Національний університет «Полтавська політехніка імені Юрія Кондратюка»

Hebei Foreign Studies University, China

Ankara University, Turkey

AGH University of Science and Technology, Poland

Santa Fe College, USA

Інститут психології імені Г. С. Костюка НАПН України
Київський національний університет імені Тараса Шевченка

Національний університет «Запорізька політехніка»

Національний університет «Львівська політехніка»

Кременчуцький національний університет імені Михайла Остроградського
Прикарпатський національний університет імені Василя Стефаника

Тернопільський національний економічний університет

Харківський національний університет імені В. Н. Каразіна

Національний університет «Острозька академія»
Глухівський національний педагогічний університет
імені Олександра Довженка

ПСИХОЛОГО-ПЕДАГОГІЧНІ КООРДИНАТИ РОЗВИТКУ ОСОБИСТОСТІ
Збірник наукових матеріалів

І Міжнародної науково-практичної конференції

до 90-річчя Національного університету

«Полтавська політехніка імені Юрія Кондратюка»

2-3 червня 2020 року

Полтава – 2020
УДК 159.923.2 (082)
П 86

Редакційна колегія:

С.Д. Максименко – академік НАПН України, доктор психологічних наук, професор (голова редакційної колегії); Н.В. Чепелєва – академік НАПН України, доктор психологічних наук, професор; В.О. Моляко – академік НАПН України, доктор психологічних наук, професор; М.Л. Смульсон – академік НАПН України, доктор психологічних наук, професор; Л.М. Карамушка – академік НАПН України, доктор психологічних наук, професор; О.М. Кокун – член-кореспондент НАПН України, доктор психологічних наук, професор; І.М. Біла – доктор психологічних наук, професор; О.І. Бондарчук – доктор психологічних наук, професор; Л.З. Сердюк – доктор психологічних наук, професор; Wilson Shari L.,B.A. History and Philosophy, M.A. Ecology and Evolutionary Biology, Project Central (United States of America); Sikora Jan, Dr., adiunkt w Katedrze Pedagogiki Pracy i Andragogiki, Akademia Pedagogiki Specjalnej im Marii Grzegorzewskiej, Warszawa, PL; С.П. Яланська – доктор психологічних наук, професор; О.В. Бацилєва – доктор психологічних наук, професор; Р.В. Каламаж – доктор психологічних наук, професор; В.Ф. Моргун – кандидат психологічних наук, професор; М.Т. Дригус – кандидат психологічних наук, старший науковий співробітник; І.В. Яворська-Вєтрова – кандидат психологічних наук, старший науковий співробітник, Р.М. Білоус – кандидат психологічних наук, доцент; Н.М. Атаманчук – кандидат психологічних наук, доцент; Ю.Л. Горбенко – кандидат психологічних наук, доцент; Л.П. Клевака – кандидат педагогічних наук; І.М. Коренева – кандидат педагогічних наук, доцент.

	П 86
	Психолого-педагогічні координати розвитку особистості : зб. наук. матеріалів І Міжнар. наук.-практ. конф., 2-3 червня 2020 р. – Полтава : Національний університет імені Юрія Кондратюка, 2020. – 290 с.

У збірнику наукових матеріалів представлені праці науковців України, в яких висвітлюються найбільш актуальні науково-прикладні проблеми психології та педагогіки. Основний акцент зроблено на розкритті психолого-педагогічних аспектів таких напрямів: психологічні особливості становлення та розвитку особистості в освітньому просторі; психолого-педагогічні умови організації навчально-професійної діяльності молоді в умовах суспільних реалій; психологія розвитку творчих компетентностей особистості: практико-орієнтований аспект; психологічні аспекти здоровʼязбереження й здоровʼятворення в ускладнених умовах життєвого середовища; психолого-педагогічна допомога особистості в ситуаціях життєвих змін.

Збірник адресований викладачам закладів вищої освіти, аспірантам, студентам, працівникам у галузі практичної психології, науковцям, психологам, іншим фахівцям, які цікавляться сучасним станом розвитку психологічної та педагогічної науки.

УДК 159.923.2 (082)

Національний університет «Полтавська політехніка імені Юрія Кондратюка»
	
	© Національний університет
імені Юрія Кондратюка, 2020
© Кафедра психології та педагогіки, 2020

УДК 371.124.92:371.31.004.9

ТЬЮТОРСЬКИЙ СУПРОВІД УЧНІВ ПОЧАТКОВОЇ ПРИВАТНОЇ ШКОЛИ В УМОВАХ ДИСТАНЦІЙНОГО НАВЧАННЯ
Альохін М.М.

Інститут проблем виховання НАПН України
(м. Київ)
themichelianian@gmail.com
Розвиток електронного, дистанційного чи мережевого навчання у середній, вищій та додатковій освітах відбувається з кожним роком все інтенсивніше. Ухвалення відповідного Положення про інституційну форму здобуття загальної середньої освіти фактично легалізувало так званих «хоускулерів», які самостійно здобувають необхідний ступінь освіти, проходячи очно лише необхідні атестації.

Разом із тим, збільшення пропозицій на ринку освітніх послуг, конкуренція між освітніми інституціями, детермінувала розширення пакету нецінових конкурентних переваг, серед яких організація педагогічного наставництва такого навчання, для якого найбільш часто приватні школи впроваджують технологію тьюторського супроводу.

Організаційно-методичні особливості такого виду педагогічного наставництва представлені у наукових працях Т. Дерби, Н. Замотаєвої, К. Осадчої, О. Лось.

Поряд із тим, сьогоднішня ситуація, детермінована загальнонаціональним карантином на тлі світової пандемії коронавірусної інфекції, докорінним чином змінила уклад усієї вітчизняної освіти, трансформувавши звичне оф-лайнове навчання у віртуальне. І хоча незначна кількість дітей мала досвід здобуття середньої освіти саме завдяки інструментам дистанційного та мережевого навчання, більшість українських школярів до таких карколомних змін виявилась неготовою. І перешкоди, які постали на шляху здобуття якісної освіти, є надзвичайно різноманітними: технічні (проблема підключення до Інтернет-мережі, підбору он-лайн-платформ); психологічні (відсутність належної навчальної мотивації, втрата концентрації уваги); особистісні (несформованість навички самоорганізації, слабка саморефлексія освітнього процесу).

Найкритичнішою точкою організації масової дистанційної освіти виявилось навчання учнів початкової ланки.

Потреба подолання вище зазначених труднощів та надання якісних освітніх послуг, особливо в умовах приватної освіти, яка продовжила функціонувати на засадах, у т.ч. школи повного дня, детермінувала коригування завдань тьюторів – педагогічних працівників, які організовують умови для конструювання та реалізації індивідуальної освітньої траєкторії учня, та займають позицію супровідника процесу освоєння нових знань і нової діяльності завдяки підтримці в тьюторантів самоосвіти та індивідуального розвитку [1].

Узагальнено, тьюторський супровід дистанційного та/або мережевого навчання (завдяки застосуванню інформаційних технологій (телеконференції, чат-сесії та форуми) можна представити як процес обрання способів мережевої взаємодії або їх комбінації, час, кількість учасників обговорення; здійснення змістовної та організаційної підготовки школярів до мережевої взаємодії; забезпечення сприятливого психологічного клімату для дистантних здобувачів освіти.

Виходячи з цього, тьюторський супровід молодших школярів в умовах дистанційного навчання, що реалізовується через тьюторську діяльність, можна представити трьома основними напрямами роботи [2]:

1) координаційну діяльність, яка полягає у здійсненні соціальної функції тьютора, спрямованої на встановлення та налагодження контакту із молодшими школярами, надання їх необхідної психологічної підтримки та створення необхідного для групової взаємодії сприятливого навчального середовища;

2) безпосередньо супровід, який втілюється завдяки наданні порад, як саме вчитися та самоорганізовуватися, розподіляти час для виконання завдань, групувати їх за матрицею вибору «важливе/термінове/неважливе/нетермінове»; завдяки отриманню та опрацюванні зворотного зв’язку, налагодженні комунікації між учителями-предметниками та тьюторантами, завдяки проведенню рефлексій із підопічними;

3) технічну підтримку, що полягає у доборі якісних засобів комунікації та налаштуванні програмного забезпечення, підтримки необхідної поведінки учнів під час уроків.

У ході тьюторського супроводу молодших школярів в умовах дистанційної освіти тьютор приватної школи здійснює інформування тьюторантів та їхніх батьків щодо розкладу та змісту занять; надає методичну допомогу, яка стосується методів і розвитку метапізнавального процесу. Психологічна підтримка тьютором полягає у роботі із мотиваційним аспектом навчання, налаштованістю молодшого школяра на неперервний он-лайн освітній процес [3].

Важливою сферою діяльності тьютора є комунікація між усіма учасниками освітнього процесу (підопічними, учителями-предметниками, батьками) як з організаційних питань навчання, так і щодо його результативності і рефлексії освітнього процесу. Остання полягає у наданні допомоги молодшому школяреві у аналізі його успіхів та невдач, у правильному формулюванні освітніх цілей на майбутнє.

Також тьютор відповідає за коригування індивідуальної освітньої траєкторії учня, здійснення моніторингу динаміки процесу становлення вибору кожним тьюторантом шляхів своєї освіти, організацію додаткових індивідуальних та індивідуально-групових занять, необхідних для засвоєння програмового матеріалу.

Здійснення цих завдань в умовах дистанційної освіти є можливим завдяки груповим та індивідуальним тьюторіалам. Перші організовуються шляхом додавання у розкладі приватної школи в он-лайн режимі занять формаційних курсів та т. з. tutor’s times – часу безпосереднього спілкування між тьютором і його підопічних. Індивідуальні тьюторіали можуть здійснюватися як у ході он-лайн-спілкування, так і за допомогою трекерів ментального чи особистісного зростання, оформлених у вигляді друкованих дидактичних чек-листів, смарт-альбомів, скретч-карт, або їх віртуальних версій.

Таким чином, тьюторський супровід учнів початкової ланки приватної школи – дієва соціально-педагогічна технологія підтримки здобувачів освіти, яка дає можливість якісно налагодити сам освітній процес, тримати у психологічному тонусі школярів, сприяти їх ментальному та соціальному зростанню на дистанції в умовах тривалого карантину.

Список використаних джерел:
1. Дерба Т. О. Функціональні обов’язки тьютора мережевого дистанційного навчання школярів / Тамара Олександрівна Дерба // Інформаційні технології і засоби навчання. – 2010. – № 5(19).

2. Літовка О. П. Тьюторство як професійно-педагогічна позиція майбутнього вчителя / О. П. Літовка // Сучасні педагогічні технології підготовки майбутніх учителів в умовах ступеневої освіти : матеріали регіон. наук.-практ. конф. – Стаханов : ДЗ «ЛНУ імені Тараса Шевченка», 2013. –
С. 202–208.

3. Лось О. В. Компетенції тьютора в системі дистанційної освіти / О. В. Лось // Наукові записки Національного університету «Острозька академія». Серія : Філологічна. – 2015. – Вип. 54. – С. 47–49.

УДК 159.942:[378.4.015.31:7
ЕМОЦІЙНЕ ЗДОРОВ’Я СТУДЕНТСЬКОЇ МОЛОДІ:
РЕСУРС АРТ-ТЕХНІК

Атаманчук Н.М.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

nina.atamanchuk@gmail.com
Наше сьогодення багате на неприємні ситуації, які спричинюють стрес. Паніка негативно впливає на психічні стани студентської молоді. Як залишитися емоційно здоровою людиною, коли навкруги багато проявів страхів оточуючих. Паніка послаблює імунітет, провокує стресове напруження. Зараз надзвичайно важливо зберігати емоційну рівновагу. Адже негативні емоції знижують нашу працездатність та можуть привести до депресивних станів. Саме тому, необхідно намагатися контролювати, аналізувати й розвивати свою емоційну сферу. Ми переживаємо емоції, але не пізнаємо їх. Важливо вміти керувати своїми емоційними станами, розуміти себе й навколишніх людей, приймати їх такими, якими вони є. Саме людські емоції часто провокують непорозуміння між людьми, що спричинює міжособистісні конфлікти. Для збереження емоційного здоров’я, прийняття зважених рішень, потрібно: керувати емоціями, пам’ятати про толерантне ставлення як до себе так і до інших людей. Щоб зберегти своє психологічне здоров’я, внутрішній баланс організму необхідно мати високий рівень стресостійкості.

Давно відомо: мистецтво позитивно впливає на розвиток нервової системи, емоційну сферу й естетичні почуття. Використання арт-технік у роботі зі студентами сприяє розвитку самореалізації та самовдосконалення, підвищенню мотивації до навчання у ЗВО, успішному професійному становленню [1, с. 90].
Значну увагу вивченню впливу творчості на емоційний розвиток особистості приділяли А. Аржанова, І. Воропаєва, В. Назаревич, В. Нечаєва, Р. Овчарова, С. Яланська та ін.

Під арт-техніками ми розуміємо поєднання прийомів, які необхідно здійснити для активізації внутрішніх ресурсів особистості та підвищення її адаптаційних здібностей за допомогою мистецтва.

С. П. Яланська, наголошує: арт-техніки – потужний засіб психокорекційної роботи зі студентською молоддю, адже в її основі лежить мистецтво – діяльність, що розкриває дійсність у конкретно-чуттєвих образах [2].

Під час карантину пов’язаного з поширенням коронавірусу, нами було проведено дослідження у онлайн-форматі (березень-травень 2020 року). У ньому брали участь 50 студентів першого, другого курсів факультету фізичної культури та спорту, гуманітарного факультету Національного університету «Полтавська політехніка імені Юрія Кондратюка». З метою підвищення стресостійкості студентської молоді під час карантину нами було сплановано експеримент, який передбачав використання арт-техніки «Створення арт-щоденника «Мої емоційні стани».

Подаємо опис арт-техніки розробленої Вікторією Назаревич (модифікованої нами), яку можна запропонувати студентам з підвищеною тривожністю.

Створення арт-щоденника «Мої емоційні стани».

Мета: розвиток емоційного інтелекту; управління емоціями і ситуаціями в позитивному, оптимістичному, конструктивному ключі; усвідомлення позитивного значення будь-якої емоції.

Матеріали і техніка декорування сторінок арт-щоденника: можна використовувати колажі, аплікації, тканини та інші матеріали, образотворчі техніки, застосовувати олівці (воскові, графітові тощо), різні види фарб (акрилові, акварель, гуаш тощо).
Інструкція: пропонуємо у довільній формі створити власний арт-щоденник. Тему для наповнення сторінок реалізовуйте за бажанням, яку хочеться, час для створення необмежений. Для того, щоб детальніше представити тему можна використовувати усі візуальні матеріали: картини, вирізки з газет, афоризми, вірші, малюнки, аплікації, фото.

Під час наповнення арт-щоденника фіксуйте ті питання, які у Вас виникають. Запам’ятовуйте те, що дивує або те, що не зрозуміло.

Обмежень по роботі над запропонованою темою немає, будь-яка форма, вид, образ може відображати тему. Кількість аркушів повинна бути не менше 10.

Орієнтовна тематика арт-щоденника «Мої емоційні стани»:

1. Різнокольоровий настрій.

2. Моя улюблена погода.

3. Мій плюс і мінус.

4. Мій внутрішній годинник.

5. Смайлик мого настрою.

6. Пейзаж, який дає спокій і радість.

7. Мої позитивні емоції.

8. Мої негативні емоції.

9. Емоції оточуючих мене людей.

10. Те, що приносить мені задоволення.

Примітка. Вище перелічені теми є лише рекомендованими, студенти мають змогу обирати теми самостійно.

Аналіз представленої теми проводиться разом з викладачем.

Для прикладу пропонуємо створені студентами теми сторінок з арт-щоденників «Мої емоційні стани» (див. рис. 1, 2, 3, 4).

	[image: image1.jpg]

	[image: image2.jpg]

	Рис. 1. Настрій під час карантину

	Рис. 2. Моя емоційна рівновага

	[image: image3.jpg]

	[image: image4.jpg]

	Рис. 3. Те, що приносить мені задоволення.

	Рис. 4. Ресурс, який дає спокій і радість

Після проведеного спільно зі студентами аналізу представлених ними тем арт-щоденників нами зроблено висновок, що застосування запропонованої молоді арт-техніки сприяє зняттю емоційної напруги, зокрема: актуалізуються внутрішні ресурси; допомагають розібратися у власних прихованих станах, формах поведінки; допомагають зрозуміти себе та оточуючих людей; дозволяють по-новому поглянути на проблеми та знайти шлях до їх вирішення; підвищують впевненість у собі; знижують почуття тривоги.

Отже, важливою складовою свідомої активності молоді, що в стресовій ситуації може зняти зайве емоційне напруження є творчість. Долучення до мистецтва допомагає студентові ідентифікувати й оцінити свої почуття, спогади, образи майбутнього, знайти час для відновлення життєвих сил.

Для збереження психологічного здоров’я важливо навчитись розуміти себе, мати високий рівень стресостійкості. Мистецтво відволікає від проблем, гармонізує внутрішній світ молодої людини, формує позитивний ресурс образу «Я», допомагає позбутися депресії і поганого настрою, не впадати у відчай у складній життєвій ситуації та знаходити вихід, зняти напругу. Переконані, творчість сприяє розвитку в студентської молоді емоційного інтелекту. Володіння емоційним інтелектом допоможе студентській молоді позитивно та конструктивно реагувати на життєві негаразди.

Список використаних джерел:
1. Atamanchuk Nina. Motivation of freshmen of high educational establishments: psychological resource of art practice / Svetlana Yalanska, Valentyna Onipko, Volodymyr Ishchenko // Sustainable development under the conditions of Еuropean integration: collective monograph. Part I. Ljubljana: Ljubljana School of Business, 2019. – Р. 89–102.

2. Яланська С. П. Арт-технології у професійній та дослідницько-інноваційній діяльності психолога / С. П. Яланська // Інноваційний потенціал та правове забезпечення соціально-економічного розвитку України: виклик глобального світу. Матеріали Міжнародної наук.-практ. конф. – Київ: Університет «Україна», 2018. – С. 146–149.
УДК 378.147.091.3:502/504:159.9
ВПРОВАДЖЕННЯ НОВИХ ТРЕНІНГІВ У ВИКЛАДАННЯ ПРЕДМЕТУ «ЕКОЛОГІЧНА ПСИХОЛОГІЯ»
Антонець М.О.

Полтавська державна аграрна академія
Приватний вищий навчальний заклад «Український гуманітарний інститут»

Antmarina63@yahoo.com
В України відбудуться нові події після закінчення карантину, який введений через епідемію коронавірусу. За часи цього карантину в багатьох людей змінилося мислення щодо образу власного життя. У цей період викладачі закладів вищої освіти повинні зорієнтувати студентів на роздуми про сенс буття. Психолого-педагогічні координати розвитку особистості сучасного студента виглядають як перетин горизонтального і вертикального розвитку. Горизонтальний розвиток – це інтелектуальне становлення особистості, вдосконалення знань, вмінь і навичок. На жаль, за рухом у цій площині забувається або взагалі не практикується вертикальний розвиток особистості. А це, за А. Гармаєвим, «розвиток духовних сенсів, сил душі й духу» [4, с. 30].

Викладання екологічної психології неможливе без розуміння необхідності виховання духовних цінностей у сучасного студентства. Особливо це стало видно під час карантину – планета реально побачила, що людина не може все контролювати. Внутрішній духовний і душевний стан особистості безпосередньо впливає на її ставлення до оточення, в якому вона навчається, працює і живе. Так само й довкілля впливає на людину. А. Льовочкіна зауважує, що «екологічна психологія з’ясовує вплив соціального оточення як екологічного чинника на психіку окремої людини» [6, с. 38]. Такий обопільний вплив може або руйнувати особистість або, навпаки, розвивати її.

Сьогодні необхідно навчити студентів правильно визначати життєві пріоритети і в подальшому, як фахівців, служити людству на основі накопичення у свідомості та поведінці моральних та духовних якостей. «Визначальним чинником забезпечення якості освіти є впровадження у навчальному процесі інноваційних методів та засобів. У цьому сенсі актуально використовувати нові тренінгові програми» [2, с. 238]. Підготовка до проведення тренінгів заснована на концепції Д. Лі. Він зазначив: «Тренінг часто вважають одномоментною подією, але гарно спланований тренінг – це тривалий процес, що розпочинається з визначення того, яке саме навчання необхідне» [5, с. 16].

Тому метою дослідження було довести значущість нових тренінгових програм у процесі викладання екологічної психології. Предметом дослідження є впровадження тренінгів «Духовні основи екологічного мислення», «Антропологічне садівництво» і «Моя екосистема». Ці тренінги включені у програму викладання навчальної дисципліни «Екологічна психологія» для майбутніх психологів у ПВНЗ «Український гуманітарний інститут».

Тренінг «Духовні основи екологічного мислення» має за мету формування у молоді християнського світогляду. «Цей процес обумовлений певним ставленням людини до себе самої, до інших людей і до оточуючого середовища. Екологічне мислення – це поняття, судження і умовиводи про довкілля, про свій внутрішній світ, про сенс життя, і, взагалі, це мислення духовними категоріями» [3, с. 112]. Екологічна криза, в якій планета опинилася у ХХІ столітті, є результатом неправильного розуміння ролі людини на Землі. Людство протягом існування загубило своє істинне призначення, поступово втратило власні стосунки з Богом і, як наслідок, отримало плоди безглуздого господарювання. Причиною екологічних проблем, які існують сьогодні, є індивідуалізація життя, існування за принципом: «Моя хата з краю, мені байдуже, що відбувається з іншими». Святе Письмо застерігає людину від безвідповідального ставлення до оточуючого середовища: «І ти не занечистиш своєї землі, яку Господь, Бог твій, дає тобі на спадок» [1, 5М.21:23]. Протягом ХХ століття людство по-варварськи господарювало на Землі й отримало результат, що пророкував Ісая в Старому Заповіті: «Земля буде дощенту зруйнована та пограбована вся» [1, Іс.24:3].

Слухачам курсу пропонується гра «Горіхи». Завдяки проведенню гри було виявлено міру протиставлення індивідуальних інтересів груповому благополуччю. Тренер пояснює сенс гри і варіанти поведінки у ній. Головний принцип, який був застосований для формування турботи про іншого, взятий з Біблії: «Нехай кожен дбає не про своє, але кожен і про інших» [1, Фил.2:4].

Наступна вправа – «Створення світу». Тренер кожній команді задає намалювати один з шести днів творіння. У цьому завданні треба відобразити максимально, що Бог створив у цей день. Шість днів – шість команд. На це дається 10 хвилин. Потім кожна команда презентує свій день творіння. Мета вправи – побачити Розумний Задум у створенні світу. Тренер пояснює як створювалися фізичні, хімічні та біологічні закони. Особлива роль у поясненні відводиться процесу створення людини. У сучасного студентства необхідно формувати найкращий тип стосунків людини та довкілля – екоорієнтований теоцентризм, бо «землю Господь віддав синам людським!» [1, Пс.113:24]. Екоорієнтований теоцентризм – це взаємини, де в центрі є Бог, що створив цей світ. Він хоче, щоби люди звільнилися від гріха, йшли за Ним і змінювали оточення на краще.
На основі таких взаємин розроблено новий тренінг «Антропологічне садівництво». Він проводиться разом з артшоу, яке презентує художниця. Проголошується головна ідея тренінгу: «Господь – це садівник в Едемі. «І сказав Бог: Створімо людину за образом Нашим, за подобою Нашою» [1, 1М.1:26]. Тому людина – це Божий садівник». Антропологія садівника представлена Папою Франциском в Енцикліці хвали. Він виходить із реалістичної передумови Божого дару: «Здатність людини трансформувати реальність повинна розвиватися на основі розуміння того, що все спочатку було дароване Богом» [8, с. 8]. Саме з реалізму дару та подяки слідує погляд на людину не як на пана або раба, але як на садівника. Він пояснює: «Ми – не Бог. Земля створена раніше нас і була нам дана. Важливо пам'ятати, що людині було доручено «обробляти і доглядати» земний сад. «І взяв Господь Бог людину, і оселив її в Едемському раю, щоб обробляти його та його доглядати» [1, 1М.2:15]. Якщо «обробляти» означає зорювати і працювати на земній ділянці, то «доглядати» – значить захищати, дбати, охороняти, берегти, спостерігати цей сад» [8, с. 54]. Після артшоу здобувачі вищої освіти дивляться на картину. Тренер задає питання: «Яким Ви бачите себе як садівника? Що Ви можете зробити для покращення довкілля або для відновлення взаємин з людиною? Напишіть варіанти відповідей».

Екосистема людини – це оточення, яке вона створює біля себе і впливає на нього. Мета тренінгу «Моя екосистема» – показати можливості створення успішного оточення. Божий потенціал, що має кожна людина, повинен реалізуватися у її справах. О.Тараріна пропонує формулу успіху в будь-якій справі: «10% – знання, вміння, навички; 30% – позитивне мислення; 60% – оточення» [7, с. 10]. Знання, вміння, навички – це компетенція. Її повинно бути 10%. Вчитися необхідно усе життя. Мудрий Соломон у Біблії вказує на важливість отримання знання: «Здобудь мудрість, здобудь собі розум» [1, Прип.4:5], «Серце розумне шукає знання» [1, Прип.15:14]. Також успіх залежить на 30% від позитивного мислення. Це оновлене мислення. Його формування здійснюється за принципом: «Не стосуйтесь до віку цього, але перемініться відновою вашого розуму, щоб пізнати вам, що то є воля Божа, добро, приємність та досконалість» [1, Рим.12:2]. Маючи оновлений розум, завжди можна знайти способи зміни оточуючого середовища на підставі того покликання, що дає Бог. У тренінгу пропонується алгоритм змін особистості, яка потім буде позитивно впливати на оточення. Тренер рекомендує кожному учаснику під час розгляду алгоритму, що складається з десяти кроків, створити графічну модель власної екосистеми.

Отже, викладаючи екологічну психологію, було впроваджено три тренінги «Духовні основи екологічного мислення», «Антропологічне садівництво» і «Моя екосистема». Усі вони стосуються виховання у сучасного студентства принципу екологічності, що веде до створення середовища власного розвитку.
Список використаних джерел:
1. Біблія / переклад Рафаїла Турконяка. – ВБФ «Східноєвропейська гуманітарна місія,–2016. – 1064 с.

2. Антонець М.О. Застосування нових тренінгів у викладанні гуманітарних дисциплін / Марина Антонець // Проблеми емпіричних досліджень у психології. – Вип. 5. – К.: Гнозис, 2011.– С. 237–242.

3. Антонець М. О. Педагогічна майстерність у викладанні природничих дисциплін / М. О. Антонець, О. А. Антонець // Матеріали Міжнародної науково-практичної конференції «Методика навчання природничих дисциплін у середній та вищій школі» (XXVІІ КАРИШИНСЬКІ ЧИТАННЯ) (м. Полтава, 28-29 травня 2020 р.) / За заг. ред. проф. М. В. Гриньової. – Полтава: Астрая, 2020. – С. 110–113.
4. Гармаев А. Ц. Психопатический круг в семне / Анатолий Гармаев. – Минск: Лучи Софии, 2002. – 320 с.

5. Ли Д. Практика группового тренинга. – 3-е изд. / Джон Ли // Пер. с англ. – СПб.: Питер, 2009. – 224 с.
6. Льовочкіна А. М. Екологічна психологія: навчальний посібник / Антоніна Льовочкіна. – Київ: Міленіум, 2003. – 120 с.
7. Тарарина Е. В. Почему ты можешь всё. Как сохранить семью и преуспеть в карьере / Елена Тарарина. – Киев: Саммит-Книга, 2018. – 95 с.
8. Франциск, папа Римский. Энциклика «LAUDATO SI’. О заботе об общем доме»: пер. с ит. – Москва: НО Издательство Францисканцев, 2015. – 192.
С. 318.

УДК 159.99+ 303.621.028

ТЕОРЕТИЧНИЙ АНАЛІЗ СПІВВІДНОШЕНЬ ПОНЯТЬ
МЕДИЧНА ТА КЛІНІЧНА ПСИХОЛОГІЯ
В КОНТЕКСТІ НАЗВИ ОСВІТНЬОЇ ПРОГРАМИ ЗА СПЕЦІАЛІЗАЦІЄЮ

Базика Є.Л., Меліхова І.О.
Приватний вищий навчальний заклад «Медико-Природничий Університет»

(м. Миколаїв)
evgenija_bazyka@ukr.net
Входження України в цивілізоване світове співтовариство неможливе без структурної реформи національної системи вищої освіти, спрямованої на збереження мобільності, сприяння працевлаштуванню випускників на внутрішньому та зовнішньому ринках праці в умовах високої конкурентності.

Саме цей 2019–2020 навчальний рік виявися реформа-торським у системі вищої школи: з’явилися нові стандарти вищої освіти до освітніх програм, вступили в силу нові вимоги до акредитаційного процесу, ліцензування, фінансування ЗВО, набору студентів, зовнішнього незалежного оцінювання та багато іншого.

У зв’язку з затвердженням та введенням в дію наказу Міністерства освіти і науки України від 24.04.2019 р. № 565 про «Стандарт вищої освіти України із галузі знань 05 Соціальні та поведінкові науки, спеціальності 053 «Психологія», якій було погоджено рішенням Національного агентства із забезпечення якості вищої освіти від 28.03.2019 р. № 3 та зареєстровано в Міністерстві юстиції України 08 серпня 2019 р. за № 880/33851, новим Положенням про акредитацію освітніх програм, за яким здійснюється підготовка здобувачів вищої освіти [6; 7], вченою радою Миколаївського приватного вищого навчального закладу «Медико-Природничий Університет» було прийнято рішення ввести в освітній процес здобувачів вищої освіти спеціальності 053 «Психологія», спеціалізацію саме з медичної психології.

З огляду на Положення про акредитацію освітніх програм, однією з п’яти цілей акредитації є: «сприяння інтеграції українських закладів вищої освіти до Європейського простору вищої освіти» [6]. У глосарії вказано, що «спеціалізація виступає синонімом для визначення «освітня програма» в тому розумінні, яке надає останній Закон України «Про вищу освіту» 2014 р. Будь-яка спеціалізація є освітньою програмою, але не будь-яка освітня програма може виступати спеціалізацією (зокрема через можливу маркетингову мотивацію її відкриття). Іноді мають місце непорозуміння із застосуванням терміну «спеціалізація». Зараз він також означає формальний запис в диплом про вищу освіту – як уточнення до ширшої спеціальності. Якщо ЗВО намагається представити певний цілісний блок вибіркових дисциплін як спеціалізацію – такий крок буде помилковим. У цьому випадку потрібно вести мову про minor» [6].

Саме тому виникла потреба в перегляді освітньої програми спеціальності 053 «Психологія» першого (бакалаврського) рівня освіти та впровадження спеціалізації з медичної психології.

Метою даної статті є спроба обґрунтування спеціалізації з медичної психології на першому (бакалаврському) рівні освіти на базі профілюючого ЗВО яким є «Медико-Природничий Університет» та представлення аналізу співвідношень понять клінічна та медична психологія. Також наводиться основна частина освітньої програми «Медична психологія» яка представлена додатковим блоком спеціалізованих компетентностей спеціальності (СсК) 053 «Психологія», який складає 14 СсК.

Актуальність запропонованої спеціалізації. Напружений темп сучасного життя є серйозним випробуванням людської психіки, особливо у час такого явища як пандемія – яке настигло нас у першій половині XXI століття з реформацією держави, з розмиттям ідеології та усього життєустрою взагалі, що ставить під велику загрозу психічне і психологічне здоров’я кожної людини, на різних етапах її онтогенезу.

Станом на сьогодення суттєво погіршилось психічне здоров’я населення України в наслідок зростання нервово-психічних навантажень на людину. Значні емоційні стреси, посилені самоізоляцією, сприяли збільшенню психічних розладів, психосоматичних захворювань тощо.

Складні економічні та соціальні умови вимагають від кожної особистості психологічної витримки, стійкості, толерантності та уважності. В житті кожної людини виникає проблема бути почутим, отримати кваліфіковану пораду у складній життєвій ситуації. Сьогодні особливо актуальною є потреба в наданні психологічної допомоги в розв’язанні гострих життєвих проблем, в кризових ситуаціях, у ситуаціях дистресу та поширеного у наш час посттравматичного синдрому (PTSD, ПТСР).
Друга тенденція – це брак фахівців з психологічною освітою, що спеціалізуються з медичної психології на півдні України, які могли надавати кваліфіковану психологічну допомогу саме у невідкладних психотравмуючих подіях, внаслідок чого виникає гостра необхідність (особливо у профілюючих ЗВО) підготовки фахівців зі спеціалізації «Медична психологія».

Як наука медична психологія розвивається на стику психології та медицини, та використовує досягнення психологічної науки в діагностиці, лікуванні і профілактиці захворювань, соціально-трудової реабілітації хворих. Увага медичної психології зосереджена на наданні спеціалізованої допомоги практично здоровим людям з метою попередження нервово-психічних і психосоматичних захворювань, а також послаблення гострих психотравматичних реакцій. У давні часи ще Сократ говорив, що «як не можна починати лікувати очей, не думаючи про голову, або лікувати голову, не думаючи про весь організм, також не можна лікувати тіло, не лікуючи душу».

Лакосина Н. Д. і Ушаков Г. К. предметом медичної психології вважали різноманітні особливості психіки хворого і їх вплив на здоров’я і хворобу, а також забезпечення оптимального психологічного клімату для обстеження і лікування хворого [3]. В «Енциклопедичному словнику медичних термінів» медична психологія визначалася як розділ психології, що вивчає психіку хворої людини, а також психологічні особливості професійної діяльності медичного працівника [8]. Блейхер В. М. і Крук І. В. предметом медичної психології вважали вивчення психологічними методами особливостей психіки хворої людини, а також психологічних особливостей професійної діяльності медичних працівників, взаємовідносин між ними і хворими [1]. Справедливості заради треба відзначити, що неоднозначні підходи до медичної психології були і за кордоном.

В цілому, незважаючи на зазначені проблеми, вітчизняна клінічна психологія виникла не на порожньому місці і в даний час часто постає питання про співвідношення понять «медична психологія» і «клінічна психологія» (у чому, власне кажучи, їх відмінності більш ширше, що відноситься до клінічної психології). Тут можна виділити наступні, найбільш поширені точки зору:

– «медична психологія» та «клінічна психологія» – тотожні поняття, фактично синоніми [4; 5];
– у розумінні Іванова Н., Блейхера В. М., Банщикова В. М. ставлення клінічної психології до медичної таке ж, як відношення клініки до медицини взагалі; клінічна психологія – це та прикладна частина медичної психології, яка визначається потребами клініки [1; 4], тобто «медична психологія» більш широке поняття, ніж «клінічна психологія»;
– «медична психологія» виступає як збірний образ області та місця психологічної спеціальності, а «клінічна психологія» претендує на цілісну наукову і практичну психологічну дисципліну [2].

Резюмуючи вище викладене, варто констатувати, що остаточне підведення риски під дискусією про співвіднесення «медичної» і «клінічної» психології, швидше за все, взагалі неможливо, оскільки самі ці поняття визначаються досить по-різному. При цьому різні підходи пов’язані не тільки з традиційним протистоянням вітчизняних шкіл, але і з різною позицією психологів і лікарів.
Тому, зважаючи на те, що все ж таки медична психологія більш широке поняття, ніж клінічна психологія нами було прийнято рішення залишити за спеціалізацією назву «медична психологія».

Для перегляду освітньої програми «Медична психологія» було залучено стейкхолдерів півдня України, проведено міжрегіональну конференцію, результатом плідної співпраці стала розробка оновленої освітньої програми «Медична психологія» з інноваційним додатковим блоком спеціалізованих компетентностей спеціальності 053 «Психологія» (СсК), до яких увійшли 14 спеціалізованих компетентностей.
З огляду на все вищезазначене ми дійшли до висновків, що для сприяння інтеграції українських закладів вищої освіти до Європейського простору вищої освіти є потреба та попит у впровадженні спеціалізацій саме в профілюючих ЗВО. Це посилить конкурентоспроможність випускників на внутрішньому та зовнішньому ринках праці та додасть переваг при працевлаштуванні. До того це дозволить нівелювати брак фахівців з психологічною освітою, що спеціалізуються з медичної психології на півдні України, які могли б надавати кваліфіковану психологічну допомогу саме у невідкладних психотравмуючих подіях та розширить застосування у медичних закладах холестичного підходу до нозологій та особистості хворого.

Виходячи з теоретичного аналізу співвідношень понять медична та клінічна психологія ми віддаємо перевагу для назви освітньої програми «Медична психологія» як більш широке поняття яке виступає як збірний образ області та місця психологічної спеціальності за спеціалізацією.

Перспективи впровадження спеціалізації з медичної психології перш за все надання конкурентних переваг при працевлаштуванні випускників та підвищений попит у зв’язку з великою кількістю підприємств різних форм власності, починаючи з муніципальних лікарень до волонтерських об’єднань, ветеранських спілок та т.п., які відчувають потребу у фахівцях даного виду діяльності.

Список використаних джерел:
1. Блейхер В. М., Крук И. В. Толковый словарь психиатрических терминов / Под ред. С. Н. Бокова. – Воронеж: Изд-во НПО «МОДЭК», 1995.

2. Клиническая психология: Учебник / Под ред. Б. Д. Карвасарского. – СПб: Питер, 2002. – 960 с.

3. Лакосина Н. Д., Ушаков Г. К. Учебное пособие по медицинской психологии. – М.: Медицина, 1976. – 320 с.

4. Личко А. Е., Иванов Н. Я. Словарь современной американской психиатрической терминологии с её отличиями от принятой в России. Обозрение психиатрии и медицинской психологии им. В. М. Бехтерева. 1992. № 4.

5. Менделевич В. Д. Клиническая и медицинская психология. Практическое руководство. – М.: МЕДпресс, 1998. – 592 с.

6. Положенням про акредитацію освітніх програм, за якими здійснюється підготовка здобувачів вищої освіти [Електронний ресурс]. – Режим доступу: https://zakon.rada.gov.ua/laws/show/z0880-19
7. Стандарт вищої освіти України із галузі знань 05 Соціальні та поведінкові науки, спеціальності 053 «Психологія» [Електронний ресурс]. – Режим доступу: https://mon.gov.ua/storage/app/media/vishcha-osvita/zatverdzeni%20
standarty/2019/04/25/053psikhologiyabakalavr.pdf
8. Энциклопедический словарь медицинских терминов. – М.: Советская энциклопедия, 1983. – Т.2. – С. 392.

УДК 159.923.2
ДІАГНОСТИКА СПРЯМОВАНОСТІ НАВЧАЛЬНОЇ МОТИВАЦІЇ
ТА АКАДЕМІЧНОЇ САМОРЕГУЛЯЦІЇ СТУДЕНТІВ

Балашов Е.М.
Національний університет «Острозька академія»
(м. Острог, Рівненська обл.)
eduard.balashov@oa.edu.ua
Академічну саморегуляцію студентської навчальної поведінки вважаємо важливим компонентом мотиваційно-вольового рівня саморегульованого навчання студентів. Усвідомлену навчальну саморегуляцію людини розглядаємо як цілеспрямоване регулювання власної навчальної діяльності, яке виражається у її здатності виконувати навчальні задачі, долати труднощі і перешкоди. Мотиваційний компонент важливий у саморегуляції поведінки і діяльності людини, і його підґрунтям є визначення проблемної ситуації, постановка пізнавальної задачі, наявність безпосереднього інтересу і стійких мотивів до діяльності, усвідомлення особистісної значущості своєї діяльності, прийняття рішення на основі визначення певних альтернатив.

Проблема академічної саморегуляції знаходить відображення у працях таких зарубіжних учених, як Дж. Гатті, І. Плант, Ф. Уігфілд, С. Тонкс і С. Клауда, К. Крігбаум, М. Янсен та В. Спінат та ін. [7; 8;
9; 10]. Серед українських психологів цю тематику вивчають Т. Доцевич (мотиваційні аспекти саморегуляції) [2], К. Фоменко (мотиваційні особливості академічної саморегуляції) [5], А. Большакова та О. Зайцева (особливості академічної мотивації студентів)[1], Л. Прохоренко (саморегуляція навчальної діяльності) [4] та ін.

Аналіз наукових досліджень з проблеми академічної саморегуляції та мотивації, дозволяє стверджувати, що від сформованості академічної саморегуляції залежить рівень саморегуляції навчання, яка проявляється під час виконання навчальних завдань, вміння регулювати власну діяльність, співставляти поставлену мету та кінцевий результат. Отже, у цьому контексті метою дослідження є з’ясування особливостей спрямованості навчальної мотивації та академічної саморегуляції студентів як рушійного механізму саморегуляції навчальної діяльності.

Емпіричне дослідження проводилося на базі Національного університету «Острозька академія» протягом 2017-2019 рр. Вибіркова сукупність становила 527 осіб – студентів усіх курсів незалежно від спеціальності віком від 17 до 21 років (Мвік=18,71, SD=1,26). За допомогою опитувальника «Академічна саморегуляція» Р. М. Райана і Д. Р. Коннелла в адаптації М. Яцюк [6] ми визначили рівень академічної мотивації, а саме: зовнішнє регулювання; інтроектоване регулювання; ідентифіковане регулювання; внутрішнє спонукання. Спрямованість та рівень розвитку внутрішньої мотивації активності студентів у навчальній діяльності ми визначили за допомогою «Опитувальника діагностики спрямованості навчальної мотивації» Т. Дубовицької [3]. Кореляція між академічною саморегуляцією та спрямованість навчальної мотивації визначалася за допомогою коефіцієнта кореляції Пірсона.
Середні показники мотивації академічної саморегуляції студентів представлені на рис. 1. Легко бачити, що показники зовнішнього регулювання та інтроектованого регулювання приблизно однакові на середньому та високому рівнях (відповідно 50,1% і 41,3% – зовнішнє регулювання, 49,3% та 46,7% – інтроектоване регулювання).

[image: image5.png]CepepHi NoKasHMKM MOTUMBaLii akagemiuyHoi
camoperynauii ctyaeHTis, %

BnacHe CroHyKaHHs h PIE
76
| AeHTHdiKOBaHE PeryioBaHHA _ 223
neHTvo; pery. 69,3
IHTPOEKTOBaHE Pery/oBaHHA _ 49,3
B pery 46,7

30BHILUHE PeryoBaHHA 50,1

IS

10 20 30 40 50 60 70 80

W Hu3bkuit ® CepeHit M BUCOKMIA

Рис. 1. Показники мотивації академічної саморегуляції студентів, %
Пояснити такі показники можна тим, що для студентів навчання у виші є формальністю, іноді вимушеною необхідністю. Студенти, у яких переважає інтроектований рівень навчальної саморегуляції, керуються у своїй діяльності нормами та установками, засвоєними ззовні від авторитетних джерел, емоційно залежать від них, мають завищені вимоги до себе і оточуючих. Студенти, які добре опанували комплекс суспільних норм та ролей, мають високий рівень інтроектованого та зовнішнього регулювання навчання.

Інтроектована регуляція студентів на вольовому рівні супроводжується розвитком їхніх егоцентричних характеристик, і високий показник означає, що досить багато студентів займають пасивну позиції щодо свого навчання. У 69,3% студентів переважає високий рівень ідентифікованої саморегуляції. Такі студенти переважно керуються у регуляції зразками поведінкової активності, що засвоєні ззовні. Вони очікують на схвалення від зовнішніх авторитетних для них осіб, ініціативні та достатньо впевнені у своїх силах у виконанні навчальної діяльності. Досить істотним є показник власного спонукання саморегуляції навчальної діяльності студентів (відповідно 76,0 % респондентів – високий рівень, 21,3% – середній рівень та 2,7% – низький рівень). Ці студенти досить відповідально відносяться до виконання діяльності, самоорганізовані і креативні, проявляють високу ініціативність у прийнятті навчальних рішень.

Аналіз отриманих за допомогою «Опитувальника діагностики спрямованості навчальної мотивації» Т. Дубовицької емпіричних даних показує, що для переважної більшості студентів переважаючою є зовнішня мотивація у навчанні на початку навчання (62,7% на першому курсі), але внутрішня мотивація переважає у 74,6% на четвертому курсі навчання. Пояснити ці показники можна несформованістю мотиваційної готовності студентів до навчання, неадекватності уявлень про вимоги і зміст навчального процесу у ЗВО, відсутністю зацікавлення до навчальної діяльності. Оволодіння знаннями на початку навчання є засобом досягнення інших цілей. Спрямованість навчальної мотивації змінюється на останньому курсі, коли переважає внутрішня мотивація (74,6%). Студенти переважно отримують задоволення від безпосередньої участі у навчальному процесі. Навчання розвиває пізнавальні здібності студентів, і вони отримують емоційне задоволення від навчання та демонструють свою активність.

Наступним етапом дослідження передбачалося знаходження кореляційних зв’язків між рівнями академічної мотивації та спрямованістю навчальної мотивації. Результати представлені у таблиці 1.
Таблиця 1 – Показники кореляційних зв’язків між рівнями академічної мотивації та спрямованістю навчальної мотивації

	Показники
академічної

саморегуляції

Спрямованість
навчальної мотивації
	Зовнішнє регулювання
	Інтроектоване регулювання
	Ідентифіковане регулювання
	Внутрішнє спонукання

	Внутрішня мотивація
	0,19
	0,19
	0,22
	0,44*

	Зовнішня мотивація
	0,50**
	-0,47**
	0,51**
	0,04

Примітка: * p≤0,05, ** p≤0 ,01

Встановлено, що студенти з внутрішньою навчальною мотивацією мають низький рівень зовнішнього регулювання, інтроектованого регулювання та ідентифікованого регулювання, а також помірну позитивну кореляцію із внутрішнім спонуканням. Студенти із зовнішньою мотивацією навальної діяльності мають низький рівень внутрішнього спонукання, істотний позитивний зв’язок з зовнішнім регулюванням та ідентифікованим регулюванням, а також помірну обернену кореляцію із показником інтроектованого регулювання навчальної діяльності.

На основі результатів дослідження можемо зробити висновок, що серед студентів переважає інтроектоване регулювання, тобто їхня навчальна поведінка регулюється відчуттям власного вибору і власними бажаннями, а також встановленими правилами та нормами навчання. Висновки дозволяють визначити завдання, спрямовані на розвиток мотиваційного компоненту саморегуляції у навчанні студентів, які полягатимуть у формуванні в них навчальної мотивації, усвідомлення цілей і досягнутого результату; підвищенні пізнавальної потреби, що активізує і стимулює діяльність студентів, спрямовує на пошук способу досягнення мети; постановці проміжних цілей і усвідомленні проміжного результату діяльності; підвищенні рівня домагань тощо.
Список використаних джерел:
1. Большакова А., Зайцева О. Загальні та професійні мотиви як особистісні кореляти розвитку метакогнітивної активності студентів. Вісник Львівського університету. Серія психологічні науки. 2018. Вип. 3. С. 26–35.

2. Доцевич Т. Шляхи та засоби діагностики метакогнітивної компетентності викладачів. Вісник Харківського національного педагогічного університету ім. Г. С. Сковороди. Психологія. 2013. Вип. 46, Ч. 2. С. 62–75.

3. Дубовицкая Т. Диагностика уровня профессиональной направленности студентов. Психологическая наука и образование. 2004. № 2. С. 82–86.

4. Прохоренко Л. Дослідження особливостей мотиваційного компоненту саморегуляції у молодших підлітків із ЗПР. Освіта осіб з особливими потребами: шляхи розбудови. 2013. Вип. 4(1). С. 157–165.
5. Фоменко К. Мотиваційні особливості академічної саморегуляції студентів. Проблеми сучасної психології: Збірник наукових праць К-ПНУ імені Івана Огієнка, Інституту психології імені Г. С. Костюка НАПН України. 2014. №25. С. 582–596.
6. Яцюк М. В. Адаптація опитувальника Академічної саморегуляції Р. Райана и Д. Коннелла (Causal dimension ScaleII SRQ-A). Практична психологія та соціальна робота. 2008. № 4. С. 45–47.

7. Hattie, J. (2009). Visible Learning: A Synthesis of 800+ Meta-Analyses on Achievement. Oxford: Routledge.
8. Kriegbaum, K., Jansen, M., & Spinath, B. (2015). Motivation: a predictor of PISA’s mathematical competence beyond intelligence and prior test achievement. Learning Individual Differences, 43, 140–148.
9. Plante, I., O’Keefe, P. A., & Théorêt, M. (2013). The relation between achievement goal and expectancy-value theories in predicting achievement-related outcomes: a test of four theoretical conceptions. Motivations & Emotions. 37, 65–78.
10. Wigfield, A., Tonks, S., & Klauda, S. L. (2016). Expectancy-value theory, in Handbook of Motivation in School, 2nd Edn. eds K. R. Wentzel & D. B. Mielecpesnm (New York, NY: Routledge), 55–74.
УДК 159.923.2

ПРОФЕСІЙНІ КОМПЕТЕНЦІЇ ЖУРНАЛІСТА ЯК ОСНОВА
ЙОГО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ

Бахвалова А.В.

Київський національний університет імені Тараса Шевченка

alina335@ukr.net
Зміст професійної освіти визначається багатьма факторами, основним із яких, напевно, є сама професійна діяльність. Дійсно, саме із практики надходять запити стосовно того, якими знаннями, вміннями та компетенціями має володіти оптант, тобто людина, яка розпочинає свій шлях у професії. Тим не менш, у контексті глобалізації, трансформації економіки та євроінтеграції більшість із старих (радянських та пострадянських) стандартів освіти стають неактуальними. Саме тому професійні компетенції, що необхідні сучасному молодому працівнику, також трансформувалися услід за змінами у суспільстві; зокрема, це можна простежити на прикладі журналістики.

Мета – розглянути основні професійні компетенції сучасного студента-журналіста, зокрема, їх психологічну складову.

Для реалізації поставленої мети спробуємо проаналізувати ряд наукових публікацій, присвячених даній тематиці.
Розпочати варто з того, що професійні компетенції – це інтегральні утворення, що необхідні професіоналу для реалізації його діяльності: «Компетенція (або компетентність) – це загальна здатність людини, яка базується на знаннях, досвіді, цінностях і здібностях, набутих завдяки її навчанню» [4, с. 386]. Ми обмежимося тими компетенціями, які мають безпосереднє відношення до психологічних якостей (адже робота проводиться саме у рамках психологічної науки), а усі інші ми не будемо розглядати детально.

Відразу ж зазначимо, що у 1996 році Маркова А. К. виділила кілька видів професійної компетентності, актуальних для будь-якої професії (при цьому автор розшифровувала «компетентність» як відповідність вимогам професії, а «компетенцію» як спектр повноважень): спеціальна компетентність (яку сьогодні ми назвали б «hard skills» – володіння знаннями та навичками, необхідними для конкретної професії), соціальна, особистісна та індивідуальна (їх можна ототожнити із сучасним терміном «soft skills» – це особисті якості, необхідні для спілкування, саморозвитку, самореалізації) [6]. Цікаво, що навіть 25 років тому особистісні якості професіонала займали три четвертих з усіх видів професійної компетентності: «Сьогодні компетентність частіше визначають як поєднання психічних якостей, як психічний стан, що дозволяє діяти самостійно та відповідально» – написала Маркова А. К. у 1996 році [6, с. 31].

З часом необхідні компетенції змінюються, трансформуються і розширюються. Якщо розглядати не професійні компетенції загалом, а компетенції журналістів зокрема, то, Вартанова О. Л., декан факультету журналістики МДУ імені М. В. Ломоносова, виділяє кілька груп професійних компетенцій, необхідних сучасному журналісту: базові (розуміння основних принципів і методів журналістської діяльності), загальнонаукові (знання предмета і об’єкта, основних наукових методів і принципів), інструментальні (володіння усною і письмовою мовою, а також сучасними електронними технологіями), системні (безперервне навчання та професійне самовдосконалення) та інноваційні (близькі до м’яких навичок – здатність до діалогу, відкритість, раціональне сприйняття критики) [3]. Як бачимо, у даному підході авторка сконцентрувалася саме на «hard skills», що зовсім не дивно, враховуючи спеціалізований підхід (для порівняння Маркова А. К. – доктор психологічних наук).

Тим не менш, для такої орієнтації на спеціальні знання та навички також є причина: Баранова К. А. цитує коментарі практикуючих журналістів (та роботодавців у даній сфері), які відзначають невтішну ситуацію у сфері підготовки кадрів, адже сучасні випускники, на їх погляд, мають недостатній рівень розвитку базових журналістських навичок, вони не вміють виражати свої думки, їм не вистачає юридичної грамотності тощо [2].

Попри це, жодна із вищезгаданих компетенцій журналіста не принесе користі суспільству, якщо він не буде носієм моральних цінностей, тобто якщо не розвивати у нього ті самі «особистісні та індивідуальні компетентності» за Марковою. Нагадування оптантам про те, що журналіст – це «очі та вуха суспільства, а не якась влада» (Богданов В. Л.) ніколи не будуть зайвими, адже, як сказав відомий діяч ЗМІ Таллер В. М.: «Мене вражає, що я не бачив надпису: «Ти відповідальний!» на жодному факультеті журналістики… Сьогодні саме моральна складова виходить на перший план, а навичкам її виконання варто навчати» [2, с. 182].

Саме навчання у ЗВО вже формує особистість майбутнього професіонала у певному ключі, закладає основи не лише спеціальних, а й соціальних, особистісних та індивідуальних компетенцій, знайомить студентів з Етичним кодексом тощо. Вивчаючи ідеальну (інваріантну) модель конкурентоспроможності журналіста Андрєєва Ю.В. виявила наявність розриву між показниками реального та ідеального рівня розвитку моральних якостей студентів-журналістів [1]. Це означає, що розвиток професійної етичної культури – одна з основних вимог для підтримки конкурентоздатності журналіста. До речі, сама
Андрєєва Ю. В. зазначає, що у разі відсутності педагогічного впливу на Я-концепцію студента (якщо виховна/етична складова випадає з навчального процесу), оптант може стикнутися зі значними труднощами, коли почне працювати [1].

Одним із таких наслідків може бути неспівпадіння життєвих цінностей журналіста із політикою того ЗМІ, де він починає працювати, що в кінці-кінців може призвести до формування внутрішнього конфлікту. При цьому Калмиков О. А. зазначає, що «успішність діяльності спеціаліста визначається можливостями адаптації до професійного середовища» [5, с. 34 REF _Ref17326163 \r \h * MERGEFORMAT
]. Це дійсно так: основна вимога до журналіста у сучасному світі – бути гнучким, вміти адаптуватися під нові умови, не втрачаючи при цьому себе.
У результаті аналізу ряду джерел було виявлено, які професійні компетенції необхідно сформувати у сучасного студента-журналіста з огляду на запити сучасності. При цьому, той зміст, що Маркова А. К. 25 років тому вкладала у поняття «компетентність», сьогодні вже трактується вченими як «компетенція». Тим не менш, соціальна та особистісно-індивідуальна компетенції не втратили своєї актуальності в підготовці майбутніх професіоналів у межах ЗВО. Навпаки, морально-етичні питання в рамках глобалізації та поширення інформаційного впливу ЗМІ на суспільство постали у підготовці студентів-журналістів ще гостріше: з однієї сторони вони відповідальні перед суспільством за свої дії, а з іншої – перед самими собою та власним психологічним благополуччям.

Список використаних джерел:
1. Андреева Ю. В. Педагогическая система ориентации профессионального обучения на саморазвитие конкурентоспособности студентов-журналистов: автореферат дис. ... доктора педагогических наук: 13.00.08 / Ю. В. Андреева. – Казань: Казан. гос. ун-т им. В. И. Ульянова-Ленина,
2006. – 42 с.

2. Баранова Е. А. Новые журналистские компетенции в условиях медиаконвергенции: мифы и реальность / Е. А. Баранова // Вестник РУДН. Серия: Литературоведение, журналистика. – 2017. – №1. – С. 177–188.

3. Вартанова Е. Л. Компетенции журналиста: классика и инновации [Електронний ресурс] // Сайт URL: http://www.myshared.ru/slide/999450/ (дата звернення: 03.05.2020).

4. Власова О. І. Педагогічна психологія : навч. посібник / О. І. Власова. – К., 2013. – 480 с.

5. Калмыков А. А. Профессия журналиста в эпоху интернета : учебно-методическое пособие / А. А. Калмыков. – М.: Издательство ИПК работников ТВ и РВ, 2012. – 99 с.

6. Маркова А. К. Психология профессионализма : учеб. пособие для вузов
/ А. К. Маркова. – М.: Международный гуманитарный фонд «Знание»,
1996. – 312 с.

УДК 159.923.2:378

ПРОФЕСІЙНА САМОСВІДОМІСТЬ ЯК ЧИННИК МОТИВАЦІЇ ОСОБИСТОСТІ В ОСВІТНЬОМУ ПРОЦЕСІ

Бацилєва О.В., Гресько І.М.

Донецький національний університет імені Василя Стуса
(м. Вінниця)

olga.wrh@gmail.com, innagres@gmail.com
Фундаментальною складовою професійного становлення особистості в будь-якій сфері виступає навчання у закладі вищої освіти (ЗВО). Загальновідомо, що на цьому етапі відбувається не тільки знайомство студента з вибраною професією, але й формування необхідних професійних компетенцій, що має забезпечувати здійснення трудової діяльності в майбутньому на високому професійному рівні. Однак, сучасні реалії навчання у закладах вищої освіти свідчать про те, що існує проблема мотивації студентів до навчання, від чого їх якісний показник успішності значно знижується.
Як відомо, успіх студента в навчанні залежить від багатьох чинників, провідними із яких є ступінь його зацікавленості та активної участі в освітньому процесі. Варто зазначити, що емоційний відгук, теоретична і практична значущість навчального матеріалу позитивно впливають на його сприйняття та допомагають засвоєнню знань. Також уявлення людини про себе як майбутнього фахівця, що є невід’ємною частиною самовизначення особистості, свідчить про розвиток професійної самосвідомості, яка може виступати чинником мотивації особистості студента. Відповідно до цього, даний аспект самосвідомості особистості потребує детальнішого огляду.

Мета роботи – теоретичний огляд проблеми професійної самосвідомості як чинника мотивації особистості в освітньому процесі.

Поняття професійної самосвідомості в науковій літературі представлене у наукових працях таких вчених як: В. М. Галузяк, К. В. Добровольська, В. Ф. Петренко, Г. А. Цукерман та інші. Мотивація, як важливий аспект навчальної діяльності, досліджувалася у роботах М. І. Алексєєвої, Л. І. Божович, В. В. Дави-дова, Д. Б. Ельконіна, С. Д. Максименка, С. Л. Рубінштейна та інших.

Розглядаючи означену проблему, важливо розібрати відмінність понять «особистісна самосвідомість» та «професійна самосвідомість». Так, сутність особистісної самосвідомості полягає в усвідомленні людиною себе, своїх психологічних якостей та властивостей. У той час, як професійна самосвідомість стосується сфери професійної діяльності і усвідомлення суб’єктом себе як фахівця у певній галузі. Професійна самосвідомість включає уявлення фахівця про себе та свої професійні цінності. Завдяки гармонійно розвинутій самосвідомості людина може бути успішною в професії, відчувати повноту самореалізації, створювати умови для особистісного та професійного становлення [1].

Аналіз наукової літератури показав, що існує досить велика кількість поглядів на визначення поняття професійної самосвідомості. Дане поняття можна розуміти як систему ставлень людини до себе як особистості та фахівця, що відносить себе до представників певної професії та реалізується через професійну рефлексію своєї діяльності та особистісного розвитку [1, c. 20].

Також деякі автори вказують, що професійна самосвідомість є складним особистісним феноменом, який допомагає особистості усвідомлювати себе суб’єктом професійної діяльності, прагнути до саморозвитку і кар’єрного зростання, підвищувати рівень професіоналізму. Щодо функцій даного феномену, то до них відносять регуляцію професійної діяльності особистості, підвищення власних професійних можливостей та емоційного ставлення до роботи [4, c. 238].

Професійна самосвідомість має власну структуру. Зокрема, прийнято виокремлювати чотири основні компонента: когнітивний, описовий, оцінний та поведінковий. Когнітивний компонент включає професійний світогляд, розуміння сутності майбутньої професії, своїх прав та обов’язків. Описовий компонент передбачає актуалізацію себе як фахівця та відведення професії певного місця у власному житті. Оцінний компонент означає оцінку образу
«Я-професіонал», а також співставляє його з різними аспектами «Я». Поведінковий компонент передбачає ставлення до навчальної діяльності як до засобу професійного розвитку, що виражається в діях та вчинках студента [1, c. 37].
Розвиток професійної самосвідомості тісно пов’язаний з рефлексією, розумінням власного внутрішнього світу і оцінкою процесів, що в ньому відбуваються. А для того, щоб зрозуміти, якими характеристиками володіє особистість зі сформованою професійною самосвідомістю, потрібно ознайомитися з кількома її основними ознаками, а саме:

– усвідомлення власної приналежності до конкретної професійної спільноти;

– розуміння свого рівня відповідності професійним еталонам та свого місця в системі професійних ролей;

– знання своїх слабких та сильних сторін, розуміння шляхів вдосконалення своїх вмінь та навичок;

– уявлення про себе та свою діяльність у майбутньому [1, 4].

Слід зазначити, що формування професійної самосвідомості залежить від впливу на особистість ряду чинників, зокрема наступних: особистісна схильність до певного виду діяльності; вплив професійного середовища, колективу; спеціально направлена діяльність по формуванню професійної самосвідомості (наприклад, професійна підготовка у ЗВО, оволодіння фаховими знаннями та навичками у процесі навчання) [1, c. 17].

Так, розрізняють три основні напрямки фахової підготовки майбутніх спеціалістів, що відбуваються в освітньому процесі:

1) Мотиваційний напрям, що передбачає усвідомлення важливості вибраної професії та формування у здобувачів освіти адекватної стимуляції до виконання посадових обов’язків.

2) Змістовний напрям, що спрямований засвоєння фахових знань.
3) Операційний напрям, що відповідає за формування вмінь та навичок, необхідних для професійної діяльності [2, c. 76].

Як можна побачити, мотиваційний напрям фахової підготовки зазначений в переліку першим, оскільки саме від нього залежить стремління студентом засвоїти навчальний матеріал та освоїти необхідні професійні вміння, що, в результаті, визначає якість підготовки майбутнього фахівця.

Деякі автори визначають поняття мотивації, як систему факторів, що впливають на активність індивіда й визначають спрямованість поведінки людини. В своїй сукупності власне потреби, мотиви, наміри, цілі та інтереси обумовлюють мотивацію особистості [3, c. 35]. В процесі життєдіяльності мотивацію людини до здійснення того чи іншого виду діяльності визначають ряд факторів. Зокрема, на мотивацію навчання впливають наступні:

1) система навчання, що включає стимулювання успіхів студента в навчальній та науковій діяльності, його участь в студентському житті, позааудиторна діяльність, пропагування престижності обраного закладу;

2) організація навчального процесу – використання інтер-активних методів, залучення інформаційних технологій тощо;

3) індивідуально-психологічні особливості студента, що передбачає врахування цих особливостей в освітньому процесі, розуміння важливості навчання для здійснення професійної діяльності в майбутньому;

4) особливості викладача ЗВО, що означає досконале володіння навчальним матеріалом і методикою викладання відповідної дисципліни, представлення власних наукових досягнень, особистісна культура, а також вміння створювати атмосферу доброзичливості та взаємоповаги в роботі зі студентами;

5) специфіка навчального предмету – під час фахової підготовки важливими є систематична перевірка знань, самостійна робота студента, професійне спрямовання матеріалу, залучення до наукової діяльності, зокрема участь в конференціях, круглих столах, студентських олімпіадах і т.п. [2, c. 80].

У процесі професійного становлення майбутніх фахівців на етапі професійного навчання доцільним та необхідним є урахування факторів мотивації навчання, адже завдяки ним у студентів формуються чіткі уявлення про професію, формуються вміння необхідні для майбутньої професійної діяльності, з’являється усвідомлення себе як майбутнього фахівця, що сприяє формуванню професійної самосвідомості особистості.

Отже, узагальнюючи вищесказане, стає зрозумілим, що становлення майбутнього фахівця будь-якої галузі потребує розвитку його професійної самосвідомості, формування якої активно відбувається в період студентства. Саме організація освітнього процесу, вплив викладачів та особистісні стремління студента сприяють формуванню професійних здібностей та усвідомленню себе як професіонала. Професійна самосвідомість стає невід’ємним чинником мотивації до навчання, поліпшуючи успішність студента, а також в подальшому виступає важливим ресурсом для професійного зростання і удосконалення особистості як фахівця.

Список використаних джерел:
1. Галузяк В. М., Добровольська К. В. Розвиток професійної самосвідомості студентів вищих навчальних закладів: Монографія. Вінниця: ТОВ «Нілан-ЛТД», 2015. 256 с.
2. Гулай О. Умови та фактори формування мотивації навчання. Вісник Луганського національного університету ім. Т. Шевченка. Педагогічні науки. 2011. № 20 (231). С. 76–82.

3. Дзюбко Л. В., Гриценок Л. І. Мотивація навчальної діяльності як психолого-педагогічна проблема. Психодіагностика: Зб. наук. праць ДВНЗ «Переяслав-Хмельницький державн. пед. ун-тет імені Григорія Сковороди». Переяслав-Хмельницький : ПП «СКД», 2009. Вип. 4. С. 33–43.

Шварп Н. В. Формування професійної самосвідомості особистості у процесі фахової підготовки. Наука і освіта. 2009. №7. С. 238–241.

УДК 373.2.015.31-053.4

ПСИХОЛОГО-ПЕДАГОГІЧНА ПРОБЛЕМА ПРИ ФОРМУВАННІ ТВОРЧОЇ ОСОБИСТОСТІ ШКОЛЯРА

Безносюк О.О.

Кременецька обласна гуманітарно-педагогічна академія імені Тараса Шевченка

alexbeznosyuk57@gmail.com
Важливою психолого-педагогічною істиною сучасної школи стало те, що кожен учень, будучи суб’єктом навчання і виховання, політичного, економічного, соціального життя, є, перш за все, повноправною особистістю, потребує індивідуального вдосконалення та інтелектуального розвитку. Яскраві, здатні до активних проявів в діяльнісній, творчій сфері особистості, є запорукою розвитку високої, своєрідної, багатогранної світової культури. Глибина і багатство окремої людини є основою глибини і багатства епохи.

Як стверджують Вайнола Р. Х., Сисоєва С. О. [2], поняття формування особистості школяра в системі виховної роботи відображає характер суб’єкт-суб’єктної взаємодії вихователя і вихованця, спрямованої на створення сприятливих умов для формування і розвитку мотиваційних і характерологічних якостей учня в позаурочний час. Педагогічне оцінювання рівнів сформованості якостей особистості школяра і класного колективу дозволяє розробити зміст і організаційні форми виховної позанавчальної роботи, що сприяють формуванню та розвитку мотиваційних якостей особистості. Школа покликана сформувати особистість, здатну активно перетворювати навколишній світ, максимально реалізовувати власні творчі можливості. Одним з провідних шляхів досягнення зазначеної мети виступає гуманізація школи, основним завданням якої виникає формування особистості школяра і його розвиток. Провідною умовою цього виступає готовність вчителя до цієї сфери професійної діяльності [6].

У навчально-виховному процесі педагогу необхідно створювати умови для розвитку творчої сутності особистості, враховувати, що самореалізація в контексті процесу освіти виступає і як мета людського життя, і як засіб досягнення змістовних цілей. Особистість, самореалізуючись, не тільки функціонує в суспільстві, а вкладає свій творчий, науковий потенціал в суспільний розвиток. Важливою умовою стимулювання самореалізації є виявлення ставлення юнацтва до власної ролі в розвитку духовного потенціалу, формування соціальних цінностей особистості [6].

Під впливом соціально-особистих факторів переосмислюється вся система відносин старшокласників з оточуючими людьми, змінюється ставлення до себе і до своєї діяльності як засобу самореалізації. Встановлюється відповідний зв’язок між зацікавленістю і мотивами поведінки. Розширення реальних творчих можливостей і активна самореалізація мають велике значення для виявлення кожною людиною власного інтелекту, свого творчого потенціалу і обдарування для всебічного розвитку особистості.

Одною з провідних цілей педагога є створення педагогічних умов і обставин, що сприяють виявленню і реалізації особистісних якостей учня – тобто створення необхідних педагогічних умов для самореалізації особистості. Знання про можливі шляхи реалізації особистістю своїх можливостей, заснованих на загальнолюдському досвіді, є найбільш цінними, актуальними соціально-психологічними знаннями для вчителів.

Метою професійної діяльності педагога є створення умов для всебічного гармонійного розвитку особистості учня, його самореалізації, розкриття індивідуальності, творчого потенціалу. Вчитель має усвідомлювати унікальність і неповторність учня як індивідуальності, зважати на складність і неоднозначність процесу його становлення, свою відповідальність як фахівця. Як визначає Зайченко І. B., для формування активної позиції школяра вчитель може використовувати: словесне навіювання, зокрема, відчуття належного ставлення до навчання, до школи; необхідно забезпечити ситуації особистого вибору завдання, вправи; ступеню складності завдання (легке або цікаве); числа завдань; створити ситуацію активного впливу в спільній учбовій діяльності [4, с. 38]. Творчий вчитель – це творча особистість з високим ступенем розвиненості мотивів, характерологічних особливостей і творчих умінь, що сприяють успішній творчій педагогічній діяльності, і яка, внаслідок спеціальної професійної підготовки та постійного само-вдосконалення набуває знань, умінь і навичок педагогічної праці, оволодіває уміннями формування творчої особистості учня у навчально-виховному процесі. Психолог Я. О. Пономарьов виділив якості людей з великим творчим потенціалом: надзвичайна напруженість уваги; висока вразливість; цілісність сприйняття; інтуїція; фантазія, вигадка; дар передбачення; великі за обсягом знання [5, с. 38]. Творче мислення разом із творчою уявою – це психологічна основа людської творчості, джерело інновацій у всіх сферах діяльності людини. Творчій особистості властивий ансамбль, своєрідне поєднання здібностей. Правильне виховання сприяє інтелектуальному, творчому розвитку особистості. Мисленнєві здібності краще розвиваються там, де вчитель правильно організовує навчальну діяльність, залучаючи до процесу навчання проблемні ситуації, сприяючи самостійному вирішенню творчих задач, спонукаючи учнів до постановки гострих питань.
Ш. О. Амонашвілі зазначав, що з метою створення творчої атмосфери духовної єдності з дітьми, для того, щоб учні йшли на заняття з радістю та інтересом, почували себе активно й вільно, вчитель має:
– демонструвати повну довіру до дітей, будувати відкриті, емоційно насичені взаємовідносини зі школярами;
– допомагати учням у формулюванні, уточненні цілей і завдань діяльності, не підвищуватися над дітьми, а разом з ними в спільній діяльності проходити шлях до відкриття істини;
– бути джерелом різноманітного досвіду, до якого можна звертатися з труднощами, вчити учнів міркувати, обговорювати, виявляти власне ставлення;

– виявляти і підтримувати інтереси, ідеї та творчі задуми учнів, допомагати реалізовувати потенціал їхніх індивідуальних можливостей;
– допомагати учням зберегти живий інтерес, допитливість до навколишнього світу і самого себе, забезпечувати надходження таких матеріалів, які були б цікавими, відповідали різним нахилам і здібностям учнів, могли б забезпечити їх вільний вибір, навчання із задоволенням;
– створювати атмосферу взаємоповаги і свободи самовираження, поважати право дітей на власну думку;
– сприяти досягненню успіху, заохочувати прагнення учнів до вирішення складних завдань, допомагати їм перевершувати самих себе, самовдосконалюватись [1, с. 57]. Реалізація означених положень сприятиме подоланню суперечностей особистісного і людського факторів, максимальній активізації всіх сфер особистості учня. Таким чином, організація навчальнотворчої діяльності школярів є цілеспрямованою взаємодією вчителя й учнів на засадах діалогу, співробітництва і співтворчості з метою активізації та розвитку мислення, почуттів, волі, творчого потенціалу, узгодження мотивів, цінностей, знань, умінь та рефлексивної поведінки учнів, поступового їх переведення на рівень самоорганізації власної діяльності завдяки створенню і розширенню творчого мікросередовища в навчальному процесі шляхом упорядкування мети, принципів, змісту. Творчою особистістю є індивід, який має високий рівень знань, потяг до нового, оригінального, вміє відкинути звичайне, шаблонне їй притаманні творчі здібності, які є умовою творчої діяльності [3, с. 40].

Як відомо, формування самооцінки – характерна риса особистості підлітка. Рівень розвитку самосвідомості і адекватність самооцінки служать хорошим критерієм для оцінки психологічного віку людини і його психологічних особливостей, в тому числі і в ракурсі творчої самореалізації. Чим вище ступінь самоприйняття, емпіричним корелятом якої є рівень самооцінки, тим більше підліток вірить в свої власні можливості, в успішний результат починань, і тим більших успіхів він в результаті домагається. Однак неадекватно завищена самооцінка також може служити джерелом особистісних проблем і стати не тільки перешкодою в спілкуванні, але і у всьому подальшому становленні. Тому у виховній роботі слід враховувати специфіку підліткової самооцінки, складові якої впливають і на емоційний стан, і на ступінь задоволеності своєю роботою, навчанням, життям, і на відносини з оточуючими. Разом з тим, сама самооцінка також залежить від вищеописаних факторів. Становлення особистості індивіда і його окремих структурних компонентів, зокрема самооцінки як складової образу «Я» не може розглядатися у відриві від виховного потенціалу суспільства, в якому він живе, від системи відносин, в які вона включається і виховується.

Успішна самореалізація особистості в період навчання і після його закінчення, її соціалізація в суспільстві, активна адаптація на ринку праці є найважливішими завданнями навчально-виховного процесу. Посилення виховної функції освіти, формування у молодого покоління поваги до прав і свобод людини, любові до Батьківщини, сім’ї, навколишнього середовища, розглядається однією з базових складових державної політики в галузі освіти.

Необхідною умовою становлення демократичного суспільства є високий рівень культури особистості, соціальної активності молодих людей. Формування свідомого громадянина, патріота, розвиток здібностей і обдарувань учнів, наукового світогляду, підготовка до подальшої освіти і трудової діяльності, виховання шанобливого ставлення до родини, поваги до народних звичаїв, традицій, державної та рідної мови, особистості, яка має політичну та побутову культуру, володіє критичним мисленням, здатністю управляти своїми діями, здійснювати свій професійний вибір визначено одним із головних завдань системи освіти і виховання. Метою виховання повинно стати становлення активної, соціально компетентної особистості; формування і розвиток почуття приналежності особи до соціуму; підготовка молоді до відповідального і активної участі в житті суспільства.

Таким чином, аналіз теоретичних психологічних та педагогічних досліджень у царині формування творчих здібностей школярів свідчить про необхідність керованого педагогічного процесу і вказує на умови цілеспрямованого вироблення в учнів якостей особистості, серед яких варто насамперед вирізнити: усвідомлення мети своєї діяльності, освоєння способів розумових дій, спеціальний розвиток репродуктивних, евристичних та дослідницьких прийомів розумової діяльності, поетапний характер формування навчальних умінь та творчих здібностей.

Список використаних джерел:
1. Амонашвили Ш. А. Школа жизни. Трактат о начальной ступени образования, основанного на принципах гуманно-личностной педагогики / Ш. А. Амонашвили. – М. : Издат. дом Шалвы Амонашвили, 2000. – 172 с.

2. Вайнола Р. Х., Сисоєва С. О. Педагогічна оцінка вихователем рівня креативності особистості. Виховання основ духовної культури: Зб. наук. праць. – Суми: МКВВП «Мрія», 1992. – С. 112–117.

3. Громцева Н. П. Роль вчителя у формуванні творчої особистості учнів Вісник Національного університету оборони України. Зб. наук. праць. – К.: НУОУ, 2014. – Вип. 1 (38). – С. 38–42.

4. Зайченко І. B. Педагогіка : навчальний посібник [для студ. вищ. пед. навч. закл.] / І. В. Зайченко. – [2-е вид.] – К.: «Освіта України», «КНТ»,. 2008. – 528 с.

5. Пономарев Я. А. Психология творчества: перспективы развития // Психологический журнал – Т. 17. М., 1996. – № 6. – С. 3–12.

6. Руденко Ю. Д. Основи сучасного українського виховання. – К.: Вид-во ім. Олени Теліги, 2003. – 328 с.

УДК 378.147:371

ФОРМУВАННЯ САМООСВІТНЬОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФІЗИЧНИХ ТЕРАПЕВТІВ

Беседа Н.А.

Національний університет «Полтавська політехніка імені Юрія Кондратюка

natabeseda78@gmail.com
Аналіз літературних джерел засвідчує, що проблема професійної підготовки майбутніх фахівців з фізичної терапії відображена в працях багатьох науковців і практиків. Зокрема, в наукових працях Т. Бойчук, Н. Бабич, Т. Зінченко та ін. відображено теоретико-методологічні засади професійної підготовки фахівців з фізичної терапії. Особливості формування професійної компетентності фахівця з фізичної реабілітації визначено в працях Л. Волошко, Г. Бойко, В. Поліщук та ін. Фундаментальні напрацювання в галузі масажу належать таким вітчизняним і зарубіжним дослідникам: А. Бірюкову, Т. Бойчук, Л. Вакуленку, В. Васічкіну, А. Вербову, П. Єфіменку, Р. Руденко та ін. Водночас недостатньо дослідженими залишається проблема формування самоосвітньої компетентності майбутніх фахівців з фізичної терапії у процесі професійної підготовки.

З огляду на це, метою нашого дослідження є обґрунтування доцільності формування та розвитку самоосвітньої компетентності майбутніх фізичних терапевтів на прикладі вивчення дисципліни «Масаж загальний і самомасаж».

Насамперед, пояснимо, що спеціальність 227 «Фізична терапія, ерготерапія» галузі знань 22 «Охорона здоров’я» є медичною, але не вважається лікарською, оскільки не передбачає застосування медикаментозних чи хірургічних засобів у реабілітаційному процесі. Узагальнення практичного міжнародного досвіду вказує на те, що професійна діяльність фізичного терапевта має здоров’язбережувальну спрямованість, а найбільш дійовими засобами й методами в його арсеналі є терапевтичні вправи, масаж, позиціонування, гідрокінезотерапія та інші технічні й біотехнічні засоби [1; 2].

Слід зазначити, що метою самостійної роботи студентів при вивченні дисципліни «Масаж загальний і самомасаж» є формування в них системи знань із теоретичних основ і практичних навичок класичного масажу як методу профілактики й лікування при різних нозологіях та розвиток навичок самомасажу [1].

У зв’язку з цим головними завданнями самостійної роботи студентів є такі:

1. Ознайомитися з основними принципами та гігієнічними вимогами до проведення масажу і самомасажу.

2. Зміцнити знання про фізіологічну дію масажу на органи, системи органів та організм людини загалом.

3. Проаналізувати методичні рекомендації щодо проведення масажу для осіб різного віку при різних нозологіях.

4. Розвивати вміння виконувати основні й допоміжні масажні прийоми з метою найбільш ефективного впливу на організм людини.

5. Ознайомитися з методикою спортивного, косметичного та інших видів масажу.

Самостійна робота передбачає формування в студентів знань про: історію масажу; гігієнічні основи проведення масажу; гігієнічні вимоги до клієнта та масажиста; основні масажні засоби і засоби догляду за руками масажиста; діагностичні ознаки захворювань, при яких найчастіше проводиться масаж; показання і протипоказання до проведення масажу; фізіологічну дію масажних прийомів на тканини, органи та організм людини; загальні методичні вказівки до проведення масажу; положення пацієнта і масажиста при проведені загального і місцевого масажу; кількість сеансів масажу відповідно до встановленого діагнозу; техніку виконання основних і допоміжних прийомів масажу; методику і техніку класичного масажу; особливості класичного, спортивного, косметичного та інших видів масажу; нетрадиційні види та методи масажу; основи самомасажу; методичні рекомендації до проведення загального масажу, масажу окремих частин тіла (голови, обличчя, шиї, кінцівок, грудей, живота, тулуба) та самомасажу; методику проведення масажу при різних захворюваннях і ушкодженнях опорно-рухового апарату, шкіри, нервової, серцево-судинної, травної, дихальної, сечостатевої та ендокринної систем тощо.

Основним критерієм оцінювання результативності самостійної роботи студентів у процесі вивчення навчальної дисципліни «Масаж загальний і самомасаж» є рівень сформованості в них таких умінь і навичок: дотримуватися гігієнічних вимог до масажиста і клієнта; доглядати за руками; налагоджувати психоемоційний зв’язок із клієнтом; вести відповідну документацію; володіти технікою виконання основних і допоміжних прийомів масажу, а також методикою і технікою проведення загального і місцевого масажу при різних захворюваннях і ушкодженнях опорно-рухового апарату, нервової, серцево-судинної, травної, дихальної та інших систем організму; проводити самомасаж окремих частин тіла.

На основі узагальнення низки наукових розвідок і власного практичного досвіду маємо підстави для визначення методичних умов підвищення ефективності формування самоосвітньої компетентності студентів у процесі вивчення навчальної дисципліни «Масаж загальний і самомасаж», а саме:

– розроблення викладачем відповідного інформаційно-методичного забезпечення з дисципліни та надання студентам у користування;

– самостійне опрацювання навчального матеріалу студентами;

– поєднання традиційних та інноваційних форм самостійної роботи студентів;

– реалізація індивідуального підходу до організації самостійної роботи студентів;

– формування навичок самооцінки під час самостійного вивчення тем;

– підвищення рівня вмотивованості студентів до саморозвитку та професійного зростання;

Підсумовуючи вищевикладене, маємо підстави для висновку, що розвиток пізнавальної активності, прагнення до самовдосконалення і самореалізації в процесі самостійного поповнення професійних знань і вмінь значно сприятиме формуванню самоосвітньої компетентності майбутніх фізичних терапевтів.

Список використаних джерел:
1. Беседа Н. А., Воробйов О. В. Організація самостійної роботи майбутніх фахівців з фізичної реабілітації. Неперервна професійна освіта: теорія і практика (Серія: Педагогічні науки). 2016. Вип. 3-4 (48-49). С. 138–141.
2. Беседа Н. А. Інтерактивні методи навчання майбутніх фахівців з фізичної терапії й ерготерапії. Інноваційний потенціал та правове забезпечення соціально-економічного розвитку України: виклик глобального світу : зб. матеріалів доп. учасн. Міжнар. наук.-практ. конф. Полтава : ПІЕП, 2018.
С. 300–301.

УДК 378.015.31: 373.2

ІННОВАЦІЙНІ МЕТОДИКИ СТИМУЛЮВАННЯ ТВОРЧОЇ АКТИВНОСТІ В ЗАКЛАДАХ ВИЩОЇ ПЕДАГОГІЧНОЇ ОСВІТИ

Бешок Т.В.

Кременецька обласна гуманітарно-педагогічна академія імені Тараса Шевченка

tanjabehok@gmail.com
В умовах швидкого розвитку сучасного суспільства актуальними постають проблеми стимулювання інноваційної творчої активності суб’єктів освітнього процесу.

