и здоровья ребенка, низкий уровень саморегуляции и культуры поведения взрослых в быту, определенная неадекватность взрослых, непонимание того, что дети, ориентируясь на их поведение, усваивают определенные модели его, которые не всегда способствуют сохранению здоровья (например, наличие у родителей вредных привычек). То есть условия жизни ребенка в семье не всегда содействуют сохранению и укреплению здоровья, а потому могут способствовать увеличению числа соматически больных детей.

Таким образом, у часто болеющих детей, родители которых продемонстрировали родительское отношение по типу «Кооперация» и для семей которых характерно частичное соблюдение ЗОЖ, выявлена адекватная и завышенная самооценка, в то время как заниженная самооценка характерна для детей, родители которых обнаружили родительское отношение по типу «Отвержение» и в семьях которых присутствует нездоровый образ жизни. Проведенный анализ дает основание предположить, что, корректируя неэффективный тип родительского отношения к часто болеющим детям, формируя у родителей оптимальное родительское отношение к детям и оптимизируя ЗОЖ в семьях, можно корректировать заниженную самооценку часто болеющих детей.

Так как на этапе констатирующего эксперимента было выявлено, что отвержение родителями ребенка ведет к развитию у него заниженной самооценки, была сформирована группа из 25 родителей часто болеющих детей, обнаруживших данный тип родительского отношения, для коррекционно-развивающей работы с целью формирования принятия ими своего ребенка и оптимизации ЗОЖ в семьях. Коррекционно-развивающая работа включала следующие направления:

- 1) формирование эффективного родительского отношения к часто болеющим детям;
- 2) оптимизация ЗОЖ в семьях, воспитывающих часто болеющих детей.

В течение всего времени работы отслеживалась посещаемость родителями коррекционно-развивающих

мероприятий, в результате чего были выделены две группы родителей: экспериментальная (13 родителей, стабильно посещавших занятия и участвовавших в проводимых мероприятиях) и контрольная (12 родителей, редко посещавших занятия и редко участвовавших в мероприятиях). По окончании коррекционно-развивающей работы был проведен контрольный срез, целью которого явилось исследование изменений в самооценке часто болеющих дошкольников, родительском отношении к ним, соблюдении ЗОЖ в семьях.

Данные, полученные в ходе исследования самооценки детей, свидетельствуют о положительной динамике. Так, статистически достоверно уменьшилось количество часто болеющих детей среднего дошкольного возраста, обнаруживших заниженную самооценку по шкалам «Умный – глупый» ($p \leq 0,05$) и «Здоровый – больной» ($p \leq 0,05$), возросло количество детей с завышенной самооценкой по шкале «Умный – глупый» ($p \leq 0,01$) и адекватной самооценкой по шкале «Здоровый – больной» ($p \leq 0,05$); также обнаружено статистически достоверное увеличение количества часто болеющих старших дошкольников с завышенной самооценкой по шкалам «Красивый – некрасивый» ($p \leq 0,05$) и «Здоровый – больной» ($p \leq 0,05$), уменьшилось количество детей с заниженной самооценкой по шкалам «Умный – глупый» ($p \leq 0,05$) и «Здоровый – больной» ($p \leq 0,01$). У часто болеющих детей, чьи родители, входили в контрольную группу, существенных изменений в самооценке не произошло, о чем свидетельствует отсутствие статистически значимых различий.

Результаты контрольного исследования родительского отношения к часто болеющим дошкольникам указывают на то, что в контрольной группе статистически достоверно ($p \leq 0,05$) произошло изменение родительского отношения по типу «Принятие – отвержение» (полюс «отвержение» на полюс «принятие») у 3 родителей, в то время как в экспериментальной группе у 12 родителей ($p \leq 0,01$).

Результаты анализа соблюдения ЗОЖ семьями, воспитывающими часто болеющих детей, свидетельствуют о возрастании показателей по всем компонентам ЗОЖ в среднем на 10–40%, что говорит о более осознанном отношении к здоровью и ЗОЖ. Важно, что родители часто болеющих детей стали проявлять более серьезное отношение к сохранению и укреплению собственного здоровья и здоровья своего ребенка ($p \leq 0,05$). Возросла физическая активность семей ($p \leq 0,05$), больше внимания стало уделяться соблюдению в семье режима питания ($p \leq 0,05$), возросло понимание влияния вредных привычек на здоровье ($p \leq 0,01$), повысилось понимание значимости оптимистичного настроения ($p \leq 0,05$), самоотдачи в работе ($p \leq 0,05$), материального достатка ($p \leq 0,01$).

Таким образом, полученные результаты доказали эффективность коррекционно-развивающей работы, направленной на изменение заниженной самооценки часто болеющего ребенка среднего и старшего дошкольного возраста через формирование эффективного родительского отношения к нему и оптимизацию ЗОЖ в семье.

Литература

1. Арина Г.А. и др. Часто болеющие дети. Какие они? // Школа здоровья. 1995. Т. 2, № 3. С. 116–124.
2. Быкова Н.Г. Формирование культуры здорового образа жизни детей старшего дошкольного возраста в дошкольном образовательном учреждении «открытого» типа: Дис. ... канд. пед. наук. Ставрополь, 2005. 182 с.
3. Волкова О.В. Волевое действие часто болеющих детей старшего дошкольного возраста: исследование и перспективы психолого-педагогической коррекции // Сибирский психологический журнал. 2009. № 32. С. 68.
4. Гавриленко О.Л. Состояние здоровья детского населения области и комплекс мероприятий, направленных на его улучшение // Здравоохранение Российской Федерации. 2008. № 1. С. 34–35.
5. Дусказиева Ж.Г. Особенности эмоционального восприятия собственной и противоположной половой роли часто болеющими детьми 5–6 лет // Сибирский психологический журнал. 2009. № 32. С. 65.
6. Залевский Г.В. Личность и фиксированные формы поведения. М.: Ин-т психологии РАН, 2007. 336 с.
7. Ковалевский В.А. Развитие личности соматически больного дошкольника, младшего школьника и подростка. Красноярск: Изд-во Краснояр. гос. пед. ун-та, 1997. 124 с.
8. Лисина М.И. и др. Психология самопознания у дошкольников. Кишинев, 1983. 111 с.
9. Михеева А.А. Психологические особенности часто болеющих детей: Дис. ... канд. психол. наук. М., 1999. 168 с.

THE ADJUSTMENT OF SELF-CONCEPT OF AILING PRESCHOOL CHILDREN THROUGH FORMATION OF EFFICIENT PARENTAL ATTITUDE TOWARDS A CHILD AND OPTIMIZATION OF HEALTHY WAY OF LIFE IN A FAMILY
Chekryakova S.V. (Krasnoyarsk)

Summary. In the article the main results of the thesis on peculiarities of self-concept of ailing preschool children, peculiarities of parental attitude towards the children and analysis of healthy way of life are given.

Key words: self-concept; the category of ailing children; parental attitude towards children; inefficient types of parental attitude; healthy way of life; deficiency social situation of a child development.

ОБЩАЯ ПСИХОЛОГИЯ И ПСИХОЛОГИЯ ЛИЧНОСТИ

УДК 159.9.01

ПРОБЛЕМА СОЦИАЛЬНОСТИ НАУКИ В КОНТЕКСТЕ ПОСТНЕКЛАССИЧЕСКОЙ РАЦИОНАЛЬНОСТИ В ПСИХОЛОГИИ

О.А. Артемьева (Иркутск)

Аннотация. Рассматривается специфика решения проблемы социальности науки на классическом, неклассическом и постнеклассическом этапах ее становления. Обосновывается необходимость, определяются методологические основы постнеклассического подхода к решению проблемы в современной отечественной истории психологии.

Ключевые слова: социальность науки; постнеклассическая рациональность; история психологии; транспективный метод.

Социальность научного познания, его зависимость от социальных факторов – общепризнанное положение современной истории психологии [4, 9, 20, 21]. Вместе с тем арсенал современного научного знания, представление о смене типов научной рациональности [12, 14, 23] позволяют по-новому подойти к описанию закономерностей связи познания и социума, прояснить основания научных теорий и перспективы изучения проблемы.

Введение понятий *классического, неклассического и постнеклассического типов научной рациональности* является результатом сравнения оснований научного знания в их ретроспективе. В классической науке внимание исследователя сосредоточивалось на объекте исследования вне средств его познания, вне субъекта познания. В неклассической науке фокус внимания ученых расширился за счет включения в него средств научного познания, осознания необходимости представления основных положений теории с указанием на метод исследования. Стала учитываться социально-историческая обусловленность познания и выбора его средств субъектом. Последний рассматривается уже не как дистанцированный от изучаемого мира, а как находящийся внутри него, детерминированный им. Дальнейшее развитие науки, коммуникации между представителями разных отраслей, рефлексия научного познания обусловили становление постнеклассической науки. Формируется идеал ценностно-нейтрального исследования, обеспечение которого требует прояснения особенностей связи фундаментальных внутринаучных ценностей с вненаучными ценностями общесоциального характера. Таким образом, поле рефлексии научной деятельности расширяется за счет включения не только внутринаучных, но и социальных ценностей и целей. Рассмотрим пути решения проблемы социальности науки на разных стадиях ее развития.

На *классическом этапе* развития науки вопрос ее социальности не ставился. Он был чужд исследователям, верившим в универсальный характер и безличность научного знания. На этом этапе социальное влияние могло рассматриваться только как негативное, лишнее.

В частности, Ф. Бэкон говорил о «помехах» истинного знания. К ним он относил «призраки» рода, пещеры, рынка, театра, т.е. заблуждения, обусловленные страстями человека, навязываемые средой, возникающие в ходе общения или на основе усвоения неверных идей. На негативный характер зависимости знания от страстей и культуры обращал внимание Р. Декарт. Предложенный им принцип субъективной достоверности предписывал ориентацию не на чужие мнения, а на создание собственных. Так, противопоставлялось искаженное социальное мнение и истинное знание. Данный подход был характерен для ученых классического типа рациональности, разграничивавших объект и субъект познания.

Руководство принципами *неклассической рациональности* позволяет осознать зависимость результатов от методов научного исследования, сознания, постигающего действительность, – от социальных обстоятельств, определяющих установки познания, ценностные и целевые ориентации. Начинаются исследования социальной детерминации науки. Это открывает путь к обнаружению социальности регуляторов (установок, ориентаций) и средств (методов) научной деятельности.

Одной из наиболее продуктивных концепций социальной детерминации науки стала *марксистская*. Ключевым понятием данного подхода является понятие «всеобщего труда», введенное К. Марксом. Оно фиксирует, с одной стороны, историческую взаимосвязь различных этапов развития науки, непрерывность ее движения, с другой – зависимость особенностей такого труда от различных общественных условий. «При взаимодействии ученого с современниками, а также в процессе своеобразного заочного «диалога» с предшественниками и потомками научное знание, передаваемое другим людям, не «отчуждается» от его творца, как это происходит с вещью-товаром» [13. С. 11]. Основу составляет особая для науки форма преемственности исследовательской деятельности, «взаимный обмен деятельностью».

Анализируя представления Маркса о всеобщем труде в сфере науки, Е.Я. Режабек определяет особен-

ности отношений между его участниками. Основой для их сплочения является «индивидуальное отношение между людьми». В процессе его возникновения происходит взаимный обмен, «универсализация способностей индивида В за счет присвоения им способностей индивида А» [18. С. 58]. Ученый расходует свои способности для воспитания и развития способностей других людей. С этой точки зрения основной задачей науки становится создание не просто орудий, а новых условий производства самого субъекта. «Коллективное присвоение общественно развитых способностей здесь предшествует коллективному производству и реализуется в нем» [18. С. 69]. Таким образом, в марксистском подходе подчеркивается коллективный характер научной работы, подготовки ее субъектов и реализации научной деятельности. Благодаря всеобщему научному труду формируется единый арсенал познавательных средств: категориальные схемы, понятийный аппарат, логический инструментарий.

Еще одним аспектом социальности науки, с позиций марксизма, является ее зависимость от общественной практики. Г.В. Старк, И.В. Ватин и Ю.Р. Тищенко определяют в связи с этим две проблемы [22]. Первая связана с изучением определяющей роли материального производства по отношению к науке, вторая обусловлена значением практики для социального познания. Раскрытие роли материального производства в развитии науки связано со спецификой предмета познания. Познающему субъекту он дан не непосредственно, а задан как проблема: «Тенденции, потребности и интересы практической деятельности через призму духовной атмосферы либо воздействуют на личность ученого, либо через соответствующие организации промышленно-государственного комплекса проникают в институт науки. Через осознание людьми, работающими в науке, запросов общества и производства предмет научного исследования задается как общественно значимая проблема» [22. С. 45]. Помимо этого, в марксистской концепции отмечается роль практики в отборе для теории фактов. Последние, обнаруживаемые в ходе исследования, сначала воспринимаются изолированно, независимо от сущности, лежащей в их основе. Однако по мере накопления и проявления фактов в практической деятельности, развития и изменения самой деятельности обнаруживаются единые принципы функционирования, способствующие изучению их взаимосвязи.

Таким образом, с позиций марксистской философии, материальное производство влияет на развитие науки: 1) определяя направление научного поиска через обозначение проблемы производственной деятельности; 2) порождая общественную потребность в исследовании определенного предмета; 3) детерминируя селекцию фактов, отражаемых в теории; 4) определяя категории науки и степень их разработанности посредством воздействия на способы мышления в ходе смены типов материального производства.

Развитию представлений о социальности науки на ее неклассическом этапе способствовали обсуждения в русле *постпозитивизма*. Основное внимание его представителей было приковано к истории науки как источнику данных о развитии научного знания. Основная дискуссия развернулась между К. Поппером и Т. Куном. К. Поппер отказался от «субъективного» и «психологии познания» в пользу «объективного» и «логики познания». Т. Кун откликается на это критикой объяснения научного прогресса через призму редких революций при игнорировании повседневных исследований [10]. Он предлагает необходимым обратиться к основаниям, определяющим постановку проблемы и выдвижение теорий, а не отбор одной из теорий в ходе научной революции. Для этого необходимо психологическое или социологическое объяснение, описание «системы ценностей, идеологии вместе с анализом институтов, через которые эта система передается и укореняется. Зная, что представляет для ученых ценность, мы можем надеяться понять, какими проблемами они станут заниматься и какой выбор они сделают в конкретных условиях конфликта» [10. С. 41]. Поэтому для объяснения динамики научного познания Т. Кун обращается к анализу сообщества исследователей, разделяющих некую общую парадигму. Усвоение существующей парадигмы происходит в некотором смысле произвольно: «Ученые никогда не заучивают понятия, законы и теории абстрактно и не считают это самоцелью. Вместо этого все эти интеллектуальные средства познания с самого начала сливаются в некотором ранее сложившемся исторически и в процессе обучения единстве, которое позволяет обнаружить их в процессе применения. <...> Данный процесс обучения путем теоретических или практических работ сопровождается весь ход приобщения к профессии ученого» [Там же]. Смена парадигм объясняется через формирование нового типа социальности, базирующегося на производстве субъектом нового знания.

При описании процесса приобщения студента к науке Т. Кун отмечает значение «неявного», «личностного знания» (термин М. Полани), приобретаемого в ходе практического участия в научном исследовании. Личностное знание возникает в ходе усвоения образцов решения научных задач, ценностей и норм научного сообщества во взаимодействии с учителями и коллегами. Без личностного знания ученого М. Полани не мыслит научное познание, но лишь тогда, когда рождение этого знания ограничено ответственностью перед всеобщим, перед истиной. Можно заметить, что в концепции авторов находят отражение два аспекта социальной детерминации познания. Первый зафиксирован в понятии явного знания, всеобщего, разделяемого учеными, представленного в научной теории. Его возникновение определяется коммуникацией и согласием ученых относительно изучаемого предмета. Второй аспект характеризует процесс порождения неявного, интуитивного знания, решения, рассматриваемого в качестве

потенциально предсуществующего. Получается, что социальная детерминация предшествует рождению и неявного, личностного, и явного знания. В концепции М. Полани рассматривается аксиологический аспект научного познания; это вводит концепцию личностного знания в разряд постнеклассических.

Итак, в постпозитивистских концепциях философии науки социальное представлено межличностным, групповым. Социальность науки рассматривается как зависимость от ценностей и принципов, разделяемых научным сообществом. Авторы отмечают значение опыта межличностного взаимодействия в научном исследовании в процессе приобщения к профессии и научной деятельности ученого. В отличие от позитивистского марксистского подхода, постпозитивисты уделяют внимание процессу развития, изменения научного знания, в котором социальное, межличностное оказывается средой, откуда ученый перенимает идеалы научной деятельности. Их подходу свойственно новое, неклассическое понимание рациональности, когда сознание, постигающее действительность, постоянно наталкивается на ситуации своей погруженности в саму эту действительность, ощущая свою зависимость от социальных обстоятельств, которые во многом определяют установки познания, его ценностные и целевые ориентации [12, 23].

Таким образом, на неклассическом этапе развития представлений о социальной детерминации науки произошло осознание роли субъекта, связи средств и предмета научного познания, теории и практики. Данные изменения в научном сознании обусловили обращение к социально-психологической детерминации развития науки, отражающей взаимосвязь личностной и социальной обусловленности познания.

Со становлением идеалов *постнеклассической рациональности* расширяются представления о закономерностях самоорганизации науки. Больше внимание уделяется роли личности и культуры. Знания об объекте соотносятся с социальными целями и ценностями. Сами объекты научного познания пополняются сложными, исторически развивающимися системами, включающими человека. Теоретические основания развития постнеклассической науки были заложены в самой науке, но не в философии, а в работах по термодинамике, космологии, синергетике. В современной науке идет внедрение теоретических наработок этих научных областей в психологию. Результаты исследований по термодинамике позволяют И. Пригожину перейти к выявлению закономерностей развития науки и человеческих сообществ [17]. В русле синергетики опубликован ряд работ, в частности отечественные сборники «Синергетика и психология».

Смена типов рациональности нашла отражение в основных подходах к периодизации истории психологии XX в. Осмыслению состояния современной психологической науки, обусловленного логикой ее развития,

посвящены работы М.С. Гусельцевой. В них автор говорит об изменениях познавательной парадигмы в целом, в частности о переходе от классической рациональности к неклассической и постнеклассической [3]. Представление о смене типов научной рациональности реализуется в выделении этапов развития психологии: 1) допарадигмальное состояние, связанное с развитием психологических знаний в лоне философии; 2) классическая рациональность в психологии, обусловившая ее претензии на статус самостоятельной науки и возникновение «открытого кризиса»; 3) неклассическая рациональность в психологии, представленная расцветом психологических школ XX в., ориентирующихся на разнообразные типы анализа; 4) постнеклассическая рациональность в психологии со свойственными ей «критическим самоосмыслением дисциплины», междисциплинарным дискурсом и т.п.

Достижения психологической науки в начале XX в. способствовали развитию неклассической науки, конкретизации роли субъекта познания. Как замечает П.А. Мясоед, психология неклассична по самой сути теоретизирования в ней [14]. Физиология активности Н.А. Бернштейна, психология установки Д.Н. Узнадзе, междисциплинарная концепция человека А.А. Ухтомского, деятельностный подход А.Н. Леонтьева и субъектно-деятельностный подход С.Л. Рубинштейна, способствовавшие преодолению «постулата непосредственности» путем поисков «опосредующего звена», определили расцвет отечественной *неклассической психологии*.

Ученым-символом неклассической рациональности в психологии Л.С. Выготским введено положение о социальности психики, ее культурно-исторической обусловленности. Осмысление неклассической наукой погруженности познающего сознания в социальную среду нашло выражение в культурно-исторической концепции развития психики. С переходом к неклассическому типу рациональности произошло признание детерминирующей роли субъекта познания, С.Л. Рубинштейном введен принцип субъекта. Достижения в русле психологии позволили напрямую обратиться к проблеме социальной детерминации науки. В концепции А.Н. Леонтьева знание определялось как форма «безличного» в человеке, образующаяся в ходе персонификации и индивидуализации культуры. С.Л. Рубинштейн разграничивал знание и научное знание. Отмечая идеологическую ценность научного знания, он писал: «Знание – универсально, наука – социальна» [19. С. 332]. О культурной обусловленности научного психологического познания говорил Б.Г. Ананьев: «...научное творчество русского народа в области психологии тесно связано с общими историческими судьбами развития русской культуры» [1. С. 6]. Таким образом, в советской психологии были заложены основы неклассического подхода к объяснению социальности научного познания.

На современном этапе развития отечественной науки происходит переход к *постнеклассической психоло-*

гии, к такому состоянию знания, в котором различные теории (понимаемые как модели, описывающие отдельные аспекты психической реальности) составляют взаимосогласованную сеть [3]. Отмеченная тенденция реализуется в разработке таких подходов, как метасистемный (А.В. Карпов), интегративный (В.В. Козлов), коммуникативный (В.А. Мазилев), психосинергетика (В.Е. Ключко) и др. Постнеклассическая психология позволяет использовать различные теории и методы в зависимости от специфики изучаемой части психической реальности. Принятие идеалов постнеклассической рациональности научным сообществом является предпосылкой более адекватного осмысления эпистемологических основ психологии. Расширяются возможности изучения процессуального аспекта истории науки, ее развития, а не застывших форм знания.

Реализация принципов постнеклассической рациональности (см. [3]) определяет новые перспективы науковедческого, методологического и историко-психологического исследования. Принцип *учета культурного контекста* способствует более адекватной интерпретации отдельных событий и этапов истории психологии. *Сверхрефлексивность* как ментальное новообразование постнеклассической рациональности позволяет осмысливать динамику научного познания не только как кумулятивный прирост знания, но и как смену равноценных научных подходов в меняющихся исследовательских контекстах. Таким образом, вклад каждого ученого, значение каждой теории должны оцениваться не с позиций одной теории, а с учетом тех вопросов, которые ставил перед собой каждый ученый в своем научном поиске (Дж. Коллингвуд). Усиление роли *междисциплинарных исследований* позволяет изучать исторический, политический, экономический и другие аспекты социальной детерминации психологического познания в более широком научном контексте. Вместе с тем расширение возможностей исследования в постнеклассической психологии способствует не росту, но ограничению субъективности научного поиска. Принципом становится не вмешательство, а *«благоговение» перед реальностью*.

В психологии внедряются идеи синергетики. В.Е. Ключко вводит специальный термин «психосинергетика» [7]. Последняя определяется как постнеклассическая наука, «прикладная синергетика», ищущая переход между духом и материей, совершающийся в человеке. «Психосинергетика выходит за пределы как гносеологического, так и онтологического (бытие человека) круга собственно психологических проблем и ставит в центр проблемы становления человека как самоорганизующейся психологической системы» [7. С. 107]. В своих работах В.Е. Ключко на историко-психологическом материале последовательно реализует принципы постнеклассической науки и идею о смене типов научной рациональности в связи с самостоятельной «перестройкой» предмета науки. В частности, в

качестве открытых самоорганизующихся систем, исследуемых в постнеклассической науке, автор предлагает рассматривать «науку, изучающую человека, и человека как ее предмет» [5. С. 9]. Самоорганизация как режим существования обозначенных систем обуславливает обращение к проблеме становления, «перехода возможности в действительность». Данная система взглядов позволяет определить новый подход к истории психологической науки, – открывающий ее движение «как закономерное, конституируемое и манифестируемое этапами становление» [8. С. 57]. Социальное в этом случае представляется как среда самоосуществления человека, преобразуемая в соответствии с его стремлениями: «Обмен системы со средой ее существования всегда выступает как взаимодействие, в котором система ведет себя как заинтересованное целое» [6. С. 26]. Взаимодействие ученого с социальной средой может быть понято как избирательное, изначально включающее в себя отношение как собственную причину. Таким образом, можно говорить о том, что вопрос о социальной детерминации науки в постнеклассической психологии «снимается»: социальная зависимость развития научного познания не отрицается, но рассматривается не как фактор, а как среда самоорганизации ученого (как человека) и науки.

Итак, обращение к истории проблемы социальной науки в связи со сменой типов научной рациональности позволяет не только более широко, системно осмыслить достижения предыдущих этапов развития науки, но и конкретизировать особенности взаимосвязи состояния науки и социокультурного контекста. На неклассическом этапе развития науки стало возможным изучение глубинного психологического механизма социальной детерминации познания, связанного с ролью личности ученого, социально-психологической детерминации развития науки. На постнеклассическом этапе проблема социальной детерминации науки «снимается». Социальное представлено культурной средой, в которой происходит самоорганизация науки. Расширяются возможности изучения саморазвития науки в социокультурном пространстве. Таким образом, изменения, произошедшие в методологии психологической науки конца XX – начала XXI в., позволяют осмыслить историко-психологический материал в более широком научном и социальном контексте. Особую ценность приобретают открывшиеся возможности для истории отечественной психологии, понимание которой на протяжении десятилетий ограничивалось по идеологическим причинам.

Одним из наиболее актуальных аспектов внедрения идей постнеклассической рациональности в истории психологии является разработка методологии и конкретных методов историко-психологического исследования. Значительный вклад в разработку методологических проблем методов историко-психологического исследования сделан российскими учеными В.А. Кольцовой, Ю.Н. Олейником, О.Г. Носковой, Г.В. Ожигановой и др.

Авторы отмечают специфику используемых методов, обусловленную особенностями изучаемого объекта – психологического познания в его исторической ретроспективе. В.А. Кольцова замечает: «Принадлежность истории психологии к сфере гуманитарного знания определяет недоступность исследуемых ею явлений для опытного экспериментального изучения, неприменимость по отношению к ним апробированных в естественно-научном знании способов научного анализа и верификации полученных данных. Традиционно история психологии ограничивается феноменологическим, описательным способом исследования, опирается на качественный анализ и интерпретационные процедуры» [9. С. 323].

Требования, предъявляемые на современном этапе развития науки и наиболее отчетливо озвучиваемые представителями постнеклассических ориентаций, обуславливают необходимость разработки инновационных методов историко-психологического исследования. Использование данных методов позволяет не только проникнуть в содержание творческого наследия того или иного ученого, школы, воссоздать этапы формирования и развития психологической идеи, но и осмыслить полученный результат в социальном контексте развития науки. Среди инновационных методов Г.В. Ожиганова выделяет *метод выявления ресурсов научного знания* (историко-психологический анализ древних текстов и возможностей их использования для решения задач современной психологии); *метод создания научных перспектив* (прогнозирование и проектирование линий научного развития на основе «умопостижимого поля исторического исследования» (термин А.Дж. Тойнби); *компаративный метод* (соотнесение современных научных категорий с их пониманием в древних системах знания).

Данная группа методов может быть дополнена методом *транссективного анализа*, предложенным В.Е. Ключко для изучения становления сложных «антропоразмерных» систем [6]. Метод позволяет вычленив становление научной идеи и науки в целом: «Классический» историк зафиксировать ставшее как объективный факт, который уже нельзя изменить. «Неклассический» историк попытается анализировать ставшее, приблизившись предельно близко к настоящему, чтобы в фактах «только что ставшего», еще «горячих», зафиксировать изменения (становящееся). Транссективно мыслящий аналитик по изменениям вычленяет тенденции. Его занимает влияние этих новообразований на становление системы, он видит в нем то, что детерминирует дальнейшее ее развитие и упорядочивает ее. Он видит в факте

механизм и момент самоорганизации, происходящего системного усложнения» [8]. В качестве основного приема реализации транссективного анализа можно обозначить «регистрацию моментов, точек, фаз, стадий, пространств, в которых возможность становится действительностью» [8. С. 56]. В.Е. Ключко использует метод для анализа становления психологического познания, выхода науки к многомерному миру человека, а также процесса становления многомерного мира человека в ходе онтогенеза.

Использование транссективного метода для изучения социально-психологической детерминации развития психологии видится возможным в ходе сравнительно-исторического анализа развития советской психологии. Его реализация предполагает установление сходства и различий разных этапов развития науки, научных областей, направлений, школ, теорий и т.д. [9]. Так, использование транссективного метода перспективно при изучении советского общества как социально-идеологической среды становления уникальной концепции советской психологии и конкретизации роли отечественных психологов в самоорганизации науки. Однако основное, что позволяет сделать транссективный анализ, – определить тенденции развития науки. Как замечает В.Е. Ключко, «разглядеть прогрессивные процессы в науке можно только путем выхода в вертикальную плоскость ее исторической динамики» [5. С. 16]. Поэтому осмысление истории становления советской психологии является условием понимания возможностей современной российской психологии.

Таким образом, современное состояние науки позволяет подойти к проблеме ее социальности с новых позиций. Становится возможным понимание не только основных механизмов социальной обусловленности науки, но также преобразующей активности ученого и научного сообщества в условиях социокультурного и идеологического влияния. Изучение социальности науки с позиций постнеклассической рациональности становится возможным лишь благодаря психологическому знанию. Раскрытие механизма социальной обусловленности науки невозможно без обращения к уникальному опыту преобразования социокультурных тенденций в новое знание в процессе научного творчества ученого. Более чем вековой опыт научного психологического исследования является основанием для рефлексии науки. Уникальная ситуация развития отечественной психологии позволяет вычленив закономерности развития психологии как взаимодействия социальной среды и конкретных ученых, преобразовавших ее в жизненное пространство своего научного творчества.

Литература

1. Ананьев Б.Г. Очерки истории русской психологии XVIII и XIX веков. М.: ОГИЗ, 1947.
2. Выготский Л.С. Исторический смысл психологического кризиса: Методологическое исследование // Собр. соч.: В 6 т. М.: Педагогика, 1982. Т. 1. С. 291–436.

3. Гусельцева М.С. Постнеклассическая рациональность в культурной психологии // Психологический журнал. 2005. № 6. С. 5–15.
4. Ждан А.Н. Психологическая наука в России в XX веке: некоторые результаты и проблемы // Ученые записки кафедры общей психологии МГУ / Под общ. ред. Б.С. Братуся, Д.А. Леонтьева. М.: Смысл, 2002. Вып. 1. С. 200–212.
5. Ключко В.Е. Закономерности движения психологического познания и проблема метода науки // Методология и история психологии. 2007. Вып. 1. С. 5–19.
6. Ключко В.Е. Самоорганизация в психологических системах: проблемы становления ментального пространства личности (введение в трансспективный анализ). Томск: Томский государственный университет, 2005.
7. Ключко В.Е. Психосинергетика: настоящее и будущее психологии // Человек в психологии: ориентиры исследований в новом столетии: Материалы конф. Караганда, 2001. С. 101–110.
8. Ключко В.Е., Галажинский Э.В. Психология инновационного поведения. Томск: Томский государственный университет, 2009.
9. Кольцова В.А. История психологии: Проблемы методологии. М.: Ин-т психологии РАН, 2008.
10. Кун Т. Логика открытия или психология исследования? // Философия науки. Вып. 3: Проблемы анализа знания. М., 1997. С. 20–48.
11. Леонтьев Д.А. Неклассический вектор в современной психологии // Теория и методология психологии: Постнеклассическая перспектива / Отв. ред. А.Л. Журавлев, А.В. Юревич. М., 2007. С. 74–94.
12. Мамардашвили М.К., Соловьев Э.Ю., Швырев В.С. Классика и современность: две эпохи в развитии буржуазной философии // Философия в современном мире. Философия и наука. М., 1972.
13. Мотрошилова Н.В. Теоретические предпосылки и проблемы марксистского исследования социальной природы познания // Социальная природа познания: Теоретические предпосылки и проблемы. М., 1979. С. 5–22.
14. Мясоед П.А. Психология в аспекте типов научной рациональности // Вопросы психологии. 2004. № 6. С. 3–18.
15. Ожиганова Г. В. История психологии: концептуальные подходы и методы исследования // Психологический журнал. 2004. № 3. С. 5–16.
16. Полани М. Личностное знание: На пути к посткритической философии. М.: Прогресс, 1985.
17. Пригожин И., Стенгерс И. Порядок из хаоса: Новый диалог человека с природой / Пер. с англ. 4-е изд., стер. М.: Едиториал УРСС, 2003.
18. Режабек Е.Я. Всеобщий труд в сфере науки // Социальная природа познания: Теоретические предпосылки и проблемы. М., 1979. С. 5–71.
19. Рубинштейн С.Л. Наука и действительность // Сергей Леонидович Рубинштейн: Очерки, воспоминания, материалы. М., 1989. С. 336–343.
20. Саугстад П. История психологии: От истоков до наших дней. Самара: Бахрах-М., 2008.
21. Смит Р. История психологии / Пер. с англ. М.: Академия, 2008.
22. Старк Г.В., Ватин И.В., Тищенко Ю.Р. К вопросу о социальной детерминации научного познания // Социальная природа познания: Теоретические предпосылки и проблемы. М., 1979. С. 41–54.
23. Степин В. С. Теоретическое знание: структура, историческая эволюция. М.: Прогресс-Традиция, 2000.

SOCIALITY OF SCIENCE PROBLEM IN THE CONTEXT OF POSTNONCLASSICAL RATIONALITY IN PSYCHOLOGY
Artemeva O.A. (Irkutsk)

Summary. Specificity of the decision of sociality of science problem is considered at classical, nonclassical and postnonclassical stages of its formation. Necessity of the problem decision in a modern Russian history of psychology is proved. Methodological bases of postnonclassical approach to it are defined.

Key words: sociality of science; postnonclassical rationality; history of psychology; transpective method.

ЛИЧНОСТНЫЙ И КОММУНИКАТИВНЫЙ ПОТЕНЦИАЛЫ ИННОВАЦИОННО-ПРЕДПРИНИМАТЕЛЬСКИ-ОРИЕНТИРОВАННЫХ СУБЪЕКТОВ

С.А. Богомаз, О.В. Каракулова (Томск)

Работа выполнена при финансовой поддержке ФЦП «Кадры» (ГК №2564 от 25.11.2009)

Аннотация. Оценены и сопоставлены показатели личностного и коммуникативного потенциала в группе предпринимательски-ориентированных субъектов, группе инновационно-ориентированных субъектов и в группе аспирантов и магистров. Определены межгрупповые различия в основных ценностных ориентациях на профессиональную деятельность. Установлено, что технически-ориентированные молодые перспективные «инноваторы» отличаются низким коммуникативным потенциалом.

Ключевые слова: коммуникативный потенциал; личностный потенциал; толерантность к неопределенности; жизнестойкость; самоорганизация деятельности; ценностные ориентации к деятельности.

Для выявления перспективной молодежи и лиц, способных к предпринимательству, государственные и общественные фонды проводят различные конкурсы и осуществляют программы их финансовой, юридической и организационной поддержки. Психологам же представляется очевидным, что для отбора молодых потенциальных инноваторов и предпринимателей из числа кандидатов необходимо учитывать их личностный и коммуникативный потенциалы [2–4, 10].

