1

Предмет и объект психологии. Методологические основы изучения психики человека

Это наука о закономерностях и механизмах возникновения, развития и функционирования психики и мира психических явлений (или феноменов).

Психология – наука о душе (с древнегреческого).

В научном употреблении впервые термин психология появился в XVI веке. Психология – это наука о психике и психических явлениях. Предметом психологии являются сущностные закономерные связи и механизмы. Объектом психологии является психика и мир психических явлений. (Константинов Виктор Вениаминович)

По учебнику: Предметом психологии является психика и психические явления как одного конкретного человека, так и психические явления, наблюдаемые в группах и коллективах.

Задачей психологии является исследование психических явлений.

Структура психических явлений:

 - Психические процессы: познавательные (ощущения, восприятие, представление, память, воображение, мышление, речь, внимание), эмоциональные (возбуждение, радость, негодование, злость и др.), волевые (принятие решений, преодоление трудностей, борьба мотивов, управление своим поведением и др.).

- Психические состояния (подъем, угнетенность, страх, бодрость, уныние и др.).

- Психические свойства (направленность, темперамент, способность, характер).

Наиболее популярным в отечественной психологии подходом к изучению человека является подход Б.Г.Ананьева. Борис Герасимович Ананьев разработал принципиально новый психологический подход к исследованию психики человека. Это позволило выделить не только новые разделы в психологии, но и по новому взглянуть на самого человека. Ананьев отмечал, что проблема человека становится общей проблемой для всей науки в целом.

Ананьев выделял в системе человекознания 4-е основных понятия:

Индивид – это человек как единичное природное существо, представитель вида Homo Sapiens. (Биологическая сущность человека, в котором выделяются первичные и вторичные свойства: первичные свойства: возрастные, половые, индивидуально-типические характеристики, конституциональные (сложение тела), нейро-психо-физиологические, особенности ВНД, темпераментальные характеристики. Они определяют вторичные свойства, т.е. динамику психофизиологических функций, структуру органических потребностей индивида. Интеграция этих свойств реализуется в темпераменте и задатках).

Личность – индивид, как субъект социальных отношений и сознательной деятельности (характеризует человека как социальное существо).

Субъект деятельности – среднее м/д индивидом и личностью – это понятие соединяет воедино целое биологическое начало и социальную сущность человека.

Субъект – это индивид, как носитель сознания, обладающий способностью к деятельности.

Индивидуальность – это совокупность психических, физиологических и социальных особенностей конкретного человека с точки зрения его уникальности, своеобразия и неповторимости.

Вывод: человек – это один из наиболее сложных объектов реального мира. Структурная организация человека носит многоуровневый характер и отражает его природную и социальную сущность:

Индивид + субъект + личность = индивидуальность.

Поэтому не удивительно, что существует значительное число наук, изучающих человека и его деятельность.

(Человек – это многоплановое явление. Его исследование должно носить целостный характер. Поэтому одна из основных методологических концепций, используемых для изучения человека – концепция системного подхода. Она отражает системность мироустройства: любая система существует потому, что существует системообразующий фактор (- сам человек).)

*Методологические основы изучения человека

Основные понятия

Индивид - человек как представитель рода, имеющий природное и телесное бытие человека

Субъект деятельности - человека как субъект деятельности определяется с т.з. и при включении в конкретную деятельность, человек как носитель предметно-практических свойств (способности)

Личность - человек как представитель общества, включений в систему социального взаимодействия и действия, определяющий свободно и ответственно свою позицию среди других людей

Индивидуальность - человек как уникальное самобытная личность обладающая только ему присущей единичной своеобразией качествами и особенностями реализующие себя творческой деятельности (Ананиев: личность - вершина человеческих свойств характеристик) – глубина личностных проявлений.

Универсум - /Слободчиков, Иссаев/ высшая ступень духовного развития человека, человек как звено макрокосмо, человек осознающий свое место в мире.

Человек как индивид

1.
свойство: Первичное

–
нейрофизиологическое свойство

–
функциональная ассиметрия мозга

–
конституциональные особенности (физическое Я)

–
признак пола или половой деморфизм

–
возраст и фаза жизни

2.
свойство: Вторичное

–
динамика психофизиологических функций (изменения в процессе развития, наследование функциональных механизмов)

–
структура органических потребновтей индивида

–
потребность в безопасности

все эти свойства проявляются в задатках и темпераменте
Методы исследования: наблюдение, опрос, тесты, эксперимент, моделирование.