Сучасна освіта повинна готувати випускників активних, самостійних, творчих, здатних адаптуватися до змін у світі. Здобувачі вищої освіти, відповідно до національної рамки кваліфікацій, повинні бути затребуваними та конкурентоспроможними на ринку праці, здатними до абстрактного мислення, аналізу, синтезу, до комунікації у професійній діяльності, самовдосконалення, вміти застосовувати знання у практичних ситуаціях, планувати та управляти часом, діяти на основі етичних правил, оволодівати новими методиками, технологіями роботи з дітьми, генерувати творчі ідеї (креативність).

Аналіз психолого-педагогічної літератури з зазначеної проблеми свідчить, що традиційне навчання в закладах освіти не сприяє формуванню навичок самостійної пізнавальної активності, не розвиває творчу особистість.

Актуальність проблеми та недостатнє її вивчення зумовили вибір теми наукового дослідження: інноваційні методики стимулювання творчої активності в закладах вищої педагогічної освіти.

Творчість є джерелом та засобом ефективної самореалізації та самоактуалізації особистості. Вивчення науково-методичних джерел дозволяє трактувати «активність» та «творчу активність з різних позицій». На думку, М. О. Лазарєва, В. І. Лозової активність є провідною рисою особистості; С. У. Гончаренко трактує творчість як здатність людини до свідомої трудової й соціальної діяльності; Л. П. Арістова характеризує творчість як діяльний стан волі, розуму і почуттів; на думку Л. В. Кондрашова активність характеризується посиленою енергійною діяльністю.

Творча активність особистості – інтегративна якість індивіда, представлена широким комплексом інтелектуальних, емоційних, характерологічних властивостей, що забезпечують можливість діяти творчо під час розв’язання будь-якої проблемної ситуації або навчальної задачі і гарантують оригінальність, ефективність та позитивний результат даної діяльності [3].

«Творча активність» це комплексна характеристика особистості, що перетворює діяльність у творчий процес, забезпечує її професійний зріст і саморозвиток.

Мотивація до розвитку творчої активності суб’єктів освітнього процесу характеризується матеріальним аспектом. Належні заробітні плати педагогів спонукають їх до підвищення власного фахового рівня, інвестування в себе для конкурентоспроможності на ринку праці. Якщо підвищити якість викладання, то кращих результатів вдасться досягнути, не збільшуючи час, відведений на навчання. Час на сьогодні коштує дорого, економія його, ефективний тайменеджмент сприятиме самоорганізовації учасників освітнього процесу, планування та досягнення успішних результатів у суміжних, або інших перспективних галузях.

Щоб генерувати креативні ідеї, мислити творчо необхідно розвивати критичне та логічне мислення за допомогою різноманіття логічних вправ та завдань.

Вивчаючи дисципліну «Педагогічна творчість» зі здобувачами вищої освіти Кременецької обласної гуманітарно-педагогічної академії імені Тараса Шевченка нами застосовуються ефективні методи та форми навчання, вивчається педагогіка співробітництва у творчому пошуку педагогів-новаторів. На початку навчання, активно використовуються ефективні методики визначення рівня творчого потенціалу. Широкого застосування набувають тренінги самопізнання, особистісного зростання, тренінги розвитку креативності, сучасні інноваційні технології.
Із метою пізнання нового та розвитку дошкільників використовуються квести, підбираються вправи, методи, ігри на основі яких здобувачі вищої освіти випускних курсів розробляють, організовують та проводять авторські квести. Демонструються майстер-класи, як інноваційна форма розвитку творчості студентів та вихователів закладів дошкільної освіти.

Широкого застосування на практичних заняттях набувають педагогічні ситуації та творчі завдання; нестандартне використання предметів з метою формування нестандартного мислення, вирішення проблемних ситуацій; емоційний інтелект та творчий потенціал, методика народження креативних ідей.

Якщо підтримувати за допомогою інноваційних технологій якість викладання на високому рівні, то збільшення часу для навчання дасть хороші результати. За достатніх зусиль і підтримки кожна дитина може добре вчитись і досягати успіху (Андреас Шляйхер).

Із метою підвищення якості підготовки кваліфікованих кадрів з урахуванням вимог роботодавців важливого значення набуває дуальна освіта, яка передбачає узгоджену взаємодію освітньої та виробничої сфери. Основне завдання упровадження елементів дуальної форми навчання: подолати розрив між теорією і практикою, освітою і виробництвом. Елементи дуальної освіти частково впроваджуються в академії, під час проходження студентами педагогічної практики, спільного навчання та працевлаштування за спеціальністю.

Однак, нажаль, у закладах освіти, не вчать бути щасливими, не розвивають емоційного інтелекту, не навчають ефективно працювати з інформацією, не формують медіа, інформаційну та фінансову грамотність, не готують до дорослого життя. Українським випускникам часто бракує здатності самостійно ухвалювати рішення, швидко знаходити вихід у стресовій ситуації.

Отже, з метою формування м’яких соціальних навичок, стимулювання творчості, розвитку креативності суб’єктів освітнього процесу ми рекомендуємо використовувати наступні інноваційні методики: веб серфінг (ведення блогів, Інтернет-магазин, онлайн-ігри, доповіді, ефективне використання соціальних мереж); кінокоучінг (перегляд фільмів, відео з позиції дисципліни, яка вивчається), проекти, дистаційна освіта (участь у форумах, вебінарах, семінарах), інтерактивне навчання, аналіз конкретних ситуацій, тренінги, квести, ділові ігри, вправи і методики розвитку медіаграмотності, емоційного інтелекту, фінансової та інформаційної грамотності тощо.

Список використаних джерел:
1. Кісіль М. В. Креативність і прагматизм для сучасної освіти. Вісник Дніпропетровського університету. Серія «Філософія, соціологія, політологія». Вип. 17. Д. : ДНУ, 2008. С. 140–144.

2. Олійник С. В. Теоретичні засади формування творчого потенціалу майбутнього вчителя. Наукові записки. Ніжин : Ніжинський ДПУ, 1998. С. 40–42.

3. Творча активність старшокласників як психолого-педагогічна проблема. Електронний ресурс. Режим доступу: https://narodnaosvita.kiev.ua/
Narodna_osvita/vupysku/1/statti/2gavrulyuk/tvorcha_aktuvnist.htm.

УДК 159.95

ТВОРЧЕ МИСЛЕННЯ СТУДЕНТІВ:
КРИТЕРІЇ ТА ПЕРСПЕКТИВИ РОЗВИТКУ

Біла І.М.

Інститут психології імені Г. С. Костюка НАПН України,
Навчально-науковий гуманітарний інститут Таврійського національного університету імені В. І. Вернадського
(м. Київ)

bila-irina@hotmail.com
Соціальні запити орієнтують науковців на пошук шляхів прогресу суспільства і людства в цілому. На думку психологів, найбільш продуктивним методом активізації людських ресурсів є розвиток їх творчого мислення. Окреслення траєкторії його розвитку та пошук шляхів стимулювання важливо почати із вивчення наявного потенціалу здобувачів вищої освіти до творчої діяльності. В ході аналізу існуючих напрацювань психодіагностики творчості ми плануємо з’ясувати найбільш об’єктивні критерії її оцінки та прогнозувати ґенезу творчого мислення за сприятливих умов.

Зауважимо, що діагностику творчого мислення, креативності частіше всього пов’язують з працями Дж. Гілфорда (1950). Та все ж до перших досліджень в даній сфері слід віднести ще роботи Ф. Гальтона, в яких було закладено розуміння творчості як прояву загальної розумової обдарованості. Такої ж позиції дотримувався і Л. Термен, який створив перші тести інтелектуальної обдарованості, що оцінювали коефіцієнт інтелекту. В США, як відомо, на початку
ХХ-го століття тести були найбільш популярним діагностичним інструментарієм, тому й для діагностики розумової обдарованості вони стали на довгий час провідним засобом вивчення творчого мислення особистості.

Варто нагадати, що у ті ж роки у Європі розвивалося зовсім інше розуміння творчості у рамках гештальтпсихології (М. Вертгеймер, К. Дункер). Класичні дослідження продуктивного мислення К. Дункером (1935) намітили інший підхід у діагностики креативності, заснований на застосуванні експериментальних методів, зокрема, індивідуального застосування творчої задачі, що має на меті вивчення процесу розв’язку, а не кінцевий результат творчої діяльності. Відмітимо, що ці підходи ніяк не суперечать один з одним, а навпаки їх інтеграція лише доповнює на поглиблює вивчення особливостей творчого мислення. І хоча тести П. Торенса здебільшого оцінюють творче мислення за результатом, він стверджує, що творче мислення – це процес відчуття труднощів, проблем, розривів у інформації, недостатніх елементів, перевірка та оцінка цих гіпотез, їх перегляд та перепровірка, повідомлення результату, – тобто процес розв’язання творчої задачі. Сформульована П. Торенсом думка є близькою багатьом дослідникам (Д. Б. Богоявленська, О. М. Матюшкін, В. О. Моляко та ін.), в тому числі вона співголосна розумінню творчості як процесу розв’язання задачі.

Мислення, на думку О. К. Тихомирова, необхідно вивчати не шляхом аналітичного розчленування феномена, який є для вас в тій же мірі данним, в якій і шуканим, виділяючи в ньому процесуально-динамічні, регулятивні, феноменально-змістові, особистісно-зумовлені та інші аспекти, але як цілісний продукт особистості, що розглядається від зародження мисленнєвої задачі до її розв’язання та інтерпретації.

Проблема критеріїв творчого мислення виступає однією із значимих в історії сучасних психологічних досліджень. При цьому виділяються дві групи критеріїв – процесуальні та результативні, перші відображають особливості процесу розв’язування, наприклад, через інсайт в гештальтпсихології, інші –наявність новоутворень у діяльності розв’язування задачі, передбачаючи новизну процесу для суб’єкта.

Інтегрувавши існуючі напрацювання у психодіагностиці творчої діяльності, творчого мислення, у ході дослідження ми проаналізували основні характеристики творчого мисленнєвого процесу та визначили пріоритетні критерії оцінювання виконання творчих завдань, які поєднують процесуальні та результативні компоненти, а саме:

1) продуктивність (легкість) – фактор, що характеризує швидкість мисленнєвих дій і визначається загальним числом відповідей, ідей (задумів) виготовлення творчих конструкцій. За кожний образ, що відповідає завданню, піддослідний отримує 1 бал, а загальна оцінка за виконання завдання дорівнює кількості задумів. Для того, щоб можна було визначити індивідуальні відмінності продуктивності виконання завдання, вираховується відносний ранг виконання завдання, Х серед. На підставі отриманих даних (орієнтуючись на Х серед.) можна визначити, наскільки досліджуваний перевищує середні показники, чи, навпаки, якщо показники виконання методики нижчі середнього бала, це свідчить про недостатній рівень розвитку мислення, розуміння, вміння формувати задум та втілювати його;

2) оригінальність – характеризує своєрідність мисленнєвих дій, незвичність підходу до проблеми і визначається числом задумів, що рідко пропонуються, незвичним використанням елементів, оригінальністю структури образу. Оригінальність виробів, визначається через зворотно-пропорційний показник частоти повторюваності образів. При цьому виділяються стереотипні, оригінальні та особливо оригінальні задуми, враховується здібність до включення задумів у спільний сюжет, єдину конструкцію;

3) варіативність – частота використання стратегіальних тенденцій мислення (вміння шукати аналоги, комбінувати, реконструювати образи), що відображає творчий пошук. Аналіз творчих тенденцій продуктивної діяльності включає також оцінку здатності до цілеспрямованого пошуку аналогів, комбінування, реконструювання. Аналогії оцінюються як близькі, коли аналогія передбачає порівняння об’єктів одного типу, одного класу, віддалені – порівняння різних предметів, досить віддалені – порівняння зовсім різних предметів. Для дослідження здатності до пошуку різних видів аналогій визначається також середня кількість (середнє арифметичне) продукованих аналогів різного виду.

Оцінюючи здібність до комбінування, аналізується складність образів-конструкцій, орієнтовний принцип їх побудови (структурний, функціональний, структурно-функціональний). При цьому рівень розвитку стратегіальних тенденцій комбінування визначається за наявністю значимих деталей, що доповнюють основну. Оцінюється кожна деталь образу, предмета, що не повторюється. Для дослідження й аналізу здатності до комбінуючих дій аналогічно визначається середня кількість випадків комбінування.

Наявність творчого пошуку нових варіантів задуму, відмінних від існуючих, іноді нереальних свідчить про реконструюючі тенденції мислення суб’єкта. Варто зазначити, що дії реконструюючого характеру є найбільш творчими й передбачають використання наявного матеріалу у принципово новій функції, пошук фантастичних варіантів образів, конструкцій.

Саме ці характеристики творчої, продуктивної, мисленнєвої діяльності суб’єкта дозволяють в цілому оцінити орієнтовну ієрархічну послідовність становлення його творчого мислення: від простого – репродуктивного, продуктивного до творчого рівня.

Перший рівень – простий (репродуктивний). Досліджувані, що відносяться до цього рівня, проявляють частіше пасивність та недбалість у виконанні завдання. Їх розуміння завдання неправильне або часткове. Пошукові дії характеризуються спонтанністю та хаотичністю. Серед мисленнєвих дій переважає прийом випадкових дій та підстановок або дії наслідування, аналогізування. У творчих доробках здебільшого близькі та стереотипні аналогії, готові твори здебільшого схематичні, без деталей.

Другий рівень – продуктивний. Відзначається перевагою у задумах суб’єкта мисленнєвих тенденцій аналогізування. При цьому поширеними є віддалені аналоги (вони виникають при порівнянні різних предметів). Об’єкти зображуються з невеликою кількістю різноманітних деталей, здебільшого за принципом структурного комбінування. Ідеї, твори представників цієї групи переважно є оригінальними, повторюються у вибірці лише декілька разів і визначають в цілому посередній рівень розвитку творчої діяльності індивіда.

Третій – творчий. Представники цієї групи здатні зосереджуватись на завданні, адекватно розуміти його зміст, їм характерний високий рівень розуміння. Вони самостійно, з легкістю продукують образи, здебільшого складні, створені за принципом структурного, функціонального, структурно-функціонального комбінування. Інколи пропоновані об’єкти використовуються в принципово новій функції, фантастичній, або ж містять нереальні елементи. Виготовлені, зображені предмети характеризуються естетичністю та включеністю у певний сюжет. Більшість задумів, особливо оригінальні, не трапляються у вибірці та є суб’єктивно оригінальними для самого досліджуваного. На цьому етапі схильність до дій аналогізування, комбінування, реконструювання набуває ґрунтовності та передбачає у перспективі формування стійких стратегіальних тенденцій мисленнєвої діяльності, навичок творчого мислення.

Відповідно розробленим критеріям нами було проведено діагностичне дослідження творчих процесів у студентсьмому середовищі, що дозволило визначити їх рівень розвитку та з’ясувати їх специфічні особливості.

Проаналізуємо результати виконання одного з серії завдань. Так, студентам пропонувалось завдання: «Домалюй фігуру» (модифікація тесту Е. П. Торренса), згідно якого на аркуші паперу вони до зображень 10-ти контурів кіл домальовували будь-які деталі, оригінально зображували знайомі об’єкти. Завдання передбачало формотворчу діяльність, де контури фігур були предметами-стимулами діяльності. Вводилося обмеження часу (5 хв.), після закінчення роботи уточнювалися та підписувалися назви зображень.

Результати виконання завдання засвідчили, що продуктивність, легкість творчого мислення, яка є основною його характеристикою, є недостатньо розвинутою. Студенти в середньому продукували від чотирьох до десяти задумів, Хсеред. = 7. Їх задуми здебільшого були стереотипними, в середньому – 50% від усіх пропонованих ідей, часто повторювались у вибірці (обличчя, голова тварини, сонце, квітка, яблуко, годинник, око, мяч тощо), що говорить про тривіальність мислення, його обмеженість. Оригінальні та особливо оригінальні задуми студентами пропонувались зовсім рідко, наприклад, контури кіл спонукали їх зобразити дупло в дереві, лабіринт, рибу, деталь м’ясорубки, долоню, равлика, лійку, намисто, сцену тощо – всі вони демонстрували тенденцію до пошуку нестандартних ідей. Особливо оригінальні твори спостерігалися рідко (їх продукували лише 3% студентів). Наприклад, пропоноване коло студенти перетворили на клітину, у якій зароджується життя; зображення людського страху; кепку; військовий шеврон; символ інь-янь; гамак тощо. Деякі студенти включили зображені задуми у сюжет, що свідчило про розвиток творчого мислення.

Результати виконання завдання продемонстрували також недостатній розвиток дій мислення, його варіативності, здатності до аналогізування, комбінування, реконструювання. Респонденти у більшості випадків (у 85%) продукували близькі аналогії, зображували об’єкти схожі за формою до кола (сонце, планета, смайлик, квітка, годинник, м’яч,колесо, торт, піца і т. п.), зрідка пропонувались віддалені (наприклад, клітина, кепка, механізм життя, жуйка, риба) – 10%, та дуже віддалені аналоги (зокрема, людський страх, вулкан, гамак) – 5% від усіх продукованих аналогів. До комбінування вдалися лише 2% респондентів, вони зображували рисунки: схем, обличчя, снігової баби, Мікі Мауса. Загалом, отримані результати відповідали репродуктивному та продуктивному рівню розвитку творчого мислення. Схожі результати ми отримали й під час виконання інших діагностичних завдань: «Зкам’янілі рештки», «Танграм», евристичні задачі та ін.

Дані методики дозволили нам, проаналізувавши як результат діяльності особистості, так і сам її процес, зробити висновок про недостатній його творчий рівень, репродуктивний та максимум продуктивний рівень розвитку творчого мислення. Аналіз інструментарію та результатів вивчення творчого мислення дозволяє нам спрогнозувати та вибудувати вектор розвитку творчого мислення студентів, його якісного покращення (у бік варіативності, оригінальності та стратегіальності) згідно визначених критеріїв та перспектив.

Список використаних джерел:
1. Богоявленская Д. Б. Интеллектуальная активность как проблема творчества : монография / Д. Б. Богоявленская. – Ростов-на-Дону : Издательcтво Ростовского университета, 1983. – 176 с.

2. Вертгеймер М. Продуктивное мышление: Пер. с англ. / Общ. ред. С. Ф. Горбова и В. П. Зинченко. – М.: Прогресс, 1987. – 336 с.
3. Дружинин В. Н. Психология общих способностей. 2-е изд. / В. Н. Дружинин. – СПб., 2007. – 368 с.

4. Моляко В. А. Психология решения школьниками творческих задач / А. В. Моляко. – К.: Рад. школа, 1983. – 94 с.

5. Тихомиров О. К. Психология мышления. – М.: Изд-во МГУ, 1984. – 272 с.

6. Torrance E. P. Torrance test of creative norms: Technical manual. Princeton. NY. Personnel Press. 1966.

УДК 159.9.072

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ СТАВЛЕННЯ МОЛОДШИХ ШКОЛЯРІВ ДО ПРИРОДИ

Білоус Р.М., Меньщікова А.О.

Кременчуцький національний університет імені Михайла Остроградського

bilousru63@gmai.com, samsung120bk@gmail.com
Кризові виклики сучасності зумовлюють дисгармонію між зовнішньою культурою, котра проявляється в здатності людини створювати видатні твори мистецтва, та внутрішньою культурою, дефіцит якої викликав глобальну екологічну кризу [2]. Вирішенню проблеми сприяє екологічна освіта учнівської молоді, де одним із пріоритетних завдань є виховання бережливого, раціонального, розумного ставлення до довкілля на противагу споживацькому користолюбному, утилітарному використанню природних багатств. Найбільш сензитивним періодом в пізнанні природи та формуванні екологічної культури є молодший шкільний вік, який характеризується формуванням системи ціннісних орієнтацій, внутрішнього оцінювання подій і власних вчинків, зростаючим інтересом до природи та світу загалом.

Мета дослідження – виявити рівень сформованості емоційно-позитивного відношення до природи у молодших школярів.
Екологічна культура – це творча цілеспрямована свідома діяльність людей, спрямована на освоєння, відтворення, розвиток та збереження життєво необхідних цінностей природнього середовища згідно вимог раціонального природокористування. Методологічною основою стали роботи: Н. Адаменка, І. Белавіної, М. Вересова, С. Глазачева, Н. Дєжнікової, М. Дробнохода, А. Дудаша, І. Звєрєва, С. Іващенка, Л. Кириленка, В. Крисаченка, В. Кутузова, Н. Негруци, І. Поколодної, Суравегіна, М. Хилько, В. Ясвіна [3]. І. Белавіна, М. Вересов, С. Глазачев, Н. Дєжнікова, І. Звєрєв, Т. Парсонс, І. Суравегін, М. Хилько, В. Ясвін виокремлюють три складові елементи змісту цього терміну: відповідні рівні екологічних знань (когнітивний компонент) та екологічної свідомості (ціннісний компонент); практичні уміння і навички у справі охорони природи (діяльнісний компонент). Саме поєднання трьох компонентів визначає сутність і стан екологічної культури людини.
Ціннісно-мотиваційний компонент відображає регулятивну функцію екологічної культури, містить цінності, ідеали та переконання, соціальні норми і правила, регулюючі поведінку та діяльність людини в соціоприродному середовищі. Він пов’язаний, з одного боку, зі сприйняттям природи універсальною цінністю, від відповідального ставлення до якої залежать життя та здоров’я людини, а з іншого – прийняттям екологічного імперативу за систему норм і вимог, невиконання яких зумовлює екологічні катастрофи та кризи.

Когнітивний компонент екологічної культури відтворює її пізнавальну й інформативну функції, містить сукупність знань, в основі яких лежить цілісна наукова картина світу. Система екологічних знань має сприяти та допомогти збагнути єдність світу та засобів його осягнення; розумінню системності світу, загального взаємозв’язку процесів і явищ соціоприродного середовища; усвідомленню взаємозв’язку між природою та культурою людини; створенню екологічних переконань і на їх основі – екологічного мислення; формуванню умінь і навичок природовідповідної діяльності.

Діяльнісний компонент містить види та способи роботи молодших школярів, спрямовані на формування у них екологічних пізнавально-практичних дій; учні доповнюють свій досвід, проводячи науково-екологічні дослідження; при цьому використовується творчий підхід при розробці екологічних проектів, а також залучення школярів до діяльності, яка націлена на вирішення екологічних проблем.
Формування людини, яка була б зорієнтована на природу та в цілому екологічно зрілою особистістю шляхом опанування компонентів екологічної культури – це досить складний, суперечливий і поступовий процес, котрий здійснюється завдяки впливу на емоції та весь духовний світ, а не лише на інтелект, що поєднується із суспільним і родинним вихованням. Молодші школярі починають виділяти себе з навколишнього середовища, долають у власному світовідчутті відстань від «Я-природа» до «Я і природа», у них розвивається емоційно-ціннісне ставлення до оточуючого. Інтенсивність накопичення особистого досвіду при взаємодії з навколишнім середовищем призводить до формування у дитини міцної наочно-образної картини світу, що визначає процес розвитку екологічної культури особистості в подальшому.

Дослідження проводилося із учнями третіх та четвертих класів Деріївської та Куцеволівської загальноосвітніх шкіл
I-III ступенів, вибірка склала 30 осіб. Для дослідження відношення молодших школярів до природи був використаний особистісний тест С. Глазачова «Оцінка рівня сформованості емоційно-позитивного ставлення учнів до природи» [1].

Аналіз результатів методики засвідчує наявність 10% респондентів із рівнем нижче середнього, що означає не досить осмислене ставлення до природи; їм необхідно частіше аналізувати власні відчуття і переживання, думки та дії для більш усвідомленого та позитивного ставлення до природи; 77% становлять діти, котрі мають середній рівень, вони характеризуються не дуже активним ставленням до природи; рівень вище середнього (глибоко усвідомлене ставлення до природи) складає 13% всіх опитаних. Отже, для підвищення осмисленості та позитивного відношення до природи молодших школярів можна порекомендувати бути уважнішим до неї для розуміння її впливу на поведінку оточуючих людей, виступати на захист навколишнього середовища, частіше цікавитися творами мистецтва, глибше продумувати причини її проявів.

Отже, екологічна культура має у своєму складі три компоненти: ціннісно-мотиваційний, когнітивний та діяльнісний. Від їх розвитку залежить у цілому загальний рівень екологічної культури, яку збагачують за допомогою екологічного виховання та покращення відповідних якостей особистості. У молодших школярів переважає не дуже активне відношення до природи, тому перспективними напрямками подальших досліджень можуть бути розробка тренінгових занять для формування екологічної культури та з’ясування вікових і статевих особливостей екологічних цінностей учнів.

Список використаних джерел:
1. Глазачев С. Н., Кашлев С. С. Педагогическая диагностика экологической культуры учащихся: пособие для учителя. М.: Горизонт, 2000. 94 с.
2. Злобін Ю. А. Основи екології. К.: «Лібра», 1998. 248 с.

3. Фенчак Л. М. Формування екологічної культури студентів вищих аграрних навчальних закладів І-ІІ рівнів акредитації. Автореф. дис. канд. пед. наук. Тернопіль, 2006. 21 с.

УДК 159.9

ОСОБЛИВОСТІ УСПІШНОСТІ ДЕТЕКЦІЇ БРЕХНІ СЕРЕД СТУДЕНТІВ З РІЗНИМ РІВНЕМ ЕМОЦІЙНОГО ІНТЕЛЕКТУ

Боженко В.Г.

Донецький національний університет імені Василя Стуса

(м. Вінниця)

v.bozhenko@donnu.edu.ua
У комунікативному та освітньому просторі сучасного суспільства чітко простежується проблема якісного засвоєння людиною різноманітної інформації та її інтерпретації. Ефективній міжособистісній взаємодії особливо сприяє достовірність інформації, наданої комунікатором, щирість і неупередженість у процесі спілкування. Слід визнати, що брехня є однією з вагомих складових соціальних взаємодій, міжособистісних комунікацій, тому важко бути застрахованим від того, щоб не стати жертвою обману. Зважаючи на це, особливо важливо застосовувати ефективні способи виявлення брехні і визначати за різними особистісними ознаками успішність власної детекції брехні.

Емоційний інтелект як рівень емоційної обізнаності людини, а також здатність розуміти емоції інших набуває великого значення для забезпечення ефективного спілкування та виступає одним з його показників. Не тільки достатній рівень загального інтелекту, ерудованості, але й наявність сформованих психічних утворень, що відповідають за вміння керувати своїми думками, потребами та почуттями, будувати гармонійні відносини із собою та навколишнім світом, відіграють вирішальну роль у подоланні зовнішніх та внутрішніх перешкод на шляху до ефективного життєздійснення [2, с. 15]. Враховуючи вищезазначене, актуальним є дослідження успішності виявлення брехні у студентів з різним рівнем емоційного інтелекту. Наразі у психологічній науці наявні окремі праці з цієї тематики. Серед сучасних українських вчених, котрі присвятили свої праці означеній проблемі можна виділити О. Баришполеця (вивчає феномен брехні в інформаційному просторі [1]), Д. Александрова, В. Андросюка та В. Шаповалова, котрі досліджують окремі аспекти методики тестування на поліграфі, особливості вітчизняної поліграфології [3]. Проте наявні дослідження в основному належать практикам, єдиної фундаментальної теорії щодо надійних способів успішної неінструментальної детекції брехні дотепер не розроблено, тому цей феномен потребує ґрунтовного й системного вивчення.

Мета дослідження –виявити рівень успішності детекції брехні у студентів з різним рівнем емоційного інтелекту.
Дослідження проводилось на базі науково-дослідної лабораторії кафедри психології Донецького національного університету імені Василя Стуса. В дослідженні прийняли участь 61 студент віком 19-21 рік, серед них 22 юнака та 39 дівчат. У якості діагностичного інструментарію було використано: тест емоційного інтелекту «ЕмІн» Д. Люсіна для дослідження рівня емоційного інтелекту у студентів, що увійшли у вибірку дослідження, а також анкету, розроблену для виявлення суб’єктивного уявлення про власну здатність студентів до детекції брехні.

За результатами тесту емоційного інтелекту «ЕмІн» Д. Люсіна ми отримали наступні показники загального рівня емоційного інтелекту: на низькому рівні розвитку він проявляється у 27,87% опитуваних. Даний показник представлений низькими кількісними результатами діагностики і характеризується низькою мотивацією досягнення успіху комунікативній діяльності, взаємодії і спілкуванні. Високий рівень емоційного інтелекту було діагностовано у 26,23% респондентів, він свідчить про рівномірно високий розвиток всіх його складових та відсутність або незначну відмінність в ієрархічній залежності окремих компонентів. Середній рівень був виявлений у більшості студентів (45,90%) який характеризується проявом розвитку окремих аспектів емоційного інтелекту і низьким рівнем розвитку інших його компонентів. Саме показники загального емоційного інтелекту стали критерієм для формування трьох груп респондентів з метою дослідження особливостей детекції брехні.

Для дослідження суб’єктивного уявлення про власну здатність студентів до детекції брехні було використано спеціально розроблену анкету. Результати анкетування аналізувалися в трьох групах:

1. Студенти з високим рівнем емоційного інтелекту.
2. Студенти з емоційним інтелектом середнього рівня.

3. Студенти з низьким рівнем емоційного інтелекту.

За отриманими результатами у 10% студентів з низьким емоційним інтелектом оцінили власну успішність виявлення брехні у 2 бали, що оцінюється як недостатньо успішно; 54% оцінили на 3 бали, тобто на середньому рівні; 40% на 4, що означає як достатньо успішно.

У 3,6% студентів з середнім рівнем емоційного інтелекту оцінили власну успішність на 2 бали, тобто як недостатньо успішно; 28% студентів поставили собі оцінку 3, що є показником середнього рівню; 61,2% опитуваних відзначили оцінку в 4 бали, тобто як достатньо успішну; 7,2% учасників дослідження – 5 балів, як максимально успішно.

У 18,75% студентів з високим рівнем емоційного інтелекту оцінили власну здатність до виявлення брехні на 3 бали, тобто як таку, що розвинена на середньому рівні; 62,5% оцінили на 4, що означає достатньо розвинену здібність до виявлення брехні; 18,75% опитуваних поставили собі оцінку по максимуму, в 5 балів.

Оцінивши отримані результати можна відмітити, що опитувані з більш високим рівнем емоційного інтелекту оцінюють свою здатність до детекції брехні вище, ніж особи з середнім та низьким рівнем емоційного інтелекту. Тобто можна прослідкувати тенденцію зростання рівня суб’єктивної оцінки власної успішності детекції брехні з ростом рівня емоційного інтелекту.

Для виявлення об’єктивного рівня успішності детекції брехні нами був розроблений і проведений констатуючий експеримент який мав наступну процедуру: досліджувані слухали розповіді у вигляді відповідей на відкриті питання трьох помічників експериментатора, які заздалегідь не знали питань, тому їх реакції були спонтанними та природніми, а також не мали близького знайомства з досліджуваними. Кожному помічникові було задано чотири відкритих питання, таким чином загальна кількість розповідей-стимулів складала 12. У кожного доповідача з чотирьох розповідей дві були правдиві, а дві – ні, для цього їм давалася на початку експерименту відповідна інструкція. Для відповіді на кожне запитання було відведено 2 хвилини, щоб спостерігачі мали час зафіксувати вербальні та невербальні прояви доповідача та спробувати виявити факт правди чи брехні у розповіді. За результатами експерименту досліджувані заповнювали спеціальний бланк розподілу правдивих і неправдивих відповідей. Найбільша кількість правильних виборів (57%) в ситуації виявлення брехні зафіксована в групі, де студенти з низьким емоційним інтелектом, а найменша (54%) – у студентів з середнім рівнем емоційного інтелекту.

Виконавши порівняльний аналіз за допомогою Н-критерія Краскела-Уоліса було встановлено, що існують статистично значимі відмінності між групами осіб з різним рівнем емоційного інтелекту. Аналіз ситуацій брехні виявив статистично значимі відмінності на рівні статистичної значущості р≤0,01(Н=9,8), а ситуацій правди – на рівні статистичної значущості р≤0,05(Н=8,83).

Проаналізувавши результати дослідження, можна зробити висновок, що було встановлено статистично значущі відмінності в рівні успішності детекції брехні у студентів з низьким рівнем емоційного інтелекту та студентів з високим рівнем емоційного інтелекту. Так, виявилось, що люди з низьким рівнем емоційного інтелекту більш успішно виявляють брехню, ніж люди з високим рівнем емоційного інтелекту. За результатами проведеної анкети було встановлено, що люди з низьким емоційним інтелектом мають більш невпевнений рівень суб’єктивної оцінки рівня детекції брехні, можна припустити, що вони мали більше сумнівів в результаті, тому намагалися спиратися на об’єктивні показники ситуацій брехні, зовнішні її прояви, як результат виявилися більш об’єктивними. Що стосується групи студентів з високим емоційним інтелектом, то за результатами анкети вони продемонстрували дуже завищений рівень суб’єктивної оцінки рівня детекції брехні, самовпевненість у власних судженнях. Можна припустити, що вони більше спиралися на власні внутрішні відчуття, інтуїцію, ніж на об’єктивні зовнішні прояви брехні.

Отже, за результатам дослідження, можна констатувати, що для успішного виявлення брехні важливіше спиратися саме на об’єктивні зовнішні її прояви, ніж на власні внутрішні відчуття та судження, тобто в детекції ефективніше застосовувати виключно когнітивний компонент, максимально виключаючи емоційний. Отримані результати дослідження можна використовувати для оптимізації підготовки студентів, які обрали професії типу «людина-людина» та для проведення з ними тренінгової роботи з підвищення ефективності комунікації.
Список використаних джерел:
1. Баришполець О. Т. Брехня в інформаційному просторі та між особовій комунікації:монографія. Національна академія педагогічних наук України, Інститут соціальної та політичної психології. Кіровоград, 2013. 648 с.

2. Лящ О. П. Ґенеза емоційного інтелекту в юнацькому віці. Монографія. Вінниця: ТОВ «ТВОРИ», 2019. – 448 с.
3. Майорчак Н. М. Історіогенез вивчення брехні у психолого-педагогічних дослідженнях. Науковий вісник Львівського державного університету внутрішніх справ: зб. наук. праць. Серія психологічна. Львів, 2013. № 2.
С. 53–60.

УДК 159.923.2

СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ТРАНСФОРМАЦІЇ СУЧАСНОЇ ОСОБИСТОСТІ

Бочелюк В.Й.

Національний університет «Запорізька політехніка»

vitalik.psyhol@ukr.net
Відхід від посттоталітарної ідеології та розбудова нових норм суспільної взаємодії виявилися складними та болісними, обтяженими революціями, потрясіннями, військовою агресією. Стрес триває роками, тому психологічні ресурси суспільства вичерпані. Слід розуміти, що наявні загрози для здоров’я людини (турбулентні соціальні трансформації, економічна та політична криза, інформаційно-емоційне перенавантаження) триватимуть ще довго. В цих умовах особливо актуальне вивчення психологічних механізмів адаптації, що супроводжують життя людини в період глобальних потрясінь.

Робота має за мету пояснення трансформації особистості як способу адаптації в умовах тривалої суспільної кризи. Пояснені специфічні умови розгортання індивідуальних психологічних криз на фоні поєднання постмодерної культури та проблем становлення українського суспільства.

Методи: проаналізовані та узагальнені провідні теоретичні концепції та результати емпіричних досліджень українських вчених, що пояснюють особистісні трансформації як спосіб подолання життєвих труднощів.

Традиційні наукові погляди на подолання психологічних криз потребують уточнення в українських реаліях. Роками триває економічна криза, посилена суспільними протиріччями та конфліктами, загрозами особистій безпеці та добробуту. До загальних хвороб суспільства кризи додаються неодмінні життєві труднощі, що супроводжують життя будь-якої людини в будь-які часи – див. рис. 1. Очевидно, що адаптаційний потенціал в даному випадку є обмеженим. В цих умовах знижується цінність прогресивних особистісних змін та трансформацій, натомість набуває цінності самозбереження та безпека (про що свідчать результати соціологічних опитувань).

[image: image6.png]Tlepexia caiToRoT KYTSTYPH ¥ CTaR NOCTMOACDRY

JKUTTEBI KPH3H

KPH3H 3J0POB'S BIKOBI KPU3U

TOTHHA

(ocobmcricts)

KPH3U CTOCYHKIB TIPO®ECIHI KPH3H
KPH3M CAMOPEATIISALTT

Рис. 1. Зовнішні умови розгортання індивідуальних психологічних криз
Поступовий та невпевнений рух суспільства до нових форм громадського та індивідуального життя досі не піддається точній концептуалізації. Ситуація ускладнена тим, що зміни способу життя, моделей поведінки, які сьогодні впроваджуються на всіх рівнях життєздійснення людини (на відміну від перевірених століттями традиційних зразків), не проходять достатньої апробації і часто не передбачають віддалених наслідків.

Вітчизняними вченими розроблено ряд авторитетних теорій, що пояснюють феноменологію життєвих криз та шляхи їх подолання. Одною з перших є психологія переживання Ф. Є. Василюка (1984), присвячена аналізу критичних ситуацій, в яких, суб’єкт зіштовхується з неможливістю реалізації необхідностей свого життя (стрес, фрустрація, конфлікт та криза). Типи критичних ситуацій відрізняються характером внутрішньої необхідності:а) задоволення вітальних потреб; б) реалізація мотивів та життєвих відносин; в) узгодженість і впорядкованість внутрішнього світу; г) реалізація цілісного життєвого задуму, самореалізація; а також активністю, спрямованою на їх подолання. Вдале переживання критичних ситуацій забезпечує задоволення потреб і призводить до накопичення індивідуального досвіду подолання життєвих проблем. Наслідком «невдалого» процесу переживання є невроз, особистісний регрес та об’єктивна дезінтеграція поведінки [3].

Є. О. Варбан (2010) уточнює, що кризу утворюють не тільки реальні обставини життя – проблеми, яких неможливо уникнути і розв’язати за короткий час й звичним способом, але також їх сприймання й переживання людиною (фактор значущості опосередковує зовнішній вплив). Криза зумовлює перебудову різних підструктур особистості: емоційної сфери (психологічний дискомфорт, зниження здатності до вольових дій, переоцінка значущості деяких подразників і т. д.); пізнавальної сфери (спрощення сприйняття, зниження когнітивних здібностей), сприйняття себе та свого життя; структури досвіду (руйнація старих звичок і їх заміна новими); мотиваційно-ціннісної спрямованості (інтереси, ідеали, переконання); смислу життя і ставлення до майбутнього. Все це порушує смислову відповідність свідомості і буття суб’єкта, призводить до змін в самосвідомості і Я-концепції особистості [2].

О. Л. Вернік (2013) розглядає переживання у зв’язку з усвідомленим співвіднесенням суб’єктом зовнішньої ситуації та власного стану – переживання з’являється тільки тоді, коли стан суб’єкта не є звичайним. Успішне повернення особистості в «нормальний стан» досягається шляхом гармонійного включення відносин «Мій стан – Ситуація (подія)» в систему відносин «Я – Світ». Це передбачає зміну самої системи,пов’язану із породженням смислу. Неуспішними варіантами переживання криз є невключеність та конфліктна,«дисонансна» включеність [4].

В. М. Заіка (2016) переконує, що найефективнішим способом виходу із кризового стану є прогресивна особистісна трансформація. Автор використовує термін «ініціація», щоб означити кризу як випробування з метою отримання нового досвіду через самоздійснення. Ініціювання запускає процес саморозвитку й самовдосконалення, спонукає людину до змін і, як наслідок,подолання ознак кризовості. На основі багатовимірної теорії особистості В. Ф. Моргуна розроблено ініціальну типологію особистості, яка налічує 15 типів, що мають специфічну практично-буттєву й екзистенцій ну спрямованість, відрізняються способами виходу із кризової ситуації [5].
Таким чином, у кризових станах відбувається трансформація особистості, що зачіпає широке коло взаємозв’язків із світом, але в першу чергу стосується самосвідомості: розуміння власного стану та потреб, усвідомлення свого місця у світі, взаємозв’язків з іншими людьми та явищами зовнішнього середовища.

Особливо чітко та яскраво сутність особистісного розвитку людини в контексті життєвої кризи розкриває І. С. Булах (2016): «Саме криза «примушує» особистість осмислити все, що відбувається в її житті, знайти в собі сили для прийняття важливих рішень, для узгодження міжособистісних взаємин, для здійснення морального вибору … дає їй можливість усвідомити власну траєкторію життя, побачити немов би новими очима набутий життєвий досвід з минулого, зануритися у ціннісне творення теперішнього й вільно та відповідально крокувати до майбутнього. Вирішення життєвої кризи завжди є кроком до просування вперед і вгору, до особистісного зростання, самовдосконалення й саморозвитку» [1, с. 62]. В процесі цього саморозвитку, відродження особистості виділені важливі етапи:

1) Актуалізація особистісної автономії: людина стає більш незалежною від соціальних умов (оцінок та вимог, рефлексивних очікувань оточуючих, власних значущих сподівань), діє самостійно, відчуває себе, свій «внутрішній голос»; окреслює та захищає границі власного особистісного простору.

2) Оновлений досвід стає поштовхом розвитку творчості, нових відкриттів, поглядів, інсайтів,розгортання продуктивної уяви.

3) Після пережитих кризових ситуацій людина починає сприймати життєвий світ і себе в ньому не ілюзорно, а більш чітко, правдиво, реально. Вона бачить і приймає власні недоліки й обмеження, бачить те ж саме в інших. Такий рівень осягнення реальності свідчить про особистісну зрілість.

Висновки: в наукових уявленнях про особистісні трансформації особистості як спосіб адаптації до критичних ситуацій життя простежується три етапи, що відповідають загальному соціальному контексту розвитку: 1) класичний, присвячений з’ясуванню негативних наслідків життєвих труднощів та можливостей їх конструктивного подолання; 2) некласичний, коли криза постає як потенційно-корисний ресурс самовдосконалення та умова досягнення особистісної зрілості; 3) постнекласичний, в якому криза є неминучим, повторюваним етапом життєвого шляху та суспільного устрою; вона актуалізує внутрішні механізми автобіографування та смислової інтерпретації отриманого досвіду. Ці етапи не відміняють один одного, а скоріше нашаровуються, зумовлюючи складну картину існування особистості, внутрішніх та зовнішніх джерел її розвитку в сучасному соціумі.

Список використаних джерел:
1. Булах І. С. Життєва криза як імпульс до самоціннісної траєкторії особистісного зростання людини. Проблеми сучасної психології : зб. наук. праць К-ПНУ імені Івана Огієнка, Інституту психології імені Г. С. Костюка НАПН України. 2016. Вип. 3. С. 58–68.

2. Варбан Є. О. Життєва криза: поняття, концепції та прояви. Проблеми сучасної психології : зб. наук. праць К-ПНУ імені Івана Огієнка, Інституту психології ім. Г. С. Костюка АПН України. 2010. Вип. 8. С. 120–133.

3. Василюк Ф. Е. Психология переживания (аналіз преодоления критических ситуаций). Москва : Изд-во Моск. ун-та, 1984. 200 с.

4. Вернік О. Л. Переживання як складова способу життя особистості в екологічно орієнтованому контексті. Социально-психологические особенности личности в условиях трансформации общества : сб. материалов II междунар. науч.-прак. конф. (г. Макеевка, 28 янв. 2013). Макеевка : МЭГИ, 2013. С. 28–31.

5. Заіка В. М., Моргун В. Ф. Типологія життєвих криз та ініціальних тенденцій трансформації людини на основі багатовимірної теорії особистості. Психологія і особистість. 2016. № 2 (10) Ч. 2. С. 29–44.
УДК 37.01:613

ЗДОРОВ’ЯЗБЕРЕЖЕННЯ В СУЧАСНОМУ ОСВІТНЬОМУ ПРОСТОРІ ЗАКЛАДІВ ВИЩОЇ ОСВІТИ

Волошко Л.Б.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

larisa.voloshko@ukr.net

Бойко Г.М.

Полтавський інститут економіки і права Університету «Україна»

galka87u@gmail.com
Здоров’я людини є одним з найважливіших факторів успішного професійного росту та вдосконалення особистості. У сучасних соціально-економічних умовах, безпосередньо пов’язаних із соціальною невизначеністю, всесвітньою пандемією, іншими ризиками, актуалізується проблема здоров’язбереження студентів закладів вищої освіти.

Кількість факторів, що негативно впливають на здоров’я студентів, значна: складні матеріальні умови, незадовільна екологія, неправильний режим харчування тощо. Однак, науковці вважають доведеним, що головною причиною погіршення здоров’я студентів є хронічні психоемоційні стреси на тлі блокування природних механізмів саморегуляції: рухової активності, емоційного самовираження, адекватної самооцінки, свободи вибору режиму діяльності (інтенсивності, темпу, послідовності), відсутності чітких перспектив подальшого працевлаштування та кар’єрного росту [3]. Хронічні стреси у процесі професіоналізації студентів, у свою чергу, ведуть до розвитку хронічних захворювань, зниження імунітету, невротизації, порушення сну тощо. Численні факти свідчать, що освітній процес вимагає від організму людини істотних енергетичних та психічних витрат, тому для збереження здоров’я студентів, необхідно впроваджувати спеціальні здоров’язбережувальні технології.

Мета дослідження – проаналізувати здоров’язбережувальні освітні технології та можливості їх застосування в освітньому просторі закладів вищої освіти.

Аналіз сучасної літератури показав відсутність однозначного тлумачення сутнісного змісту поняття «здоров’язбережувальні технології». Як правило, їх описують у контексті організації освітнього процесу в закладах середньої освіти, мало вивченим залишається питання практичної реалізації програм здоров’язбереження студентів в освітньому середовищі закладів вищої освіти.

Здоров’язбережувальна педагогіка повинна інтенсивно розвиватися в умовах закладів вищої освіти, при цьому слід розмежовувати здоров’язберігаючі освітні (педагогічні) технології та здоров’язберігаючі неосвітні технології (медичні, психологічні). Здоров’язбережувальну освітню технологію необхідно розглядати як якісну характеристику будь-якої педагогічної технології; сукупність спеціальних принципів, методів, прийомів педагогічної роботи, що доповнюють традиційні педагогічні технології навчання та виховання студентів ознаками здоров’язбереження особистості [1].

Освітні технології, що стосуються збереження здоров’я та формування культури здорового способу життя, науковці поділяють на чотири групи:

1) медико-гігієнічні – технології, що створюють безпечні умови для перебування та навчання у ЗВО, вирішують завдання раціональної організації навчального процесу з урахуванням гігієнічних норм, наприклад: відповідність організації системи харчування студентів чинним санітарним правилам і нормам;

2) фізкультурно-оздоровчі – технології, що спрямовані на вирішення завдань зміцнення фізичного здоров’я молоді, підвищення потенціалу здоров’я: фізична підготовка, загартування, оздоровчо-рекреаційна активність;

3) технології навчання здоров’ю та безпеки життєдіяльності – формування важливих життєвих навичок (керування емоціями, попередження та вирішення конфліктів, запобігання побутового та виробничого травматизму, професійних захворювань ін.);

4) технології виховання культури здоров’я – виховання особистісних якостей студентів, які сприяють збереженню та зміцненню здоров’я, посилюють мотивацію на ведення здорового способу життя, підвищують відповідальність за особисте здоров’я та здоров’я оточуючих [3].

Реалізація цих технологій повинна забезпечити формування єдиного здоров’язбережувального простору закладу освіти, який є складною, багаторівневою освітньою системою, соціально організованим навчально-виховним середовищем, де пріоритетами виступають: здоровий спосіб життя, культура здоров’я, здоров’язберігаюча діяльність.

Окреслимо основні практичні шляхи реалізації проблеми здоров’язбереження студентської молоді. Першим напрямком здоров’язбережувальної роботи, на нашу думку, повинні стати заходи з оптимізації режиму робочого дня студентів, їхнього харчування, якості навчальних аудиторій та інтер’єрів, забезпечення оптимальної рухової активності студентів. Особливе оздоровче значення має організація активного дозвілля студентів, пропагування різних видів спорту, які є професійно важливими для майбутніх фахівців у плані загартування організму та попередження розвитку професійних хвороб. Але результати такої роботи стануть значно вагомішими, якщо у ЗВО паралельно будуть вирішуватися питання забезпечення психологічної безпеки та психологічного комфорту освітнього середовища студента.

Важливо, щоб кожна реалізована педагогічна технологія одночасно забезпечувала інформаційну та психологічну безпеку студентів [2]. Тому другим напрямком роботи зі здоров’язбереження є створення інформаційно-психологічної безпеки освітнього процесу, що забезпечується: особливим характером відносин суб’єктів освітнього процесу з урахуванням специфіки напряму підготовки та спеціальності; оволодінням студентами варіативними способами організації розумової праці, саморефлексією; реалізацією індивідуальної освітньої траєкторії у віртуальному інформаційному середовищі ЗВО.
Третім напрямком здоров’язбереження є пошук та апробація нових педагогічних прийомів викладання та навчання, адекватних психологічним особливостям студентського віку, індивідуально-типологічним, когнітивним особливостям студентів. Слід зауважити, що прямий переніс знань вікової психології, кібернетики, екології в педагогіку може бути неефективним, лише породжуючи еклектичність нового рівня педагогічного знання. Проте, у науковій літературі ми зустрічаємо опис різних комбінації технологій навчання з прийомами та методами: нейропсихології (використання методів психотерапевтичного впливу, розвиток міжаналізаторних зв’язків), екологічної психопедагогіки (використання психологічних релізерів), евристики (оздоровча дія різними видами творчості), психології праці тощо.
Четвертим напрямком реалізації здоров’язбережувальних програм має стати вирішення завдання збереження здоров’я студентів через навчання здоровому способу життя, культурі здоров’я. Незважаючи на велику кількість наукових публікацій з цієї проблеми, процес формування цінності здоров’я та мотивації здорового способу життя залишається недостатньо вивченим. У цьому зв’язку, безумовно, цінними є розробки еколого-педагогічних тренінгів, тренінгів психологічної безпеки, програм з психологічної екології особистості та ін. Також ще мало дослідженими залишаються питання ергономіки розумової праці, тайм-менеджменту студента як основного суб’єкта навчального процесу.
П’ятим напрямком здоров’язбереження повинен стати пошук та впровадження ефективних педагогічних засобів формування культури навчально-професійної діяльності студента, що повністю виключають або мінімізують можливість інформаційних перевантажень в умовах тотального занурення студентства у різноманітні соціальні мережі. Особливо це актуально у період тривалих карантинних заходів, коли значно обмежена фізична активність, змінений формат взаємодії із соціумом.

Здоров’я студента доцільно характеризувати як педагогічну категорію та важливий освітній продукт. Швидких результатів покращення здоров’я студентів через реалізацію зазначених напрямків діяльності очікувати не слід, тому що оптимізація емоційної, когнітивної сфери особистості впливає на стан нервової, імунної та ендокринної системи опосередковано, а часовий фактор отримання здоров’язберігаючого ефекту визначається об’єктивними характеристиками протікання фізіологічних процесів в організмі.

Результатом впровадження програм здоров’язбереження у закладах вищої освіти необхідно вважати: позитивну динаміку особистісних ресурсів студентів: фізичної та психічної працездатності, нервово-психічної саморегуляції, свідомого проектування власної навчально-професійної діяльності на основі цінності здоров’я; зменшення рівня захворюваності; сформованість здорового способу життя та накопичення студентами досвіду здоров’язберігаючої поведінки.

Список використаних джерел:
1. Волошко Л. Б. Здоров’я як категорія здоров’язберігаючої педагогіки. Фізична реабілітація та здоров’язбережувальні технології: реалії і перспективи: всеукр. науково-практична конференція молодих вчених і студентів (26 листопада 2014 року). Полтава: ПНТУ, 2014. С. 18–20.

2. Бойко Г. М. Реабілітаційна психологія. Полтава: АСМИ, 2010. 234 с.
3. Сомов Д. С. Теория и методология реализации здоровьясбережения в условиях современного ВУЗа: автореф. дис. …д-ра пед. наук : спец. 13.00.01 Общая педагогика, история педагогики и образования. Ставрополь, 2007. 42 с.

УДК 378.018.8:004-05162

ОСВІТНІ ІСТРУМЕНТИ В СИСТЕМІ ФІЗИЧНОГО ВИХОВАННЯ СТУДЕНТІВ

Воробйов О.В.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

vr10042020@gmail.com

Проблема реформування системи освіти України вимагає нових підходів до фізичної підготовки студентів. Ця проблема є актуальною для сучасної теорії та методики професійної освіти. Оскільки якість фізкультурної освіти на сучасному етапі повинна відповідати актуальним і перспективним запитам сучасного життя. Освітні інструменти в системі фізичного виховання сучасної молоді теж мають змінюватися. Усвідомлюючи причини, що викликані відставанням від темпів розвитку науки, високих технологій, відмічають гостру потребу у вдосконаленні фізкультурної освіти. Аналіз науково-методичної літератури свідчить, що основними тенденціями розвитку вищої освіти в галузі фізичного виховання є технологізація освітнього процесу, яка вимагає: розробки концепції побудови моделі сучасного фахівця в галузі фізичного виховання і спорту; визначення змісту освіти; розробки модульно-рейтингових підходів до побудови навчального процесу; удосконалення міжпредметних зв’язків; розробки і впровадження в практику активних методів навчання; розробки дидактичних підходів до підвищення ефективності самостійної роботи студентів; розробки методики контролю навчального процесу [1].

Величезні можливості для фізичного і духовного оздоровлення, формування культури здоров’я юнаків та дівчат студентського віку містяться у фізкультурно-оздоровчій та спортивній діяльності. Однак традиційна система фізичного виховання у ЗВО не дає можливості повніше реалізувати ціннісний потенціал рухової активності студентів, що потребує змін існуючих змісту та форм навчання. У фізичному вихованні студентів основна увага традиційно зосереджується на розвитку рухових здібностей та спортивно-технічній підготовленості (оволодіння технікою різних видів спорту). Виховання ж потреби в фізичному самовдосконаленні, самозабезпеченні особистості шляхом занять фізичною культурою і спортом в практиці викладачів фізичної культури здебільшого проводиться епізодично. В освітньому процесі не береться до уваги, що розвиток фізичних здібностей та оволодіння технікою виконання вправ, з одного боку, і формування потреби у фізичному самовдосконаленні, з іншого. Упровадження інновацій в організацію навчально-виховного процесу з фізичного виховання дозволяє змінити ставлення університетської молоді до особистого здоров’я. Залучення студентів до занять завдяки комп’ютерним технологіям, надання самостійності в цьому питанні веде до появи творчої активності.

Новітні технології в організації навчальної та виховної роботи можуть не тільки підвищити ефективність навчального процесу, але й посилити мотивацію до занять з фізичного виховання, бажання вести здоровий спосіб життя, фізично розвиватись та вдосконалюватись.

Безпосередньо під час тренувань доречно було б використовувати сучасні навігаційні, інші електронні пристрої, які набули останнім часом великого поширення і які дозволять активізувати пізнавальні та творчі здібності, надають можливість самоспостереження студентом за станом власного здоров’я, змінами організму, а також контролю навантаження, порівняння статистичних даних своїх тренувань. Дана новація, є досить корисною також з огляду на те, що особа в такий спосіб буде зацікавлена в покращенні власних досягнень, навчиться слідкувати за станом свого організму та робити відповідні висновки [3].

Автоматизовані інформаційні системи педагогічного контролю, розроблені з урахуванням специфіки окремих видів спорту, допомагають упорядкувати інформаційні потоки, що йдуть від спортсмена до тренера, раціонально побудувати всю систему інформаційного забезпечення етапного управління тренувальним процесом, забезпечити цілеспрямовану обробку інформації в поєднанні з наочною формою уявлення, зручною для аналізу. Використовування автоматизованих інформаційних систем педагогічного контролю дозволяє: здійснювати збір інформації і створювати архіви (бази даних); обчислювати похідні показники і проводити статистичну обробку даних; розробляти індивідуальні моделі підготовленості спортсменів і порівнювати їх з наявними модельними характеристиками; відображати динаміку основних параметрів тренувальних і змагальних навантажень.

Отже, появу інноваційних форм діяльності студентів на заняттях з предметів фізкультурного циклу можна визначити як тенденцію в діяльності викладачів у контексті особистісно-зорієнтованої педагогічної парадигми.

Список використаних джерел:
1. Горбунов С. А. Реализация инновационных подходов в системе физического воспитания / С. А. Горбунов, С. С. Горбунов // Теория и практика физической культуры. – 2010. – № 5. – С. 33–35.

2. Дичківська І. М. Інноваційні педагогічні технології. – К., 2004.

3. Кашуба В. Біомеханічні та інформаційні технології у фізичному вихованні і спорті // Теорія і методика фізичного виховання і спорту. – К., 2007. – №2 – С. 77.

УДК 159.955.4

ОСОБЛИВОСТІ РЕФЛЕКСИВНОГО УПРАВЛІННЯ

В УМОВАХ НАВЧАЛЬНО-ПІЗНАВАЛЬНОГО ПРОЦЕСУ

Горбенко Ю.Л.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

gorbenkoyurii@ukr.net

Сучасний розвиток цивілізації, обумовлений переходом до нового технологічного устрою, що супроводжується конвергенцією нано-, біо-, інфо- і когнітивних технологій, генерує нові виклики для людства. Ми є свідками різкого зниження енергоємності і матеріаломісткості виробництва за рахунок конструювання нових матеріалів та технологій, які, в свою чергу, є наслідком синергетичного розвитку різних напрямків наукових знань. У таких умовах до освіти та наповненості навчально-пізнавального процесу пред’являється ряд вимог, без реалізації яких наша країна може залишитися на периферії світових процесів та зостатись сировинним придатком розвинутих країн.

Проте реалії сучасної освіти далекі від вимог сучасності, наприклад, за думкою Немченко С. Г., вона «має декілька суттєвих недоліків таких як: технологічна незабезпеченість формування професійної діяльності, спрямованість її на повідомлення готових знань; дисциплінарний, у більшості випадків, характер освітнього процесу, авторитарний стиль управління, слабкість міждисциплінарних зв’язків: відрив логіки засвоєння навчального матеріалу від майбутньої професійної діяльності: недостатньо акцентована професійно-педагогічна спрямованість освітнього процесу: неповне використання потенціальних можливостей майбутнього педагога і керівника. Це призводить до того, що отримавши освіту у межах традиційної системи підготовки, молоді керівники не тільки потерпають від не можливості оволодіти новітніми технологіями, але виявляються психологічно не здатними працювати по-новому» [3, с. 97].

Отже, враховуючи зазначене вище, до сучасних вимог розвитку освіти можна віднести: розвиток закладу вищої освіти як центру освоєння та розробки нових технологій; підготовка фахівця, здатного до саморозвитку свого наукового потенціалу; формування освітнього середовища, що стимулює самовизначення своєї ролі у суспільному та економічному розвитку держави; поєднання максимально можливої спеціалізації навчання та при цьому максимально широкого світогляду і розуміння світових глобальних процесів; формування готовності до безперервної освіти та самоосвіти; формування здатності до рефлексії, саморефлексії та рефлексивного управління у кризових станах.

Інформаційне та цифрове суспільство вимагає сформованих навичок не стільки засвоювати знання, скільки вміння систематизувати та фільтрувати необхідну для прийняття рішення інформацію. Рефлексія є одним з базових механізмів реалізації активності людини. На сучасному етапі посилення вимог до критичності мислення вона стає незамінним інструментом саморозвитку та самореалізації. Невміння обирати та систематизувати потрібну інформацію призведе до того, що «людина стане периферійним пристроєм для смартфона». Ілюстрацією цього факту може бути статистика, описана професором маркетингу Джеймсом А. Робертсом: «за результатами опитування середньостатистичний американець заглядає в свій телефон кожні 6,5 хвилин, приблизно 150 разів на день (в іншому опитування – 300 разів на день). …Середньостатистичний студент університету приблизно 8 годин та 48 хвилин кожного дня віддає смартфону» [5].

Ці дані свідчать, що переваги сучасного інформаційного суспільства та комунікаційних технологій можуть бути загрозою самостійності мислення без актуалізації навичок рефлексії та рефлексивного управління в умовах навчально-пізнавального процесу.

Мета статті – розкрити особливості рефлексивного управління в умовах навчально-пізнавального процесу.

На думку В. М. Усова, «рефлексивне управління – це «управлінська діяльність, що здійснюється на основі рефлексії та за посередництвом рефлексії. Рефлексивне управління – це управлінський вплив назад, що відображає своє в інше, а інше в своє. Типові та масові приклади рефлексивного самоуправління представлені звичайним життям, де кожна самостійна людина більш менш успішно управляє власними справами та вчинками. Вони є зараз зразками для створення систем що самонавчаються та інтелектуальних систем управління. Зовнішнє рефлексивне управління критичними ситуаціями має епізодичний характер»
[8, с. 8].

Цікаво, що поняття «рефлексія» у різних наукових дослідженнях трактуються як властивість, як пояснювальний принцип, як властивість свідомості, як процес, як механізм і тому по-різному наповнюється смисловим змістом та використовується у багатоманітному значенні. Тому і поняття «рефлексивне управління» розглядається як «механізм ліквідації розривів діяльності» (Г. П. Щедровицький та інші), «як механізм вибору» (В. А. Лефевр, В. Е. Лепський та інші), «як механізм зворотного зв’язку» (В. В. Дружинін та інші).

В. О. Лєфевр вводить поняття система рефлексії, яке він визначає як «система дзеркал, що багаторазово відображають один одного». На думку В. О. Лєфевра, «рефлексивне управління» відбувається коли орган управління передає керованій системі спонукання і підстави, які послужить поштовхом досягти бажаного рішення, при цьому важливо створити бажання, що відповідають зовнішній системі, а коли бажання суб’єкта співпадають з тиском зовнішнього світу, він йому підкоряється [2, с. 17].

Необхідно підкреслити, що підставами для управління можуть бути і технології створення нової синтетичної культури, наприклад: таке штучне утворення як концепція «русского мира» [1]. Ми зараз на порозі етапу розвитку суспільства коли культура занурюється у технологічне комунікаційне середовище. Можливість конструювати штучне, відірване від реальності інформаційне середовище, яке підлаштовується під потреби кожної людини, розширює інструменти маніпулятивного впливу на будь-яку особистість та суспільство в цілому. Більше того, необхідно зазначити, що той хто домінує у розвитку технологій, той і формує нову культуру та нову особистість.

Найбільш жорстко про сучасну культуру зазначив Хенрик Сколимовски «цифровізація має в собі абсолютне зло, тому що заміна або підміна реального розуму людини штучним інтелектом поголовно виключає відповідальність, без якої, згідно Канту, вона не може бути людиною»[7].

Такої ж думки дотримується і Немченко С. Г. Він з цього приводу зазначає, «що процес підготовки майбутнього фахівця не може бути ефективним без дії рефлексивних механізмів, які на різних етапах соціальної організації сприяють внесенню змін до управлінських процесів. У цьому плані особливу актуальність набирають зміни до процесу вивчення дисциплін гуманітарного циклу, що передбачають втілення культуровідповідності та гуманізації, з виводом на перший план ціннісного знання з формуванням соціально потрібної особистості»[4, с. 48].

Цю думку розвиває Свєтлорусова А. В., зокрема вона зазначає що «формуванню готовності магістрантів до рефлексивного управління сприятиме модернізація професійної підготовки у вищих навчальних закладах на засадах рефлексивного підходу, що передбачає збагачення навчальних програм рефлексивними елементами та активне використання інтерактивних форм і методів навчання (навчальні дискусії, проблемні ситуації, творчі завдання, соціально-педагогічний тренінг, рольові, ділові ігри, моделювання професійних ситуацій, робота у малих групах, «мозкові штурми», наративи, біографічні дослідження, віртуалізація навчального простору)»[6, с. 7].

Враховуючи зазначене вище, необхідно визначити особливості рефлексивного управління в умовах навчально-пізнавального процесу:

– формування навичок рефлексії, тобто усвідомлення відповідальності за власні думки, джерело їх виникнення та підстави їх формування;

– на противагу фрагментарної свідомості смартфона формування цілісної картини світу та усвідомлення свого місця в ньому;

– побудова рефлексивних фільтрів для інформації, намагання критично осмислювати інформацію та джерела генерації інформаційних повідомлень;

– формувати навички критичного мислення на противагу ігровому алгоритмічному мисленню;

– культивувати читацьку та писемну творчу інтелектуальну культуру на противагу кіношним емоційним мультимедійним образам.

Крім того, у кризових ситуаціях, наприклад, сучасної світової економічної кризи, стає надзвичайно актуальним вміння управляти такими критичними ситуаціями та знаходити можливості їх використання для свого розвитку, що у свою чергу, вимагає поглибленої рефлексії та розуміння ситуації в цілому.
Список використаних джерел:
1. Горбенко Ю. Л. Формирование образа мира как инструмент манипулирования личностью / Ю. Л. Горбенко // Материалы X Международной научной конференции «Инновации в технологиях и образовании», (г. Белово 17-18 марта 2017 г) / Филиал КузГТУ в г. Белово. – Белово: Изд-во филиала КузГТУ . – С. 139–143.

2. Лефевр В. А. Рефлексия/ В. А. Лефевр. – М.: «Когито-Центр», 2003. – 496 с.

3. Немченко С. Г. Підготовка керівника загальноосвітнього навчального закладу до рефлексивного управління / С. Г. Немченко // Наука та освіта нового виміру: Педагогіка та Психологія. №. 9, 2013. – С. 99–101.

4. Немченко С. Г. Рефлексивне управління загальноосвітньою школою : Навчальний посібник / С. Г. Немченко. – Донецьк: ЛАНДОН – ХХІ, 2010. – 230 с.

5. Робертс Джеймс. – Режим доступу: https://theconversation.com/the-talking-dead-how-personality-drives-smartphone-addiction-62411
6. Свєтлорусова А. В. Професійна підготовка магістрів управління навчальним закладом на засадах рефлексивного підходу: автореф. дис. канд. пед. наук 13.00.04 / Свєтлорусова Анна Володимирівна; Київський нац. ун-т ім. Тараса Шевченка – К., 2009. – 198с.

7. Сколимовски Хенрик. – Режим доступу: http://reflection-usov.ru
8. Усов В. Н. Рефлексивное управление: философско-методологический аспект: автореф. дис. доктора философских наук: 09.00.01 / Усов Владимир Николаевич; Уральский гос. ун-т им. А.М. Горького. – Екатеринбург, 2008. – 44 с.

УДК 372
ПРОЯВИ ОБДАРОВАНОСТІ У ДІТЕЙ СТАРШОГО ДОШКІЛЬНОГО ВІКУ ЯК НАПРЯМ РОБОТИ З БАТЬКАМИ

Гордій Н.М.

Глухівський національний педагогічний університет імені Олександра Довженка
hordei1960@gmail.com
На сучасному етапі створена комплексна програма пошуку, навчання і виховання обдарованих дітей і молоді «Творча обдарованість», що передбачає створення оптимальної соціально та економічно обґрунтованої мережі установ, закладів для обдарованих дітей. Незаперечним є той факт, що розвиток обдарованої особистості можна розпочати на будь-якому етапі її становлення, і саме дошкільний вік є найбільш оптимальним для розвитку обдарованої особистості. У дошкільному віці закладається фундамент особистості, формується творча уява, первинна система моральних цінностей (В. Давидов, О. Запорожець, О. Леонтьєв, В. Мухіна). Як зазначають фахівці (Л. Артемова, І. Бех, Г. Бєленька, А. Богуш, З. Борисова, Н. Гавриш, О. Кононко, К. Крутій, В. Кузьменко, Н. Кудикіна, С. Ладивір, Т. Піроженко, З. Плохій, Т. Поніманська, І. Рогальська та інші), реалізація дошкільниками творчої спрямованості потребує соціокультурного середовища, урахування індивідуального життєвого досвіду, надання права вибору, можливості приймати самостійні рішення.

Аналіз наукового доробку дослідників свідчить, що під обдарованістю розуміють індивідуальну потенціальну своєрідність задатків людини, завдяки яким вона може досягти значних успіхів у певній галузі діяльності. Відповідно до Положення про заклад дошкільної освіти учасниками освітнього процесу є не лише педагогічні працівники та діти, а також і батьки. Тісний контакт з батьками вихованців має на меті надати батькам допомогу в актуальних питаннях, сприяє формуванню взаєморозуміння в родинно-педагогічному колективі, обміну виховним досвідом. Виходячи з позиції, що родина і навчальний заклад, виконуючи специфічні виховні функції, не можуть замінити один одного і мають взаємодіяти задля повноцінного розвитку дитини-дошкільника, науковцями досліджені такі аспекти окресленої проблеми: етико-педагогічні вимоги до взаємин із дітьми та їхніми батьками (І. Гребенніков, Т. Кирієнко, В. Сухар); зміст і методи педагогічної освіти батьків (Л. Островська, О. Долина, Т. Кирієнко, О. Низковська); умови для спільної роботи сім’ї і педагогічного колективу ЗДО у формуванні моральних якостей особистості дитини (Т. Алексєєнко, Л. Божович, В. Постовий); педагогічні умови ефективної взаємодії навчального закладу і сім’ї в екологічному вихованні старших дошкільників (Г. Бєлєнька, Н. Кот); співробітництво вихователів із сім’єю щодо виховання дошкільників у дусі миру (Т. Пагута, Т. Маркова, Л. Свирська).

Поняття обдарованість у психологічній та педагогічній літературі переважно розкривається через поняття здібності і позначає високий рівень розвитку здібностей чи якісно своєрідне їх сполучення (Н. Лейтес, Б. Теплов, В. Юркевич, Б. Алякринский, Л. Венгер, В. Панов, С. Гончаренко, О. Матюшкін), в тому числі через поняття «виняткові здібності» (Б. Алякринський, І. Акимов). Окрім своєрідного поєднання здібностей, обдарованість також пов’язують з особистісними характеристиками людини (Б. Чижевський, Л. Слободянюк, Т. Хромова). Обдарованість пов’язують з особливостями сенсорних процесів (Ф. Гальтон, Г. Домано, В. Клименко, Е. Томас).

Особливістю сучасного розуміння обдарованості є те, що цей феномен визнають як такий, що має багатофакторну природу, є важливими факторами середовища (Ф. Монкс, А. Тампенбаум, О. Музика, Ю. Гільбух, Л. Липова) і є динамічною характеристикою особистості (Ю. Бабаєва, А. Савенков, В. Шебеко).

Мета дослідження полягає в науковому обґрунтуванні, розробці й апробації системи роботи з батьками щодо підтримки і розвитку обдарованості дітей старшого дошкільного віку.

Н. Волкова виділяє такі типи обдарованості, як раціонально-мислительний (необхідний вченим, політикам, економістам); образно-художній (притаманний дизайнерам, конструкторам, художникам, письменникам); раціонально-образний (характерний для істориків, філософів, учителів); емоційно-почуттєвий (необхідний режисерам, літераторам) [2]. Сучасний освітній процес містить комплекс проблем, що утруднюють ефективність вирішення питань творчого розвитку особистості. Це зокрема: перехід до індивідуально-орієнтованої моделі виховання ще не завершений, при цьому ознаки навчально-дисциплінарної моделі зберігаються в педагогічних традиціях; використання в навчанні декількох пріоритетних напрямів, програми яких настільки перенасичені змістовно, що виключають можливість спеціальної роботи з розвитку творчих здібностей; недостатнє володіння технологією розвитку творчих здібностей і, як результат, оцінка переважно продукту дитячої творчості, а не динаміки його розвитку. Науково доведено, що феномен обдарованості є складним і багаторівневим. Обдарованість – це своєрідне якісне поєднання здібностей, яке зумовлює особливо успішну діяльність людини в одній чи кількох сферах і вирізняє її серед інших людей, що виконують ту ж діяльність у тих же умовах. Обдарованість складається з трьох основних компонентів: інтелекту (вищого за середній), креативності, мотивації досягнень. Розвиток особистості і її досягнення на життєвому шляху тісно пов’язані з такими індивідуально-психологічними особливостями людини, як здібності, схильності, обдарування. Дитинство – період посиленого розвитку, зміни й навчання, парадоксів і протиріч, без яких неможливо уявити собі процес становлення особистості. Найбільш яскраво це виражається у творчій діяльності, що дозволяє особливо повно розкрити свій внутрішній світ. Творчість розглядається як найбільш змістовна форма психічної активності, універсальна здатність, що забезпечує успішне виконання найрізноманітніших видів діяльності [1].

У методичних рекомендаціях щодо організації взаємодії ЗДО з батьками вихованців зазначено, що сучасна сім’я має стати головною ланкою у вихованні дитини, забезпечити їй належні матеріальні та педагогічні умови для її розвитку [4].
Враховуючи критеріальний підхід до вивчення обдарованості у дослідженні враховували такі види:

1. За видом діяльності: практична, академічна, інтелектуальна, художньо-естетична, комунікативна, духовно-ціннісна, психомоторна.
2. За ступенем сформованості: явна, потенційна.
3. За формами прояву: актуальна, прихована.
4. За широтою проявів у різних видах діяльності: загальна, спеціальна.
5. За особливостями вікового розвитку: рання, пізня.

У структурі обдарованості виділяють такі складові: інтелектуальні здібності, креативність та наполегливість, які найповніше розкриваються в умовах сприятливого психолого-педагогічного середовища [3].

У дослідженні розробили і ознайомили батьків вихованців із системою роботи щодо виховання обдарованих дітей. Система включала таку послідовність: просвітницька, психолого-педагогічна, експериментально-дослідна.

За результатами анкетування батьків вихованців було виокремлено такі категорії батьків (у відсотковому вияві):

1-а категорія: схильні не помічати ранню обдарованість дитини, оскільки не знають, що з нею робити – 9%;

2-а категорія: активно не сприймають особливостей обдарованої дитини; її прояви здаються дивацтвом, дикістю, безглуздістю, тим, що психологи називають неадаптивною поведінкою – 5%;

3-я категорія: експлуататори дитячої обдарованості; такі батьки бачать в обдарованості дітей можливість маніфестації власного статусу чи престижу, самоутвердження через здібності своїх дітей – 22%;

4-а категорія: приймають і люблять дитину, а не її таланти; здібності таких дітей сприймаються як благо, потенційна можливість – 64%.

Абсолютна більшість батьків – 87% – переконана, що обдарованість дітей потрібно підтримувати і розвивати. Вони вважають, що цьому сприятиме відвідування гуртків, секцій, спеціальних шкіл тощо, а отже, вони перекладають власну відповідальність роботи з обдарованими дітьми на педагогічних спеціалістів.

На першому етапі просвітницької педагогічної підготовки застосовувалися такі форми і методи, як: батьківські збори; бесіди з питань розуміння батьками поняття «обдарованість», ставлення батьків до розвитку здібностей і обдарованості дітей; цикл консультацій; семінари-практикуми.

Другий етап психолого-педагогічної просвіти батьків проводився з метою розширення їхніх уявлень про природу і прояв обдарованості, особливості поведінки, світорозуміння, інтересів і схильностей дитини. Щоб батьки змогли зрозуміти, у якому виді діяльності є обдарованою їхня дитина запропонували батькам поспостерігати за діями дітей (серія розвивальних занять).

На третьому етапі експериментально-дослідної роботи передбачали перехід до самостійних дій родин, батьки у спільній діяльності з дітьми використовували творчі ігри, навчально-розвивальні матеріали для розвитку когнітивних і спеціальних здібностей.

Запропонована і апробована система роботи свідчить, що батьки бажають підтримувати і розвивати обдарованості власних дітей, проте їм бракує знань про види обдарованості, способи її діагностики і підтримки. Це свідчить про те, що взаємодія сім’ї і педагогічного колективу щодо підтримки і розвитку дитячих обдарувань не має систематичного характеру, а відбувається переважно у плані підготовки освітніх заходів.

Список використаних джерел:
1. Бєлєнька Г. В. Завдання та зміст педагогічної просвіти батьків обдарованих дітей. Освіта та розвиток обдарованої особистості. №3. 2013. С. 15–17.

2. Волкова Н. П. Педагогіка: Посібник для студентів вищих навчальних закладів. Київ: Видавничий центр «Академія», 2001. 576 с.

3. Ладивір С. Сім’я як партнер педагогів у формуванні ціннісних орієнтацій дитини. Вихователь-метдист. 2017. №10. С. 7–10.

4. Лист Міністерства освіти і науки України від 11.10.2017 №1/9-546 (методичні рекомендації щодо організації взаємодії закладів дошкільної освіти з батьками вихованців). Вихователь-методист. 2017. № 10.
С. 12–17.
УДК 159.9

Усвідомлення здобувачами вищої освіти власних почуттів і думок як засіб збереження психічного здоров’я

Грицук О.В.

Горлівський інститут іноземних мов Державного вищого навчального закладу

«Донбаський державний педагогічний університет»

oxana.gri@gmail.com
Відповідно до Постанови Кабінету Міністрів України № 211 від 11 березня 2020 р. «Про запобігання поширенню на території України коронавірусу COVID-19», листа МОН України № 1/9-154 від 11.03.2020 р., Горлівським інститутом іноземних мов було прийнято рішення про запровадження карантину. Згідно з цим рішенням стосовно організації освітнього процесу під час карантину, враховується право на автономію викладача, включаючи свободу вільного вибору форм, методів і засобів навчання, що відповідають освітній програмі, впровадження авторських методик із використанням технологій дистанційного навчання. При цьому обов’язковим є реалізація робочих програм навчальних дисциплін, у тому числі електронне спілкування із здобувачами в режимі реального часу, що спостерігається завдяки проведенню згідно з розкладом навчальних занять, консультацій тощо, робота з обліку результатів дистанційного навчання, організація поточного контролю та моніторингу якості отриманих знань.

Поруч із моніторингом, що відображає якість отриманих знань, викладачі постійно проводять спостереження за емоційним станом здобувачів вищої освіти, особливостями їх мотиваційно-вольової сфери, психічним станом загалом. Такий моніторинг можливий завдяки опитуванням, бесідам, консультаціям за допомогою інформаційно-комунікативних технологій. Опитування на початку дистанційної роботи у виші показало, що здобувачі психологічно не готові до навчання у режимі он-лайн, мають труднощі з великим об’ємом навчального матеріалу, зі збільшеною кількістю самостійної роботи. Деякі з них в опитуваннях акцентували увагу на власних стресових станах, інформаційних атаках з боку засобів масової інформації, неможливості зосередитись на навчанні, нестабільному емоційному стані, зниженні внутрішньої мотивації до навчання, труднощах, пов’язаних з виділенням необхідної, а також коректної інформації. Зважаючи на подібні складнощі з боку здобувачів вищої освіти, перед викладачами постало завдання стабілізувати їх психічний стан, розвинути емоційну гнучкість, у тому числі, емоційну стійкість.

Основною метою нашої роботи є розробка і впровадження в освітній процес в умовах карантину навчальних завдань і методик, що сприятимуть збереженню психічного здоров’я здобувачів вищої освіти.

Одним із завдань поставленої мети є допомогти здобувачам усвідомити їх власні думки і почуття, щоб на наступному етапі корекційної роботи мати можливість впливати на виділені психологічні феномени, їх змінювати.

На практичних заняттях з навчальної дисципліни «Основ наукової діяльності» було запропоновано описати емоційні стани, думки, особливості професії осіб, які знаходяться в екстремальних умовах і виконують власну професійну діяльність. Прогнозувалось, що робота над почуттями, особливостями мисленнєвих операцій, а також виконання професійних обов’язків спричинить роботу над власними думками, з негативними емоціями, переживаннями.

Викладачами кафедри психології здобувачам вищої освіти надавались наступні теми для дослідження і обговорення: «Особливості психологічної декомпресії військовослужбовців», «Метод бесіди в роботі кризисного психолога», «Психологічні особливості підготовки військових до служби», «Психологічні особливості роботи волонтерів в зоні проведення Операції об’єднаних сил», «Методи саморегуляції військовослужбовців під час стресу», «Психологічна корекція психічних станів внутрішньо переміщених осіб», «Психологічні особливості роботи військового психолога», «Особливості емоційних станів здобувачів», «Прояв емоцій у юнацькому віці», «Особливості емоційно-особистісної сфери здобувачів», «Особливості психічних станів здобувачів», «Стрес як емоційний стан: гендерний аспект», «Психологічні умови корекції психічного здоров’я учасників освітнього процесу в закладах вищої освіти». Здобувачі самостійно шукали наукову літературу за темами дослідження, вивчали досвід вітчизняних і зарубіжних психологів щодо збереження психічного здоров’я, у малих групах обговорювали і пропонували шляхи корекції негативних емоційних станів, виділяли власні психологічні проблеми, пов’язані з навчанням, аналізували роботу власних механізмів психологічного захисту, активізували власні внутрішні психологічні ресурси для вирішення життєвих проблем, вчились керувати власним психоемоційним станом.

На заняттях з навчальної дисципліни «Когнітивна психологія» здобувачі за допомогою практичних вправ [1], пов’язаних з сприйняттям себе, власних емоцій, сприйняттям іншої людини, ототожненням себе з іншим, свідомим пошуком проблеми, розширенням «внутрішнього горизонту», пошуком альтернатив, вчились усвідомлювати власні почуття, психічні стани, думки, бажання, очікування інших людей по відношенню до себе, власні цілі. За допомогою таких питань, як: «Що позбавляє Вас сили?», «Що надає Вам силу?», «Що Вас заспокоює?», «Що надає Вам упевненості?», «Що посилює Вашу віру у власні сили?», – здобувачі проводили психологічну роботу над власними цілями, емоціями, вчились пов’язувати їх, аналізувати, усвідомлювати тощо.

У результаті психокорекційної роботи зі здобувачами вищої освіти поглибилась ступінь пізнання себе, власних психологічних особливостей. Здобувачі вчились усвідомлювати власні думки і дії, отримували навички адекватної поведінки у соціальних ситуаціях, розвивали вміння управляти емоціями у різних життєвих ситуаціях і у взаємостосунках з іншими людьми.

Список використаних джерел:
1. Мартенс Й.-У., Куль Ю. Самомотивация. Искусство мотивировать себя. Харьков: Гуманитарный Центр, 2017. 320 с.

УДК 159.923.2

ВЗАЄМОЗВ’ЯЗОК ПСИХОЛОГІЧНОГО БЛАГОПОЛУЧЧЯ СТУДЕНТІВ ІЗ КОМПОНЕНТАМИ СВІТОГЛЯДУ
Грузинова К.М.

Київський національний університет імені Тараса Шевченка

kseniyagruzinova@gmail.com
Одним з маркерів, які дозволяють робити висновок про задоволеність людини життям в цілому, самим собою, характером відносин з оточуючими людьми, є термін «благополуччя», що передбачає емоційну оцінку ставлення особистості до свого життя в усіх його проявах [2]. Феномен психологічного благополуччя в значній мірі може залежати як від внутрішніх, так і від зовнішніх чинників, від особливостей відношення до світу і взаємодії із ним. Отож слід визнати, що значною мірою психологічне благополуччя зумовлене світоглядом особистості, який відображає особливості відношення до світу і взаємодії особистості із ним. Феномен світогляду в рамках психології визначають як систему узагальнених поглядів на природу і суспільство, на місце людини в ньому, загальні закономірності функціонування реального та ідеального світу, на ставлення людей до навколишньої дійсності і себе, а також зумовлені цими поглядами переконання, ідеали і принципи пізнання [1, 3]. Таким чином, актуальність проблеми дослідження полягає в можливості визначення тих аспектів і компонентів світогляду особистості, які можуть визначати психологічне благополуччя особистості.