С целью разработки алгоритма определения этих качеств у российских потенциальных инноваторов и предпринимателей мы проанализировали результаты психологического исследования победителей всероссийского молодежного научно-технического конкурса и победителей конкурса «Самозанятость», организованных Центром трудоустройства администрации Томской области для выявления перспективных предпринимательски-ориентированных проектов. Для того чтобы стать победителями этих конкурсов, студенты, аспиранты и молодые вузовские преподаватели (возраст до 28 лет), а также предпринимательски-ориентированные кандидаты должны были на суд разным профессиональным экспертам представить результаты собственных научных исследований и/или собственный бизнес-проект.

При этом по замыслу организаторов конкурсов потенциальные инноваторы и предприниматели должны сочетать в себе качества креативного разработчика идеи, менеджера и предпринимателя. Следуя этому замыслу, для психологического обследования победителей конкурсов, которое проводилось под руководством профессора факультета психологии Томского госуниверситета Э.В. Галажинского, был создан специализированный сайт с пакетом диагностических методик (разработчик Д.Ю. Баланев). Каждый респондент из любого российского города, получив индивидуальный доступ на сайт, имеет возможность в интерактивном режиме выполнить эти методики и получить обратную психологическую связь. Результаты тестирования автоматически включаются в электронную базу данных и обрабатываются статистически. В состав диагностического пакета для оценки степени выраженности коммуникативного по-

тениала была включена методика «Диагностика особенностей общения», предложенная В.Н. Недашковским [9]. Использование методики позволяет определить такие показатели общения, как «понимание собеседника», «понимание себя в процессе общения», «способность выстроить межличностную границу в общении», «конгруэнтность в общении», и суммарный показатель, отражающий эффективность процесса общения.

Для оценки параметров личностного потенциала и изучения способности молодых инноваторов и предпринимателей функционировать в новых, экстраординарных ситуациях в состав диагностического пакета были включены шкала «Толерантность к неопределенности» [7], тест «Жизнестойкость» с субшкалами «вовлеченность», «контроль» и «риск» [1, 5], а также «Опросник самоорганизации деятельности», имеющий субшкалы «планирование», «наличие цели», «настойчивость», «фиксация», «самоорганизация» и «ориентация во времени» [8].

Следует уточнить, что в понимании личностного потенциала мы опираемся на идею Д.А. Леонтьева и его коллег, согласно которой личностный потенциал является системной характеристикой и объединяет в единый конструкт устойчивость и гибкость, способность противостоять нежелательным изменениям и одновременно инициировать и осуществлять желательные [6].

С нашей точки зрения, личностный потенциал может характеризоваться также ориентацией на различные сферы жизни и деятельности человека. Для оценки этих возможных ориентаций использовался опросник Э. Шейна «Якоря карьеры» [11].

В исследовании приняли участие 144 победителя научно-технического конкурса У.М.Н.И.К. (группа инновационно-ориентированных субъектов, средний возраст 23,8 года). Чтобы стать победителями, им потребовалось выполнить научную работу и выступить с докладом на научной конференции перед экспертами (см.: <http://www.fasie.ru/index.php?rid=120>). Также в нашем исследовании участвовали 45 победителей конкурса «Самозанятость» (группа предпринимательски-ориентированных субъектов, средний возраст 27,4 года). Условия их конкурса были более жесткими: требовалось по разным

критериям доказать экспертам перспективность бизнес-проекта, соответственно, «цена победы» по своим личностным затратам для них была более существенной (см.: http://www.burenie-vsem.ru/samoz_o_programme.php). В группу сравнения вошли 74 магистра и аспиранта разных факультетов Томского государственного университета (средний возраст 24,0 года), которые не относились к категории «победителей» какого-либо из двух конкурсов. Результаты тестирования обрабатывались статистически с помощью пакета программ «Statistica» 5.0.

Итоговые средние значения измеряемых психологических показателей, характеризующих разные группы участников исследования, представлены в табл. 1 и 2. Сравнение различий, которое было осуществлено с помощью дисперсионного анализа ANOVA-MANOVA, показало, что изучаемые группы достоверно ($p < 0,000$) отличаются друг от друга по толерантности к неопределенности, жизнестойкости, склонности вовлекаться в различные жизненные события, способности контролировать экстраординарные ситуации и склонности рисковать в условиях, когда успешность деятельности не гарантирована. При этом максимальными значениями этих показателей личностного потенциала отличалась группа предпринимательно-ориентированных лиц, победителей конкурса «Самозанятость». Минимальная выраженность толерантности к неопределенности и жизнестойкости была свойственна группе аспирантов и магистров. Победители научно-технического конкурса по своим показателям заняли промежуточное положение.

Сходная картина наблюдалась относительно показателей «целеустремленность» и «настойчивость» «Опросника самоорганизации деятельности» – более

целеустремленными и настойчивыми оказались предпринимательно-ориентированные субъекты, инновационно-ориентированные субъекты заняли промежуточное положение, а минимальной целеустремленностью и настойчивостью отличались аспиранты и магистры.

Несущественно между собой различались группы по таким показателям, как «планирование», «фиксация», «самоорганизация» и «ориентация во времени». Следовательно, все группы примерно в равной степени склонны планировать свою деятельность, концентрироваться на процессе и предмете деятельности, использовать вспомогательные средства деятельности и склонны во времени ориентироваться на «настоящее», а не «витать в облаках» или «застрывать в своем прошлом».

Суммарный показатель опросника продемонстрировал максимальную склонность к самоорганизации деятельности в предпринимательно-ориентированной группе, среднюю – в инновационно-ориентированной группе и минимальную – в группе, составленной из аспирантов и магистров.

Соответственно полученным результатам можно сделать заключение о степени выраженности личностного потенциала у обследованных субъектов. В максимальной степени этот потенциал выражен у представителей предпринимательно-ориентированной группы. Очевидно, что их высокий личностный потенциал способствовал тому, что они оказались победителями конкурса «Самозанятость» и получили в результате финансирование в поддержку собственных предпринимательских проектов. Средняя степень выраженности личностного потенциала, судя по нашим данным, была характерна для инновационно-ориентированных субъек-

Таблица 1

Средние значения показателей личностного и коммуникативного потенциала, вычисленные для групп победителей конкурса «Самозанятость» ($n=45$), победителей конкурса «У.М.Н.И.К.» ($n = 144$) и группы аспирантов и магистров Томского госуниверситета ($n = 74$), баллы

Показатели	Победители конкурса «Самозанятость»	Победители конкурса «У.М.Н.И.К.»	Аспиранты и магистры ТГУ	Значимость различий
Толерантность к неопределенности	121,1	118,0	103,0	0,0000
Вовлеченность	47,9	43,9	40,4	0,0000
Контроль	40,3	36,6	32,5	0,0000
Риск	23,6	21,9	19,9	0,0000
Суммарный показатель жизнестойкости	111,1	102,4	92,3	0,0000
Планирование	21,9	21,8	19,6	0,0280
Целеустремленность	40,8	38,9	36,7	0,0000
Настойчивость	30,3	28,0	22,7	0,0000
Фиксация	21,2	20,2	20,6	---
Самоорганизация	12,8	11,1	10,3	0,0098
Ориентация во времени	10,0	9,5	9,6	---
Суммарный показатель	137,0	129,6	119,3	0,0000
Понимание собеседника	17,8	10,6	16,2	0,0000
Понимание себя	18,5	10,5	17,5	0,0000
Построение межличностных границ	14,9	14,6	14,7	---
Конгруэнтность в общении	16,8	12,2	16,8	0,0000
Суммарный индекс общения	17,2	12,3	16,3	0,0000

Примечание. Учитывались «сырые» баллы методики «Диагностика особенностей общения», «суммарный индекс общения» вычислялся как среднеарифметическое 4 субшкал методики.

Таблица 2

Средние значения показателей ориентации на деятельность, вычисленные для группы победителей конкурса «Самозанятость» (n=45), победителей конкурса «У.М.Н.И.К.» (n = 144) и группы аспирантов и магистров Томского государственного университета (n = 74), баллы

Показатели	Победители конкурса «Самозанятость»	Победители конкурса «У.М.Н.И.К.»	Аспиранты и магистры ТГУ	Значимость различий
Компетентность	5,92	6,24	6,25	---
Менеджмент	7,59	6,90	6,60	0,0360
Автономия	7,04	6,84	6,94	---
Стабильность работы	5,46	7,29	6,99	0,0000
Стабильность места	3,95	3,42	4,82	0,0000
Служение	8,31	8,21	7,79	---
Вызов	7,40	7,11	6,25	0,0001
Интеграция	6,97	7,13	7,44	---
Предпринимательство	8,92	6,92	5,62	0,0000
Суммарный индекс	6,78	6,68	6,52	---
Инновационный индекс	8,05	7,28	6,57	0,0000

Примечание. Инновационный индекс вычислялся как среднеарифметическое 4 субшкал: «менеджмент», «служение», «вызов» и «предпринимательство».

тов. Тем не менее имеющийся потенциал, с нашей точки зрения, внес определенный вклад в достижение победы в научно-техническом конкурсе. В этой связи заметим, что средние значения показателей по шкале «Толерантность к неопределенности», по тесту «Жизнестойкость» и по «Опроснику самоорганизации деятельности» заметно превышают те нормативные значения, которые были вычислены авторами этих тестовых методик. Мы уверены, что целеустремленность и настойчивость, высокая убежденность в том, что имеет смысл вовлекаться и рисковать в возникающих ситуациях, убежденность в способности контролировать эти ситуации, готовность без страха принять неопределенность в своей жизни являются важнейшими личностными условиями высоких достижений человека в любой сфере деятельности.

Интересные межгрупповые различия были получены относительно показателей коммуникативности, оцениваемых с помощью методики «Диагностика особенностей общения» (см. табл. 1). Как оказалось, примерно одинаковой эффективностью общения характеризуются группа предпринимательски-ориентированных субъектов и группа аспирантов и магистров. Однако мы ожидали, что предпринимательски-ориентированные субъекты должны обладать более высоким коммуникативным потенциалом, необходимым им для интенсивного общения с разными людьми, от которых может зависеть успешность их бизнеса. Результаты же исследования показали, что им свойственна средняя степень выраженности коммуникативного потенциала. В этой связи можно высказать опасение, что у победителей конкурса «Самозанятость» при реализации своих предпринимательских проектов могут возникнуть проблемы из-за невысокоразвитых навыков общения.

В еще более проблематичной ситуации, по нашему мнению, могут оказаться молодые «инноваторы», которые отличались минимальным коммуникативным потенциалом. И думается, что дело тут совсем не в их более молодом возрасте, а скорее в том, что в процессе профессиональной подготовки технических специали-

стов в вузе традиционно не уделяется внимание такому аспекту профессионального становления, как коммуникативная компетентность. Нетрудно заметить, что и у инноваторов, и у предпринимателей коммуникативные навыки складываются случайным образом, вне вузовского образования по мере накопления опыта решения возникающих проблем в общении.

То, что мы в лице молодых «инноваторов» имеем дело со специфической выборкой, подчеркивают результаты корреляционного анализа. Например, в группе аспирантов между показателем толерантности к неопределенности и суммарным показателем эффективности общения наблюдалась положительная связь ($r = 0,305$; $p = 0,008$), означающая, по-видимому, что человек с высокой толерантностью без излишней осторожности склонен принимать не только неопределенные ситуации, но и новых для себя людей. Напротив, в группе инновационно-ориентированных субъектов между показателем толерантности к неопределенности и показателем «понимание собеседника» обнаружилась отрицательная связь ($r = -0,303$; $p = 0,000$), а с показателем «построение межличностных границ» выявилась положительная связь ($r = 0,270$; $p = 0,001$). Это свидетельствует в пользу того, что с ростом толерантности технически-ориентированные субъекты, не будучи способными понять других участников коммуникации, склонны максимально дистанцироваться от них. Таким образом, коммуникативный потенциал победителей научно-технического конкурса оказывается в дефиците.

Как мы уже указывали, личностный и коммуникативный потенциалы, по нашему мнению, могут быть сориентированы на различные виды активности и деятельности. Как можно увидеть в табл. 2, в максимальной степени победители конкурса «Самозанятость» ценностно ориентированы на «Предпринимательство» и «Служение людям», в минимальной степени им свойственна ориентация на «Стабильность в жизни». Можно сказать, что их ценностные ориентации максимально

соответствуют предпринимательской деятельности. Победителям научно-технического конкурса свойственна ценностная ориентация на «Служение людям», для них также значима «Стабильность работы» при отсутствии ценностной ориентации на «Стабильность места жительства». В данном случае трудно подчеркнуть что-то специфичное для этой выборки относительно ценностных ориентаций. Они не имеют четкой выраженности ни по отношению к инновационной деятельности, ни по отношению к предпринимательской деятельности. Особенно если учитывать результаты, полученные в группе аспирантов и магистров, где также наблюдается ценностная ориентация на «Служение людям» и малозначимая ориентация на «Стабильность места жительства». Их дополняют ценностная ориентация на «Интеграцию в жизни» и отсутствие ориентации на «Предпринимательство». При этом обращает на себя внимание тот факт, что, судя по суммарному индексу, группы практически не отличаются уровнем мотивации на профессиональную деятельность. В отличие от этого «Инновационный индекс», который мы ввели на основе результатов кластерного анализа показателей опросника «Якоря карьеры» и который вычисляется как среднеарифметическое 4 субшкал «менеджмент», «служение», «вызов» и «предпринимательство», высокозначимо дифференцировал группы. Самой перспективной для предпринимательской и инновационной деятельности является группа победителей конкурса «Самозанятость».

Представляется очевидным, что найденные закономерности необходимо учитывать при организации научно-технических конкурсов и при реализации про-

грамм поддержки перспективных инновационных и предпринимательских проектов. Судя по полученным результатам, наличие высокого личностного потенциала следует рассматривать в качестве важного условия обеспечения победы в ситуации конкуренции. Вместе с тем проблематичной для потенциальных инноваторов и предпринимателей может оказаться их коммуникативная компетентность. Как свидетельствуют наши данные, предпринимательски-ориентированные субъекты обладают лишь средневыраженным коммуникативным потенциалом, а у инновационно-ориентированных субъектов он оказывается в явном дефиците. Понятно, что трудно ожидать эффективной реализации инновационных проектов от молодых людей, которые не способны организовывать коммуникацию со значимыми людьми – членами собственной проектной команды, с фондодержателями, экспертами, инвесторами и т.п.

Несомненно, участие психологов в проведении научно-технических конкурсов было бы целесообразно с точки зрения повышения их результативности.

В частности, психологи могли бы предложить научно обоснованные диагностические алгоритмы для оценки и отбора кандидатов в потенциальные инноваторы и предприниматели. Мы рекомендуем с этой целью использовать тесты «Жизнестойкость», «Опросник самоорганизации деятельности», методику «Диагностика особенностей общения» и опросник «Якоря карьеры». Этот оптимальный набор может дать важную специфическую информацию о личностном и коммуникативном потенциале кандидатов, об их основных ценностных ориентациях на деятельность.

Литература

1. Богомаз С.А., Баланев Д.Ю. Жизнестойкость как компонент инновационного потенциала человека // Сибирский психологический журнал. 2009. Вып. 32. С. 23–28.
2. Гемонден Х.Г., Конрад Э.Д. Поведение предпринимателя при создании нового предприятия как важный фактор успеха. Режим доступа: http://vasilievaa.narod.ru/ptpu/20_3_01.htm
3. Ключко В.Е., Галажинский Э.В. Психология инновационного поведения. Томск: ТГУ, 2009. 240 с.
4. Краснорядцева О.М. Психолого-образовательное сопровождение процесса вхождения молодежи в инновационную деятельность // Психология и современное российское образование: Материалы IV Всероссийского съезда психологов образования. М., 2008. С. 10–19.
5. Леонтьев Д.А., Рассказова Е.И. Тест жизнестойкости. М.: Смысл, 2006. 63 с.
6. Леонтьев Д.А., Мандрикова Е.Ю., Осин Е.Н. и др. Опыт структурной диагностики личностного потенциала // Психологическая диагностика. 2007. № 1. Тематический выпуск «Диагностика личностного потенциала» / Под ред. Д.А. Леонтьева, Е.Н. Осина. С. 8–31.
7. Луковицкая Е.Г. Социально-психологическое значение толерантности к неопределенности: Дис. ... канд. психол. наук. СПб., 1998. 227 с.
8. Мандрикова Е.Ю. Опросник самоорганизации деятельности. М.: Смысл, 2007. 15 с.
9. Недашковский В.Н. Методика диагностики процесса общения // Современная психология: Состояние и перспективы исследований. Ч. 5: Программы и методики психологического исследования личности и группы: Материалы юбилейной науч.-практ. конф. ИП РАН / Отв. ред. А.Л. Журавлев. М.: Ин-т психологии РАН, 2002. С. 322–348.
10. Непомнящая В.А., Богомаз С.А. К проблеме поиска психологических оснований развития инновативной компоненты личности в юности и молодости // Сибирский психологический журнал. 2007. Вып. 25. С. 78–83.
11. Практикум по психологии менеджмента и профессиональной деятельности / Под ред. Г.С. Никифорова, М.А. Дмитриевой, В.М. Снеткова. СПб., 2001. 302 с.

PERSONAL AND COMMUNICATIVE POTENTIAL OF INNOVATION-ORIENTED AND ENTREPRENEURSHIP-ORIENTED INDIVIDUALS
Bogomaz S.A., Karakulova O.V. (Tomsk)

Summary. The indicators of personal and communicative potential are evaluated and compared in the groups of entrepreneurship-oriented individuals, of innovation-oriented individuals and of Master's and doctoral students. The intergroup differences in value orientations towards professional activity have been revealed. It has been found out that technically-oriented promising young «innovators» are characterized by low communicative potential.

Key words: communicative potential; personal potential; ambiguity tolerance; resilience; self-organization of activity; value orientations towards activity.

К ИСТОРИКО-ПСИХОЛОГИЧЕСКОМУ НАСЛЕДИЮ М.В. СОКОЛОВА

О.В. Клыпа (Магадан)

Аннотация. Анализируются основные положения творческого наследия М.В. Соколова, акцентируется внимание на особенностях психологической мысли в древнерусский период, дается краткий обзор произведений XI–XIII вв., содержащих психологические воззрения, очерчены перспективные направления исследования развития психологических идей в Древней Руси.

Ключевые слова: истоки русской психологии; психологические воззрения; душа; древнерусские произведения; христианство; язычество.

Два чувства дивно близки нам –
В них обретает сердце пищу –
Любовь к родному пепелищу,
Любовь к отеческим гробам.

А.С. Пушкин

Во всех современных отечественных учебниках по истории психологии (А.Н. Ждан, Т.Д. Марцинковская, В.А. Якунин, М.Г. Ярошевский) анализ возникновения и развития психологических знаний начинается с античной эпохи, дается подробное изложение основных психологических идей древнегреческих философов, средневековых западноевропейских и арабских мыслителей. При этом анализ развития психологической мысли в России начинается лишь с XVIII в. (Ждан А.Н., 2007) или XIX в. (Марцинковская Т.Д., 2008). В работах Б.Г. Ананьева, Е.А. Будиловой, А.А. Никольской, А.В. Петровского, А.А. Смирнова и др. вопросы истории отечественной психологии также ограничиваются рамками XIX–XX вв. Складывается впечатление, что до XVIII в. на Руси не существовало никаких представлений в области психологии в отличие от западноевропейских стран.

Если обратиться к истории преподавания истории отечественной психологии в 50-е гг. прошлого столетия в Московском государственном университете, то непременно предстанет имя Михаила Васильевича Соколова (1894–1962), создавшего новый курс истории русской психологии, в котором основу целого ряда разделов составляли его научные исследования по истории развития психологических воззрений древней и средневековой России. Результатом его изыскания стала незавершенная монография, изданная в 1963 г., – «**Очерки истории психологических воззрений в России в XI–XVIII веках**». В предисловии к этой книге Б.М. Теплов указывает, что труд В.М. Соколова – «результат глубокой, исключительно тщательной и трудной работы, которой автор посвятил последние 15 лет своей жизни. Трудность этой работы заключалась в том, что никто до М.В. Соколова не пытался даже в самых общих чертах изучить развитие психологических воззрений в древней и средневековой Руси до XVI в. включительно» [1, 3], только в конце XX в. стали появляться работы, касающиеся частных проблем этого периода (Г.М. Прохоров, Н.К. Гаврюшин, В.А. Елисеев).

Являясь новатором в этой области исследований, М.В. Соколов раскрывает некоторые наиболее характерные и яркие моменты в истории развития русской психологической мысли. Будучи выпускником Московской духовной семинарии (1915 г.) и историко-филологического факультета Императорского Московского университета (1922 г.), с 1950 г. – преподавателем Московского государственного университета, а с 1953 г. – заведующим сектором истории психологии Института психологии АПН РСФСР, М.В. Соколов активно изучал историю развития психологических воззрений древней и средневековой России и в качестве доказательства самобытной русской психологической мысли цитировал древнерусскую, философско-религиозную литературу, осуществляя ее перевод на современный русский язык, что свидетельствует о его талантливости, широте кругозора и разносторонности знаний. Его труд является уникальным и, несомненно, значимым для отечественной истории психологии. К сожалению, книга вышла малым тиражом, за все эти годы не переиздавалась, и в настоящее время является для большинства интересующихся вопросами истории отечественной психологии, особенно это касается студентов-психологов провинциальных вузов, недоступной. Это послужило основанием рассмотреть основные позиции автора, изложенные в работе.

В центре внимания автора – аргументированное изложение того, что отечественная психология имеет давнее прошлое, которое должно восприниматься как непосредственная составная часть отечественной науки, ее начальный этап развития. «Уже в домонгольский период в сознание образованных слоев древнерусского общества вошло значительное количество обобщенных, наукообразных представлений, касающихся психической жизни человека. Понятие души в ее важнейших атрибутах и в ее отношении к телу, некоторые анатомо-физиологические данные, в той или иной степени связанные с вопросом о психической деятельности, сведения о строении и функциях органов чувств, и в том числе ряд фактов, относящихся к психофизиологии

зрения, вопрос о мыслительной способности и формах ее проявления у человека, понятия памяти и фантазии, потребностей и чувств, соотношение разума и страстей, индивидуальные психические различия и вопрос о внешнем облике человека как показателе внутреннего склада его личности, проблема возрастных изменений (телесных и психических) – весь этот обширный репертуар психологических вопросов успел получить отражение в памятниках письменности древнего Киевского государства» [1. С. 119–120].

М.В. Соколов был убежден, что отечественная психологическая мысль уходит своими корнями далеко вглубь веков, поскольку в литературных памятниках уже XI–XII вв. встречаются психологические суждения, частично базирующиеся на достижениях античной и эллинистической научной мысли. А это, несомненно, является «показателем того, что в указанное время уже сложился вкус к философско-психологическим проблемам и что последние не были для древнерусского образованного человека чем-то внешним и наносным, а органически входили в его собственное мышление» [1. С. 14].

Представления, связанные с вопросами психологии, нашли отражение, прежде всего, в сочинениях христианских богословов. Источником психологических знаний в Киевской Руси была по преимуществу церковная литература. Церковь являлась хранительницей психологических понятий, выработанных античной научной мыслью, с одной стороны, и, с другой стороны, независимо от влияния античных учений древнерусские писатели-богословы развивали собственные взгляды на сущность человеческой психики. В этой связи М.В. Соколов указывал на ложность, ограниченный взгляд представлений некоторых историков по поводу одностороннего влияния Византии и западноевропейских стран на «косную» и «отсталую» Россию и следование русских чужеземным образцам. Он отмечал, что «влияние Византии и других соседей не было безграничным и не играло решающей роли в образовании той высокой и своеобразной культуры, которая отличает Киевскую Русь. Эта культура есть итог многовековой жизни великого народа-созидателя, и никакими иноземными влияниями она исчерпана быть не может... Заимствуя из Византии, самой передовой страны раннего европейского средневековья, те или иные понятия и формы культуры, русский народ творчески перерабатывал и переосмысливал их в соответствии со своими собственными интересами» [1. С. 16].

М.В. Соколов подчеркивал, что одновременно с принятием христианства начинает активно распространяться переводная литература (переводы с греческого языка на славянский стали осуществляться в IX–X вв., начиная с XI в. эти переводы стали во множестве появляться в Киевском государстве). И здесь следует обратить внимание на выбор переводимых на Руси произведений. Прежде всего, это сочинения Василия Великого, Григория Богослова, Кирилла Александрийского, Иоанна

Златоуста и др., для которых вопрос о душе был одним из главнейших и привлекавших пристальное внимание. В каждом произведении рассматривается вопрос о сущности человека. Признается двухприродность человеческого существа: видимое и невидимое, материальное и духовное. Бог сотворил человека земного и неземного, преходящего и бессмертного, видимого и озаренного разумом, стоящего посреди между величием и ничтожностью, в одно и то же время плоть и дух.

М.В. Соколов указывал, что «наряду с чисто богословским материалом, составляющим основное содержание этой литературы, в ней встречаются и элементы античной науки и философии» [1. С. 9]. Довольно часто с выдержками из Священного Писания приводятся высказывания Демокрита, Сократа, Платона, Аристотеля, Эпикура, Диогена, Эпиктета, Ксенофонта, Анаксагора, Эсхила, Софокла, Эврипида, Плутарха, Геродота, Демосфена, Эпихарма, Менандра, Лукиана и др. [1. С. 81]. Впервые в отечественной науке М.В. Соколовым была предпринята попытка проанализировать отдельные древнерусские произведения, распространенные на Руси в XI–XIII вв., с позиции психолога. Это сочинения Иоанна Дамаскина, Иоанна экзарха болгарского, Изборники Святослава, сборники «Пчела» и «Толковая Палая», «Послание киевского митрополита Никифора Владимиру Мономаху», «Послание, написанное Климентом митрополитом русским Фоме прозвитеру, истолковано Афанасием мнихом», «Притча о человеческой душе и о теле» Кирилла Туровского. Анализ этих работ представляет собой историко-научную рефлексию и позволяет осмыслить, оценить и учесть опыт, накопленный веками. Цитируя указанные произведения, М.В. Соколов демонстрирует ту область психологических знаний, которую могли воспринять наиболее образованные слои древней Руси. Предположу, что читателю данной статьи это будет, по меньшей мере, интересно.

Так, через произведения И. Дамаскина древнерусский читательзнакомился с идеями философов и богословов о природе, сущности человека и его предназначении. Ссылаясь на Сократа, Платона, Гераклита, Аристотеля и других античных философов, И. Дамаскин рассматривал природу и функции души. Он выделял в человеческой душе три «этажа». «Верхний этаж» – это разумная, бессмертная богоподобная часть души. «Средний этаж» – неразумная, но повинующаяся разуму часть души (ощущения, восприятие, аффекты, т.е. то, что невозможно без телесных орудий и внешних объектов и что исчезает со смертью человека). «Нижний этаж» – это неподвластная разуму часть души (рост, питание, размножение и т.д.). М.В. Соколов указывает на явное противоречие И. Дамаскина относительно природы души: с одной стороны, душа рассматривалась им как абстрактная категория (душа – это дух, стоящий над материальной природой и отделенный от нее глубочайшей пропастью), с другой стороны, низшие слои души составляют единство с телом, являясь материальным

явлением. И. Дамаскин выделял два способа познания (одного из центральных вопросов психологии): чувственного и рационального. Чувственное познание дает возможность воспринимать материальные предметы. Оно осуществляется с помощью органов чувств. Рациональное познание, т.е. мыслительную способность, И. Дамаскин отождествлял с разумной частью души. Оно, по его мнению, не зависит от чувства, оперирует идеями, постигаемыми только умом, и направлено на «решение», или «свободный выбор», предваряющий действия и поступки людей. И чувственное, и рациональное познание, отмечал он, имеют свои соответствующие органы. Органом чувственного познания является соответствующий орган чувств (глаза, ушное устройство, ноздри, язык, «жилы») и нервы, идущие от головного мозга, т.е. акт восприятия богослов связывал с нервно-анатомическим аппаратом, состоящим из периферической и центральной частей и соединяющих их нервных проводников. И. Дамаскин подробно описывал деятельность каждого из пяти органов чувств и высказывал мнение о взаимодействии зрения и осязания в восприятии некоторых качеств предметов и явлений, об участии прошлого опыта и высших психических функций в актах восприятия. В связи с этим М.В. Соколов, рассматривая учение И. Дамаскина о чувственном познании, подчеркивает, что оно «свободно от каких бы то ни было богословских привнесений и объективно приближается к истинному знанию» [1. С. 35].

Воображение рассматривалось как душевное состояние, возникающее в результате деятельности органов чувств, поэтому образы воображения богослов относил к «неразумной части души». Органом воображения считал «переднее углубление головного мозга». В качестве органа мышления И. Дамаскин определял «среднее углубление головного мозга» с пребывающим в нем «жизненным духом». Особое значение он придавал памяти как промежуточному звену между чувственным и рациональным познанием. С одной стороны, память хранит то, что оставлено каким-либо чувством, с другой – то, что постигнуто только мыслями. При этом запечатлеваемый материал, поступаая из двух различных источников, лежит в памяти двумя не смешивающимися друг с другом слоями, хотя и имеет единый орган – это «заднее углубление головного мозга и находящийся в нем жизненный дух». Поскольку в учении И. Дамаскина о чувственном и рациональном познании прослеживается идея о том, что за каждой биологической и психической функцией стоит особый «жизненный дух» («жизненная сила»), М.В. Соколов позволил себе сделать довольно смелый вывод: «...перед нами первоначальная, исходная редакция психологического абстрактного функционализма» [1. С. 37].

В своих трудах И. Дамаскин рассмотрел проблему воли и чувств человека. Он указывал, что довольно значительная часть действий человека не зависит от него, не находится в его власти. Это действия, совершаемые

по принуждению (когда производящая причина лежит вне человека), или действия, совершаемые неосознанно. Но есть часть действий, которые человек ясно осознает и может сделать выбор, как поступить. Эти действия относятся к проявлению свободы воли человека. Их признаками являются моральная оценка и борьба мотивов. Свобода воли есть функция человеческого разума. Рассуждая о страстях (удовольствиях, наслаждениях), он делил их на различные виды и классы (душевные и телесные, духовные и материальные), подробно описывал их, оценивал с моральной точки зрения.

Обобщая основные идеи И. Дамаскина, М.В. Соколов отмечал, что благодаря его сочинениям в сознание образованного населения Киевской Руси «вошла большая совокупность идей, понятий, терминов, касающихся вопросов психологии» [1. С. 46].

Произведение Иоанна экзарха болгарского (воинствующего церковника) – «Шестоднев», получившее распространение на Руси в XI в., М.В. Соколов определял как аналог энциклопедии, содержащей материал, касающийся природы человека и его психики. В «Шестодневе» отражены воззрения Аристотеля, Василия Великого, Иоанна Златоуста и других философов и богословов, в связи с чем мифы еврейской библии и догматы византийского христианства переплелись с мотивами античной науки и философии. Краткое изложение библии о шести днях творения Иоанн экзарх сопровождал богословскими, философскими и естественно-научными комментариями. Центральное место в его произведении отводится рассмотрению вопроса о природе человека и особенностях его душевно-телесной организации. Тематика та же, что и у И. Дамаскина, однако трактовка несколько иная. Иоанн экзарх полемизировал с античными философами, критиковал их космогонические теории материалистического и полуматериалистического характера (учение об изначальности материального мира). Он настаивал на божественном сотворении мира. По этому поводу М.В. Соколов отмечал, что учение Иоанна экзарха «драгоценно для нас в том отношении, что оно позволяет заключить о факте борьбы материализма и идеализма по вопросам психологии уже в древнейший период нашей истории. Столкновение взаимоисключающих мнений по этим вопросам, очевидно, происходило и в условиях Киевской Руси, где книга Иоанна экзарха была встречена с интересом и еще долго находила своего усердного читателя» [1. С. 52].

Иоанн экзарх на примере живых существ описывал разные уровни психического развития, принимая во внимание их биологическую организацию и образ жизни (растения, рыбы, птицы, четвероногие животные). Человек отделим «непроходимой пропастью» от четвероногих как высших представителей животного мира. Об этом свидетельствует даже внешний вид людей и животных. Животные обречены всегда быть обращенными к земле головой и чревом, человек же устремлен кверху, в высоту, на небо. Душа животных в отличие от человека

неразумна и смертна. Человек не является частью природы и продуктом ее развития. Человек, по убеждению Иоанна экзарха, «властелин всему», резко противостоящий всей природе. Человек обладает бесплотной и невидимой душой, она бессмертна и разумна, одарена словом и свободой воли, она подобна ангелам.

Характеризуя интеллектуальные свойства души, Иоанн экзарх указывал на две различные, но в одинаковой мере важные мыслительные способности – ум и размышление. Ум оперирует чувственным материалом и поэтому отождествляется с образным мышлением, которое непосредственно связано с восприятием. Ум также предполагает некое «озарение», т.е. интуитивное познание. Размышление – это способность искать ответы на определенные вопросы и обсуждать их, т.е. размышление отождествляется с дискурсивным мышлением, в основе которого лежит цепь умозаключений.

Иоанн экзарх пытался рассмотреть вопрос о связи души с телесной организацией человека. С одной стороны, он указывал, что тело есть необходимый орган мыслительной деятельности, превращающий мысль из возможности в действительность. С другой стороны, душа рассматривается как супранатуральное (божественное) начало в человеке. Соединение души с телом производится актом божественной воли еще до рождения человека (в утробном периоде). При этом тело развивается не вместе, не одновременно с душой, сначала появляется тело, а лишь потом в него входит душа.

Иоанн экзарх, по мнению М.В. Соколова, выступает в определенном смысле как анатом и физиолог, который стремился реализовать потребность в эмпирических знаниях, выходящих за рамки его задач как церковника и богослова. Он достаточно подробно описывал строение и функции различных органов человеческого тела, пытался обосновать, почему органом ума является головной мозг, а органом эмоциональных состояний – сердце, которое называл «князем и владыкой» всего тела. В части изложения проблемы соотношения души и тела он использовал физиогномические сопоставления: большой лоб означает, что его обладатель имеет мудрый разум; люди, обладающие малым лбом, характеризуются остротой ума и быстротой соображения. Также с позиции физиогномики описывались глаза, брови, частота моргания, нос и т.д. Можно предположить, с одной стороны, что была предпринята попытка внерелигиозного объяснения индивидуально-психологических особенностей человека, с другой стороны, будучи богословом, Иоанн экзарх утверждал, что Бог намеренно создал такое соответствие внешнего и внутреннего облика человека, чтобы уже по внешнему облику можно было судить о характере, нравах и т.п. людей [1. С. 65].