2

Понятие о психике. Основные этапы развития психики

Психика – это свойство высокоорганизованной живой материи, заключающееся в активном отражении субъектом объективного мира в построении (субъектом) им субъективного образа этого мира и саморегуляцией на этой основе своего поведения и деятельности.

Из этого определения следует:

1) Психика – это есть свойство только живой материи, материи высокоорганизованной, т.е. она появляется на определенном этапе живого мира.

2) – это способность активно отражать объективную реальность.

3) – активно отражать – значит создавать собственный субъективный образ этого мира, т.е. мир удваивается (у таракана - свой мир, у собаки свой, у человека – свой мир).

4) – в соответствии с этим субъективным образом, живой организм выстраивает свое поведение и деятельность.

Основные функции психики:

	Отражение окружающей действительности (
	Обеспечение адаптации

	Обеспечение целостности организма (
	

	Регуляция поведения (
	

Чтобы определить функции психики необходимо перечислить все формы и характеры ее проявления, а сделать это весьма затруднительно, но более точно определить функции психики во взаимодействии живого организма с окружающей средой представляется возможным. С этой точки зрения можно выделить следующие функции:

1. Функция психического отражения объектов мира;

2. Сохранение целостности организма (постоянство внутренней среды с внешней средой – гомеостаз);

3. Регуляция поведения и деятельности.

Все эти функции взаимосвязаны между собой и являются элементами интегративной функции психики, которая заключается в обеспечении адаптации живого организма к условиям окружающей среды.

Эволюция психики.

Существует ряд точек зрения, подходов по проблеме эволюции психики:

1. Теологический подход (религиозный) (теология – наука о боге). Психическое (душа) дана от бога и не о какой эволюции речи быть не может.

 - идеалистическая точка зрения.

2. Вульгарно-материалистическое направление. Эмпедокл – древнегр. Врач, он говорил, что мир прошел 4 стадии: 1 – хаос (плавали различные части тела), 2 – уроды, 3 – однополые организмы, 4 – современный человек.

 - с большими оговорками можно отнести эволюционную теорию Дарвина.

3. Научный взгляд или научно материалистический, говорит о том, что мир развивался в процессе длительной эволюции, но скачкообразно, т.е. прерывами, постепенно.

4. Космогоническая гипотеза (космическое происхождение)

В психологии существуют такие взгляды на эволюцию психики:

· А.Н.Леонтьев и К.Э.Фабри « Концепция развития психики» выделяют две стадии:

I – Стадия элементарной сенсорной психики – имеет 2 уровня: низший (простейшие) и высший (кольчатые черви).

II – Стадия перцептивной психики – имеет 3 уровня: низший (рыбы, моллюски), высший (птицы, мыши), наивысший (обезьяны, собаки, дельфины).

В основе выделения этих двух стадий развития психики лежат основные характеристики способов получения информации об окружающем мире.

Для I стадии характерен сенсорный способ, или уровень ощущений. Для II стадии – перцептивный способ, или уровень восприятия.

· К.К.Платонов – в основе – положение о том, что один уровень, форма психического отражения, отличается от другого образованием системного признака.

Эволюция психики, как форм психического отражения:

	Формы психического отражения
	Системный признак, который при этом образуется

	Физическое отражение или

Физическая форма отражения

Биологическая

Этологическая - это системное качество живого организма, анатомическую основу его составляет нервная система.

Психическое отражение

Сознание
	((Живое возникает из неживого)

 раздражимость

((Живая клетка) нервизм

(Чувствительность - наличие ощущений и их деференциация, элементарные формы поведения, на основе условно-рефлекторных связей.

(Субъективный образ объективного мира или окружающая действительность, анатомическую основу которой составляет УНС, поведение оперантное

(Идеальный образ + появление 2 сигнальной системы по Павлову: это речь, слова, понятия.

*Развитие психики у животных проходит ряд этапов

1. Стадия элементарной чувствительности - поведение определяется врожденными инстинктами,
2. появляются индивидуально приобретенные навыки поведения.

3. III стадия - отражать межпредметные связи, в целом, способно обходить препятствия, "изобретать" новые способы решения двухфазных задач. Интеллектуальное поведение не выходит за рамки биологической потребности.