Метою роботи є виявлення особливостей взаємозв’язку компонентів світогляду із психологічним благополуччям у студентів.

У ході дослідження використовувався наступний інструментарій: Самоактуалізаційний тест (САТ); Тест смисложиттєвих орієнтацій Д. А. Леонтьева; Шкала психологічного благополуччя К. Ріфф; методи статистичної обробки – кореляційний аналіз (SPSS 15.0). Вибірка даного дослідження складалася з 92 осіб віком 18-24 роки. В якості досліджуваних виступали студенти факультетів психології, філології і юридичного факультетів КНУ імені Т. Г. Шевченка, а також досліджувані, які отримують освіту за кордоном.

Першочерговим завданням в дослідженні проблеми взаємозв’язку компонентів світогляду і психологічного благополуччя було власне виділення тих компонентів світогляду, які будуть досліджуватися і аналізуватися. Різними науковцями було запропоновано виділяти такі компоненти в психологічній структурі індивідуального світогляду: змістовний (переконання), ціннісний (цінності, смисли, ідеали), структурний (цілісність, несуперечність, гармонійність тощо) і функціональний аспекти (гнучкість, відповідність вчинків світогляду тощо) (Леонтьев Д. А.); ціннісні орієнтації і смисли (Хуторна М. Л., Баркалова Е. В.); ціннісні орієнтації, віра, ідеали, переконання, спосіб життя (Спірін О.Г.); погляди, переконання, принципи, ідеали, цінності, вірування, життєві норми та стереотипи (Петрушенко В. Л.) тощо [1, 3].
Базовими світоглядними чинниками, на нашу думку, доцільно визнати базові переконання, уявлення (змістовний аспект світогляду), а також цінності і смисли (ціннісний аспект), – саме ці компоненти присутні в більшості наукових класифікацій компонентів світогляду, і вони складають ядро індивідуального світогляду особистості. Для аналізу виділених базових компонентів світогляду в рамках даного дослідження було вирішено використати показники за такими шкалами Самоактуалізаційного тесту, як ціннісні орієнтації і гнучкість поведінки (блок цінностей), уявлення про природу людини і синергія (блок концепції людини, який відповідає змістовному компоненту світогляду); а також шкали Тесту смисложиттєвих орієнтацій. Для аналізу зв’язку переконань і уявлень (змістовний компонент світогляду) із благополуччям використовувалися показники блоку концепції людини, локусу контролю; для аналізу зв’язку ціннісного компоненту світогляду із благополуччям було використано показники ціннісного блоку, наявності цілі в житті, результативності життя тощо.
Таблиця 1 – Взаємозв’язок психологічного благополуччя
і компонентів світогляду
	
	К/к*
	р**
	К/к
	р
	К/к
	р
	К/к
	р

	
	Блок концепції людини
	Локус контролю-Я
	Локус контролю-життя
	Блок

цінностей

	ПБ
	,313(**)
	0,002
	,749(**)
	0,000
	,763(**)
	0,000
	,501(**)
	0,000

	
	Осмисленість життя
	Цілі в житті
	Процес життя
	Результативність життя

	ПБ
	,699(**)
	0,000
	,668(**)
	0,000
	,715(**)
	0,000
	,808(**)
	0,000

Примітка: *к/к – коефіцієнт кореляції; ** р – рівень статистичної значимості; ***ПБ – психологічне благополуччя.
Взаємозв’язок між психологічним благополуччям і концепцією людини (уявленнями про природу людини) є середнім за показником коефіцієнту кореляції Пірсона (r=0,313, p=0,002) й прямим за спрямованістю. Таким чином, особистість із високим рівнем психологічного благополуччя буде: проявляти схильність сприймати природу людини в цілому як позитивну; виявляти вміння до розуміння єдності дихотомій і протилежностей даного світу (як реальних, так і умоглядних); здатність до цілісного сприйняття світу і людей, до розуміння пов’язаності протилежностей, таких як тілесне і духовне тощо. Особистість із низьким рівнем психологічного благополуччя буде мати складнощі із позитивним сприйманням природи людини й розумінням єдності дихотомій.

Було підтверджено наявність взаємозв’язків між психологічним благополуччям і смисложиттєвими орієнтаціями «локус контролю-Я» (r=0,749, p=0,000), «локус контролю-життя» (r=0,763, p=0,000), які є сильними за силою прояву й прямими за спрямованістю. Отож для психологічно благополучної особистості буде характерне відчуття себе хазяїном власного життя, стійка віра в свої сили контролювати події власного життя, в можливість будувати свій життєвий шлях відповідно до власних цілей і світоглядних уявлень.

На підставі результатів дослідження встановлено наявність статистично значущого зв’язку між психологічним благополуччям і блоком цінностей (ціннісними орієнтаціями), який є середнім за показником коефіцієнту кореляції Пірсона (r=0,501, p=0,000) і прямим за спрямованістю: чим більшою мірою людина поділяє цінності самоактуалізованої особистості, тим вищим буде рівень її психологічного благополуччя. Також психологічно благополучна особистість, скоріш за все, буде виявляти більшу гнучкість в реалізації своїх цінностей, в поведінці, взаємодії з оточуючими людьми, вона буде здатна швидко і адекватно реагувати на мінливу ситуацію.

Слід зауважити, що цінності для особистості виступають не тільки як об’єктивні цінності буття, але і як особисте надбання, частина особистості. На основі вищезазначеного можна зробити припущення, що сприяти підвищенню психологічного благополуччя будуть лише ті цінності, які особистість сприймає як частину власного єства, у правдивість яких особистість по-справжньому вірить. Навпаки ж, якщо особистість не сприймає цінність як особисте надбання, то і позитивного зв’язку із психологічним благополуччям не буде спостерігатися.

Було констатовано наявність статистично значущих взаємозв’язків між психологічним благополуччям й такими смисложиттєвими орієнтаціями: «цілі в житті» (r=0,668, p=0,000), «процес життя» (r=0,715, p=0,000), «результативність життя» (r=0,808, p=0,000), а також загальний показник «осмисленість життя» (r=0,699, p=0,000). Всі зазначені взаємозв’язки є сильними за силою прояву й прямими за спрямованістю. Отримані результати дають змогу зробити висновок, що життя особистості із високим рівнем психологічного благополуччя наповнено сенсом. Така особистість знайшла для себе відповіді на основні екзистенційні питання, визначила життєві цілі й побудувала стійку систему життєвих цінностей. Мета й цілі такої людини будуть спрямовані у майбутнє, вони надаватимуть її життю осмисленість, спрямовуватимуть людину досягти бажаного у майбутньому. Також дана особистість вмітиме насолоджуватися процесом життя, насичувати життя приємними емоціями, зберігати зацікавленість до життя протягом всього свого існування й позитивно оцінювати пройдений шлях, життєві досягнення й здобутки.

Таким чином, в загальному вигляді було виявлено особливості взаємозв’язку базових компонентів світогляду (змістовного, суть якого складають переконання й уявлення особистості стосовно світу і людини, і ціннісного компонентів) із психологічним благополуччям у студентів. Було визначено, що психологічно благополучна особистість схильна до цілісного сприйняття світу і до переконаності у власній відповідальності за своє життя, сприйняття себе здатною контролювати і впорядковувати життєві обставини. Також психологічне благополуччя студентів пов’язане із ціннісним аспектом особистості: благополуччю сприятимуть виражена осмисленість життя, наявність цілей власного існування і стійкої системи життєвих цінностей за умови збереження тенденції до гнучкості їх реалізації в залежності від мінливих умов життєдіяльності.

Список використаних джерел:
1.
Кузнецов О. І. Світогляд особистості як психологічна проблема / О. І. Кузнецов // Науковий вісник Херсонського державного університету. Серія : Психологічні науки / Херсон. держ. ун-т, ф-т психології, історії та соціол. – Херсон, 2019. – №1. – С. 41–48.

2.
Куликов Л. В. Детерминанты удовлетворенности жизнью [Електронний ресурс] / Л. В. Куликов // Общество и политика. – СПб., 2000. – С. 476–510. – Режим доступу до ресурсу: https://refdb.ru/look/2421648-pall.html

3.
Леонтьев Д. А. Мировоззрение как миф и мировоззрение как деятельность / Д. А. Леонтьев // Менталитет и коммуникативная среда в транзитивном обществе / под ред. В. И. Кабрина и О. И. Муравьевой. – Томск: Томский государственный университет, 2004. – С.11–29.

УДК 159.923.2

САМООСВІТА ВЧЕНОГО – ПРІОРИТЕТНА ДІЯЛЬНІСТЬ
В УМОВАХ СОЦІАЛЬНОЇ САМОІЗОЛЯЦІЇ

Гуменюк Г.В.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)

hugala74@gmail.com

Традиційно українська наука, а точніше її творці спричиняють різноманітні зміни у різних сферах життєдіяльності людини не одного покоління. Сьогодні в умовах карантину сама наука опинилася у вихорі соціально-технічних змін, де гостро постало питання: як здійснювати науково-дослідну діяльність в умовах соціальної самоізоляції? Відповідь на цей запит – самоосвіта, яка у сучасному українському суспільстві набувала статусу масового соціального явища. Актуальність вивчення питання самоосвіти вченого, обумовлена не стільки її функціональними і сутнісними характеристиками, скільки її новим соціальним призначенням, сформованим під впливом умов і заходів карантину.

Мета – висвітити питання ролі і місця самоосвіти у науково-дослідній роботі вчених в умовах соціальної самоізоляції.
Самоосвіта вчених в умовах жорсткого карантину неможлива без досвіду орієнтації в комунікативно-інформаційному просторі, без вироблення власної системи організації науково-дослідної діяльності, вибору й ефективного застосуванні «екранної» інформації як єдино доступного засобу масової комунікації для задоволення своїх потреб у знаннях, зборі даних, проведенні онлайн-консультацій, лекцій, вебінарів тощо.

Умови соціальної самоізоляції відкрили для людей науки нові горизонти в осмисленні нової реальності та вивели вчених на новий рівень побудови своєї роботи. Українські вчені змушені не лише долати проблеми, пов’язані з порушенням звичного образу і ритму життя, але й самоорганізуватися в обмеженому просторі своєї домівки. Зрозуміло, що така ситуація як створила певні проблеми, так і намітила нові можливості для її вирішення.

Одним із таких шляхів є самоосвіта вченого як діяльність, спрямована на саморозвиток та самореалізацію в обраній професії. Насамперед, самоосвіта це самомотиваційна діяльність, самоорганізація якої має початися з поглибленого аналізу власної історії наукової діяльності, із встановлення та аналізу причин, як успіхів, так і невдач. Результатом такої рефлексії має стати наступний крок – планування свого саморозвитку. Третій крок – складання програми саморозвитку, яка має бути підпорядкована кінцевій меті, відповідно до якої й буде розгортатися самоосвіта, та виокремлення основних вимог до науково-пошукової діяльності, розбивши останні на сектора: загальні вимоги, особливі та індивідуальні. Структура програми може містити наступні компоненти:

– самотестування своїх професійно важливих якостей та окреслення розвитку тих, які виявилися дефіцитарними;

– аналіз і визначення шляхів усунення дефіцитарних особистісних якостей, які є важливими та необхідними для здійснення наукової діяльності;

– окреслення основних та додаткових вимог до свого індивідуального способу діяльності (за Є. О. Клімовим), який відображає індивідуальну своєрідність процесу і результатів діяльності однієї людини на відміну від інших, а також способу і ритму свого життя [2];

– вивчення інноваційного досвіду інших учених своєї галузі науки та/чи суміжних, а також визначення шляхів його використання у власній роботі.

Технологія організації самоосвіти вчених може бути представлена у вигляді декількох етапів:

1-й етап – мотиваційний, передбачає створення відповідної мотивації на самоосвіту, налаштованість на організацію самостійної діяльності у нових умовах; усвідомлення мети (значення постановки мети та її формулювання, усвідомлення проміжних цілей та кінцевої мети, перешкод у їх досягненні); аналіз поставленої мети у порівнянні із суб’єктивною якістю життя у контексті професійного саморозвитку;

2-й етап діагностичний, представлений підбором методик для проведення самодіагностики; збір та обробка отриманих результатів, визначення на їх основі своїх сильних та дефіцитарних професійно важливих якостей та рис характеру;

3-й етап – практичний, під час якого відбувається проектування професійних успіхів з огляду на результати самодіагностики, вироблення певної стратегії та її реалізація через конкретні кроки; накопичення відповідних матеріалів, їхній відбір, перевірка нових методів діяльності, організація та проведення експерименту у нових умовах;

4-й етап – узагальнюючий. Відбувається підбиття підсумків, оцінка отриманих результатів відповідно до поставленої мети; аналіз помилок; оформлення результатів з досліджуваної проблеми у формі наукового звіту, статті тощо.
Отже, з огляду на вищезазначене можна стверджувати, що сутнісними компонентами самоосвітньої діяльності вченого є мотиваційний, когнітивний, операційний та рефлексивний, а їхній зміст розкривається через наступні функції: 1) компенсаторна; 2) адаптувальна; 3) розвивальна [1, с. 234-240].

Діяльність вченого-дослідника за своєю сутністю є самоорганізуючою та відкритою до нового системою, здатною до самоуправління своїм навчанням та розвитком. Самоосвіта ж за своїм призначенням полягає у свідомій самоорганізації процесу вироблення та засвоєння нових знань, способів діяльності тощо. Власне тому вона тісно пов’язана з ідеєю саморозвитку та самореалізації. Необхідність актуалізації особистісного моменту в науці вбачається у тому, що вчений переважно самостійно формує себе, визначаючи реальність власних мотивів і спрямувань, а також межу своїх можливостей, самоосвіту він при цьому використовує як інструмент для самовдосконалення. В умовах соціальної самоізоляції самоосвіта для вчених виявляється високо-ефективним способом підвищення своєї професійної майстерності, але за умови відмови від низки попередніх усталених поглядів і звичних програм чи способів дій, відкрившись новому досвіду.

Список використаних джерел:
1. Айзенберг А. Я. Педагогические проблемы самообразования. Советская педагогіка, 1968. № 11. С. 51–61.

2. Климов Е. А. Психология индивидуальных различий. Тексты / Под ред. Ю. Б. Гиппенрейтер, В. Я. Романова. Москва, 1982.
УДК 159.9:07
ПСИХОЛОГІЧНА ДОПОМОГА ОСОБИСТОСТІ
У ЗМІЦНЕННІ ДОВІРИ ДО СЕБЕ У КРИЗОВІ ПЕРІОДИ ЖИТТЯ

Гурлєва Т.С.
Інститут психології імені Г. С. Костюка НАПН України

(м. Київ)
t.s.gurleva@gmail.com
«Ніяка сила зовнішніх подій не вирішить наших проблем,

якщо ми самі не ангажовані на їхнє вирішення…

Тому що, в остаточному підсумку, усе буде вирішуватися

 не космічним масштабом розвитку, а розміром того, що

ти сам зробив і, на що ти здатний...»

(М. Мамардашвілі)
Визначальна роль у тому, ким людина буде завтра, якими будуть її світобачення, переконання, якими життєвими смислами керуватиметься вона у своєму житті, належить тому, якою особистість є сьогодні, чим живе, якою себе відчуває, як спілкується з оточуючими людьми вже зараз. Відомо, що майбутнє визначається сьогоденням, тими зусиллями, які людина докладає, аби здійснюватися як особистість і творити своє життя з найменшими психоемоційними втратами і розчаруваннями.

На життєву позицію і особистісний розвиток людини впливає довіра, дослідження якої здійснюється у площині вивчення характеристик суб’єктності людини (К. О. Абульханова-Славська, Ф. Е. Василюк, Т. П. Скрипкіна та ін.). Переважна більшість вчених вказують на надзвичайну актуальність довіри до себе як стрижневої характеристики особистості.

Довіра до себе розглядається як екзистенційна проблема, бо пов’язана з численними виборами, які людина постійно здійснює у своєму житті, як психологічний механізм реалізації творчої особистості, як одна з основних умов її успішної самоактуалізації (М. Мамардашвілі, С. О. Ставицька та ін.) [3]. Особистість, яка довіряє собі «незалежна, орієнтована на досягнення, позитивно приймає власні переваги та недоліки, ставиться до власної суб’єктності як до цінності, вміє використовувати власний досвід і співвідносити його з планами самозміни». (Т. П. Скрипкіна). Навпроти, нестабільність чи відсутність довіри до себе позбавляє рівноваги, веде до глибоких психологічних порушень (Н. О. Єрмакова).
Недовіра пов’язана з такими почуттями і станами, як невпевненість у собі, підозрілість, замкненість, почуття меншовартості, несамостійність, тривожність, розгубленість, почуття страху і смерті, стан песимізму, відчуття занедбаності, може проявлятися у страхах, роздратованості, агресивній неконтрольованій поведінці, спалахах гніву, порушеннях сну, депресіях, схильності до суїцидів, неврозах (З. С. Карпенко, С. О. Ніколаєнко, Є. В. Підчасов, Н. В. Тарабріна, В. С. Цихоня та ін.). Неабияку загрозу для розвитку особистості становить ситуація, пов’язана з соціально-політичною нестабільністю в Україні, війною на Сході, переселенням людей, втратою родичів і друзів, пандемією коронавірусу, карантином.

Перебуваючи в неблагополучних, агресивних для людського існування умовах, людина може втрачати довіру до світу і самої себе, а значить психологічну опору і суб’єктивну перспективу майбутнього.
Мета дослідження – визначити ознаки довіри до себе як суб’єктної якості й окреслити орієнтири психологічної допомоги у її розвитку і зміцненні.

Довіра до світу як базове утворення, найважливіша умова нормативного психічного розвитку особистості є результатом активної і конструктивної, благополучної взаємодії зі світом людей, речей, природи. Довіра виступає першопричиною ставлення до себе як до суб’єкта свого життя.

Певний рівень довіри до себе слугує одним із показників особистісної зрілості, відповідальності. Рівень довіри до себе, вважає Т. П. Скрипкіна, є одним із показників психологічного здоров’я особистості, здатністю самостійно здійснювати вибір і ставити цілі. Довіра до себе – це специфічне суб’єктне новоутворення особистості, пов’язане з іншими внутрішньо-особистісними новоутвореннями, такими як самовідношення, локус контролю, рівень самореалізації [2, с. 139-146].

Довіра – це якість самодетермінованого, самоорганізованого, самовизначального суб’єкта, який, з одного боку, сам відкидає маніпулювання іншими суб’єктами взаємодії, з іншого боку – здатен активно протистояти маніпулятивним впливам. Довіра до себе, своїх переконань і цінностей, набутого досвіду, який оцінюється як такий, що збагачує життя і розвиває власну особистість і стосунки з оточуючими («Я зміг і зможу!»), охоплює прийняття людиною себе в минулому, сьогодні, а також у майбутньому. «Я собі довіряю!» – те, що об’єднує «Я» у часі. Це бачення себе у перспективі і здатність без страху змінюватись, корегувати і вдосконалювати власне «Я», способи представленості себе у світі, у тому числі віртуальному.

Ми акцентуємо увагу на здатності людини оцінювати і використовувати власний досвід, співвідносити його з планами на майбутнє, з перспективами розвитку власної особистості – з одного боку, і на формуванні тих пластів життєдіяльності і самореалізації, які становитимуть основу орієнтації на майбутнє, базис довіри до себе в найближчому часі – з другого боку. Тобто, довіра до себе, власного досвіду в теперішній час, оцінка його як такого, що відповідає переконанням і очікуванням самої особистості, можна вважати запорукою, певним чинником довіри до себе у майбутньому.

Довіра до себе передбачає неперервний розвиток особистості, тому не може бути незмінною, постійною величиною, а відображає якісні зміни у самій особистості, її ставленні до власного досвіду, минулого, своїх досягнень і невдач, життєві вподобання і орієнтири.

Довіра до себе як особистісна якість дорослого, психосоціально зрілої людини (вчителя, психолога, батьків тощо) є важливою психологічною умовою становлення і розвитку довіри до себе, інших, світу взагалі у підлітка і юнака, зміцнюючи тим самим його внутрішні, психологічні ресурси, можливості самоздійснення, самореалізації у світі. Самодовіра підсилюється, коли психолог підтримує людину у її прагненні особистісного росту, її впевненість у майбутньому, реальних діях і намірах сьогодні, враховуючи досягнуті успіхи у минулому.

Одним із основних завдань психолога має бути розвиток, збереження, зміцнення в особистості довіри до себе, власного Я, теперішніх ресурсів і перспектив на майбутнє. Довіра до себе посилюється в людини через довіру психолога до неї, повагу до її вибору, віру в те, що вона має в собі особистісні потенції, суб’єктні риси і якості, які можуть уберегти її від деструктивного зовнішнього впливу і сприятимуть подальшому особистісному розвитку. Засобом такої розвивальної, суб’єкт-суб’єктної взаємодії психолога і людини, є суб’єкт-суб’єктне, діалогічне спілкування.

Довіра чи недовіра до себе може проявлятися також у ставленні до отриманої інформації зі ЗМІ [1]. Про відсутність довіри можна говорити тоді, коли читач (глядач) слухач, орієнтуючись на поради і пропозиції, які лунають із медіа-джерел, «виключає власну суб’єктність», авторство свого життя і своєї життєвої ситуації. Недовіра до себе проявляється у некритичному сприйнятті будь-яких відомостей, повній залежності від авторитета, його думки, у тому, що людина не бере на себе відповідальність за спожиту інформацію і використання її у власному житті.

Недовіра до себе, брак відповідальності, незалежності та інших якостей суб’єкта свідчить про порушення психічної рівноваги людини, її нездатності протистояти труднощам життя, «опертися на себе», вільно і свідомо планувати власне майбутнє.

Першим критерієм відновлення психологічного здоров’я є, зазначає Т. М. Титаренко, «можливість оновлення власної цілісності і безперервності через реконструкцію каузального зв’язку минулого, теперішнього і майбутнього і вибудову нових життєвих перспектив, це відбудова віри у себе, без якої неможлива ефективна самопідтримка і самодопомога» [4, с. 146].

Отже, довіра до себе як суб’єктна якість є необхідною умовою і ознакою нормального психічного розвитку особистості в кризових обставинах життя. У відбудові і зміцненні довіри до себе може допомогти психолог як у безпосередньому спілкуванні, так і через текст у засобах масової інформації (комунікації).

Діалог як розвиваюча ситуація здатен вивести особистість на позицію зміни своєї життєдіяльності, творчого самотворення. У процесі діалогового спілкування, зокрема, засобами тексту, психолог, попри ситуаційні негаразди і скептичний погляд людини на події і явища, а також тимчасову чи деяку недовіру до власних можливостей і оточуючого світу, «наснажує клієнта» на оптимістичне сприйняття дійсності, формування образу Я і власного благополучного майбутнього.

Список використаних джерел:
1. Гурлєва Т. С. Довіра в опосередкованому спілкуванні: психологічна підтримка особистості у кризових умовах. Актуальні проблеми психології: Т. 3: Консультативна психологія і психотерапія: Зб. наук. праць Інституту психології імені Г. С. Костюка НАПН України / за ред. Максименка С. Д. Вінниця, ФОП Рогальська І. О., 2018. Вип. 14, Консультативна психологія і психотерапія. С. 191–213. Режим доступу: https://lib.iitta.gov.ua/716097/

2. Скрипкина Т. П. Психология доверия : Учеб.пособие для студ. высш. пед. учеб. заведений. М.: Издательский центр «Академия», 2000. 264 с.

3. Ставицька С. О. Довіра до себе як психологічний механізм реалізації творчої особистості. Науковий часопис НПУ імені М. П. Драгоманова: Серія № 12: Психологія: зб. наук. праць / відп. ред. Л. В. Долинська. К.: НПУ
імені М. П. Драгоманова, 2005. № 6 (30). Ч.1. С. 193–204.

4. Титаренко Т. М. Критерії відновлення психологічного здоров’я в умовах довготривалої травматизації. Український психологічний журнал: зб. наук. праць / головн. ред. І. В. Данилюк: КНУ імені Тараса Шевченка. К., 2017. №1(3). С. 140–150.

УДК 378.4.091:159.9.072
ОРГАНІЗАЦЯ РОБОТИ ПСИХОЛОГІЧНОЇ СЛУЖБИ ЗВО

Даценко В.М.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

vitadacenko2017@gmail.com

Психологічна служба ЗВО – інтегральне явище, яке повинне сприяти вирішенню освітніх і виховних задач, професійної гнучкості молоді, формуванню готовності до особистісного, професійного вибору, формуванню соціальної компетентності як передумови ефективної соціалізації молоді.

Психологічна служба Національного університету «Полтавська політехніка імені Юрія Кондратюка» в своїй діяльності керується Конституцією України; Декларацією прав людини; Етичним кодексом психолога, Законом України: «Про освіту», «Про вищу освіту»; Наказом Міністерства освіти і науки України від 22 травня 2018 року № 509 «Про затвердження Положення про психологічну службу у системі освіти України», Положенням про психологічну службу Національного університету «Полтавська політехніка імені Юрія Кондратюка» від 03.04.2020 р., протокол Вченої ради №11.

Психологічна служба здійснює свою діяльність в тісному контакті з органами управління освітою, охорони здоров’я, праці та соціального захисту населення, ювенальною превенцією, а також – із громадськими та благодійними організаціями.

Принципами діяльності психологічної служби Національного університету «Полтавська політехніка імені Юрія Кондратюка» є:

– науковість, цілісність і наступність, професійна компетентність та відповідальність;
– індивідуальний підхід;

– доступність соціально-педагогічних та психологічних послуг;
– міждисциплінарність, комплексність і системність у здійсненні професійної діяльності;

– добровільність;

– людиноцентризм та партнерство;

– конфіденційність;

– дотримання норм професійної етики.
Основною метою психологічної служби університету є покращення соціально-педагогічного, психологічного супроводу навчально-виховного процесу, формування психологічної культури викладачів та студентів, розвиток і формування зрілої професійно-орієнтованої особистості студента за умови збереження психологічного здоров’я всіх учасників навчально-виховного процесу засобами практичної психології.

Діяльність практичного психолога Національного університету «Полтавська політехніка імені Юрія Кондратюка» передбачає моніторинг рівня адаптації першокурсників, діагностику студентів з метою виявлення особливостей ставлення до себе як складової професійного становлення та особливостей ціннісно-смислового самовизначення у майбутній фаховій діяльності.

Психологічна служба університету сприяє вирішенню важливого завдання вищого закладу освіти по створенню умов для всебічного розвитку молодої людини, для розкриття та реалізації її потенційних можливостей в обраній майбутній професії. Переконані, багато залежить від ступеня пристосування студента-першокурсника до умов вищого навчального закладу, тобто від його успішної адаптації. Адже проблема адаптації пов’язана з визначенням показників адаптованості людини до нових умов її життя. Уявлення про багаторівневу структуру адаптації студента першого курсу до ЗВО дозволяють виділити декілька груп показників пристосованості до навчання.
Фахівець психологічної служби Національного університету «Полтавська політехніка імені Юрія Кондратюка» використовує різні форми роботи зі студентською молоддю, зокрема:
– індивідуальне консультування за запитом;

– проведення адаптаційних тренінгів для студентів-першокурсників «Як адаптуватися до навчання у ЗВО»;

– проведення просвітницьких заходів і тренінгів, спрямованих на розвиток професійної самосвідомості студентів;

– профілактична робота по оптимізації стосунків студентів у навчально-професійному середовищі та розвитку навичок неконфліктного поводження;

– бесіди та відеолекторії у гуртожитках;

– допомога кураторам в організації виховних годин;

– робота зі студентами пільгових категорій;

– організація заходів з профілактики насильства, ВІЛ/СНІДу та ін.;

– профілактика негативних явищ у молодіжному середовищі.

Психологічна служба університету співпрацює з викладачами та кураторами академічних груп у питаннях проведення профілактики негативних явищ у молодіжному середовищі.

Створено базу даних психологічної служби для викладачів, що містить презентації, відеоролики, соціальну рекламу, буклети та методичні матеріали, які допоможуть кураторам у проведенні виховної роботи зі студентською молоддю.

Отже, психологічна служба ЗВО є невід’ємною частиною освітньої галузі, вона покликана покращувати самопочуття та захищати психічне і соціальне здоров’я усіх учасників навчально-виховного процесу вишу.

Цілеспрямована і продуктивна робота психологічної служби буде сприяти підвищенню ефективності навчально-методичної і виховної роботи ЗВО, повноцінному особистісному та інтелектуальному розвитку студентів на всіх етапах навчання, формуванню соціально-активної особистості здатної до саморозвитку і самовиховання.
УДК 159.9.37.011.3-051

ДЕТЕРМІНАНТИ ЦІННІСНО-МОТИВАЦІЙНОГО КОНФЛІКТУ У ПРОФЕСІЙНІЙ ДІЯЛЬНОСТІ ПЕДАГОГІВ

Дзюба Т.М.
Полтавський національний педагогічний університет імені В. Г. Короленка

tatjanadzuba@gmail.com
Мотиваційно-ціннісна сфера є важливим регулятором творчої активності, професійного самоздійснення, продуктивності і характеру професійних взаємовідносин педагогічних працівників. Динамічність і неоднорідність мотиваційно-ціннісної сфери можуть зумовлювати виникнення внутрішньоособистісних конфліктів, які сприяють зниженню працездатності і задоволеності результатами професійної діяльності в цілому.

Внутрішньоособистісний конфлікт як стан структур і психічних утворень особистості, характеризується загостренням суперечностей між різними сторонами, властивостями, ставленнями і діями особистості. Цей тип конфлікту є результатом гострого незадоволення глибинних і актуальних мотивів; супроводжується потужним психоемоційним напруженням, дезорганізацією поведінки і дезінтеграцією особистості [2]. У професійно-педагогічній діяльності високий рівень внутрішньої конфліктності зростає внаслідок інтенсифікації симптомів професійного вигорання і поєднується з певними особистісними диспозиціями: підвищеним рівнем тривожності, емоційною лабільністю, прагненням догодити колегам і керівництву, поступаючись особистими інтересами тощо.

Одним із різновидів внутрішньоособистісного конфлікту є ціннісно-мотиваційний конфлікт, що виявляється як неузгодженість цінностей і мотивів. Неузгодженість професійних мотивів і цінностей породжує дисонанс у професійній діяльності, знижує задоволеність результатами праці, сприяє дезінтеграції професійного розвитку, розпаду професійної свідомості, наслідком чого стають нереалістичні цілі, оманливий сенс праці та професійні конфлікти.

Е. Е. Сульчінська вирізняє два види ціннісно-мотиваційного конфлікту:

1) домінування значущої цінності над значенням мотиву (низький рівень спонуки до активності). Працівник принципово жорстко відстоює певну професійну цінність, багато говорить про неї, але активності стосовно її реалізації майже не виявляє. Ціннісно-мотиваційний конфлікт характеризується як стан «внутрішнього вакууму» [4], породжує відчуття професійної нереалізованості, безпорадності, неможливості професійного самоздійснення;

2) слабкий прояв цінності, але сильного мотиву. На рівні діяльності працівник буде активним, але відчуття значущості своєї діяльності «розмите» або взагалі відсутнє. Це призведе до незадоволеності професійною діяльність в цілому, втраті професійних сенсів. Ціннісно-мотиваційний конфлікт містить усі характеристики внутрішньоособистісного конфлікту [3].

Ціннісно-мотиваційні конфлікти педагогічних працівників мають низку особистісно-професійних детермінант. До них відносяться стать, стаж професійно-педагогічної діяльності, вік, особливості емоційного ставлення до професії, наявність різних видів внутрішньоособистісного конфлікту.

Основною метою дослідження стало визначення особистісно-професійних детермінант ціннісно-мотиваційного конфлікту у професійно-педагогічній діяльності.

Для реалізації мети було проведено емпіричне дослідження. Його учасниками стали педагоги різних типів освітніх організацій (загальна чисельність вибірки склала 1803 особи). Як методичний інструментарій у дослідженні було розроблено й використано анкету «Конфліктогени взаємодії у професійно-педагогічній діяльності» [1].

Математична обробка даних та результатів здійснювалася за допомогою комп’ютерного пакету статистичних програм SPSS (версія 12.0). Для обробки результатів було використано методи кореляційного та факторного аналізу.

За результатами факторного аналізу відсоток загальної дисперсії склав близько 40%. У факторній матриці визначилося 5 значимих факторів, які дозволили визначити домінуючі типи конфліктів у професійній діяльності педагогів: ціннісно-мотиваційний, статусно-інформаційний, ресурсний, комунікативний і структурно-рольовий. У межах даної публікації ми не ставимо за мету аналізувати кожен із названих типів конфлікту. Основну увагу зосереджуємо на вивченні характеристик ціннісно-мотиваційного конфлікту.

Аналіз результатів опитування показав, що ціннісно-мотивайційний тип конфлікту мав найбільше факторне навантаження (10,3% загальної дисперсії) й об’єднав такі конфліктогени взаємодії: неактивованість прагнень до творчого вирішення конфліктів (0,594); правовий нігілізм керівника (0,558); небажання брати на себе відповідальність (0,513); «внутрішньогруповий фаворитизм» (0,512); неготовність до свідомого перетворення деструктивного конфлікту на конструктивний (0,509); нервозність (0,472); несправедлива система заохочень і покарань (0,466); прагнення педагога до визнання (0,432); порушення морально-етичних норм (0,407).

Зміст названих причин свідчить, що матеріалом конфлікту виступають частково усвідомлені або неусвідомлені цінності, мотиви, інтереси педагогічних працівників, тобто ті принципи, які проголошуються або заперечуються, яких дотримуються або якими нехтують, або які, навіть можуть свідомо порушуватись. Конфліктна ситуація виникає як реакція на зовні спровокований процес знецінення ціннісних орієнтацій педагога, що виступають в якості стратегічних цілей його професійної діяльності та посідають чільне місце у мотиваційно-регулятивній системі його поведінки. Конфлікт розгортається як внутрішньоособистісний в якому стикаються «Я-реальне» та «Я-ідеальне» особистості. За таких обставин характер взаємодії в умовах конфлікту визначається, з одного боку, можливостями внутрішнього «Я» особистості, які вступають у конфлікт, а з іншого – домінуючим конфліктогеном.

Отже, ціннісно-мотиваційний конфлікт пов’язаний із переоцінкою педагогами професійних цінностей, стає домінантою внутрішнього життя педагогічних працівників і супроводжується сильними емоційними переживаннями.

У загальному плані можна виділити такі негативні наслідки ціннісно-мотиваційного типу конфлікту у професійній діяльності педагога: припинення розвитку особистості, її деградація; психічна і фізіологічна дезорієнтація особистості; зниження активності та ефективності діяльності; домінування станів сумніву, психічної пригніченості, тривожності та залежності педагога від інших людей і обставин, загальна депресія; виявлення агресії, або, навпаки, покірності в поведінці як захисних реакцій; виявлення невпевненості у власних силах, почуття нікчемності та неповноцінності; руйнація життєзначущих цінностей та втрата смислу життя; підвищена чутливість до критики; девіантна поведінка педагога та неадекватна реакція на поведінку учнів, колег; неочікувані, нелогічні питання, а також недоречні питання, які ставлять співрозмовника в незручну ситуацію; жорсткий формалізм – «буквоїдство», формальна ввічливість, стеження за іншими; пошук винних – звинувачення інших, або, навпаки, самобичування.

Ціннісно-мотиваційний конфлікт у професійній діяльності педагога – це психічний стан або взаємодія, в основі якої лежить протиріччя між втратою або переоцінкою попередніх професійних цінностей, прихильностей, можливостей, мотивів та не сформованістю нових ціннісних орієнтацій. Аналіз результатів емпіричного дослідження дозволив визначити особистісні та професійні детермінанти ціннісно-мотиваційного конфлікту та негативні наслідки їх виявлення в умовах професійної діяльності педагогічних працівників.

Список використаних джерел:
1. Дзюба Т. М. Комплекс методик для діагностики психологічної готовності керівника школи до взаємодії в умовах конфлікту / За наук. ред. Л. М. Карамушки. Полтава: ПОІППО. 2005. 64 с.

2. Подымов Н. А., Сульчинская Э. Э. Проблема диагностики внутри-личностных конфликтов в ценностно-мотивационной сфере // Научный результат. Педагогика и психология образования. 2018. Т. 4. № 3. С. 71–79.

3. Сульчинская Э. Э. Виды и свойства ценностно-мотивационного конфликта преподавателей высшей школы // Психология. Историко-критические обзоры и современные исследования. Т. 5. 2016. № 5. С. 132–143.

4. Фанталова Е. Б. Диагностика и психотерапия внутреннего конфликта. Самара: Бхарах-М, 2001. 128 с.

УДК 159.922

КОНЦЕПЦІЯ ПРОФЕСІЙНОГО САМОВИЗНАЧЕННЯ Г. С. КОСТЮКА
У ПАРАДИГМІ ОСОБИСТІСНОЇ ЕФЕКТИВНОСТІ

Дригус М.Т.
Інститут психології імені Г. С. Костюка НАПН України

(м. Київ)

psychologygroupkiev@gmail.com
Проблема професійного самовизначення молоді є гостро актуальною як для освітнього, так і суспільного вітчизняного простру. У цьому контексті продуктивне становлення особистості ‒ це розвиток її як активного суб’єкта діяльності ‒ учіннєвої та професійної, як особистісно ефективного і психологічно благополучного [5].

Ефективність сучасних науково-технологічних розвідок з необхідністю вимагає врахування концептуальних надбань фундатора сучасної вітчизняної психології Г. С. Костюка.

Мета статті ‒ здійснити уперше аналіз концепції професійного самовизначення Г. С. Костюка у парадигмі особистісної ефективності.

Застосована методологія дослідження історіогенези наукової вітчизняної спадщини, теоретико-методологічний аналіз (порівняльний, апперцепційний), біографічний метод.

Теоретико-методологічний аналіз наукової спадщини фундатора сучасної вітчизняної психології Г. С. Костюка свідчить про створення ученим у 60-х роках ХХ ст. концепції професійного самовизначення, яка і до нині залишається поза увагою дослідників [1; 2].

Стрижневу сенсотвірну ідею концепції Г. С. Костюк чітко окреслив у особистісній парадигмі ‒ «професійне самовизначення» як фактор формування особистості.

Учений звертає увагу на особливу значущість цієї проблеми: «Проблема підготовки молоді до свідомого вибору професії не нова для нашого суспільства, але вона дуже актуальна і збереже цю актуальність і в майбутньому» [1, с. 1]. Наголошуючи на важливості проблеми професійного самовизначення, Г. С. Костюк першочергово означує її часову безмежність, а саме ‒ «неминущий характер її актуальності».

У розгляді проблеми професійного самовизначення особистісний вектор для нього є визначальним: «Існують і існуватимуть індивідуальні особливості людей. Існуватиме й потреба врахування їх при розподілі людей по різних видах виробництва й іншої діяльності, узгодження при цьому інтересів суспільства і кожної особистості (курсив наш. ‒ М.Д.) [1, с. 1].

Зазначаючи різновекторність проблеми професійного самовизначення ‒ «це ‒ проблема соціальна, економічна і водночас психологічна й педагогічна». Учений синергійно розкриває психологічний аспект: «Йдеться про те, щоб кожна людина була задоволена вибраною професією, любила її, переживала радість праці, творчо ставилася до неї, мала можливість виявляти і розвивати в праці свої сили, щоб праця на благо суспільства стала джерелом її особистого щастя» [1, с. 1].

Звертає на себе увагу домінантність емоційного статусу особистості як суб’єкта діяльності ‒ задоволеність професією, любов до неї, переживання радості праці, детермінантний вплив ‒ у парадигмі «джерела її особистого щастя». Водночас учений ініціює ідею особистісної ефективності ‒ щоб особистість «мала можливість виявляти і розвивати в праці свої сили». Акцентуємо, що Г. С. Костюк означив ще одну домінантну для ХХІ ст. ідею психологічного благополуччя особистості у систему «Я ‒ професійна діяльність».

Прикметно, що у концептуальний розгляд проблеми професійного самовизначення Г.С. Костюк, понад півстоліття тому, включає ідею щастя, яка стає однією з актуальних наукових розвідок ХХІ ст. [6].

Одним із важливих спектрів розкриття проблеми професійного самовизначення є питання індивідуальних особливостей: «як підготувати молоду людину до свідомого вибору професії, як урахувати при цьому її індивідуальні особливості» [1, с. 2]. Теоретико-методологічним підґрунтям «його правильного розв’язання» є, за Г. С. Костюком, «розуміння онтогенезу людської особистості як єдності природного і суспільного» [1, с. 2].

Учений наголошує на ролі діяльності у процесі якої «формуються ті психологічні властивості, які в своєму внутрішньому взаємозв’язку, в своїй структурі саме й характеризують розвиток кожного підростаючого індивіда як свідомої суспільної істоти, дедалі більш вільної від безпосередніх впливів середовища, здатної здійснювати свої цілі, наміри й плани, перемагати перешкоди на шляху їх реалізації» [1, с. 2-3]. У наведеному вище Г. С. Костюк зримо окреслив онтогенетичну проекцію становлення особистісної ефективності.

Г. С. Костюк піднімає питання «створення» психічних властивостей, якостей особистості. При цьому він висвітлює множинність теоретико-методологічних засад, які знаходять глибоке розкриття у працях ученого [3].

Так, розглядаючи проблему створення психічних властивостей, учений акцентує: «Це не просте нагромадження результатів зовнішніх впливів, продуктів засвоєння соціального досвіду, а активний процес їх внутрішнього перетворення, що розвивається завдяки внутрішнім суперечностям, які виникають у ньому. Він має свої специфічні закони. Це детермінований зовнішніми і внутрішніми умовами «саморух» людського індивіда як суб’єкта пізнання й діяння від нижчих до вищих ступенів взаємовідносин з навколишнім середовищем. Під впливом системи цих взаємовідносин поступово складається й індивідуальна своєрідність особистості, набуваючи з часом певної визначеності і стійкості» (курсив наш. ‒ М.Д.) [1, с. 3].

Як видно з наведеного вище, Г. С. Костюк включає у розгляд стрижневі теоретико-методологічні засади. Означимо їх за ключовими концептами: активність, внутрішні суперечності, детермінація, саморух, суб’єкт .

Важливим є здійснений ученим аналіз взаємозв’язків професійного самовизначення й психічного розвитку особистості. «Професійне самовизначення виступає в психічному розвитку особистості передусім як форма виявлення цього процесу. Адже по тому, як людина вибирає собі професію, якими мотивами вона керується при цьому, ми можемо судити про рівень загального її розвитку й індивідуальні особливості. Разом з тим професійне самовизначення стає фактором дальшого формування особистості, остаточного становлення її індивідуальної своєрідності. Ці два аспекти вибору професії тісно пов’язані між собою» [1, с. 3-4].

Характеризуючи питання вибору професії Г. С. Костюк посутньо окреслює ознаки становлення особистісної ефективності: «Свідомий, обдуманий, відповідальний вибір її створює ті внутрішні умови, ту позицію, при якій особистість успішніше оволодіває професією, творчо виявляє себе в ній і більше одержує від неї для власного задоволення й зростання» [1, с. 4].

У концептуальному полі професійного самовизначення Г. С. Костюк порушує проблему готовності «до свідомого вибору професії» та розкриває її психологічну структуру: «В чому ж полягає ця готовність? Вона включає такі компоненти: а) загальне позитивне ставлення до праці на користь суспільства, працьовитість, усвідомлення того, що праця ‒ обов’язок кожної людини; б) знання певного кола професій, їх змісту, вимог, перспектив їх розвитку, шляхів набуття професійної кваліфікації; в) наявність певних професійних інтересів; г) правильна самооцінка, знання своїх здібностей та інших якостей» [1, с. 4].

Г. С. Костюк приділяє велику увагу проблемі керування становленням професійного самовизначення: «Щоб професійне самовизначення було дійсно свідомим і стало ефективним фактором формування особистості, треба ним керувати» [1, с. 6].

Насамкінець зазначимо, що проблема професійного самовизначення й самоздійснення у теоретико-експериментальному контексті має вагомі здобутки у сучасному вітчизняному психологічному просторі [4].

У 60-х роках ХХ ст. фундатором сучасної вітчизняної психології Г. С. Костюком була створена концепція професійного самовизначення. Ключовою її ознакою є трансгресивність, що висвітлює концептуальні змісти спектру важливих сучасних наукових розвідок. Включення фундаментальних надбань психологічної спадщини Г. С. Костюка у сучасний вітчизняний простір ‒ актуальна вимога часу.

Список використаних джерел:
1. Костюк Г. С. Професійне самовизначення як фактор формування особистості. Радянська школа. 1967. № 3. С. 1–8.

2. Костюк Г. С. Роль професійного самовизначення у формуванні особистості. Професійна орієнтація учнів / упор. З. С. Нечипорук. К., 1971. С. 17–36.

3. Костюк Г. С. Навчально-виховний процес і психічний розвиток особистості / за ред. Л. М. Проколієнко. Київ : Радянська школа, 1989. 608 с.
4. Психофізіологічне забезпечення професійного самоздійснення фахівця в умовах соціально-економічних перетворень : монографія / О. М. Кокун, В. В. Клименко, О. М. Корніяка [та ін.] ; за ред. О. М. Кокуна. Київ: Інститут психології імені Г.С. Костюка НАПН України, 2018. 298 с.
5. Сердюк Л. З., Данилюк І. В., Турбан В. В., Пенькова О. І., Володарська Н. Д. та ін. Психологічні технології самодетермінації розвитку особистості: монографія / ред. Л. З. Сердюк. Київ: Інститут психології імені Г. С. Костюка НАПН України, 2018. 192 с.
6. Щастя та сучасне суспільство : збірник матеріалів міжнародної наукової конференції (Львів, 20-21 березня 2020 р.). Львів : СПОЛОМ, 2020. 329 с.

УДК 378.018.8:004-05162

ФОРМУВАННЯ НАВИЧОК SOFT SKILLS ПІД ЧАС НАВЧАЛЬНИХ ЗАНЯТЬ З ФІЗИЧНОГО ВИХОВАННЯ У СУЧАСНОМУ ЗВО

Жалій Р.В.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

ruslanzalij1967@gmail.com
Проблема особливостей формування навичок soft skills привертає увагу до себе сучасних науковців, педагогів, методистів. Адже вимір суто професійного навчання не є наскільки актуальним, як універсіалізм, можливість адаптуватися до обставин, до трудового колективу, до специфіки посади, зважаючи на професійне самовизначення, видаються сьогодні надзвичайно важливим для конкурентноспроможного фахівця ХХІ століття.

Проблема формування надпрофесійних навичок soft skills сьогодні є важливою в контексті необхідності підвищення якості освіти, створення комфортного освітнього середовища, в якому забезпечуються академічна свобода, утверджуються принципи академічної доброчесності, академічного письма, поваги до прав інших суб’єктів освітнього процесу.

Тому метою статті є висвітлення формування навичок soft skills під час навчальних занять з фізичного виховання у сучасному ЗВО.

Під час підготовки матеріалів ми використали загальнонаукові та конкретно-наукові методи досліджень, серед яких пріоритет надаємо: об’єктивності, системності, узагальненню та систематизації, аналізу правових норм.

Soft skills – це збірний термін, який посилається на безліч варіантів поведінки, що допомагають людям в роботі, зокрема командній, а також успішно соціалізуватися. Soft skills дозволяють бути успішним незалежно від специфіки діяльності та напрямку, в якому працює людина. Традиційно в психології їх відносять до числа соціальних навичок: вміння переконувати, знаходити підхід до людей, лідирувати, міжособистісне спілкування, ведення переговорних процесів, робота в команді, особистісний розвиток, управління часом, ерудованість, креативність і т. п.

Оскільки такі навички є важливими в умовах сьогодення, то під час практичних занять з фізичного виховання відбувається їхнє формування. Так, командна робота, розуміння необхідності зважати на інтереси команди (колективу) вцілому формується в студентів під час вивчення змістового модуля «Спортивні ігри». У процесі опанування навчальної програми, студенти навчаються не лише техніки виконання кидків (фінтів, подач, передач та ін.), а й розуміння важливості пріоритетів команди в конкретній спортивній грі. Важливим є формування лідерських якостей, ведення переговорних процесів, ерудованість і креативність, адже в спортивному середовища без таких навичок неможливо самостверджуватися, розвиватися, рухатися вперед.

Не варто забувати, що на педагогічних та науково-педагогічних працівників покладається низка обов’язків, визначених п. 2 ст. 54 Закону України «Про освіту»: поважати гідність, права, свободи і законні інтереси всіх учасників освітнього процесу; настановленням і особистим прикладом утверджувати повагу до суспільної моралі та суспільних цінностей, зокрема правди, справедливості, патріотизму, гуманізму, толерантності, працелюбства; формувати у здобувачів освіти усвідомлення необхідності додержуватися Конституції та законів України, захищати суверенітет і територіальну цілісність України; виховувати повагу до державної мови та державних символів України, національних, історичних, культурних цінностей України, дбайливе ставлення до історико-культурного надбання України та навколишнього природного середовища; формувати у здобувачів освіти прагнення до взаєморозуміння, миру, злагоди між усіма народами, етнічними, національними, релігійними групами; захищати здобувачів освіти під час освітнього процесу від будь-яких форм фізичного та психічного насильства, приниження честі та гідності, дискримінації за будь-якою ознакою, пропаганди та агітації, що завдають шкоди здоров’ю здобувача освіти, запобігати вживанню ними та іншими особами на території закладів освіти алкогольних напоїв, наркотичних засобів, іншим шкідливим звичкам [4].

Такі підходи до формування навичок soft skills є суголосними на законодавчому рівні та у практиці діяльності колективів фізичного виховання. Тому обґрунтування необхідності такої діяльності, включення їх до очікуваних результатів опанування дисциплін, формування компетентностей у здобувачів вищої освіти ми визначаємо як пріоритет освітньої діяльності, одним із засобі реалізації якого є навчальні заняття з «Фізичного виховання».
Ми погоджуємося з думками науковців, що реалізація норм освітнього законодавства в контексті виховання якостей громадянина, патріота, фахівця-дослідника, прищеплення загальнолюдських цінностей та популяризація норм педагогічної етики, моралі й толерантності не може відбуватися винятково в позанавчальний час [3, с. 23]. Це повинна бути цілеспрямована освітня діяльність науково-педагогічних працівників, спрямована на вивчення навчальних дисциплін, які сприятимуть формуванню надпрофесійних навичок soft skills.

Список використаних джерел:
1. Бабіна Т. В. Формування здоров’язберігаючих компетентностей [Текст] / Т. В. Бабіна, Н. Г. Цвіркун // Біологія. – 2019. – № 23/24. – С. 82–100.
2. Жалій Р. В. Інноваційні технології фізичного виховання здобувачів вищої освіти: поняття, види, практичні рекомендації для використання // Вісник Луганського національного університету імені Тараса Шевченка. – Серія «Педагогічні науки». – 2018. – №4. – С. 31–37.

3. Жалій Т. В. Гуманітарна підготовка майбутніх фахівців першого й другого рівнів вищої освіти в Україні: альтернативи, диспозитивність, пріоритети // Фізична реабілітації та здоров’язберігаючі технології : реалії і перспективи: матеріали ІІІ Всеукраїнської науково-практичної інтернет-конференції, 9 листопада, 2017 р. [гол. ред. Л.М. Рибалко]. – Полтава : ПолтНТУ імені Юрія Кондратюка – С. 23–24.

4. Закон України «Про освіту» від 05.09.2017 р. // [Електронний ресурс]. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/2145-19.

5. Кириленко Г. Формування компетентності здоров’язбереження у майбутніх педагогів [Текст] / Г. Кириленко, О. Кириленко // Оздоровлення засобами освіти: регіональний аспект : матеріали Всеукр. наук.-практ. конф., (Полтава, 27-28 листоп. 2008 р.) / Полтав. держ. пед. ун-т імені В. Г. Короленка, ПОІППО імені М. В. Остроградського [та ін.]. – Полтава, 2008. – С. 119–126.

УДК 37.091.12: 664: 378.9 (043.5)

ДОСЛІДЖЕННЯ РОЗВИТКУ ТВОРЧОГО ПОТЕНЦІАЛУ
МАЙБУТНІХ ТЕХНІКІВ-ТЕХНОЛОГІВ ХАРЧОВОЇ ГАЛУЗІ

Желтова М.О., Шевченко Н.Ф.

Запорізький національний університет

dg19maryna@gmail.com, shevchenkonf.20@gmail.com

В умовах стрімких змін, які відбуваються в українському суспільстві, зростає потреба у висококваліфікованому та продуктивному кадровому потенціалі. Значною мірою продуктивність фахівців залежить від їх творчого потенціалу, який впливає на успіх та конкурентоспроможність підприємства. Очевидно, що професійна діяльність фахівця харчової галузі пов’язана з необхідністю реалізації творчого потенціалу, саме тому важливим є розвиток творчих можливостей у процесі фахової підготовки.

На теперішній час психологічні умови розвитку творчого потенціалу досліджувались у роботах Т. І. Гери, Л. В. Гусечко, В. О. Моляко, С. О. Сисоєвої, Н. С. Сичевської. Водночас, вивченню психолого-педагогічних умов розвитку творчого потенціалу техніка-технолога харчової галузі не приділяється належної наукової уваги.

Мета публікації полягає у висвітленні результатів експериментального дослідження психологічних умов розвитку творчого потенціалу майбутніх техніків-технологів харчової галузі.

Спираючись на дослідження науковців, що присвячені проблемі розвитку творчого потенціалу особистості, ми визначили цю дефініцію як інтегративну властивість особистості, що включає мотиваційний, емоційний, вольовий та когнітивний компоненти, які обумовлені цілями та психологічними особливостями професійної діяльності техніка-технолога харчової галузі.

До мотиваційного компоненту творчого потенціалу ми віднесли: наявність професійних мотивів та мотивацію досягнення успіху. Емоційний компонент включає психомоторну емоційність. Вольовий компонент характеризується такими показниками: ініціативність, рішучість, самостійність, наполегливість, енергійність та уважність До параметрів когнітивного компоненту включили: швидкість, гнучкість та оригінальність мислення.

Мотиваційний компонент творчого потенціалу досліджувався за допомогою методики діагностики мотиваційної структури В. Е. Мільмана (варіант для тих, хто навчається) та тесту-опитувальника А. Мехрабіана (модифікація М. Ш. Магамед-Емінова). Емоційний компонент діагностували за допомогою методики діагностики емоційності В. М. Русалова, яка визначає загальний рівень емоційності та показує з якими життєвими сферами вона пов’язана. З метою дослідження вольового компоненту творчого потенціалу техніка-технолога харчової галузі, було обрано методику «Вольові риси особистості» М. В. Чумакова. Когнітивний компонент творчого потенціалу вивчали за допомогою образної батареї тесту Е. П. Торренса, а саме «Заверши малюнок».

Діагностика психологічних умов розвитку творчого потенціалу техніка-технолога харчової галузі проводилась на базі Дніпровського технолого-економічного коледжу, Торгового коледжу Запорізького національного університету, Миколаївського державного коледжу економіки та харчових технологій, Київського коледжу ресторанного господарства Національного університету харчових технологій та Київського технікуму готельного господарства.

Вибірку респондентів склали студенти І, ІІ, ІІІ та ІV курсів, які навчаються за спеціальністю 5.05170101– «Харчові технології».

Загальна кількість досліджуваних – 300 осіб (n=300), з яких 76 досліджуваних (n=76) студенти І курсу, 103 (n=103) – студенти ІІ курсу, 55 (n=55) – студенти ІІІ курсу, 66 (n=66) – студенти ІV курсу.

Аналіз результатів дослідження показав, що низький рівень вияву професійних мотивів є домінуючим у студентів. Найбільше виражений вказаний рівень розвитку професійних мотивів у студентів І курсу (52,6%), а найменше виражений низький рівень розвитку професійних мотивів у студентів ІV курсу (39,3%). Отриманий результат пов’язаний із тим, що респонденти І курсу знаходяться на етапі професійної підготовки та не відчувають себе у професійній ролі в повній мірі.

Показник «Мотивація досягнення успіху» найбільше виражений на низькому рівні розвитку. У студентів І курсу цей показник складає 50%, на другому щаблі – студенти ІІ курсу (47,5%), на третьому щаблі – студенти ІV курсу (37,8%). Найменший показник низького рівня розвитку мотивації досягнення успіху діагностований у студентів ІІІ курсу (36,3%).

Емоційний компонент творчого потенціалу представлений психомоторною емоційністю переважно виражений на низькому рівні, який є домінуючим серед студентів усіх курсів навчання. розвитку психомоторної емоційності є домінуючим серед респондентів. Найбільше виражений зазначений рівень психомоторної емоційності у студентів І курсу (47,3%), а найменше – у студентів ІV курсу (40,9%). Студентів з низьким рівнем вияву психомоторної емоційності характеризує відсутність переживань між задуманим та реальним у процесі приготування страви, спокійність та впевненість при виконанні професійних задач, відсутність переживань у випадку невдачі.

Діагностика вольового компоненту творчого потенціалу включає сім показників: ініціативність, рішучість, самостійність, наполегливість, енергійність та уважність.

Домінуючим є низький рівень розвитку ініціативності у респондентів. Отриманий результат пов’язаний із тим, що переважна більшість студентів віком від 15 до 17 років у процесі створення кулінарної страви діють за шаблонами, проявляючи бідність ідей, щодо її вдосконалення.

Найбільша вираженість низького рівня вияву рішучості виявлена у студентів ІІ та ІІІ курсів та складає 42%. На другому щаблі – студенти І курсу (39,4%), третій щабель посіли студенти ІV курсу (36,3%). Такі респонденти не готові діяти самостійно, а нові ситуації (наприклад приготування оригінальної страви) їх бентежить.

Діагностика самостійності продемонструвала її низький рівень розвитку у респондентів: у студентів І та ІІІ курсів складає 43%, а у студентів ІІ та ІV курсу – 42,7%. зразком, можуть успішно виконувати завдання репродуктивного характеру.

Показник «Наполегливість» також переважно виражений на низькому рівні розвитку. Студенти з низьким рівнем вияву наполегливості рідко проявляють активність, неуспішні у досягненні учбово-професійних цілей.

Низький рівень розвитку діагностований за показником «Енергійність», який не тільки пов’язаний із загальною активністю студентів, а й з бажанням творчо підходити до власної професійної діяльності.

За показником «Уважність», значну частку середнього рівня її розвитку займають студенти І курсу (44,7%), на другому щаблі – студенти ІV курсу (42,4%), третій щабель посіли студенти ІІІ курсу (41,8%). Найменший показник середнього рівня розвитку уважності діагностований у студентів ІІ курсу (40,7%).

Перейдемо до аналізу результатів розвитку когнітивного компоненту, який включає такі показники: швидкість мислення, гнучкість мислення та оригінальність мислення.

Низький рівень вираженості швидкості мислення є домінуючим у студентів. Найбільша вираженість низького рівня розвитку швидкості мислення діагностована у студентів І курсу (60,5%), на другому щаблі – студенти ІІ та ІІІ курсів (58%), третій щабель посіли студенти ІV курсу (54,5%). Студентів з низьким рівнем вияву швидкості мислення характеризує знижена продуктивність ідей, деталізованість мислення, інертність.

Діагностика гнучкості мислення показала низький рівень у більшості респондентів всіх курсів навчання.

Важливою складовою дивергентного мислення техніка-технолога є оригінальність. Найбільша вираженість низького рівня розвитку оригінальності мислення діагностована у студентів І курсу (56,5%), а найменша –у студентів ІV курсу (50%). Студентів з низьким рівнем вияву оригінальності мислення відрізняє репродуктивність ідей.

Представлено результати емпіричного дослідження психологічних умов розвитку творчого потенціалу майбутніх техніків-технологів харчової галузі. Констатовано, що студенти І-ІІІ курсів мають переважно низький рівень розвитку показників за мотиваційний, емоційним, вольовим та когнітивним компонентами. Середній рівень розвитку зазначених компонентів творчого потенціалу виявлено у студентів ІV курсу. Перспективним напрямом розвитку наукової проблематики надалі вбачається розробка та впровадження комплексної програми розвитку творчого потенціалу майбутніх фахівців харчової галузі.

Список використаних джерел:
1. Васильева И. В. Практикум по психодиагностике : учебн. пособ. Тюмень: Изд-во Тюменского государственного университета, 2014. С. 88–101.
2. Желтова М. О. Методичний інструментарій діагностики творчого потенціалу майбутніх техніків-технологів харчової галузі Проблеми сучасної психології: зб. наук. пр. ін-ту психології імені Г. С. Костюка. 2017. № 1 (11). С. 29–34.

3. Чумаков М. В. Диагностика волевых особенностей личности. Вопросы психологии. 2006. № 1. С. 169–178.

4. Фетискин Н. П., Козлов В. В., Мануйлов Г. М. Социально-психологическая диагностика развития личности и малых групп : учебн. пособ. Москва : Изд-во Ин-та Психотерапии. 2002. 339 с.

УДК 159.9. 316.6

Роль идентичности в социальной адаптации личности

Жилин М.В.
Одесский национальный морской университет
zhylin.mykhailo@gmail.com
Развитие теоретических концепций, направленных на исследование адаптации личности человека в различных условиях жизнедеятельности, требует от учёных проведения подробного изучения состояния проблемы адаптации в рамках социальной психологии. Это приводит к актуальности работы с такими понятиями как «социально-психологическая адаптация» и «социокультурная адаптация» [3]. В рамках научной литературы адаптация рассматривается как в широком, так и в узком смысле слова.

В широком аспекте, рассматриваемом чаще всего социальной философией, под адаптацией понимают «… любые взаимодействия индивида и среды, при которых происходит согласование их структур, функций и поведения». В узком смысле понятие адаптации рассматривает социальная психология. В этой парадигме исследуются взаимоотношения личности в рамках малой группы [4].

Это обосновывает актуальность нашего исследования, поскольку социальность является одним из фундаментальных аспектов вопроса человеческой адаптации. Именно через процесс социализации осуществляется развитие процесса речи, за счёт чего человек может приобщаться к опыту предыдущих поколений и существовать в контексте как локальной, так и мировой культуры. Это приводит к формированию идентичности, как основного инструмента, при помощи которого человек способен адаптироваться к социальным условиям как на микро, так и на макроуровне социальной системы.

Таким образом, это ставит перед нами следующую цель исследования: описать роль и функции идентичности в процессе социальной адаптации. В рамках данного исследования нами был проведен теоретический обзор научной литературы, связанной с ролью идентичности в процессе социальной адаптации.

Сразу после рождения человека его биологические потребности и аффекты подвергаются постоянному и настойчивому вмешательству со стороны общества. Возникает конфликт между актуальным развитием ребёнка и той зоной, которое создает общество – зоной ближайшего развития [1]. Позитивным решением этого конфликта является вхождение в зону актуального развития, решая задачи под руководством взрослого и в сотрудничестве со сверстниками.

В зоне ближайшего развития решаются задачи, которые ребенок самостоятельно выполняет еще неуверенно и ему требуется помощь. При условии позитивного взаимодействия эти задачи становятся его актуальными компетенциями, которыми он уже может оперировать самостоятельно.

С позиций культурно-исторической теории Л. С. Выготского, идентификация – лингвистический процесс, это всегда деятельность [2]. Таким образом, человеческая идентичность выполняет функции регуляции процессов социализации, которые локализованы в формах повседневного дискурса. В этом проявляется диалогичность идентичности, постоянной основой которого оказывается межличностный интерактивный диалог с самим собой и с другими.

Также эту идею разделял и Г. Салливан выделяя в структуре Я-системы различные виды Я, которые формируются на основе взаимодействия с матерью [7]. Эти структуры возникают на основе характера общения в процессе развития. Человеческая потребность в создании и поддержании отношений с другими людьми позиционировалась им как такая же базисная, как и прочие биологические потребности. Таким образом, правильно сформированная идентичность способна выполнять функции адаптации к условиям внешнего мира, поскольку «каждый человек не только имеет свою историю. В очень реальном смысле он сам является этой историей» [6].

На основе этих образов формируется личностная динамическая система ценностей, которую человек и будет использовать при внесении своего вклада в дальнейшее развитие общества.

Однако, эта сторона взаимодействия исторически часто упускалась из виду в самом социуме. Вклад обычного рядового человека редко заслуживал внимания по сравнению с теми представителями социальной системы, которые держат в своих руках больший объем власти.

Развитие идей об индивидуальности людей начинается в эпоху Возрождения. Развитие в Европе идеи гуманизма подразумевала человека в качестве высшей ценности, которая обладает уникальной и самобытной индивидуальностью. Накопление этих идей привело к интересу практического изучения роли индивида в структуре общества.

Одним из явлений, которое влияет на это развитие, было предложено «отчуждение человека». Раньше отчуждение рассматривалось в идеалистическом контексте, к примеру, в странах христианской культуры как следствие несовершенства природы человека из-за первородного греха.

Развитие этих идей связано, на наш взгляд, с развитием производства и производственных сил. Для повышения производительности труда не только в экстенсивном, но в интенсивном плане мотивированный работник, обладающий некоторыми степенями свободы, является необходимым. Не просто безмолвный исполнитель, но мотивированный с высокой степенью креативности. А это невозможно без индивидуализации.

Эти идеи легли в основу конструкционистской модели идентичности. Сущность данной модели заключается в признании социального конструирования реальности, что приводит к образованию культурного единства группы, которое становится смыслом существования группы. Данная модель была применена Т. Г. Стефаненко для исследования феномена этнической идентичности.

На примере этнических общностей ею был установлено, что процесс идентификации с этносом представляет собой совокупность адаптивных функций, направленных на ориентацию в окружающем мире, поставляя относительно упорядоченную информацию, формирование общих жизненных ценностей и защиту социального и физического самочувствия [5].

Идеи как материалистической философии так и индивидуальной психологии впитала в себя франкфуртская школа. В качестве отдельного направления данная философская традиция сложилась в 30-40-е гг. XX столетия. Основной тенденцией этой школы стало смешение понятий, присущих философии, с понятиями, имеющими корни в политической экономии и социологии. Благодаря развитию идей франкфуртской школы стало возможным рассмотрение формирования идентичности в качестве социального проявления адаптации личности в рамках социума.

Таким образом, результаты теоретического анализа многих отечественных и зарубежных авторов свидетельствует, что идентичность имеет адаптационную функцию. От рождения человек пребывает в различных общественных отношениях, к одним из которых он подстраивается, а на другие он способен влиять. Все остальные функции идентичности являются вторичными по отношению к ней, поскольку они обеспечивают мотивационные и поведенческие процессы, с ней связанные.

Список использованных источников:

1. Выготский Л. С. Динамика умственного развития школьника в связи с обучением / Выготский Л. С. // Умственное развитие детей в процессе обучения. – М. : Союз, 1995. – С. 33–52.

2. Выготский Л. С. Проблема культурного развития ребенка // Вестник Московского университета. Сер. 14. Психология. – 1991. – № 4. С. 5–18.

3. Ковалева А. И. Социализация // Знание. Понимание. Умение. – 2004. – № 1. С. 139–143.

4. Кухарева Т. А. Адаптация молодых специалистов-инженеров : автореф. дис. канд. психол наук. – Л., 1990. – 24 с.

5. Стефаненко Т. Г. Социальная психология энтической идентичности: дис. д-ра психол. наук. – М. : МГУ. 1999.

6. Стефаненко Т. Г. Этнопсихология. – М., 1999.
7. Mullahy P. The Beginnings of Modern American Psychiatry. Іdeas of Harry Stack Sullivan. Boston: Houghton Mifflin Company. 1973. p. 418.

УДК 159.9.019/.07:373.5

КОПІНГ-СТРАТЕГІЇ КЕРІВНИКІВ ЗАКЛАДІВ ЗАГАЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ: РІВЕНЬ ВИРАЖЕНОСТІ ТА ЗНАЧЕННЯ
ДЛЯ ПСИХОЛОГІЧНОГО ЗДОРОВ’Я ПЕРСОНАЛУ ТА ОРГАНІЗАЦІЇ

Карамушка Л.М.

Інститут психології імені Г. С. Костюка НАПН України

(м. Київ)

lkarama01@gmil.com
Снігур Ю.С.
Київський національний університет імені Тараса Шевченка,

Інститут психології імені Г. С. Костюка НАПН України

(м. Київ)

snigur2007@ukr.net

Сьогодні діяльність керівників закладів загальної середньої освіти нашої країни здійснюється в достатньо виражених стресових умовах, що обумовлено, як соціально-економічної кризою, так і проблемами, пов’язаними з пандемією (через поширення вірусі COVID-19). Все це обумовлює вивчення психологічних ресурсів, які можуть сприяти реалізації стрес-долаючої поведінки керівників та сприяти підвищенню психологічного здоров’я персоналу та організації.
Мета дослідження – дослідити рівень вираженості копінг-стратегій керівників закладів загальної середньої освіти та проаналізувати їх значення для психологічного здоров’я персоналу та організації.
Дослідження копінг-стратегій керівників освітніх організацій здійснювалось за допомогою методики «Методика дослідження копінг-поведінки в стресових ситуаціях» (С. Норман, Д. Ендлер, Д. Джеймс, М. Паркер; адаптація Т. Крюкової) [2], яка дає можливість вивчати такі копінг-стратегії: проблемно-орієнтовану; емоційно орієнтовану; копінг-стратегію, орієнтовану на уникнення; копінг-стратегію відволікання; копінг-стратегію пошуку соціальної підтримки.

Математична обробка даних здійснювалася за допомогою комп’ютерного пакета статистичних програм SPSS (версія 22). Для статистичної обробки та аналізу даних використовувався метод описової статистики.

В опитуванні взяли участь 191 керівників освітніх організацій м. Києва та київської області, з них 23,0% директори закладів загальної середньої освіти, 30,9% – заступники директорів, 14,1% – керівники кафедр (методоб’єднань), 31,9% – керівники робочих (творчих) груп.

Результати дослідження:
1. З урахуванням наявних в літературі розробок (В. Бодров [1]; С. Нартова-Бочавер [4]; R. Lazarus і S. Folkman [7] та ін.), копінг-стратегії розуміються як когнітивні, емоційні та поведінкові зусилля, спрямовані на подолання труднощів у процесі взаємодії людини з довкіллям. При цьому зазначається, що кожна зі складових має своє «навантаження». Так, когнітивні зусилля людини скеровані на аналіз проблеми, складання можливого плану дій, пошук альтернативних варіантів виходу із ситуації тощо. За допомогою емоційних зусиль людина контролює свої переживання, шукатиме емоційну підтримку в оточення. Поведінкові зусилля дають змогу особі досягти бажаного результату.

Психологічне здоров’я розуміється як сукупність особистісних характеристик, які є передумовами стресостійкості, соціальної (в тому числі й професійної) адаптації, успішної самореалізації й характеризується прийняттям себе, своїх достоїнств і недоліків, усвідомленням власної унікальності, своїх здібностей і можливостей; добре розвиненою рефлексією, умінням розпізнавати свої емоційні стани, мотиви поведінки, наслідки вчинків, умінням знаходити власні ресурси у важкій ситуації [3].

У контексті ресурсного підходу (S. Hobfoll [6]) копінг-стратегії можна розглядати як ресурси особистості, які сприяють успішному пристосуванню людини до навколишнього світу й практичному оволодінню ним, а , отже, і забезпеченню психологічного здоров’я. Окрім того, вони можуть виконувати і важливу буферну функцію, оскільки перешкоджають розвитку психічної патології, девіантної поведінки, особистісних порушень тощо, про що йдеться в роботі С. Peterson і М.Е.P. Seligman [8].
2. У процесі дослідження рівня вираженості копінг-стратегій у керівників освітніх організацій встановлено, що певна частина опитаних керівників закладів середньої освіти використовують активні, продуктивні копінг-стратегії, що можна оцінити, як позитивний факт.

Так, більше половини опитаних (60,2%) мають високий рівень вираженості такої копінг-стратегії, як «проблемно орієнтована», застосовуючи яку, людина прагне використовувати особистісні ресурси для пошуку можливих способів ефективного розв’язання проблеми [7]. Також автори вважають, що копінг, орієнтований на розв’язання проблеми, зменшує негативний вплив як гострих життєвих подій, так і стресових факторів тривалої дії. Дослідники теж підкреслюють, що використання копінгу, сфокусованого на проблемі, також пов’язане зі зниженням депресії й поточного дистресу [5]. Отже, використання «проблемно орієнтованої» копінг-стратегії є суттєвою умовою забезпечення психологічного здоров’я, як самих керівників, так і освітніх організації в цілому.
Трохи більше, ніж третина опитаних (36,6%) використовують таку копінг-стратегію, як «пошук соціальної підтримки». Дана стратегія являє собою активну поведінкову стратегію, застосовуючи яку, людина для ефективного розв’язання проблеми звертається по допомогу і підтримку до оточуючого її середовища (сім’ї, друзів, колег). Щодо продуктивності, то її в одних випадках відносять до продуктивних, а в інших до таких, що займають проміжне місце між продуктивними і непродуктивними копінг-стратегіями. Отже, її використання можна оцінити в цілому позитивно, а не дуже велику кількість з керівників з високим рівнем вираженості такої стратегії, напевно, можна пояснити тим, що керівники, займаючи високий посадовий статус в організації, а також маючи високий управлінський та професійний досвід, звикли досить часто самостійно вирішувати ті чи інші проблеми.
Разом з тим, звертає на себе увагу те, що досить частина опитаних використовує пасивні, непродуктивні копінг-стратегії, що можна оцінити негативно, оскільки це свідчить про те, що існують певні «проблемні зони» в діяльності керівників освітніх організацій.
Так, майже половина опитаних (45,0%) мають високий рівень вираженості такої копінг-стратегії, як «емоційно орієнтована». Дана копінг-стратегія зв’язана з виникнення негативних емоцій, які пов’язані із ситуацією, та зосередженістю на таких емоціях. У літературі зазначається, що копінг, орієнтований на емоції, характеризується більшою вираженістю депресії і ризиком можливих проблемних наслідків [7]. З урахуванням того, що керівники закладів загальної середньої освіти перебувають у постійній управлінській та педагогічній взаємодії з членами педагогічного колективу, учнями та їх батьками, виникнення такого негативного емоційного фону можу негативно позначитися не лише на психологічному здоров’я самого керівника (наприклад, обумовлювати виникнення професійного вигорання керівників), але і на психологічному здоров’ї всієї освітньої організації (її негативному емоційному настрої, виникненню напруженості, конфліктних ситуацій тощо).

Також зафіксовано, що більше третини опитаних (34,0%) мають високий рівень вираженості такої копінг-стратегії, як «уникнення», яка проявляється в тому, що людина прагне уникнути контакту з оточуючим світом, витісняє необхідність розв’язання проблеми. В літературі зазначається, що копінг-стратегія «уникнення», разом з копінгом, який орієнтований на емоції, характеризується можливістю виникнення депресивних станів і може мати певні проблемні наслідки [7]. До «крайніх» способів «уникнення» відносять занурення у хворобу, активізацію вживання алкоголю, наркотиків, і навіть такий варіант активного способу уникання, як суїцид. Дана стратегія є однією з провідних поведінкових стратегій, яка сприяє формуванню дезадаптивної, псевдодолаючої поведінки. ЇЇ використання обумовлене недостатнім рівнем особистісних копінг-ресурсів і навичок активного розв’язання життєвих та професійних проблем [28]. З урахуванням того, що керівники закладів середньої освіти несуть відповідальність за вирішення проблем, які постійно виникають в повсякденній діяльності освітніх закладів, то використання на високому рівні вираженості такої копінг-стратегії третиною керівників може негативно позначитися на психологічному здоров’ї організації, оскільки не сприяє задоволенні потреб організації та її працівників, руху організації до інноваційних цілей і завдань.

Також 28,3% опитаних використовують на високому рівні вираженості таку копінг-стратегію, як «відволікання», яка проявляється в прагненні відволіктися, відпочити (з використанням таких способів, як читання книг, перегляд телепередач, розваги тощо). Дану стратегію, скоріше всього можна віднести до пасивних та непродуктивних по відношенню до вирішення проблеми, але, разом з тим, в окремих ситуаціях ця стратегія дає можливість відновити психологічну та емоційну енергію та підготуватися до використання більш активних і продуктивних стратегій. Тому, не «зловживання» цієї стратегією, а чергування разом з активними та продуктивними копінг-стратегіями, може сприяти психологічному здоров’ю персоналу та організації.

У процесі дослідження встановлено, що значна частина керівників закладів загальної середньої освіти, наряду з використанням активних і продуктивних копінг-стратегій, використовують такі пасивні та непродуктивні копінг-стратегії. Це може негативно позначатися на психологічному здоров’я персоналу та організації. Впровадження спеціальних інформаційно-розвивальних і тренінгових програм для психологічної підготовки керівників з цього напрямку може сприяти вирішенню цієї проблеми.

Список використаних джерел:
1. Бодров В. А. Проблема преодоления стресса. «COPING STRESS» и теоретические подходы к его изучению. Психологический журнал. 2006. Т. 27, № 1. С. 122–133.

2. Водопьянова Н. Е. Психодиагностика стресса. Санкт-Петербург : Питер, 2009. 336 с.

3. Дубровина И. В. Психическое здоровье детей и подростков : учеб. пособие. Москва, 2000. 256 с.

4. Нартова-Бочавер С. К. «Coping behavior» в системе понятий психологии личности. Психологический журнал. 1997. № 5. С. 20–30.

5. Ярош Н. С. Аналіз досліджень внутрішніх предикторів стрес-долаючої поведінки». Вісник Харківського національного університету імені В. Н. Каразіна. Серія : Психологія. 2015. № 58. С. 60–64.

6. Hobfoll, S. E. Social Support: Will you be there when I need you? In: A lifetime of relationships. N. Vanzetti and S. Duck (eds.). California, 1996. P. 12–22.

7. Lazarus, R. S., Folkman, S. Stress, appraisal, and coping. New York, 1984. 444 p.

8. Peterson, C., Seligman, M. E. P. Character Strengths and Virtues: A Handbook and Classification. New York, 2004. 800 p.

УДК 316.346.32-053.9

РОЛЬ ОСВІТИ U3A У КОНСТРУЮВАННІ СОЦІАЛЬНОЇ ІДЕНТИЧНОСТІ ОСОБИСТОСТІ У ЛІТНЬОМУ ВІЦІ

В Е-СУСПІЛЬСТВІ
Каркач А.В.

Полтавський інститут економіки і права

andrijkarkach@gmail.com
Організація освіти осіб літнього або «третього» віку є актуальною соціально-педагогічною проблемою для України, виникнення якої пов’язано зі старінням населення і підвищенням культурного рівня старшого покоління. У XXI ст. освіта для літніх людей стає однією з важливих ціннісних орієнтацій особистості. Важлива роль споживання освітніх послуг Університетів третього віку (U3A) полягає у зміні ціннісно-нормативної системи діяльності та радикально новому сприйнятті реальності людьми літнього віку. Недостатній рівень знань про процес функціонування інституту освіти літніх людей як соціального агента ресоціалізації вимагає теоретичного визначення та емпіричного обґрунтування соціокультурних детермінант конструювання соціальної ідентичності, поведінки цілісної соціальної групи літніх людей як споживачів освітніх послуг. Усе вищевказане визначає наукову, теоретичну та практичну актуальність теми дослідження у даній статті.

Мета статті полягає у визначенні ролі освітніх послуг як фактора, що конструює соціальну ідентичність, зміну ціннісних орієнтацій особистості у літньому віці в сучасному Е-суспільстві в Україні.

З метою визначення детермінант впливу освітніх послуг Університету третього віку на зміну ціннісних орієнтацій особистості у літньому віці було проведено емпіричне дослідження, яке тривало з грудня 2019 до лютого 2020 року. У дослідженні використано наступні методи. 1. Опитування у формі анонімного анкетування слухачів U3A віком від 60 до 82 років. Генеральна сукупність – 360 осіб. Вибіркова сукупність становила 50 осіб – слухачів факультету інформаційних технологій. Респондентів було відібрано за наступними критеріями: наявність доступу до сучасних Е-ресурсів, регулярне відвідування занять Університету третього віку, згода на участь у дослідженні. Опитування було також зосереджене на оцінюванні рівня задоволення слухачів наявними освітніми послугами, потреб у нових освітніх послугах та виявленні бачення розвитку Університету третього віку. Всі респонденти були поінформовані про мету дослідження. Опрацювання результатів опитування відбувалось в узагальненому вигляді.

Суспільство – надзвичайно складний і суперечливий предмет пізнання. Воно постійно змінюється, набуваючи все нових і нових форм [2]. Прискорення технічного і соціального розвитку в умовах е-суспільства робить досвід попередніх поколінь недостатнім.

У сучасному Е-суспільстві з’являється нова префігуративна культурна форма, в якій дорослі вчаться у своїх дітей [3], усталюється усвідомлена діяльність людей з конструювання власної ідентичності особистості [1, с. 121-134]. За таких умов ресоціалізація літніх людей розуміється як процес адаптації потреб окремо взятої особистості до потреб суспільства, їх легітимізація на основі ціннісної і функціональної основи суспільства, формування напрямків самоактуалізації в рамках суспільних пріоритетів [4].
Проведене нами емпіричне дослідження засвідчило, що 83% тих, хто вступає до Університету третього віку ухвалюють своє рішення про навчання під впливом і за рекомендацією своїх однолітків або близьких родичів, тобто на процес помітно діє аспект соціально зумовленого рішення, пов’язаного з впливом соціального середовища. Таким чином, можемо стверджувати, що соціальне конструювання – як процес перетворення сформованих потреб і мотивів людей похилого віку відбувається на мікрорівні під впливом цінностей та інтересів як окремих індивідів так і соціальних груп загалом (мезорівень). Як бачимо, особистість у похилому віці розглядається як індивід, який конструює свою соціальну ідентичність за допомогою норм, правил і ресурсів свого суспільства, групи.

Знайшла своє підтвердження гіпотеза про те, що конструювання соціальної ідентичності особистості у літньому віці відбувається шляхом становлення більш менш стійких форм поведінки та соціальної взаємодії – переконлива кількість (94%) респондентів відповіли, що відвідують заняття U3A, щоб спілкуватись з друзями, навчатися, бо їм це цікаво, а 89% з них ще й зазначили, що це їм знадобиться у житті, таким чином підтвердивши думку про те, що для літнього слухача освітні послуги ще й є джерелом особистісного розвитку та детермінантом успішної адаптації у Е-суспільстві.