Анализ работы экзарха позволил М.В. Соколову сделать вывод о том, что «русский читатель не только обогащался более или менее правильными сведениями, например об органах чувств, их функциях, связи с головным мозгом и пр., но и знакомился с разными мнениями

по вопросу о сущности психического и отношении его к физиологическому... церковные авторы, пользовавшиеся в ряде случаев достижениями античной науки и вынужденные иногда считаться с фактами жизненного опыта, не были вполне последовательны в проведении своей идеалистической линии, и их стихийные отступления от этой линии в свою очередь могли служить пищей для критически настроенных читателей» [1. С. 71].

М.В. Соколов проанализировал сборники-хрестоматии, также содержащие некоторые психологические воззрения: «Изборники» Святослава и «Пчела». В эти сборники входили сочинения (или выдержки из них) византийских «отцов церкви», высказывания философов и поэтов Античности. На Руси эти сборники из года в год переписывались, подвергаясь постоянным изменениям: сокращались, дополнялись новыми статьями, комментировались, делались перестановки, вставки, перефразировались и т.п. В этих сборниках по-прежнему рассматривается сущность человека, представленная соединением двух субстанций – души и тела. Душа, как высшее начало в человеке, сообщает жизнь телу. Тело и его органы служат тем инструментом, посредством которого приводятся в исполнение идеи, рождающиеся в душе. Душа и тело сливаются воедино. Человек представляет собой нечто «третье» по отношению к составляющим его двум субстанциям. В этой связи высказывается предположение о смертности души вместе с телом (еретические суждения): «...не потому ли мы не видим своих душ, что не имеем их?». Можно предположить, указывал М.В. Соколов, что древний писатель делает невиданный скачок вперед, признавая единство и целостность человеческого существа, преодолевая дуализм в понимании природы человека. Однако он предостерегал от такого вывода: дуалистическое понимание природы человека по-прежнему сохраняется в работах древних авторов. Тем не менее, несмотря на то, что содержание статей, касающихся природы души, носят в «Изборниках» преимущественно церковно-догматический характер, в «Изборнике» 1076 г. появляются отдельные статьи, представляющие собой некоторое отступление от чисто религиозной трактовки души. В них, например, подчеркивается мысль о том, что высокие качества личности не даются от Бога в готовом виде, а представляют собой результат личных усилий человека, его постоянной и упорной работы над собой, а также зависят от воспитания и живого примера.

В «Пчеле» вопросы психологии привлекают к себе особое внимание. Ряд входящих в состав «Пчелы» статей специально посвящен этим вопросам: «Слово о душе», «Слово о мудрости», «Слово о памяти», «Слово о вольном и невольном», «Слово о ярости и гневе» и др. М.В. Соколов указывал, что в понятие «душа» автор «Пчелы» включал представление о непрестанной борьбе в человеке двух начал – духовного и телесного. При этом, подавляя потребности тела, человек возвеличивает свою душу, и наоборот. Вместе с тем средневековый

автор развитие психики пытался объяснить сочетанием двух условий – природных данных, действующих с объективной закономерностью (созревание организма, возрастной фактор), и целенаправленной человеческой деятельности (учение, чтение книг). Рассуждая таким образом, он отходит от церковной догматики, опираясь на житейские наблюдения и здравый смысл. В связи с этим М.В. Соколов подчеркивал, что «влияние опыта в ту эпоху ограничивало роль церковной книжности как источника психологических знаний» [1. С. 88], жизненный опыт и наблюдения раздвигали «рамки специфически церковного понимания сущности психической жизни» [1. С. 91].

Анализируя древнерусский литературный памятник «Толковая Палея», М.В. Соколов отмечал, что в этом произведении аккумулировались присущие тому времени взгляды на природу человека. Слово «Палея» происходит от греческого «палеос», что в патристике обозначало Ветхий Завет. «Толковая Палея» – это рассказ о ветхозаветных событиях, дохристианской истории. «Толковая Палея» не только иллюстрирует библейскую историю, но и пытается раскрыть ее глубинный смысл. Эта книга для древнерусских людей была Священным Писанием и не отличалась ими от Библии, последняя часто сама называлась Палеей.

В этом литературном памятнике имеется немало мест, специально посвященных вопросу о природе человека и его свойствах. В антропологической части «Толковой Палеи», указывал М.В. Соколов, автор исходил из резко подчеркнутого дуализма души и тела: душа бесплотна и нетленна, не может быть воспринята органами чувств, устремлена в небесную высоту; тело – тленно, осязаемо и к земле притянута. Неразрешимым вопросом является вопрос о механизме соединения души с телом и их взаимодействия. Между телом и душой непрерывно происходит борьба. Если душа действует в тесном содружестве с умом, то вместе они подчиняют себе «телесный сосуд». Тело может также поработить душу и ум.

Признавая божественное происхождение человеческой души, автор «Толковой Палеи» не обожествлял душу, поскольку душа человека – это дух низшего ранга по сравнению с всесовершенным божеством. Одним из основных свойств человеческой души автор произведения считал свободу воли. Он противоречиво подходил к вопросу о природе ума: с одной стороны, ум составляет необходимый атрибут души и, следовательно, обладает одинаковой с ней природой, т.е. принадлежит к нематериальному миру, с другой стороны, деятельность ума осуществляется посредством нервов, «жил», соединяющих мозг с периферийными органами восприятия. Органами души («телесный храм»), по мнению автора, являются мозг и сердце, которые связаны с такими функциями, как ум (синоним мозга) и желания, влечения, эмоциональные реакции (синоним сердца).

Наилучшей организацией душевной жизни является согласие между ними. Нарушение или повреждение

целостности каждого из органов души ведет к прекращению душевной жизни.

Чрезвычайно интересно в «Толковой Палее» рассматривались вопросы эмбриологии человека (как с физиологической, так и с моральной точки зрения), описывался процесс возрастного развития, обсуждалась мысль об индивидуальных психологических особенностях людей, прослеживалась идея взаимного соответствия конституции тела и характера человека. М.В. Соколов в очередной раз в качестве аргумента приводит множество цитат из анализируемого произведения. И вновь он обращает внимание на то, что «подробное описание всего пути развития человека, начиная от зачатия и кончая смертью, носит преимущественно «светский», натуралистический характер... Изложение ведется не на языке богословия и мистики, а на языке фактов» [1. С. 107].

Бесспорный интерес, по мнению М.В. Соколова, вызывает анализ произведений русских писателей, содержащих психологические идеи, взгляды. Для анализа им были выбраны следующие произведения: «Послание киевского митрополита Никифора Владимиру Мономаху», «Послание, написанное Климентом митрополитом русским Фоме прозвитеру, истолковано Афанасием мнихом», «Притча о человеческой душе и о теле» Кирилла Туровского. В этих произведениях в очередной раз утверждается двойственность человеческой природы. Между душой и телом постоянно происходит упорная борьба. Душа имеет три части: ум, чувство и волю. Ум характеризуется как главная функция. Душа управляет всем телом посредством пяти чувств («пяти слуг»). Дается сравнительная характеристика различных органов чувств с точки зрения их познавательной ценности для человека: в познавательной деятельности большее значение имеет зрение, затем идет слух и лишь потом обоняние, вкус и осязание.

М.В. Соколов дал высокую оценку произведениям русских писателей, так, о произведении «Послание киевского митрополита Никифора Владимиру Мономаху» он писал: «Вот образец древнерусского произведения, где ставятся и «научно» решаются вопросы психологии. В этом произведении обращают на себя внимание и значительная сложность рассматриваемых в нем психологических понятий, и то, что эти понятия даны там не беспорядочно, а в определенной системе, и то, наконец, что для их выражения автор уверенно пользуется специальной психологической терминологией, которая, следовательно, уже в начале XII в. была принята на Руси» [1. С. 114].

Рассмотренные позиции позволяют сделать вывод о том, что Древняя Русь, соприкасаясь с произведениями мировой культуры, имела великолепную самобытную культуру, в которой уже в X–XIII вв. зарождалась отечественная психологическая мысль. В основном психологические представления того времени носили богословский, умозрительный, а в некоторой степени

и фантастический характер. Однако стали появляться мнения, которые шли вразрез с официальной религиозной трактовкой души, нашли отражение идеи о роли жизненного опыта в формировании человеческой психики: высказывалась мысль о том, что те или иные психические качества не даются Богом в готовом виде, а вырабатываются в результате упражнения. Возник интерес к изучению анатомии и физиологии человеческого тела, которое стало оцениваться не просто как «темница души», но как нечто достойное самостоятельного изучения.

М.В. Соколов в своем творчестве неоднократно подчеркивал, что в древнерусский период начинали прочно входить в книжный оборот вопросы, относящиеся к психической жизни человека. Эти вопросы обсуждались не только на страницах переводных и привозных (из Болгарии) сочинений, но и в сочинениях, создававшихся на Руси, чаще всего на основе переводных произведений. Произведения русских авторов, содержащие психологические этюды, не были для Древней Руси каким-то исключительным явлением. Войдя в книжный обиход, психологические понятия быстро были ассимилированы на русской почве. Русские писатели активно оперировали этими понятиями, перерабатывали и дополняли их, а это, в свою очередь, способствовало постепенному созданию специальной терминологии, позволяющей говорить в области психологии на общем языке [1. С. 114, 120].

Можно соглашаться или не соглашаться с доводами и выводами М.В. Соколова, критически относиться к его исследованию, но невозможно не признать тот очевидный факт, что несомненной его заслугой является обращение к истокам отечественной психологии, определение древнерусского периода как «периода первоначального накопления психологических знаний» [1. С. 120].

Прошло почти полвека с момента издания книги М.В. Соколова, но до сих пор отсутствует целостный систематический труд, который бы отражал полную и

последовательную историю развития психологических взглядов, идей, зарождавшихся в период становления Руси и русского Средневековья, несмотря на то, что изучение древнерусской религиозно-философской мысли имеет давнюю историю.

Очевидно, что творчество М.В. Соколова не в полной мере раскрывает вопрос о зарождении и развитии психологических представлений в древнерусский период, необходимо продолжение освоения отечественного духовного наследия. С этой точки зрения в качестве предмета психологического анализа можно рассматривать такие источники, как проповеди, исповеди, молитвы, иконописи, жития святых и др., которые таят в себе бесценные сокровища психологического знания. В рамках этой темы следует также проанализировать происхождение, формы проявления, эволюцию психологических воззрений древних славян как языческого, так и раннехристианского периодов. Несомненно, что духовно-религиозная психологическая мысль относится к числу исторически ранних форм осмысления человеческой психики, закономерностей ее развития. Вместе с тем важно подчеркнуть, что духовно-религиозная психология также имеет свои корни: она аккумулировала народные традиции, в том числе и языческие. В поклонении языческим богам, идолопоклонстве в обрядах, жертвоприношениях, ворожбе, заклятиях и т.д. отражалось ощущение народом космической жизни, глубинное понимание им сущности человека в ее гармонии с природой. Русское язычество оказывало стойкое и упорное сопротивление официальному христианству вплоть до XV в. Поэтому историки Церкви часто называют русскую средневековую религию «двоеверием». Без раскрытия вопроса о взаимовлиянии язычества и христианства невозможно обстоятельно говорить о психологических воззрениях в Древней Руси. Работа в этом направлении поможет приоткрыть новую страницу в истории отечественной психологии, и тогда «любовь к отеческим гробам», к «животворящим святыням» никогда не покинет сменяющие друг друга поколения.

Литература

1. Соколов М.В. Очерки истории психологических воззрений в России в XI–XVIII веках. М., 1963. С. 420.
2. Гусева Е.П. Соколов и его исследование ранних психологических воззрений в России. Московская психологическая школа: История и современность: В 3 т. / Под ред. В.В. Рубцова. М.: ПИ РАО, МГППУ, 2004. Т. 1, кн. 2. С. 387–389.

TO THE HISTORIC-PSYCHOLOGICAL HERITAGE OF M.V. SOKOLOV
Klyva O.V. (Magadan)

Summary. In the article the author analyses the general essentials of M.V. Sokolov's creative heritage and pays attention to the peculiarities of psychological thought in the old Russian period. The brief review of works dating back to XI–XIII centuries containing psychological principles is presented. The perspective guidelines of research of psychological ideas history in Old Russia are described.

Key words: sources of the Russian psychology; psychological principles; soul; Old Russian works; Christianity; paganism.

ГЕНЕТИЧЕСКАЯ ПСИХОЛОГИЯ (ПСИХОЛОГИЯ РАЗВИТИЯ)

УДК 159.9.07

ОСОБЕННОСТИ КАТЕГОРИЗАЦИИ ТЕЛЕСНОГО ОПЫТА У ДЕТЕЙ С РАЗНЫМИ ТИПАМИ МЕЖПОЛУШАРНОГО ВЗАИМОДЕЙСТВИЯ

О.В. Акимова (Москва)

Аннотация. Представлены результаты исследования категоризации телесного опыта у детей 8–9 лет с разными типами межполушарного взаимодействия. Обнаружена специфика в структуре и содержании телесного и болевого опыта детей с правополушарным и левополушарным доминированием.

Ключевые слова: телесный опыт; младшие школьники; психосоматическое развитие; межполушарная асимметрия; образ тела.

Онтогенез психосоматических явлений может рассматриваться как самостоятельный вектор развития ребенка, направленный на овладение телом, телесными действиями, функциями посредством механизмов психологической регуляции. С этой точки зрения психосоматическое развитие не сводится к накоплению организменных изменений, а определяется логикой и ходом психического развития [3].

Психосоматическое развитие протекает на основе присвоения системы значений и смыслов, относящихся к телесной сфере. В онтогенезе происходит их интериоризация и преобразование в достояние индивидуального сознания. В этом контексте телесный опыт (в дальнейшем – ТО) как способ репрезентации и переживания телесных событий определяется характеристиками, уровнем развития и механизмами опосредования функционирования индивидуального сознания [3]. Представление ТО как опосредованного системой социокультурных и индивидуальных значений позволяет выделить категориальную структуру как аспект ТО. Это открывает возможности использования такого пути исследования, как изучение индивидуальной семантики ТО [1].

ТО рассматривается как иерархически организованная система, нижний уровень которой, основанный на работе физиологических механизмов, регулируется вышележащим психологическим уровнем. Очевидно, что, помимо эмоциональных, когнитивных и смысловых регуляторов функционирования телесности [3], существует нейропсихологический аспект ее регуляции. В нашем исследовании в качестве нейропсихологического фактора регуляции выступает межполушарная организация мозга. Формирование схемы тела, пространственной организации движений, способов эмоционального переживания событий зависит от межполушарной организации мозга [5–7].

Таким образом, можно предположить, что структурные и функциональные особенности межполушарной организации мозга оказывают определенное влияние на процесс формирования феноменов ТО, последующего управления ими.

Цели и организация исследования. Нами была поставлена *цель* изучить особенности категоризации телесного опыта детей с доминированием правого и левого полушария. Для реализации вышеуказанной цели были использованы 2 группы методов: методики, направленные на определение профиля латеральной организации (ПЛО) мозга; психосемантическая методика Классификация дескрипторов соматических ощущений (КДСО), направленная на изучение категоризации телесного опыта [2].

Для определения ПЛО мозга использовался набор методов, с помощью которых определялся тип моторной, слуховой и зрительной асимметрии [4].

Обработка статистических данных проводилась с помощью Статистического пакета SSPS 15.0, методов описательной статистики, непараметрического критерия χ^2 Вилкоксона для определения значимости различий между группами.

Методика КДСО позволяет исследовать индивидуальную систему значений, опосредующих ТО. Процедура проведения исследования включает два этапа. На *1-м этапе* ребенок выбирает знакомые дескрипторы телесных ощущений. Данный этап позволяет анализировать объем и содержание ТО, в частности соотношение различных граней ощущений в опыте. На *2-м этапе* из всех «знакомых» ощущений ребенок выбирает болевые дескрипторы, а затем локализует их по воспоминаниям в какой-либо части тела. Данный этап позволяет анализировать объем и удельный вес болевого опыта (в дальнейшем – БО) в общем ТО; содержание, в частности соотношение, различных граней ощущений в БО; субъективную локализацию боли в теле. Структура и содержание ТО и БО анализировались на основе выборов дескрипторов различных категорий: сенсорных (в дальнейшем – С, например: «горит», «колет»); дескрипторов эмоционального отношения к ощущениям (в дальнейшем – ЭО, например: «неудобное», «утомительное»); дескрипторов эмоционального тона ощущений (в дальнейшем – ЭТ, например: «плохое», «приятное»); оценочных дескрипторов (в дальнейшем –

Оц, например: «долгое», «слабое»); универсальных дескрипторов (в дальнейшем – У, например: «внешнее», «ожидаемое») [2].

В исследовании приняли участие 56 детей 8–9 лет. Возраст участников исследования определялся тем, что в возрасте 7–8 лет формируется доминантность полушарий мозга по руке и речи, фиксируется право- и левополушарный локус контроля за протеканием конкретных психических процессов. Кроме того, вербализация представлений о собственном теле при выполнении заданий становится доступной для детей начиная примерно с 8–9-летнего возраста.

Результаты исследования и их обсуждение

Варианты ПЛО испытуемых. По результатам эмпирического исследования были выделены дети с лево- и правополушарным доминированием. Каждая группа включала по 28 детей.

Особенности категоризации ТО. По результатам 1-го этапа КДСО объем знакомых ощущений, выбранных детьми обеих групп, различается. Так, среднее количество дескрипторов, выбранных правшами, составляет 31,1 слова, а используемых левшами – 37,5 ($p = 0,058$), т.е. у левшей знакомых телесных ощущений больше. Здесь и далее приведены данные о статистической тенденции с целью предоставления полной картины полученных в исследовании результатов.

Различалась также структура знакомых ощущений. Данные рис. 1 показывают, что дети обеих групп для описания ТО используют сенсорные дескрипторы чаще дескрипторов других категорий, что является характерным для данного возраста [2]. Одинаково часто дети обеих групп используют сенсорные дескрипторы, однако в словаре обнаружены содержательные отличия. Дескрипторы, используемые левшами, помимо сенсорного компонента, несут на себе и эмоциональную нагрузку («горит» ($p = 0,03$), «давит» ($p = 0,02$), «напряжение» ($p = 0,06$), «распирает» ($p = 0,08$), «как будто режет» ($p = 0,07$). Телесные явления, описываемые этими словами, вызывают неприятные ощущения, дискомфорт.

Кроме того, эмоциональный компонент ТО в данной методике представлен дескрипторами, отражающими эмоциональный тон ощущений и описывающими эмоциональное отношение. Этот компонент играет важнейшую роль в ТО, позволяя ребенку осуществлять первичную категоризацию телесных событий. Собственно эмоционально-оценочные дескрипторы представлены в структуре ТО левшей чаще, чем у правшей ($p = 0,03$; см. рис. 1). Содержание аффективного компонента в организации ТО имеет специфику у каждой из групп. Левши чаще правшей используют такие дескрипторы, как «жуткое» (ЭО; $p = 0,05$), «противное» (ЭО; $p = 0,03$), «плохое» (ЭТ; $p = 0,008$), «неприятное» (ЭТ; $p = 0,001$). Можно отметить, что в словаре описания ТО левшей негативный аспект аффективной оценки играет значимую

роль – телесные феномены левшами воспринимаются чаще как неприятные, противные ощущения.

Различия наблюдаются в процессуальных характеристиках ТО (оценочный компонент ($p = 0,03$; см. рис. 1): левши используют чаще правой оценочные категории интенсивности («сильное», «слабое»; $p = 0,02$, $p = 0,001$ соответственно), времени, продолжительности («долгое», «постоянное»; $p = 0,06$, $p = 0,05$ соответственно). Особого внимания заслуживает феномен оценки принадлежности того или иного телесного ощущения («мое», «чужое»; $p = 0,02$, $p = 0,01$ соответственно). Более частое использование левшами подобного рода дескрипторов свидетельствует о другой системе оценок пространства и принадлежности телесных явлений.

Таким образом, ТО левшей расширен, отношение к телу в целом эмоционально заряжено и это отношение негативное.

Особенности категоризации БО. На 2-м этапе КДСО определялся объем БО в структуре ТО. Было обнаружено, что объем телесных ощущений, которые дети сами расценивают как боль, больше у левшей. Среднее количество выбранных дескрипторов у левшей 17,9, а у правшей – 10,8 ($p = 0,006$). При этом в общем объеме испытанных ощущений болевые составляют 47,7% в группе левшей, тогда как в группе правшей – 34,7%. Особенности представленности БО в структуре ТО позволяют предположить, что левши испытывают больше болевых ощущений, т.к. чаще попадают в ситуации, причиняющие боль, в силу психомоторных особенностей или пространственной организации движений либо БО – часть их структуры интерпретации телесных ощущений, а не реальной жизни.

Левши также склонны чаще правшей опираться на когнитивный оценочный компонент (10,6 и 7,6%; $p = 0,001$): «медленное» ($p = 0,04$), «вызванное кем- или чем-либо» ($p = 0,02$), «сильное» ($p = 0,01$). К возрасту 8–9 лет правши не пользуются этой сеткой координат, видимо, она уже интериоризована. Кроме того, эмоциональные категории в структуре БО левшей доминируют по сравнению с БО правшей ($p = 0,008$ (ЭО; 18,4 и 14,2%), $p = 0,01$ (ЭТ; 5,2 и 3,9%), леворукие дети чаще выбирают такие дескрипторы, как «плохое» ($p = 0,02$), «неприятное» ($p = 0,002$) (ЭТ), «раздражающее» ($p = 0,007$), «ужасное» ($p = 0,02$), «утомительное» ($p = 0,04$) (ЭО).

Оценка особенностей репрезентации боли в пространстве тела показывает, что у всех детей максимально репрезентированы голова и тело в целом в качестве носителей боли. Однако у левшей в отличие от правшей ярко представлен БО, субъективно локализованный в спине, при этом правши не включают эту часть тела в репрезентацию образа тела. Также левши обладают особой стратегией репрезентации боли, относимой к голове. Болевые ощущения левши локализуют точно, называя отдельные части головы («уши», «зубы», «глаза», «рот», «горло», «шея», «челюсть»). Для правшей голова остается целостным органом.

Рис. 1. Удельный вес дескрипторов различных категорий ТО*

Обобщая результаты, полученные при изучении категоризации ТО и БО в группах детей, можно заключить, что словарь для описания как телесного, так и болевого опыта шире в группе леворуких детей. Их ТО и БО не только расширены, но и наполнены негативными эмоциональными переживаниями. Для левой актуальной к возрасту 8–9 лет остается задача вычисления координат ощущений, их принадлежно-

сти. Боль иначе распределена в пространстве тела, в болевом восприятии образ тела иной, например, ярче присутствуют спина, зонирована голова. Описанные результаты исследования подтверждают предположение о том, что функциональное доминирование того или иного полушария оказывает влияние на категоризацию телесного и болевого опыта, образную репрезентацию тела.

Литература

1. Ефремова О.В. Семантическое исследование структуры концепции болезни // Мышление и субъективный мир. Ярославль, 1991. С. 20–29.
2. Мотовилин О.Г. Развитие представлений о собственном теле у детей в условиях семьи и интерната: Дис. ... канд. психол. наук. М., 2001.
3. Николаева В.В., Арина Г.А. Клинико-психологические проблемы психологии телесности // Психологический журнал. 2003. Т. 24, № 1. С. 119–126.
4. Семенович А.В. Введение в нейропсихологию детского возраста. М., 2005, 158–162.
5. Силина Е.А., Евтух Т.В. Межполушарная асимметрия и индивидуальные различия. Пермь, 2005. С. 38–47.
6. Gallagher S., Cole J. Body Schema and Body Image in a Deafferented Subject // Journal of Mind and Behavior. 1995. Vol. 16.
7. Rossetti V., Rode G., Farne A., Rossetti A. Implicit body representations in action // Body Image and Body Schema: Interdisciplinary perspectives on the body / Ed. by H. De Preester, V. Knockaert, J. Benjamins. Publishing Co, 2005. P. 111–123.

PATTERN OF CATEGORIZATION BODILY EXPERIENCE IN CHILDREN WITH DIFFERENT TYPES INTERHEMISPHERIC INTERACTION
Akimova O.V. (Moscow)

Summary. The results of research of categorization bodily experience in children 8–9 years old with different types of interhemispheric interaction are presented. The difference in structure and substance of bodily and painful experience in children with left hemisphere and right hemisphere dominance were found.

Key words: bodily experience; psychosomatic development; children; interhemispheric asymmetry; body image.

* Удельный вес компонента ТО – отношение количества выбранных дескрипторов одной категории к общему количеству выбранных дескрипторов (100%).

АНАЛИЗ СОЦИАЛЬНОЙ СИТУАЦИИ РАЗВИТИЯ ПОДРОСТКОВ КАК ОСНОВА ПРОЕКТИРОВАНИЯ АНТИНАРКОТИЧЕСКОЙ ПРОФИЛАКТИКИ В ОБРАЗОВАНИИ

В.А. Байдина, Т.Г. Бохан (Томск)

Аннотация. Приводится анализ социальной ситуации развития подростков Томской области, связанной с проблемой наркотизации. Показано, что совместная рефлексия особенностей социальной ситуации развития в отношении потребления наркотических веществ позволит им адекватно и сообразно задачам использовать многообразие существующих концептуальных подходов и методов.

Ключевые слова: социальная ситуация развития; наркотизация; подростки; антинаркотическая профилактика; многообразие подходов; рефлексия.

В связи с негативной для общества тенденцией, связанной с тем, что алкоголь и наркотики «становятся реальностью в подростковой среде», а также учитывая, что эффективность лечения наркозависимых не превышает 5–7% и возможности реабилитации не более 35% [2, 3], общепризнанной ведущей стратегией противодействия наркотизации в современных условиях становится первичная профилактика.

Несмотря на наличие разнообразных теоретических подходов, методов и приемов антинаркотической профилактики, специалистами отмечается, что профилактическая деятельность в современных российских условиях является недостаточно эффективной. Большая часть используемых моделей профилактики разработана в рамках западных концепций и технологий, без учета специфики российского менталитета. В качестве проблемы профилактики наркомании в современной России отмечается отсутствие теоретических и методологических основ ведения профилактической работы, учитывающих специфические культурологические и социально-экономические аспекты современной российской действительности. Не проводятся лонгитюдные исследования в области профилактики приобщения к психоактивным веществам (ПАВ).

Кроме того, отсутствуют единые критерии эффективности существующих программ, способы и методы ее измерения. Остается открытым вопрос о качественной подготовке специалистов по профилактике наркомании и алкоголизма у детей и подростков. Низка степень осуществления межведомственного взаимодействия различных социальных организаций и структур на всех уровнях для адекватного и своевременного реагирования на возникающие потребности в данной области. Особо значимым является оформление социального и правового поля конкретной помощи детям, попавшим в трудную жизненную ситуацию.

Теоретические вопросы антинаркотической профилактики разрабатываются в рамках нескольких научных отраслей: психологии, педагогики, медицины, социологии, права. Однако в рамках отдельной отрасли невозможно осуществить комплексный, системный подход к профилактике, а при отсутствии такого подхода профилактическая деятельность не может быть

эффективной. На стыке этих отраслей знания сформировалось направление исследований – превентивная наркология [1, 4, 5]. Немногочисленны и исследования, посвященные проблемам в области организации и проведения профилактической работы в образовательной среде [2, 3], что актуализирует необходимость совершенствования организационных основ профилактики наркоманий: организационно-технологического и программно-методического обеспечения проводимой профилактической работы в образовании.

В современной отечественной и зарубежной медицинской и психологической литературе представлены различные варианты классификаций теоретических и технологических подходов к профилактической деятельности. В основе большинства используемых зарубежных и отечественных программ первичной профилактики наркомании психологические теории проблемного поведения Р. Джессора, теория социального научения А. Бандуры и транзакционная теория стресса и копинга Р. Лазаруса. Эти и другие психосоциальные теории изучают и показывают значение психологических факторов в приобщении к ПАВ и развитии зависимостей.

На основе анализа литературы по теоретическим и прикладным аспектам проблемы антинаркотической профилактики мы пришли к выводу, что такое разнообразие в методологии и практике профилактической деятельности свидетельствует о сложности, многогранности проблемы профилактики приобщения к ПАВ и наркотической зависимости. Такая ситуация поднимает вопрос о необходимости научной рефлексии, позволяющей не только понять место каждой теории и подхода в решении столь сложной проблемы, но и прогнозировать новые возможности ее решения, гибко реагируя на динамику социокультурных изменений. Приведение существующих знаний об антинаркотической профилактике в систему позволит варьировать профилактическую работу, делать ее более гибкой в соответствии с данными психологической и медицинской диагностики, учитывая конкретные этиологические факторы и факторы защиты.

Таким образом, задачи профилактики будут определяться не столько методом, сколько открытостью и чув-

ствительностью к проблемам, возникающим в процессе индивидуального общественно-исторического развития подрастающего поколения. Профессиональная рефлексия социальной ситуации развития подростков может определять выбор соответствующих объяснительных концепций и методов профилактической работы. В совместной профессиональной рефлексии социальной ситуации развития детей и подростков должны принимать участие специалисты, владеющие знаниями биологической, психологической, социальной сфер функционирования человека, а также и представители исполнительной власти, полномочные оказывать содействие в реализации необходимых профилактических мер.

Для рефлексии и проектирования собственной модели профилактики нами были изучены некоторые аспекты социальной ситуации развития подростков, связанные с проблемой наркотизации. Социальная ситуация развития предстает как сущностная характеристика возрастного периода развития (Л.С. Выготский), как особенная, неповторимая для данного возраста система отношений субъекта в социальной действительности, отраженная в его переживаниях и реализуемая им в совместной деятельности с другими людьми. К этим аспектам относится изучение распространенности различных форм наркотизма среди сверстников; мотивов потребления различных форм наркотических веществ; представлений подростков о том, как происходит распространение наркотических веществ в подростковой среде, их оценки опасности различных наркотических средств; уровня и характера готовности обратиться за помощью; отношения значимых взрослых к данной проблеме (родители, педагоги); роли источников информации о наркотических веществах в профилактике наркоповедения подростков. С этой целью была разработана специальная анкета, использовались также опросные методики и анализ высказываний, завершающих незаконченные предложения. В исследовании принимали участие 2000 подростков Томска и Томской области.

Были получены следующие данные в отношении распространенности потребления наркотических веществ в представлениях самих подростков. У преобладающей части опрошенных около трети или около половины друзей курят чаще одного раза в неделю, только 9% не имеют друзей, курящих чаще 1 раза в неделю. Большинство опрошенных утверждают, что только 1–2 человека среди их друзей используют алкогольный напиток чаще одного раза в неделю, только 10% не имеют друзей, использующих алкогольные напитки чаще одного раза в неделю. Опыт использования наркотиков есть у друзей 46% опрошенных, 51% отмечает отсутствие таких знакомых. Таким образом, общая распространенность наркотического заражения в ближайшем окружении опрошенных может быть определена как высокая. При этом распространенность систематического курения и систематического использования алкоголя в ближайшем окружении респондентов носит сходный характер: толь-

ко 9–10% опрошенных отмечают отсутствие друзей, систематически использующих наркотические вещества. Использование наркотиков распространено в ближайшем окружении почти половины опрошенных.

При этом уровень распространения различных форм наркотизма различается. По уровню распространения преобладает курение (у большинства опрошенных систематически курят треть или половина друзей и знакомых). Уровень распространения использования алкоголя и наркотиков совпадает – эти формы наркотизации освоены 1–2 знакомыми респондентов из ближайшего окружения.

Что касается личного опыта использования наркотических веществ, то распространенность курения и использования алкоголя среди опрошенных носит масштабный характер – большинство опрошенных отмечают наличие подобного опыта. Только 10% опрошенных не имеют опыта использования алкоголя и курения. Опыт использования наркотиков имеют 13% опрошенных, 40% указывают на однократные пробы курения, 25% курят эпизодически, 36% – 1–2 раза в неделю или чаще, т.е. курение носит систематический характер. Таким образом, в подростковой среде курение постепенно приобретает систематический характер. 38% упоминают об однократных пробах алкогольного напитка, 45% – об эпизодическом использовании, 8% – систематическом использовании, 9% утверждают, что не имеют опыта использования алкогольных напитков. Таким образом, в подростковой среде использование алкоголя носит преимущественно эпизодический характер.

Об однократных пробах наркотика упоминают 4,5%, о 2–3 пробах – 4,5%, о пробах больше 3 раз (в этом случае уже можно говорить о переходе к систематическому использованию) – также 4,5%. Таким образом, в подростковой среде не сформировался конкретный характер этой формы наркотизации, что объясняется более поздним (в сравнении с алкоголем и курением) освоением подростками этого вида одурманивания.

Для объяснения наркотизации своих сверстников участники исследования выделяют различные мотивы. Так, наиболее распространенным мотивом курения является «привычка» (84%), на втором месте – «избавление от скуки» (37%). Распространенными мотивами использования алкогольных напитков среди опрошенных являются желание отметить праздник, торжественное событие (81%), привычка (44%), испытание приятных ощущений (42%), традиции, сложившиеся в компании (42%).

Наиболее популярный мотив использования наркотиков – стремление избавиться от скуки, приятные ощущения и представление о том, что наркотики не причинят вреда. По интегральному показателю «разнообразие мотивов» наибольшая разбросанность вариантов мотивов присуща форме наркотизации, связанной с использованием наркотиков, наименьшая – курению. Мы объясняем это общим уровнем распространенно-

сти форм наркотизма в подростковой среде. Курение распространено максимально, причем, в отличие от использования алкоголя, в случае с курением в большей степени распространены систематические формы использования. Наркотики начинают использовать значительно позже. Приобщение подростков к курению и использованию алкоголя преимущественно носит «исследовательский» характер, поэтому в подростковой среде еще не сложились единые представления о возможных мотивах этой формы наркотизации.