Психика человека - развивались в процессе трудовой деятельности, которая возникает в силу необходимости, осуществления совместных действий.
Опосредованные применением вспомогательных средств, речевых знаков, созданных в процессе исторического развития. Единство высших психических функций образует сознание человека.
Структура: 3 крупные группы психических явлений, а именно:

1) психические процессы- динамическое отражение действительности в различных формах психических явлений- это течение психического явления, имеющего начало, развитие и конец, проявляющееся в виде реакции - обеспечивают формирование знаний и первичную регуляцию поведения и деятельности человека

2) психические состояния - определившийся в данное время относительно устойчивый уровень психической деятельности, который проявляется в повышенной или пониженной активности личности (внимание, ЭМ, настроение, вдохновение).

3) психические свойства - устойчивые образования, обеспечивающие определенный качественно-количественный уровень деятельности и поведения, типичный для данного человека
Психические свойства не существуют вместе, они синтезируются и образуют сложные структурные образования личности, к которым необходимо отнести:

1) жизненную позицию личности (систему потребностей, интересов, убеждений, идеалов, определяющую избирательность и уровень активности человека);
2) темперамент (систему природных свойств личности - подвижность, уравновешенность поведения и тонус активности, - характеризующую динамическую сторону поведения);
3) способности (систему интеллектуально-волевых и эмоциональных свойств, определяющую творческие возможности личности)
4) характер как систему отношений и способов поведения.
3

Психология как наука. Основные методы психологии

При делении наук на группы по признаку предмета изучения выделяют:

- естественные (изучают природу),

- гуманитарные (изучают общество, культуру, историю),

- технические (связаны с изучением и созданием средств производства и орудий труда)

Человек – существо социальное => психологию принято относить к гуманитарным дисциплинам . Любая наука вскрывает сущностные закономерные связи, исследования, необходимые повторяющиеся связи объективной действительности. Каждая наука имеет предмет исследования и объект исследования в связи со своим предназначением.

Предмет – это, что наука изучает, а объект – это на что она направлена, т.е. на какую область.

В современном понимании психология – это наука о закономерностях и механизмах возникновения, развития и функционирования психики и мира психических явлений (или феноменов).

Психология – с древнегреческого – «наука о душе»

(psyche –«душа»; logos –«понятие», «учение»)

Первый термин для обозначения мира психических явлений ввел Гераклид – «психея».

Первый термин «психология» принадлежит Гоклениусу, первый трактат « Психология».

В начале 19 века термин «психология» входит в научный оборот, благодаря работам Христиана Вольфа 1832, 1834 гг.

Предметом психологии являются сущностные закономерные связи механизмы.
Объектом психологии является психика и мир психических явлений (объект психологии с точки зрения А.Г.Маклакова, Куликова и др. – человек, индивид, группа людей, животные, сообщество животных).

Методы психологии: исторически сложилась следующая систематика:

1. Метод интроспекции (самонаблюдение, саморефлексия) – это наблюдение, анализ своих собственных субъективных состояний, переживаний.

Идею этого метода приписывают Сократу: « Познай самого себя», в последующем как научный метод – исследование сознания – его научно обосновывает Р.Декарди.

Метод экспериментальной интроспекции осуществлялся в первых психологических лабораториях Вундта, Титченера, Г.Эбенгауса и др. Затем в силу субъективности метод интроспекции перестает удовлетворять ученых и идет поиск объективных методов, они широко используются в современных психологических школах и направлениях, такие как: наблюдение и эксперимент, с использованием специальной аппаратуры и в лабораторных условиях или без использования их.

Начали их использовать в естественных науках, а затем были перенесены на область психических явлений (Сеченов, Павлов, Бехтерев (опыты с козлами), представители бихевиоризма : Э Торндайк (крысы), Б.Скиннер).

2 . Метод герменевтики (или понимания)

- схватывание чужой души.

Психолог, занимающийся этим методом должен обладать эмпатией и интуицией.

Таким образом методы психологии можно разделить на субъективные:

- Наблюдение: самонаблюдение, внешнее, свободное, стандартное, включенное.

- Опрос: устный, письменный, свободный, стандартный.

- Тест: тест-опросник, тест-задание.

И объективные методы:

- Эксперимент и его разновидности (естественный, лабораторный).

- Ряд тестовых заданий на выявление способностей, знаний, навыков, физиологических функций (тесты объективные, проективные).

Основными методами получения фактов в психологии являются: наблюдение, беседа (опрос), эксперимент.

*Структура современной психологии

1 классификация (3 блока):

1.
Учение о предмете и методах и теория психологического познания (экспериментальная психология).