Натепер досить актуальним, особливо щодо осіб похилого віку, є використання у повсякденному житті сучасних Е-технологій та
Е-сервісів, оскільки високий рівень інформатизації всіх сфер людської діяльності ставить підвищені вимоги до підготовки використання послуг інформаційних систем [5, с. 119-121]. Отже, для літніх людей постає необхідність одночасної подвійної адаптації – до нових соціально-економічних реалій і нових вимог інформаційного середовища [6, с. 175-184]. У конструюванні соціальної ідентичності домінуючим процесом є процес соціальної взаємодії. За результатами нашого дослідження до цього процесу засобами Інтернету вже долучилися 56% опитаних респондентів. 33% з них активно споживають інформаційні ресурси Пенсійного фонду, органів влади, державних установ, організацій житлово-комунальної сфери, транспорту тощо, а 10% респондентів літнього віку споживають послуги Інтернет для здійснення Е-комерції.

У нашому випадку ми говоримо про пристосування літньої людини до нових соціальних ролей та умов життєдіяльності. В умовах Університету третього віку (U3A), як соціального інституту, й відбувається формування адаптивного середовища для конструювання соціальної ідентичності особистості у літньому віці в Е-суспільстві. У проблемному полі сучасної соціальної роботи особливе місце посідають геронтоосвітні технології Е-навчання, що володіють потенційними можливостями трансляції наукових знань і формування літніх людей як особистостей з новими якостями – людини з певними знаннями, вміннями, навичками, цінностями, яка здатна до зміни цього суспільства, його відтворення та розвитку [5, с. 119-121].

На сучасному етапі розвитку українського суспільства, яке є демографічно старіючим, освіта літніх людей набула особливого значення, її важлива роль полягає у ресоціалізації літніх людей: зміні ціннісно-нормативної системи діяльності та радикально новому сприйнятті реальності. Наразі знання основ персонального комп’ютера, Е-технологій та Е-сервісів у наші дні стають необхідною умовою для орієнтації в інформаційному потоці і успішної ресоціалізації та конструювання особистості літньої людини у сучасному Е-суспільстві.

Список використаних джерел:

1. Злобіна О. Категорія «особистість» у системі понять соціологічної теорії. Соціологія теорія, методи, маркетинг. 2002. № 2. С. 121–134.

2. Катаєв С. Л. Сучасне українське суспільство [Текст] : навчальний посібник / С. Л. Катаєв. – Київ : Центр навчальної літератури, 2006. – 200 с.
3. Мид М. Культура и мир детства. – М., 1983.
4. Пачковський Ю. Ф. Соціопсихологія підприємницької діяльності і поведінки : монографія / Ю. Ф. Пачковський. – Львів : Світ, ЛОНМІО, 2000. – 272 с.
5. Семигіна Т. В. Он-лайн технології у практичній соціальній роботі // «Інтернет – освіта – наука – 2016», Десята між нар. наук.-практ. конф. ІОН-2016, 11–14 жовтня, 2016. Вінниця: ВНТУ, 2016. С. 119–121.

6. Чепак В. В.Соціологічні інтерпретації освіти: спроба типологізації / В. В. Чепак // Нова парадигма. – 2013. – Вип. 114. – С. 175–184.
УДК 159.9.018

МЕТОДОЛОГІЧНА ТРІАНГУЛЯЦІЯ В ОРГАНІЗАЦІЇ ЕМПІРИЧНИХ ПСИХОЛОГІЧНИХ ДОСЛІДЖЕНЬ

Карпенко Є.В., Карпенко З.С.

Державний вищий навчальний заклад «Прикарпатський національний університет імені Василя Стефаника»
(м. Івано-Франківськ)

psiholog_pp@ukr.net, karpenkozs@ukr.net
Вибір формату емпіричного дослідження розпочинається з його загального методологічного позиціонування в околі евристичних можливостей певного типу раціональності. Як відомо, В. Стьопін виділив в еволюції науки три об’єкти дослідження – механічні системи, цілісні (саморегулятивні) системи та системи, що розвиваються. У класичному типі об’єкт вивчення ізольований, у некласичному – включений у світ як систему, в постнекласичному – об’єкт розвивається в мережі складних і мінливих взаємодій. Відтак, методологічними орієнтаціями наукової класики є механіцизм, некласики – холізм, а постнекласики – автопоезис [4].
М. Гусельцева зазначає, що в новопосталу епоху метамодернізму (постнекласичної раціональності) велике значення мають ідеї транзитивності й осциляції, самодетермінації суб’єкта, поєднаної з соціальними дискурсивними практиками: «Метамодернізм – інтелектуальна стратегія, яка перетворює «або/або» в принцип «і/і», де одночасність сприймання протилежностей досягається шляхом розгойдування, човникового руху «туди і назад» [1].

Провідним трендом метамодерністських зусиль є «намагання поєднати статичні субстанційно-есенціалістські побудови з динамічними екзистенційно-феноменологічними уявленнями, закоріненість в об’єктивну фактологічну онтологію з релятивістською правдою суб’єктивних версій подій тощо» [6, с. 203].
Оптимальним шляхом реалізації таких амбітних цілей є використання змішаних методів і методологій, які дозволяють охопити якомога ширшу кількість детермінацій: від лінійних (каузальних), що є ідеалом класичних лабораторних експериментів, до телеологічних, які є результатом спонтанних синергетичних перетворень у складних системах, що взаємодіють. З погляду знаного методолога Е. Морена будь-яке пізнання є епістемологічним перекладом і суб’єктивним конструюванням образу світу, а тому вимагає від дослідника складності (надрефлексивності) мислення. Відтак Е. Морен формулює сім принципів такого мислення: принцип човникового пізнавального руху, голографічний принцип (образ ляльки-мотрійки), принцип зворотного зв’язку або взаємної оберненості причини і наслідку, принцип рекурсивної петлі (взаємна детермінація пари «особистість – суспільство»), принцип єдності залежності й автономії, діалогічний принцип (опозиційність семантичних пар «знімається» у третьому «продукті», що породжується їхнім творчим синтезом), принцип конструктивізму пізнання (пізнаємо діючи, маніпулюючи об’єктом пізнання тощо) [3].
Масштабність дослідницьких завдань, які висуває перед ученим-психологом епоха метамодерну, а також вимога складності мислення як релевантної умови пізнання складно влаштованого світу реалізується в поєднанні номотетичного й ідеографічного підходів, кількісного та якісного методів, пояснювальної та описової психології, експериментальної, природничо-орієнтованої парадигми й герменевтичної традиції у психології. Змішані методології, що використовують як взаємодоповнювальні дві вищеокреслені полярності методологічних спрямувань, реалізують ідею тріангуляції – таких методологічних поєднань, які компенсують недоліки, притаманні одним методам, перевагами інших методів. N. Denzin, M. Sridhar розрізняли й інші види тріангуляції: тріангуляцію даних, їх аналізу, тріангуляцію дослідників, їх методологій [5]. Отже, використання змішаних досліджень відзначається доповнювальністю – визначенням схожих і несхожих аспектів отриманих результатів; ініціюванням – генеруванням нових ідей, гіпотез, відкриттям нових перспектив; розвитком – використанням послідовного дизайну, коли отримані результати розглядаються як проміжні й такі, що диктують необхідність подальшого використання інших дослідницьких методів; розширенням – забезпеченням всебічного вивчення дослідницького феномену.
На підставі узагальнення першоджерел, що стосуються змішаної методології, М. Дворник виокремлює такі їхні ключові характеристики:

– збір якісних та кількісних даних відкритого і закритого типів;

– аналіз якісно-кількісних даних;

– дотримання чітко визначених процедур застосування якісних та кількісних методів;

– інтеграція двох різних джерел даних (злиття, підключення, вписування);

– використання змішаної комбінації методів, з одночасним поєднанням або послідовним застосуванням якісних і кількісних методів та дотриманням тих чи тих співвідношень (балансу) між ними;

– змішані методології повинні спиратися на певний філософський фундамент і мати визначену теоретичну орієнтацію
[2, с. 97].

Наведені тут аргументи, розглянуті в контексті тріангуляційної моделі емоційного інтелекту в дискурсі життєздійснення особистості, визначили відповідний дизайн емпіричного дослідження Є. Карпенка, базований на постулатах змішаної методології. На практиці це означало паралельне впровадження двох ліній емпіричного дослідження: 1) експериментально-діагностичного, кількісного та 2) психолого-герменевтичного, якісного дослідження, що проводилося в рамках психо-терапевтичного консультування.
Перша, номотетична лінія емпіричного дослідження складалася з двох етапів: 1) пілотажного дослідження з метою апробації чутливості відібраних психодіагностичних методик до експлікації релевантних характеристик і корелятів емоційного інтелекту як комплексної незалежної змінної, з одного боку, та відповідних їм особливостей процесу життєздійснення як характеристик (парціальних та узагальнених) залежної змінної, з другого боку; 2) етапу скринінгового обстеження ширшого контингенту досліджуваних із використанням меншої кількості придатних для цілей дослідження психо-діагностичних методик, але без утрати репрезентативності отриманих даних.
У контексті даної лінії емпіричного дослідження первинно було відібрано 12 психодіагностичних методик, з яких 3 стосувалися залежної змінної; 2 методики були прямо спрямовані на вимірювання складників емоційного інтелекту; 3 інші методики розглядалися як асоційовані з емоційним інтелектом і сумарно утворювали розширену (комплексну) незалежну змінну (всього 5 методик). Решта опитувальників містили шкали, асоційовані або з незалежною, або із залежною змінними, відтак не були «чистими» у сенсі їх конструктної та концептуальної узгодженості з тріангуляційною моделлю емоційного інтелекту в дискурсі персонального життєздійснення.

Метою цієї лінії емпіричного дослідження була верифікація (або фальсифікація) ключових концептів авторської моделі емоційного інтелекту в дискурсі життєздійснення особистості шляхом з’ясування показників розвитку різних компонентів емоційного інтелекту та особливостей життєздійснення (за допомогою описової статистики), експлікації взаємозв’язків діагностичних змінних та їх факторної структури. Остання процедура давала змогу встановити змістове наповнення крупних блоків змінних, які стосувалися таких концептів, як дискурсивна позиція особистості (Автор, Читач, Інсайдер та інші); траєкторія життєздійснення, наприклад, від «Інсайдера до Автора» чи від «Епігона до Експерта» та загально-психологічні механізми емоційного інтелекту (децентрація, рефлексія, інтуїція, антиципація, фасилітація, емпатія); психолого-герменевтичні механізми життєздійснення (розуміння, інтерпретація, герменевтичне коло) модуси життєздійснення (інтернальний, екстернальний та інтегративний).
Другу, герменевтичну лінію емпіричного дослідження представлено якісними методами: включеним спостереженням, використанням проективних методик, методом аналізу індивідуальних випадків – case study, біографічним методом, інтент- і контент-аналізами, феноменологічним і наративним аналізами, які почасти супроводжували індивідуальну психотерапію або застосовувалися після її завершення і груповий тренінг «Хочу і треба: три стратегії життя». Результатом аналізу психотерапевтичних випадків став узгоджений з клієнтами психотерапевтичний наратив дослідника (він же – психотерапевт), доповнений порівняльним аналізом діагностичних даних до і після психотерапії. Обґрунтування програми тренінгу і презентація застосованих на ньому вправ і технік завершувалася статистичним підтвердженням ефективності реалізованої програми.
Отже, кейси та тренінг являли собою спробу методичної тріангуляції кількісних і якісних методів у форматі психолого-педагогічного (формувального) експерименту зі стадіями: констатувальний зріз – вплив незалежної змінної – контрольний зріз, що дозволило реалізувати ідею конвергенції номотетичної й ідеографічної ліній емпіричного дослідження в руслі вимог змішаної методології в емпіричних психологічних дослідженнях.

Список використаних джерел:
1. Гусельцева М. С. Интеллектуальные исследовательские традиции как вопрос исторической психологии культуры. Психологические исследования, 2014, 7(33), 5. http://psystudy.ru
2. Дворник М. Змішана методологія досліджень соціально-психологічних практик. Психологія особистості, 2013,1. С. 95–103.

3. Морен Э. [Morin E.] Размышления о познании. Вестник Европы, 2012, 33. http://magazines.russ.ru/vestnik/2012/33/m30-pr.html
4. Степин В. С. Теоретическое знание: Структура, историческая эволюция. Москва, 2000. 744 с.

5. Denzin N.K., Sridhar M.S. Moments, mixed methods, and paradigm dialogs. Qualitative Inquiry, 2010, 16 (6), 419–427
6. Karpenko Z. Metamodern foundations of psychology: experience of implementation. Психологія особистості, 2019, 1. С. 203–209.

УДК 378.14:37.041
ПСИХОЛОГО-ПЕДАГОГІЧНІ УМОВИ ФОРМУВАННЯ ПІЗНАВАЛЬНОЇ АКТИВНОСТІ ЗДОБУВАЧІВ ВИЩОЇ ОСВІТИ

Клевака Л.П.
Національний університет «Полтавська політехніка імені Юрія Кондратюка»
klevakaalesi@ukr.net

Гришко О.І.

Полтавський національний педагогічний університет імені В. Г. Короленка
missoliva20@gmail.com

Сьогодення зумовлює необхідність формування активної, професійно мобільної, конкурентоздатної особистості, знатної знаходити оптимальні рішення у нестандартних ситуаціях. Важлива роль у цьому процесі належить закладу вищої освіти. Сучасні тенденції навчання студентської молоді спрямовані на активізацію їх пізнавальної активності. Це спонукає заклади вищої освіти до постійного вдосконалення навчального процесу відповідно до основних напрямів розвитку освіти з урахуванням різнопланового впливу соціальних умов на особистість. У зв’язку з цим у психології та педагогіці вищої школи все більшої актуальності набуває проблема формування активності здобувачів вищої освіти.

Різні аспекти формування пізнавальної активності здобувачів вищої освіти у своїх наукових розвідках висвітлюють М. Барчій, Т. Веретенко, В. Гузенко, О. Доля, О. Жукова, В. Знанецький, Т. Клибанівська, П. Лузан, Н. Орлова, Д. Соменко, Т. Тернавська, В. Тесленко, Л. Шевченко, О. Щербак та інші дослідники. Значення факторів, що впливають на активізацію навчально-пізнавальної діяльності у формуванні професійних якостей здобувачів вищої освіти вивчали В. Мясищев, Ю. Шаров, Т. Шамова, Г. Щукіна, С. Якобсон. Психологами П. Гальперіним, С. Рубінштейном, Н. Тализіною встановлено, що неодмінною умовою розвитку пізнавальної активності є включення особистості в самостійний процес пізнання.

Основуючись на вищезазначеному, метою написання статті є визначення психолого-педагогічних умов ефективного формування пізнавальної активності здобувачів вищої освіти.

Проблема пізнавальної активності особистості постійно знаходиться у сфері уваги багатьох учених і трактується, як складне поняття, значення якого полягає не лише у здатності набуття міцних знань, їх глибокого осмислення, а й у формуванні відповідної життєвої позиції особистості [6, с. 5]. Науковець М. Махмутов визначає пізнавальну активність як вияв у навчальному процесі вольової, емоційної та інтелектуальної сторін особистості. Дослідниця Г. Шамова розглядає її як єдність діяльності, в якій проявляється особистість самого учня з його відношенням до змісту, характеру діяльності і бажання мобілізувати свої морально-вольові зусилля на досягнення навчально-пізнавальної мети [7]. Наукові дослідження Г. Щукіної дозволяють стверджувати, що пізнавальна активність є найсильнішим стимулом формування цілісної особистості, рівень якого залежить від розвитку інтересу в системі інших мотивів [9]. Учена О. Жукова поняття «пізнавальна активність» трактує як індивідуальні особливості людини в процесі пізнання нею власної діяльності [2]. Розглядаючи пізнавальну діяльність з психологічної точки зору, Д. Соменком, встановлено, що це зусилля студента, спрямовані на здобуття теоретичних знань про предмет пізнання та про загальні прийоми розв’язування задач стосовно цього предмету. Пізнавальну діяльність доцільно розглядати як цілеспрямований процес взаємодії людини і світу, що спрямований на набуття і засвоєння знань у результаті психологічного відображення оточуючого світу у свідомості людини [5].

Установлено, що наукову спільноту цікавлять питання діагностики рівнів пізнавальної активності здобувачів вищої освіти. Так, Т. Шамова виокремлює відтворювальний рівень активності (готовність студента до розуміння та відтворення знань, оволодіння засобами їх застосування за зразком), інтерпретуючий рівень активності (прагнення студента до розуміння змісту навчального матеріалу, проникнення у змістовні основи знань), творчий рівень активності (прагнення знайти нові засоби розуміння сутності явищ, їх взаємозв’язку) [7]. Наукові пошуки дослідників Д. Богоявленської та І. Петухова відповідно до характеру пізнавальної активності акцентують увагу на репродуктивному (студенти залишаються в рамках засобів діяльності, що були сформовані спочатку), евристичному (прагнення до вдосконалення певної діяльності), креативному (прояв ініціативи у постановці й розв’язанні нестандартних задач) рівнях [6, с. 6].

Активізація пізнавальної активності здобувачів вищої освіти полягає у цілеспрямованій діяльності викладача з метою розробки і застосування такого змісту, форм, методів, прийомів і засобів навчання, які сприяють підвищенню пізнавального інтересу, активності, творчості, самостійності у здобутті знань, формуванні вмінь і навичок, використання їх у професійній діяльності. М. Барчій зауважує, що дана проблема спонукає викладачів так організовувати навчальний процес на заняттях, щоб насамперед досягти позитивної мотивації до вивчення предмета, підвищити якість знань, сформувати у здобувачів вищої освіти уміння самостійно здобувати знання, розвивати й удосконалювати розумові здібності. Цього можна досягти лише тоді, коли студентам буде зрозумілий і доступний матеріал, коли в них з’явиться постійний інтерес і прагнення до навчання [1, с. 124].

Одним з постійних сильнодіючих мотивів пізнавальної активності, як вважає Н. Орлова, є інтерес. Для розвитку і підтримки активного інтересу до тієї чи іншої діяльності дуже важливо, щоб діяльність давала матеріалізований результат, новий продукт. Встановлено залежність, яка визначає інтерес до тієї чи іншої дисципліни: безпосередній інтерес до самого змісту навчання; інтерес викликає та розумова діяльність, якої вимагає предмет вивчення; інтерес викликають схильності і ті дисципліни, які легко даються; опосередкований інтерес до навчальної дисципліни, що викликається зв’язком з майбутньою професійною діяльністю [4, с. 292].

Навчальний процес у закладах вищої освіти активно відбувається у межах лекційних, семінарських, практичних, лабораторних занять, консультацій з проблемних питань, організації самостійної діяльності студентів та ін. Під час лекцій головний акцент у роботі зі студентами зосереджений на діалогічне спілкування, на розвиток уміння слухати, зіставляти, роздумувати над запропонованою проблемою. Тому в більшості випадків використовують лекцію-бесіду як одну з форм активного навчання та залучення студентів і викладачів до діяльності. Дослідниця І. Косяк додає наступні форми лекцій, здатні активізувати навчання студентів: проблемна лекція – викладач моделює суперечливу суть змісту досліджуваної теорії у взаємодії зі студентами в спілкуванні діалогічного типу – залучення студентів до теоретичних знань і формування їх творчого мислення; лекція-бесіда – залучення студентів в інтенсивну бесіду з лектором шляхом застосування діалогу; лекція із заздалегідь запланованими помилками – лектор оголошує тему заняття і повідомляє про наявність помилок (логічних, поведінкових, світоглядних тощо) в матеріалі, що викладається; лекція-дослідження – загальне пізнавальне завдання ставиться викладачем так, щоб представити навчальну проблему в цілому, орієнтувати на виділення основних питань, положень теми, що вимагають подальшого розкриття дослідження; лекція-консультація – перша частина заняття відводиться на відповіді лектора на питання студентів, друга частина заняття – дискусія [3, с. 111].

Під час семінарських і практичних занять можна використовувати фасилітацію – метод, який застосовують для структурованого й інтенсивного збору думок учасників із певного локального питання. Фасилітація звичайно використовується на початку нової теми і дозволяє викладачеві активізувати всіх учасників освітнього процесу [1, с. 125-126]. Також найпоширенішими методами стимулювання в процесі роботи зі студентською аудиторією являються змагання і пізнавальна гра. Змагання будується на прагненні студентів до здорового суперництва, першості, самоствердження, лідерства. Включення в навчальний процес ігрових ситуацій загострюють відчуття і сприйняття, уяву; надають процесу навчання творчий характер [4, с. 292]. Установлено, що найбільшої активності студентів можливо досягти тоді, коли під час занять створюються ситуації, у яких студенти самі повинні: відстоювати свою думку; брати участь у дискусіях і обговореннях; ставити питання своїм товаришам і педагогам; рецензувати відповіді товаришів; оцінювати відповіді і письмові роботи товаришів; самостійно вибирати посильне завдання; знаходити декілька варіантів можливого вирішення пізнавальної задачі (проблеми); застосовувати самоперевірку, аналіз особистих пізнавальних і практичних дій; вирішувати пізнавальні завдання шляхом комплексного застосування відомих ним способів рішення [1; 2; 5; 6; 7].

Активізувати активність здобувачів вищої освіти можливо такими прийомами, як метод евристичної бесіди, різного роду дидактичної опори (наочно-образні, або логічні схеми, плани-конспекти, тощо), виконання самостійних завдань, які передбачають активізацію уваги студентів (наприклад, самостійно закінчити деяке тотожне перетворення, розв’язати рівняння, відтворити тільки що викладене й доведене твердження (або його фрагмент), виконати завдання, аналогічне розглянутому викладачем тощо), порівняння результату своїх дій відповідно до наданого зразка (контроль), рецензування робіт або відповідей студентів чи викладачів, самоперевірка та взаємоперевірка [7; 9].

Дослідниця О. Жукова зазначає, що для того, щоб студент розкрив найповніше свої здібності, йому потрібно створити належні умови для пізнання. Найбільш цінні результати досягаються тоді, коли розвивається пізнавальна активність через принцип самостійності. Деякі науковці (Р. Лемберг, М. Махмутов, В. Крутецький) вважають, що пізнавальна активність є певною формою вияву самостійності. Будь-яка самостійна дія починається з появи бажання проявити свою активність, що можливе за умови обізнаності та впевненості в діях. Спираючись на відоме, студент на основі зіставлення, порівняння, аналізу та узагальнення в процесі самостійного пошуку «відкриває» нові знання, створюючи при цьому власні способи здобуття цих знань. Кульмінаційним моментом розвитку такої пізнавальної активності – вироблення пошуково-дослідницьких умінь. Активне використання комп’ютерних програм, комп’ютеризованих підручників та посібників, мультимедійних лекцій дозволяє студенту звертає увагу на найбільш важливі аспекти матеріалу, що вивчається, врахувати індивідуальні психологічні особливості навчання (темп запам’ятовування, зосередженість уваги, час і якість завдань) кожного студента [2].

Наукові пошуки О. Щербак, О. Долі дозволяють стверджувати, що однією з форм проведення практичного заняття у вищій школі, яка б відповідала поставленим вимогам активізації пізнавальної діяльності, може бути гра. По-перше, на ігровому занятті відбувається закріплення та поглиблення знань, вміле їх застосування, створюються умови для активного обміну думками та досвідом. По-друге, є можливість здійснити особистісний підхід до кожного учасника завдяки розподілу ролей. Кожен студент «примірює на себе» запропоновану роль, будує діяльність згідно своєї ролі, приймає рішення, намагаючись при цьому уникнути можливих конфліктних ситуацій. По-третє, ігрові методи передбачають колективність роботи учасників. Знання, вміння показує не окремий індивід, а уся група або мікрогрупа, бо рішення виробляється колективно. Таким чином, формується культура спілкування в колективі, розвивається вміння поважати думку інших. По-четверте, викладач у ході проведення гри створює емоційний настрій учасників, що також активізує. Тому вимоги до використання гри на занятті наступні: вона повинна не лише активізувати ситуативну активність, а залучити до роботи професійні завдання, відпрацьовувати цінності, інтегрувати накопичений досвід, «запускати» інтегративні процеси (рефлексування, потребу у самовдосконаленні, саморозвитку) [8].

Якість підготовки конкурентоспроможних фахівців залежить від рівня їхньої пізнавальної активності у навчанні. Розвідки Д. Соменка спрямовані на визначення психолого-педагогічних умов, що передбачають можливість подальшого розвитку активності студентів, до яких відносяться: готовність студентів до активної навчально-пізнавальної діяльності; активне залучення сучасних технологій та реалізація особистісно-орієнтованих підходів у навчанні фізики; розробка методики розвитку пізнавальної активності студентів на основі сучасних інноваційних технологій навчання; наявність сучасного обладнання та апаратно-програмного забезпечення [5].

Отже, активізація пізнавальної активності здобувачів вищої освіти, перш за все, спрямована на підвищення ефективності професійної підготовки. Інтерес до навчання, ініціативність у навчальній роботі, пізнавальна самостійність, напруження розумових сил при розв’язанні поставленої пізнавальної задачі позитивно впливають на активність студентів у навчанні, створюючи сприятливі психолого-педагогічні умови для розвитку їх пізнавальної активності.

Активізація пізнавальної активності здобувачів вищої освіти може бути організована при врахуванні психологічних (мотивація, рівень розумового розвитку, індивідуальний темп навчання) і педагогічних (особистісно орієнтовані технології, технології проблемного навчання, застосування інтерактивних та комп’ютерних технологій) умов навчальної діяльності.

Список використаних джерел:
1. Барчій М. Психологічні умови активізації навчально-пізнавальної діяльності студентів. Педагогіка і психологія професійної освіти. 2016. №1. С. 123–130. URL: http://nbuv.gov.ua/UJRN/Pippo_2016_1_15

2. Жукова О. С. Формування пізнавальної активності студентів при застосуванні в навчальному процесі нових інформаційних технологій. 2008. URL: https://www.sportpedagogy.org.ua/html/journal/2008-06/08zostep.pdf

3. Косяк І. В. Реалізація компетентнісного підходу у процесі викладання технічних навчальних дисциплін майбутнім вчителям технологій. Науковий часопис Національного педагогічного університету
імені М. П. Драгоманова. Серія 5: Педагогічні науки: реалії та перспективи : зб. наук. пр. Випуск № 39. 2013. С. 110–114.

4. Орлова Н. С. Розвиток навчально-пізнавальної діяльності студентів на заняттях з проектування одягу. Молодий вчений. 2018. № 4 (1). С. 290–295. URL: http://nbuv.gov.ua/UJRN/molv_2018_4%281%29__69

5. Соменко Д. В. Вплив інформаційно-комунікаційних технологій на пізнавальну активність студентів педагогічних університетів під час вивчення фізики. Наукові записки. Серія: Проблеми методики фізико-математичної і технологічної освіти (КДПУ імені В. Винниченка). 2014. Вип. 5. Ч. 1. С. 168–172.

6. Тесленко В. В. Формування творчої пізнавальної активності студентів вищих навчальних закладів. Освіта та розвиток обдарованої особистості. 2015. №1. С. 5–11 URL: http://nbuv.gov.ua/UJRN/Otros_2015_1_
7. Шамова Т. И. Активизация учения школьников. Москва, 1982. 209 с.
8. Щербак О. Г., Доля О. І. Активізація пізнавальної діяльності студентів на заняттях засобами дидактичної гри. URL: https://www.pdaa.edu.ua/np/
pdf2/ 26.pdf
9. Щукина Г. И. Активизация познавательной деятельности учащихся в учебном процессе: учебное пособие. Москва, 1979. 160 с.

УДК 159. 923. 2 : 316. 47–053. 88

ІМПУЛЬСИВНІСТЬ У МІЖОСОБИСТІСНОМУ СПІЛКУВАННІ
ЛІТНІХ ОСІБ
Коваленко О.Г.

Інститут педагогічної освіти і освіти дорослих імені Івана Зязюна НАПН України

(м. Київ)

olenagk@ukr.net
Успішність діяльності та якість життя людини залежать від її вольових якостей, здатності управляти собою, оптимально застосовувати знання щодо своїх особливостей в різних життєвих ситуаціях. У цьому аспекті розглядають таку якість, як імпульсивність. Її найчастіше пов’язують з регулятивними компонентами в структурі особистості, які забезпечують регуляцію діяльності і поведінки (Б. Ф. Ломов) і пов’язують з легкістю переходу емоцій у дії без попереднього обмірковування. Імпульсивність зумовлює життєдіяльність людини на будь-якому етапі її індивідуального розвитку, а особливо тоді, коли вона перебуває в поворотному пункті свого життєвого шляху, який виникає в ситуації неможливості реалізації життєвого замислу. Літній вік або його частину характеризують у контексті такого поворотного пункту. Тому метою нашого дослідження було визначити особливості імпульсивності літніх осіб, зокрема у провідній для них діяльності – міжособистісному спілкуванні.

Міжособистісне спілкування літніх осіб є процесом формування емоційних взаємин особистості літнього віку з окремими суб’єктами, котрі її оточують, що передбачає емоційне ставлення один до одного, взаємне соціальне пізнання, певний спосіб поведінки один з одним. Важливою характеристикою такого спілкування є його успішність, котра свідчить про якість міжособистісних стосунків, задоволеність літньої людини ними. Така задоволеність зумовлюється різноманітними чинниками, у т.ч. імпульсивністю.

Імпульсивність є специфічним феноменом, який часто розглядається у контексті психопатологічної та залежної поведінки людини. Її описують як схильність до швидких, незапланованих реакцій на різні подразники без огляду на негативні наслідки цих реакцій для імпульсивного індивіда чи інших людей. Імпульсивність може бути складовою будь-якої мотивованої поведінки і мати різноманітні прояви, у т.ч. нейрофізіологічні, лабораторні показники, дії [4]. Наголошують на взаємозв’язку імпульсивності та вживання різних психоактивних речових, хоча відзначають, що часто важко встановити, імпульсивність у людини є причиною чи наслідком вживання таких речовин [3].

Імпульсивність у міжособистісному спілкуванні або комунікативна імпульсивність – риса, яка полягає у схильності людини діяти під впливом мінливих зовнішніх чинників, обставин, емоцій; у швидкому змінюванні своїх намірів. Така риса зумовлює недостатній самоконтроль у спілкуванні і діяльності, невизначеність життєвих цілей, нестійкість орієнтацій та інтересів. Вона є протилежною цілеспрямованості, наполегливості [2]. У спілкуванні більш імпульсивною людина коли є досить утомленою, перебуває у стані афекту. Значна комунікативна імпульсивність можлива і за наявності певних проблем з нервовою системою. Т. П. Абакірова розглядає комунікативну імпульсивність у контексті комунікативних властивостей особистості, які залежать від темпераменту [1]. Ці властивості стосуються особливостей вербальної і невербальної взаємодії людей і крім імпульсивності втілюються у вразливості, емоційності, тривожності.

Динаміка комунікативної імпульсивності визначається різними чинниками і умовами, зокрема, віком. Нашою метою було виявити специфіку комунікативної імпульсивності літніх осіб, порівняти ці особливості в осіб з різними соціально-демографічними і психологічними характеристиками.

У дослідженні взяли участь 263 особи віком від 57 до 86 років, які мають різні соціальні і демографічні характеристики. Середній вік досліджуваних – 67 років. Серед них чоловіків – 70 осіб, жінок – 193 особи. Для встановлення особливостей комунікативної імпульсивності та доброзичливості літніх осіб використана методика діагностики потенціалу комунікативної імпульсивності В. А. Лосєнкова. У дослідженні також збирали інформацію про певні соціально-демографічні і психологічні особливості осіб віку пізньої дорослості.
Установили кількість літніх осіб (у %), які мають різні рівні за показниками комунікативної імпульсивності та доброзичливості. Переважна більшість досліджених літніх людей (90,87% – 239 осіб) мають середній рівень комунікативної імпульсивності. З низьким рівнем комунікативної імпульсивності виявлено 7,99% літніх людей (21 особа). Майже не виявлено тих, у кого рівень комунікативної імпульсивності високий (1,14% – 3 особи).

Порівняли особливості комунікативної імпульсивності та доброзичливості літніх осіб різного віку (до 67 і понад 68 років), а також з різними соціально-демографічними і психологічними особливостями. Перевірили достовірність відмінностей за допомогою параметричного t-критерію Стьюдента (табл. 1).

Таблиця 1 – Комунікативна імпульсивність літніх осіб (N=263)
	Чинник
	Категорія
	Середнє значення
	t-критерій

	
	
	
	

	Вік
	До 67 років
	46,67
	0,663

	
	Понад 68 років
	46,02
	

	Стать
	Чоловіки
	44,09
	3,011

	
	Жінки
	47,27
	

	Рівень освіти
	Середня
	46,62
	0,462

	
	Вища
	46,17
	

	Зайнятість
	Працюють
	44,68
	2,289

	
	Не прац.
	47,09
	

	Місце проживання
	Місто
	46,53
	0,034

	
	Село
	46,49
	

	Умови проживання
	На самоті
	47,47
	1,274

	
	З родиною
	46,07
	

	Спілкування у щоденному житті
	Немає
	46,88
	1,336

	
	Наявне
	45,54
	

	Участь у суспільному житті
	Не беру
	46,95
	1,354

	
	Беру
	45,64
	

	Бажання змінити життя
	Немає
	46,19
	0,480

	
	Наявне
	46,68
	

	Почуття самотності
	Самотній
	49,00
	3,099

	
	Несамотній
	45,69
	

	Можливість спілкуватися
	Недостатньо
	47,90
	2,033

	
	Достатньо
	45,86
	

	Задоволеність життям
	Незадоволений
	50,18
	4,107

	
	Задоволений
	45,55
	

Критичне значення за таблицею – 1,97 (при рівні значимості α<0,05).

При t>tкр не підтверджується нульова гіпотеза про відсутність відмінності між рівнями комунікативної імпульсивності літніх осіб за показниками статі, професійної зайнятості, почуття самотності, наявності можливостей спілкуватися з друзями та приятелями і задоволеності життям. При t<tкр підтверджується нульова гіпотеза про відсутність відмінності між рівнями комунікативної імпульсивності літніх осіб за показниками віку, рівня освіти, місця і умов проживання, особливостей щоденного життя, участі у суспільному житті і наявності бажання змінити своє життя.

Виявили мало літніх людей з низьким рівнем комунікативної імпульсивності, які у переважній більшості ситуацій є цілеспрямованими, мають чіткі ціннісні орієнтації, проявляють наполегливість у досягненні поставлених цілей, прагнуть завершити почату справу. Літніх осіб з високим рівнем комунікативної імпульсивності, які погано себе контролюють у спілкуванні майже не виявлено. У більшості літніх людей – середній рівень комунікативної імпульсивності, що свідчить про їхній самоконтроль у звичайних, знайомих ситуаціях спілкування й діяльності й певну стійкість інтересів, які сформувалися за тривалий період життя. Ці результати можуть бути зумовлені їхньою зосередженістю на своєму актуальному існуванні (або ж на минулому житті). У нових ситуаціях старі особи можуть не виявляти достатньої здатності керувати своєю активністю.

У старості жінкам, особам, які почуваються самотніми, незадоволені життям складніше контролювати себе у стосунках та діяльності з іншими; вони недостатньо цілеспрямовані, їхні інтереси можуть бути мінливими. Це може бути пов’язане із певним зниженням у них вольового самоконтролю, зосередженням на проблемах свого вузького простору, нездатністю побачити віддалені перспективи. Вищий рівень комунікативної імпульсивності у старості суттєво пов’язаний з вищим почуттям самотності і більшою незадоволеністю життям людини. Більша цілеспрямованість і наполегливість у спілкуванні старих чоловіків (таких виявлено приблизно дві третини досліджуваних) може бути зумовлена впливом гендерних стереотипів, уявленнями про стиль поведінки типового чоловіка, засвоєними протягом життя. Цілеспрямованість і наполегливість літніх людей у спілкуванні втілюється в тому, що вони шукають собі заняття, зокрема це може бути робота або родина, друзі й знайомі, різні спільноти для спілкування. Це зумовлює і те, що вони позитивніше ставляться до свого життя, прагнуть бути активними. Літні люди з нижчим рівнем комунікативної імпульсивності мають успішніше спілкування, адже в них достатньо можливостей спілкуватися з друзями і приятелями і вони більш задоволені своїм життям.

Комунікативна імпульсивність, як і доброзичливість у старості не пов’язані із такою демографічною характеристикою, як вік. Це свідчить про те, що у цьому віці з часом не змінюється ставлення людини до оточуючих загалом і її здатність контролювати себе у процесі спілкування. Зміни у нервових процесах, зумовлені віком не впливають на такі прояви. Таких змін можна було очікувати від комунікативної імпульсивності, адже науковці її розглядають в контексті комунікативних властивостей особистості, залежних від темпераменту [1].

Отже, у більшості літніх людей середній рівень комунікативної імпульсивності. Вони контролюють себе у стосунках з іншими у звичайних ситуаціях, доброзичливо, але вибірково ставляться до них. Літніх осіб з низьким рівнем комунікативної імпульсивності виявлено мало і майже не виявлено тих, в кого високий рівень такої імпульсивності. Почуття самотності, ставлення до життя літніх людей та окремі його особливості впливають на рівні їхньої комунікативної імпульсивності. Так, особи, які почуваються самотніми, є більш нестриманими у спілкуванні з оточуючими людьми. У процесі спілкування краще себе контролюють літні чоловіки (ніж жінки), особи, які працюють, кому достатньо спілкування і хто задоволений життям. Такі біологічні і соціальні ознаки у старості, як вік, рівень освіти, місце проживання, а також наявність бажання змінити своє життя із комунікативною імпульсивністю не пов’язані.

Список використаних джерел:
1. Абакирова Т. П. Социально-психологические факторы формирования коммуникативных свойств личности. Автореферат диссертации на соискание ученой степени кандидата психологических наук по специальности 19.00.01 – общая психология, история психологии. – Новосибирск, 2000. – 24 с.

2. Володченко М. А. Діагностика та аналіз сформованості у майбутніх учителів поведінкового компонента усвідомлення міжособистісного конфлікту // http://problemps.at.ua/ Проблеми сучасної психології. 2014. Випуск 23. Збірник наукових праць К-ПНУ імені Івана Огієнка, Інституту психології імені Г. С. Костюка НАПН України. С. 112–123.

3. Mitchell MR, Potenza MN. Addictions and Personality Traits: Impulsivity and Related Constructs. Curr Behav Neurosci Rep. 2014; 1(1):1‐12. doi:10.1007/s40473-013-0001-y

4. Swann, A. C., Bjork, M. J, Moeller, F. G., and Dougherty, D. M. (2002). Two models of impulsivity: relationship to personality traits and psychopathology. Biological Psychiatry, 51, 12, 988–994.
УДК: 159.92

ОСОБИСТІСНО-ПРОФЕСІЙНІ ЧИННИКИ
НАВЧАЛЬНОЇ МОТИВАЦІЇ СТУДЕНТІВ-ПЕРШОКУРСНИКІВ

Кокун О.М.
Інститут психології імені Г. С. Костюка НАПН України

(м. Київ)

kokun@ukr.net

Забезпечення високого рівня навчальної мотивації студентів-першокурсників є однією із найважливіших передумов успішності їх подальшої професійної підготовки у ЗВО [1, 2]. Особливу вагомість подібна робота набуває у ЗВО І-ІІІ рівнів акредитації, в які на перший курс поступають студенти після дев’ятого класу, у яких сформованість професійного вибору є суттєво нижчою, ніж в одинадцятому класі. Однак, регулярні дослідження у певному ЗВО, спрямовані на визначення рівня вмотивованості студентів за різними показниками і чинників, що цю мотивацію зумовлюють, практично не проводяться.

В статті викладено результати досліджень, які характеризують вираженість особистісно-професійних чинників навчально-професійної мотивації студентів-першокурсників.

Одним із завдань нашого дослідження, що проводилося у ДВНЗ «Київське вище професійне училище технологій та дизайну одягу (випускаються молодші спеціалісти та бакалаври), стало визначення особистісно-професійних чинників навчально-професійної мотивації студентів-першокурсників цього закладу. В дослідженні взяли участь 130 студентів спеціальностей перукар, манікюрник, адміністратор, агент з організації туризму, кравець, закрійник.

В дослідженні використовувалися: авторський опитувальник на виявлення рівня професійної спрямованості та готовності студентів, Шкала самоефективності Р. Шварцера та М. Єрусалема та методика виявлення «Комунікативних та організаційних здібностей» (КОЗ-2). Зокрема, в якості індикаторів для визначення рівня навчально-професійної мотивації студентів-першокурсників були виокремлені чотири питання опитувальника щодо оцінки студентів свого бажання мати професію, за якою вони навчаються, власної зацікавленості у навчанні, наміру працювати за певною професією та власної готовності до самостійної праці.

Для статистичної обробки отриманих результатів використовувався кореляційний аналіз (коефіцієнт рангової кореляції Спірмена)

У таблиці 1 подані кореляційні зв’язки між показниками індикаторів рівня навчально-професійної мотивації студентів та психодіагностичними показниками.

Таблиця 1 – Кореляційні зв’язки між показниками
індикаторів рівня навчально-професійної мотивації студентів
та психодіагностичними показниками
	№
	Показники рівня навчально-професійної мотивації
	Психодіагностичні показники

	
	
	самоефектив-ність
	комунікативні здібності
	організаційні здібності

	1
	Бажання мати певну професію
	,29**
	,17
	,21*

	2
	Зацікавленість у навчанні
	,39**
	,20*
	,33**

	3
	Наміру працювати за професією
	,30**
	,31**
	,17

	4
	Готовність до самостійної праці
	,26**
	,11
	,16

Примітки: * – кореляція достовірна на рівні p(0,05; ** – p(0,01.

Наведені результати свідчать, що всі враховані нами психодіагностичні показники є вагомими чинниками навчально-професійної мотивації досліджуваних студентів-першокурсників. Найбільш істотним чинником такої мотивації виявилася самоефективність – вона найбільш тісно та достовірно пов’язана з усіма чотирма мотиваційними показниками (r=0,26-0,39; p(0,01). Також по два з чотирьох мотиваційних показників достовірно корелюють з комунікативними та організаційними здібностями (r=0,29-0,33; p(0,05-0,01).

Забезпечення високого рівня навчальної мотивації студентів-першокурсників є однією із найважливіших передумов успішності їх подальшої професійної підготовки у ЗВО. В дослідженні встановлено, що рівень самоефективності, а також розвинуті комунікативні та організаційні здібності є вагомими особистісно-професійними чинниками навчально-професійної мотивації студентів-першокурсників. Цілеспрямований розвиток названих якостей є запорукою не лише належного рівня навчально-професійної мотивації студентів, але й, загалом, успішності їх навчання і подальшої професійної діяльності.

Список використаних джерел:
1. Кокун О. М. Фізична культура і спорт як фактор підвищення адаптаційних можливостей студентів // Вісник Технологічного університету Поділля. – Ч. 3. Суспільно-гуманітарні науки. – 2002. – №5. – С. 47–50.

2. Психофізіологічне забезпечення становлення фахівця у професіях типу «людина-людина» : монографія / За ред. О. М. Кокуна. – Кіровоград : Імекс-ЛТД, 2013. – 266 с.

УДК 378.14.015.62

ОБГРУНТУВАННЯ НЕОБХІДНОСТІ Формування антитерористичної компетентності майбутніх Учителів

Коломієць М.Б.

Глухівський національний педагогічний університет імені Олександра Довженка

nbkua@gmail.com

Розбудова незалежної української держави ставить перед суспільством нові виклики, серед яких останнім часом є тероризм. Феномен тероризму тривалий час сприймався суспільством як щось далеке, не притаманне нашому менталітету, співвідносився з ісламським екстремізмом тощо. Проте з розвитком світового глобалізованого суспільства, інформаційно-комунікаційних технологій, російської агресії на території України проблема тероризму стрімко увійшла в наше життя [1]. Як зазначає Є. Бараш постає завдання «… формування в суспільстві об’єктивних і точних уявлень про реальні можливості тероризму, віри в принципову непоступливість держави щодо шантажу з боку терористів, запровадження сучасних освітніх програм і педагогічних технологій, спрямованих на виховання дітей і молоді України на засадах національної свідомості, міжнаціональної толерантності, правового світогляду та нетерпимості до тероризму» [2, с. 156]. Особливо це актуально з огляду на те, що тероризм сьогодні це не тільки терористичні акти насильницького характеру а й психологічний вплив на суспільство. Він може здійснюватися «у процесі прямого та опосередкованого спілкування (через засоби масової інформації, інтернет-ресурси, інформування через інших осіб, тощо) і застосовується для корекції мотиваційної сфери об’єкта впливу, його соціальної позиції, матеріальних потреб і т.п., зміни характеристик мисленнєвої сфери об’єкта, створення у нього необхідного уявлення про наявну ситуацію, переорієнтування його ставлень до власної поведінки, певних подій, фактів, осіб, соціальних груп тощо» [3, с. 373]. Тобто проблема протидії тероризму з площини суто військової переходить у площину соціально-психологічну.

Метою дослідження є теоретичне обґрунтування необхідності формування антитерористичної компетентності майбутніх педагогічних працівників.

У ході дослідження використано аналіз наукових праць з проблеми антитерористичної діяльності, законодавчих і нормативних актів, що регламентують діяльність закладів освіти.

Як свідчить аналіз досліджень з антитерористичної проблематики на сьогодні в світі поняття «тероризм» трактується по різному [2-5]. Зміст даного феномену залежить від різноманітних факторів, як то ідеологічна основа державного устрою, релігійні традиції в державі тощо. На думку І. Рижова «Тероризм ‒ це процес нав’язування цивільному суспільству, незалежно від принципів його організації, алгоритму соціального управління, або його примусової корекції шляхом погрози чи проведення антигромадських дій насильницького характеру (репресій і терористичних актів), здатних викликати широкий суспільний резонанс на основі віртуального страху» [5, с. 45]. Поширення тероризму у світі спричинене ще й сучасним розвитком інформаційно-комунікаційних технологій та електронних засобів масової інформації, «…здатних миттєво донести всі жахи терористичного акту до великої аудиторії, причому не тільки констатувати той чи інший факт, але й у деталях його прокоментувати і показати наслідки, тим самим тиражуючи жах і культивуючи масовий синдром неадекватного страху. Без цього сучасний тероризм неможливий» [5, с. 40].

Тобто в будь-яких видах терористичної діяльності виникають загрози цивільному населенню, через які намагаються вплинути на державу з певною метою. Ці загрози в Україні посилюються такими факторами:

– нестабільною політичною ситуацією в середині країни;

– розвитком міжнародного тероризму як глобального соціального процесу;

– наявністю військових конфліктів на території країни;

– розвитком засобів масової інформації (особливо цифрових).

Формування у педагогічних працівників антитерористичної компетентності базується на соціально-психологічному підході до організації протидії тероризму, який «передбачає формування в якості базових моральних цінностей суспільства системи поглядів щодо неприпустимості використання та громадського осуду як ідеології тероризму, так і соціально-організаційних заходів, спрямованих на зміну або примусову корекцію алгоритмів управління соціальних систем (наприклад, трансформації політичних систем) за допомогою впливів, які засновані на суспільному резонансі, породженому конкретною дією або загрозою вчинення дії з метою поширення у соціальній системі залякування та деморалізації» [6, с. 174].

Закон України «Про освіту» зобов’язує педагогічних працівників «…захищати здобувачів освіти під час освітнього процесу від будь-яких форм фізичного та психологічного насильства, приниження честі та гідності, дискримінації за будь-якою ознакою, пропаганди та агітації, що завдають шкоди здоров’ю здобувача освіти» [7, п. 2, ст. 54].

З початком антитерористичної операції на сході України МОН України доручило керівникам закладів освіти та органів управління освітою «… регулярно організовувати й проводити в загальноосвітніх, професійно-технічних та вищих навчальних закладах заходи з метою підготовки педагогічних працівників, учнів та студентів (курсив авт.) до дій в умовах загрози чи вчинення терористичного акту, а також у випадку надходження інформації про це» [8].

Виходячи з представленого С. Кудіновим розуміння поняття «антитерористична компетентність», що «являє собою інтегративну характеристику людини, що поєднує в собі комплекс теоретичних знань, необхідних οсοбистісних якостей, мотивів до конструктивної поведінки в екстремальних умовах та володіння технологіями протидії тероризму» [3, с. 375], майбутнім педагогічним працівникам необхідна спеціальна підготовка як у вигляді окремих навчальних курсів так і інтеграція відповідних модулів у вже існуючі освітні компоненти. Вона має забезпечити знаннями, сформувати вміння поводитися в умовах терористичних загроз, мотивацію щодо неприпустимості насильницької зміни суспільного устрою, здатність критично оцінювати інформацію отриману з засобів масової інформації тощо.

Вважаємо, що ситуація з тероризмом у світі в цілому й Україні зокрема спонукає до спеціальної підготовки майбутніх педагогічних працівників до протидії тероризму, що дасть змогу забезпечити безпеку учасників освітнього процесу на різних рівнях освіти відповідно до вимог законодавства.

Список використаних джерел:
1. Резнікова О. О., Місюра А. О., Дрьомов С. В., Войтовський К. Є. Актуальні питання протидії тероризму у світі та в Україні: аналіт. доповідь / за заг. ред. О. О. Резнікової. Київ: НІСД, 2017. 60 с.

2. Бараш Є. Ю. Сучасні ризики скоєння терористичних актів: аналіз та правова характеристика. Вісник Національної академії правових наук України. № 3 (90). 2017. С. 150–157.
3. Кудінов С. С. Актуальні проблеми формування у сучасному соціумі антитерористичної компетентності. Юридичний науковий електронний журнал. №6. 2008. С. 372–375. URL: http://www.lsej.org.ua/6_2018/105.pdf (дата звернення 12.04.2020).
4. Кудінов Сергій. Щодо необхідності формування антитерористичних компетенцій цивільного суспільства. Протидія терористичній діяльності: міжнародний досвід і його актуальність для України. Матеріали ІІ Міжнародної науково-практичної конференції 15 грудня 2017 р.
С. 254–257.
5. Рижов І. М. Основи аналізу теророгенності соціальних систем : монографія. Київ : Магістр – ХХІ сторіччя. 2008. 288 с.

6. Кудінов Сергій. Методологічні засади дослідження правової політики формування антитерористичної компетентності. Молодий вчений. № 1 (65). січень, 2019 р. С. 171–175. DOI: https://doi.org/10.32839/2304-5809/2019-1-65-38.
7. Про освіту. Закон України від 5.09.2017 № 2145-VIII // База даних «Законодавство України»/ВР України. URL: http://zakon2.rada.gov.ua/
laws/show/2145-19 (дата звернення: 08.03.2020).

8. Про проведення заходів щодо протидії тероризму. Лист МОН України // Вища освіта: інформаційно-аналітичний портал про вищу освіту в Україні та за кордоном. URL: http://vnz.org.ua/dokumenty/spysok/6389-lyst-ministerstva-19-372-vid-25072014r (дата звернення 08.03.2020).
УДК 159.923.5-027.21
ЧАСОВА КОМПЕТЕНТНІСТЬ ЯК ВАЖЛИВА ЧАСТИНА ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ ОСОБИСТОСТІ

Кононенко О.І.

Одеський національний університет імені І. І. Мечникова

o.kononenko@onu.edu.ua

Питання професіоналізму і професійної компетентності в останні роки стали предметом пильної уваги психологічної науки, але в більшості випадків дослідники обмежувалися вивченням набору професійно-важливих якостей, їх формування та оцінки. Залишилося не зовсім ясним, що психологічно означає людина як професіонал, як суб’єкт професійної діяльності, чим психологічно відрізняється професійно успішна особистість від інших людей. Більш того, в дослідженнях часто ототожнюються поняття професійної компетентності і професіоналізму, у тому числі і стосовно діяльності працівників податкової міліції. Тому, на наш погляд. дослідження моделі професійно успішної особистості повинне починатися з операціоналізації основних понять, до яких у першу чергу відносить «компетентність» та «професійна компетентність».
Аналіз особливостей структури професійної компетентності особистості дозволяє виділити в ній декілька рівнів, що розрізняються по наочному змісту і динамічним параметрам. Підставою для такого виділення є зміст образів майбутнього суб’єкта, пов’язаний з досліджуваним феноменом професійної компетентності особистості. Саме професійна компетентність особистості, інтегруюча її минуле і сьогодення, які виступають у вигляді її досвіду, знань, стану потребово-мотиваційної сфери, може виступати організуючим чинником майбутнього особистості.
Першим рівнем може бути названий рівень доцільової спрямованості, що складається з усвідомлених людиною завдань суспільства (групи). На першому рівні здійснюється виділення тільки суб’єктивного сьогодення і майбутнього, і відсутність метрики.
Другий рівень може бути умовно названий рівнем життєвих цілей особистості, він містить формування цілей особистості, що відрізняються узагальненістю, інтегрованістю відносно конкретних видів діяльності. Для життєвих цілей основним є суб’єктний аспект – тобто зміст мети орієнтований перш за все на майбутній стан самого суб’єкта, який може бути досягнуте в результаті діяльності. Зв’язок життєвих цілей з глибокими особистісними потребами та їхня суб’єктна орієнтованість визначають своєрідність часової метрики і топології особистісної перспективи (в тому числі й професійної).

Третій рівень цільового планування характеризується тим, що в результаті рішення задачі планування, ініційованої життєвими цілями, суб’єктом формується план конкретної діяльності, що представляє синтез цілей діяльності і засобів їх досягнення, організований у вигляді ієрархічної структури з різним ступенем складності як по вертикалі, так і по горизонталі.

У психології питання часової організації діяльності людини висвітлювалися в роботах С. Л. Рубінштейна, Б. Г. Ананьєва, Д. Г. Елькіна, В. П. Зінченко, Б. Й. Цуканова. Для позначення здатності до організації часу, поряд з поняттям «тайм-менеджмент», в науковій літературі використовується термін «часова компетентність». Найбільш розроблена тема часової компетентності такими авторами, як А. К. Болотова, І. А. Яксіна, О. В. Кузьміна, Л. П. Енькова.

Більшість авторів вважають, що часова компетентність має складну структуру і інтегрує в собі ряд компонентів, за допомогою яких вона реалізується в професійній діяльності.

Часову компетентність це інтегральна характеристика, що включає здатність оптимально розподіляти свої часові ресурси між поточними завданнями і довгостроковими цілями, в строк виконувати плановане, відчувати час, усвідомлювати своє місце в часовому просторі і організовувати свою діяльність, використовуючи інструменти планування і методи саморегуляції.
На думку А. К. Болотової часова компетентність є однією зі складових комунікативної компетентності. Часова компетентність – це почуття часу і навички планування часу, здатність згідно перерозподіляти часові пріоритети і норми міжособистісного спілкування, не нехтувати часом іншого в міжособистісному взаємодії, вміння делегувати повноваження в соціальних комунікаціях.
Згідно компетентнісного аспекту, структура часової компетентності складається з наступних компонентів: мотиваційний, рефлексивний, ціннісно-смисловий, пізнавальний, операційно-технологічний. Запропонована структура дозволяє розкрити рівень особистісних характеристик і рівень професійної діяльності працівника. Компоненти часової компетентності розвиваються в процесі придбаного навику фахівцем, присвоюються в ході активної професійної діяльності і взаємодії з соціумом і розкривають потенційну активність особистості.
Особливу значущість час, часова компетентність набувають в системі підготовки професійно компетентних, затребуваних фахівців соціогуманітраних професій. Компетентність у часі відіграє важливу роль у встановленні міцних і тривалих, продуктивних соціальних контактів особистості, міжособистісних стосунків і тощо.

Список використаних джерел:
1. Болотова А. К. Психология организации времени: учебное пособие для студентов вузов, обучающихся по направлению и специальности «Психология» / А. К. Болотова; Гос. ун-т «Высш. шк. экономики». – М. : Аспект Пресс, 2006. – 253 c.

2. Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи / Під заг. ред. О. В. Овчарук. – К.: «К.І.С.», 2004. – 112 с.
3. Скворцова С. О. Професійна компетентність: зміст поняття та класифікація / С. О. Скворцова // Наукові записки Тернопільського національного педагогічного університету. Серія: Педагогіка. – 2009. – №5. – С. 27–33.

УДК: 378.011.3-051:373.3
СУТНІСТЬ ТА ЕТАПИ ПРОФЕСІЙНОГО РОЗВИТКУ
МАЙБУТНІХ ФАХІВЦІВ: ПСИХОЛОГІЧНИЙ ПІДХІД
Кононова М.М.

Полтавський національний педагогічний університет імені В. Г. Короленка

meershaum@ukr.net
Кононов Б.С.

Українська медична стоматологічна академія

(м. Полтава)

meershaum@ukr.net
Швидкі темпи розвитку сучасного інформаційного суспільства, прогрес у світі цифрових технологій зумовлюють необхідність орієнтації на парадигму «освіта впродовж усього життя» («lifelong learning»). Сучасна освітня система ЗВО має орієнтувати майбутніх фахівців на освіту впродовж життя й забезпечувати можливості для її функціонування. Тому важливо у процесі фахової підготовки не лише запропонувати студентам систему знань, але й навчити їх самостійно здобувати відомості, опрацьовуючи інформацію з різних джерел, творчо використовувати її в професійній діяльності.

Концепції саморозвитку, самовдосконалення особистості в пізнавальній діяльності, становлення її професійної та соціальної зрілості присвячено праці І. Беха, Є. Бондаревської, М. Гриньової, І. Зязюна, В. Радула, В. Сухомлинського, Т. Яценко та ін.

Метою нашого дослідження є визначення і характеристика етапів професійного розвитку майбутніх психологів, лікарів у процесі фахової підготовки.

На підставі аналізу науково-педагогічної, психологічної літератури нами витлумачено поняття професійного розвитку майбутніх
фахівців як цілісний динамічний процес набуття формального та інформального досвіду під час навчання в закладі вищої освіти, що забезпечує стійку позитивну мотивацію, готовність до самовдосконалення, творчості й виконання нових функцій у професійній діяльності, зумовлених викликами часу, та відображає єдність уже реалізованого й потенційного [3].
Вагоме значення для виконання завдань наукового пошуку мали теорії професійного розвитку фахівця, а саме: диференційно-діагностична теорія (Т. Боген, Г. Мюнстерберг, Ф. Парсонс), психоаналітична теорія (Е. Бордін, У. Мозей, Е. Роу), типологічна теорія Дж. Холланда (D. Holland), теорія рішень (Д. Лідеман, Г. Рис, Х. Томе, О’Хара), теорія професійного саморозвитку (Д. Сьюпер), теорія структурно-діахронічного розвитку особистості (Дж. Левінджер); моделі професійного розвитку фахівця – адаптивна модель та модель професійного розвитку (Л. Мітіна), модель професійного розвитку залежно від хронологічного віку індивіда (Т. Кудрявцев), модель, базована на особистості професіонала та його діяльності (Ю. Поваренков), модель професійного розвитку Є. Клімова, модель на основі соціальної ситуації професійного розвитку (Е. Зеєр), модель становлення професіонала А. Маркової (5-9), модель формування професійних здібностей (В. Орел).
Проведений нами аналіз концепцій і моделей професійного розвитку та визначення сутності професійної діяльності психологів, лікарів дозволили виділити етапи їх професійного розвитку у процесі фахової підготовки: 1) адаптаційний етап; 2) етап навчально-професійної ідентифікації; 3) самоосвітньо-творчий етап. Розглянемо їх більш детально (рис. 1).

[image: image7.jpg]L Ertan HaguambHo- .
Apanrartifieit e CaMooCBITHD O-
——+ mpodecitmoi — :
eran TBopuit cran

inermdixanii

Рис. 1. Етапи професійного розвитку майбутніх психологів,
лікарів у процесі фахової підготовки

Адаптаційний етап професійного розвитку майбутніх психологів, лікарів у процесі фахової підготовки. Підґрунтям для характеристики цього етапу (перший курс навчання (початковий етап) послугувала концепція Е. Зеєра, в якій зазначається, що професійно важливими є такі якості, як прагнення до саморозвитку, високий рівень працездатності, сумлінність, дисциплінованість, принциповість і відповідальність. Усе це пояснюється адаптацією студентів на етапі професійного становлення до умов та змісту професійно-освітнього процесу, в процесі чого відбувається засвоєння навчально-пізнавальної діяльності, визначаються нові соціальні ролі особистості і взаємостосунки між однокурсниками та викладачами ЗВО [2].
На адаптаційному етапі, основним видом діяльності якого є академічний, результати розвитку професійної свідомості (що є дуже важливим для професійного розвитку) можуть бути представлені в знаннях, що засвоюються студентами під час виконання навчальних завдань, вирішення задач і ситуацій [5]. Тож, початок професійного розвитку пов’язується з моментом «…прийняття людиною професії та включення в процес її освоєння» [4].
Етап навчально-професійної ідентифікації професійного розвитку майбутніх психологів, лікарів у процесі фахової підготовки. Для визначення особливостей даного етапу ми спиратимемося на думку Д. Сьюпера, про те, що рушійною силою професійного розвитку виступають суперечності між вимогами цього виду освіти та рівнем особистісного й професійного розвитку студента [6]. Розв’язання суперечностей призводить до розвитку пізнавальних і професійних здібностей, підвищення соціально-професійної компетентності. Ураховуючи такі особливості, в умовах ЗВО виникає необхідність спроектувати траєкторію професійного розвитку майбутніх психологів, лікарів впливаючи на цей процес. Особливе місце Д. Сьюпер відводить стадії «дослідження» (вік індивіда від 15 до 24 років) [6], на якій відбувається активний професійний розвиток і яка відповідає періоду навчання студентів у ЗВО з набуття навчально-професійної ідентифікації.

На цьому етапі основним видом діяльності якого є квазіпрофесійний, відбувається оволодіння майбутніми психологами, лікарями вміннями та техніками, необхідними в професійній діяльності. Студент співвідносить почерпнуту з навчальних текстів інформацію з професійними ситуаціями, використовує її для здійснення власних практичних дій та вчинків. Отже, інформація набуває особистісного смислу, перетворюється з інформації на знання, що адекватно відображує професійну реальність.

Виходячи з того, що основним видом діяльності даного етапу є навчально-професійна, майбутні психологи наближаються до обраної професії: проходять виробничу практику, здійснюють наукові дослідження; майбутні лікарі проходять практичні заняття в умовах клініки, а в подальшому – в інтернатурі. У цей період навчальний процес сприймається студентами з позиції подальшого професійного майбутнього, а засвоєні на попередньому етапі алгоритми стають адаптивними до певної реальної психолого-педагогічної ситуації, клінічної ситуації медичної допомоги. На цьому етапі особистісні смисли трансформуються у соціальні цінності – систему відповідальних ставлень до природи, праці, суспільства, іншої людини та до самого себе. Результати розвитку професійної свідомості на етапі навчально-професійної ідентифікації представлені в смислах, що виражаються мотивами, інтересами, цілями та цінностями професійної діяльності майбутнього психолога, лікаря [5]. Тож, посилаючись на думку Ю. Поваренкова, зазначимо, що особистість професіонала розглядається як інтегральна системна якість, що закономірно проявляється на певному етапі професійного розвитку індивіда [4].
Отже, певний рівень сформованості пізнавальних та професійних мотивів обумовлює подальший професійний розвиток майбутніх психологів, лікарів під час навчання у ЗВО. Зазначене дає підстави визначити сформованість пізнавальних та професійних мотивів психологічними умовами прогресу у професійному розвитку майбутніх фахівців.

Самоосвітньо-творчий етап професійного розвитку майбутніх психологів у процесі фахової підготовки. Для визначення сутності третього етапу звернімося до наукового доробку О. Єрмолаєвої, у якому йдеться про два умовні напрями професіогенезу: 1) створення людиною внутрішніх засобів професійної діяльності – багатоканальний процес формування спеціальних знань, умінь і навичок, необхідних і достатніх у певній предметній сфері, у ході якої відбувається розширення інформаційно-психологічного простору професіонала і поетапна структурна зміна особистості, що підвищує її автономність при вирішенні професійних завдань; 2) формування зовнішніх засобів професійної діяльності, що передбачає процес накопичення фіксованих знань і соціальних регуляторів у певному професійному співтоваристві, розвиток матеріальних засобів праці у відповідній предметній області, пов’язаний із забезпеченням матеріального простору професії [1, с. 84].
На самоосвітньо-творчому етапі професійно зорієнтовані майбутні фахівці, як правило, досягають певного рівня професійної свідомості й самопізнання, здатні до самоаналізу й самооцінки, усвідомлюють необхідність відповідності рівня професійної підготовки та особистісних якостей поведінки вимогам суспільства. Відбувається проектування власної стратегії професійного розвитку та вдосконалення.

Вочевидь, у результаті фахової підготовки майбутніх психологів, лікарів під час навчання у ЗВО на кожному визначеному нами етапі здійснюється поступове набуття формального та інформального досвіду, який забезпечує стійку позитивну мотивацію, готовність до самовдосконалення, творчості й виконання нових функцій у професійній діяльності, зумовлених викликами часу, що й визначає професійний розвиток майбутніх фахівців. Перспективи наших подальших досліджень полягають у вивченні динаміки професійного розвитку майбутніх фахівців на різних етапах їхнього навчання у ЗВО.

Список використаних джерел:
1. Ермолаева E. П. Преобразующие и идентификационные аспекты профессиогенеза. Психологический журнал. № 4. 1998. С. 80–87.
2. Зеер Э. Ф., Сыманюк Э. Э. Кризисы профессионального становления личности. Психологический журнал. № 6, 1997. С. 35–44.

3. Кононова М. М. Теоретичні і методичні основи професійного розвитку майбутніх дефектологів у процесі фахової підготовки (Автореф. дис. доктора пед. наук). Хмельницький, 2019. 43 с.
4. Поваренков Ю. П. Психологическое содержание профессионального становления человека. М.: Изд-во УРАО. 2002. 160 с.

5. Чепішко О. І. Психологічні умови розвитку професійної свідомості майбутніх учителів. Проблеми сучасної психології. Випуск 22. Зб. наук. праць. К. : ПНУ імені Івана Огієнка, Інституту психології імені Г. С. Костюка НАПН України. 2013. С. 654–656.

6. Super D. E., Bahn M. Y. Occupational psychology. L.: Tavistock. 1971. – 209 p.

УДК 378.017:005.336.2]:37.011.3-051:57(043.3)

ПРОГНОСТИЧНІ НАПРЯМИ ПРОФЕСІЙНОЇ ПІДГОТОВКИ МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ НА ЗАСАДАХ
СТАЛОГО РОЗВИТКУ

Коренева І.М.

Глухівський національний педагогічний університет імені Олександра Довженка

i.koreneva74@gmail.com

Підготовка майбутніх учителів біології до реалізації функцій освіти для сталого розвитку є лише важливою частиною розв’язання проблеми переходу до сталого розвитку суспільства. Ця стратегія розвитку людства є безальтернативною для збереження цивілізації на Землі, а реалізація цілей сталого розвитку має стати справою всього людства і кожного громадянина окремо. Провідним шляхом реалізації стратегії сталого розвитку людства є освіта. Проведене нами дослідження не вичерпує всіх напрямів цієї проблеми. Воно належить до перших кроків упровадження освіти для сталого розвитку у професійну підготовку педагогів, зокрема майбутніх учителів біології [1]. Фахове прогнозування й передбачення змін у підготовці вчителів біології на засадах сталого розвитку дасть змогу виявити нові можливості розвитку ОСР, визначити оптимальні шляхи її теоретичного дослідження і практичного впровадження, попередити загрози, що перешкоджатимуть її впровадженню, забезпечить сприяння сталому розвитку суспільства.

Мета – виокремлення прогностичних напрямів професійної підготовки майбутніх учителів біології на засадах сталого розвитку

Для виокремлення прогностичних напрямів професійної підготовки майбутніх учителів біології на засадах сталого розвитку ми використовували низку теоретичних методів дослідження серед яких: аналіз, порівняння, абстрагування, узагальнення, ідеалізація, єдності історичного та логічного, аналогія тощо.

У своїх міркуваннях ми керувалися основними положеннями щодо політики у сфері освіти, визначеними у розділі 5 Закону України «Про освіту» [2]. Тому пошуки прогностичних напрямів професійної підготовки майбутніх учителів біології здійснювали на основі аналізу останніх наукових досліджень у сфері сталого розвитку та освіти для сталого розвитку, підготовки педагогів і підготовки вчителів біології зокрема, аналізу міжнародних зобов’язань України у сфері сталого розвитку та освіти, аналізу вітчизняного й зарубіжного досвіду у сфері освіти та ОСР, аналізу обґрунтованих прогнозів розвитку суспільства. Вихідними даними для виокремлення прогностичних напрямів професійної підготовки майбутніх учителів біології вважаємо такі:

1) стратегія сталого розвитку і можливості освіти в її поширенні в суспільстві, а також особливості освіти для сталого розвитку;

2) обґрунтовані прогнози для розвитку суспільства та можливості освіти у забезпеченні бажаних прогнозів (прогнози Римського клубу «Come On! Капіталізм, короткозорість, населення і руйнування планети» [3]; висновки Всесвітнього економічного форуму в Давосі (2016); прогнози Українського інституту майбутнього («Візія України 2030») [4]; міркування CEO Club Ukraine про майбутнє «Світ у 2030 році: нове мислення, нова економіка, нові кордони» [5]; дослідження Центру «Розвиток КСВ» «Навички для розвитку України 2030: погляд бізнесу та освіти» [6]; результати проєкту «Доктрина збалансованого розвитку «Україна 2030» [7] та ін.;

3) наявна нормативна база з питань освіти та сталого розвитку і ступінь її імплементації (закони України «Про освіту», «Про вищу освіту», Національна доктрина розвитку освіти, Національна стратегія розвитку освіти в Україні на період до 2021 року, Концепція розвитку педагогічної освіти (2018 р.), Указ Президента України №722/2019 «Про цілі сталого розвитку України на період до 2030 року» та ін.;

4) стан дослідження проблеми підготовки вчителів біології на засадах сталого розвитку в Україні та в інших країнах;

5) необхідність реалізації у ЗЗСО наскрізної лінії «Екологічна безпека і сталий розвиток» і стан розробленості навчально-методичного забезпечення цього процесу;

6) аналіз результатів формувального експерименту та виявлення шляхів удосконалення розробленої авторської системи підготовки майбутніх учителів біології до реалізації функцій освіти для сталого розвитку.

Окреслення прогностичних напрямів підготовки ми здійснювали з погляду системного підходу, розглядаючи професійну підготовку майбутніх учителів біології як цілісну систему і як частину системи вищої освіти країни. Тому прогностичні напрями, що нами були виокремлені, стосуються не тільки власне удосконалення самого освітнього процесу на першому рівні вищої освіти за предметною спеціальністю 014.05 Середня освіта (Біологія), але й підготовки педагогів (учителів для закладів загальної середньої освіти) загалом. Крім того, вони охоплюють як теоретичні, так і прикладні розробки, які є і будуть актуальними у сфері освіти. Серед перспективних напрямів досліджень ми виокремили наступні:

– формування у майбутніх учителів біології загальних компетентностей для сталості та трансверсальних умінь і навичок (soft skills);

– розробка стандартів вищої освіти з предметної спеціальності 014.05 Середня освіта на першому й другому рівні вищої освіти та удосконалення освітніх програм на основі вимог стандартів;

– підготовка майбутніх учителів до реалізації освітніх завдань цілей сталого розвитку;

– підготовка майбутніх учителів біології до створення сталого освітнього середовища у закладах середньої освіти;

– підготовка майбутніх учителів до реалізації наскрізної лінії НУШ «Екологічна безпека та сталий розвиток»;

– розробка програм професійного розвитку для педагогічних і науково-педагогічних працівників для удосконалення в них компетентностей з ОСР.

Отже, підготовка майбутніх учителів біології до реалізації функцій освіти для сталого розвитку є складним і багатогранним процесом. Перспективи подальших досліджень у цьому напрямі зв’язані зі змістовими й процесуальними характеристиками підготовки майбутніх учителів біології на етапі другого рівня вищої освіти, післядипломної освіти, професійного самовдосконалення. Результати дослідження потребують продовження наукового пошуку, оскільки спрямовані лише на підготовку майбутніх учителів біології.

Список використаних джерел:
1. Коренева І. М. Система підготовки майбутніх учителів біології до реалізації функцій освіти для сталого розвитку: монографія. Суми: Вінниченко М. Д., 2019. 526 с.
2. Закон України «Про освіту». URL: // База даних «Законодавство України» / ВР України. URL: https://zakon.rada.gov.ua/laws/show/2145-19 (дата звернення: 10.09.2019).

3. Вайцзекер Е. У., Війкман А. Come on! Капіталізм, недалекоглядність, населення і руйнування планети: Доповідь Римського клубу. Київ: Саміт-книга, 2019. 276 с.
4. Візія Україна 2030 [упорядники В. Андрусів, А. Амелін]. Київ: Самит-Книга, 2019. 136 с.

5. Світ у 2030 році: нове мислення, нова економіка, нові кордони. URL: https://ceoclub.com.ua/article/svit-u-2030 (дата звернення: 7.03.2020).

6. Зінченко А. Г., Саприкіна М. А. Навички для України 2030: погляд бізнесу / За ред. М. А. Саприкіної. Київ: ТОВ «Видавництво ЮСТОН», 2016. 36 с.
7. Жилінська О., Мельничук О., Антонюк Л., Гуменна О., Радчук А., Столярчук Я., Тарута С., Харламова Г., Чала Н., Шнирков О. Україна 2030: Доктрина збалансованого розвитку. Видання друге. Львів: Кальварія, 2017. 164 с.

УДК 372

ФОРМУВАННЯ ОБРАЗОТВОРЧОЇ КОМПЕТЕНТНОСТІ

ДІТЕЙ 6-ГО РОКУ ЖИТТЯ В ПРОЦЕСІ ВЗАЄМОДІЇ ЗДО І СІМ’Ї

Корякіна І.В.

Глухівський національний педагогічний університет імені Олександра Довженка

kdo_gnpu@ukr.net
Проблема формування образотворчої компетентності дітей є однією з актуальних у русі реалізації завдань дошкільної освіти.

Численні наукові джерела (порівняльні дослідження О. Локшиної, О. Овчарук, дидактичні праці Н. Бібік, О. Савченко, психологічні розвідки І. Беха, О. Кононко та інших) розкривають особливості застосування поняття компетентність до різних освітніх сфер, проте в галузі мистецької освіти,на жаль, ця тема майже не розроблена.
Компетентність – це сукупність трьох ознак: мобільність знань, володіння оперативними і мобільними знаннями; гнучкість методу, як уміння застосовувати той чи інший метод, що найбільш підходить до даних умов у даний час; критичність мислення – здатність вибирати серед безлічі рішень найбільш оптимальне, аргументовано спростовувати помилкові, брати під сумнів ефективні рішення [1].

У роботах ряду авторів (Е. Зеєра, І. Зимової, Н. Кузьміної, А. Маркова та інших) йдеться про інтелектуальні, соціальні, особистісні, комунікативні та інші компетентності. Ми вважаємо, що правомірно виділяти в структурі компетентності дитини образотворчу компетентність. Образотворча компетентність з позиції компетентністного підходу це знання, вміння, навички, ставлення, необхідні для подальшої успішної творчої діяльності та можливість використати їх у житті, на практиці [4].

Процес розвитку образотворчої компетентності складний і включає в себе всі знання і навички дитини, засвоєні в процесі навчання і є показником обізнаності в мистецтві.

Показником рівня розвитку образотворчої компетентності є основні компоненти особистості: когнітивний, емоційно-мотиваційний, предметно-практичний (М. Коган, Л. Столяренко, Н. Шевандрін і інші) [2; 3].

Сім’я є найвпливовішим середовищем розвитку дитини, проте і в закладі дошкільної освіти формується і розвивається особистість дитини. Співпраця ЗДО та сім’ї ефективно впливає на формування образотворчої компетентності дітей.
Вихователь та батьки, об’єднанні у своїй діяльності, діють в інтересах дитини, створюють для неї належні умови. Від того, наскільки такі взаємовідносини будуть узгоджені, залежить успіх формування особистості в цілому. Саме взаємодія у педагогічному процесі сім’ї та закладу дошкільної освіти здатна здійснювати особистісно-орієнтований підхід, формувати індивідуальність, активізувати творчий потенціал не лише дитини, але і педагогів, і батьків.
У процесі формування образотворчої компетентності дітей дошкільного віку батьками та педагогами можуть використовуватися різні джерела: твори образотворчого мистецтва, музика, художня література, природа, факти і події суспільного життя, оформлення побуту. Головну роль у формуванні образотворчої компетентності відіграють заняття з зображувальної діяльності: малювання, ліплення, аплікація, конструювання. На таких заняттях діти не тільки здобувають теоретичні знання з конкретних видів мистецтва, а й набувають конкретних практичних умінь та навичок, розвивають свої мистецькі здібності.

Однак, вбачаємо проблему в тому, що не всі батьки дотримуються рекомендацій вихователів і не охоче співпрацюють з ними, та і в закладах дошкільної освіти такі форми роботи використовують не в повному обсязі, адже в більшості випадків формуванню образотворчої компетентності приділяють недостатньо уваги, а відтак проблема формування образотворчої компетентності дітей в процесі взаємодії ЗДО і сім’ї має комплексний характер і є досить актуальною в сучасному освітньому просторі.

Мета нашого дослідження полягала в теоретичному обґрунтуванні та експериментальній перевірці впливу системи роботи закладу дошкільної освіти (ЗДО) і сім’ї на формування образотворчої компетентності дітей 6-го року життя.

Дослідження здійснювалось у три етапи з урахуванням вікових особливостей дошкільників залучених до експерименту:
1-й – ознайомлення з умовами ЗДО та планами вихователів, у яких передбачено форми роботи з батьками, що сприяли б подальшому формування образотворчої компетентності дітей; 2-й – експериментальна робота зі старшими дошкільниками; 3-й – проведення дослідження з проблеми усвідомлення батьками значущості формування образотворчої компетентності дітей.

Експериментальним дослідженням було охоплено 40 дітей. Їх було розподілено на дві групи: контрольну і експериментальну (у кількості 20 дітей кожна). Дослідження відбувалося у формі роботи з дітьми та батьками експериментальної групи. Заняття з образотворчого мистецтва проводилося згідно режиму дня в групі та перспективного й календарного плану. Робота з батьками здійснювалася у різноманітних формах співпраці ЗДО та сім’ї.

Заняття у контрольній групі здійснювалося також за традиційною методикою, робота з батьками обмежувалася запланованими ЗДО на рік формами роботи.
Нами були розроблені критерії та показники для визначення рівня сформованості образотворчої компетентності у дітей 6-го року життя.

Організовуючи експериментальне дослідження, ми припускали, що в умовах взаємодії закладу дошкільної освіти з сім’єю та правильної організації спеціальних заходів рівень образотворчої компетентності дітей значно покращиться.

Методикою формувального експерименту було передбачено роботу за двома напрямками:

1. Формування образотворчої компетентності дітей 6-го року життя на заняттях із зображувальної діяльності (планування та проведення занять із зображувальної діяльності відповідно до розпорядку дня з дітьми 6-го року життя).

2. Залучення батьків до формування образотворчої компетентності дітей (розробка та проведення системи групових та індивідуальних форм взаємодії закладу дошкільної освіти та сім’ї, які спрямовані на: ознайомлення батьків з особливостями формування образотворчої компетентності дітей, змістом та методами формування у них відповідних уявлень, умінь, особистісних якостей; активізацію роботи батьків з формування образотворчої компетентності в умовах сімейного виховання, залучення членів сім’ї до проведення роботи з формування образотворчої компетентності дітей; організацію спільних заходів за участю батьків та закладу дошкільної освіти).

Система роботи щодо співпраці закладу дошкільної освіти та сім’ї з питань формування образотворчої компетентності дітей передбачала проведення анкетування батьків, створення інформаційного середовища у соціальній мережі «Facebook», лекції, психологічні квести для батьків з різних тем, педагогічні наради за участю батьків, «Точки зору» (вільне невимушене спілкування у формі обміну інформацією, запитання-відповіді щодо формування образотворчої компетентності дітей та її значення), аукціони батьківських ідей (в ході аукціону узгоджуються подальші форми співпраці ЗДО та сім’ї; батьки пропонують форми роботи), проблемні семінари, столи, тренінги, квести, ігрова діяльність (спільна робота батьків і дітей), букбоксинги (основна мета цього процесу – обмін інформацією щодо формування образотворчої компетентності дітей. Як вихователі та батьки обмінюються відповідною літературою у спеціально відведеному, створеному разом осередку), створення «лепбуку порад», буклетів для поширення інформації щодо важливості формування образотворчої компетентності дітей (спільна робота вихователя та батьків).

Після завершення формувального етапу експерименту перед нами постала необхідність виявити результаֺтивність проведеної роботи, саме це стало метою контрольного етапу експериментального дослідження. Для цього нами було використано завдання аналогічні завданням констатувального етапу.

Серед дітей контрольної групи високий рівень сформованості образотворчої компетентності мають 15% дітей, середній мають 50% дітей, а низький рівень – 35%.

Серед дітей експериментальної групи виявлено: високий рівень сформованості образотворчої компетентності мають 45% дітей, середній – 50% дітей, а низький рівень має одна дитина, що дорівнює 5%.

Як свідчать результати проведеного дослідження, рівні сформованості образотворчої компетентності вищі серед дітей експериментальної групи. Порівнявши результати, отримані в процесі проведеного дослідження, можна констатувати, що співпраця закладу дошкільної освіти та батьків дітей експериментальної групи дозволила сформувати у них більш високий рівень образотворчої компетентності, діти проявляють більше інтересу до навчальної діяльності, швидше запам’ятовують матеріал.

Список використаних джерел:
1. Базовий компонент дошкільної освіти. Дошкільне виховання. 2012. № 7.
С. 5–19.

2. Белова О. Потенціальні можливості наших дітей. Дошкільне виховання. 1994. № 6. С. 18–19.

3. Комарова Т. С. Изобразительное творчество в детском саду. Москва: Педагогика, 1984. 252 с.

4. Сухорукова Г. В., Дронова О. О., Голота Н. М., Янцур Л. А. Образотворче мистецтво з методикою викладання в дошкільному навчальному закладі : підручник / за заг. ред. Г. В. Сухорукової. Київ: Слово, 2010. 376 с.

УДК 373.5.035-056.2:616.98ВІЛ
СТРАТЕГІЇ СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ПІДТРИМКИ

ВІЛ-ПОЗИТИВНИХ ОСІБ

Котломанітова Г.О.