Изучение представлений подростков о том, как происходит распространение наркотических веществ в подростковой среде, показало, что почти половине

опрошенных неизвестно о том, где и как происходит использование наркотических веществ их сверстниками. Те же из подростков, кто отвечает на этот вопрос, в качестве места использования наркотиков называют клуб, дискотеку, двор или подвал. По мнению большинства участников исследования, наркотики молодые люди получают от незнакомых людей, бесплатно (именно так ведут себя распространители наркотических веществ, предлагающие первую пробу наркотического вещества бесплатно). По-видимому, это связано с характером опыта использования наркотических веществ в исследуемой группе, где преобладает этап первичных проб, когда подростки только знакомятся с наркотизацией (рис. 1).

Рис. 1. Опыт использования наркотических веществ

У 5% опрошенных (каждого 16-го из имеющих опыт использования алкоголя) возникали проблемы, вызванные алкоголизацией (ухудшение здоровья, конфликты). У 18% опрошенных возникали проблемы в связи с использованием наркотиков. Ситуация, связанная с готовностью к социальной поддержке подростков, а именно обратиться за помощью при возникновении проблем, обусловленных наркотизацией, выглядит следующим образом. В случаях, связанных с использованием алкоголя, основная часть подростков готова обратиться за помощью к друзьям и школьному психологу. 14% отмечают, что не будут ни к кому обращаться за помощью. В случае же возникновения проблем, связанных с использованием наркотиков, круг лиц, к которым подросток готов обратиться за помощью, оказывается более широким – друзья, родители, родственники, психолог. Не собираются обращаться за помощью к кому-либо 6%.

Представления об уровне опасности различных форм наркотизации характеризуются противоречивостью. Участники опроса демонстрируют отсутствие понимания абсолютной опасности любых форм наркотизации.

Все опрошенные утверждают, что «курение вредит здоровью»; большинство опрошенных уверены в том, что «не стоит даже пробовать курить», половина уверена в том, что «привычка курить – болезнь», однако такое же количество участников исследования считают, что «качественные сигареты почти не опасны».

Половина опрошенных уверены в том, что «не стоит даже пробовать алкогольные напитки», «алкогольные напитки вредят здоровью», но при этом подростки считают, что «для здорового человека немного алкоголя ежедневно неопасно», большинство уверены в том, что «пиво неопасно для здоровья». По интегральному показателю «общая оценка опасности курения» только 50% опрошенных демонстрируют абсолютное понимание опасности курения. По интегральному показателю «общая оценка опасности использования алкоголя» только 35% опрошенных демонстрируют абсолютное понимание опасности этой формы наркотизации. Таким образом, в исследуемой группе в целом преобладают либеральные оценки опасности наркотизации, при этом опасность использования алкоголя, по мнению опрошенных, меньше, чем опасность курения.

Что касается отношения близких взрослых к факту использования подростками наркотических веществ, то абсолютное большинство подростков утверждают, что не могут ни при каких условиях закурить в присутствии родителей или учителей. Большинство (77% участников исследования) утверждают, что могут или «скорее могут, чем не могут» использовать алкогольный напиток в присутствии родителей. Однако в случае с учителями абсолютное большинство утверждают, что сделать это не могут ни при каких обстоятельствах.

О личном опыте курения опрошенных подростков знают или догадываются 45% родителей (т.е. только в половине семей подростков, имеющих опыт курения). А о личном опыте использования алкоголя подростками известно практически всем родителям. Участники исследования, имеющие опыт использования наркотиков, утверждают, что их родителям ничего не известно об этом. А учителя, по мнению участников исследования, более наблюдательны – больше половины из тех, кто пробовал наркотик, считают, что их учителя об этом догадываются. Таким образом, по мнению опрошенных, среди их учителей распространено выраженное негативное отношение к любым формам наркотизации подростков, родители же демонстрируют более лояльные оценки наркотизации.

Наиболее «популярным» источником информации о курении среди опрошенных являются «специальные передачи», «книги, газеты, журналы». В отношении алкоголя называются такие информационные источники, как «родители», «учителя», «книги, газеты, журналы». В отношении информации о наркотиках – «книги, газеты, журналы», «специальные передачи радио и ТВ». Таким образом, в отношении наркотиков и курения информационные источники обеспечивают неперсонализированный характер поступления. В отношении алкоголя преобладают информационные источники, обеспечивающие непосредственный контакт со слушателем, подростки не боятся проявлять интерес к аспектам проблемы.

В зависимости от численности друзей, систематически использующих алкоголь, курящих, имеющих опыт использования наркотиков (т.е. по уровню наркотического заражения (НЗ), среди респондентов были выделены следующие группы: группа с очень высоким уровнем распространения НЗ окружения (большинство или половина друзей систематически курят, используют алкоголь, есть друзья, использующие наркотики) – 17%; группа с высоким уровнем распространения НЗ окружения (большинство или половина друзей систематически курят, используют алкоголь) – 12%; группа со средним уровнем распространения НЗ окружения (1–2 человека в окружении систематически курят, используют алкоголь, большинство или половина друзей эпизодически используют алкоголь, курят) – 59%; группа с низким уровнем распространения НЗ окружения (нет друзей, использующих наркотические вещества, или 1–2 челове-

ка в ближайшем окружении эпизодически используют алкоголь, курят) – 12%.

В зависимости от имеющегося опыта использования различных наркотических веществ (какие вещества использовал), а также характера использования этих веществ (разовое, эпизодическое, систематическое) среди опрошенных можно выделить следующие группы: очень значительный опыт использования наркотических веществ (систематическое курение, использование алкоголя, есть опыт использования наркотиков) – 13%; значительный опыт использования наркотических веществ (систематическое курение, использование алкоголя) – 29%; умеренный опыт использования наркотических веществ (эпизодическое использование алкоголя, курение) – 40%; незначительный опыт использования наркотических веществ (разовое использование алкоголя, курение или отсутствие наркотического опыта) – 18%.

Обобщение данных по уровню распространения НЗ в ближайшем окружении, а также личному наркотическому опыту позволяет определить общий уровень наркотического заражения респондентов. В зависимости от показателей можно выделить следующие группы: группа с высоким уровнем наркотического заражения (очень значительный или значительный личный опыт использования наркотических веществ, высокий или очень высокий уровень распространения НЗ в ближайшем окружении) – 39%; группа с умеренным уровнем наркотического заражения (умеренный личный опыт использования наркотических веществ, средний уровень распространения НЗ в ближайшем окружении) – 45%; группа с низким уровнем наркотического заражения (незначительный личный опыт использования наркотических веществ, низкий уровень наркотического заражения окружения) – 16%.

Выделение данных групп с особенностями социальной ситуации развития в отношении риска наркотизации позволит целенаправленно, дифференцированно и адекватно планировать и осуществлять антинаркотическую профилактику. Обобщая полученные данные, можно прийти к заключению, что анализ аспектов социальной ситуации развития подростков, связанных с проблемой наркотизации, выводит на определенные требования к организации профилактической работы. Прежде всего, при организации профилактической работы следует учитывать следующее:

- профилактика в подростковой группе должна быть направлена как на предупреждение наркотического заражения, так и на предупреждение дальнейшего развития наркотизма;

- профилактика должна носить комплексный характер и охватывать все формы наркотизма, распространенные в подростковой среде;

- необходим дифференцированный подход при выборе форм и методов организации профилактики;

- важно создание подросткам условий для собственной рефлексии и формирование собственной позиции

в отношении понимания абсолютной опасности любых форм наркотизма; в связи с этим при организации профилактической работы необходимо использовать методики, позволяющие дискредитировать дифференцированные оценки опасности наркотизации, а также направленные на развитие у подростков навыков прогнозирования отдаленных последствий наркотизации;

– формирование у взрослых членов семьи представления о последствиях «легальных» форм наркотизации для подростков, освоение навыков организации семейной профилактики наркотизма является важнейшей задачей профилактики;

– следует уделять внимание формированию у подростков альтернативных наркотизации возможностей саморазвития, навыков регуляции психоэмоционального состояния, расширению представления о вариантах эффективной трансформации трудных ситуаций в возможности саморазвития, самосовершенствования;

– в рамках профилактической работы также должны рассматриваться вопросы организации помощи подрост-

кам, желающим избавиться от пристрастия к вредным привычкам (курению);

– необходимо учитывать при определении стратегии профилактической работы представленность в социальной ситуации развития референтной группы: использовать формы, обеспечивающие привлечение к организации работы родителей и самих подростков (обучение сверстников, волонтерские проекты);

– предпочтения подростков, связанные с информационными источниками, следует учитывать при организации профилактической работы: формы, предполагающие необходимость активного участия подростков в обсуждениях, демонстрирование своих взглядов в первую очередь целесообразно использовать в отношении профилактики использования алкоголя; при организации профилактики курения и использования наркотиков прежде чем предлагать подросткам активные формы участия, имеет смысл организовать специальную подготовку, связанную с использованием форм, обеспечивающих подросткам возможность самостоятельного получения информации.

Литература

1. Бокхан Н.А., Семке В.Я. Коморбидность в наркологии. Томск: Изд-во Том. ун-та, 2009. 510 с.
2. Пелипас В.Е., Рыбакова Л.Н., Цетлин М.Г. Проблемные ситуации в сфере профилактики злоупотребления ПАВ (сообщение 1) // Вопросы наркологии. 1998. № 4.
3. Пелипас В.Е., Рыбакова Л.Н., Цетлин М.Г. Проблемные ситуации в сфере профилактики злоупотребления ПАВ (сообщение 3) // Вопросы наркологии. 2000. № 2.
4. Пятницкая И.Н. Первичная профилактика наркотизма // Вопросы наркологии. 2002. № 8. С. 19–25.
5. Шипицына Л.М., Шпилена Л.С., Гусева Н.А. Основные теоретические и практические направления первичной профилактики злоупотребления психоактивными веществами // Вопросы наркологии. 2002. № 8. С. 5–15.

THE ANALYSIS OF A SOCIAL SITUATION OF DEVELOPMENT OF TEENAGERS AS A BASIS OF DESIGNING OF ANTINARCOTIC PREVENTIVE MAINTENANCE IN FORMATION

Baidina V.A., Bokhan T.G. (Tomsk)

Summary. In article the analysis of a social situation of development of teenagers of Tomsk region connected with a problem drug addiction is resulted. It is shown that the joint reflexion of features of a social situation of development of teenagers concerning consumption of narcotic substances will allow adequately and expediently problems to use variety of existing conceptual approaches and methods.

Key words: a social situation of development; drug addiction, teenagers; antinarcotic preventive maintenance; variety of approaches; a reflexion.

КОНЦЕПЦИЯ ОНТОЛОГИЧЕСКОЙ НЕУВЕРЕННОСТИ – УВЕРЕННОСТИ Р. ЛЭЙНГА

Н.В. Коптева (Пермь)

Исследование выполнено при финансовой поддержке РГНФ (грант № 10-06-82-607а/У).

Аннотация. Представлена реконструкция концепции онтологической неуверенности – уверенности британского психолога, феноменолога Р. Лэйнга, в единой логике связывающей: переживание собственного бытия-в-мире, составляющих его элементов (Я и не-Я), конкретный спектр соответствующих переживаний и испытываемые в связи с ними специфические тревоги. Сердцевиной онтологической неуверенности (уверенности) является невоплощенность (воплощенность) ментального Я в теле.

Ключевые слова: бытие в мире и его элементы; воплощенное; невоплощенное (в теле) Я; ложное Я.

Р. Лэйнг – психолог, психиатр, один из организаторов движения «антипсихиатрии». В научном мире получил признание как автор книги «Расколотое Я», в которой представлена его концепция онтологической неуверенности шизоидов и шизофреников. Начиная с 1995 г. в нашей стране вышли переводы нескольких книг Р. Лэйнга [7–9], но он по-прежнему почти неизвестен отечественным психологам. Среди исследований, которые хотя бы обзорно обращаются к его творчеству, нужно в первую очередь назвать фундаментальный труд А.М. Руткевича «От Фрейда к Хайдеггеру», изданный четверть века назад [10], а также текстуально совпадающую с соответствующим разделом книги статью «Экзистенциальный психоанализ в Англии» [11]. Современная литература, затрагивающая вопросы, относящиеся к деятельности и научным исследованиям Р. Лэйнга, очень разнопланова [1, 5, 6, 13].

Подход Р. Лэйнга к шизофрении имеет непосредственное отношение к так называемым «обычным» людям не только потому, что автор обозначает также противоположный полюс онтологической уверенности. По его собственному свидетельству, «очевидно, что обсуждаемое здесь нами с клинической точки зрения является лишь небольшим примером чего-то, во что глубоко вовлечена человеческая природа и во что мы можем привнести лишь частичное понимание» [7. С. 35]. Изучение патологии является одним из основных способов прояснения того, что представляет собой норма. Р. Лэйнг цитирует слова Гарри Салливана о том, что психически больной намного больше, чем кто-либо другой, «просто человек», по смыслу близкие к знаменитой метафоре З. Фрейда, который сравнивает психически больных людей с расколотыми кристаллами, обнаруживающими кристаллическую решетку, невидимую в обычном состоянии относительного психического здоровья. Напрашиваются и другие аналогии с З. Фрейдом. Название книги, посвященной онтологической неуверенности, можно понять как намек на приведенное сравнение З. Фрейда. А. Фенько считает, что блестящее описание внутреннего мира душевнобольных Р. Лэйнгом в «Разделенном Я» по уровню понимания природы шизофрении сопоставимо с фрейдовской теорией истерии [14. С. 15]. Концепцию З. Фрейда часто называют образцом

теоретического построения, нам представляется, что и Р. Лэйнга как теоретика отличает безупречная логика. Такое мнение может показаться странным, поскольку сам он в книге, о которой идет речь, по сути, отказался от создания теории. Р. Лэйнг считает З. Фрейда великим психопатологом, который сошел в «преисподнюю» душевных болезней, вооружившись теорией, как головой Медузы, превратившей обитавшие там ужасы в камень. «Мы, следующие за Фрейдом, обладаем знанием, с которым он возвратился и которое передал нам. Он выжил. Мы должны увидеть, сможем ли мы выжить, не пользуясь теорией, которая в некоторой степени является оборонительным оружием» [7. С. 16].

Р. Лэйнг ставит чисто описательную задачу и обращается преимущественно к феноменологии пациентов, сведя к минимуму обсуждение теоретических вопросов. Тем не менее теории избежать не удастся, мало того, как нам представляется, концепция онтологической неуверенности соответствует классическим канонам построения теории: в ее основании лежит выделенная автором абстракция, «разворот» которой позволяет проследить разнообразие порождаемых ею фактов и феноменов. Однако теория в книге преимущественно представлена скрытым течением мысли, организующей клинический материал, и лишь временами при обсуждении конкретных случаев ее фрагменты выступают на поверхность. Логике концепции онтологической неуверенности можно восстановить с большей или меньшей полнотой. Скорее всего, сам автор воспротивился бы такого рода обращению с текстом своей книги. Оправданием может быть то, что одним из аргументов отказа Р. Лэйнга от теории было стремление избежать «ужасного непонимания», повсюду сопровождающего шизоидов, «раскрытия частной формы человеческой трагедии» пациентов, чему в наибольшей мере соответствовал феноменологический метод. Мы считаем изложенную далее реконструкцию концепции онтологической неуверенности Р. Лэйнга необходимым этапом на пути к развитию общепсихологической концепции онтологической уверенности, разработку которой начали в ряде исследований [3–4 и др.].

Определение, с которым используются понятия *уверенность – неуверенность*, указывает на то, что они

соотносимы с конфигурацией бытия-в-мире. Этим они отличаются от известных в психологии понятий *уверенность в себе, самоуважение, самооценка*, тяготеющих к личностному подходу. Для Р. Лэйнга «человек» и «бытие» синонимы. Признавая реальность физического мира и других людей, он различает мир, каков он есть, и мир, каким его видит Я [7. С. 158]. Последний он вслед за Гегелем понимает как единство данного и построенного, в котором «элементы мира приобретают ту или иную иерархию значимости» [7. С. 204]. Эта иерархия и производные от нее статус элементов бытия-в-мире, характер связи между ними, нормативность границ, прочность – шаткость основания конструкции бытия-в-мире, гибкость – жесткость возводимой на нем надстройки, различие фантазии и реальности определяют уязвимость – надежность структурирования существования в целом и его переживание, которое может быть локализовано в любой точке континуума «онтологическая уверенность – неуверенность».

В составе бытия Р. Лэйнг различает центральный анклав – Я, к которому в норме вместе с ментальным Я относится тело как ядро истинного «я» [7. С. 60]. Надежная конструкция бытия предполагает автономию Я: самодостаточность, способность личности к самостоятельному отдельному от других существованию, выбор собственного пути.

«Стороны бытия личности за пределами анклава Я» обозначаются Р. Лэйнгом как не-Я. В норме аспекты бытия за пределами Я входят в его состав, не являясь, однако, его необходимой частью.

Безопасность бытия-в-мире предполагает отделенность Я от не-Я, их различие, исключает путаницу на границе между ними. Одновременно она требует связанности Я и не-Я. Онтологической уверенности соответствует переживание не только собственной автономии, но и связи с другими, ощущение «меня-и-тебя-вместе» [7. С. 155]. В этом заключается диалектика творческих отношений человека с другими людьми и миром. «Реальность мира и «я» взаимно усиливаются благодаря непосредственным отношениям между «я» и другим» [7. С. 80], которые удовлетворяют «общую потребность обладать собственным присутствием, одобренным или подтвержденным другим, потребность в признании собственной полной экзистенции; по сути, потребность быть любимым» [7. С. 125–126]. Я может быть реальным только в связи с реальными людьми и вещами [7. С. 189]. Творческие взаимоотношения служат взаимообогащению Я и Другого.

Основание надежного структурирования бытия, «твердую сердцевину онтологической уверенности» [7. С. 36] составляет так называемая «воплощенность» (ментального Я в теле). Большинство людей переживают себя воплощенными: идентифицируют себя с телом, связывают с ним границы собственного существования во времени и пространстве.

Воплощенность имеет отношение как к переживанию человеком самого себя, так и к переживанию своей

связанности с миром «Воплощенная личность ощущает, что состоит из плоти, крови и костей, что она биологически жизнеспособна и реальна: такой человек осознает себя субстанциональным. В такой же степени, в какой он основательно находится “в” своем теле, он ощущает личную непрерывность во времени... Таким образом, у индивидуума в качестве отправной точки есть переживание своего тела как основания, на котором он может быть личностью вместе с другими людьми» [7. С. 62].

Переживания собственного воплощенного Я распространяются на других людей. Взгляд человека не только на человеческую природу, но и на мир в целом основан на переживании себя. «Человек может обладать чувством своего присутствия в мире в качестве реальной, живой, цельной и во временном смысле непрерывной личности. Как таковой, он может жить в мире и встречаться с другими: мир и другие переживаются как в равной мере реальные, живые, цельные и непрерывные. Подобная, в своей основе онтологически уверенная, личность будет встречать все жизненные опасности – социальные, этические, духовные и биологические – с твердым ощущением реальности и индивидуальности самого себя и других людей. Зачастую для такой личности с подобным чувством своей неотъемлемой самости и личностной тождественности, неизменности вещей, надежности природных процессов, субстанциональности природных процессов, субстанциональности других очень трудно перенестись в мир индивидуума, чьим переживаниям чрезвычайно недостает неоспоримой самообосновывающей определенности» [7. С. 33]. Мысль о единстве ментального Я и тела, причастности переживания собственного тела к переживанию тех или иных содержаний в качестве принадлежащих к эмпирическому Я ранее высказывал У. Джемс: «Моя настоящая личность ощущается мною с оттенком родственности и теплоты. В этом случае есть тяжелая теплая масса моего тела, есть и ядро моей духовной личности – чувство внутренней активности. Без одновременного сознания этих двух объектов для нас невозможно реализовать настоящую личность. Всякий предмет, находящийся в отдалении, если он удовлетворяет этим условиям, будет сознаваться нами с таким же чувством теплоты и родственности» [2. С. 107].

Особое значение воплощенности для переживания онтологической уверенности связано с местом тела в структуре бытия: «Тело явно занимает двусмысленное переходное положение между “мною” и миром. С одной стороны, оно является сердцевинной и центром моего мира, а с другой – оно есть объект в мире других» [7. С. 140].

Более полно прояснить роль воплощенности в «переживании человеком самого себя вместе с другими в его мире», собственной автономии и связанности с другими в испытываемых им специфических тревогах позволяют клинические случаи, представленные в книге Р. Лэйнга. Хотя исследователи уверяют, что истоки онтологической неуверенности установить трудно (А.М. Руткевич, Е.В. Косилова), их описание и отдельные замечания

Р. Лэйнга, на наш взгляд, дают вполне внятный ответ на вопрос о происхождении этой неуверенности. Клинические случаи, которые представлены в книге, мы делим на две категории: «простые», «неразвитые» формы онтологической неуверенности, невоплощенности, в которых характеризующие их феномены и поведенческие проявления обнаруживаются в зачаточном состоянии, и «сложные», «развитые» (составляющие основное содержание книги), в которых они разворачиваются во всем богатстве и разнообразии.

Р. Лэйнг не исключает возможную причастность к формированию онтологической неуверенности генетического фактора (у некоторых детей отсутствует здоровое, энергичное выражение инстинкта, явно голодный ребенок не сосет энергично, не достигает насыщения). Таким образом, изначально онтологической неуверенности сопутствует невоплощенность, которая проявляется в том, что основополагающие оральные побуждения ребенка не находят выражения «через каналы телесной деятельности».

В дальнейшем она усугубляется отношением матери к ребенку. В норме «Переживание человеком самого себя и другого в качестве личностей первично и самообоснованно» [7. С. 14]. Отношение взрослого к ребенку как имеющему свою волю поддерживает его автономное самобытие. При кормлении он «активно живет с другим», в результате «у обыкновенного ребенка развивается некоторое ощущение самого себя как бытия в своем праве», переживание «своего собственного пути и матери как прообраза другого» [7. С. 197–199]. Онтологически уверенный ребенок чувствует собственную автономию и одновременно связь с близкими ему людьми, поддержку с их стороны.

Почти в тех же выражениях описывают экзистенциальное рождение ребенка отечественные психологи, акцентируя роль детско-взрослой общности (со-бытия) в этом событии. «На первой ступени ребенок вместе с родным взрослым (родной матерью или человеком, выполняющим материнскую функцию) начинает строить общение, вначале не опосредствованное культурными орудиями, предметами, знаками. Эта уникальная, в силу своей непосредственности, общность, выстраиваемая в живой телесности партнеров общения, названа ступенью оживления не только в честь знаменитого “комплекса оживления” – главного эмоционального центра этой ступени. Эпохальным культурным событием этой ступени развития субъекта является то, что ребенок осваивает собственную телесную, психосоматическую индивидуальность, вписывая себя (руками взрослого) в пространственно-временную организацию общей жизни семьи. Кардинальное приобретение данной ступени – это подлинный синтез человеческого тела, его “оживление” в сенсорных, двигательных, общительных, действенных измерениях» [12. С. 43].

Действительно живой ребенок «требователен, вызывает хлопоты и никоим образом никогда не делает то, что ему велят» [7. С. 197]. Онтологически неуверенный

ребенок представляет собой полную его противоположность, не проявляет собственной активности, не настаивает на своем, безропотен, является живым только физически, но не экзистенциально.

Матерям шизоидных пациентов первичное и самообоснованное переживание своих детей в качестве личностей не свойственно. Они пренебрегают постоянной неудовлетворенностью ребенка, обращаются с ним по своему усмотрению, как с куклой, по сути, отрицая, что он живой. По словам Р. Лэйнга, они принимают за предельную хорошесть, здоровье и нормальность то, что является выражением внутренней мертвенности ребенка, наслаждаются самыми мертвыми аспектами его поведения. Действия контроля над собственным телом, раннее развитие которых наблюдается у шизофреников, он считает поставленными матерью, сам ребенок в них отсутствует. Впоследствии таким же образом формируется остальное поведение. Одна из пациенток Р. Лэйнга в течение определенного промежутка времени в возрасте около десяти лет каждое утро просила мать назначить ей все то, что она должна будет делать в течение дня.

«Бытие телом», поведение ребенка, таким образом, являются выражением чужой воли. Проявление его собственного Я остается незамеченным: например, ужас, испытываемый ребенком, когда мать хотя бы на шаг отдалется. Отношения с ней имеют характер симбиоза, отчаянная привязанность к матери – привязанность куклы к своему кукловоду, без которого она действительно «не живет».

Онтологическая неуверенность, невоплощенность не только ребенка, но и взрослого с простой формой онтологической неуверенности, которая мало чем отличается от детской, ввиду ничтожности собственного ментального Я не осознается, не имеет собственного языка, не «высказывает» себя.

Невротический симптом одной из таких пациенток заключался в паническом страхе перед выходом на людную улицу. Она так и не стала самостоятельной личностью, не научилась быть собой, ее поведение представляло собой нечто отдельное от ее собственного Я. Близкие люди (и даже предметы, напоминавшие о них) противоестественным образом превращались в необходимую часть ее собственного бытия, определяя, что она должна делать. Отношений с людьми, основанных на взаимности, так и не сложилось. Пациентке в принципе было неважно, кто «снабжает» ее существованием: осознание автономного существования близких людей было таким же незначительным, как вера в собственную автономию. Смерть, отъезд близкого человека не вызывали почти никаких эмоций, если его заменял кто-то другой. Ее фобия представляла собой панику перед перспективой встречи с «ничто» собственного Я в ситуации, когда окружающие чужие люди не побуждали ее к каким-либо действиям, не подтверждали ее существование в каком-либо качестве (дочери, жены и т.д.). Силу подобного переживания, испытываемого человеком в сходной ситуации, отмечал Э. Эриксон:

«...в социальных джунглях человеческого существования невозможно ощущать себя живым без чувства эго-идентичности. Лишение идентичности способно толкнуть на убийство» [15. С. 337].

Этот «простой» клинический случай, первый из представленных в книге, становится более понятным в сравнении со сложными, «развитыми» формами онтологической неуверенности, «невоплощенности» ментального Я в теле. Тело, в связи с его положением, о котором уже шла речь, представляет собой самый уязвимый момент в структуре бытия. Р. Лэйнг обращает внимание на то, что телом ребенка управляют так, как больше никогда не будет в жизни. Чувствуя, что его телом «завладели» взрослые, ребенок прибегает к расщеплению как защитному способу организации бытия внутри себя. «Если все бытие индивидуума нельзя защитить, индивидуум оттягивает свои оборонительные линии до тех пор, пока не оказывается в главной цитадели. Он готов отдать все, чем он является, за исключением своего Я» [7. С. 74–75].

Ментальное Я получает значительное развитие, проявляясь вначале эпизодически, проблесками, которые уже предвещают всю его разрушительную неистовую силу. Она проявляется в дальнейшем в том, что само Я, поведение, общение становятся объектами рефлексии, наполняются смыслами, на которые простые клинические случаи только намекали, а также в том, что на основании осмысления экзистенциальная ситуация активно преобразуется.

«Сдача», отчуждение тела, под которым подразумеваются опыт, действия, поступки, поведение в целом, с развитием ментального Я происходит в значительной мере произвольно, осознанно. Шизоид предпринимает специальные попытки, чтобы превратить себя в субъекта без какой-либо объективной экзистенции, переступить пределы этого мира, отделить внутреннее Я от воплощенного (в теле), доступного взорам и влиянию других. Самим индивидом они противопоставляются как истинное и ложное. Вырабатываются специальные защитные стратегии. Один из пациентов постоянно прибегал к тому, что называл «разобщением» (увеличение экзистенциальной дистанции между своим Я и миром) и «отцеплением» (разрыв отношений между своим истинным Я и отвергнутым ложным Я). Тело превращается в ядро системы ложного Я (личину, маску, фасад, персону), которая состоит из множества Я, вынужденных и обдуманно разработанных: «осколки других, по-видимому, внедряются в поведение индивидуума, как куски шrapнели – в тело» [7. С. 108].

Р. Лэйнг приводит формулы, характеризующие способ существования обычного человека («я/тело») <—> другой, и шизоидного существования – «я» <—> (тело-другой). Расщепленность ментального Я и тела – шаткое основание, которое шизоид пытается компенсировать жесткостью возводимой на нем надстройки – системы ложного Я. Онтологически уверенная личность, напротив, имеет возможность построить на твердом фундаменте воплощенности более гибкое сооружение [7. С. 74].

Формирование ложного Я, однако, не решает проблему автономии (для чего оно предназначалось). Ощущение всемогущества, свободы от любых ограничений истинного ментального Я не является стабильным и периодически сменяется переживанием нарастающей внутренней пустоты, нереальности, превращения в «ничто». Это связано с тем, что «двери восприятия и (или) врата деяния» ему не принадлежат, оно отстранено от прямого взаимодействия с миром, не подтверждается, не обогащается им. Отрицание части собственного бытия, раскол Я с телом могут быть продолжены расколом с миром, отрицанием прямой привязанности к вещам и людям, исключаяющим возможность витального контакта, индивидуальной встречи. Далее расколы могут появляться в главной обороняемой цитадели – ментальном Я, множиться вплоть до наступления «хаотичного небытия» (термин, который Р. Лэйнг заимствует у поэта Вильяма Блейка) шизофрении.

«...Трагический парадокс заключается в том, что чем сильнее защищается “я” таким образом, тем сильнее оно разрушается. Явное конечное разрушение и исчезновение таких “я” при шизофрении завершается не посредством внешних атак врага (настоящего или предполагаемого), не снаружи, а из-за опустошения, вызванного самими внутренними оборонительными маневрами [7. С. 75].

Развитые клинические случаи представляют весь спектр переживаний невоплощенной личности, которая ощущает себя несубстанциональной, нереальной, скорее неживой, чем живой, лишенной ценности, непрерывности во времени и местоположении в пространстве. Специфические тревоги онтологически неуверенной личности – тревоги уничтожения, которые метят в «болевые точки» этих переживаний.

Быть любимым, понятым, даже просто увиденным другим человеком, ощутить единение с людьми, с природой, «слиться с ландшафтом» для неуверенной личности означает поглощение. Поглощено может быть только меньшее (большим). Отделение тела от Я, утрата контакта с миром означают сужение диапазона и размеров бытия. В сравнении с усеченным, невоплощенным ментальным Я онтологически неуверенной личности не-Я всегда «имеет больший масштаб», собственные претензии на право «занимать пространство» переживаются как несостоятельные.

Широко представленная в повседневном общении ситуация, в которой один человек является не более чем объектом в глазах другого, становится непереносимой, поскольку дистанция невоплощенной личности до окончательного превращения в «ничто», в вещь минимальна. Окаменение, деперсонализация более всего угрожают тому, кто сам не ощущает себя вполне живым, кому достаточно незначительного толчка извне, чтобы этот процесс завершился.

Разорвано может быть нечто, не обладающее достаточной плотностью, субстанциональностью. Ощущение

внутренней пустоты приводит к тому, что реальность воспринимается как грозящая в любой момент вторгнуться и уничтожить вакуум, жуткое ничто, с которым отождествляется собственная индивидуальность.

Нехватка живости, внутреннего богатства, реальности, субстанциональности и т.д. в себе самом онтологически неуверенной личностью может, пока процесс еще не зашел далеко, противопоставляться «изобилию, ценности, теплоте и общению, которые она еще может считать где-то существующими (вера, которая зачастую вырастает до фантастически идеализированных пропорций» [7. С. 92]. В конечном счете, однако, она находит свое продолжение в переживании мира по аналогии с собой как нереального, ложного и бессмысленного.

Богатство феноменологии и поведенческих проявлений в «сложных» клинических случаях в значительной мере создается отчаянными усилиями пациента, направленными на то, чтобы справиться с ситуацией, в которой он лишен возможности «быть». Однако в итоге он приходит к тому же псевдо-Я, развившемуся в целую систему ложного Я, на откуп которому отданы поведение и общение (оставшиеся псевдоповедением, не управляемым изнутри, и псевдообщением, симбиозом, лишенным взаимности). Псевдоавтономия, связанная с дефицитом авторства, сменяет псевдоавтономия, связанная с неполнотой авторства, ограниченной миром фантазий. Обе формы онтологической неуверенности объединяет и то, что индивид воспринимает обычные жизненные условия, контакты с людьми как угрожающие самому его существованию. «Мир – такой, какой он

есть, другие люди – такие, какие они есть, представляют собой опасность» [7. С. 78].

Нельзя не согласиться с Е.В. Косиловой в том, что «“онтологическую неуверенность” Лэйнг описывает настолько психологически убедительно, что, прочитав “Разделенное Я”, хочется сказать “да это же точно про меня” почти любому, даже здоровому, человеку» [5. С. 133]. Это, однако, не отменяет общепсихологического исследования, определения и операционализации онтологической уверенности – неуверенности. В континууме «онтологическая неуверенность – уверенность» Р. Лэйнг в деталях представил переход от шизоидного способа бытия к шизофреническому, обозначив позитивный полюс лишь по мере необходимости.

Итак, сердцевину онтологической неуверенности составляет невоплощенность ментального Я в теле, определяющая ненадежность структурирования бытия-в-мире в целом. Невоплощенность, ограничивающая авторство областью фантазий, несовместимая с автономией Я, одновременно исключает витальные контакты с миром и людьми. Переживания онтологически неуверенной личностью самой себя (своей незначительности, несубстанциональности, нереальности, безжизненности, пустоты) производны от невоплощенности и сопровождаются специфическими тревогами поглощения, окаменения деперсонализации, разрывания. Развитие онтологической неуверенности от ее простых форм к сложным предполагает проявление во всем разнообразии феноменологии невоплощенности.

Литература

1. Валентурова Н.Г., Матвейчев О.А. Современный человек в поисках смысла. Екатеринбург: Изд-во Урал. ун-та, 2004.
2. Джемс У. Психология. М.: Педагогика, 1991.
3. Коптева Н.В. Онтологическая уверенность: теоретическая модель и диагностика. Пермь, 2009.
4. Коптева Н.В. Онтологическая уверенность – неуверенность: общепсихологический аспект // Известия Урал. гос. ун-та. Сер. I: Проблемы образования, науки и культуры. 2010. № 1(71). С. 118–126.
5. Косилова Е.В. Культурологический анализ научной парадигмы в психиатрии на примере антипсихиатрии и философии Р. Лэйнга: Дис. ... канд. филос. наук. М., 2002.
6. Лейбин В. Постклассический психоанализ: Энциклопедия. М.: АСТ, 2009.
7. Лэнг Р.Д. Расколотое «Я». СПб.: Белый Кролик, 1995.
8. Лэйнг Р. Я и др. М.: ЭКСМО-Пресс, 2002.
9. Лэйнг Р.Д. Феноменология переживания; Райская птичка; О важном. Львов: Инициатива, 2005.
10. Руткевич А.М. От Фрейда к Хайдеггеру: критический очерк экзистенциального психоанализа. М.: Политиздат, 1985.
11. Руткевич А.М. Экзистенциальный психоанализ в Англии // Психологический журнал. 1985. Т. 6, № 6. С. 147–151.
12. Слободчиков В.И., Цукерман Г.А. Интегральная периодизация общего психического развития // Вопросы психологии. 1996. № 5. С. 38–50.
13. Тихонравов Ю.В. Экзистенциальная психология: Учеб.-справ. пособие. М.: Бизнес-школа «Интел-синтез», 1998.
14. Фенько А. Власть нормы // Лэйнг Р.Д. Феноменология переживания; Райская птичка; О важном. Львов: Инициатива, 2005. С. 7–19.
15. Эриксон Э. Детство и общество. СПб., 1996.

R. LAING'S CONCEPTION OF ONTOLOGICAL INSECURITY – SECURITY
Kopteva N.V. (Perm)

Summary. Author modernizes the conception of ontological insecurity–security of the British psychologist and phenomenologist R. Laing, in which existence-in-the-world and its elements (self and Non-self), range of relevant feelings and specific anxieties are connected into one consistent approach. The core of ontological insecurity (security) is unembodied (embodied) self.

Key words: R. Laing's conception of ontological insecurity–security; existence-in-the-world and its elements; unembodied (embodied) self; false self formation of ontological insecurity.

ПСИХОЛОГИЯ ОБРАЗОВАНИЯ

УДК 159.9

ПЕРСОНАЛЬНАЯ КОММУНИКАТИВНАЯ СЕТЬ ИНДИВИДУАЛЬНОЙ ТРАЕКТОРИИ ОБРАЗОВАНИЯ

В.И. Кабрин (Томск)

Работа выполнена при финансовой поддержке РГНФ (проект № 09-06-00395а)

Аннотация. Рассматриваются основные уровни и характеристики персональной коммуникативной сети индивидуальной траектории образования. Раскрываются глубинные основания индивидуального пути профессионального роста. Предлагаются основные направления исследования, сопровождения и развития индивидуальной образовательной стратегии инновационно-ориентированной личности.

Ключевые слова: базовые образовательные интенции личности; коммуникативная образовательная сеть; индивидуальная траектория образования.

Парадокс динамики современной многомерной культуры состоит в том, что глобализация коммуникативно-образовательных сетей интенсифицирует множественную идентификацию этнических и конфессиональных субкультур. Всё это неизбежно обостряет понимание *универсальности* персональной идентичности человека, реализующейся в его суверенном коммуникативном мире.

Проблема развития персональной коммуникативной сети, с помощью которой человек творит и оптимизирует индивидуальную траекторию образования себя как профессионала и трансфессионала, выводит на первый план не просто субъектное, но именно личностное его начало, поскольку предполагает его встречу в этой сети с такими же суверенными, как и он, другими личностями. Однако мы здесь отталкиваемся от традиционного понятия коммуникативной сети: коммуникативная сеть как простая или сложная структура каналов передачи информации возникает или актуализируется в случае, если коммуникатор достигает адресата (реципиента) или реципиент находит информационный ресурс коммуникатора. Сети различают по характеристикам каналов и информационных носителей, поскольку они определяют количество и качество возможных коммуникативных процессов [16, 24]. Для решения такой проблемы представляется наиболее релевантным транскоммуникативный подход, базирующийся на теории транскоммуникации и транскоммуникативной концепции личностного роста в образовании [8, 9]. В данной работе он служит методологическим основанием, поскольку предлагаемые ниже концептуальные схемы являются его последовательными конкретизациями.

Транскоммуникативная экзистенция личности, социума, культуры в образовательном пространстве. Культурно-исторический анализ антропогенеза выявляет общую транскоммуникативную ось от архаики до современности, конституирующуюся определенными

формами и трансформациями жизненных коммуникативных пространств [19, 31]. Не случайно в прошлом столетии получили мощное развитие концепции не только взаимодополнительности, но преемственности и взаимной транзитивности коммуникативных процессов *социального, культурного и личностного* уровней жизни человека. Имеются в виду концепции М.М. Бахтина, Л.С. Выготского, М. Бубера, Д.-Г. Мида, Ю. Хабермаса, К. Ясперса и др. [15, 31]. В этом контексте универсальной составляющей жизненного мира человека, объединяющего указанные уровни, являются *транскоммуникативные отношения*, т.е. отношения, характеризующиеся возрастающим трансформативным потенциалом. Речь идет о погруженности каждого человека в конкретную историческую, социальную, культурную личностно значимую ситуацию, в которой он в определенной степени чувствует, переживает принадлежность и сопричастность всем этим уровням ситуации и в то же время может (обладает потенциалом) *внести свой личный вклад в их осуществление и изменение*.

Однако проблема внесения человеком творческого инновационного вклада в социум, культуру, профессию связана с *аутентичностью* его личности. Аутентичность же может быть понята только через раскрытие уникальности человеческого Я. Психология человеческого Я как центральный фактор личности имеет большую историю. Проведено много исследований и построено множество концепций в рамках различных психологических парадигм и школ (от телесного до трансперсонального Я), которые фиксировались чаще в словах-метафорах, таких как: Оно, Эго, Суперэго; физическое, социальное, психическое, духовное Я; практическое и высшее Я; Самость, Проприум, I, Me, Self и даже Subperson и Person. Не называю здесь множества авторов этих концепций, поскольку тенденция центрироваться на своей классификации, не производя тщательных соотнесений с другими концептами, суще-

ствуется до сих пор. В этой ситуации я тоже продолжаю экономить слова, говоря лишь, что большинство этих концептов мне трудно признать достаточно полными, несмотря на их высокую креативность.

Для решаемой здесь проблемы наиболее близкими оказываются концепции К. Юнга, Р. Ассаджиоли, Д.Г. Мида, А. Лэнгле [2, 13, 15]. К сожалению, не получила достаточного развития классическая концепция Д.Г. Мида, определяющая Self как диалог (коммуникацию) I и Me, а концепции *аутентичной самости* К. Юнга и А. Лэнгле требуют прояснения ее коммуникабельности или глубже – транскомуникабельности. Помня прозрения К. Ясперса, представим *центральную инстанцию* во множественном Я личности как интуитивное чувство аутентичности, или *интуитивную аутентичную со-весть*. Это означает способ приобщенности к *высшей весте*, имея в виду её *транскомуникативный смысл*.

Здесь вполне оправдано предположение, что «экзистенциальная коммуникация», возникающая «из глубины молчания совести», связанной в этот момент с Всевышним, восходит уже на уровень трансперсональной коммуникации, или собственно транскомуникации [9]. Применяя четырехмерную модель транскомуникации к анализу базовой дифференциации центральной инстанции человеческого Я, получаем следующую конкретизацию.

А. Нисходящий луч транскомуникации (в направлении телесности) формирует *децентрированное катарктическое Я*, архетипическое по природе и вырастающее из «Мы» – коллективного бессознательного (по К. Юнгу, Б.Ф. Поршневу). Это первично децентрированное Я (предшествующее эгоизму), трансформируя паразитарную природу выживания в *альтруистическую интенцию служения* роду, культуре, профессии, порождает соответствующий тип коммуникативных отношений.

В. Импрессионный луч транскомуникации формирует соответственно *импрессионное Я* в синонимический, психосемантический ряд которого входят Я-образ, Я-перцепция, Я-впечатление, Я-вчувствование, Я-поток, *Я-импринтинг*, зеркальное (по Ч. Кули), созерцающее, эйдетическое Я («Me» по Дж. Миду), симбиотическое и адаптивное Я. Этот обычно очень развитый в человеке «Я-комплекс» обеспечивает транскомуникативную интенцию «отзывчивости – взаимности» и соответствующий тип коммуникативных отношений.

С. Экспансивный луч транскомуникации рождает спонтанное, генеративное, субъективное, творческое Я («I» по Дж. Миду), инициативное, ментальное, имагинативное Я, ориентированное на путешествие, поиск, приключение, риск. Этот «Я-комплекс» проектирует транскомуникативную интенцию *инициативной избирательности*, формирует «чувство собственного достоинства» и соответствующий тип коммуникативных отношений.

Д. Восходящий луч транскомуникации формирует высшее Я (по Р. Ассаджиоли), духовное Я, вдохновляю-

щее, просветленное, мудрое любящее Я, определяющее транскомуникативную *интенцию призвания* (призванности, предназначенности) и порождает соответствующий тип коммуникативных отношений.

Эти четыре луча Self-интенции являются источником развертывания всей индивидуальной аутентичной образовательной траектории и её коммуникативной сети.

Холархия поясов транскомуникативного пространства профессионализации личности. В качестве источника образовательной перспективы среди основных ипостасей человека (организм, индивид, субъект, индивидуальность) рассматривается личность, поскольку именно в ней проявляется трансцендентность человека [13]. В этом контексте суверенная личность образуется как *метапозиция* системы Я – инстанций, развернутых выше, в рефлексивном зеркале которой она может рассматривать и оценивать сильные и слабые стороны себя как организма, индивида, субъекта и индивидуальности с точки зрения своих жизненных проектов и актуальных коммуникативных отношений в ситуации и среде.

В персоналистическом плане человек, следовательно, проявляется не просто как субстанция или процесс, а как *отношение*: гендерное и прогендерное (дети, семья), родственное и прородственное (родство, генеалогия, братство, Родина), культуральное и транскulturальное (этноцентризм, космополитизм), экзистенциальное (аутентичная событийная ответственность) и трансцендентальное (совесть и вера). Иными словами, человек как личность онтологически существо *трансперсональное* и *транскомуникативное*. Спектр и границы его существования образуются холархией коммуникативных кругов, или *поясов*, его жизненного пространства. Из всех возможных метафор (слой, сфера, уровень) мы выбрали *пояс*, поскольку он несет в себе семантику собственной протяженности, относительной проницаемости, выделяющейся определенности, обладает качеством иммунитета и потенциальной радиации, что соответствует холархической и науковедческой концептуализации [10, 23]. Холархия объединяет иерархические и гетерархические аспекты (процессы) системы.

В этом контексте холархия образовательных пространств будет выглядеть так:

– система транскомуникативных Я-интенций личности – первый имплицитный пояс *персональной идентичности* (аутентичности);

– система свободных избирательных, значимых и взаимных *коммуникативных отношений* личности – второй эксплицитный пояс *персонального коммуникативного мира* личности;

– система *коммуникативных связей* личности в пространстве *факультета* – третий пояс персональной образовательной сети;

– система *коммуникативных связей* личности в пространстве *университета* – четвертый пояс персональной образовательной сети;

– система коммуникативных связей личности в информационно-образовательном пространстве – пятый пояс персональной образовательной сети (образовательные СМИ, образовательный Интернет, профессиональные экспертные системы);

– коммуникативный полигон притязаний, испытаний и достижений личности – шестой креативный пояс персональной образовательной сети (участие и победы в конкурсах фондов на получение грантов, участие и победы в суперконкурсах (президентских, международных и т.п.);

коммуникативное пространство образовательных путешествий – седьмой рекреативный пояс персональной образовательной сети (edutainment (образовательные развлечения), научный туризм);

– диффузное коммуникативное пространство – восьмой открытый диффузный пояс (вебинары (онлайн-семинары), профессионально-образовательные форумы и чаты, случайные встречи).

Степень освоения личностью каждого образовательного пояса может быть определена на основе конкретных коммуникативных критериев. Важно иметь в виду, что границы между поясами относительно, т.е. между ними имеются ощутимые пересечения.

Первый имплицитный пояс персональной идентичности – система транскоммунитивных Я-интенций личности. Среди множества концепций личности для контекстуальной основы выбираются экзистенциально-гуманистические и трансперсональные как наиболее соответствующие современности, дающие наименее искаженные и редуцированные отображения личностного начала в человеке и раскрывающие его коммуникативную природу [10, 14, 20, 26]. Собственно транскоммунитивная архитектура личности представляет собой сложно артикулированную многоуровневую холярхию внутренне-внешних транспозиций и транскоммунитивных. В контексте многоплановой коммуникативно-образовательной персональной сети важно акцентировать базисные интенции личности, характеризующиеся трансцендентным потенциалом. Этим требованиям удовлетворяют интенции, соответствующие основным лучам транскоммунитивации, признаками которых являются основные транссовые пиковые переживания:

– интенция служения – альтруистическая ориентация помощи, поддержки, жертвования, связанная с чувством сопричастности чему-то большему (семье, нации и т.п.); коммуникативный критерий – вербально-невербальная симптоматика выраженности катарсиса (нисходящая транскоммунитивация);

– интенция гармонии – отзывчивость, ответственность, взаимность, впечатлительность в отношении нового, соответствующие чувству причастности гармонии мира; коммуникативный критерий – вербально-невербальная симптоматика выраженности импринтинга (импрессивная транскоммунитивация);

– интенция свободной инициативы – потребность в самореализации, ориентация на достижения, рост притязаний, связанные с чувством безграничных возможностей жизненного пространства; коммуникативный критерий – вербально-невербальная симптоматика выраженности экспрессии, экстенсии, экспансии, экстаза (экспансивная транскоммунитивация);

– интенция призвания – чувство предназначения, особой индивидуальной предрасположенности к осуществлению чего-то жизненно и социально значимого, связанного с поиском и открытием смысла жизни в контексте высших духовных ценностей; коммуникативный критерий – вербально-невербальная симптоматика выраженности инсайта, озарения, открытия, вдохновения (восходящая транскоммунитивация).

Второй эксплицитный пояс коммуникативного мира личности – система свободных избирательных, значимых и взаимных коммуникативных отношений.

Если транскоммунитивный потенциал личности образует первый имплицитный тематический пояс её образовательной сети, то коммуникативный мир личности в социокультурном пространстве можно считать вторым ближайшим политематическим поясом. Коммуникативный мир как пространство оптимальной самореализации личности формируется на основе аутентичной констелляции её базовых транскоммунитивных интенций как уникальная конфигурация децентрированных, взаимных, избирательных, свободных отношений, в которых происходит гармонизация ценностно-тематических и партнерских ориентаций [9]. Здесь мы видим, как транскоммунитивные интенции личности перерастают в качества коммуникативных отношений.

Любая специальность, научное и инновационное направления, образовательная дисциплина на уровне коммуникативного мира характеризуются эксплицитными коммуникативными критериальными качествами: *эмпатическая децентрация, отзывчивая взаимность, инициативная избирательность и восхищающий интерес.* Имея в виду уровни коммуникаций, в данном коммуникативном пространстве можно выделить второй вектор критериальных характеристик, а именно: происходит общение в основном в форме элементарных контактов, содержательных бесед (с интересными собеседниками), проблемных дискуссий (с достойными оппонентами) или углубляющихся значимых отношений (взаимное развитие в русле общих ценностей).

Коммуникативный мир личности студента, аспиранта и т.п. в контексте образовательной сети, конечно, должен бы формироваться профессионально значимыми специалистами, экспертами, преподавателями и студентами, образующими референтный, дискуссионный, оппонентский круги.

Следующие коммуникативные пояса образовательной сети личности носят значительно менее персонифицированный характер или могут быть скорее деперсонифицированными. Но в силу открытости коммуникативного

мира личности их события могут интроецироваться в персональное жизненное пространство и являться своеобразными маяками дальнейшего его развития.

Третий пояс персональной образовательной сети – система коммуникативных связей личности в пространстве факультета. В персональной образовательной сети, кроме обязательного учебного плана и успеваемости, важно учитывать *консультативный круг студентов* (к кому обращаются за консультациями), включенность во внеучебные мероприятия (семинары, конференции, дискуссии, диспуты, форумы, волонтерские инициативы, экологические мероприятия). Целесообразно выделить оппонентский проблемный круг общения личности на факультете.

Четвертый пояс персональной образовательной сети – система коммуникативных связей личности в пространстве университета. Во-первых, общеуниверситетское пространство продолжает и развивает все формы факультетской жизни на уровне вуза. В то же время имеются качественно более универсальные сферы, характеризующие уникальное достояние университета, приобщение к которым существенно обогащает персональную коммуникативную сеть студента: музеи и архивы, экологические образования (рощи, ботанические сады, ландшафт в целом), спортивные объединения, секции, художественные коллективы и альтернативные клубы, любительские собрания, хоббинрии, общеуниверситетские акции. Критерием развития этого пояса сети является степень включенности в указанные направления жизни студенческого университетского мира.

Пятый пояс персональной образовательной сети – система коммуникативных связей личности в информационно-образовательном пространстве СМИ и Интернет. Данный диффузный пояс персональной образовательной сети настолько разнообразен и многогранен, что на данном этапе моделирования и исследования необходимо накопление эмпирического массива данных о включенности конкретных студентов в конкретные СМИ и Интернет-процессы. Здесь, видимо, социологические исследования должны предшествовать глубинному психологическому анализу.

Необходим также анализ дидактической ценности погружения в соответствующий процесс.

Шестой креативный пояс персональной образовательной сети – коммуникативный полигон притязаний, испытаний и достижений личности. Этот, на первый взгляд, крайний пояс лучше понимать как интенсивно мерцающую ауру образовательной сети. Психологическая значимость некоторых событий может быть настолько велика, что ощутимо влияет на предыдущие слои образовательного пространства вплоть до воздействия на базовые интенции личности. Примеры коммуникативно-образовательных событий:

– участие и победа в конкурсах фондов на получение грантов;

– участие и победа в суперконкурсах (президентских, международных и т.п.)

Седьмой рекреативный пояс персональной образовательной сети – коммуникативное пространство образовательных путешествий. Известно, что креативность и рекреация в жизни творческой личности интимно взаимосвязаны. Многим неожиданным выдающимся открытиям мы обязаны именно рекреативным ситуациям (отдых, путешествия, приключения, хобби), особенно если им предшествовала интенсивная творческая работа [12]. Можно выделить такие типы рекреативной жизни:

- edutainment (образовательные развлечения);
- хоббинрии;
- научный туризм.

Восьмой открытый диффузный пояс – диффузное коммуникативное пространство. Открытость случаю, спонтанным коммуникациям, имеющим косвенное отношение к образовательным стратегиям личности, может иметь неожиданные и весьма внушительные последствия для их кардинальных изменений. Составляя новый контраст по отношению к задуманному, эти контакты могут незаметно добавлять критическую энергетику для важного дела по принципу доминанты. Примеры таких контактов:

- вебинары (онлайн-семинары);
- профессионально-образовательные форумы и чаты;
- случайные встречи.

Представленная выше упорядоченность поясов, или слоев, персональной образовательной сети имеет смысл с точки зрения масштабирования коммуникативного пространства, но он относителен. Значительно релевантнее рассматривать выделенные шесть поясов как относительно самостоятельные измерения многомерного пространства персональной образовательной сети. Важно учесть, что они находятся во многом в *холархических* отношениях, т.е. оказываются вложенными и взаимопроникающими друг в друга. В заключение укажем основные направления работы по совершенствованию персональной образовательной траектории в её коммуникативных сетях и средах.

Пути исследования и повышения эффективности персональной образовательной сети:

1. Перевод всех поясов, уровней и характеристик коммуникативной сети в категории контент-анализа, психосемантического анализа проектов и рефлексивных отчетов студентов.

2. Более направленное исследование холархии коммуникативных миров всех поясов и их пересечений с помощью метода моделирования коммуникативных миров (ММКМ).

3. Картографирование и формирование ментальных карт основных источников образовательной информации как потенциальных коммуникаторов.

4. Медитативный тренинг аутентичности – развитие интуитивной сензитивности, переживание уникальных

аспектов внутреннего Я по каждой базовой интенции личности; усиление самодостаточной воли их проявления.

5. Тренинг самовыражения внутренних интенций в коммуникативных мирах с помощью ритм-практик (программа ритм-студии) [7].

6. Ноэтический практикум управления намерениями – медитативная проработка перспектив, формирование коммуникативных связей и отношений по внешним поясам образовательной сети [7].

7. Модельное конструирование образовательных коммуникативных миров.

8. Программа комплексной супервизии формирования индивидуальной траектории образования.

Представленная модель персональной образовательной траектории может стать основой спецкурса в профессиональной подготовке психолога и программы психологического сопровождения инновационно-ориентированных специалистов различных профессий.

Литература

1. Арчер Дж. Эволюционная социальная психология // Перспективы социальной психологии / Ред.- сост. М. Хьюстон, В. Штребе, Д. Стефенсон. М.: ЭКСМО-Пресс, 2001. С. 45–67.
2. Ассаджиоли Р. Психосинтез: принципы и техники. М.: Психотерапия, 2008. 384 с.
3. Бирхофф Г.У. Просоциальное поведение // Перспективы социальной психологии / Ред.- сост. М. Хьюстон, В. Штребе, Д. Стефенсон. М.: ЭКСМО-Пресс, 2001. С. 398–421.
4. Дмитриева Л.Г. Проблема асимметричности и неравновесности психологических позиций в диалогическом взаимодействии // Психологическая наука и образование. 2009. № 4.
5. Емельянова И.Н. Студент как субъект воспитательно-развивающей среды университета // Психологическая наука и образование. 2009. № 4.
6. Кабрин В.И. Коммуникативный мир и транскомуникативный потенциал жизни личности: теория, методы, исследования. М.: Смысл, 2005. 248 с.
7. Кабрин В.И. Развитие психологического потенциала достижений личности (Комплексный проект развивающих тренинговых программ): электрон. учеб. пособие. Томск, 2009. 1 электрон. опт. диск (CD-ROM).
8. Кабрин В.И. Транскомуникативные основания анализа ценностного мира человека // Ценностные основания психологической науки и психология ценностей. М., 2008.
9. Калашикова М.Б., Купцова С.А. Формирование экологической культуры студентов разных специальностей в образовательной среде вуза через курс психологии // Психологическая наука и образование. 2009. № 3.
10. Лакатос И. Методология исследовательских программ. М.: АСТ, Ермак, 2003. 380 с.
11. Лейенс Ж.-Ф., Дарден Б. Основные концепции и подходы в социальном познании // Перспективы социальной психологии / Ред.- сост. М. Хьюстон, В. Штребе, Д. Стефенсон. М.: ЭКСМО-Пресс, 2001. С. 128–156.
12. Любард Т. и др. Психология креативности. М., 2008.
13. Зенаси М. Психология личности: Учеб. пособие. М.: Когито-Центр, 2009. 215 с.
14. Лэнгле А. Person: Экзистенциально-аналитическая теория личности: Сб. статей. М., 2007.
15. Лэнгле А. Генезис М., 2009. 159 с.
16. Маслоу А. Дальние пределы человеческой психики. СПб.: Евразия, 1997. 430 с.
17. Мид Дж. От жеста к символу // Mead G. Mind, Self and Society. Chicago, 1934. P. 65, 66–76, 78. Режим доступа: <http://www.fidel-kastro.ru/sociologia/mead.htm>
18. Моль А. Социодинамика культуры. М.: ЛКИ, 2008. 416 с.
19. Погодина А.В., Крылова С.Д. Модели корпоративной культуры вузов // Психологическая наука и образование. 2008. № 5. С. 92–97.
20. Полборн Р. Образ и предвкушение. М.: Флинта, 2003. 496 с.
21. Поринев Б.Ф. О начале человеческой истории. М.: Алетейя, 2007. 713 с.
22. Роджерс К. Становление человека. Взгляд на психотерапию. М.: Универс, 1993. 430 с.
23. Тарт Ч. Практика внимательности в повседневной жизни. Книга о том, как жить в настоящем моменте. М.: Изд-во Трансперсонального ин-та, 1996. 240 с.
24. Уаймен Дж., Джейлс Г. Коммуникация в межличностных и социальных отношениях // Перспективы социальной психологии / Ред.- сост. М. Хьюстон, В. Штребе, Д. Стефенсон. М.: ЭКСМО-Пресс, 2001. С. 342–369.
25. Уилбер К. Интегральная психология: Сознание, Дух, Психология, Терапия. М.: АСТ, 2004. 412 с.
26. Уилк Х., Книппенберг Э. Групповое действие // Перспективы социальной психологии / Ред.- сост. М. Хьюстон, В. Штребе, Д. Стефенсон. М.: ЭКСМО-Пресс, 2001. С. 454–500.
27. Уоли Р. Основания духовности. М.: АСТ, 2004. 381 с.
28. Франкл В. Человек в поисках смысла. М.: Прогресс, 1990. 368 с.
29. Шибутани Т. Социальная психология. Ростов н/Д: Феникс, 1992. 544 с.
30. Юнг К. Аион. Исследование феноменологии самости. М.: Рефл-бук, Ваклер, 1997. 336 с.
31. Якимова П.Ю. Мотивация обучения и выбора профессии у студентов-психологов, обучающихся на разных психологических специальностях // Психологическая наука и образование. 2008. № 5. С. 110–119.
32. Яковлев А.И. Информационно-коммуникативные технологии в образовании // Информационное общество. 2001. Вып. 2. С. 32–37.
33. Ясперс К. Смысл и назначение истории. М.: Политиздат, 1994. 527 с.

PERSONAL COMMUNICATIVE NET OF INDIVIDUAL TRAJECTORY OF THE EDUCATION
Kabrin V.I. (Tomsk)

Summary. The article considers basic levels and characteristics of the personal communicative net of the individual trajectory of education. There are deep foundations of the individual course of professional growth. Proffered basic directions of research, accompaniment and development of individual educational strategy of the innovational person.

Keys words: basic educational intention of the person; personal communicative net; individual trajectory of the education.

ПСИХОЛОГО-ОБРАЗОВАТЕЛЬНЫЕ ВОЗМОЖНОСТИ РАЗВИТИЯ РЕФЛЕКСИВНОСТИ В СТАРШЕМ ДОШКОЛЬНОМ ВОЗРАСТЕ

О.М. Красноярцева, Е.Д. Файзуллаева (Томск)

Работа выполнена в рамках Федеральной целевой программы «Научные и научно-педагогические кадры инновационной России на 2009–2013 гг.»

Аннотация. Рассматривается опыт создания психолого-образовательных возможностей для развития рефлексивности в старшем дошкольном возрасте. Обсуждаются результаты формирующего эксперимента и лонгитюдного исследования по развитию рефлексивности.

Ключевые слова: открытость; рефлексивность; психолого-образовательные возможности; коммуникативное пространство; совокупное коммуникативно-рефлексивное действие; «задача на смысл».

В психологии, философии, педагогике имеется солидная разработка понятия «рефлексия» и связанных с этим понятием феноменов: ситуации самонаблюдения, самоописания, самоощущения, самооценивания (С.Л. Рубинштейн, В.С. Мухина, В.И. Слободчиков и др.). Приставка «само» указывает на обращенность человека к самому себе, открытость своему опыту. Открытость как противоположность понятиям «замкнутость», «закрытость» является важной характеристикой самоорганизующихся систем, указывающей на взаимосвязь, взаимодействие с другими системами (окружающим миром, другими людьми, информацией).

Появление у ребенка открытости к самому себе, к собственному опыту связано с вовлечением его в специфическое взаимодействие с окружающими людьми (взрослыми и детьми), в процессе которого ребенок научается понимать содержательные основания своих действий и действий других людей. Это взаимодействие основано на понимании детско-взрослого сообщества как открытой самоорганизующейся совмещенной системы. Авторы статьи, основываясь на методологии системной антропологической психологии [1, 2], придерживаются представлений об онтогенетическом развитии как процессе становления «человеческого в человеке», по ходу которого человек выходит на новые ступени суверенности, становясь все более открытой системой. Мы полагаем, что рефлексивность является тем общесистемным базисом человека, который позволяет гармонизировать как индивидуальные усилия ребенка, направленные на постижение смыслов явлений и предметов, входящих в его жизненное пространство, так и усилия значимых для ребенка других, пытающихся обеспечить выход его к смысловым измерениям этого пространства. Среди множества существующих сегодня приемов и техник развития рефлексии особое место занимает решение «задач на смысл» (А.Н. Леонтьев), что уже традиционно определяется как способ рефлексии [3]. Представляется, что в сенситивный период становления смыслового сознания (от 3 до 7 лет) наиболее эффективно развитие рефлексивных возможностей

ребенка происходит в процессах совместного со взрослым решения «задач на смысл», организованного как совместное рефлексивно-коммуникативное действие.

Организация формирующего эксперимента. Целью формирующего эксперимента явилась организация особого коммуникативного пространства, основанного на совместной деятельности взрослого и ребенка по решению «задач на смысл» и ориентированного на создание такой коммуникации между детьми и взрослыми, во время которой ребенок имеет возможность проявлять свое отношение, состояние по поводу какого-либо предмета, явления, ситуации и открывать для себя смысл предмета, явления, ситуации. Эти условия мы определяем как психолого-образовательные возможности развития рефлексивности в старшем дошкольном возрасте.

Экспериментальная группа была организована в муниципальном дошкольном образовательном учреждении (МДОУ № 24 г. Томска). Особенностью создаваемых экспериментальных условий являлось то, что педагоги используют *открытый* тип взаимодействия, при котором происходящие ситуации не «сворачиваются» посредством речевых клише («сам виноват», «разбирайтесь сами», «не жалуйтесь» и пр.), а разворачиваются в беседу, в процессе которой взрослый создает возможность ребенку осознать происходящее с разных позиций, найти адекватный способ решения ситуации.

В качестве специально организованного условия было наличие особых коммуникативных особенностей образовательного пространства, в котором у ребенка имеется возможность проявлять свое понимание обсуждаемого материала (рассказать, как он его видит, что он выделяет в первую очередь, как он оценивает и на каком основании, какой способ поведения предлагает для развития событий). Это коммуникативное пространство создается компетентными взрослыми, которые «улавливают» ситуации напряжения и переводят их для ребенка в «задачи на смысл»; осуществляют совокупное рефлексивно-коммуникативное действие, в процессе чего помогают ребенку осознать себя в своём опыте и соотнести свои действия с культурными образцами,

предъявляемыми взрослым. Это условие, на наш взгляд, является решающим в развитии рефлексивности.

Для изучения динамики развития рефлексивности было организовано лонгитюдное исследование, в процессе которого в виде описаний ситуаций собирались данные – наблюдаемые проявления (вербальные, эмоциональные, поведенческие) детей из экспериментальной группы в течение трех лет. В дальнейшем мы предприняли контент-анализ дневниковых записей и сравнительный анализ содержания записей по трем возрастным диапазонам (4–5, 5–6, 6–7 лет) одной группы детей (15 человек), участвующих в эксперименте. На каждого ребенка было представлено по 96 записей, сделанных в наиболее стабильные периоды жизнедеятельности группы и отражающих поведенческие проявления ребенка в разные возрастные периоды. Статистическими методами анализа данных послужил ранговый дисперсионный анализ Краскела–Уоллиса.

Индикаторы категорий анализа:

А. Открытость в мир (природный и социальный) (контактность, откликаемость, вовлеченность в процессы, чувствительность к окружающим людям, предметам, проявление к ним интереса, инициативность и пр.). Всего 51 семантическая единица.

В. Закрытость в мир (отсутствие направленности на контакт, низкая чувствительность к окружающим людям, предметам, направленность на себя и пр.). Всего 49 семантических единиц.

С. Открытость в культуру (проявление интереса к информации, разным видам продуктивной и познавательной деятельности, стремление овладеть культурными способами поведения, способами пользования трудовыми, бытовыми средствами, предметами и пр.). Всего 30 семантических единиц.

Д. Закрытость в культуру (отсутствие интереса к познавательной информации, отказ от участия в разных видах продуктивной и познавательной деятельности, не выражено стремление овладеть культурными способами поведения, способами пользования трудовыми, бытовыми средствами, предметами и пр.). Всего 30 семантических единиц.

Е. Открытость к самому себе, своему опыту (понимание «сигналов» своего организма, умение проявить свое желание вербально, умение объяснить свое поведение, рассказать о том, что было в опыте, самоконтроль, наличие саморегуляции, разнообразие поведенческих реакций, избирательность и пр.). Всего 19 семантических единиц.

Ф. Закрытость к самому себе, своему опыту (нечувствительность к «сигналам» своего организма, трудности с осознанием своего опыта, отсутствие самоконтроля, низкая саморегуляция, стереотипность, однотипность поведенческих реакций и пр.). Всего 19 семантических единиц.

Характеристика экспериментальной группы детей.

В группу входили дети с нормой психического раз-

вития, имеющие двух родителей. Возраст родителей составлял диапазон от 25 до 35 лет. Как правило, все родители имели высшее образование. Сферы занятости родителей: бюджетная (образование, медицина, промышленность), предпринимательство, малый бизнес. Семьи имели в основном одного или двух детей. Дети посещали группу с 3 до 7 лет. Всего в эксперименте с 2007 по 2010 г. участвовало 30 человек.

Описание эксперимента. В свое время Д.Б. Эльконин ввел понятие «совокупное действие», обозначающее не просто совместное действие, а действие, осуществляемое ребенком со взрослым, когда взрослый начинает действие, а ребенок его продолжает, затем вновь действует взрослый. Это действие совершается на высоких уровнях координации взаимодействия, «подхватывания» действия другого [4]. Взрослый в таком взаимодействии решает две посреднические задачи. Первая – создать условия для инициирования ребенком обращения к взрослому и в процессе взаимодействия «причастить» другого к своей жизни, задать своё видение, предъявить своё видение ситуации с определенной позиции, дать ребёнку возможность это почувствовать. Вторая – понять «взгляд» ребёнка на ситуацию, соотнести и сопоставить своё видение и видение ребёнка, найти то, что может связать две позиции, оформить идею как позицию [5. С. 66–67]. Именно в таком взаимодействии, понятом как форма взаимообращения, форма соотнесения «взглядов» детей и взрослых, возможны, на наш взгляд, постановка перед ребенком «задачи на смысл» и способствование нахождению им способов ее решения. В нашем эксперименте использовалась определенная этапность работы с ребенком по решению «задачи на смысл». В качестве примера приведем этапность решения «задачи на смысл»:

1. Восприятие взрослым (педагогом) ситуации как образовательной по отношению к ребёнку.

2. «Принятие» взрослым ситуации: понимание ее контекста, широта охвата ситуации, связывание разных действий детей и результата их взаимодействия.

3. Вовлечение детей в обсуждение ситуации, предоставление им возможности рассказать о том, что произошло. Взрослый откликается на обращение ребенка (детей) или сам «входит» в ситуацию путем вопросов, предложением оказать поддержку, помощь. Взрослый создает возможность для высказывания каждому ребёнку, следит за тем, чтобы говорящего выслушали, поддерживает беседу путем вопросов, уточнений, предположений.