Полтавський національний педагогічний університет імені В. Г. Короленка

gala.slavuta@gmail.com

У сучасному суспільстві наявна категорія осіб, що мають
ВІЛ-позитивний статус. На жаль, в Україні невпинно зростає рівень інфікування ВІЛ та захворювання на СНІД. При цьому загальна кількість та частка людей, які живуть з ВІЛ в структурі населення з року в рік зростає. ВІЛ-інфекція перестала бути проблемою окремих порівняно вузьких соціальних груп, вона активно поширюється серед загального населення, здебільшого серед молоді та людей середнього віку – найбільш продуктивних в економічному, соціальному і, зрештою, демографічному плані. Специфіка соціального статусу людей з ВІЛ визначається тим, що завдяки сучасним методам лікування пацієнт може роками почуватися здоровим і вести цілком повноцінне життя, що актуалізує проблему ефективної інтеграції людей з ВІЛ у суспільні взаємозв’язки. Водночас така інтеграція значною мірою ускладнюється внаслідок проявів стигматизації та дискримінації представників цієї соціальної групи у найрізноманітніших сферах життя (медицині, освіті, працевлаштуванні та зайнятості, сімейних стосунках, дружніх відносинах тощо) як з боку окремих індивідів, так і з боку установ та організацій, і навіть держави в цілому. У контексті демократичних перетворень та прагнення до європейських цінностей, що постійно декларуються нашою державою, надзвичайно актуалізується завдання надання соціально-педагогічної підтримки вказаній групі осіб.

Ряд науковців присвятили свої дослідження питанням поширення ВІЛ-інфекції та СНІДу. Різноманітну проблематику людей, які живуть з ВІЛ, порушили у своїх наукових доробках М. Кисельов, З. Кись, Н. Леончук, А. Шаповал, С. Шеремен та ін. Однак, вартує уваги питання комплексної соціально-педагогічної підтримки ВІЛ-інфікованих у нашій країні. Тому маємо за мету нашого дослідження визначити ключові стратегії соціально-педагогічної допомоги вказаній категорії осіб.

Проблеми ВІЛ-інфікованих осіб виявляються на різних рівнях і в різних аспектах. Можемо виокремити: фізіологічний – пов’язаний зі станом здоров’я, проблеми з лікуванням та реабілітацією; соціальний – ймовірність втрати роботи, обмеження соціальних контактів, певна соціальна стигматизація й дискримінація; психологічний – пригнічення психологічного стану, депресії, втрата сенсу життя, суїцидальні наміри тощо. Відтак, ВІЛ-позитивні потребують різнорівневої соціальної допомоги. Вбачаємо доцільним виокремити такі рівні стратегій соціально-педагогічної підтримки: загальнодержавний, регіональний, локальний. Відповідно політика соціальної підтримки має виявлятися на законодавчому рівні держави, на рівні виконавчої влади, регіонально та на рівні громади, у діяльності окремих установ і закладів, які дотичні до проблематики цільової групи ВІЛ-інфікованих осіб.

У змістовому аспекті стратегії мають включати:

– впорядкування нормативно-правової бази, внесення необхідних змін в чинні законодавчі акти, а також обов’язкове дотримання норм законодавства при реалізації національних та галузевих програм з профілактики ВІЛ/СНІДу;

– соціальна адвокація, соціальне представництво, захист прав та інтересів ВІЛ-позитивних осіб у сфері трудових відносин, охорони здоров’я, освіти та інших сфер життєдіяльності; забезпечення первинної й вторинної соціально-правової допомоги, безкоштовного отримання юридичної інформації в громадських приймальнях тощо;

– надання соціальної допомоги та лікування ВІЛ-інфікованих та хворих на СНІД, соціальний супровід, соціально-педагогічне консультування з ряду життєво важливих питань вказаної категорії осіб;

– соціально-просвітницька робота в суспільстві: формування правової культури громадян, позитивних світоглядних установок щодо ВІЛ-позитивних; формування толерантного соціального середовища; інформаційна політика підтримки ВІЛ-інфікованих щодо їх прав і можливостей, протидія проявам стигматизації та дискримінації;

– соціально-профілактична робота: розповсюдження об’єктивної інформації про ВІЛ/СНІД (за допомогою засобів масової інформації, у вигляді спеціальних буклетів, листівок, плакатів та інших інформаційно-просвітницьких матеріалів, створення й використання інформаційних інтернет-ресурсів відповідної тематики);

– підготовка спеціалістів (в першу чергу – соціальних педагогів, соціальних працівників, психологів, медиків), які задіяні у процесі підтримки ВІЛ-інфікованих [1, c. 44].

Так, при проведенні інформаційно-просвітницької та консультативної роботи з людьми та дітьми, які живуть з ВІЛ/СНІД, необхідно враховувати, що вони потребують як психологічної підтримки, так і достовірної інформації про своє захворювання. Відносно завдань інформаційно-просвітницької роботи то, передусім, вони повинні бути сконцентровані на розвінчанні різноманітних міфів, стереотипів відносно сутності ВІЛ-інфекції, її перебігу, особливостей лікування, оскільки саме міфи та стереотипи породжують страх, невпевненість, тривожність. Крім того, спеціалістам важливо надавати інформаційну підтримку щодо лікування та зміни моделей ризикованої поведінки. Психологічна підтримка направлена на:

– прийняття статусу та вільне розкриття його в сім’ї за необхідності;

– розвиток уміння адекватно реагувати на різні конфліктні ситуації, а також їх альтернативно вирішувати;

– розвиток самоконтролю над емоційним станом;

– розвиток навичок недопущення та подолання депресивного стану.

Основною метою соціального супроводу ВІЛ-позитивних людей є допомога, яка спрямована на подолання життєвих труднощів, попередження вторинного інфікування, профілактика випадків нетолерантності, стигматизації та дискримінації, а також в загальному – порушення прав людини. Крім того, різноманітні юридичні послуги, допомога в отриманні лікування за необхідності, тренінги для підвищення самосвідомості, інші форми індивідуальної та групової роботи також є складовими процесу соціально-педагогічної підтримки. Технологічний аспект процесу передбачає вирішення таких важливих завдань, як:

– допомога ВІЛ-позитивним людям з метою самостійного вирішення їх проблем, які виникають в основному за рахунок мобілізації власних ресурсів;

– закріплення партнерських відносин між ВІЛ-інфікованими, соціальною службою, іншими державними та громадськими структурами з метою захисту прав та інтересів ВІЛ-позитивних людей;

– сприяння в адаптації людей, які живуть з ВІЛ/СНІДом до нових умов життєдіяльності [2, c. 58].

При плануванні роботи і реалізації соціально-педагогічної допомоги ВІЛ-позитивним фахівцям необхідно враховувати особливості психологічного стану таких осіб на різних етапах розвитку хвороби та соціальні ризики й прояви дискримінаційного характеру у кожному конкретному випадку.

Всі вищеперераховані стратегії соціально-педагогічної підтримки ВІЛ-інфікованих передбачають активну позицію соціальних педагогів та соціальних працівників, які мають відношення до цієї діяльності, сформованість професійної компетентності та високий рівень розвитку у фахівців здатності до толерантної поведінки в складних життєвих обставинах [3, c. 36]. Стратегії мають бути упроваджені в українському суспільстві комплексно, а усвідомлення необхідності рішень
ВІЛ-проблематики упередить не тільки дискримінаційну політику а й різноаспектні соціальні ризики для усього суспільства.

Список використаних джерел:
1. Бойко А. М. Формування толерантного ставлення до ВІЛ-позитивних дітей у системі шкільної та дошкільної освіти : посібник для проведення тренінгу / А. М. Бойко, О. В. Дудіна. – К.: Ера, 2015. – 120 с.
2. Гриценок Л. І. Попередження стигматизації і дискримінації
ВІЛ-позитивних учнів у навчальних закладах / Л. І. Гриценок. – К. : Ніка-Центр, 2016. – 138 с.

3. Шереги Ф. Э. Проблемы формирования толерантного отношения к ВИЧ-инфицированным в образовательной среде / Ф. Э. Шереги. – М. : Центр соц. прогнозирования, 2014. – 88 с.

УДК 159.9 (075)

ДО ПРОБЛЕМИ ПСИХІЧНОЇ ДЕПРИВАЦІЇ ДІТЕЙ
В УМОВАХ КАРАНТИНУ (COVID 19)

Красильников І.О.

Тростянецька філія I-II ступенів Щербанівського ліцею
Щербанівської сільської ради Полтавського району Полтавської області

margadon.igor@gmail.com

Драч Н.В.

Щербанівський ліцей Щербанівської сільської ради Полтавського району Полтавської області

nataliyadrach@gmail.com

Несподівана загроза існуванню людини, пов’язана з поширенням Covid 19 у всьому світі, змінила життєвий уклад кожного жителя планети. В умовах глобальної пандемії найважливішим проявом зміненого способу життя кожної людини стало прагнення до самоізоляції, самообмеження соціальних контактів. Умови карантину торкнулися і всієї системи шкільної освіти; навчання дітей у даних загрозливих умовах здійснюється тільки дистанційно. Для дітей також якісно змінився спосіб життя. Можна сказати, що спосіб життя дітей шкільного віку став якісно іншим, особливим; вони змушені тривалий час перебувати в домашніх умовах з обмеженим життєвим простором. У цих умовах існування, коли дитина відчуває значні обмеження активних дій, необхідність збереження психічного здоров’я і благополуччя дітей набуває особливого значення, що підсилює увагу фахівців різного профілю – психологів, педагогів, медичних працівників до даного питання. Крім того, розробка альтернативних прикладних підходів до психокорекційної роботи, вимагає поглибленого теоретичного дослідження проблеми психічних станів дітей в умовах тривалої домашньої просторової ізоляції.

У психологічній науці для опису такого роду особливих життєвих ситуацій використовується вже усталене поняття «психічна депривація», яким позначається стан фрустрації життєво важливих потреб, втрати, позбавлення будь-якого бажаного об’єкта в силу непереборних обставин. Для людини, особливо важливою, суттєвою ознакою психічної депривації є емоційна ізоляція або тимчасовий розрив звичних, усталених соціальних зв’язків з іншими людьми, що призводить до суб’єктивної трансформації життєвого світу особистості [6].

У науковій літературі є досить широке коло досліджень, присвячених проблемі розуміння психічної депривації. Так, Я. Гошовський вказує, що депривації комунікативної активності можна розглядати як екзистенційний соціально-психічний стан, що призводить до зниження загальної вітальної стійкості людини [5]. Ю. М. Варій, досліджуючи різні підстави для класифікації депривації, розглядає самоізоляцію, ситуативну ізоляцію, спеціальну ізоляцію як різні форми соціальної депривації [4]. Дослідження тривалої і тотальної соціальної ізоляції малих груп дозволили Ц. П. Короленку, В. І. Лебедєву говорити про значний зв’язок такого типу психічної депривації з патологічними психофізіологічними проявами [7, 9].

Що стосується питання про психологічне здоров’я дітей, Й. Лангмейер і З. Матейчек, на підставі виділення двох параметрів життєвого середовища (мінливість і залежність), зробили висновок, що закрите соціальне середовище, обмеження фізичної активності може призвести до значного звуження поля інтересів, емоційної байдужості і апатії у дитини. Аналізуючи психічну депривацію в умовах закритих дитячих будинків (інтернатів), автори відзначають, що у дітей формуються такі якості, як відсутність емпатичних проявів в спілкуванні, відчуженість, почуття непотрібності, відособленість [8]. Є. Г. Алексєєнкова, на основі широкого огляду наукової літератури, виділяє наступні види психічної депривації: сенсорно-рухова, пізнавальна, емоційна, екзистенційна і соціальна. Автор зазначає, що навіть в «звичайних» сім’ях може спостерігатися «маскована депривація», коли на тлі зовнішнього соціального благополуччя в домашній обстановці дитина відчуває емоційний дискомфорт, як результат незадоволених потреб довіри і турботливої уваги з боку батьків [1]. І. Р. Алтуніна, вивчаючи структуру соціальної поведінки, приходить до висновку, що обмеження прямих, безпосередніх міжособистісних контактів дітей негативно позначається на розвитку їх альтруїстичних якостей [2]. На основі поглибленого аналізу психічної депривації учнів у навчальному процесі Л. Н. Бережнова вважає, що попередження депривації в освітньому процесі має будуватися як комплекс багаторівневих і поліформних навчально-дидактичних, психолого-корекційних та педагогічних взаємодій у системі «учень – учитель» із подолання емоційного відчуження школяра від пізнавальної активності [3].

Стосовно до поставленої нами проблеми в контексті психологічного здоров’я дитини, слід зазначити кілька значущих аспектів досліджень психічної депривації учня (в умовах карантину). По-перше, дослідження даної проблеми має враховувати системний зв’язок між різними рівнями (типами) психічної депривації дітей, а саме: суттєве примусове обмеження фізичної активності (сенсорна депривація) неминуче призводить до тривожності і психоемоційній напрузі, психофізіологічному дискомфорту, що проявляється на більш високому рівні як трудність контролю соціальної поведінки дитини з боку батьків. По-друге, необхідність розгляду проблему психічної депривації в контексті вікової нормативності; емоційні реакції дитини на сенсорно-фізичні та соціально-комунікативні обмеження мають вікову специфіку і визначаються ступенем розвитку потреби у спілкуванні. Так, блокування сильно розвиненої потреби у спілкуванні з дітьми може бути джерелом внутрішніх конфліктів у дитини. По-третє, дослідження афективного компонента психічної депривації дитини необхідно здійснювати в аспекті особливостей розвитку пізнавальної сфери дитини, вольових здібностей компенсаторного перемикання уваги на близьку інтелектуально-навчальну діяльність в умовах домашнього навчання. По-четверте, важливо провести дослідження зв’язку між переживаннями психічної депривації та індивідуальної тривожно-емоційної схильності дитини. По-п’яте, є актуальним дослідження сімейної ситуації, а саме: врахування ролі сімейних стосунків, психолого-педагогічної культури батьків, особистісних особливостей батьків в подаланні дитиною психічної депривації. По-шосте, необхідно дослідити вплив ЗМІ на рівень психічної депривації. І останнє – провести дослідження афективної сфери дитини у контексті темпоральної динаміки, а саме: проаналізувати зв’язок часу перебування дитини в умовах карантину та силою негативного емоційного стану під впливом. Звичайно, при додатковому аналізі інші аспекти дослідження проблеми психічної депривації дітей в умовах карантину можна істотно розширити і поглибити, однак це буде виходити за рамки даної статті. На підставі системного підходу та результатів відповідних емпіричних досліджень можна далі розробляти науково обґрунтовані комплексні психокорекційні програми.

Вище вказане дозволяє нам зробити деякі висновки. Проблема психічної депривації дітей в умовах карантину (Covid 19) представляє методологічно складне завдання, вирішення якого пов’язане з розумінням індивідуальної варіативності емоційних реакцій дитини (учня) в ситуації вимушеного просторового обмеження. В наявних дослідженнях підкреслюється загальна закономірність: тривале вимушене обмеження фізичної активності дитини у відносно ізольованому життєвому просторі може істотно негативно вплинути на всі компоненти психічної діяльності учня: пізнавальну, емоційно-вольову та ціннісно-мотиваційну.

Список використаних джерел:
1. Алексеенкова Е. Г. Личность в условиях депривации. СПб.: Питер, 2009. 96 с.

2. Алтунина И. Р. Структура и развитие мотивов социального поведения. М.: Изд-во Московского психолого-социального института. 2006. 112 с.

3. Бережнова Л. Н. Предупреждение депривации в образовательном процессе как условие развития образовательной среды. Психолого-педагогические проблемы развития личности в современных условиях. СПб.: Издательство РГПУ им. А. И. Герцена, 1999. С. 175–177.

4. Варій Ю. М. Соціальна депривація як вид психічної депривації. Науковий вісник Львівського державного університету внутрішніх справ. Серія психологічна: збірник наукових праць. Львів: ЛьвДУВС, 2010. Вип. 2. С. 3–15.

5. Гошовський Я. Психологічні особливості феномену різновидової депривації. URL: http://hoshovskyi.blogspot.com/2013/06/blog-post.html (дата звернення: 20.04.2020).

6. Клиническая психология: энциклопедический словарь / под общ. ред.
Н. Д. Твороговой. М. : Практическая медицина. 2016. 608 с.

7. Короленко Ц. П. Психофизиология в экстремальных условиях. Л.: Медицина, 1978. 272 с.

8. Лангмейер Й., Матейчек З. Психическая депривация в детском возрасте. Прага: Авиценум. 1984. 335 с.

9. Лебедев В. И. Психология и психопатология одиночества и групповой изоляции. М.: Юнити, 2002. 490 с.

УДК:159.923

ДУХОВНО-РЕЛІГІЙНІ АСПЕКТИ РОЗВИТКУ ОСОБИСТОСТІ
В УЯВЛЕННІ МАЙБУТНІХ ПСИХОЛОГІВ

Кутішенко В.П.

Київський університет імені Бориса Грінченка

v.kutishenko@kubg.edu.ua

Ставицька С.О.
Національний педагогічний університет імені М. П. Драгоманова
(м. Київ)
stavics@ukr.net

Ставицький Г.А.

Київський національний університет імені Тараса Шевченка

stavytskyigennadii@gmail.com

Соціальні зміни, які відбулися в Україні за роки незалежності, сприяли відродженню релігійного життя громад та окремої особистості. Аналіз різноманітних підходів до сутності релігії, що склалися упродовж історичного розвитку суспільства, вказує на проблематичність її визначення, оскільки вона стосується внутрішнього морально-духовного стану індивіда і відображає не зовнішні, щодо людини, природні чи суспільні сили, а такий стан, який можна назвати її духовним самовизначенням. Проблематика духовного розвитку особистості в аспектах її самовизначення завжди залишається актуальною, оскільки стосується основоположних чинників як суспільного, так й індивідуального розвитку людини й, зокрема «нової» людини 3 тисячоліття.

Одним із аспектів і чинників такого розвитку є релігійні уявлення молоді, зокрема студентства щодо місця релігії у становленні їх індивідуально-особистісного самовизначення на шляху духовного розвитку.
За роки незалежної України проведені ґрунтовні релігієзнавчі й психологічні дослідження, які мають істотне теоретико-методологічне значення для розуміння впливу релігії на духовний розвиток людства і конкретної особистості: А. Є. Залужна, В. П. Кутішенко, В. П. Москалець, М. В. Савчин, С. О. Ставицька та ін. [2; 3; 4; 6]. Роботи вчених містять основні поняття, вихідні ідеї та методи, що забезпечують аналіз релігійного та соціально-психологічного чинників в розвитку духовності суспільства й особистості.

Зупинимося на аналізі досліджень, присвячених визначенню ролі релігії в духовному розвитку людства та особистості. У богословів, незважаючи на конфесійні розходження, є спільна думка про те, що релігія – це щось піднесене, величина особливого роду, яка виникла в результаті взаємозв’язку людини з Богом. Так, автори «Повного православного богословського енциклопедичного словника» тлумачать релігію як «споконвіку властиву людині потребу у спілкуванні з Богом» [5].
Представники гуманістичного психоаналізу, зокрема Е. Фромм, бачать у релігії орієнтири для «пошуку сенсу життя», шлях «само здійснення» людини й досягнення нею єдності із собою й іншими. На його думку, метою релігії в остаточному підсумку є: «свідома, наповнена силою, а не слабкістю любов», «визнання людської сили..., а не досвід безсилля» [8, с. 200].

Загалом, для світського й релігійного розуміння духовності можна виділити один загальний аспект: духовне завжди пов’язується з виходом за межі егоїстичних інтересів, припускає, що цілі й смисложиттєві орієнтири вкорінені в системі надіндивідуальних цінностей й реалізуються через різні рівні духовної самосвідомості людини.

Мета дослідження – теоретично проаналізувати й емпірично дослідити окремі аспекти духовно-релігійних уявлень студентів-психологів.

Дослідження проводилося зі студентами 2-3 курсів, які здобувають фах психолога у трьох закладах вищої освіти: Київському університеті імені Б. Грінченка, КНУ імені Т. Шевченка та НПУ імені М. П. Драгоманова. Вибірка досліджуваних склала 102 особи. В емпіричному дослідженні були використані такі методики: «Шкала релігійної орієнтації» (Г. Олпорт, Д. Росс); опитувальник «Тип релігійної орієнтації особистості» та анкета «Релігійні орієнтації» (І. М. Богданівської) [1; 7].
Аналіз результатів дослідження, здійсненого за допомогою методики «Шкала релігійної орієнтації», дозволяє стверджувати, що більшості майбутніх психологів притаманна орієнтація на зовнішню релігійність, для якої характерне не особливо серйозне сприйняття віри, вибіркове ставлення до неї залежно від власних потреб та інтересів. Зокрема ми отримали такі показники за шкалами: значення молитва – 64% студентів вважають, що основна функція молитви – це захист і зняття тривоги. При цьому (50%) вважають, що ті молитви, які вони читають чи проговорюю самостійно вдома такі ж важливі й корисні як і ті, що проговорюють у церкві під час служби.; значення релігії – 57% майбутніх психологів зазначають, що релігія дає їм душевний комфорт, проте не визначає цілком їх життєві цінності чи переконання; релігійні уявлення – 65% респондентів не допускають впливу релігійних уявлень на повсякденне життя, бо це б його значно ускладнювало. При цьому, 77% досліджуваних вказали, що є набагато більш важливих речей у житті, ніж релігія.
Результати дослідження релігійної самоідентичності за опитувальником «Тип релігійної орієнтації особистості» та анкетою «Релігійні орієнтації» (І. М. Богданівської) показують, що віруючими себе вважають 64% досліджуваних, з них 50% відносять себе до християн, 14% до іудеїв. Ще 11% студентів вважають себе атеїстами, а такими, що не визначилися – 25% респондентів. Разом з тим, порівняно високі показники заявленої студентами релігійної ідентичності, співвідносяться у них з низькими знаннями з релігійної догматики та не дотриманням основних церковних канонів. Так, більшість студентів відзначають лише найпоширеніші релігійні свята (46%) та ті, що прийняті в сім’ї (32%). Все це вказує на домінування у них «зовнішньої релігійності». Показовим є і той факт, що більшість опитаних студентів (65%), ніколи не читали основних релігійних книг, а ще – 27% не відвідують Церкву.
Серед основних чинників, які зумовлюють зростання числа віруючих, студенти називають такі: втрата сенсу життя (15%) та бажання заповнити духовну пустоту (38%), пошук ідеалу (6%), покаяння (10%), відтворення традицій (12%), політична гра (8%). Водночас «опіумом» для народу релігію вважають 11% респондентів – це власне ті, хто відносить себе до атеїстів.
Загалом, проаналізувавши відповіді студентів на запитання, спрямовані на вивчення особливостей їх внутрішньої і зовнішньої релігійності та релігійної ідентичності, можна дійти висновку, що традиційні релігійні ритуали не сприймаються більшістю студентів як важливі й такі, що ними обов’язково послуговуватися в повсякденному житті. Фактично, прояви індивідуальної релігійності студентів-психологів співвідносяться не стільки з конкретним віровчення, скільки з певними аспектами їх власного релігійного світовідчуття.

Проведене емпіричне дослідження дозволило визначити основні релігійні орієнтації майбутніх психологів та особливості їх індивідуальної релігійності.

Серед майбутніх психологів є ті, хто ідентифікує себе з представники традиційної релігійної орієнтації. Однак, за змістовим наповненням, для переважної їх більшості притаманна не внутрішня, а зовнішня релігійність, яка характеризується поверхневим розумінням богословського вчення. Релігійний культ та догматичне віровчення, переважно, не стосуються тієї ціннісної системи, якою студенти послуговуються в реальному повсякденні.

Досить значний відсоток студентів цікавляться нетрадиційними культами, відповідно, їх індивідуальна релігійність є синтезом традиційної віри та магічних обрядів окультизму, що робить їх сприйнятливими до суперечливих, а, інколи, й відверто негативних та небезпечних впливів представників різних харизматичних культів. Часто такий інтерес підігрівається ідеями представників певних психологічних напрямків та практичними методами, які вони застосовують до клієнтів, наприклад. в рамках психотерапевтичної роботи.

Для представників третьої групи респондентів характерна тенденція до поєднання традиційної релігійності з нетрадиційною, релігійні уявлення таких студентів є, переважно, еклектичними, оскільки об’єднують світогляди різних релігійних шкіл з вираженою прихильністю до дотримання християнських традицій. Проте, ці студенти віддають перевагу позацерковному пошуку контакту з «божественним». Вони проявляють інтерес як до духовної практики в різних релігійних культурах, так і до сучасних психологічних методів особистісного зростання та впливу на майбутніх клієнтів.
У наступних наших роботах будуть представлені ґрунтовні дослідження індивідуальної релігійності студентів інших спеціальностей.

Список використаних джерел:
1. Богдановская И. М. Анкета религиозных ориентаций. URL: http://www.psy-research.ru/ test/1564031.

2. Залужна А. Мотиваційне поле релігійно-моральної парадигми / А. Залужна // Виховання молодого покоління на принципах християнської моралі. – Острог, 1998. – С. 91–97.

3. Кутішенко Валентина, Ставицька Світлана. Психологічні особливості індивідуальної релігійності майбутніх психологів. Педагогічний процес: теорія і практика (Серія: Психологія) № 3(62), 2018. С. 44–53.

4. Москалець В. П. Релігійна віра як духовна цінність українського народу / В. П. Москалець // Духовні цінності українського народу. – Івано-Франківськ, 1999. С. 127–178.

5. Полный православный богословско-энциклопедический словарь. – М.: Возрождение, 1992. – 560 с.

6. Савчин М. Духовна парадигма психології : монографія / Мирослав Савчин. К.: Академвидав, 2013. – 252 с. (Серія «Монограф»).

7. Титов Р. С. Концепция индивидуальной религиозности Г. Олпорта: понятие религиозных ориентаций // Культурно-историческая психология. 2013. № 1. С. 2–12.

8. Фромм Э. Психоанализ и религия / Э. Фромм // Сумерки богов / [сост. и общ. ред. А. А. Яковлева]. – М.: Политздат, 1989. – 398 с.

УДК 159.928.235:955.6-62-93

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ДИДАКТИЧНИХ ЗАДАЧ
З РОЗВИТКУ ПРОЕКТНОГО МИСЛЕННЯ СТУДЕНТІВ

ТЕХНІЧНОГО ПРОФІЛЮ

Кущ О.С.
Кременчуцький національний університет імені Михайла Остроградського
аkushch2005@gmail.com
Існуючі проектні технології та методики дуже сильно пов’язані з індивідуальним досвідом і знаннями фахівців. Ця ситуація породжує проблеми інженерної діяльності, до яких можна віднести: збільшення вікового порогу науково-технічних та інженерних кадрів; зменшення частки молодих фахівців в інженерній діяльності; складності взаємодії і взаєморозуміння інженерних фахівців різних вікових груп і, як наслідок, проблеми з передачею досвіду; збереження інтелектуального ресурсу організацій і підприємств промисловості як системи перепідготовки кадрів і як системи ведення та розвитку нормативно-довідкових фондів; недостатня затребуваність науково-технічних досягнень і розробок через високі витрати на доведення їх до промислових зразків і технологій; скорочення кадрової та фінансової підтримки на виконання пошукових досліджень і робіт зі створення нової продукції та ін.

Проблема переводу знань у вигляді результатів інженерної діяльності в навчальне середовище на основі інформаційних і телекомунікаційних технологій зводиться не тільки до електронного копіювання конструкторської й технологічної документації, а й торкається аспектів вилучення знань з документальних джерел та з пам’яті фахівців. Це неможливо без когнітивних технологій, спрямованих на об’єктивування індивідуальних знань, їх упорядкування і систематизацію, перетворення в форму, що забезпечує їх раціональну організацію в обчислювальному середовищі.

У вирішенні складних технологічних професійних завдань сучасному інженеру потрібно володіти високим потенціалом психологічних якостей, зокрема проектним мисленням (ПМ). У зв’язку з цим підготовка майбутніх фахівців технічного профілю повинна передбачати наявність у випускників вузів знань про принципи і способи побудови різних проектних задач і проектів, умінь їх аналізувати і вибирати найбільш оптимальні варіанти здійснення інженерної діяльності. Для повноцінного становлення ПМ у студентів в методиках їх навчання потрібно враховувати всі канали психологічного сприйняття і розумової обробки навчальної інформації: візуальний, аудіальний і кінестетичний. Вирішення перерахованих вище проблем неможливе без теоретичних і практичних розробок в даних областях.

Мета викладеного в публікації дослідження полягає в теоретичному обґрунтуванні необхідності розробки і використання в навчальному процесі комплексу дидактичних засобів, що розвивають проектне мислення у студентів-біотехнологів при освоєнні ними курсу «Основи проектування біотехнологічних виробництв». Дослідження проводилось автором спільно з співробітниками кафедри біотехнологій та біоінженерії Кременчуцького національного університету імені Михайла Остроградського.
Методологічною основою дослідження являються ключові положення когнітивної психології та інформаційного підходу до організації освітнього процесу. В ході дослідження застосовувалися такі методи, як аналіз; моделювання когнітивних процесів; проектування навчальних засобів, що враховують індивідуальні інтелектуальні особливості сприйняття інформації; вивчення ефективності дидактичного інструментарію. На наш, погляд, цікавими та перспективними є результати досліджень, отримані дослідниками на основі методології створення машин, запропонованої Ю. М. Соломенцевим (Соломенцев Ю. М., 1984, 2000) та розвинуті послідовниками у методологію автоматизації інтелектуальної праці (МАІП) (Новоселова О. В.,1997; Бродська М. А., 1998; Протасова С. В., 2007; Волкова Г. Д., 2010).

Відповідно до структури ПМ в ході дослідження нами спроектована трирівнева модель навчання майбутніх біотехнологів проектуванню, представлена трьома компонентами-чуттєвим, модельним і понятійним. Виділено етапи засвоєння навчального матеріалу дисципліни. Показано, що на початковій стадії набуття навичок та умінь побудови ментальних алгоритмічних схем доцільне виконання проектних операцій вручну за допомогою кінестетичних тренажерів; а на етапах формування в учнів проектних модельно-понятійних образів продуктивне застосування проективної анімації та проективних ментальних карт. Розроблено кінестетичні тренажери, що призначені для засвоєння базових умінь і навичок з проектувальної діяльності та закріплення знань і компетенцій в області проектування. Продемонстровано, яким чином дані дидактичні засоби полегшують розуміння змісту складних розділів, тем і понять курсу Проектування і сприяють формуванню проектного мислення майбутніх інженерів.

Пропоновані авторами методи розвитку ПМ принципово відрізняються від існуючих тим, що націлені не тільки на традиційні для освіти візуальний і аудіальний канали сприйняття навчального матеріалу, а й на кінестетичні способи обробки інформації та активізацію моторної зони пам’яті. Згідно з існуючою статистикою, кінестетичне осягнення навколишнього світу переважає у значної частини людей, проте до цих пір на цей факт зверталося недостатньо уваги в методиках викладання різних дисциплін. Експеримент із впровадження в навчальний процес кінестетичних тренажерів з подальшою діагностикою рівнів розвитку ПМ та якості навчання проектуванню студентів Кременчуцького національного університету імені Михайла Остроградського підтвердили ефективність використання даних дидактичних засобів при підготовці студентів-біотехнологів. Кінестетичний арсенал методичних засобів розвитку ПМ може бути затребуваний як викладачами професійно-технічних училищ в курсі спеціальної підготовки, так і вузівськими педагогами, які викладають дисципліни, пов’язані з проектуванням. При певній змістовній адаптації кінестетичні тренажери можна задіяти для кращого засвоєння учнями інших технічних і природничо-наукових предметів, наприклад фізики і математики.

Список використаних джерел:

1. Калунянц К. А. и др. (1987) Оборудование микробиологических производств / К. А. Калунянц, Л. И. Голгер, В. Е. Балашов. Москва: Агропромиздат, 398 c.

2. Калитина В. В., Пушкарева Т. П., Степанова Т. А. (2015) Развитие алгоритмического стиля мышления при обучении программированию в вузе // Теоретические и практические аспекты психологии и педагогики. Уфа: Аэтерна, С. 101–118.
3. Кнут Д. Э. Алгоритмическое мышление и математическое мышление [Электрон. ресурс]. Режим доступа: URL: http://ai.obrazec.ru/ai_sense.htm (дата обращения: 30.04.2019).

4. Кудрявцев Т. В. (1975). Психология технического мышления. Москва: Педагогика. С. 241–242.
5. Кущ О. С. (2015). Методика оцінки розвитку мислення на основі особистісного і процесуального критеріїв (Методика «Аксіо-когнітивна оцінка мислення (АксіКОМ)»). Свідоцтво на науковий твір № 58459, реєстрац. від 05.02.2015.
6. Моляко В. А. (2007) Творческая конструктология (пролегомены). Киев: «Освита Украины», 388 с.
7. Сидоров І. Ю. (2004) Процеси і апарати мікробіологічної промисловості. Технологічні розрахунки. Приклади і задачі. Основи проектування мікробіологічних виробництв. Навчальний посібник. Ч. ІІІ Основи проектування мікробіологічних виробництв / І. Ю. Сидоров, Р. Й. Влязло, В. П. Новіков. – Львів : Видавництво Національного університету «Львівська політехніка». 252 с.
8. Соломенцев Ю. М. Теория автоматического управления – М.: Высшая школа, 2000. – 270 с.

9. Шеховцова В. И. (2010) Проектное мышление как компонент проектной культуры специалиста. Вісник НТУУ «КПІ». Філософія. Психологія. Педагогіка. Випуск 3. С. 204–207.

УДК 316.614.5

МОТИВАЦІЙНИЙ АСПЕКТ ПОВЕДІНКИ ЕЛЕКТОРАЛЬНИХ ГРУП
В СИСТЕМІ ВИБОРЧОГО ПРОЦЕСУ

Лебединська Г.О.
Кременчуцький національний університет імені Михайла Остроградського

Lebedinskaya8ann@gmail.com
Вибори є одним із головних атрибутів демократичного режиму. За допомогою голосування люди висловлюють свій вибір і впливають на політичне життя суспільства. Тому вивчення різних особливостей, що спрямовують вибір людей, є надзвичайно важливим. Існує чимало проблем при проведенні виборів, адже політична свідомість в умовах суспільних перетворень може виступати об’єктом маніпуляцій та ангажування, заміть активного осмислення політичних потреб, цінностей, інтересів нації.
Аналіз проблеми мотивації електорального вибору різних демографічних груп є метою даного дослідження.

Дослідження електоральної проблематики активно проводяться в країнах Західної Європи та США. До відомих дослідників у цій сфері належать: С. Роккан, С. Ліпсет, М. Фіоріна, П. Данвілі, Д. Фукс, Д. Мейсон та інші. Цим проблемам присвячені праці таких українських дослідників: Г. Циганенко, С. Протоцька, М. Головатий, В. Бунь, О. Вишняк тощо [1].

В Україні тип політичної культури електорату ще тільки формується, розрахунків індексів партійно-групових зв’язків у чистому вигляді не робилось, але емпіричний аналіз електоральних чинників показує, що вплив етнорелігійних чинників (розподіл між україномовним Заходом та російськомовним Сходом та Півднем) досить сильний, а вплив класових та поселенських чинників нижче середнього. А отже, є підстави вважати, що серед соціально-групових чинників в Україні формується переважно етнокультурний тип електоральної культури, близький до континентально-європейського, а не американського чи англо-скандинавського. І все ж попри досить чітке теоретичне обґрунтування статусної теорії електоральної поведінки (матеріальні та культурні умови життя – соціальні інтереси та цінності – електоральний вибір), а також виявлені статистично значимі залежності впливу різних груп статусних чинників на поведінку електорату, ця теорія не може пояснити всіх особливостей електоральної поведінки. Згідно з точкою зору прихильників соціально-психологічної теорії електоральної поведінки, яку ще можна назвати теорією партійно-ідеологічного голосування, прихильність виборців до певної політичної партії, певного типу партій чи кандидатів складається в ході ранньої політичної соціалізації індивіда в сім’ї та найближчому оточенні (школі, на вулиці). А тому виборці в країнах із досвідом виборів у кілька десятиліть, усталеною партійною системою, часто голосують за ті ж партії, за які голосували їхні батьки, діди. Ще більші проблеми виникають при аналізі електоральної поведінки виборців у країнах, де демократія тільки стверджується, партії виникають і зникають дуже швидко, немає партійної ідентифікації. В цих країнах електорат знаходиться ще на тій стадії, коли ідентифікація можлива виключно на базі ідеології, про що свідчать, до речі, особливості електоральної усталеності в країні.

У структурі мотивації електорального вибору можна виділити емоційні, раціональні і оціночні елементи. До емоційних відносяться ті елементи мотивації, які засновані на відчуттях (переживанні симпатії / антипатії, надії / сумніви, захоплення / розчарування і ін.), що виникають у виборців в результаті спостереження за поведінкою кандидатів і спілкування з ними. Раціональними можна вважати ті елементи мотивації, які засновані на очікуванні певної поведінки кандидата, обумовленому знанням програми і стратегії його передбачуваних дій. Ціннісними елементами мотивації електорального вибору можна назвати ті, які засновані на думці виборця про значущі якості кандидата. У реальному електоральній поведінці ці елементи мотивації поєднуються в різних пропорціях [2].

При вивченні електорального вибору громадян було проведено емпіричне дослідження серед виборців різного віку та статі. Емпіричну основу аналізу склали матеріали масового опитування серед відвідувачів університету третього віку при Автозаводському територіальному центрі соціального обслуговування населення та серед студентів Кременчуцького національного університету. В експерименті взяли участь 80 респондентів.

Ознакою емоційної мотивації голосування вважалися відповіді на питання «За яким принципом Ви віддаєте голос на виборах?»: «Він мені подобається» і «Не хочу змін», ознакою раціональної мотивації вважалися судження: «Ретельно аналізую передвиборчі програми», ознакою оціночної мотивації вважалися судження: «Я довіряю конкретній політсилі».
В процесі обробки даних анкетування отримані такі результати, що характеризують співвідношення емоційних, раціональних і оціночних елементів мотивації голосування виборців. Незважаючи на те, що в анкетуванні приймали участь люди різні за віком та статусом більшість з них (55%) віднесли себе до виборців з раціональною мотивацією; з ознаками оціночної мотивації виявилось 32% потенційних виборців і менш за все відсотків набула емоційна мотивація – 13%. Не можна пропустити й той факт, що за результатами опитування молодь і респонденти похилого віку показали однаковий відсоток прихильників раціонального підходу в електоральному виборі. І це 55% у кожній демографічній групі. Щодо емоційних і оціночних елементів мотивації голосування є деякі відмінності. В структурі мотивації електорального вибору студентів практично відсутній емоційний елемент – 5%, на відміну від людей похилого віку (20%). Оціночна складова відповідно – 40% у молоді та 25% у людей похилого віку.
Ці цифри свідчать, що останнім часом в умовах економічної та політичної кризи, конфлікту на Донбасі, а також державна політика у сфері історичної пам’яті формується загальнонаціональна ідентичність, що сприяє консолідації суспільства. Ситуація невизначеності автоматично продукує у суб’єкта бажання відобразити в ній актуальні для нього смисли і, в першу чергу, запит на зміни, який притаманний абсолютній більшості представників усіх вікових та електоральних груп. Основна її роль при формуванні політичного вибору особи полягає в тому, що вона породжує прагнення здійснити вплив на владу. Провідну роль в електоральній поведінці відіграє мотивація як процес пробудження людини до здійснення тих чи інших дій. Виборець, надаючи перевагу тій чи іншій політичній силі, керується певними особистими міркуваннями та виходить із своїх власних потреб. Електоральна поведінка не є статичною, це явище, яке динамічно розвивається та зазнає впливу як довгострокових так і короткострокових чинників. Отримані дані свідчать про те, що якщо розвивати вже сформовані якості громадян, то можна виховувати націю демократичного суспільства та високим рівнем політичної культури.
Список використаних джерел:
1. Локтіонова Л. А. Моделі електоральної поведінки: загальний огляд. Наукові праці. Політичні науки. 2008. Т. 93. Вип. 80. С. 135–141.

2. Ясінська А. Вплив мотивації як психологічного чинника політичної поведінки на електоральний вибір особи. Вісник Львівського університету. Філософсько-політологічні студії. 2015. Вип. 6. С. 207–214.

УДК 159. 955

РЕФЛЕКСИВНЕ МИСЛЕННЯ ЯК ЗАСІБ АКТИВІЗАЦІЇ МОЖЛИВОСТЕЙ МАЙБУТНІХ ФАХІВЦІВ

Лисянська Т.М.

Національний педагогічний університет імені М. П. Драгоманова
(м. Київ)
Lisyanskaya.Taisa@gmail.com

У психології існує розмаїття класифікацій психолого-педагогічних ситуацій, що мають місце у навчально-виховному процесі. Чим більше їх типів буде розглянуто у процесі підготовки майбутніх фахівців, тим більша імовірність, що студенти, будучи на робочому місці, виявлять готовність до розв’язання виникаючих проблем.

Підготовка майбутніх фахівців до розв’язання психолого-педагогічних ситуацій потребує методичного забезпечення процесу формування вмінь їх розв’язання, що ґрунтується на актуалізації такого механізму, як рефлексивне мислення зі своєю функцією самоорганізації мисленнєвого процесу суб’єкта.

Сучасна психологія мислення виділяє дві функції мисленнєвої діяльності. Ними є пізнавальна і регуляторна, плануюча. Для успішного розв’язання психолого-педагогічних ситуацій важливо мати зв’язок між тим, що ми бачимо і розуміємо у довколишньому світі і тим, як ми осмислюємо свої уявлення про причини виникнення проблеми, про її ознаки, істотність і неістотність їх, про зв’язок причин і можливих наслідків, про спосіб подолання труднощів, тобто, як ми осмислюємо програми своїх дій і виробляємо готовність діяти у певному середовищі.

Вчені, розкриваючи діалогічну природу мислення суб’єкта, зазначають, що розв’язування психолого-педагогічних ситуацій може розгортатися як у формі зовнішнього діалогу (у взаємодії з іншим суб’єктом), так і у формі внутрішнього діалогу (з самим собою). Форма внутрішнього діалогу є проявом дії рефлексивного мислення суб’єкта пізнання або планування та пошуку способу розв’язку задачі.

Отже, у такій підсистемі психіки, як мисленнєва, важливим компонентом є рефлексивне мислення, що полягає у само розумінні себе не лише як суб’єкта пізнання, але й регуляції евристичним або творчим способом розв’язування проблеми, тобто виконує організуючу функцію, і має діалогічний характер. Можна сказати, що рефлексивне мислення надає процесу розв’язування психолого-педагогічних ситуацій усвідомлений характер. У таких умовах суб’єкт отримує можливість бачити зв’язок між своїм процесом міркування і прогнозованим результатом, відчути хибність своєї гіпотези і необхідність перевірити її та можливість повернутися до пере обстеження проблемної ситуації і вдатися до гнучкого формулювання гіпотез, перевірки їх на правильність.

Отже, розвиток рефлексивного мислення у майбутніх фахівців над розв’язуванням ситуацій є виникнення, розширення, продуктивна зміна і внутрішня структурна перебудова первинного думання. Важливим завданням у підготовці майбутніх фахівців є вироблення рефлексивного ставлення до процесу розв’язування проблемних ситуацій, що буде викликати перехід від ступеня актуального усвідомлення до рівня свідомого контролю. Стосовно розв’язування проблем завдання навчання майбутніх фахівців полягає у забезпеченні умов формування вміння довільно і спрямовано оперувати елементами внутрішньої програми різних видів пошуку способів розв’язання проблеми, довільно змінювати їх вибір і послідовність використання в залежності від зовнішніх і внутрішніх факторів(смисли, мотиви). Другим основним умінням є перехід від програми до реалізації її. Цей процес є не завжди керованим і у низці випадків недостатньо ефективним, що, на думку вчених, може бути зумовлено наявністю таких причин: відсутність чіткої програми, що регламентує послідовність і рівень формування загальних розумових дій, відсутність чіткого складу операцій, що структурують розумові дії та інші. Керованості переходу від програми до її реалізації можна досягти вмінням здійснювати мисленнєву операцію за чітко визначеною структурою, зокрема операції перетворення як одного з важливих етапів розв’язування психолого-педагогічних ситуацій: формулювання мети перетворення; визначення сторін об’єкта чи об’єктів, що підлягають перетворенню в зв’язку з поставленою метою; визначення можливих напрямів перетворення і вибір найдоцільніших з них; продумування операцій, з допомогою яких може бути здійснене намічене перетворення; визначення послідовності здійснення обраних операцій; виконання перетворення з поопераційним контролем за його перебігом; перевірка і доказ того, що виконані дії забезпечили досягнення поставленої мети.

Увага вчених до формування розумових дій і операцій зумовила створення науково-методичної бази для формування у майбутніх фахівців вмінь здійснювати перехід від програмування роботи над проблемою до дій з нею. У змісті цієї бази є операції, що структурують розумові дії, вміння здійснювати їх у чітко визначеній послідовності дозволить встановити об’єктивну причину виникнення психолого-педагогічної ситуації та встановити причинно-наслідкові зв’язки. Рефлексивним мисленням майбутні фахівці повинні вміти здійснювати внутрішній факт виділення істотної причини виникнення цієї ситуації і відділити від несуттєвих ознак, тобто вміти виконувати мисленнєву операцію абстрагування, що дасть можливість їм встановити тип ситуації та перейти до програмування можливих наслідків Як радять розробники послідовності її виконання, це вміння має складатися з таких кроків: визначення мети абстрагування; визначити різні властивості ситуації; виділити ті властивості, що повинні бути абстрагованими та відділити їх від другорядних властивостей; довести, що абстраговані властивості відповідають меті; сформулювати узагальнену назву абстрагованим властивостям. Рефлексивне мислення має контролювати процес прогнозування результатів. Прогнозування передбачає можливі наслідки, що обумовлені причинами ситуацій, і бажані. При цьому слід враховувати, що ситуація може виникнути не з однієї, а декількох причин, причина може бути різної інтенсивності, сама ситуація може бути і причиною і наслідком, причини бувають прихованими і відкритими, одна причина може привести до декількох наслідків, наслідок однієї причини може викликати наступну ситуацію.

Бажані наслідки можуть прогнозуватися частіше за умов не просто здогадки, а свідомого розумового пошуку зв’язку між встановленою причиною і гіпотезами змінювання ситуації у напрямку досягнення навчального або виховного ефекту. Змістом гіпотез будуть засоби та послідовність і своєрідність їх використання. Впровадження їх залежить від вміння приймати рішення. Зазвичай, основу виконання цієї розумової дії складають актуалізовані знання законів формальної логіки. Оскільки рішення мають, як правило, елемент прогностичності, вони повинні бути добре обґрунтованими. Рефлексивним мисленням суб’єкт встановлює, здійснюючи управлінську функцію, різницю між актуальним кроком у прогнозуванні наслідків, а також у процесі прийняття рішення і необхідними, що об’єктивно відповідають меті.

Список використаних джерел:
1. Знаков В. В. Мышление, сознание и самопонимание. Вестник Московского университета. Серия 14. Психология. №2, 2008.
УДК 159.95
ПСИХОФІЗІОЛОГІЧНІ АСПЕКТИ НАВЧАЛЬНОГО ПРОЦЕСУ

В КОНТЕКСТІ ПІДНЕСЕННЯ ЯКОСТІ МАТЕМАТИЧНОЇ ОСВІТИ

Лутфуллін М.В.
Полтавський національний педагогічний університет імені В. Г. Короленка
M.Lutfullin@i.ua
Аналіз проблеми забезпечення належної якості шкільної математичної освіти свідчить про те, що діючі програми і підручники не відповідають обґрунтованим Я. А. Коменським найважливішим загальнодидактичним умовам свідомого і глибокого засвоєння учнями навчального матеріалу. Це насамперед такі умови, як відсутність навчальних перевантажень і будь-якого примусу учнів до навчання, випереджувальний розвиток пізнавальних інтересів і бажання навчатись, забезпечення повного розуміння навчального матеріалу і дотримання правила: «Нічого не можна заучувати, крім того, що добре осмислене» [6, с. 38]. Цілком очевидно, що непомірна перевантаженість навчальних програм з усіх предметів повністю суперечить цим умовам.

Ігноруванню зазначених умов авторами аномально перевантажених навчальних програм і підручників шкільні вчителі мають протиставити педагогічну логіку автора «Великої дидактики», взірцем якої є обґрунтування принципу доступності навчання: «Ніхто не буде переобтяженим надмірною кількістю матеріалу, що підлягає вивченню. В усьому будуть рухатися вперед, не поспішаючи» [4, с. 339]. Цей заповіт Я. А. Коменського вперше в історії освіти почав реалізуватися в кінці ХХ ст. у школах Сінгапуру. З метою радикального піднесення якості шкільної освіти ця невелика країна південно-східної Азії обрала шлях виділення головного в усіх навчальних програмах і значного скорочення їх обсягу. У 1995 р. Сінгапур, за результатами міжнародного дослідження якості шкільної математичної і природничо-наукової освіти, посів перше місце в світі [3, с. 23]. Цей шлях відкритий для всіх інших країн, у тому числі для України.

У навчанні математики поряд із труднощами, зумовленими непосильним для багатьох учнів обсягом навчального матеріалу, виникають великі ускладнення, пов’язані з надмірним застосуванням дедуктивного методу викладу навчального матеріалу в старших і навіть у середніх класах. При цьому з поля зору учителя повністю випадає той нерозривний зв’язок дедукції з індукцією, який лежить в основі історичного розвитку математики [7, с. 105]. Дедуктивний характер викладу доведень теорем в підручниках і на уроках геометрії не випадково викликає в учнів значні труднощі в засвоєнні навчального матеріалу. Свідоме сприйняття і глибоке розуміння цих доведень вимагає досить високого рівня розвитку абстрактного мислення, якого в значної частини учнів середнього шкільного віку ще немає. За таких умов індуктивний метод навчання може суттєво полегшити процес оволодіння геометричними поняттями і знаннями. Не менш потрібний цей метод і на уроках алгебри.

Переваги індуктивного викладу навчального матеріалу перед дедуктивним у реалізації принципу доступності навчання не викликають сумнівів у дидактиці початкової школи. Тому і математика у початкових класах викладається індуктивним методом. Проте у середніх класах (особливо на уроках геометрії) простежується тенденція передчасного і навіть поспішного переходу від індуктивної до дедуктивної інтерпретації навчального матеріалу. Навчання математики старшокласників набуває переважно дедуктивного характеру, що справляє згубний вплив на якість засвоєння цього предмета [7, с. 104].

Небезпека надмірної дедуктивності у шкільному навчанні глибоко розкривається в контексті фізіологічного вчення І. П. Павлова про другу сигнальну систему. Згідно цього вчення в педагогічному процесі не можна допускати порушення взаємозв’язку першої і другої сигнальної систем. «Друга сигнальна система, – як підкреслював І. П. Павлов, – має значення лише через першу сигнальну систему й у зв’язку з останньою… Нормальна людина, хоч вона і користується другими сигналами, які дали їй можливість винайти науку, вдосконалюватись і т. ін., буде користуватись другою сигнальною системою ефективно лише доти, поки вона постійно і правильно співвідноситься з першою сигнальною системою, тобто з найближчим провідником дійсності [1, с. 432-433].
Надмірне застосування дедуктивного методу навчання, як свідчать сучасні дослідження вищої нервової діяльності, викликає небезпечну однобічність у реалізації функціональних можливостей мозку. Ця психофізіологічна аномалія («однопівкульність» навчання, за образним висловом П. М. Ерднієва [10, с. 179]) завдає величезної шкоди не лише розумовому розвитку і якості навчання, але також і здоров’ю учнів. «Однопівкульність» навчання для більшості учнів (з домінуючою правою рукою) викликає перевтому і виснаження нервових клітин кори лівої півкулі головного мозку, які здійснюють діяльність мовленевих центрів (центри Брока і Вернике) і процеси абстрактного мислення. Для ліворуких учнів такі умови навчання є ще більш несприятливими. Виникнення поняття «однопівкульності» (для більшості учнів «лівопівкульності») навчання пов’язане насамперед із відкриттям американським неврологом Р. Сперрі явища функціональної асиметрії великих півкуль головного мозку.

Небезпека «однопівкульного» навчання посилюється тим, що воно має місце і при навчанні інших предметів (інформатики, фізики, хімії). Б. В. Всесвятський вказує на його наявність, зокрема, на надмірну багатослівність у викладанні біології. Він вважає за необхідне забезпечити розвиток функціонування обох півкуль мозку в їх взаємодії, що значно поглиблює сприйняття живої природи. «Необхідно враховувати, що при навчанні біології застосування спостереження й експерименту створює сприятливі умови для розвитку безпосереднього предметного сприйняття реальних об’єктів природи й пов’язаного з ним образного мислення, що стимулюється правою півкулею мозку. Але цей процес іде під контролем раніше засвоєних теоретичних узагальнень (функція лівої півкулі)» [2, с. 124]. Отже, в «однопівкульному» навчанні біології простежується зв’язок цієї аномалії з багатослівністю, тобто з вербалізмом навчального процесу.

Відомий математик В. І. Арнольд, характеризує «однопівкульне» навчання як відродження схоластики і величезну загрозу для розвитку математичної освіти. На його думку, в багатьох сучасних математиків гіпертрофовано ліву півкулю мозку за рахунок недорозвиненості правої. «Домінування математиків цього типу і призвело до того засилля аксіоматично-схоластичної математики, особливо у викладанні (в тому числі і в середній школі), на яке суспільство природньо і закономірно реагує вкрай негативно. Результатом стала повсюди спостережувана огида до математики і прагнення усіх правителів відомстити за перенесені в школі приниження її винищенням» [9, с. 36]. На противагу такому навчанню В. І. Арнольд запропонував іншу модель математичної освіти, в основу якої покладено гармонійне функціонування обох півкуль мозку, поєднання конкретного і образного мислення, індукції та дедукції.

Таким чином, звернення до вчення І. П. Павлова про другу сигнальну систему і до відкриття явища функціональної асиметрії мозку переконують в необхідності усунення надмірної дедуктивності середньої шкільної освіти. Подолання цієї аномалії у побудові методик викладання математики та інших предметів становить важливий резерв піднесення якості навчально-виховного процесу в школі. Оволодіння цим резервом є актуальною педагогічною проблемою, вирішення якої вимагає спільних зусиль науковців і педагогічних колективів загальноосвітніх навчальних закладів.

У контексті практичного вирішення цих завдань для учителів математики набуває методична спадщина вітчизняних математиків-педагогів Ф. І. Буссе, П. С. Гур’єва, О. М. Странно-любського, С. І. Шохор-Троцького, яким належить вагомий внесок в розробку і практичне застосування індуктивного методу у викладання шкільних математичних дисциплін. Найбільш докладно ця проблематика представлена в методичній праці К. Ф. Лебединцева «Вступ до сучасної методики математики» [5].

Список використаних джерел:
1. Вацуро Э. Г. Вторая сигнальная система / Э. Г. Вацуро // Педагогическая энциклопедия: В 4-х т. – Т. 1. / Гл. ред. И. А. Каиров и Ф. Н. Петров. – М.: Сов. энцикл., 1964. – С. 432–433.
2. Всесвятский Б. В. Системный подход к биологическому образованию в средней школе / Б. В. Всесвятский. – М.: Просвещение, 1985. – 143 с.
3. Ковалева Г. Международное исследование TIMSS / Г. Ковалева // Народное образование. – 2005. – № 9. – С. 35–42.
4. Коменский Я. А. Избранные педагогические сочинения: В 2-х т. – Т. 1. / Я. А. Коменский. – М.: Педагогика, 1982. – 656 с.
5. Лебединцев К. Ф. Введение в современную методику математики / К. Ф. Лебединцев. – К.: Госиздат Украины, 1925. – 95 c.
6. Лутфуллін М. В. Загальнодидактичні умови піднесення якості математичної освіти / Т. В. Лутфулліна, М. В. Лутфуллін // Матеріали V Всеукраїнської науково-практичної конференції «Особистісно орієнтоване навчання математики: сьогодення і перспективи». – Полтава: Астрая, 2019. – С. 38–39.
7. Лутфуллін М. В. Проблема взаємозв’язку індукції й дедукції в історії математики і математичної освіти / М. В. Лутфуллін // Зб. наук. праць ПНПУ імені В. Г. Короленка. – Серія «Педагогічні науки». Вип. 72. – Полтава, 2018. – C. 103–108.

8. Лутфуллін М. В. Проблема усунення навчальних перевантажень в історії математичної освіти / М.В. Лутфуллін // Зб. наук. праць ПНПУ імені В. Г. Короленка. – Серія «Педагогічні науки». – Вип. 68. – Полтава, 2017. – С. 162–168.

9. Мордкович А. Г. О некоторых проблемах школьного математического образования / Мордкович А.Г. // Математика в школе. – 2012. №10. –
С. 35–43.
10. Эрдниев П. М. Укрупнение дидактических единиц в обучении математике / П. М. Эрдниев, Б. П. Эрдниев. – М.: Педагогика, 1986. – 255 с.
UDC: 613.86:378.17

MAIN ASPECTS OF STUDENT’S MENTAL HEALTH
Lutsenko R.V., Sydorenko A.H., Lutsenko O.A., Havrylieva K.H.

Ukrainian Medical Stomatological Academy
(Poltava)
farmaluru@gmail.com, sidorenko.med@gmail.com, farmaluol@gmail.com
gavriljeva_1986@ukr.net
The problem of management of student’s mental health is important and special issue. Particularly, it deals with social and psychological student’s adaptation to higher school, necessity for personal self-reflection and self-determination to professional environment and others. Emotional conditions and their outcomes present serious threat to mental health. Along with these facts, psychological health is an important and necessary factor, which forms and provides student’s progress and conflict-free communication during educational process.
Mental health is one of professional self-determination and self-reflection, effective professional specialist’s activity. It contains person’s well-being, provides the development of personality and achievement of professional skills. «Health psychics» is characterized by positive condition. It is the reliable and effective indicator, both healthy psychics and its disturbance. So, negative emotional condition indicates the disturbance of mental health and health in general [1, 5].

Main components of mental health are:

1. Personal component, which includes adequate perception of social reality, concentration, optimism, balance, sense of responsibility, self-confidence, adequate self-concept, energy, activity, purposefulness, ability to interact with people, adaptation to physical and social environment and more.
2. Emotinal component includes emotional stability, ability to suppress negative emotions, low level of anxiety, and the presence of psychological self-regulation.

3. Intellectual component contains normal mental development, critical thinking, high mental working capacity [2, 3].

The main signs of mental health of students are the following: activity, vivacity, observancy, adaptation to different situations which are present during educational process, low anxiety, emotional stability, ability to perceive and analyze the information. Such negative factors as absence of interest of subject, overload of information, inability to control self-regulation, fatigue, hypodynamics, poor nutrition, harmful habits affect the mental health [3].

So, the main task of higher school is to develop and maintain successful conditions for students. Higher school should be not only place for education, but also a place which gives an opportunity to form and develop skills for successful young people [4]. Main components, which provide healthy young people are the following: positive attitude to all members of educational process, trust, and protection from violence, effective interaction between students and instructors, which provides comfortable conditions of education and reduces the number of stress situations.

So, such educational space gives an opportunity to protect all members and provide them mental and physical health.

It reduces the number of stress situations, provides prevention of overload and student’s fatigue, that assists in maintenance and strengthening their health. So, healthy young person is healthy nation.

References:

1. Бондарь С. О. Актуальні аспекти охорони здоров’я у навчальних закладах. Семейная медицина. 2016. №2 (64). С. 30–33.

2. Гончаренко Н. В. Регулятивна роль самосвідомості та саморегуляції у психологів за умов їхньої професійної соціалізації. Український науково-медичний молодіжний журнал. 2012. №2 (cпец. вип.). С. 305–306.

3. Перетятько Л. Г., Тесленко М. М. Дослідження особливостей психічного здоров’я студентів у закладах вищої освіти різного спрямування. Психологія і особистість. 2018. №2 (14). С. 108–120.

4. Chechotina S. Y., Lutsenko R. V., Deviatkina T. O., Kolot E. H., Sydorenko A. H. Актуальність організації ефективної самостійної роботи студентів при вивченні фармакології. Медична освіта. 2019. №4. С. 56–61.
5. Holm-Hadulla Rainer Matthias, Koutsoukou-Argyraki Asimina. Mental health of students in a globalized world: Prevalence of complaints and disorders, methods and effectivity of counseling, structure of mental health services for students. Mental Health & Prevention. 2015. №30 (1-2). P. 1–4.

УДК 159.9

ПСИХОЛОГІЧНІ ЗАСОБИ ПОДОЛАННЯ КРИЗОВИХ НАУКОВО-ОСВІТНІХ ПРОБЛЕМ

Моляко В.О., Москаленко В.В., Ваганова Н.А., Гулько Ю.А.
Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
creativity.psylab@gmail.com
Головна умова подолання будь-якої серйозної кризи – мобілізація сил та засобів, цілеспрямована діяльність, прийняття адекватних рішень, вміння долати труднощі, тимчасові обмеження. В психологічному плані це – розум, інтелект, воля, саморегуляція, підвищена мотивація, творчість.

Хоча в деякій мірі це може видатись парадоксальним, але найбільші труднощі, найбільша криза нашого суспільства – це криза саме психологічна. Йдеться перш за все про психологічну неготовність суспільства, його членів до реформ, до нових умов життя. Психологічна інерція шаблонного мислення, монополізм стереотипів у виборі рішень та реалізації оцінок, відсутність культури розуміння ситуацій, змін, наднизька мотивація до здійснення творчого пошуку – все це складає тло нашого повсякдення, є грізним антистимулятором діяльності в професійних та побутових сферах. В зв’язку з цим вкрай необхідно створити умови для реалізації відповідних психологічних досліджень, для поширення психологічної культури в масштабах усієї країни. Особливо важливо нині підключити психологічну службу до покращення повсякденного життєвого клімату, зокрема, через засоби масової інформації, адже надзвичайно небезпечним є домінуючий нині депресивний стан у більшості людей різного віку, зниження моральних норм, підвищені прояви злостивості та агресивності. В кінцевому розумінні йдеться про створення нових ідейно-естетичних домінант, які б надихали маси, повернули сенс повсякденного життя, стимулювали реалізацію творчого потенціалу кожного в напрямку створення матеріальних та духовних цінностей.

З попереднім положенням невідривно пов’язане й положення про новостворення якомога більш широкої мережі різномасштабних закладів творчої діяльності дітей, молоді, дорослих. Перш за все тут йдеться про реконструкцію станцій юних техніків, малий академій наук, студій, гуртків, а також і про пошуки нових форм організації творчої діяльності, нових типів учбових закладів (наприклад, ліцеїв, коледжів тощо). В цьому плані було б дуже важливо, якби розроблену нами й затверджену колегією кількох міністерств, Президії Академії наук, Радою фонду «Наукова зміна» та ін. програму «творча обдарованість» нарешті було б включено в нову загальнодержавну систему розвитку науки та освіти. Принципово важливим в нашій програмі є, зокрема, саме те, що вона націлена на розвиток творчості на всіх вікових рівнях, в усіх галузях. Ми пропонуємо створити по всій України реальні гуртки творчості, в яких діти й дорослі могли б вирішувати різноманітні реальні проблеми.

Далека від закінчення реформація науки та освіти пов’язана з створенням нових інститутів, лабораторій, центрів, проблемних груп.

Вважаємо, що нам потрібен спеціальний інститут проблем творчості, інноваційної діяльності – по розробці наднових технологій розумової діяльності, розв’язанню нестандартних проблем, мистецтву подолання криз та ін. Гадаю, що функціонування Національної академії педагогічних наук – це якраз своєрідна база для створення деяких з цих структур. Орієнтуючись на майбутнє, потрібно вже сьогодні думати про такі інститути як екологічної та економічної психології, трудової реабілітації та безперервної освіти, проблем НТП та ін. При цьому слід мати на увазі, що в переважній більшості випадків створення нових інститутів не потребуватиме додаткового фінансування – йдеться про перерозподіл штатів, переведення фінансування. До того ж нові інститути ні в якому разі не потрібно робити надто громіздкими, в основному це повинні бути мобільні штати з 30-50 чоловік.

Вищим учбовим закладам треба думати про проектування нових професій в сферах інженерії, біології, медицини, міжлюдських відносин, мистецтво терапії та ряду інших.

Нашою концепцією передбачається розв’язання проблеми виховання творчої особистості – це безперечно одна з найважливіших складових загальної стратегії розвитку держави. Оскільки з цього питання вже є численні публікації (зокрема, в журналі «Рідна школа»), то тут не буду на них зупинятися детально, виокремивши лише деякі основні моменти. Центральним положенням, що визначає спрямованість концепції в цілому є саме уявлення про людину, як творчу особистість, тобто особистість, якій притаманні самостійність у виборі й розв’язаннях проблем, у постановці значущих цілей й розробці програм своєї поведінки, досягненні суттєвого рівня розумового розвитку й професійної майстерності, здатності до нестандартних дій і усвідомлення своєї відповідальності перед самим собою та колективом, суспільством. В зв’язку з цим метою учбово-виховної роботи й буде розвиток, формування вказаних якостей, відповідаючи віковим можливостям дітей, молоді, дорослих. Одним з інтегруючих показчиків високого рівня загальної й творчої вихованості буде прояв психологічної готовності до творчої праці в сучасних умовах.

Роль творчості у виховних процесах обумовлюється певним положенням, а саме: по-перше, творчість сприяє формуванню умінь розв’язувати нові задачі, орієнтуватись у нових умовах, долати труднощі різного характеру; по-друге, творчість пробуджує й стимулює розвиток інтересів до діяльності, оскільки завжди пов’язана з відкриттям чогось нового, знаходженням раніше невідомого. Творча праця в інтелектуальному плані найбільш складна, й навчання в умовах творчої праці в певній мірі гарантує в подальшому успішну діяльність в менш складних умовах, а також постійну спрямованість на раціоналізацію своєї праці, покращення її якості й ефективності.

Виявлена нами позитивна роль творчості в стимуляції пізнавальних інтересів, допитливості, розвитку мислення, дослідницької активності, здібностей знаходити оригінальні рішення, здатності до прогнозування. Творчість сприяє розвитку оціночно-вимірних функцій психіки, що дозволяє кожному конкретному суб’єкту успішно формувати моральні, естетичні, інтелектуальні еталони для побудови образів, планів, стратегій своєї поведінки, своєї діяльності, зрештою, свого світосприймання та життєвої філософії, що детермінує прийняття рішень в ігровій, навчальній, трудовій, повсякденній діяльності. Здійснені нами протягом значного часу дослідження дують підстави вважати, що сформованість творчих стратегій може бути одним з важливих індикаторів розумової вихованості особистості.

На основі сказаного можна запропонувати такі основні форми творчого виховання:

– систематичне розв’язання різноманітних творчих задач шляхом спеціального творчого тренінгу,

– максимальна естетизація усіх форм життєдіяльності, починаючи від щеплення навичок акуратності й кінчаючи засвоєнням надбань світової культури (тут досить доречним був би досвід японських колег),

– участь у роботі творчих гуртків, секцій.

Як це видно, самі по собі ці форми не є надто оригінальними, основним наголосом буде саме спрямування діяльності на формування творчих стратегій та тактик, формування творчого конструкторського мислення, що передбачається розробленою нами системою діагностики творчого потенціалу та творчого тренінгу КАРУС:

1) ґрунтується перш за все на реальних закономірностях творчої діяльності професійних працівників (інженерів, вчителів, медиків та ін.);

2) враховує особливості творчої діяльності і не створює нав’язливих алгоритмів, стереотипів, а сприяє формуванню певних тенденцій, постійно стимулюючи широкий діапазон пошуку;

3) практично включає основні прийоми існуючих методів стимуляції творчої діяльності;

4) приступна для усіх вікових рівнів (від дитячого садка до дорослих професіоналів);

5) враховує індивідуальні особливості, може бути адаптована до індивідуального стилю діяльності;

6) може бути використана на будь-якому етапі творчого процесу як ефективний засіб стимулювання творчого мислення;

7) не містить будь-яких складових, які б могли шкідливо позначитися на психіці, блокувати пошукову діяльність, творчу імпровізацію.

Можна доказово вважати, що широке залучення системи КАРУС в учбово-виховну роботу шкіл, вузів гарантовано сприятиме формуванню високого і адекватного існуючим викликам інформаційної епохи рівні психологічної готовності особистості до творчої діяльності у всіх її різновидах.

УДК 159.9

ПСИХОЛОГІЧНІ АСПЕКТИ ТВОРЧОГО ЗДОРОВ’Я ОСОБИСТОСТІ

Моляко В.О., Біла І.М., Третяк Т.М., Латиш Н.М.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
creativity.psylab@gmail.com
Наші багаторічні дослідження в сфері психології творчості, а також дослідження інших фахівців, і не тільки психологів (тут можна розпочати, скажімо, з класичних робіт І. П. Павлова, або й набагато ранішніх), дозволяють зробити деякі, можливо, багато в чому лише попередні, висновки про особливості такого феномену, як творче здоров’я людини. Зрозуміло, що ми розглядаємо цю динамічну систему в контексті таких відносно автономних систем, як фізичне, психічне і духовне здоров’я, але саме в межах загального психологічного здоров’я.

Звичайно, достатньо чітке визначення феномену творчого здоров’я можливо буде здійснити після спеціальних досліджень, теоретичного та понятійно-термінологічного аналізу, а тут ми обмежимося лише деякими попередніми зауваженнями.

Перш за все слід відзначити, що вже порівняно давно в науковому та тим більш практичному плані циркулює назване вище поняття психологічного здоров’я – іноді як синонім здоров’я психічного (душевного) в більш чи менш традиційних вимірах, а іноді як здоров’я, яке характеризує людину саме більш високими рівнями прояву її інтелекту, почуттів, волі, саморегуляції. Згідно з деякими міркуваннями тут, як нам видається, можна говорити про його наближення до поняття духовного здоров’я, а це останнє характеризує людину з точки зору її вищих можливостей в осягненні світу, самої себе, прояву в першу чергу таких почуттів, як сором, співчуття, благоговіння (див. праці В. С. Соловйова та деяких інших філософів, релігієзнавства тощо).

Під творчим здоров’ям ми розуміємо в першу чергу можливості людини у створенні оригінальних ідей, конструкцій, творів в умовах подолання більш чи менш суттєвих труднощів, перешкод, і чим більшими є ці труднощі, і чим більш оригінальним є створюваний продукт, тим про більш високий рівень творчого здоров’я можна говорити. Не зайвим буде сказати, що так само, як і у випадках психічного та психологічного здоров’я, суб’єкт не завжди може мати повноцінне фізичне здоров’я, але бути при цьому сильною особистістю. При цьому, ясна річ, не йдеться про «анулювання» формули «в здоровому тілі здоровий дух», але положення про те, що «здоровий дух» може долати хвороби тіла, має, так би мовити, право на визнання, чому існує багато відомих прикладів (згадаємо хоча б про письменника М. Островського, льотчика О. Мересьєва, спортсмена Ю. Власова, циркового атлета В. Дикуля). Що стосується творчого здоров’я, то тут так само ми в конкретних обставинах можемо констатувати прояви творчих досягнень при наявних фізичних і психічних вадах; вже віддавна існує навіть таке поєднання, здавалось би, не дуже сумісних понять як «творчість душевнохворих» (Ч. Ломброзо, В. Карпов). З іншого боку, ми можемо говорити про конструктивну (позитивну, корисну для інших) творчість і про деструктивну (руйнівну), наприклад, у військовій справі, в кримінальних проявах; в цих останніх випадках доречно говорити саме про творче нездоров’я взагалі.

Як можна зрозуміти вже з цих попередніх зауважень, ця проблема є досить розгалуженою, багатовимірною, і в конкретному зв’язку з нашим аналізом спробуємо, зокрема, торкнутися сфери, пов’язаної з психологічною безпекою особистості, оскільки є підстави говорити, що така психологічна безпека багато в чому може визначити діяльність особистості у різних її проявах. Достатньо, наприклад, звернути увагу на роль негативних впливів на людську психіку, й не тільки тих, котрі можуть одразу ж викликати стрес, викликати очевидні психічні травми, але й, так би мовити, малопомітні, здавалось би нешкідливі, на перший погляд, накопичення вражень, які в подальшому можуть трансформуватись в досить суттєві деструктивні складові свідомості та підсвідомості. Це можуть бути різноманітні образи та поняття, котрі виникають на основі, скажімо, різноманітних форм спілкування з негативними «персонажами» як у повсякденному житті, так і при «споживанні» продуктів засобів масової інформації. Як це неважко зрозуміти, мова фактично йде про те, що можна назвати засміченням, певним зараженням психіки різноманітними інформаційними вірусами. Доречі, саме при тому, що робиться акцент і на інформаційному впливі на людину, останнім часом поняття психологічної безпеки пов’язують з інформаційною безпекою й говорять про інформаційно-психологічну безпеку.

Проблема психологічної, або більш широко – інформаційно-психологічної безпеки поставлена порівняно недавно. Вона в свою чергу є досить складною і багатоплановою. До останнього часу не існує більш-менш загальноприйнятої концепції щодо структури та особливостей функціонування цієї системи, тому в кожному окремому випадку, мабуть, доцільно орієнтуватись на конкретні характеристики складових сфери, яка охоплює дане поняття. Розглянемо деякі загальні положення.

Як це не прикро стверджувати, але можна без будь-яких претензій на оригінальність висловити думку, що сучасній людині практично не гарантована ніяка безпека – ані фізична, ані економічна, ані екологічна, й, мабуть, не буде перебільшенням сказати, що в найменшій мірі їй може бути гарантована безпека психологічна. Тут все надзвичайно просто: якщо конкретна людина від якихось негативних явищ та незгод може десь сховатись, переїхати жити в інше місце, змінити роботу, перейти до іншої школи та т. ін., то від психологічних проблем їй подітися нікуди, оскільки вони «проживають» у самій людині, «прописані» в її душі, в її спогадах, враженнях, думках, почуттях. Тобто, оскільки переживання, почуття, інтелектуальні екскурси, роздуми (згадаймо Шевченкові «Думи мої, думи мої, лихо мені з вами...») – усе це розташовано в наших «інтер’єрах», інтеріоризовано, то, по суті кажучи, єдиною ареною психічного життя кожного з нас і є ця суб’єктивна «сцена» нашої свідомості та «за куліси» нашої підсвідомості, де кожен з нас програє своє життя, яке вже воно не є – яскраве й оптимістичне чи бліде, сповнене розчарувань, а часом і більш сильних почуттів.

Ця, на перший погляд, дуже банальна теза насправді містить принципово важливе положення, що має безпосереднє відношення до побудови теорії психологічної безпеки, основу якої складає положення про те, що психологічна безпека повинна забезпечуватись перш за все «зсередини», з боку душевного світу людини, хоча це, звичайно ж, не означає, що повинна, так би мовити, ігноруватись безпека зовнішня. Тут дійсно потрібно зробити на цьому наголос: людина від майже всіх небезпек може знайти засоби захисту в самій собі; при цьому немалозначущим є те, що не тільки від суто психологічних, але й від багатьох інших, – не від усіх, зрозуміло, але дійсно від багатьох, – від хвороб, конфліктів різного масштабу, невдач, переслідувань та ін. Це, зрештою, речі цілком відомі, адже ті ж практики релігійного характеру стверджують це положення з уже історичною, так би мовити, переконливістю, – монастирі, печери християнських ченців, йогівські та дзен-буддійські вправи – все це своєрідні знаряддя, – тут, мабуть, можна сказати, – психологічного захисту.

Друга наша теза більш пов’язана з сучасністю. Йдеться про насичення психічної атмосфери (щоправда, не лише психічної, але й фізіологічної і біологічної) інформацією, псевдоінформацією й різноманітними «шумами», нераціональними сигналами, які глушать, викривляють або гіперболізують ту чи іншу інформацію. Маються на увазі не тільки засоби масової інформації (ЗМІ), але й загальна тенденція насичення нашого повсякденного життя величезною кількістю продуктів артесвіту: штучних побудов найрізноманітнішого призначення, починаючи від архітектурних і закінчуючи побутовою технікою, транспортними засобами, рекламою, товарами різноманітного призначення, а також багатовимірним збільшенням у повсякденному житті, перш за все у великих містах, контактів людей між собою; тут не йдеться про зміст і суб’єктивну корисність таких контактів, а в даному випадку перш за все саме про їх кількість. Внаслідок усіх цих інформаційних «опромінювань» людина, що наче дрібна частка в їх стрімкому плині, найчастіше, якщо вона не має відповідних захисних засобів, стає постійною жертвою інформаційного впливу, який має і стихійні, і конкретно спрямовані виміри. Деякі органи чуттів при цьому працюють з перенавантаженням, намагаючись пропустити, відібрати, профільтрувати, використати за призначенням вже відібрану інформацію. Але це стає все більш нереальним, оскільки є підстави говорити про те, що можливості людини переробляти певну кількість інформації неадекватні тим інформаційним лавам, які на людину насувають в певні періоди, або навіть хронічно в залежності від характеру виконуваної діяльності і конкретного місцеперебування людини; тут контрасти поки що існують фантастичні – порівняймо для прикладу діяльність лісника у віддаленому від населених пунктів лісі й роботу авіадиспетчера в столичному аеропорту в години пік, або навіть будь-кого за кермом автомобіля серед машинних вирів великого міста.

Третє положення жорстко пов’язане з двома попередніми, а саме: якщо існує необхідність приведення у відповідність, у стан хоча б відносної психологічної безпеки внутрішнього світу людини з зовнішнім, неодмінно постає питання про вибір відповідних засобів захисту й профілактики. За нинішніх умов, як це зовсім не важко зрозуміти, це не є просто проблемою – у вирі боротьби ідеологій різного масштабу, наукових, а нерідко й псевдонаукових концепцій, теорій, релігійних протистоянь та різноманітних негараздів соціально-економічного, психологічного характеру. Адже йдеться про можливості емоційно-вольової саморегуляції, інтелектуальної саморегуляції, й, мабуть, чи не найбільше про творчість, без якої сучасній людині нереально протистояти не тільки глобальним проблемам, але й фактично вживати в прямому розумінні цього слова. Тут завжди буде доречним такий собі дуже простий і неоригінальний приклад стосовно раціональної поведінки «звичайного» пішохода у динамічному транспортному лабіринті великого, а часом і невеликого міста, адже навіть коли по вулиці мчить одна єдина машина, то цьому ж таки пішоходові треба приймати абсолютно виважене рішення про тактику переходу через вулицю. А коли таких машин десятки? Залишається лише додати, що тут недоречна буде якась гумористична інтерпретація, бо йдеться ні більш, ні менш, а про життя. Це дуже наочний приклад, та їх можна навести безліч, беручи з повсякденної практики різноманітні приклади. Фактично ми говоримо про можливості якісної і адекватної переробки суб’єктом інформації або ж в умовах її надміру, або її дефіциту, або в умовах дефіциту часу, а також в інших ускладнених умовах.

УДК 159.98:378.146

ПСИХОТЕХНІКА САМОПОРЯТУНКУ СТУДЕНТА НА ЕКЗАМЕНІ

Моргун В.Ф.

Полтавський національний педагогічний університет імені В. Г. Короленка

v.f.morgun@gmail.com
Важливу роль полімотивації оцінок у житті людини аналізували такі корифеї педагогіки та психології, як Ш. О. Амонашвілі [1], Б. Г. Ананьєв [2] та ін. Актуальність проблеми оцінювання має, по-перше, глибинно особистісний аспект, бо формує самооцінку людини, адекватність або неадекватність якої може грати доленосну роль на життєвому шляху. По-друге, зовнішній аспект оцінювання, який полягає у фіксації оцінки в освітніх документах (журналах успішності, залікових книжках, додатках до дипломів тощо), також впливає на рейтинг студента, доступ до робочих місць, посад, розмір грошових винагород тощо. Особливе значення має підсумкове оцінювання в формі екзамену.

Завданнями даного теоретико-методичного дослідження є психотехнічна допомога студенту під час складання екзамену в двох випадках ризиків: 1) як запобігти отриманню низької оцінки, коли сильний студент добре підготувався до випробування; 2) як допомогти отримати позитивну оцінку, коли слабкий студент погано підготувався до екзамену.

О. Кондаш [3] розглядає вплив емоційного стану учня на результати випробування, зокрема, зверхзацікавленості, що може призвести до хвилювання і деструктивного дістресу (за Г. Сельє). Водночас серед сучасних студентів почастішали прояви байдужості («пофігізму») до навчання. Найцікавіше те, що байдуже ставлення проявляється не тільки у формі прогулів без поважних причин, але й під час занять. Для себе автор назвав це явище «присутність відсутності». Типові прояви її такі: студент відсиджує лекцію, а конспекту… немає; студент приходить на семінар, але… мовчить, як у рота води набрав; студент наче виконує лабораторне заняття, а підсумковий звіт… не здає, відкладає на безкінечне «потім» принесу!? На скаргу автора стосовно таких студентів філософ і викладач С. М. Варв’янський дав дещо неочікувану відповідь у вигляді парадокса: «Немає лінивих/нездібних студентів, є… некомпетентні викладачі» (бо не змогли зацікавити, пояснити, допомогти тощо). Водночас, є професійне кредо хорошого вчителя: найкращий педагог – не довічна нянька, а той, який найшвидше навчить учня… обходитися без наставника.
Ця ситуація стимулювала пошуки автора у напрямку допомоги як здібним, так і нездібним студентам, зокрема, під час екзаменаційної сесії. Вони базуються на здобутках філософсько-психологічних психотехнічних прийомах: діалектики сходження від абстрактного до конкретного та узагальненої системної формули універсальної «шпаргалки» [4; 5].

Для встановлення особистого рекорду рівня навчальних досягнень студентом під час екзамену варто скористатися такими психотехнічними прийомами під час відповіді на екзамені: 1) сильний студент не повинен занурюватися у конкретні деталі відповіді, а, скориставшись логікою сходження від абстрактного до конкретного, давати вичерпну відповідь на першому рівні конкретизації й тільки після цього переходити до наступного, більш детального, рівня, що наблизить його до отримання найвищої позитивної оцінки; 2) слабкий студент, скориставшись системною формулою універсальної шпаргалки «СССР» (Склад елементів структури, «Связи» елементів внутрішні, «Связи» структури зовнішні, розвиток) и пригадавши за допомогою програми навчальної дисципліни (якою дозволено користуватися під час екзамену) хоч щось зі змісту питання, має високу ймовірність отримати замість «незадовільної» – позитивну оцінку.

1. Проблема здібних студентів: як під час екзамену не отримати низьку оцінку, тим більше – коли все знаєш? Тут допомагає діалектика двох стратегій сходження від абстрактного до конкретного під час відповіді на питання екзамену: стратегія «самозакопування» і стратегія «самопорятунку». Кожне питання екзамену з будь-якого предмету будується наче корінь дерева. Стовбур дерева – це формулювання питання (найвище узагальнення), потужні розгалуження кореня – це основні змістовні складові питання (перший рівень конкретизації), дрібніші розгалуження кореня – це детальніші складові питання (другий рівень конкретизації) тощо.

1.1. Стратегія «самозакопування» полягає в тому, що студент, який добре знає питання, будує логіку відповіді на екзамені хибним чином. Спочатку він розкриває зміст одного потужного розгалуження (на першому рівні конкретизації), потім – дрібнішого розгалуження (переходить на другий рівень конкретизації) і т.д. Але він забуває, що час на підготовку відповіді і час на саму відповідь – обмежені. Унаслідок такої стратегії стикаються дві ілюзії. Ілюзія студента полягає в тому, що йому здається, що він знає питання, бо не замовкає під час відповіді! Ілюзія комісії… протилежна: час іде, а студент… на всіх рівнях конкретизації розкрив питання неповно. У підсумку, студента чекають додаткові запитання членів комісії, стрес і ризик зниження оцінки.