4. Обсуждение эмоционального состояния каждого ребенка – участника ситуации. Взрослый спрашивает каждого о том, какое у него состояние, какое чувство он сейчас переживает, взрослый обращает внимание детей на то, как в данный момент каждый из них выглядит. Он описывает то, что выражают лица, позы детей, привлекает к этому процессу детей, спрашивает у каждого ребенка: «Что ты видишь?»; «Как ты думаешь, что

сейчас он переживает?»; «Какое у него состояние?». Выдвигает предположения о переживаемом состоянии ребенка. Спрашивает у ребенка о том, так ли это.

5. Способствование «открытию» смысла ситуации для каждого участника путем вопросов «Зачем?», «Почему?», «Для чего?». («Почему?» – вопрос о причине, побуждающий человека искать мотивировку своих поступков. «Зачем? Для чего? Что тебе это дает?» – вопросы о цели, о смысле поступка.) Каждый ребенок имеет возможность сказать, почему он так поступил, зачем это надо было ему, предоставляется возможность осмыслить свое понимание путем обсуждения. Используется проговаривание взрослым вслух того, что говорит ребенок, осуществление «возврата» его слов.

6. Использование специальных средств – схем, рисунков, моделирования при помощи игрушек и т.п. – для совместного с детьми моделирования (восстановления) ситуации, «вынесения» ее вовне для объективирования. Педагог помогает проявлению «точек зрения» на ситуацию каждого участника. Взрослый демонстрирует свое видение ситуации.

7. «Разворачивание» ситуации с разных позиций, «точек зрения» с учетом взглядов каждого участника.

8. Согласование с участниками их «точек зрения», мнений о том, что и как произошло, объективирование ситуации.

9. Согласование взглядов на ситуацию с помощью ценностных ориентиров. Взрослый «предъявляет» культурный образец (пример из сказки, обращение к опыту старших по возрасту и т.п.).

10. Будирование участников ситуации на поиск выхода из сложившегося затруднения. Взрослый создает возможности для высказывания собственных предположений каждому ребенку.

11. Реализация «обратной связи» путем обсуждения предложений, согласование их с ценностными ориентирами.

12. Предоставление каждому ребенку выбора адекватного способа решения ситуации. Обсуждение возможных перспектив при том или ином варианте решения.

13. Реализация адекватных способов решения ситуации. При необходимости взрослый или другой ребенок (или другие дети, как, правило, старшие по возрасту) осуществляют помощь.

14. Взрослый отмечает изменения в эмоциональном состоянии детей. Он описывает выражения лиц, поз ребят, высказывает свои предположения об их состояниях. Привлекает к этому процессу детей, спрашивает их мнение о том, что они сейчас видят, что сейчас каждый переживает.

Обсуждение результатов. Результаты наблюдения за поведенческими, эмоциональными и вербальными проявлениями детей экспериментальной группы по противоположным категориям – открытость в мир (природный и социальный) / закрытость в мир (природный

и социальный); открытость в культуру / закрытость в культуру; открытость к самому себе, своему опыту / закрытость к самому себе, своему опыту в течение трех возрастных периодов (4–5, 5–6, 6–7 лет) – позволили выявить существенные изменения (увеличение доли категорий по характеристике «открытость» и уменьшение доли категорий по характеристике «закрытость»).

Были выделены две наиболее прогрессирующие с возрастом детей категории: «открытость в мир (природный и социальный)» и «открытость к самому себе, своему опыту». Категория «открытость в культуру» является менее динамичной. На всех возрастных промежутках у детей наблюдаются частые проявления по этой категории.

В возрастном диапазоне 4–5 лет категории с характеристикой «открытость» составляют 50% (0,5000). Наиболее представленной является категория А (открытость в мир людей и мир природы): при сравнении в долях её показатель 0,2278. Менее представленной в этом возрасте оказалась категория Е (открытость себе, своему опыту): 0,0654. Доля категории В (закрытость в мир людей и мир природы) составила 0,3017. Это может быть связано с тем, что ребенок в этом возрасте только открывает для себя мир взаимодействия с людьми и предметами, его окружающими. Осуществляется начальный опыт осознания этого взаимодействия.

В этой же группе детей спустя год (возрастной период от 5 до 6 лет) было обнаружено следующее. Происходит увеличение доли категорий с характеристикой «открытость». Их совокупный показатель составил более 50% (0,7625). Увеличилась доля категории А (открытость в мир людей и мир природы) (0,3958). Произошло и увеличение доли категории Е (открытость к себе, своему опыту) (0,1188). Менее представленной оказалась категория В (закрытость в мир людей и мир природы) (0,1479). Эти тенденции связаны, на наш взгляд, во-первых, с возрастными закономерными изменениями в области когнитивного, речевого, социального развития, во-вторых, с последствиями той специально организованной в группе работой по решению «задач на смысл», которая предполагает обращенность к окружающим ребенка другим людям и к самому себе.

По изученным нами дневниковым записям относительно возрастного диапазона 6–7 лет мы наблюдаем еще большее нарастание по характеристике «открытость»: совокупный показатель категорий составил большую часть – 0,9187. Ещё больше увеличилась доля категории А («открытость в мир людей и мир природы»), она составляет около 50% (0,4979). Произошло дальнейшее увеличение доли категории Е («открытость к себе, своему опыту») (0,1854). Совокупная доля категорий с характеристикой «закрытость» в этот возрастной период составила менее 10% (0,0811). Эти тенденции мы связываем с организацией опыта решения детьми «задач на смысл» и с возрастными закономерными изменениями в области когнитивного, речевого, социального развития.

Данные были проверены статистически методом рангового дисперсионного анализа Краскела–Уоллиса с применением соответствующего критерия. В результате установлены значимые различия по признаку «открытость – закрытость» по всем категориям, кроме категории С. Таким образом, было выявлено, что наиболее динамичной является категория «открытость в мир (природный и социальный)». У исследуемых детей показатели по данной категории возрастают на порядок. У младших

детей наименее выраженными в записях были показатели по категории «открытость к самому себе, своему опыту». В возрастной период 4–5 лет наиболее выражена была категория «закрытость к самому себе, своему опыту». К 6–7 годам картина существенно меняется. Наблюдается значительный прирост по категории «открытость к самому себе, своему опыту», в то время как встречаемость показателей по категории «закрытость к самому себе, своему опыту» отмечается существенно реже (табл. 1, 2).

Т а б л и ц а 1

Критерий Краскела–Уоллиса для установления значимых различий категорий по признаку «открытость–закрытость»

Показатель	А. Открытость в мир природный и социальный	В. Закрытость в мир природный и социальный	С. Открытость в культуру	Д. Закрытость в культуру	Е. Открытость к себе, к своему опыту	Ф. Закрытость к себе, к своему опыту
Хи-квадрат	21,31606102	15,2907982	2,068609238	9,87904263	21,83802986	24,30105019
ст. д.	2	2	2	2	2	2
Асимптотическое значение	0,0000235	0,00047824	0,355473485	0,00715802	0,00001811	5,2856E-06

Т а б л и ц а 2

Ранговый дисперсионный анализ Краскела–Уоллиса по категориям «открытость–закрытость» различных возрастных групп (1-я – 4–5 лет, 2-я – 5–6 лет, 3-я – 6–7 лет)

Категории	Группа	Численность выборки	Средний ранг
А. Открытость в мир природный и социальный	1	15	11,33333302
	2	15	24,36666679
	3	15	33,29999924
	Total	45	
В. Закрытость в мир природный и социальный	1	15	32,26666641
	2	15	22,93333244
	3	15	13,80000019
	Total	45	
С. Открытость в культуру	1	15	19,13333321
	2	15	25,66666603
	3	15	24,20000076
	Total	45	
Д. Закрытость в культуру	1	15	30,33333397
	2	15	22,46666718
	3	15	16,20000076
	Total	45	
Е. Открытость к себе, своему опыту	1	15	12,16666698
	2	15	22,56666756
	3	15	34,26666641
	Total	45	
Ф. Закрытость к себе, своему опыту	1	15	35,5
	2	15	20,86666679
	3	15	12,63333321
	Total	45	

Таким образом, полученные разными исследовательскими процедурами данные оказались идентичными, что свидетельствует о надежности полученных результатов. Результаты статистически достоверны. В связи с этим можно утверждать, что вследствие получения опыта по решению «задач на смысл» совместно со взрослыми у детей повышаются рефлексивность (открытость к себе, своему опыту) и степень открытости в мир при-

родный и социальный. Эти факты свидетельствуют о появлении у детей 6–7 лет большей чувствительности к происходящему, направленности на взаимодействие с окружающим миром (природным и социальным), осознания себя в этом мире, стремлении к пониманию прожитого опыта.

На рис. 1 представлена обобщенная картина соотношения категорий А, В, С, D, Е, F по возрастным

периодам. Наглядно представлена картина увеличения категорий по характеристике «открытость» и уменьшения категорий по характеристике «закрытость». Такая тенденция проявлена относительно категорий А, Е, В, D, F. Относительно категории С («открытость в культуру») такой тенденции не наблюдалось. Это связано, на наш взгляд, с возрастной особенностью дошкольника проявлять любопытство, переходящее в любознательность и направленный познавательный интерес. Ребенок с рождения «погружён» в культуру. В семье и в дошкольном образовательном учреждении он соприкасается с миром культуры, его жизнь организована соответствующим

(«побуждающим») образом (предметно-развивающая среда, цикличность занятий по разным направлениям, информационная среда и соответствующие ожидания окружающих его взрослых), поэтому эта категория («открытость в мир культуры») у большинства исследуемых нами детей является выраженной и малоизменчивой. Тем не менее мы наблюдаем изменения по противоположной категории D (закрытость в культуру). Ее доля с возрастом уменьшается при том, что в соотношении с другими категориями в записях она была менее всего представлена, что указывает на рост познавательной активности детей с возрастом (рис. 1).

Рис. 1. Соотношение категорий А, В, С, D, E, F по возрастным периодам

Результаты качественного анализа показывают постепенное усложнение поведенческих проявлений детей, появление новых форм взаимоотношений (обсуждение, договаривание, сотрудничество, оказание помощи, осуществление контроля над соблюдением правил и др.). Наблюдается переход от форм непосредственного реагирования на действия, слова к опосредованным способам действий относительно конкретных обстоятельств, ситуаций. Появляется избирательное поведение. Изменяется характер включения взрослого во взаимоотношения детей друг с другом.

На возрастном этапе 4–5 лет чаще преобладают жалоба на другого ребенка, ожидание применения со стороны взрослого карающих мер по отношению к «обидчику», стремление получить персональную выгоду от конфликта. В старшем дошкольном возрасте все чаще происходит обращение к взрослому как к помощнику при решении конфликтных ситуаций, возрастание самостоятельности при решении сложных ситуаций. Дети проявляют способность обсуждать ситуации со взрослым, объяснять свое поведение и поведение своих товарищей. Таким образом, наблюдается феномен отделения себя от своего поведения, способность отстраненно обсуждать ситуацию, конкретные ее «элементы»:

обстоятельства, физические и вербальные способы реагирования каждого участника, их эмоциональные проявления. И наряду с этим происходит «дистраивание» детьми непосредственно наблюдаемой ситуации своими предположениями о переживаниях ее участников, о возможных причинах того или иного поведения, последствиях произошедшего. Все это свидетельствует о проявлениях рефлексивного сознания, влияющего на процесс осмысленности, осознания, понимания происходящего детьми в более широком жизненном контексте, осмысленном ими отношении к действительности.

Особенности процесса развития рефлексивности в старшем дошкольном возрасте свидетельствуют об усложнении мира ребенка, что проявляется в овладении новыми формами взаимодействия со средой, способствующими выходу на новые ступени суверенности. Это обнаруживается в процессах перехода к более усложненным поведенческим, вербальным, эмоциональным проявлениям, таким как:

– переход от аффективной слитности с ситуацией к отстраненному, осмысленному ее восприятию (сначала ребенок находится «внутри» ситуации, не осознает себя, свои реакции, он поглощен собственными переживаниями; затем способен «выйти» за пределы ситуации,

осознать свои действия, соотнести их с действиями других, обнаружить смысл происходящего);

– переход от закрытости к состоянию другого к проявлениям чувствительности к состоянию другого (сначала ребенок не обращает внимания на эмоциональные состояния участников ситуации, не задумывается об их переживаниях, он полностью поглощен своими ощущениями и переживаниями; затем начинает замечать выражения лиц других людей, их действия и осмысленно относиться к этому – приписывать им определенное значение, выражая догадки об их эмоциональном состоянии, возможных переживаниях);

– переход от стереотипных реакций к избирательному поведению (сначала ребенок реагирует на происходящее определенными сложившимися реакциями, однотипно повторяющимися в разных ситуациях (жалоба, угроза, уход, уступка и т.п.); затем первоначально демонстрирует «стоп»-реакцию и начинает избирательно применять разные способы поведения, адекватные случаю);

– переход от неконструктивных вариантов решений ситуаций, несущих выгоду самому ребенку, к выбору конструктивных вариантов вербальных и продуктивных решений (сначала ребенок «закрывает» ситуацию уходом, угрозой, агрессией; затем расширяет ситуацию, «достраивает» ее через объяснение, обсуждение, предложение, добиваясь выгоды для всех участников);

– переход от «закрытых» форм реагирования, ухода от позитивного взаимодействия к появлению направленности на взаимодействие с другим (сотрудничество), отсутствие агрессивных тенденций по отношению к другому ребенку (сначала ребенок реагирует аффективно (например, плачет), агрессивно (например, отталкивает, вырывает игрушку или угрожает – замахивается, выкрикивает угрозы); затем вербально сообщает о своем желании, намерении, выражает просьбу, готовность к определенным уступкам, тем самым согласовывает свои намерения с намерениями другого человека);

– переход от неспособности дать оценку поведения участников обсуждаемых ситуаций к появлению способности давать содержательную оценку происходящему (сначала ребенок либо вовсе не способен дать оценку, либо дает формальную оценку-шаблон, опираясь на услышанные речевые клише, распространенные в его среде речевые обороты; затем он способен рассуждать о возможных причинах поведения людей, о последствиях, учитывать обстоятельства произошедшего, задумываться о переживаниях участников ситуации и на основании этого давать более полную оценку их поведения; ориентиром для оценивания выступают осознанные и понятые моральные нормы человеческих взаимоотношений, общечеловеческие ценности);

– переход от неосознанных форм реагирования к осознанному отношению к происходящему (сначала ребенок не может обсудить происходящее, демонстрирует «закрытые» формы (молчит, уходит, не может рассказать о произошедшем, вербально выразить свое

состояние и пр.); затем вступает в обсуждение происходящего, способен вербально проявить свое состояние, отношение к происходящему, объяснить, как он понял ситуацию и почему это произошло, почему он поступил так, а не иначе, объяснить поведение других детей, соотнести произошедшее с другим собственным опытом, примером из культуры).

Выводы:

1. Результаты исследования, в котором фиксировались поведенческие, вербальные, эмоциональные проявления детей экспериментальной группы по противоположным категориям: открытость/закрытость в мир (природный и социальный); открытость/закрытость в культуру; открытость/закрытость к самому себе в течение трёх возрастных периодов (4–5, 5–6, 6–7 лет), показали увеличение доли категорий по характеристике «открытость» и уменьшение – по характеристике «закрытость». При этом были выделены две наиболее прогрессирующие с возрастом детей категории: «открытость в мир (природный и социальный)» и «открытость самому себе, своему опыту». Динамика категории «открытость в культуру» была менее выраженной. Наиболее выраженной была динамика категории «открытость в мир (природный и социальный)». На протяжении всего дошкольного периода наблюдался значительный прирост по категории «открытость к самому себе, своему опыту». Эти факты свидетельствуют о появлении у детей 6–7 лет, участвующих в формирующем эксперименте, большей чувствительности к происходящему, направленности на взаимодействие с окружающим миром (природным и социальным), на осознание себя в этом мире, стремление к пониманию прожитого опыта, т.е. рефлексивности.

2. Исследование выявило постепенное усложнение поведенческих проявлений детей, появление новых форм взаимоотношений (обсуждение, договаривание, сотрудничество, оказание помощи, осуществление контроля над соблюдением правил, собственным поведением и др.); переход от форм непосредственного реагирования на действия, слова детей к опосредованным способам действий относительно конкретных обстоятельств ситуаций; появление избирательного поведения. Таким образом, наблюдается феномен отделения себя от своего поведения, способность отстраненно обсуждать ситуацию, конкретные ее «элементы»: обстоятельства, физические и вербальные способы реагирования каждого участника, их эмоциональные проявления. И наряду с этим происходит «достраивание» детьми непосредственно наблюдаемой ситуации своими предположениями о переживаниях участников ситуации, о возможных причинах того или иного поведения, о последствиях произошедшего. Всё это свидетельствует о переходе детей на новый уровень суверенности.

3. Рефлексивно-коммуникативное действие не сводится к прямой трансляции смыслов, к непосредственному процессу смыслопередачи, поскольку одновременно является моментом становления жизненного

мира человека в его многомерности, во всем богатстве его ценностно-смысловых измерений. Оно предполагает специально организованные условия, создающие пространство зоны ближайшего развития. Значимым условием, влияющим на развитие рефлексивности, является наличие особого коммуникативного пространства, в котором у ребёнка имеется возможность проявлять своё понимание обсуждаемого материала. Это коммуникатив-

ное пространство создаётся компетентными взрослыми, которые «улавливают» ситуации напряжения и переводят их для ребёнка в «задачи на смысл»; осуществляют совокупное рефлексивно-коммуникативное действие, в процессе чего помогают ребёнку осознать себя в своем опыте и соотнести свои действия с культурными образцами, предъявляемыми взрослым-посредником между миром ребенка и миром культуры.

Литература

1. Ключко В.Е. Самоорганизация в психологических системах: проблемы становления ментального пространства личности (введение в трансспективный анализ). Томск: Том. гос. ун-т, 2005. 174 с.
2. Ключко В.Е. Системная антропологическая психология и образовательная практика // Психология обучения. 2008. № 8. С. 10–23.
3. Леонтьев Д.А. Психология смысла: природа, строение и динамика смысловой реальности. 2-е изд., испр. М.: Смысл, 2003. 487 с.
4. Эльконин Д.Б. Избранные психологические труды. М.: Педагогика, 1989. 560 с.
5. Эльконин Б.Д. Введение в психологию развития (в традиции культурно-исторической теории Л.С. Выготского). М.: Тривола, 1994. 168 с.

PSYCHOLOGICAL-EDUCATIONAL OPPORTUNITIES OF REFLECTION DEVELOPMENT IN OLDER PRE-SCHOOL AGE
Krasnoryadceva O.M., Fayzullaeva E.D. (Tomsk)

Summary. In this article the experience of creating psychological-educational opportunities in order to develop reflexion in older pre-school age is considered. The results of formative experiment and longitude research on development of reflexion in older pre-school age are discussed.

Key words: openness; reflexiveness; psychological-educational opportunities; communication space; aggregate communication-reflexive action; «object of sense».

СОЦИАЛЬНАЯ ПСИХОЛОГИЯ

УДК 159.9

ОСОБЕННОСТИ ЦЕННОСТНО-СМЫСЛОВОЙ СФЕРЫ СТАРШЕКЛАССНИКОВ, ПЕРЕЖИВШИХ РАЗВОД РОДИТЕЛЕЙ

Н.В. Козлова, А.Р. Хайдарова (Томск)

Аннотация. Рассматривается вопрос о существовании различий в ценностно-смысловой сфере старшеклассников из полных семей и старшеклассников, переживших развод родителей. Исследование актуально для понимания механизмов формирования ценностно-смысловой сферы личности в юношеском возрасте и влияния на этот процесс семейной ситуации (в частности, развода родителей).

Ключевые слова: ценностно-смысловая сфера личности; ценностные ориентации старшеклассников; сравнительный анализ ценностно-смысловой сферы старшеклассников из полных семей и старшеклассников, родители которых в разводе.

Исследование системы ценностных ориентаций старшеклассников представляется особенно актуальной проблемой, так как, во-первых, отсутствует единый подход к трактовке понятия ценностных ориентаций, правильнее сказать, имеет место многоплановость подобных трактовок; во-вторых, изменения в политической, экономической, духовной сферах общества влекут радикальные изменения в ценностных ориентациях и поступках людей, особенно ярко это выражено у учащихся старших классов [1]. Система ценностных ориентаций, являясь психологической характеристикой зрелой личности, одним из центральных личностных образований, выражает содержательное отношение человека к социальной действительности и в этом качестве определяет мотивацию его поведения, оказывает существенное влияние на все стороны его деятельности. Как элемент структуры личности ценностные ориентации характеризуют внутреннюю готовность к совершению определенной деятельности по удовлетворению потребностей и интересов, указывают на направленность ее поведения [1]. Б.С. Братусь говорит о сложной динамической системе, образующей особую смысловую сферу личности и определяющей всю жизнедеятельность человека [2].

Известный отечественный социолог Н.М. Римашевская считает, что проблема развода и судьбы семьи в переломный момент жизни общества приобретает необычайно серьезное значение [6]. В социально-психологических и психолого-педагогических исследованиях изучаются структура и динамика ценностных ориентаций личности в юношеском возрасте, роль ценностных ориентаций в механизме социальной регуляции поведения, взаимосвязи ценностных ориентаций с индивидуально-типическими и характерологическими особенностями личности, с профессиональной направленностью, но недостаточно изучены структура и формирование ценностных ориентаций у старшеклассников из полных и неполных семей [1]. Исследования семьи

в кризисные моменты ее существования, в частности в ситуации развода супругов, говорят о том, что дети, которые пережили развод родителей в раннем возрасте, легче выходят из этой ситуации [8]. Это опять может говорить о значимости влияния семейной обстановки на развитие личности в условиях формирования ее ценностно-смысловой сферы в юношеском возрасте.

Большой вклад в изучение ценностных ориентаций внесли И.С. Артюхова (1999), Е.К. Киприянова, Н.А. Кириллова, И.С. Кон (1985), В.М. Кузнецов, А.В. Мудрик, А.С. Шаров (1987) и др. Однако можно констатировать недостаточность и фрагментарность исследований влияния семьи, отношений с родителями на формирование ценностных ориентаций молодых людей. В частности, проблематика развода родителей как одного из факторов, влияющего на формирование ценностных ориентаций старшеклассников, практически не рассматривалась; именно этот аспект формирования ценностных ориентаций представляется актуальным. Наше исследование было направлено на выяснение различий в ценностно-смысловой сфере старшеклассников из полных семей и старшеклассников, родители которых в разводе.

Исследование проводилось на базе МОУ «Гимназии № 55 г. Томска», в нем приняли участие 24 респондента (14 девушек и 10 юношей от 16 до 18 лет). Респонденты делились на 2 группы по 12 человек по признаку состава семьи: 1-я группа – старшеклассники, родители которых в разводе; 2-я группа – старшеклассники из полных семей.

Цель исследования: представить данные о влиянии ситуации развода родителей на ценностно-смысловую сферу старшеклассников. Мы исходили из предположения о том, что ценностно-смысловая сфера старшеклассников, переживших развод родителей, качественно отличается от таковой старшеклассников из полных семей. В частности, можно говорить о доминирующей ориентации старшеклассников, родители которых в разводе, на получение удовольствия от жизни, на так называемую

жизнь по максимуму, жизнь для себя, первостепенность своего Я (эгоцентризм восприятия). Предполагается, что старшеклассники из полных семей больше ориентированы на принятие традиционных норм поведения, на признание ценности зрелых отношений, которые не признают старшеклассники, родители которых в разводе, вследствие пережитых событий (имеется в виду именно развод родителей).

Теоретико-методологическим основанием нашего исследования явились положения Б.С. Круглова и В.А. Ядова о значении ценностных ориентаций в юношеском возрасте, а также взгляды Р.В. Плашко о наблюдающейся сегодня динамике ценностных ориентаций у учащихся старших классов. В качестве психодиагностических методик были использованы методика исследования системы жизненных смыслов В.Ю. Котлякова, созданная на основе отчетов испытуемых, работавших с методикой предельных смыслов (МПС) Д.А. Леонтьева [3, 4]; методика «Ценностный опросник С. Шварца» в обработке А.Л. Лихтарникова [5], которая представляется нам наиболее приемлемой для исследования динамики изменения ценностей. Проводились статистическая обработка результатов и сравнительный анализ данных.

Общие тенденции исследования показывают, что предпочтение современные старшеклассники отдают ценностям безопасности, экзистенциальным ценностям, а также ценностям самоопределения и самореализации. В качестве наименее значимых были отмечены альтруистические и когнитивные ценности и смыслы и ценности ограничительного конформизма. Выраженность ценности безопасности имеет высокие значения как у юношей, так и у девушек. Мы объясняем данный факт двумя взаимозависимыми обстоятельствами:

1) нестабильностью общества во всех сферах и сложностью прогнозирования хоть сколько-нибудь отдаленной перспективы;

2) невозможностью развернуться в многогранном творческом процессе, творить свободно, ответственно, понимая отдаленные последствия, осуществляя постоянное совершенствование всегда незавершенного, реализуя потенциал «целостности».

Данные выводы мы делаем как на основании бесед со старшеклассниками, так и по предпочтению респондентами ценности самореализации, которая по степени максимальной выраженности представлена достаточно высоко. В этих же пределах выделена зрелость как основная ценность современных старшеклассников. Данный фактологический материал предоставляет возможность уловить тенденции, связанные со стремлением к новому по характеру ценностей сознанию, к активности, конструктивности мышления; образование старшеклассниками ценится как средство развития и успешной карьеры. Для таких молодых людей характерно стремление к новым условиям, выполнению определенной конструктивной роли в обществе. Успешная

карьера и связанное с этим благосостояние – естественный, но не единственный мотив социальной активности, характерный для этой группы [7].

Согласно дисперсионному анализу данных, полученных при использовании методики В.Ю. Котлякова, наблюдаются достоверные различия по определенным группам жизненных смыслов у испытуемых выделенных групп. Так, гедонистические ценности наиболее предпочтительны для респондентов группы 1 (респонденты, родители которых в разводе), где ранговый показатель составляет 113, тогда как для группы 2 (респонденты из полных семей) – 187 при уровне достоверных различий $p < 0,05$. Данная методика предполагает соответствие наименьшему рангу наибольшей значимости признака, т.е. в данном случае мы говорим о том, что старшеклассники, родители которых в разводе, больше ориентированы на получение удовольствия от жизни, нежели старшеклассники из полных семей. Согласно дисперсионному анализу данных, полученных при использовании методики «Ценностный опросник С. Шварца», можно также констатировать достоверные различия по ценностям «традиции», «самореализация» и «зрелость» между 1-й и 2-й группами. Уровень достоверных различий удовлетворяет условию $p < 0,05$. Это значит, что старшеклассники из полных семей признают для себя большую значимость данных ценностей, нежели старшеклассники, родители которых в разводе. Речь идет и об отношении к традициям семьи и народа. Возможно, респонденты 1-й группы высказали пренебрежительное отношение к данной ценности вследствие потери ориентиров и веры в стабильность после такого события, как развод родителей.

Полученные данные во многом подтверждают высказанное нами предположение, что старшеклассники из полных семей больше ориентированы на понимание своего предназначения в жизни, на построение зрелых отношений, на терпимость к окружающим, нежели старшеклассники, родители которых в разводе; последним свойствен большой юношеский максимализм.

Согласно корреляционному анализу данных у старшеклассников 1-й группы наблюдается отрицательная корреляция между такими категориями жизненных смыслов, как гедонистические и альтруистические ($p < 0,05$), т.е. они ориентированы на удовольствие от жизни, видят для себя помеху в заботе о других людях, в человеческой привязанности для осуществления жизненных принципов «жить по максимуму». Отрицательная корреляция между когнитивными и семейными ценностями ($p < 0,05$) позволяет предположить, что респонденты 1-й группы рассматривают познавательный интерес как отвлекающий от семейной жизни. Старшеклассники же из полных семей демонстрируют положительную связь между этими ценностями, а также ценностями достижения, социальной культуры, стимуляции и зрелости ($p < 0,05$).

Таким образом, изучение ценностей, которые охватывают жизнь человека во всех проявлениях и сторонах,

размышления над смыслом и целью своей жизнедеятельности в юношеском возрасте имеют значение в кризисные периоды жизни, в том числе в ситуации развода родителей. Полагаем, что результаты данного исследования могут быть полезными для специалистов, занимающихся проблемами данного возраста.

Литература

1. Плашко Р.В. Особенности ценностных ориентаций у старшеклассников из полных и неполных семей. Режим доступа: <http://www.allbest.ru>
2. Братусь Б.С. К изучению смысловой сферы личности // Вестник Моск. ун-та. Сер. 14. Психология. № 2. С. 46–56.
3. Леонтьев Д.А. Методика предельных смыслов (МПС). М.: Смысл, 1992. 36 с.
4. Леонтьев Д.А. Тест смысловых ориентаций (СЖО). М.: Смысл, 1992. 16 с.
5. Лихтарников А.Л. Ценностный опросник (ЦО) Соломона Шварца и духовное развитие личности: нормальное и патологическое. Режим доступа: <http://www.diaagnostika.spb.ru/>
6. Развод как социально-психологический феномен. Режим доступа: <http://psylist.net>
7. Современное профессиональное образование: психолого-акмеологический подход. Томск: Изд-во ТПУ, 2007. 197 с.
8. Stinson K.M. Adolescents, Family, and Friends: Social Support after Parents' Divorce or Remarriage. Westport, CT: Praeger, 1991.

SPECIFICS OF VALUE-SEMANTIC DOMAIN OF PUPILS OF SENIOR CLASSES WHO EXPERIENCED A DIVORCE OF THEIR PARENTS
Kozlova N.V., Haidarova A.R. (Tomsk)

Summary. Work is devoted to studying of specifics of value-semantic domain of the contemporary pupils of senior classes; that article is considered to question about existence of distinctions in a value-semantic domain of pupils of senior classes, who have a family with the two parents, and pupils of senior classes, who experienced a divorce of their parents. The urgency of the similar psychological researches for understanding of mechanism of formation value-semantic domain of young person and mechanism of influence of the family status (in particular divorce of parents of the pupils of senior classes) on this process is marked.

Key words: value-semantic domain of a person; valuable preference of pupils of senior classes; comparative analysis of value-semantic domain of pupils of senior classes, who have a family with the two parents, and pupils of senior classes, who experienced a divorce of their parents.

ПСИХОЛОГИЧЕСКАЯ БЕЗОПАСНОСТЬ В ПРОБЛЕМНОМ ПОЛЕ ПСИХОЛОГИИ

Т.В. Эксакусто, Н.А. Лызь (Таганрог)

Аннотация. Представлена систематизация исследований в проблемном поле психологии безопасности. Психологическая безопасность рассмотрена как предпосылка развития и самореализации личности. Сформулированы концептуальные основы изучения психологической безопасности субъекта.

Ключевые слова: психология безопасности; психологическая безопасность; субъект; личностное развитие.

Термин «психологическая безопасность» вошел в научный обиход относительно недавно, но уже получил распространение в сотнях научных работ. Кроме того, тематика психологической безопасности находит отражение в учебных пособиях, научно-популярных книгах и даже на специальных сайтах, ориентированных на широкую аудиторию. Высокий интерес к проблемам психологической безопасности обусловлен возрастающей потребностью научного описания явлений изменяющейся социальной реальности, более глубокого понимания и объяснения данного феномена и необходимостью решения возникающих в связи с ним практических задач.

Обращаясь к науке, следует отметить, что ее развитие невозможно без появления новых понятий. Известно, что научная деятельность на теоретическом уровне представляет собой построение и оперирование моделями реальности. В психологии самым распространенным типом модели является понятие. Именно понятия и категории (как наиболее общие из них) представляют собой «сгустки» знания, а также составляют тот «хрусталик», через который ученый видит изучаемую реальность. «Поскольку этот «хрусталик» представляет собой развивающийся орган, от характера его «преломляющих сред» зависит восприятие мира психических явлений и ориентация в нем» [7. С. 127]. Таким образом, в науке понятия выполняют две функции: во-первых, они концентрируют в себе содержание предметного знания, полученного при изучении определенного фрагмента реальности; во-вторых, они служат организаторами производства знания. Что же такое психологическая безопасность? Есть ли основания говорить о том, что психология обогатилась новым понятием? Насколько оно способно выполнять указанные функции?

Обзор более двухсот научных работ, в которых используется понятие психологической безопасности, показал, что в его рамках изучаются: психологические факторы опасности – безопасности среды (стили, формы, методы общения и взаимодействия, предметно-пространственные особенности и др.); личностные детерминанты защищенности человека от негативных воздействий среды (социальных, информационных, политических, экономических, экологических и других факторов); способы повышения психологической устойчивости, защищенности; виды негативных пси-

хологических воздействий и способы защиты от них (здесь обычно используется термин «информационно-психологическая безопасность»); человеческий фактор (психологические условия) безопасной деятельности (например, исследования психологических причин несчастных случаев на производстве, формирования безопасного поведения, самообеспечения безопасности); психологическая устойчивость человека в процессе экстремальной деятельности; влияние чрезвычайных ситуаций, трудных и опасных условий на психику и личность; субъективное восприятие ситуации как опасной или безопасной; переживание безопасности, степень удовлетворения потребности в безопасности и др.

Очевидно, что многообразие в науке имеет положительные стороны. Человека, психику, деятельность, социальные и другие процессы невозможно охватить единым взглядом, адекватно представить, рассматривая их из одной точки. Поэтому чем больше теорий, чем шире их «разброс», тем больше граней реальности попадают в сферу научного рассмотрения. Появление конкурирующих подходов также продуктивно с точки зрения наличия оппонентов, которые не дают науке застаиваться, а ученым «вязнуть» в стереотипах. Наиболее ценное знание формируется именно в «зазорах» между конкурирующими взглядами на реальность (М.К. Мамардашвили). Но для того чтобы хотя бы выявить различия между такими взглядами, необходим «общий язык» – устоявшиеся и принимаемые большинством ученых основные понятия. В данном случае использование термина «психологическая безопасность» в различных смыслах затрудняет процессы трансляции знания как внутри научного сообщества, так и за его пределы.

Многообразие подходов, позиций, ракурсов рассмотрения психологической безопасности не поддается одномерной классификации. Так, психологическая безопасность в одних работах соотносится с характеристиками внешнего мира или воздействий (состояние среды; условия жизнедеятельности; отсутствие угроз, скрытых форм насилия над личностью, опасностей для психики и личности в целом), в других – с психологическими характеристиками, состояниями самого человека (защищенность от негативных воздействий, устойчивость, переживание безопасности). При этом человек, а именно его психика или психологические свойства рассматриваются, во-первых, как объект безопасности (охраняемый

объект); во-вторых, как фактор опасности–безопасности (например, собственной жизнедеятельности); в-третьих, как сфера отражения, локализации чувства безопасности; в-четвертых, как источник, управляющая инстанция, порождающая свойства субъекта безопасности. Когда изучается информационно-психологическая безопасность сложных охраняемых объектов (организации, государства, общества) или объектов, потенциально содержащих опасные факторы (реклама, Интернет и др.), личность как таковая даже не является объектом исследования.

Существуют и значительные различия в понимании критериев психологической безопасности. В большинстве работ основным критерием выступает целостность человека, функционирование организма и психики в соответствии с нормами, адекватность отражения и отношения к миру, адаптивность функционирования, защищенность сознания от изменения его состояния против воли человека. В других исследованиях состояние безопасности характеризуется удовлетворенностью настоящим, уверенностью в будущем (С.К. Рошин); не-снижением вероятности достижения жизненных целей (А.В. Непомнящий); защищенностью ценностей, с которыми субъект отождествляет свою жизнь (Т.М. Краснянская), интересов, позиций, идеалов (Г.П. Серов); возможностью развития личности (Т.С. Кабаченко, Н.А. Лызь, С.Ю. Решетина, Т.Я. Смолян, А.Н. Сухов и др.).

Таким образом, анализируя собирательный образ психологической безопасности, можно сказать, что к данному феномену исследователи относят любые вопросы, связанные одновременно с двумя проблемами: опасностью – безопасностью – защищенностью и человеком – психикой – личностью. Вероятно, представленный анализ демонстрирует то, что в психологии не столько изучается феномен психологической безопасности, сколько разрабатывается специфическое проблемное поле (или отрасль) – психология безопасности.

Популярность термина и расширение представлений о безопасности «размывают» границы исследуемого понятия. Невозможность выделить существенные и необходимые признаки, отличающие понятие психологической безопасности от других, близких ему, не позволяет использовать его как «инструмент» эффективного приращения нового научного знания. Цель настоящей статьи – раскрыть авторский взгляд на место феномена психологической безопасности в проблемном поле психологии безопасности, определить его как понятие, отражающее модель реальности, сформулировать концептуальные основы его изучения, показать перспективные направления исследования.

Отправной точкой наших рассуждений служит разделение проблемного поля психологии безопасности на направления, в рамках которых возможно выявить сущностно единое понимание психологической безопасности. Таких направлений как минимум три.

Первое (назовем его **психологией безопасной деятельности**) изучает человека в различных видах

деятельности, в том числе на объектах высокого риска, в экстремальных и чрезвычайных ситуациях с точки зрения человеческого (психологического) фактора в обеспечении безопасности деятельности. Здесь рассматриваются индивидуально-психологические особенности, личностные качества, знания, умения и навыки человека, позволяющие обеспечивать безопасность объектов деятельности, других людей и самого себя в рамках конкретной деятельности (М.А. Котик, В. Кроуфорд, К. Марбе, Г. Мюнстерберг, В.П. Гребняк, К. Трамм, М. Гринвуд, Х. Вудс и др.) или жизнедеятельности в целом (Т.М. Краснянская). Наиболее характерно следующее определение: «Психологическая безопасность – это отрасль психологической науки, изучающая психологические причины несчастных случаев, возникающих в процессе труда и других видов деятельности, и пути использования психологии для повышения безопасности деятельности» [5. С. 19]. Именно такое понимание психологической безопасности (и несколько расширенное) встречается в зарубежных исследованиях. Оно же чаще всего используется в учебных пособиях по безопасности жизнедеятельности. Следует отметить, что здесь психология не столько решает собственные (вытекающие из развития психологической науки и практики) задачи, сколько выполняет запрос других сфер, обслуживая деятельность других профессионалов.

В центре второго направления – **психологическая безопасность среды**. Здесь, как правило, объектом изучения является пространство «среда – человек», а предметом – информационные, социальные, предметно-пространственные и другие характеристики среды и условия жизнедеятельности, способные оказывать влияние на психику, сознание, личность, поведение человека, нарушая тем самым его безопасность (И.А. Баева, Г.В. Грачев, В.А. Дмитриевский, Т.С. Кабаченко, А.Н. Сухов и др.). Особое внимание уделяется характеру угрожающих влияний (негативное информационно-психологическое воздействие, внушение, манипулирование и др.) и их последствиям (нарушение адекватности отражения реальности, психического состояния, адаптивности функционирования и др.). В отличие от первого направления, основной целью здесь является не безопасность деятельности, а благополучие самого человека, и актуальные задачи ставят именно психологическая наука и практика. В рамках данного направления из всего многообразия исследований, на наш взгляд, следует выделить работы И.А. Баевой и ее последователей, где под психологической безопасностью понимается состояние образовательной среды, свободное от проявлений психологического насилия во взаимодействии, способствующее удовлетворению потребностей в личностно-доверительном общении, создающее референтную значимость среды и обеспечивающее психическое здоровье включенных в нее участников [1]. В отличие от других исследований, представляющих безопасность как отсутствие угроз,

вскрытие сущностных характеристик психологически безопасной среды (в данном случае образовательной), позволяет не только изучать нарушение безопасности, но и выявлять пути ее повышения.

В третьем направлении в качестве «ответственной инстанции», «носителя» и сферы локализации феномена безопасности рассматривается не среда, а сам человек. Здесь психологическая безопасность определяется через субъективную картину мира, защищенность, готовность, переживание, состояние сознания, а в пределе – качества личности, позволяющие преодолевать опасности, быть устойчивой к негативным воздействиям, а также способствующие минимизации производимых опасностей для себя, общества и природы и благополучию в целом (последнее уводит нас от понятия психологической безопасности к безопасной личности [6]). Остановимся на третьем направлении более детально, поскольку полагаем, что при наличии значительного потенциала и большого количества исследований оно недостаточно разработано на концептуальном уровне.

Обобщение результатов отечественных исследований, анализ базовых психологических закономерностей с учетом собственной исследовательской позиции позволили сформулировать следующие концептуальные положения для определения психологической безопасности.

1. Базовое положение опирается на ряд идей методологического уровня. Первая постулирует единство человека и мира и утверждает, что человеку мир не дан как нечто внешнее, отстоящее от него, – он сам создает свой мир, наполняя его своим присутствием, собственным смыслом, создавая субъективные и объективные обстоятельства своей жизни, в том числе и опасности/безопасности. Вторая идея связывает безопасность любой сложной системы с проявлением внутренних источников (потенциала) развития, реализация которых обеспечивается в ходе взаимодействия со средой не оградительными мерами, а преобразованием негативных условий в фактор прогресса [9]. Таким образом, **центром психологической безопасности можно считать субъекта** как целостную, активную, рефлексивную, ответственную, способную разрешать жизненные противоречия и саморазвиваться управляющую инстанцию (К.А. Абульханова, А.В. Брушлинский, С.Л. Рубинштейн и др.).

2. Конституирующую характеристику субъекта составляют **отношения** (к миру, к себе, к другим), именно в отношениях концентрируются взаимосвязи человека и мира, поэтому они могут рассматриваться в качестве базовой характеристики психологической безопасности. Однако их рассмотрение вне деятельной активности и субъективного плана ведет к «вырожденной» модели. Отношения, проявляющиеся во взаимосвязях человека с объективной и субъективной реальностью, обеспечивают определенный уровень социальной **активности** человека и определяют вместе с результатами активности **удовлетворенность** субъекта. Взаимосоответствие

(баланс) отношений, активности и удовлетворенности и является, на наш взгляд, свидетельством психологической безопасности человека, поскольку такой баланс возможен, если они соответствуют окружающим условиям, требованиям и «вызовам» среды.

3. Психологическая безопасность относится к категории **состояния**, учитывающего, с одной стороны, динамичность изменений, с другой – целостность и относительную стабильность системы. Однако говоря о психологической безопасности субъекта, следует указать на устойчивую личностную основу такого состояния – **потенциал субъекта**, включающий совокупность ценностно-смысловых ориентаций и личностных качеств, определяющий как сами характеристики психологической безопасности, так и достижение их взаимосоответствия при различных внешних условиях. Такой потенциал может рассматриваться: в статическом аспекте, проявляющемся в совокупности особенностей ценностно-смысловой сферы человека, его нравственности и духовности; в динамическом аспекте, обеспечивающем личностное развитие, самореализацию; в аспекте результативности, эффективности личности, отражающем возможность адаптации личности к заданным обстоятельствам и преодоления их.

4. Определяющими критериями и одновременно условиями безопасности являются: целостность человека (физическая, психическая, психологическая, духовно-нравственная), возможность развития (как предпосылка и результат преодоления различного рода опасностей и сохранения целостности), возможность достижения жизненных целей, осуществления своего предназначения [6, 8–10]. Исходя из этого, функциональная роль психологической безопасности проявляется в том, что она есть необходимое (а вместе с потенциалом и достаточное) **условие для личностного развития и самореализации**.

Таким образом, **психологическая безопасность есть состояние динамического баланса отношений субъекта (к миру, к себе, к другим), его активности и удовлетворенности, соответствующих различным (в том числе угрожающим) влияниям внешнего и внутреннего мира, которое позволяет субъекту сохранять целостность, саморазвиваться, реализовать собственные цели и ценности в процессе жизнедеятельности** (рис. 1). Потенциал субъекта безопасности понимается как совокупность личностных характеристик (субъективной картины мира, духовно-нравственных ориентаций, интенций к саморазвитию и самореализации, характеристик ценностно-смысловой сферы, интернальности, жизнестойкости и др.), проявляющихся в индивидуально-неповторимой форме, что создает пространство возможностей субъекта в плане обеспечения психологической безопасности.

Разработку понятия психологической безопасности с данных концептуальных позиций мы считаем одной из наиболее перспективных задач современной пси-

Рис. 1. Модель психологической безопасности

хологии. Ведь именно психологическая безопасность определяет «равновесное состояние» (носящее не статический, а динамический характер) как во внутреннем пространстве субъекта, так и в системе «человек – внешняя среда», позволяющее ему «работать» не столько на выживание, отработку, адаптацию, сколько на самореализацию и саморазвитие. Безусловно, такая внутренняя и внешняя деятельность или же изменяющаяся среда будут приводить к нарушению достигнутого равновесия (что соответствует деформации внешнего круга на рисунке), а значит, к нарушению психологической безопасности. Но, преодолевая трудности и препятствия, субъект восстанавливает равновесие на более высоком уровне, наращивая свой потенциал (что соответствует увеличению диаметра внутреннего круга на рисунке), повышает уровень психологической безопасности (увеличение диаметра внешнего круга) и становится более устойчивым к различным факторам среды и способным брать новые высоты. Таким образом, психологическая безопасность не есть самоцель, это лишь условие личностного развития, самореализации и самоосуществления человека. Тем не менее разработка методов оценки и изучение психологической безопасности позволяют выявить препятствия личностного развития, построить комплексные объяснительные схемы, обеспечивающие продуктивную коррекционную и развивающую практическую деятельность психологов. Следует также отметить, что поскольку взаимосвязи личности со средой учитываются в данной модели в превращенном виде – в форме отношений, активности и удовлетворенности субъекта, то для оценки психологической безопасности не требуется диагностика свойств среды, поэтому такие исследования, а также дальнейшая практическая работа могут осуществляться сугубо психологическими методами.

В силу сложности и многомерности человека исследование психологической безопасности в целом

представляется достаточно трудным. Наиболее целесообразным на современном этапе будет изучение частных случаев или аспектов психологической безопасности. Учитывая общую концептуальную модель, впоследствии возможно обобщение результатов с формированием общей психологической картины данного феномена. Выделим наиболее разработанные аспекты психологической безопасности субъекта на основе областей ее локализации, а также перспективные направления исследований на основе данной модели.

Исторически наиболее ранним и хорошо изученным является направление **информационно-психологической безопасности**, где представлена психологическая безопасность субъекта информационно-коммуникативных процессов [4, 8] (сюда не относятся исследования собственно негативных информационных воздействий вне субъекта). Один из основателей данного направления Г.В. Грачев рассматривает информационно-психологическую безопасность личности как «состояние защищенности психики от действия многообразных информационных факторов, препятствующих или затрудняющих формирование и функционирование адекватной информационно-ориентировочной основы социального поведения человека и в целом жизнедеятельности в современном обществе, а также адекватной системы его субъективных (личностных, субъективно-личностных) отношений к окружающему миру и самому себе» [4. С. 38]. Как в данном определении, так и в результатах многочисленных исследований внутренних условий такой защищенности (Г.В. Грачев, В.Е. Лепский, А.В. Ляшук, Г.Л. Смолян, С.Ю. Решетина, В.А. Сведюк и др.) видна концептуальная общность с разработанной моделью, в частности с содержанием потенциала субъекта безопасности, с пониманием отношений и активности как показателей и критериев безопасности.

Другое разработанное направление рассматривает **психологическую безопасность как чувство**, по-

рождаемое субъективным восприятием себя в мире, субъективной оценкой состояния жизнедеятельности с точки зрения его подконтрольности, реализации потребности в безопасности, а также наличия необходимых возможностей для удовлетворения остальных потребностей (А.А. Баканова, С.А. Богомаз, Л. Бурбо, А.Г. Гладких, А. Маслоу, Н.В. Козлова, Т.М. Краснянская, М. Сен-Жак, Б. Шнайер, Р. Янофф-Бульман и др.). Причем здесь речь идет не о ситуативном переживании и кратковременных эмоциях, обусловленных конкретным моментом, а о достаточно устойчивом чувстве, взаимосвязанном с отношениями субъекта и обуславливающим его удовлетворенность и активность, что позволяет соотнести эти исследования с разработанной моделью. Среди множества полученных результатов особо следует выделить работы С.А. Богомаза и его учеников, в которых представлен способ количественной оценки степени переживания человеком своей личной безопасности, изучена взаимосвязь ряда характеристик потенциала субъекта (осмысленности жизни, целеустремленности, социально-психологической адаптивности) с субъективным восприятием себя и мира и, как следствие, переживанием психологической безопасности, исследована ее динамика у субъектов, находящихся в разных условиях, а также влияние чувства безопасности на успешность деятельности. На обширном эмпирическом материале С.А. Богомазом показано, что чувство психологической безопасности имеет субъективное содержательное наполнение, способствующее психической стабильности человека и его успешности в жизни, а также является важным условием личностного развития [2, 3].

Одним из новых и перспективных направлений в исследовании психологической безопасности, локализованной в пространстве межличностных отношений, является изучение **социально-психологической безопасности**. Согласно подходу, предлагаемому одним из авторов статьи [10], ее структура в целом соответствует модели психологической безопасности и включает три модуса: гармоничность отношений (когнитивный компонент), удовлетворенность ими (эмоционально-мотивационный компонент) и защищенность (поведенческий компонент).

Таким образом, социально-психологическая безопасность рассматривается как состояние динамического баланса (соответствия) внутреннего потенциала субъекта и угрожающих условий различного генеза, проявляющееся в наличии гармоничных, приносящих удовлетворение взаимоотношений, характеризующихся защищенностью (отсутствием деформаций, нарушений и трудностей, а также толерантностью в отношениях). Равно как и в модели психологической безопасности, определяющим для гармоничности отношений, удовлет-

воренности ими и защищенности субъекта становится его потенциал, учет которого позволяет проследить весь путь возникновения, поддержания и развития социально-психологической безопасности: от устойчивых личностных особенностей к характеристикам субъекта межличностных отношений, их взаимосвязи и далее – к собственно его социально-психологической безопасности. Полученные эмпирические результаты [11] дают основание говорить о различных типах социально-психологической безопасности, обусловленных особенностями проявления модусов гармоничности, удовлетворенности, защищенности во взаимосвязи с потенциалом субъекта.

Выделяя другие сферы локализации психологической безопасности и определяя их через отношение к деятельности, активность в ней и удовлетворенность ею, можно говорить о **психологической безопасности субъекта профессиональной или учебной деятельности**, являющейся стартовым условием самореализации и саморазвития человека в условиях данной деятельности. Здесь психологическая безопасность пока изучена в контексте адаптированности и субъективной удовлетворенности, а феномены психического выгорания, профессионального стресса, посттравматического синдрома можно интерпретировать как нарушения психологической безопасности. Возможно, использование разработанного конструкта, ориентированного на изучение баланса отношений, активности и удовлетворенности, позволит более комплексно объяснить профессиональное развитие личности, откроет новые грани известных проблем.

В заключение отметим, что настоящее исследование отражает попытку авторов подойти к проблеме психологической безопасности исходя из идей целостности человека, его единства с миром, ценностей субъективного благополучия, развития, самореализации. Желание определить психологическую безопасность субъекта как понятие, отражающее самостоятельный психологический феномен, привело к необходимости рассмотрения проблемного поля психологии безопасности и отделения того, что напрямую к данному феномену не относится, а именно изучение психологических аспектов безопасной деятельности и психологически безопасной среды. Представленная модель психологической безопасности субъекта обладает высоким эвристическим потенциалом и позволяет объяснять явления и факты в этой сфере, объединить полученные в рамках разных исследований результаты и наметить направления дальнейших исследований. Необходимость изучения психологической безопасности как условия развития личности определяет актуальность, а наличие концептуальной базы – и возможность дальнейших продуктивных исследований проблемы.

Литература

1. Баева И.А. Психологическая безопасность в образовании. СПб.: Союз, 2002. 271 с.
2. Богомаз С.А., Козлова Н.В. Динамика психологической безопасности у юношей в условиях армейской службы и обучения в военном институте // Вестн. Том. гос. ун-та. 2010. № 330. С. 147–151.
3. Богомаз С.А. Оценка психологической безопасности выпускников школы // Сибирский психологический журнал. 2009. № 34. С. 58–62.
4. Грачев Г.В. Личность и общество: информационно-психологическая безопасность и психологическая защита. М.: ПЕР СЭ, 2003. 301 с.
5. Котик М.А. Психология и безопасность. Таллин: Валгус, 1987. 440 с.
6. Лызь Н.А. Модельные представления о безопасной личности // Известия ТРТУ. 2005. № 7(51). С. 21–25.
7. Петровский А.В., Ярошевский М.Г. Основы теоретической психологии. М.: ИНФРА-М, 1998. 528 с.
8. Проблемы информационно-психологической безопасности / Под ред. А.В. Брушлинского, В.Е. Лепского. М.: Ин-т психологии РАН, 1996.
9. Ходаковский Е.А. Системология безопасности (применение системного анализа к явлениям безопасности) // Безопасность. 1997. № 7–9. С. 178–185.
10. Эксакусто Т.В. Проблема обеспечения социально-психологической безопасности личности // Российский психологический журнал. 2008. Т. 5, № 3. С. 35–43.
11. Эксакусто Т.В. Социально-психологическая безопасность субъекта межличностных отношений // Личность и бытие: субъектный подход. М.: Ин-т психологии РАН, 2008. С. 413–417.

PSYCHOLOGICAL SAFETY IN THE PROBLEM FIELD OF PSYCHOLOGY

Eksakusto T.V., Lyz' N.A. (Taganrog)

Summary. Ways of study in psychology of safety are systematized in the article. Psychological safety is considered as a prerequisite for personal development and self-realization. Conceptual foundations of the study of subject's psychological safety are given.

Key words: psychology of safety; psychological safety; the subject; personal development.

СОДЕРЖАНИЕ ЭКОНОМИЧЕСКОЙ РОЛИ КАК ДЕТЕРМИНАНТА ОТНОШЕНИЯ ЛИЧНОСТИ К ДЕНЬГАМ

П.А. Муравьева (Иркутск)

Аннотация. Приведен анализ отношения личности к деньгам в условиях реализации разных экономических ролей. Отражены изменения данного отношения в результате влияния разных специальных условий в процессе участия в деловой учебной интерактивной игре.

Ключевые слова: экономическая роль; комплекс отношений исполнителей ролей; монетарные отношения; учебная интерактивная игра; отношения личности; деньги.

В обществе возрастает значимость материальных ценностей, снижается значимость этических ценностей, любая экономическая деятельность нередко сопряжена с нарушением этических норм. Отношение личности к деньгам является важным компонентом экономического сознания, и от особенностей этого отношения зависит грамотная реализация личностью своих экономических ролей. Экономическая роль – это условное понятие, отражающее набор функций, предписаний и поведенческих реакций, которые индивид вынужден выполнять для удовлетворения своих потребительских и хозяйственных запросов в разного рода экономических структурах. Взаимодействие исполнителей экономических ролей А.Д. Карнышевым обозначено как комплекс отношений исполнителей экономических ролей «бП»: покупатель, потребитель, производитель, предприниматель, плательщик налогов, продавец [1. С. 27]. Для выявления особенностей отношения к деньгам у представителей разных экономических ролей мы разработали учебную деловую игру «Деньги и исполнители экономических ролей». Основная гипотеза исследования состоит в том, что наряду с общими позициями личности по отношению к деньгам существуют некоторые специфические особенности данного отношения, которое зависит от реализации экономических ролей, при этом они могут корректироваться, формироваться и расширяться с помощью учебной деловой интерактивной игры.

Теоретической основой исследования послужил новый подход в понимании монетарных отношений, базирующийся на психологической концепции отношений личности В.Н. Мясищева [2. С. 49]. Все предложенные В.Н. Мясищевым характеристики личности сначала мы изложили схематично (рис. 1), а затем, рассматривая каждый компонент в структуре отношений личности подробно, определили взаимоувязанные с деньгами компоненты структуры личности в условиях экономической активности.

Первый компонент характеристики личности образуют доминирующие отношения [2. С. 50]. Компонент доминирующих отношений близко связан с деньгами в силу того, что личность наделяет деньги символически и нередко они становятся культом, смыслом жизни, определяя ее направленность. Исполнители одной роли, например предпринимателя, имеют схожие моральные и нравственные суждения о своей экономической роли,

принятые в данное время в современном обществе [3. С. 207]. *Второй компонент* охватывает психический уровень человека [2. С. 51]. Отношение личности к деньгам зависит от того, будет ли это положительный или отрицательный опыт и что станет действительно приоритетным – благотворительность или личное обогащение. *Третий компонент* включает психические свойства личности [2. С. 49]. Такие достоинства экстраверта, как контактность, направленность на достижение успеха, дают возможность для расширения круга бизнес-партнеров, что впоследствии сказывается на количестве деловых связей и дает возможность реализовывать самые смелые бизнес-проекты, не боясь осуждения и сомнений со стороны окружающих. Положительные характеристики интроверта, такие как комфортный стиль общения, способность работать индивидуально, могут тормозить его индивидуальную предприимчивость, становиться барьерами там, где необходимо проявить жесткость и напористость в повышении уровня дохода. *Четвертый компонент* – это взаимосвязь основных компонентов, или общая структура личности [2. С. 49]. Отношение к деньгам так взаимосвязано с характером, что психологи (О.С. Дейнека, И.В. Андреева, Б.А. Райзберг) разработали «денежную» типологию личности, подчеркивая тем самым, что определенные психологические особенности характера могут послужить основой для формирования отношения к деньгам. Очевиден тот факт, что все характеристики личности, предложенные В.Н. Мясищевым, оказывают непосредственное влияние на успешность реализации экономической роли и на отношение к деньгам в частности.

Одна из целей нашего исследования состояла в подборе приемов и методов, с помощью которых можно корректировать некоторые особенности отношения личности к деньгам в плане их совершенствования и развития. Цель разработанной нами учебной деловой интерактивной игры «Деньги и исполнители экономических ролей» – погружение участников в игровую экономическую ситуацию, которая имитирует процесс торговли и предполагает исполнение экономических ролей: покупателя, предпринимателя-продавца, налогоплательщика. Мы предположили, что, кроме известных денежных типов личности, существуют разные социально-психологические типы отношений людей к деньгам. В основе этих типов отношений лежит такая ха-

Рис. 1. Взаимосвязь основных компонентов характеристик личности (В.Н. Мясищев) и их проявлений в условиях экономической активности

рактическая, как экономическая роль. Игра моделирует рыночную торговлю со свободными ценами, уровень которых зависит от соотношения спроса и предложения на конкретный товар, маркетинговых ходов со стороны продавцов, от уровня коммуникативных навыков покупателей. Целевая установка для продавцов состоит в получении максимально возможной выручки, для покупателей – быстро и максимально выгодно собрать продуктовую корзину. Координатор вводит в игру особые условия, указанные на карточках, тем самым помещая участников в нестандартные ситуации. Например, один из продавцов получает карточку с условием, что у его товара истек срок годности и у него есть выбор снять с продажи, т.е. понести убытки, или продать, ничего не сказав покупателям. В то же время один из покупателей «представляет интересы детского дошкольного учреждения» и приобретает испорченный товар у продавца. В этой ситуации идет разговор о нравственности, и того продавца, который выбрал экономическую выгоду, ждет

штраф в виде игровых баллов и, как правило, социальное порицание со стороны участников. Другим условием может быть обозначение материального статуса, например «вы богатый человек» или «вы бедный человек», или профессиональной принадлежности, например «вы представитель санитарно-эпидемиологической службы» или «вы налоговый инспектор». Координатор может наблюдать за особенностями поведения испытуемого, какие характерные черты (особенности поведения) человек вкладывает в понятие «материальный статус» и как он влияет на самооценку, экономическую роль и взаимоотношение с окружающими.

Для определения особенностей отношения личности к деньгам в условиях реализации разных экономических ролей мы использовали разные методики. В связи с большим объемом данной методики нам показалось целесообразным привести в пример одно из предложений для отражения изменения данного отношения в результате влияния разных специальных условий в про-

цессе участия в деловой учебной интерактивной игре. Для определения основных ценностных ориентаций и отношений личности к деньгам М.Ю. Семенов предложил использовать 6 фраз [4]. Данная методика в нашем исследовании позволит отследить смысловые изменения в семантическом пространстве понятия «деньги» после проведенного игрового психологического воздействия. При обработке данных использовался контент-анализ. Система классификации строилась отдельно для каждой фразы. Достоверность результатов обеспечивалась коэффициентом углового преобразования Фишера ϕ^* . Все

расчеты были произведены с помощью программных средств прикладного пакета Statistica 6.0.

С помощью незаконченного предложения «из-за денег я не могу...» фиксировались жалобы на неудовлетворенные желания, связанные с деньгами. Формулировка «я не могу» предполагает, что деньги – препятствие, сдерживающий фактор, единственный недостающий ресурс для реализации мотива. Соотношение ответов для фразы «из-за денег я не могу...» в процентном отношении до и после игрового воздействия отражено в таблице.

Время ответа	Совершить преступление	Удовлестворить свои потребности	Помочь, быть щедрым	Раскрыть себя	Практически ничего
До	40,00%	35,00%	2,00%	8,00%	15,00%
После	26,00%	40,00%	23,00%	6,00%	5,00%
ϕ^*	2,12*	0,73	5,07*	0,56	2,44*

* $\rho \leq 0,01$.

В результате статистического анализа были обнаружены существенные отличия в ответах испытуемых до и после игрового воздействия, за исключением четвертой группы ответов «раскрыть себя». В первой категории «совершить преступление» после игрового воздействия на 14% повысилась вероятность совершить преступление ради денег. Хотя эти утверждения носят моральный, не криминальный характер (например, со стороны покупателей «из-за денег я не могу скандалить, совершать неприличные поступки»), нам кажется, что это связано с большим вниманием к теме финансовых и нравственных преступлений во время игры (ранее мы подчеркивали особые условия для участников). До игрового воздействия все без исключения участники говорили о невозможности совершить противоправные действия ради материального благополучия в ущерб другим людям, но игровой процесс продемонстрировал обратное, когда речь заходила о больших финансовых потерях, то поведение чаще становилось нечестным по отношению к другим участникам. В процессе игры все участники смогли ознакомиться с результатом своих безнравственных поступков. Со стороны предпринимателей-продавцов, к сожалению, несмотря на возможность понести наказание, преобладает допустимость совершения экономического преступления ради экономической выгоды, но, возможно, данные игровые условия смогут внести существенные изменения в экономическое поведение участников в дальнейшем. Что касается других категорий, то особенности в распределении ответов проявились в следующем: до игры чаще отмечаются неудовлетворенными потребность путешествовать и возможность самореализоваться, заниматься любимым делом, это отражено в категории «практически ничего» (15%). После игры участники смещают акценты в сторону категории «помочь, быть щедрым» на 21%, что является самым значительным изменением. Дело в том, что исполнители экономических ролей в игровой форме смогли ознакомиться с результатами их добровольной и

благотворительной помощи, что заслужило социальное одобрение и финансовое поощрение. Игра продемонстрировала, что с помощью имитационных методик можно изменить отношение не только к деньгам, но и к их целевому использованию.

Подводя итоги, следует отметить, что *особенности монетарного поведения до игры* проявились в следующем: происходит генерализация понятия «деньги» у молодого поколения; в социальных установках на ситуацию безденежья часто встречается крайняя степень выраженности негативных эмоций (катастрофические установки); участники использовали пренебрежительные названия денег, такие как «бумажки», «фантики»; в любой игровой экономической ситуации, связанной с прибылью, участники часто начинали свой ответ со слова «везение»; синоним финансового успеха – такие понятия, как «счастье», «власть», «свобода»; все без исключения участники говорили о невозможности совершить противоправные действия ради материального благополучия в ущерб другим людям, но игровой процесс продемонстрировал обратное, когда речь заходила о больших финансовых потерях, то поведение чаще становилось нечестным и безнравственным по отношению к другим участникам торговли; участники не упоминали понятие «деньги» как возможность помочь другим людям.

Особенности денежного поведения при исполнении экономических ролей после игрового воздействия: снижена генерализация понятия «деньги», игра позволила сместить акценты в сторону дружбы, коллективного творчества; на первом месте оказались деньги как эмоционально окрашенное средство, например использовались такие эпитеты, как «тяжелый труд», «знания», «работоспособность», «умения», «работа»; исчезла пренебрежительность в отношении денег, это связано с погружением участников в мир экономики, где деньги занимают одну из главенствующих ролей; изменилась смысловая нагрузка на результат финансового поведе-

ния, и приоритетными стали такие понятия, как «образование», «помощь близким», и экономические понятия, такие как «прибыль», «выручка», «доход»; в процессе игры все участники смогли ознакомиться с результатом своих безнравственных поступков; появляются установки, связанные с позитивным решением финансовой проблемы, установка к зарабатыванию денег в ситуации их отсутствия; для того чтобы получить прибыль и стать успешным в игре, необходимо работать, быть профессиональным, активным и конкурентоспособным

(участники в условиях «сжатого времени» могут корректировать свои экономические действия, чтобы стать экономически успешными); исчезла расточительность, ответы ориентированы на конкретные цели, которые чаще касаются образования и самореализации, все ответы отягощены экономическими понятиями; деловая игра продемонстрировала участникам механизм взаимодействия экономических ролей, дала возможность оценить результат их деятельности в условиях «сжатого времени».

Литература

1. Карнышев А.Д., Бурменко Т.Д., Иванова Е.А. Человек и собственность. Иркутск: Изд-во БГУЭП, 2006. С. 27.
2. Мясичев В.Н. Психология отношений / Под ред. А.А. Бодаева. М.: Ин-т практической психологии; Воронеж: НПО МОДЖ, 1995. С. 49.
3. Проблемы экономической психологии / Отв. ред. А.Л. Журавлев, А.Б. Купрейченко. М.: Ин-т психологии РАН, 2004. Т. 1. С. 207.
4. Семенов М.Ю. Особенности отношения к деньгам людей с различным уровнем личностной зрелости: Дис. ... канд. психол. наук. Ярославль, 2004.

THE MAINTENANCE OF ECONOMIC ROLE AS DETERMINANT OF THE PERSON RELATION TO MONEY
Muraveva P.A. (Irkutsk)

Summary. In article the relation of the person to money in the conditions of realization of different economic roles is analyzed. Changes are reflected of the given relation in result influences of different special conditions in the course of participation in business educational game.

Key words: economic role; complex of relations of executors of roles; money relations; educational interactive game; relations of the person; money.

ИССЛЕДОВАНИЕ ОСОБЕННОСТЕЙ СУПРУЖЕСКИХ ОТНОШЕНИЙ В СЕМЬЯХ С РАЗНЫМ УРОВНЕМ ОБРАЗОВАНИЯ

И.Г. Дорошина (Пенза)

Аннотация. Приводятся результаты эмпирического исследования супружеских отношений в семьях с разным уровнем образования. Сравниваются семьи, в которых оба супруга имеют высшее образование, оба супруга не имеют высшего образования и только один супруг имеет высшее образование. Исследуются такие параметры супружеских отношений, как характер общения, распределение ролей, установки, сферы конфликтного взаимодействия, удовлетворенность браком. Описана гендерная идентичность супругов.

Ключевые слова: супружеские отношения; характер общения; распределение ролей; установки; сферы конфликтного взаимодействия; удовлетворенность браком; гендерная идентичность; образование; патриархальные и эгалитарные отношения.

Переход от индустриального общества к информационному повлек значительные изменения во всех сферах жизни, в том числе в семейных отношениях. Во многих развитых странах изменился тип семейной иерархии, на смену патриархальным отношениям пришли равноправные, в связи с чем семейные отношения стали в большей степени межличностными, а уже потом юридическими и экономическими. Мужчины и женщины обрели свободу в выборе брачного партнёра. Как для заключения брака, так и для расторжения достаточно одного желания супругов.

Современная цивилизация в качестве основополагающего принципа выделяет личностную свободу и индивидуализм. Человек живёт не ради поддержания жизнедеятельности своей общины, а ради собственного счастья. Для удовлетворения всё возрастающих его потребностей мощными темпами развивается наука, расширяется производство, тиражируется культура. В этой бешеной погоне за удовольствиями человек способен сломать любые преграды, устранить любые помехи, даже если помехой являются самые близкие ему люди, члены семьи. Семейные конфликты стали обыденным явлением. Вряд ли найдётся человек, который в течение дня ни разу не высказал бы неудовольствие в адрес супруга или детей. Члены семьи раздражают нас своей несовершенностью, неспособностью радовать каждую минуту, мы тратим на семью своё лучшее время, которое могли бы прожить для себя любимого. Налицо кризис семейных отношений, приведший к огромному количеству разводов, неудовлетворённости большинства супругов своим браком, распространённому семейному насилию, эмоциональному отчуждению детей и родителей. Неблагоприятные супружеские отношения являются наиболее распространённой причиной разводов. А сколько ещё несчастных семей, в которых муж и жена терпят друг друга и сохраняют видимость брака.