1.2. Виграє той здібний студент, який обирає стратегію «самопорятунку». Він дотримується простого правила: не переходити на наступний рівень конкретизації доти, доки не розкрив питання на попередньому рівні узагальнення. Якщо, наприклад, у нього питання про пори року, то не слід занурюватися у подробиці зими, доти, поки не дано коротке визначення кожної пори року. Ілюзія комісії: за короткий час студент дав вичерпну відповідь на питання. У підсумку, велика ймовірність того, що відповідь студента буде припинено достроково (бо вона – на відмінно!) і запропоновано перейти до наступного питання.

2. Проблема слабких студентів: як під час екзамену отримати позитивну оцінку, коли здається, що нічого не знаєш/усе забув? Абревіатура «СССР» як системна формула універсальної шпаргалки стане у нагоді слабким/нездібним студентам або студентам зі слабкою нервовою системою, що може призвести до «провалів пам`яті» під час підготовки до відповіді на екзамені. Коли з якогось питання студенту здається, що в голові пусто, а списувати не дає сусід чи власне сумління, не варто впадати у відчай. Спробуйте скористатися формулою універсальної шпаргалки і підготуватися до відповіді (нехай і не на «відмінно», але ж і не на «двійку»!).

Розставимо абревіатуру назви колишнього Радянського Союзу російською транскрипцією (СССР) по вертикалі й зробимо таку розшифровку у контексті системного підходу: С – Структура змісту питання як набір елементів (пригадаймо хоч які-небудь!); С – «Связи», зв`язки між елементами системи внутрішні (пригадаймо хоч які-небудь!); С – «Связи», зв`язки системи та її елементів зовнішні (пригадаймо хоч які-небудь!); Р – Розвиток (для живих систем пригадаймо які-небудь етапи розвитку у філогенезі, культурно-історичному процесі, онтогенезі, актуальному функціонуванні системи).

Якщо по кожному з пунктів щось пригадається (чи спишеться з програми дисципліни, які дозволені на екзамені), то, принаймні, «задовільно» студентові буде гарантовано. Але є вершини некомпетентності студентів, яким і системна формула універсальної шпаргалки не допоможе.

Приклад «пофігізму» студента, свідком якого автор був сам. Іде державний екзамен із комплексної психологічної дисципліни, в який входять декілька питань із психодидактики. Бачу, що один із студентів щось із двох питань написав, а з третього – пусто. Підхожу, читаю третє питання, воно з психодидактики. Подаю студенту програму з психодидактики, аби він, маючи час і скориставшись нею, піднявся над незадовільною відповіддю.

Підходе його черга відповідати. Студент демонструє слабенькі знання з двох питань, а замість третього заявляє про свою… неготовність (!?). Із подивом звертаюся до студента: чому ж не скористалися програмою? Студент із докором зауважує, що необхідно було ще й… вказати сторінку, з якої списувати відповідь на третє питання (!?). Книга рекордів Гіннеса відпочиває!

Слід зауважити, що такі «патові» ситуації завдячують половинчастому запровадженню Болонської системи у вищу школу. Адже чомусь було проігноровано її демократизм, який полягає в можливості студента обирати свій темп професійної підготовки. Не встиг опанувати предмет, не вистачає грошей на його опанування в цьому семестрі, європейські виші дають можливість зробити це в наступних семестрах (адже продовжувати термін навчання студента – це набагато гуманніше, ніж відраховувати його). Ми ж, ігноруючи «двійку» з повторним прослуховуванням відповідних курсів, фактично стимулюємо байдужість студентів, а вони і ректорати з деканатами шантажують викладачів відрахуванням таких студентів, що загрожує скороченням штатних ставок тощо. Падає рівень підготовки фахівців.

Для встановлення особистого рекорду рівня навчальних досягнень варто скористатися такими психотехнічними прийомами під час відповіді на екзамені: 1) сильний студент не повинен занурюватися у конкретні деталі відповіді, а, скориставшись логікою сходження від абстрактного до конкретного, давати вичерпну відповідь на першому рівні конкретизації й тільки після цього переходити до наступного, більш детального, рівня, що наблизить його до отримання найвищої позитивної оцінки; 2) слабкий студент, скориставшись системною формулою універсальної шпаргалки «СССР» (Склад елементів структури, «Связи» елементів внутрішні, «Связи» структури зовнішні, Розвиток) и пригадавши за допомогою програми навчальної дисципліни (якою дозволено користуватися під час екзамену) хоч щось зі змісту питання, має високу ймовірність отримати замість «незадовільної» – позитивну оцінку.

Водночас, не слід забувати, що освіченість і вихованість – це той дорогоцінний досвід, який залишається у людини після того, як вона забула все, чому її вчили колись.

Список використаних джерел:
1. Амонашвили Ш. А. Об оценках // Основы гуманной педагогики: В 20 кн. – Кн. 4. – М.: Амрита, 2012. – 486 с. [Электронный ресурс]. – Режим доступа: https://www.livelib.ru/book/1000584763-osnovy-gumannoj-pedagogiki-v-20-knigah-kniga-4-ob-otsenkah-shalva-amonashvili

2. Ананьев Б. Г. Психология педагогической оценки // Избр. психол. труды:
В 2 т. – М.: Педагогика, 1980. – Т. ІІ. – С. 129–267.

3. Кондаш О. Хвилювання: страх перед випробуванням [пер. із словацької]. – К.: Рад. школа, 1981. – 170 с.

4. Моргун В. Ф. Інтедифія освіти: Психолого-педагогічні основи інтеграції та диференціації (інтедифії) навчання. Курс лекцій. – Полтава: Наукова зміна, 1996. – 78 с.
5. Моргун В. Ф. Нетотожність розуміння і засвоєння, або «Феномен Гальперіна» та навчання без обов’язкових домашніх завдань // Теоретико-методичні засади системи професійного самовизначення особистості в умовах регіону. Матеріали Всеукраїнської наук.-практ. конф. (м. Кременчук, 8 квітня 2016 р.) / за заг. ред. І. М. Бобер; наук. ред. А. П. Самодрин. – Кременчук: ПП Щербатих, 2016. – С. 21–23.

УДК 159.922:37.011.3-051

ЦІННІСНІ ОРІЄНТАЦІЇ ПЕДАГОГІЧНИХ ПРАЦІВНИКІВ
ЛІТНЬОГО ВІКУ

Московець Л. П.

Інститут педагогічної освіти і освіти дорослих імені Івана Зязюна НАПН України
(м. Київ)
l.moskovets@ukr.net
У процесі життя та професійної діяльності у педагогічних працівників відбуваються різноманітні психологічні зміни, які впливають на соціальну поведінку та зумовлюють трансформацію ціннісних орієнтацій особистості. Ціннісні орієнтації визначають мотивацію та виступають орієнтирами при здійсненні педагогічної діяльності. Вони є тим структурним компонентом самореалізації особистості літнього віку, який слугує опорою в життєдіяльності, визначає смисл життя, допомагає адаптуватися до зміни діяльності.

Мета дослідження полягає у теоретичному аналізі понять «цінності», «ціннісні орієнтації» та визначенні особливостей ціннісних орієнтацій педагогічних працівників літнього віку.

Дослідження було здійснено у два етапи: теоретичний аналіз понять «цінності», «ціннісні орієнтації»; визначення ціннісних орієнтацій педагогічних працівників літнього віку. Методика дослідницького пошуку передбачала застосування теоретичних (аналіз психолого-педагогічних джерел на проблему ціннісних орієнтацій, систематизація та зіставлення різних поглядів на проблему дослідження) та емпіричних (спостереження) методів.

Поняття «цінність» у філософії та соціології використовується для «позначення об’єктів, явищ, їхніх властивостей, а також абстрактних ідей, що втілюють у собі суспільні ідеали та виступають завдяки цьому як еталон належного» [9, с. 597]. У психології під цінностями розуміють «базові уявлення про те, що певні ідеї, цілі, форми поведінки є такими, які індивідуально або соціально переважають інші ідеї, цілі, форми поведінки» [8, с. 86].

Н. Непомняща розглядає поняття «цінність» як відображення суб’єктом сфери свого існування, через яке відбувається виділення ним самого себе, своєї особистості, власного «Я» [1, с. 153]. Цінністю у найвищому сенсі, на думку С. Максименка, є те, що слугує людині, і є одним із виявів добра або зла, істини або хибності, прекрасного або потворного, дозволеного або забороненого, справедливого або несправедливого, тобто тих категорій, які мають для особистості неабияку значущість [3, с. 564]. І. Бех стверджує, що цінності перетворюються у внутрішні мотиви поведінки особистості [1, с. 6].

В українському педагогічному словнику С. Гончаренка поняття «ціннісні орієнтації» тлумачиться як «вибіркова, порівняно стійка система спрямованості інтересів і потреб особистості, зорієнтована на певний аспект соціальних цінностей» [2, с. 357]. Ціннісні орієнтації забезпечують вибіркове ставлення до сукупності мети та ідеалів, засобів досягнення цілей і якості продукту, що створює людина; вони характеризують структуру активності психіки людини [3, с. 564].

Згідно поглядів Е. Зеєра ціннісні орієнтації виконують дві основні функції: допомагають людині зайняти певну позицію, сформувати свої погляди, дати оцінку ситуації; мотивують діяльність та поведінку людини, які спрямовані на досягнення певних цілей [8, с. 86].

І. Бех вважає доцільним використовувати поняття «особистісні цінності», які трактує як «усвідомлені узагальнені самовартісні смислові утворення особистості» [1, с. 8]. Психологічна природа особистісних цінностей, на думку науковця, характеризується тим, що вони виступають самоцінностями, внутрішнім змістом, потребами, тобто зміст певних моральних норм стає цінним для неї сам по собі, як такий, без будь-яких умов [1, с. 153].

О. Барканова, Т. Ядришнікова вивчали термінальні (найбільш бажані та емоційно привабливі для особистості, які виконують функцію вибору як цілей, так і допустимих способів їх досягнення) та інструментальні (спосіб поведінки або дій, які не прив’язані до мети) цінності педагогів з різним стажем педагогічної діяльності. Вони виявили, що у молодих педагогів (зі стажем до 5 років) пріоритетними серед термінальних цінностей є матеріальна забезпеченість, активне, діяльнісне життя, цікава робота, любов, наявність вірних друзів, розваги. Серед інструментальних цінностей переважають життєрадісність та незалежність. У педагогічних працівників зі стажем більше 10 років серед термінальних цінностей лідирують здоров’я, життєва мудрість, активне, діяльнісне життя, матеріальне забезпечення, творчість, щасливе сімейне, продуктивне життя, щастя інших, пізнання. Пріоритетними інструментальними цінностями досвідчених педагогів виступають раціоналізм, ефективність у справах і терпимість до думки оточуючих [4, с. 345].

В. Бездухов, С. Котова, Н. Алексєєва зазначають, що для всіх педагогів, незалежно від віку і стажу педагогічної діяльності, значимими є цінності здоров’я, щасливого сімейного життя, матеріальної забезпеченості, освіченості, вихованості. Проте є і відмінності у цінностях залежно від віку та досвіду. Для молодих педагогів більш значимими є впевненість у собі, інтерес до роботи, незалежність в оцінках і судженнях, діях та вчинках, самоконтроль. Більш досвідчені педагоги значимими називають інтерес до роботи, творчості та відповідальність [4, с. 286].

Х. Порсева вважає, що у структурі ціннісних орієнтацій осіб літнього віку такі цінності, як любов, творча діяльність, втрачають свою значущість, поступаючись місцем цінностям уникнення страждань, соціальних контактів і спілкування, цінностям праці та фахових занять, дозвілля як можливостям робити улюблену справу, цінностям здоров’я та особистісним якостям [6, с. 140].

На важливість міжособистісного спілкування у літньому віці вказує О. Коваленко. Дослідниця відмічає, що міжособистісне спілкування є важливим чинником, що впливає на формування й динаміку смислу життя на даному віковому етапі [5, с. 138]. О. Коваленко виявила зв’язок міжособистісного спілкування з самоцінністю: особи літнього віку, які краще відчувають цінність власної особистості, мають вищий рівень емпатії, що зумовлений спрямованістю їхніх інтелектуальних процесів на розуміння співрозмовників, кращою здатністю співпереживати, уміння створювати довірливу атмосферу, ставити себе на місце інших людей, йти на компроміс у конфліктних ситуаціях, на відміну від тих, хто не впевнений у цінності своєї особистості [5, с. 275].

Х. Порсева стверджує, що провідною ціннісною орієнтацією людей літнього віку є «гармонійне життя», яке виявляється у прагненні збереження рівноваги в основних сферах життєдіяльності, бажанні передавати особистісний життєвий досвід нащадкам. Дослідниця визначила, що серед термінальних цінностей переважають ті, які спрямовані на задоволення «нижчих» вітальних потреб самообслуговування, у той час як «розваги» витіснені на периферію. Критичними, на межі витіснення, є ціннісні орієнтації, які належать до духовних цінностей, а саме: «творчість» і «краса природи та мистецтва». Вони забезпечують ефективний перебіг процесу старіння. Переважно витісненими на периферію є індивідуальні ціннісні орієнтації, а також ціннісні орієнтації, що спрямовані на самоствердження та професійну самореалізацію [7].

Структура ціннісних орієнтацій осіб літнього віку відзначається внутрішньою сталістю та інтегрованістю. На формування ціннісних орієнтацій у на цьому етапі життя впливають спочатку соціальні (припинення професійної діяльності, умови проживання), а потім особистісні чинники [7].

І. Горбаль виявила, що особи поважного віку, які проживають у власному домі вважають цінними можливість розширити доступ до нових вражень, отримувати нову інформацію, їм потрібна яскраво виражена стимуляція на відміну від літніх людей, що проживають у будинках-інтернатах, для яких характерні цінності гедонізму [5, с. 112].

У педагогічних працівників відбувається переоцінка цінностей, коли вони досягають літнього віку. Те, що у молоді роки, на початку здійснення професійної діяльності було важливим, втрачає свою значущість, переходить на другий план. Але, на нашу думку, на всіх етапах життєдіяльності педагогічного працівника найвищою, абсолютною цінністю була, є і буде людина. Учитель поважного віку, незважаючи на те, чи він залишається у професії, чи змінює її на інший вид діяльності, є гуманістично спрямованою особистістю, яка сповідує духовно-моральні цінності добра, терпимості, справедливості, уважного ставлення до людей тощо.

Спостереження свідчать, що педагогічні працівники літнього віку надають перевагу цінностям «гармонійного життя», адже їх професійна діяльність була спрямована на формування різнобічно та гармонійно розвиненої особистості підростаючого покоління. Відповідно педагог прагне досягнути такої гармонії і у літньому віці, коли, передаючи свій життєвий та професійний досвід нащадкам, збалансовано використовує свій потенціал у різних сферах життєдіяльності.

Безумовно цінним для педагогічних працівників цієї вікової категорії є здоров’я, життєва мудрість, щасливе життя, матеріальне забезпечення. Варто також вказати на цінність міжособистісного спілкування. Педагогічні працівники мають значний досвід побудови суб’єкт-суб’єктної педагогічної взаємодії на засадах особистісно-орієнтованого спілкування, а коли досягають літнього віку, виникає емоційна потреба в інших людях, взаємостосунках із ними. Задовольнити цю потребу можна через міжособистісне спілкування.

Отже, для досягнення «его-інтеграції», адаптації до нової соціальної ролі та успішного розв’язання протиріч у літньому віці педагог має звертати увагу на власну самоцінність, прагнути до самореалізації, активного, діяльнісного життя, проявляти інтерес до тих сфер діяльності, на які в попередні етапи життя, у зв’язку з професійною зайнятістю, не вистачало часу. Ці умови забезпечуватимуть позитивне прийняття педагогами даного віку в умовах зміни діяльності.

Список використаних джерел:
1. Бех І. Д. Особистісно зорієнтоване виховання : науково-метод. посібник. Київ : ІЗМН, 1998. 204 с.

2. Гончаренко С. Український педагогічний словник. Київ: Либідь, 1997. 376 с.

3. Загальна психологія / за заг. ред. С. Д. Максименка. Вінниця: Нова Книга, 2004. 704 с.

4. Ильин Е П. Психология для педагогов. Санкт-Петербург: Питер, 2012. 640 с.

5. Коваленко О Г. Міжособистісне спілкування осіб похилого віку : психологічні аспекти : монографія. Київ : Інститут обдарованої дитини, 2015. 456 с.

6. Порсева Х. О. Психічні особливості ціннісних орієнтацій людей поважного віку. Педагогіка і психологія. 2003. № 3-4. С. 131–141.

7. Порсева Х. О. Психологічні особливості ціннісних орієнтацій осіб похилого віку: дис. … канд. психол. наук : 19.00.07 / Тернопіль, 2005. 237 с. –URL: https://mydisser.com/ua/catalog/view/18589.html/ (дата звернення 09.02.2020).

8. Психология профессионального развития: методология, теория, практика: коллективная монография / Под ред. Э. Ф. Зеера. Екатеринбург: Изд-во Рос. гос. проф.-пед. ун-та, 2011. 159 с.

9. Шапар В. Б. Психологічний тлумачний словник. Харків: Прапор, 2004. 640 с.

УДК 373.1. 159.9

ПСИХОЛОГИЧЕСКАЯ БЕЗОПАСНОСТЬ ЛИЧНОСТИ
КАК КОМПОНЕНТ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ

Мухамеджанова Д.Т.

Школа-гимназия № 47
(г. Нур-Султан, Казахстан)
diana9794@mail.ru

Понятие «безопасность» определяют как состояние защищенности жизненно важных интересов личности, социума и государства от внутренних и внешних угроз. Без психологической безопасности личность не сможет развиваться нормально. Все происходящие изменения в обществе имеют влияние на повседневную жизнь личности. Как известно 21 век – век информационных технологий, у каждого в руках имеется телефон с доступом в интернет. Нынешнее поколение – поколение Z, которое практически не выпускает из рук свои мобильные телефоны, «зависая» в различных социальных сетях.

На сегодняшний день в период пандемии все примкнули к дистанционному образованию, соответственно и пользователей интернета стало еще больше. Не все учащиеся умеют перебирать ту или иную поступающую информацию в сети. Имеются паблики, которые транслируют агрессию, призывая вести себя подобным образом, демонстрируют депрессию, тревогу, стресс, порой, навязывая подросткам эти состояния, а также подталкивая к тому, что избегать общества и закрываться в себе – это модно. Также необходимо отметить, что находясь в информационной среде имеет место быть и кибербуллингу, который также может нести за собой серьезные последствия. Поэтому так важна психологическая безопасность, предполагающая поддержание определенного баланса между негативными воздействиями на человека окружающей его среды и его устойчивостью, способностью преодолеть такие воздействия собственными ресурсами или с помощью защитных факторов среды.

Образовательная среда учебного заведения является частью жизненной среды учащегося, так как именно в учебных заведениях (в школах) учащийся находится большую часть своего времени. Среда человека состоит из совокупности природных (физических, химических, биологических) и социальных факторов, которые могут влиять на жизнь и деятельность людей прямо или косвенно. Человек существует одновременно в разных средах: в мире вещей и предметов – как физическое тело, в мире живой природы – как живое существо, в мире людей – как член общества. Воздействию окружающей среды человек подвергается каждое мгновение. Свет, звук, тепло, пища, лекарства, гнев, доброта, строгость – все это и многое другое «может служить удовлетворению основных биологических и психологических потребностей, причинять серьезный вред, привлекать внимание или становиться компонентами научения» [1].

Школа как один из социальных институтов общества, является субъектам безопасности, потому как именно школа способна строить свою локальную систему безопасности как через воспитание и обучение, так и через различные решения задач развития личности [2].
Цель – изучение психологической безопасности образовательной среды и определение его места в психологическом знании педагога.
На базе КГУ Комплекса «Детский сад-школа-гимназия №47» акимата г. Нур-Султан была проведена методика Филлипса «Диагностика школьной тревожности».

Цель методики (опросника) состоит в изучении уровня и характера тревожности, связанной со школой у детей младшего и среднего школьного возраста.

Тест состоит из 58 вопросов, которые могут зачитываться школьникам, а могут и предлагаться в письменном виде. На каждый вопрос требуется однозначно ответить «Да» или «Нет» [3].
В исследовании приняло участие 34 учащихся 5-х классов.
Результаты исследования:

[image: image8.emf]Высокий

уровень;

0 учеников;

0%

Средний уровень;

9 учеников;

26%

Низкий уровень;

25 учеников;

74%

Рис. 1. Результаты общей тревожности в школе

[image: image9.emf]Высокий

уровень;

0 учеников;

0%

Средний уровень;

8 учеников;

24%

Низкий уровень;

26 учеников;

76%

Рис. 2. Результаты переживания социального стресса

[image: image10.emf]Высокий

уровень;

0 учеников;

0%

Средний уровень;

13 учеников;

38%

Низкий уровень;

21 ученик;

62%

Рис. 3. Результаты фрустрации потребности в достижении успеха

[image: image11.emf]Высокий

уровень;

2 ученика;

6%

Средний уровень;

14 учеников;

41%

Низкий уровень;

18 учеников;

53%

Рис. 4. Результаты страха самовыражения

[image: image12.emf]Низкий уровень;

8 учеников;

24%

Средний уровень;

16 учеников;

47%

Высокий

уровень;

10 учеников;

29%

Рис. 5. Результаты страха ситуаций проверки знаний

[image: image13.emf]Низкий уровень;

20 учеников;

59%

Средний уровень;

14 учеников;

41%

Высокий

уровень;

0 учеников;

0%

Рис. 6. Страх не соответствовать ожиданиям окружающим

[image: image14.emf]Низкий уровень;

18 учеников;

53%

Средний уровень;

16 учеников;

47%

Высокий

уровень;

0 учеников;

0%

Рис. 7. Низкая физиологическая сопротивляемость стрессу

[image: image15.emf]Низкий уровень;

24 ученика;

71%

Средний уровень;

10 учеников;

29%

Высокий

уровень;

0 учеников;

0%

Рис. 8. Проблемы в отношениях с учителями

Полученные результаты были проанализированы и было выявлено, что все учащиеся 5 класса знают осознают, что школа – это место для приобретения знаний, к школе и учителям учащиеся относятся положительно. Все учащиеся 5-х классов разграничили для себя полномочия классного руководителя и учителя – предметника. Ко всем учителям – предметникам, которые преподают в среднем звене, учащиеся относятся доброжелательно, высказываются с наилучшими пожеланиями.

Общее эмоциональное состояние детей можно считать в пределах нормы. 13 учащихся 5 классов имеют средний уровень по шкале «Фрустрация потребности в достижении успеха» – неблагоприятный психический фон, не позволяющий ребенку развивать свои потребности в успехе, достижении высокого результата. Высокого результата по данной шкале нет.

По шкале «Страх самовыражения» у 14 учащихся имеется средний уровень, у 18 низкий уровень, а у 2 учащихся имеется высокий уровень – это значит, что у данных детей имеются негативные эмоциональные переживания ситуаций, сопряженных с необходимостью самораскрытия, предъявления себя другим, демонстрации своих возможностей.

Негативное отношение и переживание тревоги в ситуациях проверки (особенно – публичной) знаний, достижений, возможностей, т.е. шкала «Страх ситуации проверки знаний», по данной шкале низким уровнем обладают 8 учащихся, средним уровнем – 16 уч., а высоким – 10. «Страх не соответствовать ожиданиям окружающих» высокого показателя по данной шкале нет, низкий уровень – 20, средний –14 учащихся. Дети со средним уровнем по данной школе иногда ориентированы на значимость других в оценке своих результатов, поступков, и мыслей, время от времени испытывают тревогу по поводу оценок, даваемых окружающим. Детей с высоким уровнем вероятности неадекватного, деструктивного реагирования на тревожный фактор среды нет, средний уровень –16 учащихся, низкий уровень – 18 учащихся.

По шкале «Проблемы и страхи в отношениях с учителями» то есть общий негативный эмоциональный фон отношений со взрослыми в школе, снижающий успешность обучения ребенка, по данной шкале высокого уровня нет, средний уровень – 10 учащихся, низкий уровень – 24 учащихся.

Исходя из исследования, критериями психологического здоровья личности учащегося, по нашему мнению, можно считать:

Понимание себя.

Позитивное самовосприятие.

Способность к самоуправлению.

Включенность в эмоционально-доверительное общение со сверстниками.

Способность к сопереживанию и принятию других.

Сформированность жизненных ценностей и планов.

Стремление к гуманистическим ценностям.

Наличие здоровой рефлексии (умение анализировать свое внутреннее состояние).

Психологически здоровый человек – это человек жизнерадостный и веселый, творческий и спонтанный, открытый и познающий себя и окружающий мир. Такой человек возлагает ответственность за свою жизнь, прежде всего, на самого себя и извлекает уроки из неблагоприятных ситуаций. Такая личность находится в постоянном развитии и, конечно, способствует развитию других людей.

Среди факторов, влияющих на снижение психологического здоровья учащихся следует выделить школьные и семейные проблемы.
1. Школьные проблемы:

– несправедливое осуждение ребенка в школе;

– прямое насилие или косвенное оскорбление со стороны одноклассников;

– невнимание, излишняя строгость, предвзятость к личности ребенка;

– завышенные требования со стороны учителя;

– равнодушие к тем семейным обстоятельствам, в которых живет и развивается ребенок;

– неспособность учащегося справиться со школьной программой (может быть вызвана различными причинами: повышенным уровнем сложности учебных программ, не соответствующих уровню развития детей; недостаточным уровнем развития высших психических функций, педагогической запущенностью, недостаточной профессиональной компетентностью учителя; психологическим синдромом хронической неуспешности);
– регулярно повторяющиеся оценочно-экзаменационные ситуации.

2. Семейные проблемы:

– особенности стиля воспитания;

– завышенные требования родителей;

– отсутствие эмпатии во внутрисемейных отношениях;

– открытые экстремальные ситуации и ситуации физического насилия.

Результаты исследования позволили наглядно увидеть картину субъективного отношения к миру на тот период времени, самоценности, самоконтроля. Также была выявлена необходимость разработки программы оказания психолого-педагогической помощи отдельным учащимся. Психологическая безопасность имеет важное место в жизни каждого человека, ведь обезопасив себя психологически, люди могут всесторонне развиваться и достигать любых поставленных целей. Активизация педагогов была направлена на углубление психологических знаний. Для повышения компетентности проводились тренинги по организации эффективного педагогического общения.

Образовательная среда является частью социокультурной среды. Современным школьникам все чаще приходится сталкиваться с воздействием различных экстремальных, а то и травматических ситуаций, переживать психический стресс, что приводит к разрушению базовой потребности человека в безопасности, к депрессивным состояниям, потере веры в себя и свои силы, и самое главное, к дезадаптации личности в обществе. Очень важно постараться сохранить или способствовать сохранению психологической безопасности учащегося в образовательной среде. Сохранить психическое и психологическое здоровье учащегося можно в том случае, если есть благоприятный психологический климат в коллективе. В школе необходимо создать для ученика такую атмосферу, чтобы он чувствовал себя успешным. Есть некоторые способы сохранения психологического здоровья учащихся в условиях образовательной среды: профилактика развития школьной тревожности; формирование навыков психорегуляции; развитие уверенности в себе и др.

Список использованных источников:

1. Крайг Г. Психология развития. СПб.: Питер, 2000. 992 с.

2. Социальная сеть работников образования «Наша сеть». URL: Nsportal.ru
3. Методика диагностики уровня школьной тревожности Филлипса. URL: http://azps.ru/tests/tests_philips.html
УДК 159.923.2

ЦІННОСТІ САМОРЕАЛІЗАЦІЇ ОСОБИСТОСТІ ЯК ВНУТРІШНЯ ПОТРЕБА ДО САМОЗМІН

Пенькова О.І.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
Penkova1947@gmail.com
У сучасний період розвитку українського суспільства, що переживає соціально-економічні та політичні трансформації, процес самореалізації починає виступати як пріоритетна цінність людини. Дані цінності досить складне утворення, яке відображає різні рівні і форми взаємодії суспільного і індивідуального в особистості. Виступаючи механізмом соціального розуміння, вони є тими напрямами, за допомогою яких суспільство спрямовує і координує соціальну поведінку своїх громадян.

Проблема самореалізації особистості актуалізувалась у зв’язку з дослідженням процесів, у яких відображаються різні аспекти самосвідомості: (Боришевський М. Й. [2], Костюк Г. С. [4], Максименко С. Д. [5], Пенькова О. І. [8], Сердюк Л. З. [10], [11, 12]). В зарубіжній психології дане питання вивчали: Р. Бернс [1], У. Джемс [3], А. Маслоу [6], Г. Олпорт [7], К. Роджерс [9] та інші.

Мета роботи – дослідити характер ціннісних орієнтацій, що забезпечують результативність процесу самореалізації старшокласників.

Для реалізації поставлених завдань ми застосували анкету, у якій просили досліджуваних прорангувати за ступенем значущості список з п’ятнадцяти пунктів, що включають перелік цінностей самореалізації особистості. Наводимо їх для прикладу. Цінності, пов’язані з оцінкою зовнішності: мати красиву зовнішність; виглядати дорослішим; бути успішним. Соціально-комунікативні цінності: мати теплі взаємини з батьками та родиною; мати хороші стосунки з друзями та оточуючими; користуватись авторитетом у школі. Матеріальні цінності: заробляти на життя; купувати дорогі речі; забезпечити собі матеріальний комфорт. Цінності самореалізації: виховувати у собі творче ставлення до праці, бути готовим до свідомого вибору майбутньої професії; розвивати власні пізнавальні інтереси і творчу активність при опануванні знань; уміти самостійно здобувати знання, постійно знайомитися з новими досягненнями науки і техніки. Морально-етичні і естетичні цінності: самореалізуватись як духовна особистість; оволодівати національною культурою і духовною спадщиною свого народу; уміти діяти у відповідності з власними переконаннями та брати участь у житті країни.

Читаючи даний список, учні повинні були оцінити міру наявності у себе цих якостей і записати у графу анкети за шестибальною шкалою. Отримані результати зіставлялися з рейтингом вчителів.

Результати дослідження. Аналізуючи одержані результати, слід констатувати, що самореалізація – це не автономна змінна, а взаємозв’язок пов’язаних між собою змістовних критеріїв, якими можуть бути духовні цінності, ідеали, моральні норми, соціально-культурні стандарти, оцінки інших людей. Експериментальні дані свідчать: старшокласники віддають перевагу цінностям самореалізації, тобто здійснюють вибір на основі нормативних вимог суспільства, що пов’язано з розвитком їх соціальної активності, яка скерована на приведення внутрішніх резервів у відповідність до умов зовнішнього середовища, для успішного досягнення значущої мети. А саме – особистісного професійного зростання.

Не менш важливим фактором для респондентів є цінності, пов’язані з оцінкою зовнішності. Адже, щоб сформувати думку про себе, про власний потенціал, особистість повинна мати деякі уявлення про свої якості, знання і уміння, вона має оцінити, наскільки вони у неї розвинені, порівняно з суспільними або власними стандартами. Отже, самореалізація – усвідомлення цінності власного Я, яке спрямоване на адаптацію до інших людей чи до інших соціальних груп. При вимірюванні соціально-комунікативних цінностей використовувались наступні критерії: теплі взаємини з близькими та родиною; хороші стосунки з друзями та оточуючими; авторитет у школі. Як показали експериментальні дані, досліджувані обрали даний критерій визначальним. В той час усвідомлення старшокласниками своєї значущості досягається за рахунок власного авторитету, що дозволяє їм здійснювати соціальну адаптацію. Цінності взаємин з батьками та друзями не відкидаються, але й не приймаються як актуально необхідні цілі для власної самореалізації. Потреба у спілкуванні формується у особистості в процесі взаємин з оточуючими. Численні дослідження свідчать про те, що ефективне розв’язання проблем самосвідомості, самовизначення, самовдосконалення неможливе без діалогу з оточуючими людьми, без їх допомоги. Спілкуючись з друзями, батьками, вчителями учні відчувають потребу в знаходженні свого Я у цьому середовищі.

При аналізі отриманих результатів неможливо залишити поза увагою той факт, що у виборах досліджуваних морально-етичні цінності посідають загалом останні місця. Дану специфіку можна пояснити тією обставиною, що, на відміну від предметного світу, моральні цінності більш опосередковано пов’язані з оточуючим середовищем. Не всі учні можуть збагнути суть соціальних вимог, а отже, відтворити їх у власній свідомості. Засвоєння особистістю суспільних морально-етичних цінностей і перетворення їх в ефективні регулятори поведінки відбувається завдяки індивідуально-особистісному корегуванню. Інколи при переході суспільних, моральних цінностей на рівень особистості порушується ієрархія цих цінностей: цінності, першочергові для суспільства, втрачають таке значення в особистісній ієрархії, а на іх місце висуваються інші. Всі ці процеси можуть бути зумовлені як об’єктивними, так і суб’єктивними, особистісними факторами. Дані протиріччя – закономірні і повинні враховуватись психологами, педагогами та батьками.

У процесі самореалізації старшокласники актуалізують лише ті цінності, які відіграють у їх житті важливу роль. Саме завдяки цьому формується індивідуальна система ціннісних орієнтацій, від яких залежить динаміка даного процесу. Наявність вибору і свобода його здійснення позитивно впливає на мотивацію. Можна говорити, що цінності стають підставою для самовдосконалення і є факторами самореалізації особистості, сприяючи появі ефективних засобів самовдосконалення, ціннісний компонент разом з тим може обмежувати життєві домагання, коли це необхідно для реалізації найбільш значущих для особистості життєвих цілей.

Самореалізація – це переважно усвідомлене, цілеспрямоване планування, побудова й перетворення суб’єктом власних дій і вчинків відповідно до особистісно значущих цілей, актуальних потреб. У процесі самореалізації, як специфічного виду психічної активності, особистість виходить за межі поставлених ззовні цілей і завдань, проявляючи при цьому здатність самостійно ставити нові цілі, знаходити засоби для їх досягнення, вносити зміни у зовнішні та внутрішні умови, підвищуючи резервні можливості власної психіки на підставі актуалізації провідних мотивів активності. Мета самореалізації особистості – усвідомлення власної цінності та спроможності у розв’язанні життєвих завдань, визнання своєї автономності. Неспроможність самоствердитись приводить до втрати власного Я, ідентичності і цілісності особистості.

Список використаних джерел:
1. Бернс Р. Развитие Я-концепции и воспитание. М.: Прогресс. 1986.

2. Боришевський М. Й. Дорога до себе: Від основ суб’єктності до вершин духовності : монографія. К.: Академвидав, 2010. 416 с.

3. Джемс У. Личность. Психология самосознания: Хрестоматия. Самара: БАХРАХ, 2000. С. 7–44.

4. Костюк Г. С. Навчально-виховний процесс і психічний розвиток особистості / Під ред. Л. М. Проколієнко. К.: Рад. шк., 1989. 608 с.

5. Максименко С. Д. Структура особистості: теоретико-методологічний аспект дослідження. Наукові записки Інституту психології
імені Г. С. Костюка АПН України / За ред. С. Д. Максименка. Нора-прінт, 2004. Вип. 24. С. 3–15.

6. Маслоу А. Мотивация и личность. СПб.: Питер. 2008. 352 с.

7. Олпорт Г. Становление личности: избранные труды / Под ред. Д. А. Леонтьева. М.: Смысл, 2002. 462 с.

8. Пенькова О. І. Проблема саморегуляції особистості: ціннісний аспект. Науковий вісник Херсонського державного університету. Серія «Психологічні науки». Том 1. 2016. Вип. 2. С. 114–119.

9. Роджерс К. Вчитися бути вільним. Гуманістична психологія: Антологія
в З-х т. / За ред. Р. Трача і Г. Балла. Т. 1. К., 2001.
10. Сердюк Л. З., Данилюк І. В., Турбан В. В., Пенькова О. І., Володарська Н. Д. та ін. Психологічні технології самодетермінації розвитку особистості: монографія / ред. Л. З. Сердюк. Київ: Інститут психології імені Г. С. Костюка НАПН України, 2018. 192 с.

11. Сердюк Л. З., Яблонська Т. М., Данилюк І. В., Пенькова О. І., Володарська Н. Д. та ін. Психолого-педагогічні основи процесу самотворення особистості : монографія / ред. Л. З. Сердюк. Київ: Педагогічна думка, 2015. 197 с.

12. Сердюк Л. З., Яблонська Т. М., Пенькова О. І., Володарська Н. Д., Пилипенко Л. І.,Антоненко В.В. Самотворення у розвитку особистості: наук.-метод. посіб. / ред. Л. З. Сердюк. Київ: Педагогічна думка, 2015. 93 с.

УДК 37.07:316.613

ОРГАНІЗАЦІЯ ЗДОРОВ’ЯЗБЕРЕЖУВАЛЬНОГО ОСВІТНЬОГО СЕРЕДОВИЩА ЯК УМОВА ФОРМУВАННЯ ПСИХІЧНОГО ЗДОРОВ’Я ОСОБИСТОСТІ

Пермяков О.А., Йопа Т.В., Остапов А.В.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

alexpermyak967@gmail.com

Погіршення фізичного і психічного здоров’я учнів та студентів пов’язано з екологічними, економічними, соціальними проблемами в суспільстві. У навчальному заклади воно обумовлено певними негативними чинниками різного характеру, які умовно можна розділити на об’єктивні і суб’єктивні. До об’єктивних слід віднести: порушення фізіолого-гігієнічних вимог до організації навчально-виховного процесу; відсутність планомірної та цілеспрямованої роботи з профілактики шкідливих для здоров’я звичок (тютюнопаління, уживання алкоголю, наркотиків, ігрової, Інтернет-залежності); недосконалість навчальних програм і технологій навчання віковим і функціональним особливостям учнів і студентів; перевантаженість їх навчальним матеріалом; недостатній рівень організації здоров’язбереження у навчальному заклади; недостатній рівень компетентності педагогів, батьків, керівників освітніх закладів у питаннях здоров’язбереження та ін.

До суб’єктивних чинників можна віднести: емоційний дискомфорт у навчальному заклади; недостатню рухову активність учнів і студентів; нераціональне харчування; невміння організувати здорове дозвілля; слабка сформованість мотивації на здоровий спосіб життя; низка культура здоров’язбереження; відсутність знань про режим праці та відпочинку, способи загартування організму, проведення самостійних занять з ранкової гімнастики, фізичної культури, аналізу стану свого здоров’я, інші [1].
З наведених даних можна констатувати, що психічне здоров’я учнів та студентів вимагає значної уваги з боку адміністрації навчального закладу, у якому організовується освітній процес і яке спрямоване на здоров’яздереження, а також педагогів, родителів і їх самих.

Аналіз психолого-педагогічної літератури показав, що поняття «здоров’язбережувальнє освітнє середовище» розглядається з різних точок зору. Нам імпонує трактування, що визначає здоров’язбережувальне освітнє середовище як «середовище закладу освіти, яке охоплює сукупність певних умов, використання здоров’ябережувальних технологій, спрямованих на збереження і зміцнення здоров’я студентів, покращення їхнього самопочуття, функціонування стану організму, підвищення адаптаційних можливостей і формування мотивації щодо здорового способу життя» [5, с. 158].

До основних характеристик здоров’язбережувального освітнього середовища відносять: а) усвідомлення усіма суб’єктами навчально-виховного процесу (педагогами, адміністрацією навчального закладу, батьками та ін.) цінності здоров’я вихованців; б) здоров’язбережувальними та здоров’я-формувальними повинні бути зміст освіти, форми, методи й засоби її реалізації, а також умови, у яких здійснюється освітній процес; в) позитивне ставлення до освітнього процесу всіх його учасників; г) ефективність педагогічної взаємодії внаслідок емоційного благополуччя її учасників; д) позитивний вплив освітнього процесу на розвиток фізичного і психічного здоров’я його учасників [2, с. 220].

Перераховані компоненти дадуть позитивній результат по збереженню, зміцненню й формуванню здоров’я учнів і студентів в разі, якщо вони будуть використовуватися комплексно. Тільки такий підхід створює реальне підгрунтя для реалізації здоров’язбережувального освітнього середовища навчального закладу.
Найбільш доцільними, з точки зору позитивного впливу на здоров’я учнів і студентів, є технології, які: беруть до уваги більшість факторів, що впливають на здоров’я; враховують вікові та індивідуальні особливості учнівської молоді; забезпечують запровадження цілей та змісту діяльності освітнього закладу щодо зміцнення здоров’я учнів і студентів, формування здорового способу життя; контролюють виконання настанов, зміст яких має здоров’язбережувальний та профілактичний характер; постійно покращують санітарно-гігієнічні умови навчального закладу, матеріально-технічну та навчальну базу, соціально-психологічний клімат у колективі відповідно до сучасних вимог; заохочують учнівську молодь до участі у плануванні оздоровчої діяльності навчального закладу та аналізу виконаної роботи; обгрунтовують умови послідовності в реалізації технології; здійснюють періодичну оцінку ефективності технології; створюють освітнє середовище, що забезпечує комфортні та безпечні умови життєдіяльності учнів, студентів і педагогів; залучають батьків до діяльності щодо збереження та зміцнення здоров’я учнівської молоді [7].

Організація здоров’язбережувального освітнього середовища у навчальному закладі – це складний і тривалий процес, тому дослідники пропонують поділити процес навчання в умовах здоров’язбережувальної педагогіки на окремі етапи або крокі. Так, О. Ващенко пропонує поділити процес навчання на три етапи, які відрізняються один від одного як специфічними завданнями, так і особливостями методики.

Перший етап – початкове ознайомлення з основними поняттями та уявленнями. Мета – сформувати в учнів і студентів уявлення елементарні уявлення про основні поняття здорового способу життя. Основні завдання: а) сформувати уявлення про елементарні правила збереження здоров’я; б) досягти виконання елементарних правил здоров’язбереження; в) створити мотивацію на ведення здорового способу життя.

Другий етап – поглиблене вивчення – сформувати повноцінне розуміння основ здорового способу життя. Основні завдання: а) уточнити уявлення про елементарні правила здоров’язбередення; б) досягти свідомого виконання елементарних правил збереження та зміцнення здоров’я; в) сформувати практичні знання, уміння, навички, необхідні у повсякденному житті.

Третій
 етап – закріплення знань, умінь і навичок збереження та зміцнення здоров’я та їх подальшого вдосконалення. Мета – вміння зберігати здоров’я та перевести це в навичку, що буде використовуватися в повсякденному житті. Основні завдання: а) досягти стабільності та автоматизму при використанні правил збереження здоров’я; б) досягти виконання правил збереження здоров’я відповідно до вимог їх практичного виконання; в) забезпечити варіативне використання правил здорового способу життя в залежності від конкретних умов [4, с. 34-35].

На думку Т. Бережної, покрокове створення здоров’я-збережувального освітнього середовища у навчальному закладі є найбільш ефективним шляхом досягнення мети.

Перший крок – аналіз інфраструктури, навчального, навчального-методичного та кадрового забезпечення. Другий крок – проведення моніторингу здоров’я учнів і студентів. Третій крок – раціональна організація освітнього процесу. Четвертий крок – діагностика, корекція та попередження захворювань, проведення профілактики захворювань, вітамінотерапія. П’ятий крок – підтримання й зміцнення всіх складників здоров’я учнів і студентів, впровадження педагогічних технологій; Шостий крок – оздоровча робота за такими напрямами: первинна профілактика (забезпечення дотримання санітарно-гігієнічних норм), вторинна профілактика (корекція вже наявних відхилень у стані здоров’я учнівської молоді), валеологізація освітнього процесу. Сьомий крок – розвиток матеріально-технічної бази освітнього закладу, дотримання санітарно-гігієнічних норм і правил, що гарантують зміцнення здоров’я учнів і студентів та інші заходи психолого-педагогічної спрямованості. Восьмий крок – залучення батьківської громадськості, органів місцевого самоврядування, громадських організацій до створення здоров’язбережувального середовища [3, с. 175].

Отже, організація і функціонування здоров’язбережувального освітнього середовища у навчальному закладі буде сприяти проведенню моніторингу здоров’я учнів і студентів, що дозволить виявити рівень їх фізичного розвитку, фізичної підготовленості, формувати культуру здоров’я, зміцнити здоров’я за рахунок забезпечення оптимального рухового режиму, внести корективи у розпорядок і режим дня, дасть змогу прогнозувати можливі зміни у стану здоров’я. Перспективи подальших наукових розвідок вбачаємо у дослідженні проблем формування здоров’я-збережувального освітнього середовища вищих навчальних закладів.
Список використаних джерел:
1. Бережна Т. І., Рассамахин С. Г. Формування здоров’язбережувального середовища у загальноосвітньому навчальному заклади. Вісник Харківського національного ун-ту імені В. Н. Казаріна. Серія валеологія. Сучасність і майбутнє. Харків, 2013. Вип. 15. С. 144–148.

2. Бережна Т. Моделювання здоров’язбережувального навчального закладу: обгрунтування структури і критеріїв. Рідна школа. 2016. № 1. С. 37–42.
3. Бережна Т. Особливості організації здоров’язбережувального середовища загальноосвітнього навчального закладу. Здоров’я людини: теорія і практика : матеріали міжн. науково-практ. конф., м. Суми, 17-19 жовтня, 2017 року. Суми, 2017. С. 170–177.

4. Ващенко О. М. Методика організації здоров’язбережувального освітнього середовища початкової школи. Науковий вісник Ужгородського національного університету. Серія: Педагогіка. Соціальна робота. Зб. наук. праць / гол. ред. І. В. Козубовська. Ужгород : Говерла, 2014. Вип. 32.
С. 34–36.

5. Єфремова М. М. Сучасні підходи у формуванні здоров’язбережувального освітнього середовища в процесі фізичного виховання учнів основної школи. Інноваційна педагогіка. Науковий журнал. Одеса : Приморський НДІЕІ, 2019. Вип. 16. Т. 2. С. 59–64.

6. Загальнодержавна програма «Здоров’я – 2020: український вимір». URL: www.moz.gov.ua.
7. Здоров’язберегаючі технології у начальному закладі / Упор. О. Колонькова, О. Литовченко. К.: Шкільний світ, 2009. 128 с.

УДК 159.923:378

ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ
СОВРЕМЕННОЙ УКРАИНЫ НА ЛИЧНОСТЬ СТУДЕНТА

Подшивайлова Л.И.
Институт человека Киевского университета имени Бориса Гринченка

l.podshyvailova@kubg.edu.ua
Шепелёва М.В.
Институт психологии имени Г. С. Костюка НАПН Украины
(г. Киев)

m.shepelova@kubg.edu.ua
Образовательная среда в Украине уже четверть столетия активно реформируется в направлении ее превращения из приоритетной задачи (сферы) развития государства и общества в сферу оказания образовательных услуг населению. Такие трансформационные превращения ставят перед отечественной психолого-педагогической наукой задачу поиска индикаторов для оценки благоприятности или неблагоприятности (на шкале от вредности до «токсичности») образовательной среды как для отдельного человека, так и для общества в целом. На наш взгляд, таким индикатором может стать студент, его личностные свойства. Так как именно современный студент является одновременно, с одной стороны, своеобразным итогом системы школьного образования, а с другой – ресурсом (залогом, основой, квалифицированным профессиональным человеческим потенциалом) для перспективного развития/деградации государства и общества.

Цель нашего исследования – теоретико-эмпирическим путем определить психологические особенности современного студента, свойства его личности. Поскольку современного студента можно рассматривать как определенный результат воздействия реформированной образовательной среды средней школы, а с другой стороны – как активного субъекта образовательной среды учреждения высшего образования, где происходит профессиональное становление будущего специалиста и гражданина Украины.

Исходными для нашего исследования стали концептуальные положения о возможности действительного решения научных задачах лишь при учёте: 1) соотношения амбивалентностей; 2) соотношения неопределенностей; 3) существования психолого-педагогических явлений с нелинейно зависимыми параметрами; 4) фрактального уровневого ранжирования. В своем исследовании мы опирались на аксиоматические положения понятийного исчисления о том, что: любое понятие имеет форму и содержание; любое понятие, которое имеет форму и содержание, всегда имеет статическое и динамическое (цикличное) проявления; любое понятие имеет, как правило, не более четырех типов; любое понятие имеет, как правило, не более девяти системообразующих параметров [4].

Как и Подшивайлов Ф. М. [5, с. 267], мы склонны рассматривать понятие «индивид» и «человек» в амбивалентном соотношении, когда индивид рассматривается как состояние, требующее постоянного притока ресурса извне. Внешним проявлением индивида есть индивидность, внутренним – полицентричность. Человек же рассматривается как состояние, когда генерируется и используется лишь собственный ресурс. Внешним проявлением человека является личность, внутренним – индивидуальность.

Следовательно, далее будем рассматривать понятие «личность» (как внешнее, социальное проявление человека) и «индивидность» (как внешнее, социальное проявление индивида) в их амбивалентном соотношении.

В нашем исследовании были выделены такие психологические показатели, как эмпатия (по методике «Диагностика уровня эмпатических способностей» В. В. Бойка [1]), психическая устойчивость/психическая неуравновешенность, социальная приспособленность/асоциальность, социальная контактность/
интровертированность, эмоциональная нечувствительность/
сензитивность (по многофакторному личностному опроснику В. М. Мельникова и Л. Т. Ямпольского «Психодиагностический тесть» (ПДТ) [2]), а также личностные творческие характеристики: склонность к риску, любознательность, сложность, воображение (по опроснику Ф. Е. Вильямса, модифицированному Е. Е. Туник [3]). Именно эти методики использовались нами для сбора эмпирических данных.

Теоретический анализ перечисленных показателей на основе описанных выше концептуальных положений дал возможность определить свойства личности как социального проявления человека и свойства индивидности как социального проявления индивида. Были выделены следующие свойства личности: 1) социальная контактность; 2) любознательность; 3) эмпатия; 4) творческая любознательность; 5) эстетическая чувствительность (как совестливая социальная контактность); 6) сензитивная эмпатия; 7) творчество; 8) сензитивность; 9) совестливость.

К свойствам индивидности отнесены: 1) психотизм; 2) психическая неуравновешенность; 3) расторможенность; 4) склонность к доминированию; 5) депрессия (как невротичный психотизм); 6) склонность к риску (как асоциальная расторможенность); 7) эмоциональная нечувствительность; 8) асоциальность; 9) невротизм.

Результаты эмпирического исследования, проведенного в период с февраля 2018 года по февраль 2020 года, были проанализированы в соответствии с теоретически выделенными свойствами личности и индивидности. Испытуемыми стали студенты I-VI курсов разных специальностей учреждений высшего образования г. Киева и г. Житомира. Средний возраст испытуемых – 20 лет. Общее количество испытуемых – 195 человек. Подробные результаты исследования представлены в табл. 1.

Таблица 1 – Средние значения личностных и индивидностных свойств студентов
	Свойства личности
	Свойства индивидности

	Свойство
	Среднее значение (%)
	Свойство
	Среднее значение (%)

	1. Социальная контактность
	54,3
	1. Психотизм
	43,5

	2. Любознательность
	63,0
	2. Психическая неуравновешенность
	53,0

	3. Эмпатия
	52,9
	3. Расторможенность
	50,4

	4. Творческая любознательность
	60,0
	4. Склонность к доминированию
	51,5

	5. Эстетическая чувствительность
	52,6
	5. Депрессия
	57,4

	6. Сензитивная эмпатия
	51,5
	6. Склонность к риску
	60,1

	7. Творчество
	57,0
	7. Эмоциональная нечувствительность
	49,9

	8. Сензитивность
	50,1
	8. Асоциальность
	42,3

	9. Совестливость
	60,3
	9. Невротизм
	56,0

У студентов нашей выборки свойства личности выражены таким образом: 1) социальная контактность – 54,3% (высокий уровень); 2) любознательность – 63,0% (средний уровень); 3) эмпатия – 52,9% (средний уровень – заниженный по В. В. Бойко); 4) творческая любознательность – 60,0% (средний уровень); 5) эстетическая чувствительность – 52,6% (средний уровень); 6) сензитивная эмпатия – 51,5% (средний уровень); 7) творчество – 57,0% (средний уровень); 8) сензитивность – 50,1% (средний уровень); 9) совестливость – 60,3% (средний уровень). Распределение студентов по уровню проявления свойств личности представлено на рис. 1.
[image: image16.png]100

50

50

a0

20

= Biconnii pposens

= Cpegii yposens

& Qf’ & S Huswi yposze

o
& &
&

Рис. 1. Распределение студентов по уровню проявления свойств личности
Свойства индивидности выражены следующим образом: 1) психотизм – 43,5% (средний уровень); 2) психическая неуравновешенность – 53,0% (на границе между средним и высоким уровнем); 3) расторможенность – 50,4% (средний уровень); 4) склонность к доминированию – 51,5% (средний уровень); 5) депрессия – 57,4% (на границе между средним и высоким уровнем); 6) склонность к риску – 60,1% (средний уровень); 7) эмоциональная нечувствительность – 49,9% (средний уровень); 8) асоциальность – 42,3% (средний уровень); 9) невротизм – 56,0% (высокий уровень). Распределение студентов по уровню проявления свойств индивидности представлено на рис. 2.
[image: image17.png]= Buicouit yposens

o5 88883838

= Cpeauii yposens.

= Huswoi yposers

Рис. 2. Распределение студентов по уровню проявления свойств индивидности
Если обратить внимание на распределение студентов по уровню проявления эстетической чувствительности (как интегрального свойства личности) и на распределение студентов по уровню проявления депрессии (как интегрального свойства индивидности), то увидим существенное доминирование студентов с высоким уровнем депрессии.

Данный факт свидетельствует о преобладании индивидностных свойств над личностными у значительного количества студентов, что свидетельствует о наличии у них потребности (нужды) в постоянном притоке ресурса извне для осуществления участия в образовательном процессе.

На основе этого можно сделать вывод об усилении давления образовательной среды именно на личность студента, что вынуждает его переходить с энергосберегающих способов обучения на энергозатратные. Последнее неизбежно формирует у студентов циничное отношение к окружающему миру и лишает их способности к мыслительной деятельности. Подобное угнетенное состояние личности студента должно бы заставить «реформаторов» системы образования более взвешенно и научно обоснованно подойти к разного рода изменениям образовательной среды, чтобы упредить и устранить её деструктивное воздействие на личность подрастающего человека.

Список использованных источников:
1. Бойко В. В. Энергия эмоций в общении: взгляд на себя и других. М.: «Филинъ», 1996. 472 c.

2. Психодиагностический тест (ПДТ) В. Мельникова, Л. Ямпольского. Практикум по психодиагностике личности / ред. Н. К. Ракович. Минск, 2002. С. 75–91.

4. Туник Е. Е. Модифицированные креативные тесты Вильямса. СПб.: Речь, 2003. 96 с.
5. Подшивайлов Ф. М., Подшивайлов М. М., Подшивайлова Л. И., Подшивайлова А. М. Роль математического метода в исследовании филолого-психологической реальности. Освіта та розвиток обдарованої особистості. Київ: Інститут обдарованої дитини НАПН України, 2018.
№ 2 (69). С. 17–22.

6. Подшивайлов Ф. М. Поиск синергетических эффектов взаимодействия системообразующих параметров академической одарённости. Актуальні проблеми психології: Збірник наукових праць Інституту психології імені Г. С. Костюка НАПН України. К.: Видавництво «Фенікс», 2019. Т. XII. Психологія творчості. Випуск 26. С. 262–276.

УДК 378

ФОРМУВАННЯ КОМПЕТЕНТНОСТЕЙ З ОСВІТИ
СТАЛОГО РОЗВИТКУ У МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ

Помилуйко (Мерзляк) М.О.

Глухівський національний педагогічний університет імені Олександра Довженка

Відомо, що освіта є одним з основних прав людини, фундаментом зміцнення світу і фактором сталого розвитку. Освіта вважається однією з найважливіших цілей сталого розвитку, від якої значною мірою залежить успіх у досягненні інших 16-ти цілей. Відповідно до цієї цілі було сформовано програму ЮНЕСКО зі сталого розвитку в освіті, метою якої є забезпечення всебічної та доступної якісної освіти, а також створення можливостей навчання людей протягом усього життя. Потреба в освіті сталого розвитку ще ніколи не була настільки актуальною. Глобальні проблеми, що відбуваються на планеті, диктують нагальність здійснення трансформації нашого способу життя, нашого менталітету і наших звичок. Для того щоб ці зміни стали реальністю, нам потрібні нові практичні навички, ціннісні орієнтири, поведінкові установки і компетентності.

Концепція освіти сталого розвитку актуалізує таку сучасну модель розвитку суспільства, в якій провідна роль відводиться вищим навчальним закладам. Згідно з міжнародною концепцією розвитку вищої освіти, сучасні вузи повинні формувати систему професійних компетенцій у майбутніх вчителів, які забезпечували б їм високий професійний рівень відповідно до світових стандартів сталого розвитку. Тому в рамках переходу системи вищої освіти на компетентнісний підхід акцент робиться на оцінку компетентностей сталого розвитку, які виступають основним освітнім результатом підготовки студентів.

Мета дослідження – проаналізувати формування компетентностей у майбутніх вчителів біології.

Формування компетентностей з освіти сталого розвитку є важливим завданням вищої педагогічної освіти, що має реалізовуватись як через навчальний процес, так і через позанавчальну роботу зі здобувачами вищої освіти. Слід зазначити, що реалізація компетентнісного підходу в сучасній освіті неможлива без розвитку таких особистісних якостей сучасного педагога як здатність до творчості, розуміння психологічних і соціологічних аспектів освітньої діяльності, комунікативності. Сучасний педагог, який реалізує нові стандарти, повинен у своїй роботі цілеспрямовано здійснювати перехід від навчання і виховання до формування здатності самонавчання і самовиховання, формуючи при цьому важливі якості фахівця. Адже загальновизнаним є факт, що компетентного учня може сформувати лише компетентний учитель, який сьогодні стає центральною фігурою освітніх реформ України. Причому вимоги до його професійних якостей зростають у зв’язку ще з одним магістральним напрямком реформи вітчизняної системи освіти – переходом до профільного навчання в старшій школі.

Аналіз останніх досліджень і публікацій доводить, що теорія компетентнісного підходу в освіті розроблялася і була представлена в працях як зарубіжних учених Р. Бадера, Д. Мертенса, Б. Оскарсона, А. Шелтена, так і наших вітчизняних. Українські перспективи компетентнісного підходу в сучасній освіті досліджували вчені І. Бех, Н. Бібік, Л. Ващенко, І. Єрмаков, О. Локшина, О. Овчарук, Л. Паращенко, О. Пометун, О. Савченко, С. Трубачева та інші. Практичну реалізацію компетентнісного підходу, формування компетентностей особистості розкрили в своїх роботах російські вчені І. Агапов, В. Болотов, А. Вербицький, І. Зимня, Е. Зеєр, А. Золотарьова, М. Катунова, В. Лаптев, О. Лебедев, Н. Радіонова, В. Серіков, А. Тряпицина, А. Хуторський, С. Шишов та інші [1].

Тож найважливішою якістю кваліфікованого фахівця, є професійна компетентність – інтегральна якість особистості, що забезпечує успішну професійну діяльність, яка спрямована на забезпечення сталого розвитку суспільства. У концепції освіти для сталого розвитку формування компе- тентностей учнів і педагогів розглядається як орієнтир навчання та виховання [2-5].

Дослідники вважають, що серед компетентностей з освіти для сталого розвитку важливими є здатність прогнозувати майбутні наслідки дій; міждисциплінарний підхід до розгляду проблем; полікультурність; здатність до співпраці з іншими; вміння вчитися; емпатія та солідарність; здатність до лідерства та мотивування інших; готовність думати, діяти і брати на себе відповідальність на основі комплексного, системного розуміння передумов життя у глобальній перспективі; готовність постійно навчатися; здатність до співпраці, критичне мислення [6, с. 190].

Звичайно, компетентнісний підхід не передбачає відмови від здобуття основних знань, але він розглядає знання лише як інструмент для оволодіння тих чи інших базових вмінь. Компетентності не мають фіксованого змісту. Сформувати студентам компетентності набагато складніше, ніж оволодіти знаннями і навичками. Розвиток компетентностей відбувається у процесі навчання, кінцеві результати якого визначаються тим, що студент повинен знати, розуміти, бути здатним робити після завершення навчання.

Отже, сукупність компетентностей з освіти для сталого розвитку, якими повинен оволодіти студент, окреслює результат навчання у закладах вищої освіти і є орієнтиром у розробці освітніх програм фахівців педагогічного профілю [3].
Отже новою моделлю, в умовах глобалізації та розвитку науки, стала освіта сталого розвитку, яка виступає основою для формування ключових міждисциплінарних компетентностей в галузі сталого розвитку. Концепція модернізації педагогічної освіти трактується так, що саме педагог повинен навчати і виховувати підростаюче покоління на всіх рівнях вітчизняної системи освіти з урахуванням реалій сьогодення і подальших перспектив його розвитку, забезпечуючи процеси модернізації й стійкого інноваційного розвитку країни.
Список використаних джерел:
1. Гуцан Л. А. Компетентнісний підхід у сучасній освіті. Формування базових компетентностей у вихованців позашкільних навчальних закладів. Матеріали Міжнародної науково-практичної конференції. Київ: ПП «Фірма «Гранмна», 2013. С. 52–56. URL: http://lib.iitta.gov.ua/2349/1/
Gutsan_50025.pdf (дата зверення: 07.05.2020).
2. Федорець М. Метод навчальних проектів – ефективний засіб інтелектуального розвитку студентів педагогічного коледжу. Вісн. Львівського університету. Серія педагогічна. 2007. Вип 22. С. 138–143.

3. Шайдур І. А. Організація самостійної роботи студентів педагогічних університетів на основі індивідуально орієнтованого підходу : дис. ... канд. пед. наук : 13.00.04. Полтава, 2003. 242 с.

4. Щербак О. І. Професійно-педагогічна освіта: теорія і практика : монографія. Київ, 2010. 279 с.

5. Яковенко О. В. Системне мислення як творчий підхід до вирішення проблем. Наукові записки НаУКМА. Серія Пед. психол. науки та соц. робота. 2008. Т. 84. С. 55–57.

6. Коренева І. М. Система підготовки майбутніх учителів біології до реалізації функцій освіти для сталого розвитку: монографія. Суми, Вінниченко М. Д., 2019. 526 с.

УДК 159.9 (075.8)

МЕДИКО-ПСИХОЛОГІЧНІ АСПЕКТИ СТАТЕВОГО ВИХОВАННЯ
СУЧАСНОЇ МОЛОДІ

Пузь І.В.

Донецький національний університет імені Василя Стуса

(м. Вінниця)

irina222@ukr.net
Астахов В.М.

Донецький національний медичний університет МОЗ України

astvlad7@gmail.com
Однією із найгостріших медико-соціальних проблем сучасного суспільства є збільшення кількості молоді з низьким рівнем здоров’я, що зумовлено дією різного роду чинників, зокрема погіршення екологічної ситуації, прискоренням темпу життя, зниження виховного потенціалу сім’ї, ведення нездорового способу життя. Слід зазначити, що серйозного занепокоєння викликає також проблема зростання ранньої сексуальної активності молоді на тлі сексуальної безграмотності, соціальної незрілості і несформованості почуття відповідальності за власні вчинки, у тому числі і в статевому житі. Результатом цього стає нерідко не тільки виникнення небажаної вагітності у ранньому репродуктивному віці, яка найчастіше завершується штучним перериванням, але й поширення різного роду захворювань, що передаються статевим шляхом, деформація статевої поведінки, виникнення особистісних проблем. На жаль, такі негативні тенденції створюють реальну загрозу як для загального здоров’я молоді, так і для стану репродуктивного здоров’я, що, безумовно, знижує якість життя даної вікової групи та перешкоджає ефективному функціонуванню особистості на подальших етапах соціалізації. Враховуючи вищевикладене, стає зрозумілим, що сьогодні особливої актуальності набувають питання, які пов’язані із організацією статевого виховання сучасної молоді, оскільки, саме молодь виступає демографічним, економічним, культурним потенціалом розвитку країни.

Мета даної роботи розкрити медико-психологічні аспекти статевого виховання сучасної молоді.

Загальновідомо, що основу статевого виховання складає процес систематичного впливу на статеву свідомість особистості з метою забезпечення її нормального психосексуального розвитку, передачі необхідних знань про сексуальність, що має сприяти її самовизначенню в системах: «людина – сім’я», «людина – репродуктивне здоров’я», «людина – культура сексуальної поведінки», «людина – сексуальна сфера» [5]. Будучи невід’ємною складовою загального виховання особистості, статеве виховання розпочинається з раннього дитинства і продовжується навіть після настання повної фізіологічної та соціально-психологічної зрілості особистості.

Досліджуючи питання статевого виховання, нами було виокремлено низку ключових проблем, які на нашу думку, а також думку інших дослідників, які займаються висвітленням означеної теми, зумовлюють виникнення статевої деморалізації сучасної молоді [1; 2]. Так, по-перше, це відсутність системної організації та впровадження статевого виховання та статевої освіти у навчальних закладах різного рівня. Не зважаючи на освітні реформи, диференціацію та гуманізацію навчання й виховання, створення центрів планування сім’ї, питання, які пов’язані із статевим вихованням молоді й, досі залишають відкритими. По-друге, це зниження виховного потенціалу сім’ї, що може виявлятися, з одного боку у прагненні перекласти відповідальність за статеве виховання дітей на заклади освіти, а з іншого боку у повному ігноруванні і нехтуванні питань, які пов’язані із статевим вихованням власних дітей. По-третє, це недостатність кваліфікованих фахівців, які реально здійснюють процес статевого виховання та просвіти. Варто відмітити, що більшість фахівців, які займаються даним питанням, не завжди мають належну фахову кваліфікацію з питань сексології, психології розвитку, психології статі, тому вони часто виявляються неготовими до роботи з молоддю. Отже, представлені проблеми виступають серйозною перешкодою для гармонійного та всебічного розвитку молодої особистості.

Аналіз наукової літератури показав, що ефективне статеве виховання молоді має здійснюватися у взаємозв’язку з іншими напрямами виховної роботи навчального закладу, а зміст, форми та методи статевого виховання мають відповідати віковим та індивідуальним особливостям учнів, рівню їх знань [4].

Розглядаючи статеве виховання молоді в закладах вищої освіти, слід зазначити, що одним із ефективних шляхів реалізації цього процесу є провадження не тільки спецкурсів, але й проведення соціально-психологічних тренінгів, які мають бути спрямовані на підвищення рівня знань щодо психології сексуальності.

Встановлено, що статеве життя це складний комплекс фізіологічних, психічних і соціальних процесів. Статеве життя містить не лише безпосередній статевий контакт між партнерами, але й різноманіття проявів чоловічої та жіночої сексуальності, духовну єдність чоловіка і жінки. Саме почуття любові, ніжності, взаємоповаги і взаєморозуміння виступають передумовою гармонійного статевого життя особистості [3]. Виходячи з такого розуміння статевого життя, основними завданнями статевого виховання сучасної молоді, на нашу думку, мають бути наступні: 1) інформування про репродуктивну сферу, розкриття її значення в індивідуальному розвитку особистості; 2) формування уявлень про нормативну статеву поведінку та сексуальні девіації; 3) підвищення рівня контрацептивної та статевої культури молоді, формування безпечної та відповідальної сексуальної поведінки; 4) формування цінності власного здоров’я, орієнтація на здоровий спосіб життя, збереження репродуктивного здоров’я як необхідного аспекту здоров’я в цілому; 5) розвиток навичок ефективної міжособистісної взаємодії, підвищення рівня комунікативної компетентності; 6) підготовка до майбутнього відповідального батьківства та сімейного життя.

Працюючи з молоддю, важливим є не тільки надання змістовної, наукової, систематичної інформації, але й активне залучення молоді до обговорення ключових питань, що стосуються статевого життя, що сприятиме кращому розумінню ними цих питань, їх успішної адаптації до якісних змін, які відбуваються в їхньому особистому житті у процесі дорослішання. Саме такий підхід сприятиме формуванню гармонійної, зрілої особистості.

Отже, узагальнюючи вищевикладене, можна зробити висновок про те, що проблема статевого виховання молоді є надзвичайно важливою та соціально значущою, про що свідчить різного роду негативні явища у молодіжному середовищі, пов’язані із реалізацією статевої поведінки. У реаліях сьогодення необхідним є запровадження в освітній процес заходів, спрямованих на статеве виховання молоді із залучення різного роду фахівців, що забезпечить реалізацію комплексного підходу до висвітлення такого багатогранного питання. На нашу думку, саме своєчасна робота з молоддю сприятиме не тільки підвищенню рівня необхідних знань, що стосуються статевого життя, але й профілактики порушень психосексуального розвитку молодої особистості, формуванню відповідальної репродуктивної поведінки.

Список використаних джерел:
1. Астахов В. М., Бацилєва О. В. Статеве виховання та підготовка до шлюбу як шлях до формування адекватної репродуктивної поведінки молоді. Неонатологія, хірургія та перинатальна медицина. 2012. №4. Т.ІІ С. 7–14.
2. Бацилєва О. В. Репродуктивне здоров’я жінки: медико-психологічні та соціальні аспекти. Донецьк: Донбас, 2011. 236 с.

3. Андрущенко О. А. Відповідальна статева поведінка молоді як науково-психологічний феномен. Проблеми сучасної психології. Збірник наукових праць К-ПНУ імені Івана Огієнка, Інституту психології імені Г. С. Костюка НАПН України. 2011. Вип. 12. С. 27–34.
4. Лещук Н. О. Статеве виховання і репродуктивне здоров’я підлітків та молоді: навч. посіб. К., 2014. С. 136.
5. Шиделко А. Чинники поширення явища статевої деморалізації серед неповнолітніх дівчат в Україні. – [Електронний ресурс]. – Режим доступу до ресурсу: http://lib.iitta.gov.ua/6130/1/
УДК 153.923

ТЕОРЕТИЧНІ ЗАСАДИ ПОБУДОВИ ІНСТРУМЕНТАЛЬНОЇ МОДЕЛІ ПСИХОЛОГІЧНОГО ЗАХИСТУ ОСОБИСТОСТІ

Резнікова О.А.

Державний вищий навчальний заклад «Донбаський державний педагогічний університет»

ereznikova63@gmail.com
Дослідження адаптаційної трансформації психологічного захисту особистості, а також розгортання роботи щодо здійснення психологічної підтримки студентів, направленої на розвиток їхньої особистості та активізацію самозахисних зусиль, ставить завдання побудови інструментальної моделі психологічного захисту.

Побудова такої моделі передбачає створення теоретичної конструкції, яка не лише відтворює структуру психологічного захисту, але й відображає взаємодію тенденцій розвитку. Це, у свою чергу, диктує необхідність розширення феноменологічного поля психологічного захисту та розгляду в єдності регулятивних неусвідомлених процесів, спрямованих на «відгородження» сфери свідомості від негативних переживань, та усвідомлених поведінкових актів, які сприяють ліквідації психологічного дискомфорту.

На наш погляд, психологічний захист як спеціальна регулятивна система стабілізації особистості направлена на ліквідацію або зведення до мінімуму почуття тривоги, пов’язаного з усвідомленням конфлікту, не може підлягати однозначній оцінці з точки зору своєї «корисності» або «шкідливості». Ми поділяємо точку зору Ф. В. Бассіна, Р. Л. Гребеннікова, Б. В. Зейгарник, А. А. Налчаджяна, Б. Т. Соколової та інших, які розглядали психологічний захист як нормальний, повсякденно працюючий механізм людської свідомості. При цьому слід зазначити, що таким психологічний захист є лише тоді, коли розглядається в достатньо вузькому колі явищ, що відносяться до адаптації особистості.

Адаптація включає і такі аспекти, як інтеграція, саморозвиток і самореалізація. Стає очевидним, що в гомеостатично спрямованих механізмів психологічного захисту повинна існувати певна альтернатива, яка існує нарівні з ними й виконує гетеростатичні функції. Вважаємо, що такою антитезою гомеостатичних, неусвідомлених, «огороджуючих», «пасивних» захисних механізмів є гетеростатичний, усвідомлений, активний захист, який не просто відгороджує «Я» від почуття тривоги, пов’язаного з усвідомленням конфлікту, але й може бути направлений на розв’язання цього конфлікту. В якості такої антитези можуть розглядатись активні поведінкові стратегії особистості.

Гомеостатичні тенденції, що сприяють підтримці внутрішньої постійності будь-якої живої системи, і гетеростатичні тенденції, які забезпечують можливість її еволюції та розвитку, являють собою певну діалектичну єдність і не можуть існувати одна без одної.

Виходячи з наведених вище міркувань, ми розглядаємо психологічний захист у широкому смислі слова, визначаючи його як поведінку (усвідомлену й неусвідомлену), актуалізація якої в адаптаційній ситуації підвищує резистентність особистості до деструктивних факторів її життєздійснення. Таке розуміння психологічного захисту дозволяє уявити його як регулятивну систему, що діє в ситуації внутрішнього або зовнішнього конфлікту і включає дві підсистеми.

Перша з них – система стабілізації особистості. Виконуючи гомеостатичні функції, вона включає в себе неусвідомлені механізми психологічного захисту і направлена на ліквідацію або зведення до мінімуму почуття тривоги, пов’язаного з усвідомленням конфлікту, через відокремлення сфери свідомості від переживань, які травмують особистість.

Друга підсистема – подолання – розглядається як активність особистості, направлена на усунення або зменшення впливу джерела тривоги (стресора).

Система стабілізації у своєму змістовному плані співпадає з системою адаптивних реакцій особистості, спрямованих на захисну зміну значущості дезадаптивних компонентів відношень – когнітивних, емоційних, поведінкових – з метою послаблення їхнього психотравмуючого впливу на Я-концепцію, або, інакше кажучи, із системою захисних механізмів у їхньому традиційному розумінні.
Як теоретичну основу для вивчення системи стабілізації ми пропонуємо використати структурну теорію Р. Плутчика. Теорія Р. Плутчика послужила основою нашого дослідження, оскільки дозволяє чітко систематизувати вияви захисних механізмів.

Система подолання розглядається в нашому дослідженні як комплекс виявлень особистісної активності, спрямованої на оволодіння ситуацією. У змістовному плані вона співпадає з копінг-поведінкою особистості. У контексті транзакціональної когнітивної теорії поняття «копінг-механізм» тісно пов’язане з дослідженнями психологічного стресу і визначається як стратегії дій, що їх здійснює людина в ситуаціях психологічної загрози фізичному, особистісному та соціальному благополуччю.

Функціонування психологічного захисту особистості, що включає систему стабілізації та систему подолання, відображає взаємодію і взаємодоповнення гомеостатичних і гетеростатичних тенденцій особистості. Їх об’єднує спільна спрямованість на ліквідацію психологічного дискомфорту, пов’язаного з впливом деструктивного фактору самоздійснення. Незважаючи на це, вони суттєво розрізняються за цілим рядом параметрів, серед яких дослідники виділяють такі: активність, характер переходу, функції, ступінь усвідомленості й довільності, відношення до реальності, диференційованість, наслідки й результати [1].

Побудова моделі психологічного захисту ґрунтується на припущенні про те, що вибір тієї чи іншої стратегії психологічного захисту особистості здійснюється завдяки притаманній особистості регуляторній здібності. Уявлення про особистісну регуляцію ґрунтується на теоретичних концепціях психічного регулювання, розроблених у вітчизняній психології. Фундаментальні дослідження, перш за все І. М. Сеченова, М. А. Бернштейна і П. К. Анохіна, дали психологам найбільш узагальнену теоретичну схему психічної регуляції цілеспрямованої поведінки, цілком придатну для розв’язання проблем адаптації.

Як теоретичну основу для вивчення компонентів особистісної регуляції з метою подальшого співставлення регуляторних можливостей та адаптаційних проявів психологічного захисту ми використали ідеї Д. О. Леонтьєва, Є. Р. Калитеєвської та В. І. Іллічевої щодо рівнів внутрішньої регуляції соціальної поведінки особистості.

Орієнтація на регуляторну активність особистості дозволяє визнати, що людина не просто відчуває вплив зовнішнього середовища й реагує на нього певним чином, прагнучи відповідати пред’явленим вимогам, а взаємодіє з усією оточуючою реальністю, довільно змінюючи ступінь свободи й діапазон реалізації власного адаптаційного потенціалу.

Моделювання психологічного захисту здійснюється в контексті ідеї адаптаційної трансформації психологічної організації особистості у процесі взаємодії зі змінним середовищем.

Трансформаційно-композиційний підхід до вивчення психічної організації людини (В. Н. Панферов), що використовується в даному дослідженні, передбачає вивчення якісних та кількісних змін у структурній організації психічного захисту особистості, що адаптується. Ці зміни, як ми припускаємо, являють собою процес побудови стратегій адаптаційної поведінки.

У межах нашого дослідження цікавою є ідея об’єднання стратегій адаптації у два великі класи: стратегії самозбереження особистості та стратегії самоздійснення особистості. У загальному вигляді сутність стратегії самозбереження полягає у використанні такого способу взаємодії зі змінною оточуючою реальністю, що забезпечує особистості перш за все збереження себе як біологічної одиниці. Ця стратегія дає можливість дотримання в незмінному вигляді раніше ефективних стереотипів відносин із суспільними й господарськими інститутами, з оточуючими людьми і з собою. Стратегія самоздійснення – це стратегія перетворення себе, умов, попереднього стилю життя. Її ядро складають здійснювані самою особистістю внутрішні й зовнішні трансформації, подолання труднощів. В основі стратегії самоздійснення лежить реалістичне ставлення до життя, розуміння складності, неоднозначності того, що відбувається, здатність бачити не лише негативні сторони дійсності, але й паростки позитивного Спрямованість стратегії само здійснення задається сукупністю стійких мотивів, що орієнтують діяльність особистості. Домінуючий мотив успіху забезпечує високу цілеспрямованість, організованість і структурованість життєвої діяльності особистості. Стратегія реалізується переважно на високому рівні нервово-психічної стійкості. Проектуючи свою активність, особистість співвідносить значущість здійснюваної дії для себе та її суспільну корисність.

Отже, в основу моделі психологічного захисту особистості покладено припущення, що самозахисні зусилля індивіда орієнтовані на два напрями, які не виключають один одного. По-перше, на адаптацію до оточення (тенденція до збереження), по-друге, – на трансформацію психологічної ситуації (тенденція до зміни).

Психологічний захист і розвиток особистості тісно взаємопов’язані. З одного боку, психологічний захист є умовою розвитку особистості, оскільки забезпечує її адаптацію через реалізацію гомеостатичних тенденцій. З іншого боку, розвиток особистості є умовою активного психологічного захисту, оскільки забезпечує процес трансформації особистості та її буття, без якого неможлива конструктивна взаємодія зі світом.

Список використаних джерел:
1. Родіна Н. В. Психологія стресу, копінг-поведінки і здоров’я. Донецьк: Східний видавничий дім, 2015. 164 с.

УДК 378.17

ФІЗИЧНЕ ТА ПСИХІЧНЕ ОЗДОРОВЛЕННЯ ОСОБИСТОСТІ
ЧЕРЕЗ ГАРМОНІЗАЦІЮ ВІДНОСИН В СИСТЕМІ
«ЛЮДИНА-ПРИРОДА»

Рибалко Л.М.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

lina-rуbalko@ukr.net

Життя та здоров’я сучасної людини є невід’ємною складовою загальнолюдських цінностей. Проте саме здоров’я є передумовою повноцінного життя особистості в різних сферах її діяльності.

У Преамбулі Статуту ВООЗ зазначається, що «здоров’я» – це «стан повного фізичного, духовного і соціального благополуччя, а не лише відсутність хвороб або фізичних вад» [1, с. 25]. Незважаючи на те, що це визначення було популярним півстоліття тому і відкрило науковцям шлях до подальших звершень на шляху формування, збереження та зміцнення здоров’я людини, сьогодні постала нагальна потреба подивитися на «здоров’я» як філософську та психологічну категорії. Адже здоров’я – це не лише стан, а й процес та явище, взаємоузгодженість та взаємозумовленість фізичної, психічної, соціальної та духовної складових.

З валеологічної точки зору, здоров’я» – це міра життєвого прояву людини, гармонійна єдність не лише фізичних, психічних, духовних і соціальних функцій, що зумовлюють повноцінну участь людини в різних сферах суспільної діяльності, але й міра гармонізації відносин у системі «людина-природа». З огляду на багатогранність значущості природи для життєдіяльності людини вона разом із абіотичними та біотичними чинниками має неабиякий оздоровчий вплив на особистість, формування її життєвих цінностей, світогляду та концепції життя в цілому.

Наявність в особистості сформованих життєвих цінностей, тобто цілей, пріоритетів, якими керується людина (здоров’я, освіта, кар’єра, сім’я) – це вміння вирішувати проблеми особистого життя і життя суспільства, демонструвати поведінку, яка своїм результатом сприяє усвідомленню цінності життя та залежності його тривалості від стану здоров’я тощо.

Про значущість здоров’я у формуванні особистості людини писало чимало видатних науковців. Так, основоположник дидактики Я. А. Коменський наголошував на необхідності формування міцного здоров’я дітей для реалізації навчальних цілей. У своїй відомій праці «Материнська школа» він писав: «Навчати дітей можна лише в тому випадку, якщо вони будуть живі та здорові (адже з хворими та хирлявими не досягнеш ніякого успіху), то перша турбота батьків і вчителя – оберігати здоров’я дітей» [2, с. 213]. У своїх роздумах про педагогічну культуру видатний вітчизняний педагог В. О. Сухомлинський наголошував на взаємозв’язку здоров’я, психічного та духовного життя дитини: «Треба пам’ятати, що від повноти цього останнього – гордості від успіху, радості виконаного обов’язку, життєрадісних інтелектуальних почуттів – від усього цього величезною мірою залежить здоров’я дитини. Не тільки здоров’я впливає на дух, а й навпаки» [3, с. 92].

Проте, незважаючи на посилену увагу з боку видатних педагогів питання оздоровлення особистості через гармонізацію відносин «людина-природа» набуває особливої практичної значущості на сучасному етапі розвитку суспільства. Глобальна актуальність проблеми пов’язана з впливом створених людиною відносин із природою на її фізичне, психічне та духовне здоров’я. Фізичне здоров’я характеризується особливостями анатомічної будови тіла, рівнем фізичного розвитку органів і систем організму, тобто здатністю зберігати та використовувати свої ресурси. Під психологічним здоров’ям розуміємо спрямованість до самоактуалізації, тобто людина повинна розуміти саму себе та прагнути до гуманістичних цінностей і гармонійних відносин з подібними собі та природою. Духовне здоров’я включає в собі рівень свідомості, особливості світогляду, життєвої цінності, ставлення до життя, оцінку власних здібностей і можливостей. Соціальне здоров’я будується на взаємовідносинах із соціумом залежно від цінностей та мотивів поведінки індивіда і зумовлене характером та рівнем економічної, політичної, соціальної та духовної сфер суспільного життя.