Научно-технические, социально-политические преобразования привели к повышению образовательного и профессионального уровня женщин, возрастанию их роли во всех сферах общественной жизни и выявили такие проблемы, как кризис семьи, девальвация чувств материнства на социальном и индивидуальном уровнях.

Это породило массу вопросов о том, что будет с человечеством, как оно сможет воспроизводиться в физическом и социальном плане. В связи с этим обозначился рост научно-исследовательского интереса к межличностным супружеским отношениям. Вопрос об укреплении брака и улучшении брачной структуры населения приобретает важнейшее государственное значение в связи с проблемой рождаемости. Решение таких проблем немыслимо без изучения механизмов внутрисемейных отношений и их особенностей. Изучение супружеских отношений, а также разработка в дальнейшем программ по их профилактике и коррекции является актуальной мерой сохранения семьи как социального института.

Качество супружеских отношений определяется множеством внешних и внутренних факторов. Это личностные особенности супругов, особенности отношений их родителей, материально-бытовые условия жизни, состав семьи, этническая и религиозная принадлежность, профессия и уровень образования.

Цель данной работы – сравнение особенностей супружеских отношений в семьях с разным образовательным уровнем.

Под супружеством как формой межличностных взаимоотношений Н.Н. Обозов понимает совокупность социально регламентированных отношений между брачными партнёрами [2].

Мы рассматриваем *супружеские отношения* как субъективно переживаемые взаимосвязи между супругами, основанные на брачных установках, формирующихся в процессе социализации, объективно проявляющиеся в характере и способах взаимных влияний и взаимодействий супругов в процессе семейной жизни.

Н.Н. Обозов и А.Н. Обозова в супружестве выделяют четыре достаточно независимых уровня отношений: психофизиологический, психологический, социально-психологический, социокультурный [1].

На наш взгляд, психофизиологический уровень определяют индивидуальные характеристики партнёров, а также сексуальная сфера. Исследование данного уровня не входило в цель данной работы. Психологический уровень составляют познавательная и эмоционально-волевая сферы личности супругов, а также характер. Для диа-

гностики этого уровня мы использовали опросник «Измерение установок в семейной паре» (Алешина и др.), тест-опросник удовлетворенности браком (В.В. Столин, Т.Л. Романова, Г.П. Бутенко), опросник маскулинности-феминности С. Бэм. Социально-психологический уровень супружеских отношений включает в себя общение супругов, проявляющееся в 3 его сторонах: коммуникативной, перцептивной и интерактивной. Изучение этого уровня проводилось с помощью опросника «Общение в семье» (Алешина и др.), методики «Распределение ролей в семье» (Алешина и др.), теста «Характер взаимодействия супругов в конфликтных ситуациях» (Алешина и др.). Социокультурный уровень определяется традициями социума: историческими, национальными, религиозными, классовыми и т.д. Мы рассматриваем только одну социокультурную составляющую – уровень образования супругов.

Мы предполагаем, что отношения супругов с более высоким образовательным уровнем характеризуются большей эгалитарностью, удовлетворенностью браком и более низкой конфликтностью. В исследовании приняли участие 250 супружеских пар.

Мы разделили испытуемых на 4 группы: 1) оба супруга без высшего образования; 2) оба супруга с высшим образованием; 3) только жена имеет высшее образование; 4) только муж имеет высшее образование. Можно выделить некоторые особенности супружеских отношений, характеризующих каждую группу.

В семьях с высшим образованием мужчина в среднем старше женщины на 3,5 года. Женщины вступили в последний брак в 22,5 года, а мужчины почти в 26 лет. Мужчины чаще женщин состоят во втором браке. Мужчины несколько больше, чем их жены, удовлетворены браком. В целом эти семьи «скорее благополучные». Мужчины и женщины, имеющие высшее образование, являются андрогинами, хотя женщины более феминны. В целом во всех семьях женщины выполняют все семейные роли, и это отмечают оба супруга. Интересно, что женщины склонны признавать активную сексуальную роль за обоими супругами, а мужчины отдают эту роль женщинам. Оценивая общение в семье, можно отметить, что наиболее высокие показатели наблюдаются по шкалам взаимопонимания, легкости и психотерапевтичности общения.

Наиболее конфликтными сферами в семьях с высшим образованием являются проявление доминирования, отношения с родственниками, а с позиции женщин – нарушение ролевых ожиданий. На наш взгляд, андрогинная гендерная идентичность и наличие одинакового уровня образования дают основание обоим супругам бороться за главенство в семье. Мужчина считает, что, несмотря на образование, жена обязана подчиняться мужчине, а женщина требует как минимум равноправия. В то же время женщина не удовлетворена исполнением мужем его семейной роли. Позиция главы семьи предполагает не только право принятия решений, но и обязанность

по материальному обеспечению семьи. Современный мужчина обычно делит обязанности с женой, настаивая на своих приоритетных правах, что порождает семейные конфликты. Менее конфликтными зонами являются воспитание детей и проявление ревности.

Наиболее высокие установки супруги с высшим образованием имеют в отношении романтики, детей и совместной деятельности, причем романтика и совместная деятельность более значимы для женщин, нежели для мужчин.

В семьях без высшего образования мужчины старше женщин в среднем на 2,5 года. Женщины вступили в этот брак в 21,6 года, а мужчины в 24,1 года, т.е. немного раньше, чем супруги с высшим образованием. В семьях без высшего образования жены чаще мужей состоят во втором браке. По удовлетворенности браком эти семьи относятся к скорее благополучным, хотя уровень, по сравнению с предыдущей группой, несколько ниже. Женщины более удовлетворены семейными отношениями, чем их мужья. Все супруги в целом имеют андрогинную идентичность, но у мужчин отмечена выраженная тенденция в сторону маскулинности. Только сексуальная роль выполняется обоими супругами, все остальные функции выполняет женщина. Наиболее высокие показатели в семейном общении – во взаимопонимании и легкости общения.

Самой неконфликтной сферой семейного взаимодействия являются нормы поведения. Возможно, супруги имеют заниженные требования к уровню воспитания как себя, так и партнера. Чаще всего конфликты касаются проявления доминирования одним из супругов; женщины чаще мужчин спорят из-за отношений с родственниками.

Наиболее выраженные установки на детей, совместную деятельность и романтику.

В семьях, где только муж имеет образование, он старше жены на 4 (и более) года. Женщины вступили в брак в среднем в 22,3 года, а мужчины в 26,5 года. Женщины чаще состоят во втором браке. Мужчины больше своих жен удовлетворены брачными отношениями, их можно отнести к категории «скорее благополучных», а отношение женщин в целом является скорее неблагоприятным. Оба супруга имеют андрогинную гендерную идентичность, хотя женщины, естественно, более феминны. Большинство семейных функций выполняет женщина, только сексуальная функция выполняется обоими супругами и за роль хозяина и хозяйки тоже отвечают чаще оба. Женщины считают, что именно они больше отвечают за материальное обеспечение семьи. Супруги достаточно высоко оценивают взаимопонимание со своей половиной, но и мужчины, и женщины отмечают более активную роль женщины в этом процессе. По психотерапевтичности и легкости общения показатели также высокие.

Сферы семейных конфликтов выражены не так ярко, как в предыдущих группах. Ссоры возникают чаще

всего из-за нарушения ролевых ожиданий и проявления доминирования одним из супругов. Воспитание детей является более конфликтным вопросом для женщин, чем для мужчин.

Как и в предыдущих группах, эти супруги ориентированы на детей, романтику и совместную деятельность.

В семьях, где высшее образование есть только у жены, муж старше жены менее чем на 3 года. Женщины вступили в брак в среднем в 22,3 года, а мужчины в 25 лет. В этих семьях мужа чаще состоят во втором браке. Поразительное сходство удовлетворенности браком супругов: и те и другие считают себя «скорее благополучными» семьями. В этой группе, несмотря на то, что супруги андрогинны, женщины более маскулинны, чем мужчины. Все роли в большей степени выполняются женой, за исключением сексуальной функции. Инициативу в сексе одинаково проявляют оба супруга. Как и в других типах семей, здесь наиболее выражены взаимопонимание и легкость общения.

Наиболее конфликтной сферой являются отношения с родственниками. Женщины ссорятся из-за воспитания детей, мужчины – из-за проявления доминирования женой. Практически не наблюдается рассогласований норм поведения. Для мужчин совершенно неактуальной является борьба за автономию.

Установки, традиционные для всех типов семей: на детей, совместную деятельность и романтику.

Мы сравнили семьи, в которых оба супруга не имеют высшего образования, с семьями, в которых супруги имеют высшее образование. Предполагаем, что супруги без высшего образования больше ориентированы на патриархальное устройство семьи, в которой муж принимает все важные решения, занимается материальным обеспечением, а жена сосредоточена на детях и бытовых хлопотах. Супруги с высшим образованием, по нашему мнению, чаще создают эгалитарные семьи, делят обязанности пополам, не всегда учитывая, «мужские» они или «женские». В результате проведенного исследования нами достоверно обнаружено, что супруги без высшего образования чаще живут со своими родителями, т.е. в составе расширенной семьи ($t = -1,98, p < 0,05$). По мнению женщин, хозяином семьи чаще является муж ($t = -2,11, p < 0,05$), что соответствует патриархальной установке. У женщин чаще возникают конфликты по вопросам рассогласования норм поведения ($t = 2,49, p < 0,05$). Женщины чаще отрицательно относятся к обсуждению сексуальных тем с мужем ($t = 2,47, p < 0,05$). Мужчины из семей без высшего образования считают, что их жены чаще являются организаторами семейной субкультуры ($t = 2,61, p < 0,01$). Такое поведение соответствует эмоциональной функции (по Т. Парсонсу).

В нашей выборке представлены семьи, в которых только один из супругов имеет высшее образование. Мы сравнили 2 группы, в одной из которых только женщины имеют высшее образование, а в другой – только мужчины. В семьях, где высшее образование есть только у

жены, женщины отмечают большую легкость в общении между супругами ($t = 2,12, p < 0,05$), психотерапевтичность общения у них ниже ($-2,215$), женщины больше ценят деньги ($t = 2,208, p < 0,05$). В семьях, где у жены нет высшего образования, а у мужа есть, женщины больше ценят романтику ($t = -1,964, p < 0,05$). Полученные данные подтверждают нашу гипотезу. Женщины с высшим образованием более прагматичны, возможно, потому что ориентированы на собственный заработок, а не только на доходы мужа. Надо отметить, что мужчины с высшим образованием придают не очень большое значение сексуальной сфере в семейной жизни ($t = -2,07, p < 0,05$). Это можно объяснить тем, что чем больше человек ориентирован на интеллектуальную сферу, тем больше он отдаляется от природы, от основных биологических инстинктов, которые сублимируются.

Семьи, в которых один из супругов имеет высшее образование, достоверно не отличаются от семей, в которых оба супруга не имеют высшего образования.

Если сравнивать семьи, в которых только жена имеет высшее образование, с семьями, в которых оба супруга имеют высшее образование, можно отметить, что жены считают себя организаторами семейной субкультуры ($t = 2,048, p < 0,05$), женщины конфликтуют из-за нарушения ролевых ожиданий ($t = 2,595, p < 0,05$), рассогласования норм поведения ($t = 2,089, p < 0,05$), проявления доминирования ($t = 2,295, p < 0,05$), мужа из этих семей считают, что воспитание детей в большей степени возложено на плечи жены ($t = 1,963, p < 0,05$), которая также является организатором семейной субкультуры ($t = 2,243, p < 0,05$). Мужчины из этих семей больше конфликтуют из-за проявления автономии ($t = 2,268, p < 0,05$). Мы склонны рассматривать эти конфликты как попытки эмансипации. Женщина, имеющая более высокое образование, нежели муж, стремится как минимум к равноправию, но сталкивается с патриархальной позицией мужа, с его доминированием, не всегда адекватным поведением, его стремлением к автономии от семьи. Мы видим, что такая семья более конфликтна, чем те, в которых супруги имеют одинаковый уровень образования.

В семьях, где только муж имеет высшее образование, жены чаще отвечают за материальное обеспечение семьи ($t = 2,682, p < 0,01$), возможно, потому, что сфера интеллектуального труда в нашей стране является низкооплачиваемой. По мнению женщин, мужа с высшим образованием менее инициативны в сексе ($t = 1,963, p < 0,05$). В семьях без высшего образования легче протекает процесс супружеского общения, чем в семьях, где у мужа есть высшее образование ($t = -2,061, p < 0,05$). Мы считаем, что это обусловлено одинаковым уровнем образования супругов. Женщины, имеющие мужей с высшим образованием, больше ориентируются на детей ($t = 2,062, p < 0,05$) и в меньшей степени на деньги ($t = -2,168, p < 0,05$). Мы считаем, что эти установки и побудили их выбрать в качестве спутника жизни человека интеллектуального труда. Мужчины с высшим образованием

значительно более феминны, чем мужчины без высшего образования ($t = 2,511, p < 0,05$), они чаще организуют семейную субкультуру ($t = 2,088, p < 0,05$), что также считается более женской обязанностью. В семьях без высшего образования мужчины больше понимают своих жен, нежели в семьях с разным образованием ($t = -2,699, p < 0,05$). Мужья, имеющие высшее образование, больше ориентируются на совместную деятельность ($t = 1,975, p < 0,05$), что указывает на стремление мужчин к эгалитарному типу семьи.

В семьях, где муж имеет высшее образование, жены больше ориентируются на детей, чем в семьях, где оба супруга имеют высшее образование ($t = 3,322, p < 0,01$).

Таким образом, наша гипотеза частично подтвердилась. Семьи с разным уровнем образования отличаются особенностями супружеских отношений. В целом для менее образованных супругов характерна патриархальная направленность, при которой муж ориентирован больше на внесемейную жизнь, т.е. работу, друзей и развлечения, а жена – на семейную жизнь, создание определенной субкультуры, воспитание детей, романти-

ку и любовь. Однако наше предположение о том, что в семьях с высшим образованием супруги более удовлетворены браком и менее конфликтны, не подтвердилось.

На основании полученных результатов мы пришли к выводу, что все семьи характеризуются эгалитарными отношениями и совместным исполнением всех семейных функций, хотя наибольшее равноправие встречается в семьях с высшим образованием. Мужчины без высшего образования чаще являются хозяевами в доме, они более сексуально активны, чем имеющие высшее образование. Женщины без высшего образования тяготеют больше к традиционной семье, поэтому их больше устраивают отношения с партнером тоже без высшего образования. Таким образом, можно сказать, что патриархальность–эгалитарность семейных отношений взаимосвязана с уровнем образования. Однако удовлетворенность браком не имеет такой же четкой зависимости. Наименее удовлетворенными являются женщины без высшего образования, чьи мужья имеют высшее образование. То есть мы можем сказать, что наша гипотеза подтвердилась частично.

Литература

1. Обозов Н.Н., Обозова А.Н. Диагностика супружеских затруднений // Психологический журнал. 1982. Т. 3, № 3. С. 147–151
2. Обозов Н.Н. Психология межличностных отношений. Киев, 1990.

RESEARCH OF FEATURES OF MATRIMONIAL ATTITUDES IN FAMILIES WITH THE DIFFERENT EDUCATIONAL LEVEL
Doroshina I.G. (Penza)

Summary. In clause results of empirical research of matrimonial attitudes in families with a different educational level are resulted. Are compared seven in which both the spouse have high education, about the spouse have no high education and only one spouse has high education. Such parameters of matrimonial attitudes, as character of communication, family roles, spheres of conflict interaction, satisfaction of marriage are investigated. A gender identity of spouses is also studied.

Key words: matrimonial attitudes; character of communication; family roles; spheres of conflict interaction; satisfaction of marriage; gender identity; education; patriarchal and egalitarian attitudes.

НАШИ ЮБИЛЯРЫ

ЗНАКОВУ ВИКТОРУ ВЛАДИМИРОВИЧУ 60 ЛЕТ

Известному отечественному психологу профессору, доктору психологических наук, ведущему научному сотруднику Института психологии РАН, члену редакционного совета «Сибирского психологического журнала» Знакову Виктору Владимировичу исполнилось 60 лет.

В это не хочется верить, но с пониманием отнестись следует. Не только следует, но и совершенно необходимо, поскольку Виктор Владимирович – главный эксперт по проблемам понимания не только в отечественной, но и в мировой психологии. Однако не всем дано понять и то, что Виктор Владимирович при всей кажущейся академической кабинетности – частый гость в разных уголках России, особенно в тех, где с пониманием относятся к психологии, где нуждаются в его понимании и поддержке. Это в полной мере ощутили на себе сибирские психологи, особенно томские.

В последние десять лет наше сотрудничество с Институтом психологии РАН и с Виктором Владимировичем персонально осуществлялось на разных уровнях и в разных сферах. Виктор Владимирович – член редсовета нашего журнала и автор публикаций в нем, член Оргкомитетов и активный участник различных научных мероприятий (в частности 3 Сибирских психологических форумов), эксперт различных фондов, инициатор и соавтор совместных публикаций (например, коллективной монографии «Ценностные основания психологической науки и психология ценностей». М.: Изд-во ИПРАН, 2008). За десять лет активного сотрудничества мы смогли узнать Виктора Владимировича не только как ученого, но и как человека, который при академической внешности и профессиональности является человеком увлекающимся, которому не чужд экстрим (рискованные катания на «тарзанке», полет на парашюте в горах Алтая, купание в Катунь и т.д.).

Уважаемый юбиляр являет замечательный пример человека и ученого, ведущего здоровый образ жизни.

Дорогой Виктор Владимирович, сибирские психологи, редакция «Сибирского психологического журнала» сердечно поздравляют Вас и Ваших близких со славным юбилеем и желают «лет до ста расти Вам без старости, год от года расти Вашей молодости»!

ИНФОРМАЦИЯ

МЕЖДУНАРОДНАЯ КОНФЕРЕНЦИЯ «АКТУАЛЬНЫЕ ПРОБЛЕМЫ СОВРЕМЕННОЙ ПСИХОТЕРАПИИ И ПСИХОКОНСУЛЬТИРОВАНИЯ»

28 июля 2010 г. в г. Улан-Баторе (Монголия) состоялась международная конференция «Актуальные проблемы современной психотерапии и психоконсультирования», организованная Монгольским университетом науки и технологий и педагогическим университетом. В ней приняли участие психологи, педагоги, медики, психотерапевты – ученые и практики из Монголии, Германии и России.

Открыл работу конференции декан Школы социальных технологий профессор Б. Пуревсурен. С монгольской стороны с докладами выступили профессора Т. Амаряргал, Б. Туя, докторанты Д. Тсогзолмаа и Н. Ариунтуя («Психологическая помощь в детских и подростковых интернатах Монголии», «Содержание психологических курсов для студентов, будущих социальных работников» и др.).

Немецкие коллеги представили 5 докладов: «Немецкая концепция психиатрии» (проф. Г. Кунце), «Терапия в психиатрической больнице» (д-р Д. Шотт), «Новые модели психотерапии» (д-р П. Шюлер), «Терапия посттравматических расстройств» (д-р Э. Хевер), «Психическое здоровье учителей – Постдамский исследовательский проект» (проф. Г. Мартин).

Российским участником этой конференции был профессор Г.В. Залевский, зав. кафедрой генетической и клинической психологии факультета психологии ТГУ. Он представил доклад на тему «Российская психотерапия: краткая история, состояние и перспективы развития».

Заключительным мероприятием был workshop, который вел проф. Б. Давайав, ученый секретарь Школы социальных технологий. Участники конференции обменялись мнением об организации и содержанию проведенной встречи и высказали пожелание продолжить развитие сотрудничества между коллегами Монголии, Германии и России.

Участникам конференции была предложена интересная культурная программа.

ИЗ ДИССЕРТАЦИОННЫХ СОВЕТОВ

В Томском государственном университете решением Президиума Высшей аттестационной комиссии Минобразования России от 30 мая 2008 г. № 937-801 открыт диссертационный совет Д 212.267.16 по защите диссертаций на соискание ученой степени доктора и кандидата наук по специальностям 19.00.01 – «общая психология, психология личности, история психологии», 19.00.04 – «медицинская психология».

Председатель диссертационного совета – доктор психологических наук, профессор, член-корреспондент РАО, заведующий кафедрой генетической и клинической психологии ТГУ Г.В. Залевский; заместитель председателя – доктор психологических наук, профессор В.Е. Клочко; ученый секретарь – доктор психологических наук Т.Г. Бохан.

21 мая 2010 г. состоялись заседания диссертационного совета по защите диссертаций:

– *Мацута В.В.* «Аутокоммуникация человека: функциональный аспект» на соискание ученой степени кандидата психологических наук по специальности 19.00.01 – «общая психология, психология личности, история психологии».

– *Замарёхиной И.В.* «Особенности коммуникативного мира личности с разными показателями открытости–закрытости» на соискание ученой степени кандидата психологических наук по специальности 19.00.01 – «общая психология, психология личности, история психологии».

1, 2 и 3 декабря 2010 г. состоятся заседания диссертационного совета по защите докторских диссертаций:

– *Логиновой И.О.* «Жизненное самоосуществление человека: системно-антропологический контекст» на соискание ученой степени доктора психологических наук по специальности 19.00.01 – «общая психология, психология личности, история психологии»;

– *Рыльской Е.А.* «Психология жизнеспособности человека: системно-динамический подход» на соискание ученой степени доктора психологических наук по специальности 19.00.01 – «общая психология, психология личности, история психологии»;

– *Циринг Д.А.* «Психология личностной беспомощности» на соискание ученой степени доктора психологических наук по специальности 19.00.01 – «общая психология, психология личности, история психологии».

*Ученый секретарь совета
доктор психологических наук, доцент
Т.Г. Бохан*

В Томском государственном университете решением Президиума Высшей аттестационной комиссии Минобрнауки России от 30 мая 2008 года № 937-802 открыт диссертационный совет Д 212.267.20 по защите диссертаций на соискание ученой степени доктора и кандидата наук по специальностям 19.00.13 – «психология развития, акмеология» (психологические науки); 13.00.01 – «общая педагогика, история педагогики и образования» (педагогические науки).

Председатель диссертационного совета – доктор педагогических наук, профессор, зав. кафедрой управления образованием ФП ТГУ Г.Н. Прокументова; заместитель председателя – доктор психологических наук, профессор, член-корреспондент РАО, заведующий кафедрой психологии личности, декан факультета психологии ТГУ Э.В. Галажинский; ученый секретарь – доктор педагогических наук, профессор И.Ю. Малкова.

3, 4 июня 2010 г. состоялись заседания диссертационного совета по защите диссертаций:

– *Балакиной Л.Л.* «Педагогические принципы реализации коммуникативного подхода в организации урока и формировании коммуникативной компетентности учащихся» на соискание ученой степени доктора педагогических наук по специальности 13.00.01 – «общая педагогика, история педагогики и образования»;

– *Морозовой А.Л.* «Педагогические основы развития иноязычной коммуникативной компетентности студентов неязыковых факультетов педагогического вуза» на соискание ученой степени кандидата педагогических наук по специальности 13.00.01 – «общая педагогика, история педагогики и образования»;

– *Шпаковой В.В.* «Организационно-педагогические условия сопровождения семейного жизнеустройства детей-сирот и детей, оставшихся без попечения родителей» на соискание ученой степени кандидата педагогических наук по специальности 13.00.01 – «общая педагогика, история педагогики и образования»;

– *Тимошенко Л.Г.* «Дидактико-методическое обеспечение этнокультурного воспитания в учреждениях дополнительного образования детей» на соискание ученой степени кандидата педагогических наук по специальности 13.00.01 – «общая педагогика, история педагогики и образования».

15 декабря 2010 г. состоится заседание диссертационного совета по защите диссертации *Епанчинцевой Г.А.* «Развивающая психологическая диагностика в образовании» на соискание ученой степени доктора психологических наук по специальности 19.00.13 – «психология развития, акмеология».

*Ученый секретарь совета
доктор педагогических наук, доцент
И.Ю. Малкова*

НАШИ АВТОРЫ

Акимова Ольга Владимировна, аспирант, кафедры нейро- и патопсихологии факультета психологии Московского государственного университета им. М.В. Ломоносова (Москва). E-mail: ov-akimova@mail.ru

Артемова Ольга Аркадьевна, кандидат психологических наук, доцент, заведующая кафедрой социальной психологии Иркутского государственного университета (Иркутск). E-mail: xanthos@mail.ru

Байдина Валентина Александровна, директор МОУ Психолого-педагогического медико-социального центра «Семья», соискатель кафедры генетической и клинической психологии Томского государственного университета (Томск). E-mail: den@psy.tsu.ru

Беткер Людмила Михайловна, кандидат психологических наук, старший преподаватель кафедры педагогики и психологии АУ ДПО Института развития образования (Ханты-Мансийск). E-mail: bet74@list.ru

Билле Алина Владимировна, аспирант кафедры общей и клинической психологии Хакасского государственного университета им. Н.Ф. Катанова (Абакан). E-mail: hronik05@yandex.ru

Богомаз Сергей Александрович, доктор психологических наук, профессор, заведующий кафедрой организационной психологии Томского государственного университета (Томск). E-mail: bogomazsa@mail.ru

Бохан Татьяна Геннадьевна, доктор психологических наук, профессор кафедры генетической и клинической психологии Томского государственного университета (Томск). E-mail: den@psy.tsu.ru

Булатова Ольга Владимировна, кандидат психологических наук, доцент кафедры педагогики и психологии Югорского государственного университета (Ханты-Мансийск). E-mail: bOV1978@list.ru

Дикий Игорь Сергеевич, преподаватель кафедры психофизиологии и клинической психологии Южного федерального университета (Ростов-на-Дону). E-mail: igordik@yandex.ru

Дорошина Илона Геннадьевна, кандидат психологических наук, доцент кафедры педагогики и психологии Пензенской государственной технологической академии (Пенза). E-mail: kukareke@rambler.ru

Залевский Генрих Владиславович, доктор психологических наук, профессор, член-корреспондент РАО, заслуженный деятель науки РФ, член Всемирной федерации психического здоровья, заведующий кафедрой генетической и клинической психологии Томского государственного университета (Томск). E-mail: usua9@sibmail.com

Кабрин Валерий Иванович, доктор психологических наук, профессор кафедры психологии личности Томского государственного университета (Томск). E-mail: kabrin@list.ru

Каракулова Ольга Викторовна, кандидат психологических наук, ассистент кафедры общей и педагогической психологии Томского государственного университета (Томск). E-mail: bogomazsa@mail.ru

Клыпа Ольга Викторовна, кандидат психологических наук, доцент кафедры социальной педагогики Северо-Восточного государственного университета (Магадан). E-mail: ovk61@mail.ru

Козлова Наталья Викторовна, доктор психологических наук, профессор кафедры генетической и клинической психологии Томского государственного университета (Томск). E-mail: acme_2003@scalpnet.ru

Коптева Наталия Васильевна, кандидат психологических наук, доцент кафедры практической психологии Пермского государственного педагогического университета (Пермь). E-mail: kopteva@perm.ru

Красноярцева Ольга Михайловна, доктор психологических наук, профессор, заведующая кафедрой общей и педагогической психологии Томского государственного университета (Томск). E-mail: krasnoo@mail.ru

Лызь Наталья Александровна, доктор педагогических наук, профессор кафедры психологии и безопасности жизнедеятельности Технологического института Южного федерального университета (Таганрог). E-mail: leznatalia@bk.ru

Муравьева Полина Андреевна, ассистент кафедры социальной и экономической психологии Байкальского государственного университета экономики и права (Иркутск). E-mail: Turshaninova@rambler.ru

Немцев Алексей Викторович, ассистент кафедры генетической и клинической психологии Томского государственного университета (Томск). E-mail: alexey_nemtsev@mail.ru

Файзуллаева Елена Дмитриевна, аспирант кафедры общей и педагогической психологии Томского государственного университета (Томск). E-mail: elenfaiz@mail.ru

Филоненко Анна Леонидовна, аспирант кафедры генетической и клинической психологии Томского государственного университета (Томск). E-mail: FiALe@yandex.ru

Хайдарова Алла Рафисовна, студентка 5-го курса факультета психологии Томского государственного университета (Томск). E-mail: acme_2003@scalpnet.ru

Чекрякова Светлана Васильевна, старший преподаватель кафедры психологии детства Красноярского государственного педагогического университета им. В.П. Астафьева (Красноярск). E-mail: Chekriakova@mail.ru

Шелехов Игорь Львович, кандидат психологических наук, доцент кафедры психологии развития личности Томского государственного педагогического университета (Томск). E-mail: brief@sibmail.com

Эксакусто Татьяна Валентиновна, кандидат психологических наук, доцент кафедры психологии и безопасности жизнедеятельности Технологического института Южного федерального университета (Таганрог). E-mail: etv01@yandex.ru

ПРАВИЛА ОФОРМЛЕНИЯ МАТЕРИАЛОВ ДЛЯ ПУБЛИКАЦИИ В «СИБИРСКОМ ПСИХОЛОГИЧЕСКОМ ЖУРНАЛЕ»

Редакция принимает статьи, набранные в текстовом редакторе WinWord. Статьи должны быть представлены в электронном и в распечатанном виде (формат А4). Иллюстрации (рисунки, таблицы, графики, диаграммы и т.п.) дополнительно предоставляются в отдельных файлах, вложенных в авторскую электронную папку.

Все рисунки выполняются только в черно-белой гамме, полноцветные иллюстрации не допускаются.

В начале статьи указывается номер по Универсальной десятичной классификации (УДК).

Приводятся (каждый раз с новой строки):

– название статьи (заглавными буквами, по центру);

– инициалы и фамилия автора (по центру), название города (в скобках);

– краткая аннотация (до 50 слов), которая предваряется словом «**Аннотация**», выделенным жирным шрифтом;

– список ключевых слов (5–7), предваряющийся словосочетанием «**Ключевые слова**» (с двоеточием, после которого перечисляются слова через точку с запятой).

Текст набирается шрифтом Times New Roman. Размер шрифта – 12, межстрочный интервал – полуторный, поля: левое – 20 мм, правое – 20 мм, верхнее – 20 мм, нижнее – 25 мм, абзацный отступ – 10 мм.

Нумерация страниц сплошная, с 1-й страницы, внизу по центру.

При использовании дополнительных шрифтов необходимо представить их в редакцию в авторской электронной папке.

Ссылки на использованные источники приводятся после цитаты в квадратных скобках с указанием порядкового номера источника цитирования, тома и страницы, например: [9. Т. 2. С. 25]. **Список литературы** располагается после текста статьи, предваряется словом «Литература», нумеруется (начиная с первого номера) и **оформляется в алфавитном порядке. Его оформление должно соответствовать общепринятым требованиям.** Под одним номером допустимо указывать только один источник. Количество ссылок не должно превышать 20 (за исключением обзорных статей).

Примечания оформляются в виде **концевых** сносок.

После списка литературы приводятся на английском языке (каждый раз с новой строки):

– название статьи (заглавными буквами);

– фамилия автора и инициалы, название города (в круглых скобках);

– аннотация (**Summary**);

– ключевые слова (**Key words**).

Объем статьи, включая аннотацию и список литературы: для авторов, имеющих учёную степень, **не более 12 стр.**, для авторов без учёной степени – **до 5 стр.**

Отдельным файлом (а также в распечатанном виде) обязательно предоставляются сведения об авторе по форме:

– фамилия, имя, отчество (полностью);

– учёная степень, учёное звание;

– должность и место работы / учёбы (кафедра / лаборатория / сектор, факультет / институт, вуз / НИИ и т.д.) без сокращений, например:

Иванов Иван Иванович, кандидат психологических наук, доцент кафедры психологии личности Энского государственного университета (Энск). E-mail: ivanov@mail.ru

Кроме того, отдельно в том же файле указываются:

– ФИО, должность и место работы научного руководителя (для студентов, аспирантов и соискателей);

– специальность (**название** и номер по классификации ВАК);

– почтовый адрес (рабочий, домашний);

– телефоны (служебный, домашний, **сотовый**).

Статья и сведения об авторе заверяются подписью автора (и научного руководителя – в случае, если автор не имеет учёной степени).

Всего автор оформляет и подаёт 2 электронных и бумажных документа:

1) текст статьи;

2) сведения об авторе.

Файлы, представляемые в редакцию, должны быть поименованы по фамилии автора (например, Иванов1.doc, Иванов2.doc) и вложены в папку, названную аналогично (например, Иванов). **При передаче электронной папки обязательно использование архиваторов WinZip или WinRar (например, Иванов.zip или Иванов.rar).**

Авторы должны представить в редакцию письмо, в котором указывается согласие автора на публикацию статьи и размещение её в Интернете. Письмо должно быть подписано автором и заверено в организации, в которой он работает или обучается. В случае соавторства каждый из авторов подписывает и заверяет отдельное письмо.

Бумажные варианты статей направляются по адресу: 634050, г. Томск, пр. Ленина, 36, Томский государственный университет, факультет психологии, редакция «Сибирского психологического журнала» и **обязательно** дублируются на сайте журнала в разделе «Регистрация»: <http://spj.tsu.ru>

Статьи, присланные по электронной почте, не рассматриваются.

После регистрации и прикрепления статьи авторы имеют возможность отслеживать изменение ее состояния (получение бумажного варианта, результат рецензирования и т.д.) в своем личном профиле.

Не рекомендуется посылать статьи ценным письмом или бандеролью, так как это значительно задерживает получение вашего почтового отправления. В случае несоблюдения каких-либо требований редакция оставляет за собой право не рассматривать такие статьи.

Публикации аспирантов осуществляются на некоммерческой основе.

СИБИРСКИЙ ПСИХОЛОГИЧЕСКИЙ ЖУРНАЛ

Главный редактор Г.В. Залевский

№ 37. 2010 г.

Адрес редакции: 634050, г. Томск, пр. Ленина, 36.
Томский государственный университет, факультет психологии,
редакция Сибирского психологического журнала.
Телефон редакции (3822) 52-95-80; факс (3822) 52-97-10
E-mail: den@psy.tsu.ru
Залевский Генрих Владиславович

Редактор К.Г. Шилько
Корректор Ю.П. Готфрид
Оригинал-макет А.И. Лелоюр
Дизайн обложки А.В. Бабенко

Подписано к печати 10.09.2010 г.
Формат 60x84/8. Бумага белая офсетная. Гарнитура Times New Roman.
Ризография. Усл. печ. л. 12. Тираж 1000 экз.

Издательство «ТМЛ-Пресс»
634050, г. Томск, ул. Гагарина, 31, оф. 49
Тел. 8-3822-52-66-83