Відносини людини з природою на сучасному етапі далеко не ідеальні і потребують переосмислення, оскільки нерідко призводять до екологічних проблем, а, отже, проблем із здоров’ям людини. Особливу увагу при цьому слід приділити розвитку почуття відповідальності людей відносно навколишнього світу, їх довкілля, їх самих, оскільки відповідальності належить вирішальна роль у раціональному перетворенні навколишнього природного та суспільного середовища, формуванні, збереженні та зміцненні здоров’я людини.

Дуже важливо мати уявлення про те, що є значущим для майбутнього покоління, якими є його цінності, орієнтири, ідеали, переваги, інтереси. Певною мірою від ціннісних орієнтирів сучасної молоді залежить майбутнє країни у її оздоровчому аспекті, оскільки одним з основних завдань освіти є формування в молодої людини критичного усвідомлення вивченого і вироблення суджень, що базуються на моральних і життєвих цінностях.

Ціннісне ставлення до об’єктів природи, до самих себе й інших людей, наділяючи життя найвищою цінністю – ось, що потрібно формувати у свідомості сучасної людини.

В. Соловйов виділяє три типи ставлення людини до природи, а потому її самоствердження: страждальницьке підпорядкування їй у тому вигляді, у якому вона (природа) існує; підкорення її і користування нею і, нарешті, ствердження її ідеального стану – того, чим вона повинна стати для людини. Безумовно, сучасним, як визнає В. Соловйов, є третій тип, який має бути таким ставленням, при якому людина користується своєю перевагою над природою, не завдаючи їй великої шкоди [4, с. 298]. Тільки тоді людина матиме естетичне задоволення від природи, оздоровчий ефект і власне міцне здоров’я.

Результатом сформованої особистості, яка дбає про себе, своє майбутнє і інших людей, ціннісно ставиться до природи, життя і здоров’я є екологічна свідомість. Це поняття є новим концептом із-поміж світоглядних категорій. Зустрічаємо його в понятійно-категоріальному апараті концепції релігійної екології М. Федорової, біосферної та ноосферної концепції В. Вернадського, теорії етногенезу Л. Гумільова, концепції психологічної взаємодії організму з середовищем М. Грота; у філософських ідеях М. Бахтіна, М. Мамардашвілі, психологічних ідеях А. Агафонова, Б. Ананьєва, Л. Виготського, В. Зінченко, С. Рубінштейна [4, с. 309].

У психологічній літературі екологічна свідомість пояснюється як компонент свідомості, що відображає взаємозв’язок природних умов життєдіяльності людини й її суспільного буття; певне відображення у свідомості процесів взаємодії між людиною як організмом і людиною як особистістю, з одного боку, суспільством і його навколишнім світом – з іншого, у тих аспектах біологічного та соціального життя, що обумовлені природними чинниками; новий тип людської свідомості, що закладає моральну та духовну основу взаємодії людини з природою, змінюючи принципи розвитку цивілізації в напрямі коеволюції та гармонізації.

Деякі психологи та педагоги (Дерябо С., Панов В., Смолова Л., Шмельова І., Ясвін В.) розглядають екологічну свідомість як складну саморегулювальну систему, сформовану для вирішення завдань встановлення стабільності взаємин із природою та її об’єктами, що обумовлює психічне та фізичне оздоровлення особистості людини.

Наявна в особистості екологічна свідомість формує новий тип людини – еколюдину. Еколюдина – це такий тип людини, яка всю свою життєдіяльність узгоджує із законами еволюції біосфери в ноосферу, усвідомлює об’єктивність і незворотність цього процесу; у якої екологічні та духовні потреби превалюють над матеріальними, а життя є найвищою цінністю особистості.

Сучасне суспільство має формувати еколюдину, для якої властиві екологічна освіченість і свідомість, що передбачають ціннісне ставлення до світу як до самого себе, уникнення інертного буття на користь активної участі в трансформації біосфери у її сферу розуму – ноосферу та формування здорового способу життя, який буде корисним для самої людини та біосфери в цілому. Оскільки екологічними проблемами сучасності є не великі і малі «чорнобилі», а цілеспрямоване руйнування свідомості, тому людство має перейти на якісно новий рівень життя – екологічну свідомість, що стане запорукою його виживання.

Протилежним до еколюдини є тип «хомо цвішен». Так вважають деякі сучасні зарубіжні вчені (Ан С., Баранцев Р., Бубер М., Князєва О., Курдюмов С., Мамардашвілі М., Харин Ю., Шелер М., Яцкевич О.), котрі характеризують хомо цвішен як людину, яка втратила внутрішню духовність, нерідко байдужа, апатійна, агресивна й озлоблена, а потому – хвора [4, с. 296].

Свідомість хомо цвішенс містить елементи хаосу, нестабільності, випадковості та дезорганізації, а для діяльності такого типу людини властиві суттєве послаблення лідерських якостей, зростання відхилень у поведінці та способі життя, що нерідко призводить до суїцидів та невиліковних хвороб.

Отже, гармонізація відносин між людиною та природою є запорукою фізичного, психічного та духовного оздоровлення особистості людини. Формування в її свідомості бережного та цінного ставлення до свого здоров’я, життя, природи сприяє розвитку її свідомості та власної концепції-Я.

Список використаних джерел:
1. Здоровье – 21 : Основы политики достижения здоровья для всех в Европейском регионе ВОЗ : [введение]. – Копенгаген : ВОЗ (ЕРБ), 1998. – № 5. – (Европейская серия по достижению здоровья для всех).

2. Коменский Я. А. Материнская школа / Коменский Я. А. Избранные педагогические сочинения : В 2 т. – Т. 1. – М. : Педагогика, 1982. –
С. 201–241.

3. Лях В. В. Моделювання та впровадження програм щодо формування здорового способу життя / В. В. Лях, Т. Л. Лях // Практична психологія та соціальна робота. – 2000. – № 5. – С. 24–36.

4. Рибалко Л. Навчання природничих предметів на засадах еколого-еволюційного підходу в загальноосвітніх навчальних закладах: теорія і практика : монографія / Л. Рибалко. – Полтава : ФОП Мирон І. А., 2014. – 400 с.

УДК 372.857

РОЗВИТОК ТВОРЧОСТІ МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ

Самілик В.І.

Глухівський національний педагогічний університет імені Олександра Довженка

samilykvalentina@gmail.com
Сьогодення вимагає від учителя мобільності, активності, швидкої реакції на суспільні зміни. Доступність інформації дозволяє здобувачам освіти задовольняти пізнавальний інтерес, поглиблювати та розширювати свої знання. Наростає актуальність питання розвитку самоосвітньої компетентності і творчості майбутнього вчителя. Розділяємо думку Н. Б. Грицай, що творчого учня може виховати лише творчий учитель. Тому необхідною умовою формування майбутніх педагогів є розвиток у них творчості в педагогічній діяльності [2].

Педагогічна творчість стала об’єктом дослідження широкого кола науковців. Так С. О. Сисоєва трактує її як особистісно-орієнтовану розвивальну взаємодію суб’єктів освітнього процесу [3, с. 113]. Проблему розвитку методичної творчості майбутнього вчителя біології змістовно висвітлює Н. Б. Грицай. Нам імпонує її думка про те, що основними методами формування методичної творчості майбутніх учителів біології є розв’язування методичних задач і ситуацій, проведення ділових і рольових ігор, тренінгів, моделювання професійно-методичної діяльності (мікро-викладання), виконання проєктів, опрацювання кейсів тощо [1, с. 118]. Погоджуємося з С. П. Яланською, що важливу роль у формуванні природничонаукового мислення й розвитку творчості студентів відіграє взаємозв’язок теоретичних знань із практичною діяльністю, використання проблемних методів навчання [4, с. 804].

Важливою складовою освітнього процесу є позакласна діяльність. Саме тому в рамках освітнього компоненту «Шкільна навчально-дослідна ділянка та гуртки юних біологів» нами було розроблено робочий зошит, у структуру якого включено теоретичний блок (містить завдання репродуктивного змісту), практичний блок (включає завдання творчого рівня, відповідь вимагає аналітико-синтетичного підходу, критичного аналізу, верифікації фактів, не мають готових відповідей формату «Ctrl+С – Ctrl+V») та рефлексивний блок, який слугує фідбеком на два попередніх.

Нами було проаналізовано сучасні підходи до формулювання завдань з природознавства відповідно до інновацій нової української школи. Свою ефективність на практиці підтверджують завдання, в яких необхідно сформулювати суперечність і визначити ідеальний кінцевий результат розв’язання винахідницької задачі. Таким чином, перед учасником освітнього процесу (і здобувачем вищої освіти й учнем) постає потреба не в примусовому опрацюванні певного матеріалу, а в пошуку відповіді на проблемне запитання, що в ненав’язливій формі вимагає опрацювання відповідної інформації і перевірці її на практиці, можливість встановлення зв’язку навчання з життя. Останній факт відіграє важливу роль в усвідомленні важливості процесу навчання та цінності знань. Наведемо приклад такого завдання: «на одному із гурткових занять з біології в шкільному саду учні вирішили випробувати свого молодого вчителя. Це був сонячний травневий день, довкола квітнули кульбаби. Один з учнів сказав: «Ось Ви добре знаєте біологію. Хочете, щоб і ми її вчили. Тоді зробіть так, щоб оці квіти кульбаби були відкриті, а ті, що поруч – закрились». Учні усміхались, переконані, що однокласник буде переможцем у цій ситуації. Однак вже через деякий час вони спостерігали дивне явище – на одному з кущиків кульбаби, які росли поряд, квіти були відкриті, а на іншому – закриті. Як все відбувалось? Після зауваження учня, вчитель дістав з рюкзака пляшку з водою і зняв з голови свій чорний картуз… Встановіть логіку подальших дій вчителя до моменту кінцевого результату та зробіть висновок (табл. 1)».

Таблиця 1

	Якщо…,

то…,

але…
	

	Якщо…

то…,

але…
	

	Ідеальний кінцевий результат
	

Як показує практика, розвитку творчого потенціалу студентів сприяють завдання, подані у форматі слідчої справи. Такий кейс має як словесний матеріал, так і ілюстративний, історичні факти, фрагменти наукових праць, архівні матеріали, статистичні дані тощо. Наприклад, необхідно встановити особу та її вклад у розвиток науки про природу. Матеріали зі справи:
[image: image21.jpg]

Фото з домашнього архіву

Свідчення однокласників: «…у цей час Газ може «хімічити» з братом Еразмом в саморобній лабораторії або ж сидить з вудкою на річці».

Свідчення вчителя – доктора Батлера: «…замість того, щоб вчитися, він нишпорить кущами й збирає яйця птахів та мертвих жуків…»

Свідчення друзів: «…сьогодні він має бути Glutton-клубі. Минулого разу куштували броненосців, цього разу його улюблені гризуни агуті».

Свідчення жительки Британії: «… О! Ви запитуєте чи не бачила я цього чоловіка? Я ним щойно розплатилась за свій чай (на столі лежала британська банкнота номіналом в 10 фунтів)».

Свідчення капітана корабля «Бігль»: «…так, цей молодий науковець прибув на борт мого корабля вранці».

Переконані, що професійна підготовка майбутніх учителів біології у ЗВО повинна містити подібні елементи стимулювання творчості. З одного боку – це слугуватиме мотиваційним фактором до пізнавальної активності, з іншого – можливістю накопичення навчальних ситуацій, що можуть бути використані в майбутній професійній діяльності.

Врахування індивідуальних та вікових особливостей учнів вимагає від учителя здатності до нестандартних реакцій. На відміну від сфери «Людина-техніка», де результативність діяльності переважно залежить від чіткого володіння алгоритмом дій, робота з розвитку особистості в освітній галузі потребує здатності до емерджентності, аглютинації з обов’язковим опертям на принцип науковості.

Отже, поєднання типових навчальних завдань з творчими в освітньому процесі сприятиме розвитку готовності до генерування великої кількості ідей, постановки проблемних запитань та окреслення оптимальних шляхів їх розв’язання, створення якісно нового продукту тощо. Для природних об’єктів та явищ характерна синергія, тому цей аспект має бути інтегрований у процес професійної підготовки майбутніх учителів біології. Його вираження вбачаємо в творчих завданнях, розробка яких стане перспективою наших подальших досліджень.

Список використаних джерел:
1. Грицай Н. Б. Розвиток методичної творчості майбутніх учителів біології як необхідна умова якісної методичної підготовки. Науковий часопис НПУ імені М. П. Драгоманова. Серія 16. Творча особистість учителя: проблеми теорії і практики: збірник наукових праць. Київ, 2013.
Вип. 22 (32). С. 116–119.

2. Грицай Н. Б. Формування творчої особистості майбутніх учителів біології у процесі позакласної діяльності з учнями. URL: http://grytsai.rv.ua/wp-content/uploads/docs/publ_met_bio_4.pdf (дата звернення: 08.05.2020).

3. Сисоєва С. О. Основи педагогічної творчості : підручник. Київ: Міленіум, 2006. 344 с.

4. Яланська С. П. Розвиток творчості та формування наукової картини світу в майбутніх учителів біології. Проблеми сучасної психології: збірник наукових праць КПНУ імені Івана Огієнка. Київ, 2010. Вип. 9. С. 797–806.

УДК 159.942-058.8
ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ПОРУШЕННЯ ПОЧУТТЯ ПРИХИЛЬНОСТІ У ПРИЙОМНИХ ДІТЕЙ

Свіденська Г.М., Алексеєнко К.В.

Державний вищий навчальний заклад «Донбаський державний педагогічний університет»
(м. Слов’янськ)
svidenskag@mail.com
Кожна дитина має право на виховання в сімейному оточенні незалежно від того, чи може її біологічна родина забезпечити нормальні умови життя й виховання, чи батьки неналежно виконують покладені на них обов’язки. Що ж до дітей, які за певних життєвих обставин залишилися без батьківського піклування, то обов’язок забезпечення їхнього розвитку й виховання бере на себе держава. Пріоритетом у влаштуванні таких дітей Сімейним кодексом України, Законами України «Про охорону дитинства», «Про забезпечення організаційно-правових умов соціального захисту дітей-сиріт та дітей, позбавлених батьківського піклування» визначено саме сімейне виховання. Розвиток саме сімейних інститутів улаштування дітей-сиріт і дітей, позбавлених батьківського піклування, що на сьогодні набув загальнодержавного значення, є життєво необхідною умовою виховання дітей, позбавлених можливості виховуватися в біологічній родині [1].

Усиновлення, опіка тощо – перевірені часом форми сімейного виховання дітей-сиріт і дітей, позбавлених батьківського піклування, тоді як альтернативні форми, що набули останнім часом розвитку, – прийомна сім’я та дитячий будинок сімейного типу є пріоритетним напрямом сімейного законодавства України. Функціонування прийомних сімей регулюється Положенням про прийомну сім’ю, затвердженим Постановою Кабінету Міністрів України (від 26 квітня 2002 р. № 565).
Метою створення прийомних сімей є забезпечення належних умов для виховання в сімейному оточенні дітей сиріт та дітей, позбавлених батьківського піклування. Створення таких осередків дозволяє вирішувати питання тимчасового влаштування долі дитини, батьки якої за певних обставин (хвороба, засудження тощо) певний термін не можуть займатися вихованням. У такому разі дитину влаштовують у прийомну сім’ю на той проміжок часу, поки біологічні батьки не впораються з проблемами, які не дозволяють їм займатися дитиною, забезпечувати необхідний рівень життя й розвитку.

Мета – окреслити значення соціально-психологічного супроводу для формування почуття прихильності в дітей-сиріт та дітей, позбавлених батьківського піклування, в умовах прийомної сім’ї.

У 80-і роки минулого століття в США і Канаді серед осіб, що переймаються проблемами облаштування дітей, які осиротіли, в сім’ях, досить популярним став термін «розлад почуття прихильності (порушення прихильності)». Цим явищем науковці пояснювали багато труднощів, що виникають у родинах, які узяли на виховання дітей, старших за три роки. Найбільш радикальні психоаналітики й психологи вважають, що якщо дитині раннього віку не притаманне почуття прихильності, то вона ніколи не виявить ні відповідних почуттів вдячності, любові, ні нормального рівня розвитку.

Прихильність – це взаємний процес налаштування емоційного зв’язку між людьми, який зберігається невизначений час, навіть якщо ці люди розділені. Дорослим подобається переживати почуття прихильності, але вони можуть прожити й без нього. Дітям же відчувати почуття прихильності потрібно, останні не можуть повноцінно розвиватися без почуття прихильності до дорослого, тому що цим зумовлені їхні почуття безпеки, сприйняття світу, розвиток. Здорова прихильність дитини сприяє розвитку совісті, логічного мислення, здатності контролювати емоційні спалахи, відчувати самоповагу, вміння усвідомлювати власні почуття й переживання інших людей, а також допомагає порозумітися з іншими індивідами. Позитивна прихильність також сприяє зниженню ризику затримки розвитку.

Почуття прихильності є важливим складником життя замісної сім’ї. Розвиток цього почуття може допомогти дітям успішно подолати наслідки розставання з біологічною родиною, а також зробити їх дитинство щасливим настільки, наскільки це можливо. Переважно всі психологи головною причиною порушень прихильності називають депривацію в ранньому віці.

Вивчення досвіду життєдіяльності дітей у різних соціумах доводить значення ранньої депривації для виникнення індивідуально-особистих відхилень під виглядом стомлених бар’єрів, які породжують викривлення соціальних взаємин. Зокрема психічна депривація зумовлює особливу актуальність «моменту відчуження» для особистості дитини. Цей комплекс зберігається в дитини упродовж усього життя, травмує дитячу психіку. Інтерпретуючи депривацію як систему стомлених бар’єрів, науковці відокремлюють такі їх види:

– матеріальні – нестача матеріальних засобів для життя й розвитку;

– соціальні – нестача спілкування й досвіду соціальних стосунків;
– пізнавально-сенсорні, мовленнєві, смислові, відсутність умов для розвитку;

– емоційні – відсутність емоційної турботи й емоційного прийняття дитини [2, с. 39].
Дітям, що живуть в інтернатних закладах, притаманні всі типи депривацій: когнітивна (інтелектуальна) депривація, емоційна депривація, соціальна деривація.
Ці бар’єри призводять до порушень і викривлення індивідуального й особистісного розвитку дитини-сироти та є підґрунтям для виникнення певної проблеми, схарактеризованої як особливий психічний стан внутрішньої незахищеності, що викликає викривлення соціальних стосунків, тобто соціальну дезадаптацію – відхилення в пристосуванні до соціального середовища.

Репрезентовану наукову розвідку здійснювали у двох прийомних родинах, де разом виховують дітей-сиріт та дітей, позбавлених батьківського піклування. Це діти віком від чотирьох до шести років, які до влаштування в прийомну сім’ю перебували в дитячих закладах інтернатного типу. Двоє з дітей деякий період проживали у сім’ї, а двоє – ніколи не жили в родині. Дослідження психологічного стану дітей відбувалося в перші дні їх перебування в сім’ях. Підставою для цього слугували спостереження за поведінкою дітей, консультації з батьками-вихователями, проведення індивідуальних бесід, аналіз продуктів дитячої діяльності, ознайомлювання з історіями розвитку дітей. На момент облаштування в прийомну родину всі діти мали обтяжливий анамнез розвитку.
Для успішного соціально-психологічного супроводу прийомної родини фахівцем Центру родини й молоді укладається індивідуальна програма роботи з кожною сім’єю. Ця програма передбачає певну послідовність дій: вивчення ситуації, безпосереднє надання послуг, аналіз проведеної роботи й оцінка послуг, наданих клієнту.
У практичній частині роботи досліджували уявлення дітей про сім’ю, сімейний мікроклімат. Як діагностичний інструментарій використали проєктивну методику вивчення сімейного мікроклімату «Моя сім’я». Малюнковий тест проводився двічі: на момент облаштування дитини в родину й через дев’ять місяців перебування в сім’ї. Для уточнення психодіагностичних результатів застосували також метод спостереження.

Довели, що основною психологічною проблемою дітей, прийнятих на виховання в сім’ї, є порушення почуття прихильності, що мало різні вияви. Двоє дітей були більш агресивними один до одного, в одного досліджуваного спостерігалися ознаки депресії. Ще одна дитина уникала взагалі будь-яких контактів з оточенням.

По залученню до психологічного супроводу процесу адаптації в сім’ї психогімнастики, ігор і вправ, спрямованих на розвиток навичок спілкування, міжособистісних стосунків і емоційної сфери, групових психокорекційних занять щодо спілкування й поведінки дітей, програвання реальних життєвих ситуацій, ігор з елементами казкотерапії, ігор з елементами арт-терапії тощо психічний стан дітей значно змінився.
Після закінчення шести місяців перебування респондентів у сім’ях, можна стверджувати, що у всіх дітей зафіксовано ознаки формування прихильності. Усі діти стали спокійніше, частіше посміхаються, у всіх гарний апетит, вони прагнуть бути ближче до батьків, особливо у хвилини небезпеки. Почувають себе впевнено, комфортно, відчувають прив’язаність до членів сім’ї, приязно ставляться до них, мають дружні стосунки з усіма або з окремими членами сім’ї.

У прийомних сім’ях панує позитивний морально-психологічний клімат, довірливі стосунки, взаємоповага між дітьми, іншими членами сім’ї, родичами; залучення обох батьків до процесу виховання, відсутнє розчарування, невиправданих очікувань.
Отже, потужною альтернативою сирітству є впровадження інноваційних систем догляду – будинків сімейного типу та прийомних сімей, оскільки вони чи не найефективніше корелюють нівелюючий режим депривації в інституційних закладах опіки [3, с. 234-236]. Ефективність діяльності прийомної родини з формування почуття прихильності залежить від соціального супроводу. Соціальний супровід – це специфічна діяльність соціального працівника (або групи), спрямована на створення потрібних соціально-психологічних умов розвитку прийомних дітей та дітей-вихованців у прийомних сім’ях та будинках сімейного типу.

Список використаних джерел:
1. Ананьев Б. Г. Психологическая структура личности и ее становления в процессе индивидуального развития человека / Б. Г. Ананьев // Психология личности в трудах отечественных психологов. Хрестоматия. Спб: Питер, 2000. С. 48–54.

2.
Прихожан А. М. Исследование психического развития младших школьников, воспитывающихся в закрытом детском учреждении. / А. М. Прихожан, Н. Н. Толстых. [2-е изд.]. СПб. : Питер, 2005. 400 с.

3.
Смук О. Т. Комплексна соціально-психологічна робота над продуктивним психічним розвитком дітей-сиріт / О. Т. Смук // Науковий вісник ужгородського університету. Серія «Педагогіка. Соціальна робота». 2017. Випуск 2 (41). С. 234–236.

УДК 159.923

ПСИХОЛОГІЧНА ОСНОВА ВНУТРІШНЬОЇ МОТИВАЦІЇ УЧІННЯ СТУДЕНТСЬКОЇ МОЛОДІ

Сердюк Л.З.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
Lzserdyuk15@gmail.com

Сучасні дослідження мотивації учіння особистості базуються на постнекласичних моделях досліджень, що виконуються на засадах теорій самодетермінації та самоорганізації. Як наслідок зазначених тенденцій стало зміщення акценту у підготовці студентів із компетентнісного підходу на саморозвиток та самореалізацію особистості [1; 5; 6].
У межах визначеної в сучасній психології термінології дослідники користуються такими конструктами, як внутрішня мотивація та зовнішня мотивація (інтринсивна та екстринсивна мотивація). Відповідно, по-різному визначаються і джерела мотивації, її зміст, ознаки та вплив на особистість. Так, зокрема, М. Чіксентміхайі [5] під внутрішньою мотивацію розуміє стан повного розумового та фізичного включення у діяльність; відомі дослідники внутрішньої мотивації Е. Дісі, Р. Раян вважають її результатом когнітивної оцінки особистістю співвідношення зовнішніх та внутрішніх спонук до діяльності; Х. Хекхаузен – як конструкт, який використовується для опису відчуття тематичної однорідності між дією та метою. Спільним для цих теорій, як зазначає Х. Хекхаузен, є розуміння внутрішньо мотивованої поведінки як такої, що здійснюється заради неї самої або ж заради тісно пов’язаних із нею цільових станів, які не можуть бути лише засобом для досягнення зовнішньої по відношенню до такої поведінки мети [2-4]. Отже, змістовий інваріант підходів до розуміння внутрішньої мотивації пов’язаний із описом детермінації поведінки у тих випадках, коли джерелом факторів, що її ініціюють чи регулюють, є сама особистість; зовнішня мотивація – конструкт для опису детермінації поведінки в тих ситуаціях, коли фактори, які її ініціюють і регулюють, перебувають поза «Я» особистості або поза поведінкою.

Мета дослідження – розкрити основні чинники внутрішньої мотивації учіння студентської молоді.

В емпіричному дослідженні використовувались такі психодіагностичні методики: морфологічний тест життєвих цінностей (МТЖЦ) В. Ф. Сопова, Л. В. Карпушиної; тест-опитувальник самоставлення особистості С. Р. Пантилєєва, В. В. Століна; методика вивчення мотивації навчання у ВНЗ Т. І. Ільїної; тест смисложиттєвих орієнтацій (СЖО) Дж. Крамбо, Л. Махоліка (адаптація Д. О. Леонтьєва); тест-опитувальник мотивації досягнення А. Мехрабіана (модифікація М. Ш. Магомед-Емінова); тест-опитувальник «Мотивація до успіху» Т. Елерса. Вибірку досліджуваних склали 224 студенти ЗВО.
На основі факторного аналізу у структурі мотиваційної системи внутрішньомотивованих студентів було виділено 7 факторів, 74% дисперсії.

1. (24,4%) Досягнення, активні соціальні контакти, захоплення, збереження індивідуальності, особистий престиж, цінності суспільного життя, цінності освіти і навчання, розвиток себе, сімейні цінності, самоприйняття, духовне задоволення, самовпевненість, мотив досягнення успіху.

2. (13,1%) Підтримка, цінності самореалізації, гнучкість поведінки, контактність, прийняття агресії.

3. (11,3%) Саморозуміння, самоповага, очікування позитивного ставлення інших, мотив оволодіння професією, самоінтерес.

4. (10,2%) Сенситивність до себе, самозвинувачення.

5. (7,5%) Самопослідовність, компетентність в часі, мотив отримання диплома.

6. (5,7%) Креативність, пізнавальні потреби, мотив набуття знань, аутосимпатія.

7. (1,8 %) Фізична активність.

Змістовне наповнення факторів пояснює витоки внутрішньої мотивації, що формують мотиваційну спрямованість на самореалізацію особистості – мотивацію учіння як самодетермінованого процесу. Така мотивація зумовлена чіткими та диференційованими уявленнями сучасної молоді про своє майбутнє, творчою спрямованістю особистості, самокерівництвом, прагненням до саморозвитку, високого статусного положення в соціальних контактах, прагненням до новизни [3].

Аналіз кореляційних зв’язків мотивів навчання у ЗВО з показниками ціннісної сфери (табл. 1) на вибірці внутрішньо-мотивованих студентів показав що внутрішні мотиви – набуття знань та оволодіння професією – пов’язані із цінностями духовне задоволення, креативність, активні соціальні контакти, власний престиж, досягнення, розвиток себе; мотив досягнення успіху пов’язаний із цінностями розвиток себе, духовне задоволення, креативність, активні соціальні контакти, досягнення; мотив отримання диплома пов’язаний із цінністю високе матеріальне становище.

Таблиця 1 – Взаємозв’язок мотивів навчання із ціннісними орієнтаціями внутрішньомотивованих студентів
	
	Розвиток себе
	Духовне

задоволення
	Креативність
	Активні соціальні контакти
	Власний
престиж
	Досягнення
	Високе
матеріальне становище
	Збереження індивідуальності

	Mотив набуття знань
	0,13
	0,26**
	0,34**
	0,26**
	0,28**
	0,28**
	0,17*
	0,14

	Mотив оволодіння професією
	0,29**
	0,03
	0,25**
	0,16
	0,04
	0,08
	0,07
	0,15

	Mотив отримання диплома
	0,01
	-0,25**
	-0,28**
	-0,09
	0,06
	-0,02
	0,28**
	-0,10

Примітка: ** кореляція значима на рівні 0,001; * кореляція значима на рівні 0,05

Аналіз кореляційних зв’язків (p<0,001) мотиваційних показників із показниками самоставлення наведено в таблиці 2.

Слід зазначити що мотивація набуття знань та оволодіння професією пов’язана з усіма показниками самоставлення: як з інтегральною оцінкою самоставлення, так і з її складовими: саморозумінням, самоповагою, очікуванням позитивного ставлення інших, самоінтересом, самовпевненістю, самоприйняттям; мотивація отримання диплома пов’язана із очікуванням позитивного ставлення інших, самозвинуваченням та самоінтересом; мотивація успіху пов’язана із самопослідовністю та самоінтересом.

Таблиця 2 – Взаємозв’язок мотивів навчання із показниками самоставлення внутрішньомотивованих студентів

	
	Інтегральне

самоставлення
	Самоповага
	Аутосимпатія
	Очікув. позитивного ставлення інших
	Самоінтерес
	Самовпевненість
	Очікування

ставлення інших
	Самоприйняття
	Самопослідовність
	Самозвинувачення
	Самоінтерес
	Саморозуміння

	Mz
	-0,13
	0,07
	0,09
	-0,34**
	-0,07
	-0,16*
	-0,27**
	0,29**
	0,15*
	-0,23**
	-0,27**
	0,06

	Mp
	0,59**
	0,58**
	0,03
	0,37**
	0,33**
	0,37**
	0,37**
	0,38**
	0,05
	0,09
	0,25**
	0,56**

	Md
	0,06
	-0,07
	-0,12
	0,27**
	0,03
	-0,12
	0,18
	-0,04
	-0,15*
	0,19**
	0,29**
	0,13

Примітка: Mz – мотив набуття знань; Mp – мотив оволодіння професією; Md – мотив отримання диплома; ** кореляція значима на рівні 0,001; * кореляція значима на рівні 0,05

Отримані емпіричні дані є свідченням динамічної рівноваги між позитивними і негативними процесами, спрямованими на підтримку цілісності і позитивного розвитку самоставлення і
Я-концепції особистості, або на дестабілізацію структури, позбавляючи її цілісності.

Внутрішня мотивація пов’язана з позитивним самоставленням, що поєднує самоповагу, самоприйняття, самоінтерес, самокерівництво, самовпевненість, тобто має місце
Я-концепція особистості, що характеризується високою гнучкістю і адаптивністю; особи цього типу оптимістично сприймають своє майбутнє, для них характерна оптимальна узгодженість між реальним та ідеальним уявленням про себе, що сприяє їх саморозвитку та самореалізації.

Загалом, отримані результати дослідження свідчать про велику роль в забезпеченні самодетермінації учіння особистості осмисленості нею життєвих цілей і перспектив, внутрішнього локусу контролю, особистісної автономії, що полягає у здатності до самовизначення своїх позицій та здатності самостійно визначати і регулювати власне життя. Самодетермінація учіння особистості є функцією психологічного зростання протягом усього життя, а розвиток особистості є способом взаємної актуалізації внутрішнього потенціалу особистості, інтересів і об’єднання знань, цінностей і регуляторних механізмів, що призводить до їх гармонізації.

Список використаних джерел:
1. Асеев В. Г. О двустороннем характере мотивационно-смысловых образований личности. Психологические, философские и религиозные аспекты смысла жизни : материалы III-V симпозиумов. М.: Психологический институт Российской Академии образования. 2001.
С. 32–41.

2. Сердюк Л. З. Діагностика спрямованості мотивації учіння студентів у ВНЗ. Науковий вісник Миколаївського державного університету імені В.О. Сухомлинського. 2014. Вип. 2.12(103). С. 163–168.
3. Сердюк Л. З. Особистісний модус самореалізації майбутніх фахівців. Вісник післядипломної освіти. 2014. Вип. 10(23). С. 239–248.
4. Хекхаузен X. Мотивация и деятельность. СПб. : Питер; М. : Смысл, 2003.
860 с.

5. Чиксентмихайи М. Поток: психология оптимального переживания. М.: Смысл: Альпина нон-фикшн, 2011. 461 с.

6. Deci E. R., & Ryan Е. Intrinsic motivation and self-determination in human behavior. University of Rochester – Rochester, New York : Plenum Press, 1985. 375 p.
УДК 378.4:796

ХАРАКТЕРИСТИКА КОМУНІКАТИВНИХ ЗДІБНОСТЕЙ
І ПСИХОЛОГІЧНОЇ ПІДГОТОВЛЕНОСТІ СТУДЕНТОК
ДО ПРОВЕДЕННЯ ЗАНЯТЬ З ОЗДОРОВЧОЇ АЕРОБІКИ

Синиця Т.О.

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

sinicata@ukr.net

Синиця С.В.

Полтавський національний педагогічний університет імені В. Г. Короленка

sinicasv@ukr.net
Навчання в університеті є важливим етапом у становленні кваліфікованого фахівця та передбачає впровадження отриманих знань умінь та здібностей під час практичної діяльності [3]. Отримавши знання та уміння після навчання в університеті студенти повинні бути готовими до своєї професійної діяльності морально, фізично та психологічно [1]. Так, майбутні фахівці з оздоровчої аеробіки повинні бути готовими до роботи у фітнес-клубі, спілкуватися з відвідувачами занять, різними за темпераментом, освітою, вихованням тощо.

У процесі здійснення професійної діяльності, окрім якісного проведення групових та персональних занять оздоровчої аеробіки, фахівці під час першого знайомства мають володіти комунікативними здібностями для того щоб справити позитивне враження про себе та провести первинний інструктаж. Останній спрямований на інформування відвідувачів занять про техніку виконання рухів, спрямування окремих занять та отримання інформації про рівень їх фізичної підготовленості тощо [2].

Структура проведення первинного інструктажу складається з: привітання та знайомства; обговорення бажаного результату, встановлення цілей і завдань для відвідувача оздоровчих занять; визначення спортивних чи оздоровчих вподобань того, хто займається; встановлення спортивного та фітнес досвіду; вивчення результатів лікарського (медико-біологічного) контролю (наявності травм та захворювань, показань чи протипоказань до занять, застосування лікарських або фітнес препаратів тощо); проведення інструктажу з техніки безпеки; проведення 1-2 простіших фізіологічних (наприклад підрахунок ЧСС до навантаження та після 20 присідань за 30 с), функціональних тестів, або антропометричних вимірів за вибором; короткого опробування (для попереднього ознайомлення з рухами аеробіки) з тим, хто займається, деяких нескладних рухів основних видів оздоровчої аеробіки (класичної аеробіки, степ-аеробіки, фітбол-аеробіки тощо) під музичний супровід; ознайомлення з основними командами та міжнародними жестами, які застосовуються в практиці оздоровчої аеробіки; ознайомлення зі спеціальним обладнанням, що застосовується під час оздоровчих занять; ознайомлення з програмою і розкладом занять, надання рекомендацій щодо кількості занять на тиждень, місяць тощо; надання рекомендацій щодо застосування раціонального харчування (споживання води) в період тренувального процесу; надання рекомендацій щодо підбору одягу та взуття для занять оздоровчою аеробікою [2].

Мета – встановити рівень комунікативних здібностей та психологічної готовності студенток до здійснення професійної діяльності.

Дослідження проводилося наприкінці другого року навчання. Студенткам було запропоновано бути присутніми під час проведення первинного інструктажу досвідченими фахівцями та надано спеціальний навчально-методичний матеріал з цього питання [2]. Зазначимо, що теми з розвитку комунікативних здібностей в обсязі 6 год. винесено на самостійне опрацювання студенток.

Кожна студентка проводила первинний інструктаж тривалістю від 30 до 60 хвилин. Групу тих, з ким проводили інструктаж, складали студентки, які не належали до експериментальної групи. Їх попередньо підготували і кожній роздали завдання, спрямоване на створення нестандартної педагогічної ситуації під час проходження первинного інструктажу. Наприклад, дозволяли собі виявити незадоволення з приводу запропонованої програми занять, поставити під сумнів компетентність фахівця з будь-якого питання тощо.

Наприкінці первинного інструктажу кожній студентці експерти запропоновували розв’язати декілька педагогічних ситуацій. З урахуванням їхньої розв’язки, оцінили психологічну підготовленість студенток ЕГ та КГ до практичної діяльності (табл. 1).

Таблиця 1 – Показники рівня проведення первинного інструктажу студентками за результатами методу експертних оцінок

	№ з/п
	Критерій
	Середній бал, х

	1
	Культура спілкування
	4,7

	2
	Етикет
	4,7

	3
	Вміння визначати морфо-функціональні особливості тіла людини та проводити тестування фізичних якостей
	4,6

	4
	Методична підготовленість майбутнього фахівця
	4,7

	5
	Організаційна підготовленість майбутнього фахівця
	4,7

	6
	Психологічна підготовленість майбутнього фахівця до розв’язання педагогічних ситуацій під час первинного інструктажу та за завданням експертів
	4,7

Культуру спілкування експерти оцінювали за чотирма основними її функціями: комунікативною, психологічною, пізнавальною та організаційною, а також у двох мовних різновидах – монолозі та діалозі. Результати дослідження показали, що студентки отримали середній бал 4,7.

У процесі оцінювання вміння дотримуватися правил етикету враховували наявність його чотирьох складників: вербальний етикет, міміка та жести (кінесика), просторова етика (проксеміка), етикетна атрибутика. Студентки за цим критерієм мали середній бал 4,7.

Визначення морфо-функціональних особливостей тіла людини передбачало застосування комплексу методів для визначення соматометричних, фізіометричних і соматоскопічних ознак. Дослідження ступеня розвитку фізичних якостей включало використання комплексу тестів, які відповідають стандартним вимогам щодо об’єктивності, інформативності, надійності, наявності шкал оцінок, доступності, місця і часу проведення. Вищезазначені критерії студенток експерти оцінили у 4,6 балів.

Оцінка методичної підготовленості студенток складалася з таких критеріїв: правильний підбір засобів оздоровчої аеробіки (вправи, обладнання, музичні фонограми тощо), надання рекомендацій щодо видів занять і дозування навантаження, роз’яснення команд та жестів, оцінка технічності виконання рухів студентками і тими, хто займаються, первинне поєднання рухів з музикою та достовірність оцінки рухової підготовленості тих, хто займаються (підготовчий рівень, основний, високий та спортивний), рекомендації щодо застосування раціонального харчування. Методична підготовленість студенток була оцінена у 4,7 бали.

Організаційну підготовленість майбутнього фахівця перевіряли за ступенем сформованості вміння надавати рекомендації щодо властивостей спеціального обладнання, розкладу занять, розміщення фахівця та групи на танцювальному майданчику, техніки безпеки, рекомендацій із підбору одягу та взуття (гігієни) тощо. Оцінка цих умінь у студенток відповідала 4,7 бали.

Визначення рівня психологічної підготовленості майбутнього фахівця до розв’язання педагогічних ситуацій здійснювалася в два етапи.

На першому етапі, під час проведення первинного інструктажу, студенткам доводилося вирішувати нестандартні педагогічні ситуації, що були навмисне створені відвідувачами. Оцінювалося вміння студенток перетворити педагогічну ситуацію в педагогічну задачу, а також рівень розвитку у них особистісно-професійних якостей, зокрема: швидкості реакції та мислення, кмітливості, оперативної пам’яті, самоконтролю, врівноваженості.

На другому етапі, після закінчення первинного інструктажу, студентки за завданням експертів розв’язували запропоновані педагогічні ситуації, самостійно перетворюючи їх на педагогічні задачі, відповідно до визначеної мети. На цьому етапі, як і на попередньому, визначали рівень вияву відповідних умінь та особистісно-професійних якостей учасників експерименту, але, за умов відсутності відвідувачів, відводилося порівняно більше часу для аналізу педагогічних ситуацій і можливості запропонувати кілька варіантів їхнього ефективного вирішення. Студентки впоралися з завданнями та отримали 4,7.

Оцінки експертів свідчать, що рівень комунікативної та психологічної підготовленості під час проведення первинного інструктажу наступний. Середній бал за визначеними критеріями оцінювання становив 4,7 у студенток. Отримані дані підтверджують ефективність використання експериментальної програми дисципліни «Спортивно-педагогічне вдосконалення (оздоровча аеробіка)».

Результати проведеного дослідження показують, що запропонована експериментальна програма підготовки фахівців з фізичного виховання до проведення занять з оздоровчої аеробіки суттєво впливає на формування в майбутніх фахівців таких важливих компонентів як комунікативна та психологічна підготовленість. Вони суттєво доповнюють професійно-прикладну підготовленість студенток до майбутньої професійної діяльності.

Список використаних джерел:
1. Колесник И. С. Повышение профессионализма тренера как один из ведущих факторов роста спортивного мастерства спортсменов / И. С. Колесник // Теория и методика физической культуры. – 2005. – № 5. – С. 36–37.

2. Синиця С. В. Оздоровча аеробіка. Спортивно-педагогічне вдосконалення: навч. посіб. / С. В. Синиця, Л. Є. Шестерова, Т. О. Синиця. – Львів, 2018. – 236 с.

3. Церковна О. В. Структура комплексной профессионально-прикладной физической підготовки студентов высших учебных заведений технического профиля / О. В. Церковна, Л. Н. Барыбина, А. И. Клименко // Научные исследования, наноситемы и ресурсосберегающие технологи в стройиндустрии (XVIII научные чтения) : материалы междунар. науч.-практ. конф. – Белгород, 2007. – Ч. 12. – С. 122–125.

УДК 159.9.019.4-053.6:159.923.4

ЗАЛЕЖНІСТЬ МЕХАНІЗМІВ ПСИХОЛОГІЧНОГО ЗАХИСТУ ПІДЛІТКІВ ВІД ТИПУ ТЕМПЕРАМЕНТУ

Степаненко Л.В., Лопатін С.В.

Державний вищий навчальний заклад «Донбаський державний педагогічний університет»
(м. Слов’янськ)
lora.step.74@gmail.com
Проблематика вивчення механізмів психологічного захисту особистості є достатньо складною. Серед дослідників цього феномену не існує єдиної точки зору, ні на загальну кількість механізмів психологічних захистів, ні на ступінь їх співвіднесеності один з одним, ні на їх ясні визначення в деяких випадках. Деякі дослідники вважають механізми психологічного захисту шкідливими засобами «вирішення» внутрішнього або зовнішнього конфлікту (Ф. Е. Василюк, Е. І. Киршбаум, В. С. Роттенберг, І. Д. Стойков, В. А. Ташликов та ін.), інші – звичайною складовою свідомості (Ф. В. Бассін, Б. В. Зейгарник, В. Л. Зливков, А. А. Налчаджян, Е. Т. Соколова та ін.).

Численні дослідження відзначають поширену омонімічність і синонімічність термінів механізмів психологічного захисту особистості. Відсутність понятійної чистоти пояснюється і тим, що існує неточний переклад наукових термінів на іноземні мови. Вперше термін «психологічний захист» з’явився в науковій праці З. Фрейда «Захисні нейропсихози». Згодом представники психоаналітичних та інших шкіл стали деталізувати і доповнювати перелік психологічних захистів. Найбільш поширені з них: психічна діяльність, спрямована на спонтанне позбування наслідків психічної травми (Ф. В. Бассін, В. Є. Рожнов); ставлення особистості хворого до травматичної ситуації або хвороби (В. М. Банщиков); спосіб переробки інформації в мозку, який блокує загрозливу інформацію (І. В. Тонконогий); механізм, який підтримує цілісність свідомості (В. Ротенберг); механізм компенсації психічної недостатності (В. М. Воловик, В. Д. Вид); пасивно-оборонні форми реагування в патогенній життєвій ситуації (Р. А. Зачепіцький); спосіб репрезентації спотвореного сенсу (В. М. Цапкін).
У широкому значенні термін «психологічний захист» вживається для позначення будь-якої поведінки, що усуває психологічний дискомфорт. Це ціла система звичних реакцій людини, яка допомагає усунути або мінімізувати негативні, що травмують особистість, переживання. Р. Плутчиком і Г. Келлерманом висунута теорія про передбачувані взаємозвʼязки особистісних рис, розладів особистості і механізмів психологічного захисту. Для проведення дослідження використовувалася класифікація психологічних захистів, складена Р. Плутчиком спеціально для тесту «Індекс життєвого стилю», який дозволяє визначити переважний тип психологічних захистів людини. У класифікацію входить 8 основних механізмів психологічних захистів.

Заперечення – механізм психологічного захисту, за допомогою якого особистість або заперечує деякі фруструючі обставини, що викликають тривогу, або будь-який внутрішній імпульс. Специфіка цього механізму психологічного захисту проявляється в запереченні тих аспектів зовнішньої реальності, які, будучи очевидними для оточуючих, тим не менш, не приймаються, не визнаються самою особистістю.

З. Фрейд вважав механізм психологічного захисту витіснення – головним засобом захисту інфантильного «Я», нездатного чинити опір спокусі. За допомогою цього захисного механізму неприйнятні для особистості імпульси, бажання, думки, почуття, що викликають тривогу, стають несвідомими.

У класичних уявленнях механізм психологічного захисту регресія розглядається як механізм психологічного захисту, за допомогою якого особистість в своїх поведінкових реакціях прагне уникнути тривоги шляхом переходу на більш ранні стадії розвитку лібідо. При цій формі захисної реакції особистість, піддається дії фруструючих факторів, замінює рішення суб’єктивно більш складних завдань на більш прості і доступні в сформованих ситуаціях.

Механізм психологічного захисту – компенсація, проявляється в спробах знайти відповідну заміну реальної чи уявної нестачі, найчастіше за допомогою фантазування або привласнення собі властивостей, досягнень, цінностей, поведінкових характеристик іншої особистості. При цьому запозичені цінності, установки або думки приймаються без аналізу і переструктурування, і тому, не стають частиною самої особистості.

В основі механізму психологічного захисту – проекції, лежить процес, за допомогою якого неусвідомлювані і неприйнятні для особистості почуття і думки локалізуються зовні, приписується іншим людям, і таким чином, стають ніби вторинними.

Дія захисного механізму заміщення проявляється в розрядці пригнічених емоцій, які спрямовані на об’єкти, що становлять меншу небезпеку або більш доступні, ніж ті, що викликали негативні емоції і почуття.

Захисний механізм – інтелектуалізація, часто позначають поняттям «раціоналізація». Автори методики «ІЖС» об’єднали ці два поняття, хоча їх сутнісне значення дещо відрізняється. У шкалу інтелектуалізації-раціоналізації була включена і сублімація, як механізм психологічного захисту, при якому витіснені бажання і почуття гіпертрофовано компенсуються іншими, відповідними вищим соціальним цінностям особистості.

Реактивні утворення, механізм психологічного захисту, нерідко ототожнюють з гіперкомпенсацією. Особистість запобігає виразу неприємних або неприйнятних для неї думок, почуттів або вчинків шляхом перебільшеного розвитку протилежних прагнень.

Для дослідження взаємозв’язків особистісних рис з механізмами психологічного захисту особистості розглядається проблематика темпераменту. Г. Айзенк розробив три базисних критерії вимірювання особистості: нейротизм (емоційну стійкість/нестійкість), екстраверсія-інтроверсія, психотизм. У результаті комбінації цих базисних критеріїв Г. Айзенк виділив 4 типи людей, що відрізняються за динамічними властивостями психіки. Високий рівень нейротизму (емоційна нестійкість) властивий меланхолікам і холерикам, низький рівень – сангвінікам і флегматикам. Інтроверсія властива меланхолікам і флегматикам, тоді як екстраверсія – холерикам і сангвінікам.

З метою вивчення залежності механізмів психологічних захистів підлітків від типу темпераменту проводилось дослідження на базі Цетру соціально-психологічної реабілітації дітей у м. Слов’янську, Донецької області. В дослідженні прийняли участь 60 дітей підліткового віку. В експерименті використовувались діагностичні методики: тест Плутчика-Келлермана-Конте «Індекс життєвого стилю» та методика Г. Ю. Айзенка EPI для дослідження типу темпераменту.
Аналіз результатів дослідження показав, що домінуючий механізм психологічного захисту серед підлітків з емоційно стійкими типами темпераменту (флегматиків і сангвініків) – заперечення. У протилежних емоційно нестійких типів темпераменту (холериків і меланхоліків) заперечення зустрічається рідко, середній бал напруженості цього психологічного захисту становить 22,3 бали у холериків та 17,8 бали у меланхоліків. Така ж ситуація спостерігається в разі використання підлітками механізму психологічного захисту – витіснення, домінуючого у холериків і меланхоліків. У протилежних за емоційною стійкістю флегматиків і сангвініків витіснення зустрічається рідко; 17 балів у сангвініків, 16,8 балів у флегматиків. Регресія майже не зустрічається у холериків (18 балів); середній бал напруженості цього механізму психологічного захисту у інших трьох типів темпераменту знаходиться в межах 33-38 балів. Механізм психологічного захисту – «заміщення» не вдалося виявити не в одного з типів темпераменту, крім «холерик» (43,9 балів). У меланхоліків, флегматиків і сангвініків механізм психологічного захисту «заміщення» становить 17-18 балів. Раціоналізація майже не зустрічається у меланхоліків (18,7 балів) і холериків (18,1 балів), у сангвініків – 44,2 балів, у флегматиків 38,8 балів. «Компенсація» – один з часто використовуваних механізмів психологічного захисту меланхоліками (43 балів); тоді як у інших типів темпераменту напруженість цього механізму психологічного захисту знаходиться в межах 16-17,5 балів. Малопоширений механізм психологічного захисту – «гіперкомпенсація», найбільша його напруженість знайдена в групі з флегматичним типом темпераменту і склала 18,4 балів. Отже, дослідження показало, що залежність між типом темпераменту і механізмами психологічного захисту у підлітків має наступний вигляд: механізм психологічного захисту «заперечення» переважає у підлітків з типом темпераменту флегматик і сангвінік, механізм психологічного захисту «витіснення» – у підлітків з холеричним та меланхолічним типом темпераменту.

Передбачалося, що існує залежність між типом темпераменту та механізмами психологічного захисту особистості, а саме: у людей з типом темпераменту холерик повинен переважати такий механізм психологічного захисту, як «заміщення», у сангвініків – «регресія», у флегматиків – «раціоналізація», у меланхоліків – «компенсація». Однак, таку залежність виявити не вдалося. Сучасній науці вже відомі сотні досліджень, спрямованих на вивчення механізмів психологічних захистів і особливостей особистості, а також інших факторів, що впливають на обирання особистістю того чи іншого психологічного захисту. Всі вони разом доводять, що на вибір стратегії психологічного захисту впливає не один зовнішній або внутрішній фактор, а їх сукупність. Тому не представляється можливим знайти явище, яке повністю обумовлює той чи інший психологічний захист. Подальші перспективи вивчення даної проблематики нам бачаться в дослідженні кожного механізму психологічного захисту окремо, і виявленні особистісних чинників, які обумовлюють їх використання.
Список використаних джерел:
1. Исаева Е. Р. Копинг-поведение и психологическая защита личности в условиях здоровья и болезни : монографія. СПб.: Издательство СПбГМУ, 2009. 136 c.

2. Никоненко І. О. Особистісні чинники формування копінг-стратегій лікарів-хірургів : дис. ... канд. психол. наук : 19.00.01. Київ, 2017. 200 с.

3. Родіна Н. В. Психологія копінг-поведінки: системне моделювання : дис. ...
д-ра. психол. наук : 19.00.01. Київ, 2013. 477 с.

УДК 37.03;376.36

ТЕОРІЇ ПСИХОФІЗИЧНОГО РОЗВИТКУ ОСОБИСТОСТІ
У КОНТЕКСТІ СУЧАСНОЇ ОСВІТНЬОЇ ПАРАДИГМИ
Тельна О.А.

Харківська гуманітарно-педагогічна академія

Olga_tilna@ukr.net
У межах загальних євроінтеграційних освітніх процесів вітчизняна система освіти поступово переходить до нової парадигми навчання і виховання дітей із психофізичними розладами, центром якої є особистість, її особливі освітні й неосвітні потреби, її права й інтереси. Як зазначено у стандартних правилах забезпечення рівних можливостей для людей з інвалідністю, прийнятих Генеральною Асамблеєю ООН 1993 р., на відміну від культури корисності, що урізає час, відведений на дитинство, старість не має цінності, а освіті відводиться роль підготовки людини до виконання корисних службових функцій, у культурі, заснованій на стосунках гідності, найвищою цінністю є цінність особистості людини, а діти, люди похилого віку і люди з психофізичними розладами перебувають під охороною держави і суспільного милосердя [2]. Це зумовлює необхідність наукового переосмислення теорій психофізичного розвитку особистості як філософського та соціокультурного підґрунтя освіти. Проблемними питаннями становлення особистості в умовах порушеного психофізичного розвитку в різні часи займалися вітчизняні корекційні педагоги та психологи (В. Бондар, Л. Вавіна, І. Єременко, С. Мартиненко, І. Моргуліс, В. Синьов, Є. Синьова, М. Супрун, Є. Соботович, В. Тарасун, С. Федоренко, О. Хохліна, А. Шевцов, М. Шеремет та ін.). Філософські та соціокультурні проблеми аномального розвитку висвітлено в публікаціях ідеологічних засновників сучасної парадигми корекційної освіти (К. Барнса, М. Олівера, В. Фінкельштейна, С. Френч, Т. Шекспіра та ін.). Однак у вітчизняній корекційній освіті досі залишається чимало до кінця не з’ясованих теоретичних проблем засадничого характеру: не розроблено єдиного універсального гносеологічного підходу до визначення поняття «психофізичний розвиток» по відношенню до навчання та виховання осіб з інвалідністю; не досягнуто одностайності в оцінці місця та значення інтеграції та інклюзії дітей із психофізичними розладами в загальноосвітній простір.

Метою дослідження є перегляд і узагальнення деяких гносеологічних понять і теорій психофізичного розвитку особистості, що протягом тривалого часу домінували в суспільно-гуманітарних науках, зумовлюючи філософське та соціокультурне сприйняття людини з інвалідністю, її місце в суспільстві, а значить і громадянські права й обов’язки, освітні потреби та можливості.

Відомо, що словом «розвиток» називають специфічний процес змін, результатом якого є виникнення якісно нового. Це поступальний процес сходження від нижчого до вищого, від простого до складного.

Учені виділяють три види розвитку людини: фізичний, психічний і соціальний. Фізичний розвиток передбачає ріст організму, певні кількісні та якісні зміни на основі біологічних процесів. Психічний розвиток характеризується процесами змін і становлення психіки людини. Соціальний розвиток вирізняється процесом оволодіння людиною соціальним досвідом (мовою, моральними якостями тощо) [1].

Формування людини – це складний процес її становлення як особистості, який відбувається в результаті розвитку і виховання; цілеспрямований процес соціалізації особистості, що характеризується завершеністю. Хоча про завершеність цього процесу можна говорити лише умовно.

Поняття «особистість» широко використовується в науках, пов’язаних із вихованням: філософії, педагогіці, психології та соціології.

У філософії особистість розуміють як стійку систему соціально значущих рис, що характеризують індивіда як члена того чи іншого суспільства або спільноти. Таке визначення особистості відповідає масштабам і спрямованості проблем філософського дослідження особистості, з яких найважливішими є її біологічні та соціальні детермінанти, ступені свободи особистості стосовно природи, суспільства та самої себе.

Для вітчизняної психологічної науки характерним є розуміння людини як суб’єкта життєдіяльності та життєтворчості. Г. Костюк (ще до А. Маслоу з його ідеями самоактуалізації) писав у своїй статті «Про роль спадковості, середовища та виховання в психічному розвитку дитини», що часто виникають найвищі форми саморуху особистості, що розвивається, які виявляються в її свідомій цілеспрямованості, в прагненні працювати над собою, виробляти в собі ті чи інші якості, керуючись певним ідеалом, підпорядковувати своїй владі гру сил власної природи. За наявності такої цілеспрямованості особистість певною мірою сама починає керувати власним психічним розвитком [3].

Соціологічний підхід до дослідження особистості спирається як на відправну точку не на індивідуальні особливості людини, а на її соціальне оточення – соціальну систему, до якої вона входить, і соціальні ролі, які вона виконує в цій системі. У межах загального соціологічного підходу створено низку концептуальних підходів до розуміння особистості як специфічного утворення, що виводиться з тих чи інших соціальних факторів, які виокремлюються як головні.

Таким чином, проблематика взаємодії особистості та суспільства розглядається всіма науковими дисциплінами суспільного циклу. Соціологи та політологи схильні вбачати шляхи подолання суперечності між інтересами особистості та суспільства в трансформації суспільства, його демократизації та гуманізації. Філософія, психологія та педагогіка, в свою чергу, пропонують протилежний підхід до розв’язання цього питання: формування такої особистості, котра відповідатиме суспільним запитам конкретного соціуму, інакше кажучи, розвивати особистісні якості індивіда, що полегшить його адаптацію до існуючих соціальних умов.

У вітчизняній педагогіці донедавна панували дещо дискримінаційні за своєю природою терміни на позначення дітей із психофізичними розладами, однак сучасні тенденції зміни парадигми освіти вимагають кардинального перегляду термінів і позначуваних ними основних понять. Так, поняття «аномального психофізичного розвитку» тісно пов’язане з поняттям «інвалідності», яке дедалі рідше вживається в сучасній педагогіці [1].

Уявлення про «інвалідність», сформовані в різних країнах упродовж історичного розвитку людства, окреслили п’ять найбільш поширених визначень цього стану, що співіснують дотепер і по-різному властиві сучасним державам.
Біомедичне визначення, згідно з яким «інвалідність» прирівнюється до хвороби чи вади, що пов’язана безпосередньо зі станом здоров’я і вказує на те, що саме «негаразд» з особою. Згідно з цим визначенням, медичний стан стосується лише цієї особи.
Філантропічне визначення історично є старішим, ніж «біомедичне», і розглядає «інвалідність» як «людську трагедію». Відповідно особа з інвалідністю є об’єктом співчуття і доброчинності, стан її є підґрунтям для стресу не лише у неї, але й в її родині (особисте горе, знецінення, ізоляція).
Соціологічне визначення відображає «інвалідність» як форму людської «відмінності» від соціальних «норм», яка не відповідає можливостям рівної з іншими участі у житті суспільства, що наявні для решти громадян. При такому розумінні «інвалідність» застосовується не лише до окремої особи, але й до сфери соціальних відносин за здатністю виконувати соціальні норми (нездатний, дискримінація, знецінення).
Економічне визначення розглядає «інвалідність» за кількістю соціальних витрат. Люди з інвалідністю стають причиною збільшення витрат у зв’язку з певними потребами (лікування, реабілітація, матеріальна допомога) та через їхню обмежену продуктивність на роботі (менше навантаження, добір робочих операцій) порівняно зі здоровими людьми (клопіт).
Соціально-політичне визначення передбачає, що «інвалідність» неможливо розглядати ізольовано від соціального і фізичного світу, який інколи є причиною обмежень людей з інвалідністю. «Інвалідність» – це наслідок середовища, що не відповідає можливостям людини [4].
Із прийняттям Генеральною Асамблеєю ООН Конвенції про права людей з інвалідністю (2006 р.) було визнано єдиний підхід до трактування цього поняття: «інвалідність є результатом взаємодії, що відбувається між людьми з інвалідністю та перешкодами у стосунках і середовищі. Інвалідність – поняття яке еволюціонує» [4].
Отже можна зробити висновок, що у сучасній ситуації загальнолюдського глобального буття особливої значущості набуває нове гуманістичне осмислення феномена формування особистості, її індивідуальної своєрідності з раннього дитинства, що зумовлюють науково-теоретичні засади особистісно орієнтованої освіти. За умови розуміння особистості як системної якості індивіда, що визначається його входженням у суспільні відносини, формується у спільній діяльності та спілкуванні, особистісна орієнтація передбачає інтеграцію індивідуальної та соціальної орієнтації. Така інтеграція має здійснюватися на основі розуміння особистості як складної системи, що формується у процесі взаємодії індивіда та соціального довкілля і розуміння того, що мета психофізичного розвитку особистості й мета розвитку суспільства є взаємоінтегрованими. Це, в свою чергу, вимагає всебічної інтеграції спеціальної освіти в систему загальної освіти із забезпеченням цілковитої доступності й інклюзивності освітніх послуг на всіх рівнях і для всіх категорій населення.

Список використаних джерел:
1. Ананьев Б. Г. Человек как предмет познания. Санкт-Петербург: Питер, 2001. 288 с.

2. Бондар В. Стан спеціальної освіти та динаміка її змін. Кроки до компетентності та інтеграції в суспільство: науково-методичний збірник / Ред. кол. Н.Софій (голова), І.Єрмаков (керівник авт. кол. і наук. ред.) та ін. Київ: Контекст, 2000. 336 с.
3. Журов В. До питання філософії інваліда та інвалідності. Дефектологія. 2005. № 2. С. 11–15.

4. Інвалідність та суспільство: навч. посібник / заг. ред.: Л. Байда, О. Красюкова-Енс. Київ, 2011. 182 с.

УДК 316. 722 (347)

ЮНОГОГИКА КАК ПСИХОЛОГО-ПЕДАГОГИЧЕСКАЯ ТЕХНОЛОГИЯ ОРГАНИЗАЦИИ МОЛОДЕЖНОЙ РАБОТЫ

Тесленко А.Н.

Кокшетауский университет имени А. Мырзахметова

(Казахстан)

teslan@rambler.ru
Опыт реформирования в постсоветских странах показал, что патерналистская политика государства, ставящая молодежь в положение, прежде всего объекта воздействия, а не субъекта исторической деятельности, не позволяет молодежи в достаточной мере раскрыть и реализовать свой творческий, инновационный потенциал. Между тем, история свидетельствует: реформы могут быть успешными лишь при активном участии в них молодых. При этом важно понимать: во-первых, молодежь по природе своей не прогрессивна и не консервативна, она – всего лишь сила, готовая к любому начинанию; во-вторых, задача науки состоит в том, «чтобы рассказать, что общество может дать молодежи и что общество может ожидать от молодежи (скрытый ресурс)» [1, с. 451].

Молодежная работа – специфический вид профессиональной деятельности, направленный на жизнеобеспечение молодого поколения, а также на улучшение качества жизни молодежной популяции. Она отличается сложностью четкого определения объекта ее деятельности: во-первых, в нашей стране отсутствует четкое определение возрастных границ молодого поколения в разных науках и отраслях деятельности; во-вторых, существует сложность в определении того, все ли представители молодежной популяции нуждаются в социальной помощи, или только неблагополучные.

По нашему мнению, объектом молодежной работы должны являться, следующие категории молодежной популяции: подростки (14-17), юноши и девушки (18-30) [6, с. 45].

Юногогика – с нашей точки зрения – осуществляет поиск средств педагогического воздействия на молодых людей в период их социального взросления в процессе специально организуемой работы с ними. Субъектами этой деятельности являются профессиональные специалисты по работе с молодежью. Организатор работы с молодежью должен решать следующие профессиональные задачи в соответствии с видами профессиональной деятельности:
– научно-исследовательская: сбор и систематизация научной информации по молодежной проблематике; подготовка обзоров, аннотаций, составление рефератов и библиографии по молодежной тематике; участие в работе семинаров, научно-практических конференций, тренингов; участие в подготовке эмпирических исследований по молодежной проблематике;
– организационно-управленческая: организация и планирование работы с молодыми людьми в молодежных сообществах по месту жительства, учебы, работы, отдыха, временного пребывания молодежи; участие в выявлении проблем в молодежной среде и выработке их организационного решения в области занятости, трудоустройства, предпринимательства, досуга, быта и взаимодействие с объединениями и организациями, представляющими интересы молодежи; организация информационного обеспечения молодежи по вопросам реализации молодёжной политики, взаимодействие с молодежными СМИ и молодежными редакциями СМИ; участие в социальных проектах по реализации молодежных программ;
– информационно-аналитическая: применение статистических и социологических методов для сбора и классификации информации; составление информационных обзоров по исследуемой проблеме; применение статистических и социологических методов сбора социальной информации; участие в социальных проектах по реализации молодежных программ;
– производственная и социальная технологическая: участие в социально-психологической адаптации молодых людей в организации; участие в регулировании конфликтов молодежи с внешней средой; использование социально-технологических методов при осуществлении профессиональной деятельности; освоение инновационных технологий в практике работы с молодежью;
– социально-проектная: участие в развитии проектно-аналитической и экспертно-консультационной деятельности в молодежной среде; участие в разработке и внедрении проектов и программ по проблемам детей, подростков и молодежи; поддержка инновационных инициатив в молодежной среде;
– организационно-массовая: участие в организации деятельности детских и молодежных общественных организаций и объединений; участие в организации гражданско-патриотического воспитания молодежи; содействие деятельности спортивно-оздоровительных организаций молодежи; участие в организации досуговой деятельности.
Анализ имеющихся технологий организации молодежной работы показывает: молодежные проблемы при всей их специфике невозможно решать с помощью отдельных, частных технологий, методик и процедур, а также в отрыве от систем поддержки семьи, образования и здравоохранения, охраны общественного порядка, развития культуры, спорта и туризма.

Современная модель молодежной работы должна строится на базе Всемирной программы действий в отношении молодежи, которая представляется в виде десять приоритетных направлений: Образование; Занятость; Голод и нищета; Окружающая среда; Злоупотребление наркотическими веществами; Вопросы охраны и здоровья; Преступность среди несовершеннолетних; Организация досуга; Положение девочек и молодых женщин; Полноценное участие молодёжи в жизни общества и в принятии решений [7].
Исходя из них, приоритетными направленими юногогики как комплексной, междисциплинарной науки и многофункциональной сферы практической деятельности являются: подготовка молодежи к участию в общественной жизни, информирование молодежи, ее вовлечение в жизнь общества с помощью информационных и коммуникационных технологий, расширение участия молодежи в работе СМИ, поощрение молодежи к безвозмездному труду и служению обществу, поддержка молодежных проектов и инициатив, развитие молодежных организаций, участие молодежи в неправительственных организациях и политических партиях.

Таким образом, юногогика – теоретико-методологическая основа реализации государственной молодежной политики, ее педагогико-технологическое обеспечение. С позиции государственной молодежной политики следует выделить следующие социально-педагогические императивы (направления) юногогики:
– усиление воспитывающего характера обучения и образовательного эффекта воспитания;

– создание в образовательных учреждениях всех типов и видов эффективных гуманистических воспитательных систем;

– ориентация подрастающего поколения на общечеловеческие ценности;
– гармонизация социального поля молодого человека, педагогическое освоение социальной среды в радиусе действия образовательного учреждения;

– развертывание культурно-досуговой деятельности, поддержка имеющихся и стимулирование новых детских и молодежных общественных объединений, развитие и поощрение демократических начал в управлении образовательным учреждением, в том числе студенческого самоуправления;

– введение в рамках социального образования дополнительных образовательных программ, направленных на раннее профессиональное и жизненное самоопределение молодежи с целью повышения ее конкурентоспособности на рынке труда;

– усиление социально-защитной функции образовательного учреждения, повышение эффективности мер по охране жизни, физического, умственного и психического здоровья молодежи средствами образования и в процессе воспитательной работы;

– сохранение, укрепление ресурсной базы и развитие сети учреждений дополнительного образования и других, выполняющих социальный заказ по реализации дополнительных образовательных программ различного уровня, предназначенных для различных категорий и групп молодежи.

Можно констатировать, что юногогика как социальная технология оргaнизaции и самоорганизации молодежи в настоящий момент весьма эффективна и перспективна в будущем, так как:

– закладывает надежный внутренний механизм защиты интересов, прав и свобод молодого человека;

– прививает молодежи навыки нравственной рефлексии, взаимодействия на основе коллективно-творческой деятельности и сотрудничествa;

– способствует формированию основ нового политического и социо-экономического мышления, готовности к выполнению основных социальных функций грaждaнинa;

– обеспечивает включение каждого индивида в рaзнообрaзные сферы жизнедеятельности и свободный переход от одного вида деятельности к другому;

– создает условия для сaмопознaния и сaмореaлизaции личности каждого молодого человека на основе открытого общения с социокультурной средой, ее использования и преобрaзовaния;
– оптимизирует педагогическое обеспечение рекреационных процессов, досуга через систему социокультурной анимации: дискотек, массовых праздников, шоу-прогрaмм и т.д.

Список использованных источников:
1. Манхейм К. Диагноз нашего времени. М.: Прогресс, 1994.

2. Вернадский В. И. О науке. Том 1. Научное знание. Научное творчество. Научная мысль. Дубна: Изд. центр «Феникс», 1997.
4. Социология для юристов: учебник / под ред. А. Н. Тесленко. Астана: КазГЮУ, 2015.

5. Рожков М. И. Педагогическое обеспечение работы с молодежью. Юногогика : уч. пособие. М.: Владос, 2008.

6. Тесленко А. Н. Культурная социализация молодежи: казахстанская модель. Саратов-Астана: Изд-во НЦНТИ, 2007.
7. Тесленко А. Н. Социальная работа с молодежью: учебник. Астана-Кокшетау: КУАМ, НЦНТИ, 2015.

8. Всемирная программа действий в отношении молодежи / Утверждена резолюцией 55/2 Генеральной Ассамблеи ООН от 8 сентября 2000 года. Нью-Йорк, 2000.
УДК 373.1. 331: 005/37

МЕХАНИЗМЫ УПРАВЛЕНИЯ МОТИВАЦИЕЙ УЧАСТНИКОВ ОБРАЗОВАТЕЛЬНОГО ПРОЦЕССА

Тодераш О.Е.

Школа-гимназия № 47

(г. Нур-Султан, Казахстан)
o.toderash@mail.ru

Тема управления мотивацией участников образовательного процесса школы сегодня весьма актуальна. Глава государства Касым-Жомарт Токаев в своем Послании народу Казахстана «Конструктивный общественный диалог – основа стабильности и процветания Казахстана» обозначил как основное направление нового этапа социальной модернизации -повышение качества образования [1]. Это требует от учителя переосмысления своей деятельности, новых знаний, новых подходов, внедрения новых технологий обучения и воспитания. Однако осознание этой необходимости есть далеко не у всех учителей. Не каждый учитель готов к переменам, мобилен, способен к нестандартным трудовым действиям, ответственен и самостоятелен в принятии решений. Другой проблемой, осложняющей образовательный процесс, является нежелание или отсутствие желания учеников в своем росте, образовании и развитии, или отсутствие мотивации, как говорят психологи. Большую роль играют родители обучающихся. Но сегодня – это новое поколение родителей, с которым необходимо школе выстраивать диалог как с партнерами в обучении и воспитании детей. Всем комплексом проблем можно и нужно управлять директору школы через создание условий для развития внутренних мотивов, стимулирование участников образовательного процесса.

В этой связи целью нашего исследования стала – поиск механизмов управления мотивацией участников образовательного процесса.

Проблема и цель исследования, обусловили постановку следующих задач: рассмотреть теорию и практику мотивации в условиях модернизации школы; систематизировать, обобщить и определить эффективные механизмы управления мотивацией участников образовательного процесса для данной школы –гимназии; провести апробацию механизмов управления мотивацией участников образовательного процесса школы-гимназии. Методами исследования являются: теоретический анализ и синтез научно-педагогической литературы, нормативных документов, системный анализ, анализ программ развития школ г.Нур-Султан, апробация. Были определены этапы развития школы: 2015-2020 учебный год.
Изучение теории и практики показало, что в настоящее время проблема мотивации рассматривается учеными, в том числе и казахстанскими как одна из центральных проблем психологии личности и деятельности (А. Маслоу, Ф. Герцберг, Д. МакКлелланд [2], Г. Мюррей [3], А. Н. Тесленко [4], А. К. Рысбаева [5]). В нашем контексте мотивация – один из критериев эффективности педагогического процесса, результат деятельности образовательной организации.

При стратегическом планировании развития школы мы пришли к необходимости определения миссии, системы ценностей, образа ее будущего, целевых ориентиров (модель выпускника, ключевые количественные показатели результатов образования, место школы в рейтинге школ города, мнение родительской общественности). Была разработана миссия школы: «Школа – дом радости для детей, творчества – для учителей, спокойствия – для родителей, гордость – для государства». В формулировке был отражен взгляд на ее будущее в 2020 году: школа не только дает знания, умения и навыки, не только формирует ключевые компетенции личности, но и осуществляет педагогическое моделирование жизненного успеха выпускника, который осознанно выбирает профессию, умеет правильно расставлять приоритеты, определять и формулировать цели развития, а также владеет технологиями их достижения.

Ни одна система управления не станет эффективно функционировать, если не будет разработана эффективная модель мотивации, так как мотивация побуждает конкретного индивида и коллектив в целом к достижению личных и коллективных целей [6].

Нами была разработана разноуровневая модель мотивации, включая механизмы. Первый уровень: мотивация профессиональной деятельности педагогического коллектива. Второй уровень: мотивация обучающихся. Третий уровень: мотивация родителей обучающихся. В ходе внедрения модели были выделены ряд эффективных механизмов мотивации участников образовательного процесса.

1. Разнообразные формы морального поощрения: делегирование полномочий; специальные программы профессионального развития; привлечение в структуры управления; публичная похвала; доброжелательный предметный разговор с позитивной оценкой конкретной работы; похвала, высказывания после наблюдения за процессом; награждение грамотами, билетами в театр, на концерт, система поощрения одаренных учащихся нобелями, премиями, переходящими совами и др.

2. Следующий механизм мотивации – стратегия «Активный учитель – независимый ученик» в подготовке и проведении городских, межрегиональных, международных семинаров и конференций («Мастерство современного учителя в режиме инновационной деятельности», «Практические ценности в реализации обновления содержания образования» и др.). Презентация деятельности педагогов школы-гимназии, осуществляется через проведение мастер-классов, творческих мастерских, коуч-сессий, открытых занятий, кружков и факультативов для выявления талантов одаренных детей, профессионального самоопределения и творческой самореализации. С нашей точки зрения, такой подход ориентирует каждого учителя на мотивирующую деятельность с учащимися, что влияет на качество образования.

3. Инновация как стимул активности. В этом направлении нами был разработан инновационный проект «Интеграция основного и дополнительного образования в проектно-исследовательской деятельности». Сегодня диапазон партнерского сотрудничества и его актуальных форм представлен довольно широко.

В рамках сотрудничества с Медицинским Университетом «Астана» создан «Медицинский класс» для гимназистов, желающих получить медицинское образование. Учащиеся выполняют научные работы под руководством ученых: исследование «Биология на службе криминалистики» (на базе научных лабораторий Казахского юридического университета имени М. С. Нарикбаева); работа «Пропанты на основе зол» (в лаборатории Национального исследовательского Томского политехнического университета); наблюдения и аналитическая работа «Тюркизмы в украинском языке» (на факультете украинской филологии Киевского Национального педагогического университета имени М. П. Драгоманова). Партнер по инициируемым нами международным форумам – Казахский Агротехнический университет имени Сакена Сейфуллина. С целью профилизации обучения и практико-ориентированной профориентации мы сотрудничаем с Евразийским национальным университетом шимени Л. Н. Гумилева, Сибирским государственным медицинским университетом.

Внедрение механизмов интеграции основного и дополнительного образования повлияло на рост мотивации одаренных учащихся, особенно в период Недели науки «Discovery». Учащиеся могут использовать ресурсы «Технолаба», робототехники, региональных предприятий «промышленного туризма», находящихся как в г. Нур-Султан (завод по производству воды «Хрустальная», завод по производству напитков «Кока-кола», информационный центр по атомной энергии (ИЦАЭ), занимательная лаборатория наук «Нейтрон», лаборатория рыбного хозяйства Казахского Агротехнического университета имени С. Сейфуллина, криминалистический полигон КАЗГЮУ имени М. С. Нарикбаева, научная лаборатория по биологии «NetBio» на базе Дворца школьников), так и за его пределами (молочный завод агрофирмы «Родина», испытательные лаборатории научно-производственного центра зернового хозяйства им. А. И. Бараева). Такая деятельность качественно повлияла на выбор тематики научных проектов: «Физика в игрушках», «Первые шаги в анимации – создание мультфильма», «SOS – приют для животных», «Дыхание Земли», «Бабочка – волшебство в руках», «Влияние магнитных волн на рост пшеницы», «Моя кукла в мире киберигрушек» и др.

Родительское соучастие в проекте строилось по принципу возможности использования их нравственного потенциала в воспитательной системе школы, направленной на ценностное воспитание ребенка, детей класса.
С помощью разноуровневой модели мотивации участников образовательного процесса, ее механизмов были получены следующие положительные результаты: решение проблемы отсутствия помещений в школе для дополнительных образовательных услуг; объединение усилий и ресурсов педагогического коллектива гимназии, педагогов дополнительного образования и социальных партнеров для всестороннего развития и социализации учащихся; более активное внедрение инновационных педагогических идей и современных образовательных технологий; актуализировалась индивидуальная работа с учениками и родителями в аспекте профильного обучения; в перспективе – создание школьного «Технопарка» с развитыми «технолабами», как вектор развития социальной среды для талантливых детей. Соответственно это обеспечит учителю новый уровень профессиональных навыков, вооружит его методологией творчества, проектирования и предвидения возможных последствий профессиональной деятельности; учащимся – востребованные навыки и компетенции XXI века; родителям многообразие новых форм соучастия в жизни детей и школы.

Таким образом, проблема повышения мотивации участников образовательного процесса остается одновременно актуальной и решаемой благодаря систематическому поиску управленческих механизмов и стратегий.

Список использованных источников:
1. Токаев К-Ж. Послание народу Казахстана «Конструктивный общественный диалог – основа стабильности и процветания Казахстана». 2 сентября 2019. URL: http://www.akorda.kz/ru/
2. Шапиро С. А. Мотивация и стимулирование персонала. М.: Гросс Меди, 2005. 224 с.

3. Мюррей Г. Исследование личности. М.: Логос, 2001. 234 с.

4. Тесленко А. Н. Педагогика и психология социализации личности : учебное пособие. Астана: ЕАГИ, 2011. 375 с.

5. Рысбаева А. К. Успешность деятельности как категория педагогіки : монография. Алматы: Мектеп, 2004. 228 с.

6. Кабушкин Н. И. Основы менеджмента : учеб. пособие. М.: Новое знание, 2009. 336 с.

7. Повышение мотивации обучения всех участников образовательного процесса Сборник материалов по итогам научно-практического семинара. 2016. URL: http://docplayer.ru/60053709-Povyshenie-motivacii-obucheniya-vseh-uchastnikov-obrazovatelnogo-processa.html#show_full_text.
УДК 159.922.2-053.6
ОСОБЛИВОСТІ ФОРМУВАННЯ ЖИТТЄСТІЙКОСТІ
У ДІТЕЙ ТА ПІДЛІТКІВ

Чанчиков І.К.

Київський національний університет імені Тараса Шевченка

chanchikovil1@gmail.com
Сьогодні є дуже актуальним вміння адекватно і активно реагувати на нові стреси і мінливі умови життєдіяльності. Життєстійкість і виступає тим механізмом, який підвищує адаптивність особистості.

Життєстійкість – це поняття, яке означає психологічну живучість та ресурсність, а також є показником психологічного здоров’я людини [1]. Концепт життєстійкості має три складові, які мотивують людину долати стресові життєві ситуації: включеність – відчуття приналежності до соціального оточення та діяльності; контроль – можливість контролювати та впливати на події; прийняття ризику – сприйняття та прийняття складних подій як досвіду та стимулу діяти далі.

Формування життєстійкості починається ще у ранньому дитинстві. Дослідження С. Мадді показали стійкий зв’язок між умовами дитячого розвитку і рівнем життєстійкості. У цьому віці найбільше вплив мають батьки та рідня. Ш. А. Амонашвілі стверджує, що оцінка поведінки дитини батьками, буде позитивно впливати на дитину, коли оцінка результатів діяльності відділена від особистості дитини. Демонструючи позитивне ставлення до дитини, віру в її сили, дорослі формують у неї впевненість в собі і прагнення до успіху, звертаючи його увагу на помилки в діяльності і неправильну поведінку, вчить аналізувати себе, контролювати і правильно аналізувати свої дії. Повага до дитини, дбайливе ставлення до його особистості лежить в основі позитивного оцінювання. Використання цієї схеми батьками при оцінці діяльності та поведінки дитини дошкільного віку забезпечує формування адекватної самооцінки, вміння аналізувати і контролювати свою поведінку [2]. Також виявлено, що відчуття призначення у житті, виховання впевненості та високих стандартів сприяє позитивному розвитку життєстійкості. А недостатність підтримки, відсутність включеності у сімейні, шкільні та інші заходи, а також відсутність підтримки і підбадьорювань близьких, призводить до низького рівня життєстійкості.

У підлітковому віці починаю активно розвиватись ціннісно-смислова сфера особистості. Ця сфера виступає базою для особистісної стійкості. Підлітки активно засвоюють цінності які надаються культурою, в кращому варіанті це ідеальні образи героїв фільмів та книг, тренери секцій та вчителі, і особливу роль відіграють батьки. У підлітковому віці можуть виникати складні життєві ситуації пов’язані з міжособистісними відносинами: кохання, проблеми з батьками, конфлікти з однолітками. Недостатня розвиненість ціннісно-смислової сфери призводить до того, що підліткам важко переосмислити та переоцінити життєву ситуацію, та знайти в ній сенс. Формування позитивних цінностей, таких як: життєрадісність, освіченість, сміливість та раціоналізм, ведуть до позитивного розвитку ресурсів життєстійкості особистості.

Ще однією стороною підліткового віку – це висока емоційність, тому виникає прагнення до емоційного вирішення труднощів. Життєстійкий спосіб подолання стресів передбачає діяльнісний підхід, тобто дії спрямовані на опанування стресової ситуацією і включають в себе саморегуляцію, наполегливості, проникливості і відповідальність за власне життя.

Загалом, можна виділити дві умови які впливають на формування життєстійкості особистості:

1. Вплив соціального середовища. Як вже говорилось, життєстійкість не є вродженою якістю, а формується протягом усього життя, починаючи з раннього дитинства. Тому велику роль грає сім’я та організація педагогічної діяльності.

2. Вплив культурного середовища. Вплив культури полягає у створенні цінностей і ідеалів, керуючись якими, людини успішно вирішує життєві задачі. Такі ж відчуття дають і традиції громад, де росте людина, вони дають відчуття включеності у соціум та відчуття стабільності.

Знаючи особливості формування життєстійкості, можна усвідомлено правильно вибудовувати вплив соціальних та культурних факторів на розвиток життєстійкості особистості.

Список використаних джерел:
1. Леонтьев Д. А., Рассказова Е. И. Тест жизнестойкости. – М.: Смысл, 2006.
2. Казанова С. А., Шкатова Т. Г. Влияние детско-родительских отношений на развитие самооценки детей дошкольного возраста // Материалы Международной студенческой электронной научной конференции «Студенческий научный форум».

УДК 159.923

РОЛЬ ЗАЛУЧЕНОСТІ У ЗАБЕЗПЕЧЕННІ ЯКОСТІ ЖИТТЯ ОСОБИСТОСТІ НА САМОІЗОЛЯЦІЇ ЧЕРЕЗ КАРАНТИН В КРАЇНІ

Чиханцова О.А.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
chyhantsova@gmail.com

Карантин в Україні через коронавірус призвів до різких змін життєдіяльності кожної людини. Відсутність діяльності на самоізоляції або її перехід у онлайн, обмеження пересування та інші недоліки карантину позначаються не лише на фізичному здоров’ї суспільства, але і на психологічному. Для багатьох людей самоізоляція через карантин у країні стала стресовою, тому актуальним на сьогодні є вивчення залученості як однієї із шкал життєстійкості на якість життя особистості. Доведено, що різні види діяльності впливають на задоволеність та якість життя, що проявляються як у духовних, так і матеріальних благах [4]. Деякі науковці вважають, що якість життя є системою духовних, матеріальних, соціокультурних, екологічних і демографічних компонентів життя. Тобто, можна сказати, що якість життя включає всі аспекти людського існування на які може вплинути вимушена самоізоляція [3].

Метою дослідження є вивчення впливу залученості на якість життя як чинника оптимальної самореалізації та ключової особистісної перемінної, яка опосередковує вплив стресових факторів на соматичне здоров’я і на успішність діяльності.

Події, які відбуваються зараз в Україні спонукали нас до організації дослідження впливу залученості до будь-якої діяльності на задоволеність життям людей під час самоізоляції на карантині через загрозу епідемії коронавірусної інфекції. Для проведення дослідження було розроблено опитувальник, який містить 20 питань, що стосуються оцінки якості життя людини до та після оголошення самоізоляції на карантин, а також використано шкалу залученості тесту життєстійкості С. Мадді (адаптація Д. Леонтьєва, О. Рассказової) [1]. У емпіричному дослідженні взяли участь 222 особи. Вік досліджуваних від 18 до 67 років та займаються різною професійною діяльністю.
Спираючись на результати аналізу нашого дослідження, ми дотримуємось точки зору, що життєстійкість проявляється як характеристика ставлення людини до себе, оточуючого світу та характеру взаємодії з ним, яка дає сили та мотивує до самореалізації, здорового способу думок та поведінки; дає можливість відчувати себе значущою і достатньо цінною особистістю, щоб повністю включитися в розв’язання життєвих завдань, не звертаючи увагу на наявність стресових факторів та змін [2; 5].

Слід зазначити, що залученість визначається як переконаність у тому, що те, що відбувається дає максимальний шанс знайти щось достойне і цікаве для особистості за будь-яких обставин. Людина з розвиненим компонентом залученості отримує задоволення від власної діяльності, постійно зайнята, і це їй подобається, працює із задоволенням та намагається бути в курсі всього, що відбувається. На противагу цьому, відсутність подібної переконаності породжує відчуття знедоленої людини з відчуттям себе «поза» життям. Такій людині властиві пасивність, відчуття безглуздості своєї діяльності та не вистачає завзятості закінчити розпочаті справи [2].

Результати дослідження доводять, що для 52,3% респондентів, тобто для кожного другого, самоізоляція мала негативний вплив на задоволеність життям, що проявлялося у таких негативних емоційних станах як: стурбованість, смуток, напруження та нудьга. Так, 27% респондентів значною мірою відчули наслідки самоізоляції. Кожна третя людина нашої вибірки змушена була змінити звиклий спосіб життя та пристосовуватись до нових умов, що мало вплив на професійну діяльність та дозвілля. За даними опитування лише у 20,7% людей спосіб життя та діяльності не змінився та теперішня ситуація не вплинула на задоволеність їхнім життям. Вони відчувають спокій, розслаблення та задоволення. Варто наголосити, що 34,2% респондентів втратили можливість міжособистісного спілкування та відчувають нудьгу і стривоженість. Дехто, навіть, характеризує свій стан як депресивний (6,3%).

Аналізуючи результати, ми можемо сказати, що 69,4% людей мають середній рівень залученості, а 29,7% – низький рівень. Тобто, кожен третій респондент не може знайти для себе щось цікаве та отримати користь, перебуваючи на самоізоляції під час карантину. Результати кореляційного аналізу переконливо свідчать про зв’язки залученості з якістю життя, з появою хобі на самоізоляції та віком (див. табл. 1).

Таблиця 1 – Вплив залученості на якість життя особистості
	
	Вік
	Поява хобі на самоізоляції
	Якість життя

	Залученість
	,256**
	,313**
	-,207*

Примітка: *Correlation is significant at the 0.05 level (2-tailed). ** Correlation is significant at the 0.01 level (2-tailed).

Цікавим є те, що залученість сприяє появі нових інтересів та появі нових занять протягом перебування на самоізоляції (r=0,313, р≤0,01), тобто, в тих умовах при яких стресові події змінюються тривалим очікуванням і періодами монотонної діяльності. Показники за шкалами «залученість» та «вік» (r=0,256, р≤0,01) також вказують на те, що люди зрілого віку, в порівнянні з молоддю, характеризуються більш високою залученістю в те, що відбувається, вони більшою мірою отримують задоволення від власної діяльності, яка впливає на якість життя (r=-0,207, р≤0,05). У той же час молодь більшою мірою, ніж більш зрілі люди, переживає почуття самотності та вважають себе покинутими. Такий результат пов’язаний з психологічними особливостями віку: молоді люди ще не знайшли свого місця в житті, не визначилися з пріоритетами, що обумовлюють їх недостатню залученість в те, що відбувається, водночас зрілі люди у певній мірі вкорінені в життя, що дозволяє їм бути на більш високому рівні залученості до діяльності та свого дозвілля.

Таким чином, аналізуючи результати нашого дослідження, ми можемо сказати, що самоізоляція є гарним привидом для появи нового хобі та навчання чогось нового, наприклад, вивчення іноземної мови, навчитися малювати або вишивати та багато іншого з метою залучення до діяльності та покращення якості життя особистості.

У ході дослідження нами були вирішені усі поставлені задачі, з метою дослідження життєстійкості особистості та зв’язку із іншими чинниками, що її опосередковують.

Результати кореляційного аналізу наочно продемонстрували кореляційні зв’язки (на рівні р<0,01) між шкалою залученості життєстійкості та появою хобі та якістю життя, а це в свою чергу вказує, що життєстійкі переконання розширюють перспективу особистісної взаємодії зі світом, розширюють часову перспективу, дають можливість співвіднесення минулого, майбутнього і теперішнього, проаналізувати власне життя, що збільшує можливості набуття нового життєвого досвіду.

Отже, для покращення якості життя під час самоізоляції на карантині людині потрібно бути залученою до конструктивної діяльності задля покращення емоційного фону та уникати деструктивної поведінки, щоб не занурювати себе в негативні переживання. Результати дослідження можуть бути застосовані в практиці психолога, психологічною службою, а також при розробці тренінгових програм, зокрема програм життєстійкості особистості.

Список використаних джерел:
1. Леонтьев Д. А., Рассказова Е. И. Тест жизнестойкости. Методическое руководство по новой методике психологической диагностики личности с широкой областью применения. Москва: Смысл, 2006. 63 с.

2. Сердюк Л. З., Данилюк І. В., Турбан В. В., Пенькова О. І., Володарська Н. Д. та ін. Психологічні технології самодетермінації розвитку особистості : монографія / ред. Л. З. Сердюк. Київ: Інститут психології імені Г. С. Костюка НАПН України, 2018. 192 с.

3. Субетто А. И. Теория качества жизни : монография. Санкт-Петербург: Астерион, 2017. 280 с.

4. Чиксентмихайи М. В поисках потока: Психология включенности в повседневность. Пер. с англ. – 7 изд. – Москва: Альпина нон-фикшн, 2018. 194 с.

5. Serdiuk L., Danyliuk I., Chykhantsova O. Psychological factors of secondary school graduates’ hardiness. Social Welfare: Interdisciplinary Approach, 2019. Vol. 1. P. 93-103.

УДК 159.923.2

ДОСЛІДЖЕННЯ ВЗАЄМОЗВ’ЯЗКУ ПОКАЗНИКІВ
САМОСТАВЛЕННЯ І СМИСЛОЖИТТЄВИХ ОРІЄНТАЦІЙ
У СТРУКТУРІ САМОДЕТЕРМІНАЦІЇ СТУДЕНТІВ

Яворська-Вєтрова І.В.

Інститут психології імені Г. С. Костюка НАПН України
(м. Київ)
irinavetrova009@gmail.com
Система уявлень людини про саму себе і оточуючий світ, ставлення до себе виступає детермінантою саморозвитку, дозволяє діяти відповідно до власного Я і сприяє автономності її поведінки. Розвитку самодетермінації особистості сприяє усвідомлення нею власних ціннісно-смислових орієнтацій, своїх можливостей, здібностей, рис, прагнення бути ініціатором своєї діяльності й поведінки, самостійно визначати цілі, регулювати й контролювати власну життєдіяльність. На тлі трансформаційних викликів сьогодення значущою постає проблема співвідношення різних аспектів самоставлення з системою цінностей як відображенням особистісних смислів у молодого покоління.

Самоставлення людини «значною мірою визначає оцінку навколишньої дійсності, формування уявлень про світ і себе самого, забезпечує прогнозування своєї соціальної ефективності та ставлення до себе оточення, регулює міжособистісні взаємини, постановку і досягнення цілей, впливає на процеси саморозвитку і самореалізації» [2, с. 9]. Позитивне самоставлення особистості, поряд із її системою ціннісних орієнтацій, автономією, самоефективністю та перспективою майбутнього виступає показником само-детермінованої особистості, демонструючи, «наскільки людина є суб’єктом, автором власного життя, наскільки вона сама детермінує власну життєдіяльність» [2, с. 8].

Мета полягає у аналізі результатів емпіричного дослідження взаємозв’язків показників самоставлення і системи цілей, цінностей, смислів, усвідомленості свого життєвого шляху у студентів.

У дослідженні використовувалися тест-опитувальник самоставлення В. В. Століна, С. Р. Пантілєєва [5], а також тест смисложиттєвих орієнтацій (СЖО) Дж. Крамбо та Л. Махоліка в адаптації Д. А. Леонтьєва [1]. Розроблений на основі теоретичних та емпіричних досліджень тест-опитувальник самоставлення дозволяє виявити три рівні самоставлення за ступенем узагальненості: глобальне самоставлення; самоставлення, що диференційоване за самоповагою, аутосимпатією, самоінтересом і очікуваним ставленням інших; рівень конкретних дій (готовності до них) щодо свого «Я». Тест смисложиттєвих орієнтацій було розроблено на основі теорії прагнення до смислу і логотерапії В. Франкла, що розглядає систему цінностей людини інтеріоризованою частиною системи її особистісних смислів. У дослідженні брали участь 235 студентів закладів вищої освіти.

Аналіз взаємозв’язків показників самоставлення з показниками теста смисложиттєвих орієнтацій особистості дав змогу з’ясувати наступне: інтегральне самоставлення корелює з осмисленістю життя (r=0,367; р<0,01), цілями в житті (r=0,604; р<0,01), процесом життя (r=0,59; р<0,01), результативністю життя (r=0,492; р<0,01); самоповага має кореляційний зв’язок із цілями в житті (r=0,564; р<0,01), процесом життя (r=0,611; р<0,01), результативністю життя (r=0,461; р<0,01); аутосимпатія корелює з цілями в житті (r=0,396; р<0,01), процесом життя (r=0,444; р<0,01), результативністю життя (r=0,377; р<0,01); очікуване ставлення інших корелює з цілями в житті (r=0,52; р<0,01), процесом життя (r=0,526; р<0,01), результативністю життя (r= 0,437; р<0,01); самоінтерес корелює із процесом життя (r=0,359; р<0,01); самовпевненість корелює з осмисленістю життя (r=0,358; р<0,01), цілями в житті (r=0,411; р<0,01), процесом життя (r=0,522; р<0,01), результативністю життя (r=0,464; р<0,01); самоприйняття корелює з цілями в житті (r=0,515; р<0,01), процесом життя (r=0,594; р<0,01), результативністю життя (r=0,514; р < 0,01); інтерес до себе корелює з цілями в житті (r=0,399; р<0,01), процесом життя (r=0,432; р<0,01), результативністю життя (r=0,372; р<0,01).

На підставі результатів аналізу можна констатувати, що показники самоставлення позитивно корелюють практично лише з першими трьома факторами: цілями в житті (майбутнє), насиченістю життя (теперішнє) і задоволеністю самореалізацією (минуле). Тобто, емоційно позитивно оцінюючи себе у цілому, студенти сприймають своє життя як наповнене змістом і емоційно насичене, що є, на їх думку, результатом успішності пройденого відрізка життя й має цільову спрямованість у майбутнє, перспективу. Прикметною при цьому виглядає набагато менша значущість кореляційних зв’язків показників самоставлення з факторами локусу контролю (тільки Локус контролю – Я корелює з інтегральним самоставленням (r=0,298; р<0,05) і самоприйняттям (r=0,284; р<0,05). Cамозвинувачення не має кореляційних зв’язків з показниками смисложиттєвих орієнтацій; самопослідовність і самокерівництво незначною мірою корелює тільки з цілями в житті (r=0,310; р<0,05), а саморозуміння – із цілями в житті (r=0,295; р<0,05) і результативністю життя (r=0,284; р<0,05). Як наслідок, показник загальної осмисленості життя має значущі кореляційні зв’язки тільки з інтегральним самоставленням (r=0,367; р<0,01), самовпевненістю (r=0,358; р<0,01) і менш виражені – з самоповагою (r=0,328; р<0,05), самоприйняттям (r=0,320; р<0,05), аутосимпатією (r=0,301; р<0,05). Такі дані дають підстави стверджувати, що самоставлення студентів пов’язане насамперед із часовим аспектом смисложиттєвих орієнтацій, при цьому їх впевненість у своїй здатності до самоуправління та самоконтролю є менш вираженою, маючи характер потенційності.

Отримані дані переконливо свідчать про те, що надзвичайно актуальною видається розробка психологічних технологій роботи [4] з метою підвищення значущості позиції особистості у певних обставинах реальності, прийняття нею на себе відповідальності, що сприятиме більш цілісному і гармонійному уявленню про оточуючий світ, формуванню позитивного самоставлення, становленню системи особистісних смислів, зростанню потреби у самодетермінації.

Отже, виходячи з уявлень про те, що самоставлення у взаємозв’язку з життєвими цілями, смислами, ціннісними орієнтаціями, планами є «специфічним механізмом випереджальної регуляції життєдіяльності» [3, с. 152], здійснене вивчення взаємозв’язків показників самоставлення і показників смисложиттєвих орієнтацій у структурі самодетермінації студентської молоді показує, що система смислів, цінностей, цілей, усвідомленість свого життєвого шляху, здатність до свідомого регулювання власних перспектив і досягнень у досліджуваних мають характеристики потенційності. Тому нагальним є питання впровадження ефективних технологій сприяння розвитку особистісного потенціалу, усвідомлення себе, своїх життєвих цілей, перспектив, цінностей, самореалізації особистості.

Список використаних джерел:

1. Леонтьев Д. А. Тест смысложизненных ориентаций (СЖО). 2-е изд. М.: Смысл, 2000. 18 с.
2. Максименко С. Д., Сердюк Л. З. Психологічна основа самореалізації особистості: структура і функція. Актуальні проблеми психології: збірник наукових праць Інституту психології імені Г. С. Костюка НАПН України. Том ІХ. Випуск 9. К.: Талком, 2016. С. 6–13.

3. Сердюк Л. З. Психологія мотивації учіння майбутніх фахівців: системно-синергетичний підхід : монографія. К.: Університет «Україна», 2012. 323 с.

4. Сердюк Л. З., Данилюк І. В., Турбан В. В., Пенькова О. І., Володарська Н. Д. та ін. Психологічні технології самодетермінації розвитку особистості: монографія / ред. Л. З. Сердюк. Київ: Інститут психології імені Г. С. Костюка НАПН України, 2018. 192 с.
5. Столин В. В., Пантилеев С. Р. Опросник самоотношения. Практикум по психодиагностике: психодиагностические материалы. М.: Изд-во МГУ, 1988. С. 123–130.
УДК 159.922

КОПІНГ-ПОВЕДІНКА ЯК ОДНА ІЗ СКЛАДОВИХ ЗБЕРЕЖЕННЯ ПСИХІЧНОГО ЗДОРОВ’Я СТУДЕНТІВ

Яковлева М.В.

Національний університет «Острозька академія»

(м. Острог, Рівненська обл.)
mariakozyar77@gmail.com

Практично кожна людина протягом свого життя зіштовхується із ситуаціями, які суб’єктивно сприймаються як важкі та такі,що порушують звичний спосіб життя. Переживання такої ситуації досить часто змінює сприйняття навколишнього світу та свого місця в ньому.

Стрес, довготривале фізичне та інтелектуальне перевантаження, труднощі в адаптації, нестабільні повсякденні умови життя можуть стати негативними чинниками впливу на психічне здоров’я особистості. Для боротьби з такими чинниками може бути використаний певний індивідуальний спосіб взаємодії із ситуацією у відповідності з власною логікою особистості, значимістю даної ситуації в житті та її психологічними можливостями.

Оскільки, майбутня професійна діяльність студентів медичного коледжу пов’язана з багато чисельними стресовими ситуаціями, успішне подолання яких визначає їх благополуччя, а також фізичне і психічне здоров’я. Тому система підготовки майбутнього медичного працівника повинна включати навчання високоефективному оволодінню професійними стресовими ситуаціями та проблемами, тобто вона повинна складатися з професійних знань, вмінь і навичок в поєднанні з особистісними якостями, які сприятимуть адаптації особистості до майбутньої професійної діяльності та збереженню ментального здоров’я особистості.

В юнацькому віці в молодої особистості одним із засобів протистояти травматичним подіям виступають непродуктивні механізми захисту [4]. Однак,такі механізми дозволяють лише на певний час відкинути проблеми,які постали перед студентами. Тобто,вони свого роду є небезпечними. Оскільки, непродуктивні захисні механізми не вирішують наявних фізичних чи емоційних проблем – необхідне застосування іншого способу їх вирішення та подолання. Механізми копінг-поведінки є більш стійкішими та продуктивнішими ніж механізми психологічного захисту. Оскільки, копінг-поведінка, полягає в свідомій регуляції та контролі тих негативних чинників,які потрібно ліквідувати [3].
Мета – охарактеризувати особливості копінг-поведінки як одного з способів збереження психічного здоров’я у студентів медичного коледжу та показати її зв’язок із стресостійкістю.

Проведене дослідження опирається на вихідні теоретичні положення вітчизняної та зарубіжної психології та емпіричні методики, які є адекватними меті дослідження («Оціночна шкала стресових подій Холмса-Раге» та «Методика «Діагностика копінг-поведінки в стресових ситуаціях» (С. Норман, Д. Ендлер, Д. Джеймс, М. Паркер в адаптації Т. Крюкової)») [1, 2]. Експериментальне дослідження було проведене серед студентів ВКНЗ «Дубенський медичний коледж» РОР. Вибірка становила 36 осіб (26 дівчат, 10 хлопців), студентів ІІ курсу.

Емпіричне дослідження показує нам, які копінг-стратегії переважають у боротьбі зі стресовими та проблемними ситуаціями у студентів медичного коледжу. Результати діагностики за методикою «Діагностика копінг-поведінки в стресових ситуаціях» (С. Норман, Д. Ендлер, Д. Джеймс, М. Паркер в адаптації Т. Крюкової)» представлені у таблицях 1-2.
Таблиця 1 – Результати діагностики за методикою «Діагностика копінг-поведінки в стресових ситуаціях» С. Норман
(показники шкал копінг-поведінки, N=26 осіб жіночої статі)

	Назва шкали
	Проблемно-орієнтований копінг
	Емоційно-орієнтований копінг
	Копінг, орієнтований на уникнення
	Субшкала «Відволікання»
	Субшкала «Соціальне відволікання»

	Рівень
	Низький
	64% (16)
	70% (18)
	7% (2)
	0% (0)
	29% (8)

	
	Середній
	36% (10)
	23% (6)
	29% (8)
	36% (10)
	23% (6)

	
	Високий
	0% (0)
	7% (2)
	64% (16)
	64% (16)
	48% (12)

Аналіз результатів свідчить про те,що в найбільше у студенток виражені копінг-стратегії «Уникнення» (64%) та «Відволікання»(64%). В свою чергу вони спрямовані на уникнення стресової ситуації, шляхом відволікання або ж уникнення соціальних контактів, що призводять до тимчасового зменшення сили стресу.

Таблиця 2 – Результати діагностики за методикою
«Діагностика копінг-поведінки в стресових ситуаціях» С. Норман (показники шкал копінг-поведінки, N=10 осіб чоловічої статі)

	Назва шкали
	Проблемно-орієнтований копінг
	Емоційно-орієнтований копінг
	Копінг, орієнтований на уникнення
	Субшкала «Відволікання»
	Субшкала «Соціальне відволікання»

	Рівень
	Низький
	60% (6)
	80% (8)
	20% (2)
	10% (1)
	40% (4)

	
	Середній
	0% (0)
	20% (2)
	40% (4)
	90% (9)
	20% (2)

	
	Високий
	40% (4)
	0% (0)
	40% (4)
	0% (0)
	40% (4)

Серед юнаків спостерігалася наступна тенденція: найменш вираженою стратегією була «Емоційно-орієнтована» – 0%. Найпоширенішими стратегіями у боротьбі зі стресом були «Проблемно-орієнтована» (40%), «Уникнення»(40%), «Відволікання» (40%). Характерними рисами при застосуванні даних стратегій є цілеспрямовані зусилля на вирішення проблеми, спроби змінити ситуацію або ж уникнути стресової ситуації чи переключитися на інший вид діяльності,щоб тимчасово відтермінувати вирішення наявної проблеми.

Таблиця 3 – Результати діагностики за методикою
«Оціночна шкала стресових подій Холмса-Раге»
(рівень наповненості стресом, N – 36 осіб обох статей)
	Стать
	Низький
	Середній
	Високий

	Хлопців (10 осіб)
	0%
	20% (2 осіб)
	80% (8 осіб)

	Дівчат (26 осіб)
	4% (1 особа)
	20% (5 осіб)
	76% (20 осіб)

80% студентів та 76% студенток мають високий рівень наповненості стресом. Що є показником високої психічної напруженості та високої схильності до психосоматичних захворювань.

У 20% хлопців та 20% дівчат спостерігався середній (пороговий) рівень протидії стресу. Що свідчить, про те що дана група студентів на подолання стресу витрачають велику кількість внутрішніх ресурсів.

Беручи до уваги аналіз отриманих результатів за методикою «Діагностика копінг-поведінки в стресових ситуаціях» (С. Норман, Д. Ендлер, Д. Джеймс, М. Паркер в адаптації Т. Крюкової)» та методикою «Оціночна шкала Холмса-Раге» можемо встановити зв’язок між рівнем наповненості стресом та переважаючими стратегіями допінг-поведінки. Серед представників обох статей переважав високий рівень наповненості стресом, а домінуючими стратегіями допінг-поведінки були «Уникнення» та «Відволікання». Використання даних стратегій зумовлено недостатністю розвитку особистісно-середовищних допінг-ресурсів і навичок активного вирішення проблем. Тому, досить часто виступають провідними поведінковими стратегіями у формуванні дезадаптивної поведінки особистості.

Дослідження, проведене зі студентами Дубенського медичного коледжу показало те, що переважаючі стратегії допінг-поведінки ймовірно можуть впливати на рівень наповненості стресом. Серед студентів та студенток переважаючими стратегіями долаючої поведінки були «Уникнення» та «Відволікання», що може бути чинником формування дезадаптивної поведінки. Однак, якщо в особистості буде достатньо внутрішніх ресурсів домінуючі стратегії можуть мати адаптивний характер та сприяти зниженню рівня дистресу.

В залежності від ситуації, в одному випадку людина може сама впоратися з труднощами, в іншому – їй потрібна підтримка рідних чи друзів,а деколи вона може уникнути зіткнення з проблемою, попередньо врахувавши всі її негативні наслідки. Тому найефективнішим у боротьбі з труднощами є використання усіх запропонованих поведінкових стратегій.

Список використаних джерел:

1. Водопьянова Н. Е. Психодиагностика стресса / Н. Е. Водопьянова. – СПб.: Питер, 2009. – 336 с.

2. Зливков В. Л., Лукомська С. О., Федан О. В. Психодіагностика особистості у кризових життєвих ситуаціях / В. Л. Зливков, С. О. Лукомська, О. В. Федан. – К.: Педагогічна думка, 2016. – 219 с.
3. Крюкова Т. Л. Психология совладающего поведения в разные периоды жизни : Научная монографія / Т. Л. Крюкова. – Кострома: КГУ
им. Н. А. Некрасова, 2010. – 473 с.

4. Совладающее поведение: Современное состояние и перспективы
Под ред. А. Л. Журавлева, Т. Л. Крюковой, Е. А. Сергиенко. – М.: Изд-во «Институт психологии РАН», 2008. – 474 с.
УДК 159.964.2:616.89
ПРАЛОГІЧНІ ПЕРЕДУМОВИ ІМПЛІЦИТНОГО ПОРЯДКУ ПСИХІКИ

Яценко Т.С.

Черкаський національний університет імені Богдана Хмельницького
yacenkots@gmail.com
Подаємо окремі, важливі результати досліджень на тему: «Пралогічні передумови імпліцитного порядку психіки». Тема пов’язана з уточненням розуміння психіки в її цілісності, як і дотичністю сфер свідомого й несвідомого у діагностико-корекційному процесі активного соціально-психологічного пізнання (далі АСПП).

Багаторічні дослідження дають змогу ствердити: біномність системи організації психічного в його феноменологічному вияві; актуальність розкриття інтегративно-дистанційних взаємозв’язків свідомого і несвідомого в їхній дотичності у діагностико-корекційному процесі АСПП; відсутність можливостей існування сфер (свідоме/несвідоме) поза єдиною системою психічного; біномна система відношень виступає фундаментальним принципом зв’язку свідомого й несвідомого, що виявляються в імпліцитному порядку (скорочено – порядок).

Стверджується, що «порядок» виражає інтереси як свідомого, так і несвідомого, тобто інтегрує силові поля обох сфер. Останнє пояснює наявність алогічності та ірраціональності, що співпричетні із надвизначеністю імпліцитного порядку психіки. Введення заявленої категорії порядку психіки посприяло довершеності психодинамічної парадигми, яка в структурному аспекті відображена в «Моделі внутрішньої динаміки психіки» (далі Модель).

Тривалий час залишалося відкритим питання можливостей проведення глибинної корекції з соціально адаптованими людьми, тобто з тими, які підпадають під поняття «психічно здорових». Важливо враховувати й те, що успіх в окремих професіях залежить від особистісної відкорегованості працівників. Зокрема, ефективність діяльності психотерапевтів, психологів, соціальних працівників залежать від їхньої особистісної відкорегованості, що упереджує викривлення соціально-перцептивного сприйняття іншої людини.

Результати, які ми представляємо, базуються на аналізі стенографічного матеріалу глибинного пізнання психіки [8; 9; 10].

Ми солідаризуємося з А. Шерозія, який вказує, що «біномна система відношень може виступати фундаментальним принципом зв’язку свідомого і несвідомого» [7, с. 355]. Психодинамічна парадигма, яку ми сформували упродовж сорока років, вводить поняття імпліцитний порядок, що має дотичність до «невидимого горизонту» (термін запозичений у С. Хокінга), який об’єднує свідоме і несвідоме. На наше переконання, цей феномен породжується позадосвідними пралогічними утвореннями, що каталізуються захистами в їхніх суперечливих тенденціях психіки «до сили» та «до слабкості» (див. Модель). Особливості «імпліцитного порядку» полягають у заданості слідування активності психіки суб’єкта чомусь, що детерміноване внутрішньо архаїчно та набуває можливості дослідного прояснення лише за умов спонтанності поведінки суб’єкта в діалогічній взаємодії у системі «Психолог ↔ Респондент» (далі «П ↔ Р»).

Оскільки «імпліцитний порядок» виражає «усереднювальний» ланцюг між сферами психіки (свідоме/несвідоме), він підпорядкований двом спрямуванням «сила ↔ слабкість», що виявляється за спонтанної активності суб’єкта. На «Моделі внутрішньої динаміки психіки» (рис. 1) «імпліцитний порядок» позначено: свідоме (крапка) – несвідоме (пустота між крапками).
[image: image18.png]H Cynep-Ero
% s e N re
5 2 ¥
zg docalay | Jlorixa caizomoro 2 :“'::f'-v ﬂm
"""Y i i —— 5
2 HopmarusHi niHHOCTI
]
pipnl TeHney,
E w9 iy “Cuna 5
© Hesumumuit e eenee ceessen . IMnHATHEE
ropusomT e e e 8 e nopapox Ero
% "Cnabxi " 3 2 W
‘nasxicmy e, o
H *Sonorjum 305
g - YwmosHi nimHOCTI rom—
; mwaROCTL A S = =* imearizoBanoro
g Jlorika necgizomoro ("inma jorika") 1
] e e

Рис. 1. Модель внутрішньої динаміки психіки

С. Леклер відносно пізнання людиною свого внутрішнього світу вказує, що воно має розколотий і алогічний вигляд, інколи маскує себе, інколи підносить себе в тумані власної уяви (див. [2]). Відтак очевидною є архетипна схильність людини до опредметненої символізації власної психологічної сутності. Образ здатний цілісно символізувати психічну розколотість та двоїстість.

«По той бік свідомості» існує світ «витіснених» переживань, які З. Фрейд пов’язував із символізацією активності несвідомого. Це узгоджується з позицією С. Леклера, який вважав, що несвідоме – це «свідоме-перевертень» [2, с. 357]. Зокрема, він стверджував, що якби ця характеристика несвідомого психічного не виявлялась як символічні образи свідомості (давно відчужені ним самим), ми про нього взагалі нічого не дізналися б [Там само]. Свідомість виробляє своє ставлення до подібних утворень психіки через ставлення людини до самої себе й до всього, що її оточує. Останнє використовується у психодинамічній парадигмі у процесі побудови діалогічної взаємодії в системі «П ↔ Р». Свідомість може трактуватись як така, що маскує суперечливу сутність психіки захисною системою. Свідоме, дякуючи образам-символам (мрії, мистецтво, релігія, сновидіння, «сни наяву»), допускає вияви назовні утаємничених бажань, хоч і намагається приховати їхні смисли шляхом опорів, що чинять спротив будь-якому проникненню у латентні змісти психіки. Наприклад, перебуваючи під гіпнозом, людина несвідомо робить щось, проте здатна потім раціоналізувати, чому вона це робила.

Мова свідомого продукує приховану діалектику відношень, що задана «іншою логікою», в якій категорія часу, простору, статі та каузальності функціонують по-іншому, ніж у сфері свідомого (на це вказував ще З. Фрейд). У цьому значущу роль відіграють мнемічні сліди, які породжені не лише витісненнями, а й архаїзмами, що втілюють у собі як драму, так і мудрість поколінь і, водночас, латентно інтегруються з індивідуальним досвідом суб’єкта, яким він користується у процесі опредметненої репрезентації. Зокрема, арсеналом образів світу (живої і неживої природи), що здатна передавати в «іншому тілі» інформаційні еквіваленти. Невпізнанні варіації зображень зберігають інформаційні еквіваленти, які взаємопов’язані з імпліцитним порядком завдяки механізмам символізації: згущення, зміщення. С. Леклер пише, що «було б наївним приписувати цим відбиткам історії людства локалізацію лише в мозку, вони вписані у світ усюди» [2, с. 264]. Каталогізувати їх неможливо, адже архаїчна мотивованість архетипів приховується за актуальними образами, які здатні наповнюватись індивідуалізованим емотивним змістом, ніколи не втрачаючи зв’язку з несвідомими мнемічними слідами. Саме це надає індивідуальної неповторності психіці кожної особи в її образно-опредметненій презентації (ліпка, моделі з каменів, тематичні психомалюнки, репродукції художніх полотен).

Категорія імпліцитного (прихованого, невидимого, але енергетично наявного) порядку майже зовсім не представлена у літературі. Хоч, не ми першими вказуємо на такий вагомий для розуміння психіки феномен. Важливою є праця І. Пригожина «Порядок із хаосу» [4]. Порядок, якому підпорядковується Всесвіт, констатував і С. Хокінг. В одному із виступів він вказав: «ми його [порядок] осягли лише частково, а цілком – не в такому вже й далекому майбутньому» (1993 р.). Важливо, що категорію порядку С. Хокінг відносив і до психіки, яка, на його переконання, підкорена загальним законам буття [5].

Стає більш зрозумілим і той факт, на який ми спираємося тривалий час у своїй практиці: «психіка знає все, не знає лише свідомість».
«Імпліцитний порядок» – це «слідування за...», яке задається глибинним стимулюванням активності особи. Психологу важливо не лише розуміти, внутрішньо констатувати, а й ураховувати під час постановки запитань респонденту, які повинні побуджувати імпульс активності.
Строгість послідовності вияву імпліцитного порядку та необхідність його врахування психологом пояснюються тим, що він [порядок] формувався самоплинно (поза контролем свідомості), але за участі пралогічного мислення, яке підкорене закону «Співпричетності» [1; 6]. Порядок не можна ні стерти, ні змінити, ні деформувати, адже він заздалегідь не написаний і не причетний до жодного субстрату; він визначається схрещенням, перетином, інтерферентністю енергетичних сіток, за якими стоять певні інтеграційні метасмисли, дотичні як до свідомого, так і до несвідомого. «Порядок», як уже вказувалося, співвідноситься із встановленим у психодинамічній парадигмі фактом, що «психіка знає все». Останнє доводить, що психічне не зводиться до свідомого. Згадаймо слова З. Фрейда, що «свідоме не господар навіть у власному будинку». Саме тому «порядок» має об’єктивні параметри вияву у енергетично потентній активності суб’єкта, яка заявляє про себе поза «дисциплінарними» вимогами будь-якої логіки. Останнє вказує на те, що учасники АСПП (які отримують завдання презентувати себе візуалізованими засобами) незмінно виявляють не лише хист, але й ініціативу розташовувати підібрані репродукції художніх полотен у порядку їхньої емотивної значущості для них. Кожний це робить без будь-яких ускладнень (говорять: «так поставила рука»). За трактуванням Л. Леві-Брюля, у людини архаїчно формується «сліпа навичка», яка сприяє упорядкуванню візуалізованої самопрезентації [1]. Останнє, як показала практика, визначає найоптимальніший й найефективніший шлях глибинно-аналітичного аналізу особистісних проблем суб’єкта.

Наш досвід дає змогу сформулювати важливу гіпотезу: мова несвідомого виявляється не стільки в образах, символах, скільки в їхніх смислах, як еквівалентах опредметнених їхніх виявів у площині спостереження. Саме чисельність малюнків дає змогу визначити розбіжності у векторі спрямувань психіки за параметрами: «до життя» та «до смерті», за чим криється базально-внутрішній конфлікт психіки «життя ↔ смерть».

Наш досвід глибинного пізнання психіки переконує, що завдяки об’єктивним законам внутрішньої організації психіки (як і спонтанної активності суб’єкта) у процес аналізу не потрапляє нічого такого, що не має для особи смислової значущості. Смисли виявляються через інваріантні, ітеративні характеристики поведінки респондента, яка підкоряється законам пралогічного мислення, що розкривається у ланцюзі інтерпретацій сукупного матеріалу дігностико-корекційного процесу.
	[image: image19.jpg]

Рис. 2. К. Верлінде – La Dechirure
	[image: image20.jpg]

Рис. 3. Войтек Сюдмак – Найсильніший

Смисловим параметрам несвідомого, зазвичай, протистоїть свідоме, що засвідчує суперечливість їхніх логік: логіки свідомого і логіки несвідомого («іншої» логіки). Парадоксальним є той факт, що імпліцитний порядок не розв’язує проблему цілісності психічного. Він парадоксально, але послідовно виражає (завдяки ранжуванню візуалізованих презентантів) семантичну алогічність: наприклад, один малюнок – «за здравіє» (рис. 2) інший – «за упокій» (рис. 3). Це ще раз доводить архаїчність заданості «порядку». У пралогічному мисленні відсутня суперечність, тому такі семантичні неузгодженості об’єктивно не сприймаються суб’єктом як алогічні. Імпліцитний порядок не лише не піддається зміні, його не можна об’єктивувати в «чистому вигляді» (як даність), тобто автономно від’єднати від емпірики процесуальної взаємодії психолога з респондентом.

З огляду на заданість імпліцитного порядку несвідомим, він незмінно володіє енергетичною силою, що й зумовлює мотиваційність чинників спонтанності поведінки респондента у його психоаналітичній взаємодії з психологом. Висновок: у діалогічній взаємодії психолога з респондентом імпліцитний порядок задає послідовність розгляду візуалізованого матеріалу, підібраного суб’єктом для власної самопрезентації.
Сказане пояснює істотну відмінність процесу глибинного пізнання від специфіки експериментально-академічного дослідження, в якому порядок експериментальної процедури попередньо є заданим самим дослідником. Ведучий (психолог) глибинного пізнання є «невільником» енергетичного фарватеру ініціативи респондента, що задає континуум розлогості внутрішньої активності учасника АСПП. Остання імпліцитно підкорена пралогічному мисленню, яке задає позадосвідні асоціації під час ранжування респондентом самопрезентантів. За таких умов у психолога є змога слідувати за логікою латентної заданості активності суб’єкта. Об’єктивування внутрішніх (латентних) детермінант активності суб’єкта у процесі АСПП сприяє розширенню самосвідомості за рахунок розвитку рефлексивних форм мислення, що узгоджуються з логічним мисленням. Останнє сприяє розвитку ймовірнісної прогностичності учасників АСПП, актуалізації їхньої інтуїції, як і посилення ролі логічного мислення у розв’язанні життєво-значущих проблем. Загалом, проходячи групи АСПП, людина розширює сферу свідомості та набуває ознак гомеостазису, що є передумовою психічного здоров’я, життєвої мудрості та професійної адаптивності.

Список використаних джерел:
1. Леви-Брюль Л. Первобытное мышление. 1930. – 344 с.

2. Леклер С. Бессознательное: иная логика / С. Леклер // Бессознательное. – Тбилиси : Мецниереба, 1978. – С. 260 – 271.

3. Новий словник іншомовних слів: близько 40 000 сл. і словосполучень / за ред. Л. І. Шевченко. – К.: АРІЙ, 2008. – 672 с.

4. Пригожин И. Порядок из хаоса: Новый диалог человека с природой: [пер. с англ.] / общ. ред. В. И. Аршинова, Ю. Л. Климонтовича, Ю. В. Сачкова. – М. : Прогресс, 1986. – 432 с.
5. Хокінг С. Вселенная. Три книги о пространтсве и времени. Санкт-Петербург, 2014. – 366 с.
6. Хрестоматия по истории психологии / Ред. П. Я. Гальперин, А. Н. Ждан. – Москва : Издательcтво Московского университета, 1980. – 296 с.

7. Шерозия А. Е. Сознание, бессознательное, психическое и система фундаметальных отношений личности: предпосылки общей теории / А. Е. Шерозия // Бессознательное. – Тбилиси : Мецниереба, 1978. –
С. 351–389.
8. Яценко Т. С. Основи глибинної психокорекції: феноменологія, теорія і практика : [навч. посіб.] / Т. С. Яценко. – К. : Вища шк., 2006. – 382 с.
9. Яценко Т. С. Динамика развития глубинной психокоррекции: теория и практика / Т. С. Яценко. – Днепропетровск: Инновация, 2015. – 567 с.
10. Яценко Т. С. Методология глубинно-коррекционной подготовки психолога / Т. С. Яценко, А. В. Глузман. – Днепропетровск: Инновация, 2015. – 394 с.
11. Яценко Т. С. Глибинне пізнання самодепривації психіки майбутнього психолога / Т. С.Яценко, В. І. Бондар. – К.: НПУ імені М. П. Драгоманова, 2016. – 383 с.

12. Яценко Т. С. Психодинамічний погляд на взаємозв’язки свідомого і несвідомого (The relationship of conscious and unconscious psychodynamic approach). Fundamental and applied researches in practice of leading scientific schools. Київ, 2018. № 26(2). C. 335–353.

13. Яценко Т. С. Категорії «принцип додатковості» та «імпліцитний порядок» в глибинному пізнанні психіки. Психологія особистості. Івано-Франківськ, 2017. № 1(8). С. 15–23.

14. Яценко Т. С. Архаїчний спадок психіки: психоаналіз феноменології проблеми / Т. С. Яценко. – Дніпро: Інновація, 2019. – 283 с.

15. Яценко Т. С. Глибинна психологія: діагностика та корекція тенденції до психологічної смерті. Навч. посіб. / Яценко Т. С., Глузман О. В., Калашник І. В. – Ялта: РВВ КГУ, 2008. – 204 с.

UDC: 159.92:615.8
STRENGTHENING OF PSYCHO PHYSIOLOGICAL, ENERGY INFORMATIONAL RESERVES OF A BODY BALANCE: АEROPIPHITOTHERAPY RESOURCES

Svetlana P. Yalanska

National university «Yuri Kondratyuk poltava polytechnic»

yalanskasvetlana@gmail.com
On the account of the significant influence of modern information on every person, it is vitally important to find effective ways of activation of psychophysiological, energy and information reserves for effective body balancing. The method of psychological discharge (anti-stress protection) is a sequence (system) consisting of a complex of psychological, aromatic, visual, sound, biophysical effects on the human body is combined in a series of aeroapiphytotherapeutic sessions. They include a course of apimicrovibial massage for 50-60 minutes for
7-10 days (patent for the utility model «Method of psychological and psychophysiological discharge» (№ 36198 from 12.08.2019)) [3].

The model itself is to provide a comprehensive positive impact on mental and psychophysiological human health by means of apitherapy together with the other factors, which affect the body and enhance the healing effect respectively.

The complex of influences (or measures) is carried out in a specially equipped room - apihouse. The material equipment of which is:

– Internally built-in beehives-beds, where mesh holes are fixed at the height of a patient’s head, chest, lumbar region and legs. The same openings are located in the side parts of the beds, an important function of which is to saturate the room air with aromas of honey, propolis, wax and other products of the bee family;

– Various medicinal herbs are available in the room (in particular, some mint, lemon balm, thyme), they are used in the preparation of phytonutrients and natural flower honey;

– The floor of the apihouse is covered with meadow grass where you can see the admixtures of medicinal herbs (some mint, lemon balm, thyme), which creates a special aeroapiphytoclimate and promotes micromassage of the feet;

– the pillows are filled with meadow grasses with admixtures of medicinal herbs (mint, lemon balm, thyme), which creates a special aeroapiphytoclimate as well;

– special enlarged mesh holes which are located at the height of a patient’s head, these holes allow observing the behavior of the bees in the hive;

– window openings of the room help to see how the bees work in the apiary;

– the inner walls of the room are treated with wax mixed with propolis;

– an electric kettle, a washbasin with water, a towel

The method is good for psychological discharge that helps prevent psychological problems, back up the correction of psychological state (stress, emotional imbalance, aggression, hypochondria, etc.), provides psychological health through optimal use of psychophysiological reserves of the human body and reserves of apiphytotherapy.

The method of psychological discharge is an effective one for people who have no contraindications to the effects of bee products on the body.

The content of the method of psychological discharge is a sequence of procedures (measures, effects):

Feet micro massage with the help of hay, which includes meadow grasses with admixtures of medicinal herbs (mint, lemon balm, thyme). The patient should walk 5-7 times on the floor 2 m long covered with grass;

– consumption of phytonutrient drinks, the temperature of which does not exceed 30 ©, with both medicinal herbs, in particular, some mint, lemon balm, thyme and natural flower honey;

– Application (mask) on the face and neck. The patient himself can do the procedure. It contains natural flower honey and drone homogenate in a ratio of 5: 1. (drone homogenate is a milk from larvae, a thick, yellowish liquid with a peculiar taste, one of the most valuable biologically active products of bees as it contains proteins, vitamin D, enzymes, microelements). The massage of the face, neck, as well as micromassage of the extremities of the patient’s hands are done during the application;

– Lying on the hive-couch for 50-60 minutes (preferably on a hard surface of the hive) is an effective measure to reduce stress. The mesh holes at the height of the head, chest, lumbar region and legs of the patient perform an important function as they help to transfer saturation of indoor air with aromas of honey, propolis, wax and other beekeeping products. It is important while a patient is lying to experience microvibrations, which are created by the swings of the wings of bees and act as a vibrating massage, which in turn has a positive effect on the psychophysiological system of the body.

The process of evaluation of the psychological discharge method effectiveness was carried out in a specially equipped room – an apihouse, which is located in Poltava region, Poltava district, village Vilkhovyi Rih.

The study involved 47 people who were divided into 2 groups: EG (26 people), CG (22 people), all of them complained about the bad mood, apathy, emotional imbalance – irritability, aggression towards others, lack of self-regulation while they were suffering different traumatic situations.

After a set of measures, under the influence of the method of psychological discharge, based on the survey results where the patients of the experimental group, EG noted that (ω1-ω4,%), k = 4: improving of personal mood (96,2%), reducing of irritability (91,1%), decreasing of manifestations of aggression (84,2%), there is self-regulation in resolving traumatic situations (73,8%). While in the control group, CG, the respondents admitted: their mood improved by (49,8%), the disappearance of irritability (37,9%), the reduction of aggression (41,2%), also there is self-regulation in resolving traumatic situations (36,8%).

The method of psychological discharge helps to prevent psychological problems, to back up the correction of psychological state (stress, emotional imbalance, aggression, hypochondria, etc.) also it provides the effective support of psychological health through the efficient use of psychophysiological reserves of the human body and reserves of aeroapiphytotherapy. These factors has a number of significant pros :

1) the method differs in the following: aeroapiphytotherapy is presented at each successive stage. During the implementation of all successive procedures, the person is in the apiphytoclimate of the room, which contributes to the psychophysiological balance of the body;

2) apivibromassage is done while a patient is lying on the hive-couch, consequently it contributes to the self-correction of the internal organs functions, of metabolic processes optimization, energy and information body balance;

3) the biological magnetic field of the bee family helps to equalize the disturbances of the human electromagnetic field;

4) the method is easily reproducible, accessible, harmless, characterized by high opportunities for psychological relief compared to traditional methods.

The method is highly recommended for practical implementing.

Reference:
1. Kuryk M. V. Mechanism of human recovery by bioenergy information field of bees [Text] / M. V. Kuryk, O. O. Pashchenko // Apiary. – 2013. – № 1. – P. 16–17.
2. Pashchenko O. O. Apiary therapy – a promising method [Text] / O. O. Pashchenko, O. E. Galatyuk // Apiary. – 2014. – № 9. – P. 11–12.
3. Stepanenko M. I., Yalanskaya S. P., Stepanenko S. V. The patent for the utility model «Method of psychological and psychophysiological discharge» (№ 36198 from 12.08.2019). / http://dspace.pnpu.edu.ua/handle/123456789/12658.

ВІДОМОСТІ ПРО АВТОРІВ
Алексеєнко Катерина Володимирівна – магістр 1 курсу факультету гуманітарної та економічної освіти Державного вищого навчального закладу «Донбаський державний педагогічний університет» (м. Слов’янськ).

Альохін Михайло Михайлович – аспірант лабораторії соціальної педагогіки та соціальної роботи Інституту проблем виховання НАПН України (м. Київ).
Антонець Марина Олексіївна – кандидат психологічних наук, доцент, доцент кафедри рослинництва Полтавської державної аграрної академії, доцент кафедри педагогіки і психології ПВНЗ «Українського гуманітарного інституту».
Астахов Володимир Михайлович – доктор медичних наук, професор, завідувач кафедри акушерства та гінекології Донецького національного медичного університету МОЗ України (м. Краматорськ).

Атаманчук Ніна Михайлівна – кандидат психологічних наук, доцент, доцент кафедри психології та педагогіки Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Базика Євгенія Леонідівна – кандидат психологічних наук, доцент, завідувачка кафедрою психології Приватного вищого навчального закладу «Медико-Природничий Університет» (ПВНЗ МПУ).

Балашов Едуард Михайлович – кандидат психологічних наук, доцент, доцент кафедри психології та педагогіки Національний університет «Острозька академія».

Бахвалова Аліна Валентинівна – аспірант кафедри загальної психології Київського національного університету імені Тараса Шевченко.

Бацилєва Ольга Валеріївна – доктор психологічних наук, професор, завідувач кафедри психології Донецького національного університету імені Василя Стуса (м. Вінниця).

Безносюк Олександр Олексійович – кандидат педагогічних наук, професор, професор кафедри педагогіки та психології Кременецької обласної гуманітарно-педагогічної академії імені Тараса Шевченка.

Беседа Наталія Анатоліївна – кандидат педагогічних наук, доцент декан факультету фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Бешок Тетяна Віталіївна – кандидат педагогічних наук, доцент, доцент кафедри теорії і методики дошкільної та початкової освіти Кременецької обласної гуманітарно-педагогічної академії імені Тараса Шевченка.
Біла Ірина Миколаївна – доктор психологічних наук, професор, провідний науковий співробітник лабораторії психології творчості Інституту психології імені Г. C. Костюка НАПН України, професор кафедри психології та педагогіки Навчально-наукового гуманітарного інституту Таврійського національного університету імені В. І. Вернадського (м. Київ).
Білоус Руслана Миколаївна – кандидат психологічних наук, доцент, завідувач кафедри психології, педагогіки та філософії Кременчуцького національного університету імені Михайла Остроградського.

Боженко Владислава Григорівна – завідувач навчальної лабораторії, асистент кафедри психології Донецького національного університету імені Василя Стуса (м. Вінниця).
Бойко Галина Миколаївна – доктор педагогічних наук, професор, завідувач кафедри фізичної реабілітації та фізичного виховання Полтавського інституту економіки і права.
Бочелюк Віталій Йосипович – доктор психологічних наук, професор, завідувач кафедри психології Національного університету «Запорізька політехніка».

Ваганова Наталія Аркадіївна – кандидат психологічних наук, старший науковий співробітник, старший науковий співробітник лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Волошко Лариса Борисівна – кандидат педагогічних наук, доцент, в.о. завідувача кафедри фізичної терапії та ерготерапії Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Воробйов Олексій Васильович – старший викладач кафедри фізичного виховання Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Гаврильєва Ксеня Григорівна – кандидат філологічних наук, старший викладач кафедри іноземних мов з латинською мовою та медичною термінологією Української медичної стоматологічної академії МОЗ України (м. Полтава).
Горбенко Юрій Леонідович – кандидат психологічних наук, доцент, доцент кафедри психології та педагогіки Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Гордій Ніна Миколаївна – кандидат педагогічних наук, доцент, кафедри теорії і методики викладання природничих дисциплін Глухівського національного педагогічного університету імені Олександра Довженка.
Гресько Інна Миколаївна – аспірант кафедри психології Донецького національного університету імені Василя Стуса (м. Вінниця).

Грицук Оксана Вікторівна – кандидат психологічних наук, доцент, доцент кафедри психології Горлівського інституту іноземних мов Державного вищого навчального закладу «Донбаський державний педагогічний університет».

Гришко Ольга іванівна – кандидат педагогічних наук, доцент, доцент кафедри дошкільної освіти Полтавського національного педагогічного університету імені В. Г. Короленка.
Грузинова Ксенія Михайлівна – аспірантка 1 року навчання факультету психології Київського національного університету імені Тараса Шевченка.
Гулько Юлія Анатоліївна – кандидат психологічних наук, старший науковий співробітник лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Гуменюк Галина Вадимівна – кандидат психологічних наук, доцент, старший науковий співробітник лабораторії вікової психофізіології Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Гурлєва Тетяна Степанівна – кандидат психологічних наук, старший науковий співробітник лабораторії консультативної психології та психотерапії Інституту психології Г. С. Костюка НАПН України (м. Київ).

Дзюба Тетяна Михайлівна – кандидат психологічних наук, доцент, доцент кафедри психології Полтавського національного педагогічного університету імені В. Г. Короленка.

Даценко Вікторія Миколаївна – практичний психолог психологічної служби університету, старший викладач кафедри психології та педагогіки Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Драч Наталія Володимирівна – директор Щербанівського ліцею Щербанівської сільської ради Полтавського району Полтавської області.

Дригус Марія Трохимівна – кандидат психологічних наук, старший науковий співробітник, старший науковий співробітник лабораторії психології особистості імені П. Р. Чамати Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Жалій Руслан Васильович – кандидат в майстри спорту з легкої атлетики, завідувач кафедри фізичного виховання Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Желтова Марина Олексіївна – кандидат психологічних наук, старший викладач кафедри педагогіки та психології освітньої діяльності Запорізького національного університету.

Жилін Михайло Володимирович – старший викладач кафедри практичної психології Одеського національного морського університету.
Йопа Тетяна Володимирівна – викладач кафедри фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Карамушка Людмила Миколаївна – академік НАПН України, доктор психологічних наук, професор, заступник директора з науково-організаційної роботи та міжнародних наукових зв’язків Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Каркач Андрій Володимирович – старший викладач кафедри соціальної роботи Полтавського інституту економіки і права.

Карпенко Євген Володимирович – кандидат психологічних наук, доцент, докторант кафедри соціальної психології та психології розвитку Державного вищого навчального закладу «Прикарпатський національний університет імені Василя Стефаника (м. Івано-Франківськ).
Карпенко Зіновія Степанівна – доктор психологічних наук, професор, професор кафедри соціальної психології та психології розвитку Державного вищого навчального закладу «Прикарпатський національний університет імені Василя Стефаника (м. Івано-Франківськ).
Клевака Леся Петрівна – кандидат педагогічних наук, доцент кафедри психології та педагогіки Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Коваленко Олена Григорівна – доктор психологічних наук, професор, головний науковий співробітник Інституту педагогічної освіти і освіти дорослих імені Івана Зязюна НАПН України (м. Київ).
Кокун Олег Матвійович – член-кореспондент НАПН України, доктор психологічних наук, професор, заступник директора з науково-інноваційної роботи Інституту психології
імені Г. С. Костюка НАПН України (м. Київ).
Коломієць Микола Борисович – кандидат педагогічних наук, доцент, доцент кафедри педагогіки та менеджменту освіти Глухівського національного педагогічного університету імені Олександра Довженка.

Кононенко Оксана Іванівна – доктор психологічних наук, доцент, доцент кафедри диференціальної і спеціальної психології Одеського національного університету імені І. І. Мечникова.

Кононов Богдан Сергійович – аспірант кафедри клінічної анатомії та оперативної хірургії Української медичної стоматологічної академії (м. Полтава).
Кононова Марина Миколаївна – кандидат психологічних наук, доцент, доктор педагогічних наук, доцент кафедри психології Полтавського національного педагогічного університету
імені В. Г. Короленка.
Коренева Інна Миколаївна – кандидат педагогічних наук, доцент, доцент кафедри теорії і методики викладання природничих дисциплін Глухівського національного педагогічного університету імені Олександра Довженка.

Корякіна Ірина Вікторівна – кандидат педагогічних наук, доцент, завідувач кафедри теорії і методики дошкільної освіти Глухівського національний педагогічний університет імені Олександра Довженка.

Котломанітова Галина Олександрівна – кандидат педагогічних наук, доцент, доцент кафедри спеціальної освіти і соціальної роботи Полтавського національного педагогічного університету імені В. Г. Короленка.

Красильников Ігор Олександрович – кандидат психологічних наук, доцент, практичний психолог Тростянецької філії I-II ступенів Щербанівського ліцею Щербанівської сільської ради Полтавського району Полтавської області.
Кутішенко Валентина Петрівна – кандидат психологічних наук, доцент, доцент кафедри загальної, вікової та педагогічної психології Київського університету імені Бориса Грінченка, Інституту людини.
Кущ Олександр Сергійович – кандидат психологічних наук, доцент, доцент Кременчуцького національного університету імені Михайла Остроградського.

Латиш Наталія Михайлівна – кандидат психологічних наук, старший науковий співробітник, лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Лебединська Ганна Олександрівна – кандидат політичних наук, доцент, доцент кафедри психології, педагогіки та філософії Кременчуцького національного університету імені Михайла Остроградського.

Лисянська Таїса Миколаївна – кандидат психологічних наук, професор кафедри психології Національного педагогічного університету імені М. П. Драгоманова (м. Київ).
Лопатін Сергій Володимирович – магістр 1 курсу спеціальності 053 «Психологія» Державного вищого навчального закладу «Донбаський державний педагогічний університет» (м. Слов’янськ).

Лутфуллін Максим Валерійович – кандидат фізико-математичних наук, старший викладач кафедри загальної фізики і математики Полтавського національного педагогічного університету імені В. Г. Короленка.

Луценко Руслан Володимирович – кандидат медичних наук, доцент, завідувач кафедри експериментальної та клінічної фармакології з клінічною імунологією та алергологією Української медичної стоматологічної академії МОЗ України (м. Полтава).

Луценко Ольга Анатоліївна – викладач кафедри експериментальної та клінічної фармакології з клінічною імунологією та алергологією Української медичної стоматологічної академії МОЗ України (м. Полтава).

Меліхова Ірина Олексіївна – кандидат психологічних наук, доцент, заступник завідувачки кафедрою психології Приватного вищого навчального закладу «Медико-Природничий Університет» (ПВНЗ МПУ).
Меньщікова Аліна Олексіївна – студентка Кременчуцького національного університету імені Михайла Остроградського.
Мерзляк Марія Олексіївна – студентка факультету природничої і фізико-математичної освіти Глухівського національного педагогічного університету імені Олександра Довженка.

Моляко Валентин Олексійович – дійсний член НАПН України, доктор психологічних наук, професор, завідувач лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Моргун Володимир Федорович – кандидат психологічних наук, професор, професор кафедри психології Полтавського національного педагогічного університету імені В. Г. Короленка.

Москаленко Валентина Володимирівна – доктор філософських наук, професор, головний науковий співробітник лабораторії психології творчості Інституту психології
імені Г. С. Костюка НАПН України (м. Київ).

Московець Людмила Павлівна – асистент кафедри педагогіки та психології початкової освіти Кременчуцького педагогічного коледж імені А. С. Макаренка, здобувачка вищої освіти ступеня доктора філософії Інституту педагогічної освіти і освіти дорослих імені Івана Зязюна НАПН України.
Мухамеджанова Диана Талгатовна – педагог-психолог ГУ «Детский сад-школа-гимназия №47» (г. Нур-Султан, Казахстан).

Остапов Андріан Васильович – старший викладач кафедри фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Панасенко Елліна Анатоліївна – доктор педагогічних наук, доцент, завідувач кафедри практичної психології, професор Державного вищого навчального закладу «Донбаський державний педагогічний університет».

Пенькова Олена Іванівна – кандидат психологічних наук, старший науковий співробітник, провідний науковий співробітник Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Пермяков Олександр Анатолієвич – кандидат педагогічних наук, доцент, доцент кафедри фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Подшивайлова Лідія Іванівна – кандидат психологічних наук, доцент, доцент кафедри психології особистості та соціальних практик Інституту людини Київського університету імені Бориса Грінченка.

Помилуйко (Мерзляк) Марія Олексіївна – магістрант факультету природничої і фізико-математичної освіти Глухівського національного педагогічного університету імені Олександра Довженка.
Пузь Ірина Володимирівна – кандидат психологічних наук, доцент, доцент кафедри психології Донецького національного університету імені Василя Стуса (м. Вінниця).

Резнікова Олена Анатоліївна – кандидат психологічних наук, доцент кафедри психології Державного вищого навчального закладу «Донбаського державного педагогічного університету» (м. Слов’янськ).

Рибалко Ліна Миколаївна – доктор педагогічних наук, старший науковий співробітник, в.о. завідувача кафедри фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».
Самілик Валентина Іванівна – кандидат педагогічних наук, асистент кафедри теорії і методики викладання природничих дисциплін Глухівського національного педагогічного університету імені Олександра Довженка.

Свіденська Галина Миколаївна – кандидат психологічних наук, доцент кафедри психології Державного вищого навчального закладу «Донбаський державний педагогічний університет» (м. Слов’янськ).

Сидоренко Антоніна Григорівна – кандидат медичних наук, викладач кафедри експериментальної та клінічної фармакології з клінічною імунологією та алергологією Української медичної стоматологічної академії МОЗ України (м. Полтава).

Сердюк Людмила Захарівна – доктор психологічних наук, професор, завідувач лабораторії психології особистості імені П. Р.Чамати Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Синиця Сергій Васильович – кандидат наук з фізичного виховання і спорту, доцент кафедри теорії і методики фізичного виховання адаптивної і масової фізичної культури Полтавського національного педагогічного університету імені В. Г. Короленка.

Синиця Тетяна Олександрівна – кандидат наук з фізичного виховання і спорту, старший викладач кафедри фізичної культури та спорту Національного університету «Полтавська політехніка імені Юрія Кондратюка».

Снігур Юлія Сергіївна – аспірантка лабораторії організаційної психології та соціальної психології Інституту психології імені Г. С. Костюка НАПН, фахівець II-ї категорії навчально-організаційної групи по забезпеченню навчального процесу Київського національного університету імені Тараса Шевченка.

Ставицька Світлана Олексіївна – доктор психологічних наук, професор, завідувач кафедри загальної і соціальної психології та психотерапії Національного педагогічного університету імені М. П. Драгоманова (м. Київ).
Ставицький Геннадій Анатолійович – асистент кафедри соціальної психології Київського національного університету імені Тараса Шевченка.

Степаненко Лариса Вікторівна – кандидат психологічних наук, доцент, доцент кафедри психології Державного вищого навчального закладу «Донбаського державного педагогічного університет» (м. Слов’янськ).
Тельна Ольга Анатоліївна – кандидат педагогічних наук, доцент кафедри корекційної освіти та спеціальної психології Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради.

Тесленко Александр Николаевич – д.п.н., д.с.н., профессор, профессор кафедры социально-педагогических дисциплин Кокшетауского университета им. А. Мырзахметова (Казахстан).

Тодераш Ольга Евгеньевна – директор ГУ «Детский сад – школа – гимназия №47» (г. Нур-Султан, Казахстан).
Третяк Тетяна Миколаївна – кандидат психологічних наук, старший науковий співробітник, провідний науковий співробітник лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Чайка Галина Василівна – кандидат психологічних наук, старший науковий співробітник лабораторії психології особистості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Чанчиков Ілля Костянтинович – аспірант факультету психології Київського національного університету імені Тараса Шевченка.
Чиханцова Олена Анатоліївна – кандидат психологічних наук, доцент, старший науковий співробітник лабораторії психології особистості імені П. Р. Чамати Інституту психології імені Г. С. Костюка НАПН України (м. Київ).

Шевченко Наталія Федорівна – доктор психологічних наук, професор, завідувач кафедри педагогіки та психології освітньої діяльності Запорізького національного університету.
Шепельова Марія Володимирівна – кандидат психологічних наук, старший науковий співробітник лабораторії психології творчості Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Яценко Тамара Семенівна – академік НАПН України, доктор психологічних наук, професор, заслужений працівник народної освіти України, завідувач кафедри психології, глибинної корекції та реабілітації Черкаського національного університету
імені Богдана Хмельницького.
Яворська-Вєтрова Ірина Вікторівна – кандидат психологічних наук, старший науковий співробітник, старший науковий співробітник лабораторії психології особистості імені П. Р. Чамати Інституту психології імені Г. С. Костюка НАПН України (м. Київ).
Яковлева Марія Василівна – аспірантка Національного університету «Острозька академія», практичний психолог Вищого комунального навчального закладу «Дубенський медичний коледж» РОР.
Яланська Світлана Павлівна – доктор психологічних наук, професор, в. о. завідувача кафедри психології та педагогіки Національного університету «Полтавська політехніка імені Юрія Кондратюка».
ЗМІСТ

ТЬЮТОРСЬКИЙ СУПРОВІД УЧНІВ ПОЧАТКОВОЇ ПРИВАТНОЇ ШКОЛИ В УМОВАХ ДИСТАНЦІЙНОГО НАВЧАННЯ
Альохін М.М.
3
ЕМОЦІЙНЕ ЗДОРОВ’Я СТУДЕНТСЬКОЇ МОЛОДІ: РЕСУРС
АРТ-ТЕХНІК

Атаманчук Н.М.
6
ВПРОВАДЖЕННЯ НОВИХ ТРЕНІНГІВ У ВИКЛАДАННЯ ПРЕДМЕТУ «ЕКОЛОГІЧНА ПСИХОЛОГІЯ»

Антонець М.О.
9
ТЕОРЕТИЧНИЙ АНАЛІЗ СПІВВІДНОШЕНЬ ПОНЯТЬ МЕДИЧНА ТА КЛІНІЧНА ПСИХОЛОГІЯ В КОНТЕКСТІ НАЗВИ ОСВІТНЬОЇ ПРОГРАМИ ЗА СПЕЦІАЛІЗАЦІЄЮ

Базика Є.Л., Меліхова І.О.
13
ДІАГНОСТИКА СПРЯМОВАНОСТІ НАВЧАЛЬНОЇ МОТИВАЦІЇ ТА АКАДЕМІЧНОЇ САМОРЕГУЛЯЦІЇ СТУДЕНТІВ

Балашов Е.М.
18
ПРОФЕСІЙНІ КОМПЕТЕНЦІЇ ЖУРНАЛІСТА ЯК ОСНОВА ЙОГО ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ

Бахвалова А.В.
22
ПРОФЕСІЙНА САМОСВІДОМІСТЬ ЯК ЧИННИК МОТИВАЦІЇ ОСОБИСТОСТІ В ОСВІТНЬОМУ ПРОЦЕСІ

Бацилєва О.В., Гресько І.М.
25
ПСИХОЛОГО-ПЕДАГОГІЧНА ПРОБЛЕМА ПРИ ФОРМУВАННІ ТВОРЧОЇ ОСОБИСТОСТІ ШКОЛЯРА

Безносюк О.О.
29
ФОРМУВАННЯ САМООСВІТНЬОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФІЗИЧНИХ ТЕРАПЕВТІВ

Беседа Н.А.
34
ІННОВАЦІЙНІ МЕТОДИКИ СТИМУЛЮВАННЯ ТВОРЧОЇ АКТИВНОСТІ В ЗАКЛАДАХ ВИЩОЇ ПЕДАГОГІЧНОЇ ОСВІТИ

Бешок Т.В.
36
ТВОРЧЕ МИСЛЕННЯ СТУДЕНТІВ: КРИТЕРІЇ ТА ПЕРСПЕКТИВИ РОЗВИТКУ

Біла І.М.
39
ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ СТАВЛЕННЯ МОЛОДШИХ ШКОЛЯРІВ ДО ПРИРОДИ

Білоус Р.М., Меньщікова А.О.
45
ОСОБЛИВОСТІ УСПІШНОСТІ ДЕТЕКЦІЇ БРЕХНІ СЕРЕД СТУДЕНТІВ З РІЗНИМ РІВНЕМ ЕМОЦІЙНОГО ІНТЕЛЕКТУ

Боженко В.Г.
47
СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ТРАНСФОРМАЦІЇ СУЧАСНОЇ ОСОБИСТОСТІ

Бочелюк В.Й.
51
ЗДОРОВ’ЯЗБЕРЕЖЕННЯ В СУЧАСНОМУ ОСВІТНЬОМУ ПРОСТОРІ ЗАКЛАДІВ ВИЩОЇ ОСВІТИ

Волошко Л.Б., Бойко Г.М.
55
ОСВІТНІ ІСТРУМЕНТИ В СИСТЕМІ ФІЗИЧНОГО ВИХОВАННЯ СТУДЕНТІВ

Воробйов О.В.
59
ОСОБЛИВОСТІ РЕФЛЕКСИВНОГО УПРАВЛІННЯ В УМОВАХ НАВЧАЛЬНО-ПІЗНАВАЛЬНОГО ПРОЦЕСУ

Горбенко Ю.Л.
61
ПРОЯВИ ОБДАРОВАНОСТІ У ДІТЕЙ СТАРШОГО ДОШКІЛЬНОГО ВІКУ ЯК НАПРЯМ РОБОТИ З БАТЬКАМИ

Гордій Н.М.
66
Усвідомлення здобувачами вищої освіти власних почуттів і думок як засіб збереження психічного здоров’я

Грицук О.В.
70
ВЗАЄМОЗВ’ЯЗОК ПСИХОЛОГІЧНОГО БЛАГОПОЛУЧЧЯ СТУДЕНТІВ ІЗ КОМПОНЕНТАМИ СВІТОГЛЯДУ

Грузинова К.М.
72
САМООСВІТА ВЧЕНОГО – ПРІОРИТЕТНА ДІЯЛЬНІСТЬ В УМОВАХ СОЦІАЛЬНОЇ САМОІЗОЛЯЦІЇ

Гуменюк Г.В.
76
ПСИХОЛОГІЧНА ДОПОМОГА ОСОБИСТОСТІ У ЗМІЦНЕННІ ДОВІРИ ДО СЕБЕ У КРИЗОВІ ПЕРІОДИ ЖИТТЯ

Гурлєва Т.С.
79
ОРГАНІЗАЦЯ РОБОТИ ПСИХОЛОГІЧНОЇ СЛУЖБИ ЗВО

Даценко В.М.
83
ДЕТЕРМІНАНТИ ЦІННІСНО-МОТИВАЦІЙНОГО КОНФЛІКТУ У ПРОФЕСІЙНІЙ ДІЯЛЬНОСТІ ПЕДАГОГІВ

Дзюба Т.М.
85
КОНЦЕПЦІЯ ПРОФЕСІЙНОГО САМОВИЗНАЧЕННЯ Г. С. КОСТЮКА

У ПАРАДИГМІ ОСОБИСТІСНОЇ ЕФЕКТИВНОСТІ

Дригус М.Т.
89
ФОРМУВАННЯ НАВИЧОК SOFT SKILLS ПІД ЧАС НАВЧАЛЬНИХ ЗАНЯТЬ З ФІЗИЧНОГО ВИХОВАННЯ У СУЧАСНОМУ ЗВО

Жалій Р.В.
93
ДОСЛІДЖЕННЯ РОЗВИТКУ ТВОРЧОГО ПОТЕНЦІАЛУ МАЙБУТНІХ ТЕХНІКІВ-ТЕХНОЛОГІВ ХАРЧОВОЇ ГАЛУЗІ

Желтова М.О., Шевченко Н.Ф.
95
Роль идентичности в социальной адаптации личности

Жилин М.В.
99
КОПІНГ-СТРАТЕГІЇ КЕРІВНИКІВ ЗАКЛАДІВ ЗАГАЛЬНОЇ СЕРЕДНЬОЇ ОСВІТИ: РІВЕНЬ ВИРАЖЕНОСТІ ТА ЗНАЧЕННЯ ДЛЯ ПСИХОЛОГІЧНОГО ЗДОРОВ’Я ПЕРСОНАЛУ ТА ОРГАНІЗАЦІЇ

Карамушка Л.М., Снігур Ю.С.
102
РОЛЬ ОСВІТИ U3A У КОНСТРУЮВАННІ СОЦІАЛЬНОЇ ІДЕНТИЧНОСТІ ОСОБИСТОСТІ У ЛІТНЬОМУ ВІЦІ В
Е-СУСПІЛЬСТВІ
Каркач А.В.
107
МЕТОДОЛОГІЧНА ТРІАНГУЛЯЦІЯ В ОРГАНІЗАЦІЇ ЕМПІРИЧНИХ ПСИХОЛОГІЧНИХ ДОСЛІДЖЕНЬ

Карпенко Є.В., Карпенко З.С.
110
ПСИХОЛОГО-ПЕДАГОГІЧНІ УМОВИ ФОРМУВАННЯ ПІЗНАВАЛЬНОЇ АКТИВНОСТІ ЗДОБУВАЧІВ ВИЩОЇ ОСВІТИ

Клевака Л.П., Гришко О.І.
114
ІМПУЛЬСИВНІСТЬ У МІЖОСОБИСТІСНОМУ СПІЛКУВАННІ ЛІТНІХ ОСІБ

Коваленко О.Г.
120
ОСОБИСТІСНО-ПРОФЕСІЙНІ ЧИННИКИ НАВЧАЛЬНОЇ МОТИВАЦІЇ СТУДЕНТІВ-ПЕРШОКУРСНИКІВ

Кокун О.М.
124
ОБГРУНТУВАННЯ НЕОБХІДНОСТІ Формування антитерористичної компетентності майбутніх Учителів

Коломієць М.Б.
126
ЧАСОВА КОМПЕТЕНТНІСТЬ ЯК ВАЖЛИВА ЧАСТИНА ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ ОСОБИСТОСТІ

Кононенко О.І.
130
СУТНІСТЬ ТА ЕТАПИ ПРОФЕСІЙНОГО РОЗВИТКУ МАЙБУТНІХ ФАХІВЦІВ: ПСИХОЛОГІЧНИЙ ПІДХІД
Кононова М.М., Кононов Б.С.
132
ПРОГНОСТИЧНІ НАПРЯМИ ПРОФЕСІЙНОЇ ПІДГОТОВКИ МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ НА ЗАСАДАХ СТАЛОГО РОЗВИТКУ

Коренева І.М.
136
ФОРМУВАННЯ ОБРАЗОТВОРЧОЇ КОМПЕТЕНТНОСТІ ДІТЕЙ
6-ГО РОКУ ЖИТТЯ В ПРОЦЕСІ ВЗАЄМОДІЇ ЗДО І СІМ’Ї

Корякіна І.В.
139
СТРАТЕГІЇ СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ПІДТРИМКИ
ВІЛ-ПОЗИТИВНИХ ОСІБ

Котломанітова Г.О.
143
ДО ПРОБЛЕМИ ПСИХІЧНОЇ ДЕПРИВАЦІЇ ДІТЕЙ В УМОВАХ КАРАНТИНУ (COVID 19)

Красильников І.О., Драч Н.В.
147
ДУХОВНО-РЕЛІГІЙНІ АСПЕКТИ РОЗВИТКУ ОСОБИСТОСТІ
В УЯВЛЕННІ МАЙБУТНІХ ПСИХОЛОГІВ

Кутішенко В.П.,Ставицька С.О., Ставицький Г.А.
150
ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ДИДАКТИЧНИХ ЗАДАЧ З РОЗВИТКУ ПРОЕКТНОГО МИСЛЕННЯ СТУДЕНТІВ ТЕХНІЧНОГО ПРОФІЛЮ

Кущ О.С.
154
МОТИВАЦІЙНИЙ АСПЕКТ ПОВЕДІНКИ ЕЛЕКТОРАЛЬНИХ ГРУП
В СИСТЕМІ ВИБОРЧОГО ПРОЦЕСУ

Лебединська Г.О.
157
РЕФЛЕКСИВНЕ МИСЛЕННЯ ЯК ЗАСІБ АКТИВІЗАЦІЇ МОЖЛИВОСТЕЙ МАЙБУТНІХ ФАХІВЦІВ

Лисянська Т.М.
160
ПСИХОФІЗІОЛОГІЧНІ АСПЕКТИ НАВЧАЛЬНОГО ПРОЦЕСУ В КОНТЕКСТІ ПІДНЕСЕННЯ ЯКОСТІ МАТЕМАТИЧНОЇ ОСВІТИ

Лутфуллін М.В.
163
MAIN ASPECTS OF STUDENT’S MENTAL HEALTH
Lutsenko R.V., Sydorenko A.H., Lutsenko O.A., Havrylieva K.H.
167
ПСИХОЛОГІЧНІ ЗАСОБИ ПОДОЛАННЯ КРИЗОВИХ НАУКОВО-ОСВІТНІХ ПРОБЛЕМ

Моляко В.О., Москаленко В.В., Ваганова Н.А., Гулько Ю.А.
169
ПСИХОЛОГІЧНІ АСПЕКТИ ТВОРЧОГО ЗДОРОВ’Я ОСОБИСТОСТІ

Моляко В.О., Біла І.М., Третяк Т.М., Латиш Н.М.
173
ПСИХОТЕХНІКА САМОПОРЯТУНКУ СТУДЕНТА НА ЕКЗАМЕНІ

Моргун В.Ф.
177
ІННІСНІ ОРІЄНТАЦІЇ ПЕДАГОГІЧНИХ ПРАЦІВНИКІВ ЛІТНЬОГО ВІКУ

Московець Л.П.
181
ПСИХОЛОГИЧЕСКАЯ БЕЗОПАСНОСТЬ ЛИЧНОСТИ КАК КОМПОНЕНТ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ

Мухамеджанова Д.Т.
186
ЦІННОСТІ САМОРЕАЛІЗАЦІЇ ОСОБИСТОСТІ ЯК ВНУТРІШНЯ ПОТРЕБА ДО САМОЗМІН

Пенькова О.І.
192
ОРГАНІЗАЦІЯ ЗДОРОВ’ЯЗБЕРЕЖУВАЛЬНОГО ОСВІТНЬОГО СЕРЕДОВИЩА ЯК УМОВА ФОРМУВАННЯ ПСИХІЧНОГО ЗДОРОВ’Я ОСОБИСТОСТІ

Пермяков О.А., Йопа Т.В., Остапов А.В.
196
ВЛИЯНИЕ ОБРАЗОВАТЕЛЬНОЙ СРЕДЫ СОВРЕМЕННОЙ УКРАИНЫ НА ЛИЧНОСТЬ СТУДЕНТА

Подшивайлова Л.И., Шепелёва М.В.
200
ФОРМУВАННЯ КОМПЕТЕНТНОСТЕЙ З ОСВІТИ СТАЛОГО РОЗВИТКУ У МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ

Помилуйко (Мерзляк) М.О.
205
МЕДИКО-ПСИХОЛОГІЧНІ АСПЕКТИ СТАТЕВОГО ВИХОВАННЯСУЧАСНОЇ МОЛОДІ

Пузь І.В., Астахов В.М.
208
ТЕОРЕТИЧНІ ЗАСАДИ ПОБУДОВИ ІНСТРУМЕНТАЛЬНОЇ МОДЕЛІ ПСИХОЛОГІЧНОГО ЗАХИСТУ ОСОБИСТОСТІ

Резнікова О.А.
211
ФІЗИЧНЕ ТА ПСИХІЧНЕ ОЗДОРОВЛЕННЯ ОСОБИСТОСТІ
ЧЕРЕЗ ГАРМОНІЗАЦІЮ ВІДНОСИН В СИСТЕМІ «ЛЮДИНА-ПРИРОДА»

Рибалко Л.М.
215
РОЗВИТОК ТВОРЧОСТІ МАЙБУТНІХ УЧИТЕЛІВ БІОЛОГІЇ

Самілик В.І.
219
ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ПОРУШЕННЯ ПОЧУТТЯ ПРИХИЛЬНОСТІ У ПРИЙОМНИХ ДІТЕЙ

Свіденська Г.М., Алексеєнко К.В.
223
ПСИХОЛОГІЧНА ОСНОВА ВНУТРІШНЬОЇ МОТИВАЦІЇ УЧІННЯ СТУДЕНТСЬКОЇ МОЛОДІ

Сердюк Л.З.
227
ХАРАКТЕРИСТИКА КОМУНІКАТИВНИХ ЗДІБНОСТЕЙ І ПСИХОЛОГІЧНОЇ ПІДГОТОВЛЕНОСТІ СТУДЕНТОК ДО ПРОВЕДЕННЯ ЗАНЯТЬ З ОЗДОРОВЧОЇ АЕРОБІКИ

Синиця Т.О., Синиця С.В.
231
ЗАЛЕЖНІСТЬ МЕХАНІЗМІВ ПСИХОЛОГІЧНОГО ЗАХИСТУ ПІДЛІТКІВ ВІД ТИПУ ТЕМПЕРАМЕНТУ

Степаненко Л.В., Лопатін С.В.
235
ТЕОРІЇ ПСИХОФІЗИЧНОГО РОЗВИТКУ ОСОБИСТОСТІ У КОНТЕКСТІ СУЧАСНОЇ ОСВІТНЬОЇ ПАРАДИГМИ

Тельна О.А.
239
ЮНОГОГИКА КАК ПСИХОЛОГО-ПЕДАГОГИЧЕСКАЯ ТЕХНОЛОГИЯ ОРГАНИЗАЦИИ МОЛОДЕЖНОЙ РАБОТЫ

Тесленко А.Н.
243
МЕХАНИЗМЫ УПРАВЛЕНИЯ МОТИВАЦИЕЙ УЧАСТНИКОВ ОБРАЗОВАТЕЛЬНОГО ПРОЦЕССА

Тодераш О.Е.
247
ОСОБЛИВОСТІ ФОРМУВАННЯ ЖИТТЄСТІЙКОСТІ У ДІТЕЙ ТА ПІДЛІТКІВ

Чанчиков І.К.
251
РОЛЬ ЗАЛУЧЕНОСТІ У ЗАБЕЗПЕЧЕННІ ЯКОСТІ ЖИТТЯ ОСОБИСТОСТІ НА САМОІЗОЛЯЦІЇ ЧЕРЕЗ КАРАНТИН В КРАЇНІ

Чиханцова О.А.
253
ДОСЛІДЖЕННЯ ВЗАЄМОЗВ’ЯЗКУ ПОКАЗНИКІВ САМОСТАВЛЕННЯ І СМИСЛОЖИТТЄВИХ ОРІЄНТАЦІЙ У СТРУКТУРІ САМОДЕТЕРМІНАЦІЇ СТУДЕНТІВ

Яворська-Вєтрова І.В.
257
КОПІНГ-ПОВЕДІНКА ЯК ОДНА ІЗ СКЛАДОВИХ ЗБЕРЕЖЕННЯ ПСИХІЧНОГО ЗДОРОВ’Я СТУДЕНТІВ

Яковлева М.В.
260
ПРАЛОГІЧНІ ПЕРЕДУМОВИ ІМПЛІЦИТНОГО ПОРЯДКУ ПСИХІКИ
Яценко Т.С.
264
STRENGTHENING OF PSYCHO PHYSIOLOGICAL, ENERGY INFORMATIONAL RESERVES OF A BODY BALANCE: АEROPIPHITOTHERAPY RESOURCES

Svetlana P. Yalanska
270
ВІДОМОСТІ ПРО АВТОРІВ
274
Наукове видання

ПСИХОЛОГО-ПЕДАГОГІЧНІ КООРДИНАТИ РОЗВИТКУ ОСОБИСТОСТІ
Збірник наукових матеріалів

І Міжнародної науково-практичної конференції

до 90-річчя Національного університету

«Полтавська політехніка імені Юрія Кондратюка»

2-3 червня 2020 року

Відповідальний за випуск – Яланська С.П.
Комп’ютерна верстка – Корнілов О.В.
За зміст публікацій та автентичність цитат

відповідальність несуть автори.

Наукові матеріали друкуються за авторськими варіантами.

Підписано до друку 27.05.2020. Формат 60х90/16.
Папір осфетний. Друк RICO. Ум. друк. арк. 9,59. Обл.-вид. арк. 17,03.
Наклад 100 прим. Зам. № 42.
Видавець Поліграфцентр Національного університету

«Полтавська політехніка імені Юрія Кондратюка»
36011, Полтава, Першотравневий проспект, 24
Свідоцтво про внесення суб’єкта видавничої справи до державного реєстру видавців, виготівників і розпоряджувачів видавничої продукції.
Свідоцтво серія ДК № 7019 від 19.12.2019 р.
_1651825668

_1651826296

_1651826507

_1651826162

_1651825264

_1651825340

_1651825141

_1651824882