2.
Учение о психических процессах (общая психология)

3.
Учения о личности (прикладная психология)

Классификация методов

1.
Ананиев Б.Г. выделяет 4 основные группы методов:

--- 1 гр. Методы проведения психологического исследования (ответ на вопрос как можно построить психологическое исследование)

1 метод. Организационный

–
требования к составу рабочей группы

–
порядку информирования испытуемых при проведении исследования

–
особенности организации внешней среды

2 метод. Лонгитюдиональные

характеристика длительности психологического исследования (процесс длительного психологического исследования можно дифференцировать на лонгитюдные - длительные и срезовые - диагностика характеристик осуществляется единовременно)

3 метод Комплексный (сразу несколько групп методов)

--- 2 гр. Эмпирические методы

1 метод Обсервационные (наблюдение, самонаблюдение) в форме фронтального наблюдения, свободной форме

цель: Выявить ключевые закономерности

2 метод Экспериментальные

Виды экспериментов:

–
Лабораторный эксперимент (искусственные ситуации в лабораторных условиях)

–
Естественный эксперимент (изменение параметра в естественных условиях)

–
Формирующий эксперимент (психолого-педагоический – научение, развитие, ыормирования)

3 метод Психодиагностические (тестовые исследования)

•
Стандартизированные (перечень вопросов, заданий - ключ для анализа)

•
Проективные методики (качественный анализ)

•
Опросники, анкеты-аопрос (статистический анализ)

•
Социометрия (метод социометрических исследований)

–
Неограниченные

–
Заранее ограниченные выбором

•
Интервью (вопрос-ответ)

•
метод Бесед (равноправие и участие)

4 метод Методы приемов анализов процессов продуктов деятельности

•
метод хронометражных измерений (объективный критерий оценки)

•
метод Профессиональных описаний

–
Психографические исследования (выявление требованиий к человеку - психограмма)

–
Профессиографические исследования (личночтно-деятельностное описание + психограмма)

•
метод Контент-анализ (анализ письменных и словесно-логических явлений)

5 метод Биографические методы (биография человека)

•
анализ дневниковых записей

•
анализ результатов деятельности человека

•
в форме анкетирования (авт. Головик)

--- 3 гр. Приемы обработка данных

1 метод Количественно и качественный анализ

2 метод Прием группировки (объединения)

3 метод Классификация

4 метод Интрепретационный метод (принцыпы объяснения психологии) генетический и/или структурный методы общедисциплинарных исследований

•
метод типологии (идентификация метода исследования существующей классификации)

•
психология профессии (особенности на направление практической деятельности)

2.
Классификация П. Пирьова

--- 1 гр. Методы наблюдения

1 метод Объективное наблюдение

•
непосредственное

•
опосредованное

–
при помощи анкет

–
при помощи опросников

2 метод Самонаблюдение

•
Интраспекция (отчет)

•
Опосредованное самонаблюдение

–
дневники

–
письма

--- 2 гр. Экспериментальная

1 метод Лабораторный

•
Классический (среда, деятельность)

•
Тестовый

2 метод Естественный (по рез. анализа)

•
игровой деятельностью

•
учебной

•
трудовой

3 метод Психолого-педагогические эксперименты

•
Констатирующие (срезовая диагностика)

•
Формирующие

--- 3 гр. Метод моделирования психологии

1 метод Математическое моделирование

2 метод Физическое моделирование

3 метод Схематическое моделирование (до начала исследования ключевые понятия)

4 метод Кибернетическое моделирование (оценка по объективным критериям)

--- 4 гр. Психологические характеристики (различные варианты интерпретации первичных псих. данных) - практические рекомендации, прогноз развития ситуаций по 2-м направлениям:

а) как будет развиваться ситуация сама по себе

б) как может развиваться ситуация при вмешательстве психологов

--- 5 гр. Вспомогательные методы

1 метод Математической статистики

2 метод Экспериментальных оценок

3 метод Анализа продуктов деятельности

--- 6 гр. Специальные методы

1 метод Генетический метод (наследственность)

2 метод Филогенетические метод (в исторической перспективе)

3 метод Биографический (особенности индивидуального развития)

4 метод Сравнительный (причинная обусловленность)

5 метод Патопсихологический (отклонения, неблагоприятного развития)
4

Основные направления психологии ХХ века
1. Психоаналитическое направление в (:

Психоанализ: основатель З.Фрейд (1856-1939) 3 знач. термина «психоанализ»:

1). Теория Л и психопатологии

2). Метод терапии личностных расстройств

3). Метод изучения неосознанных мыслей и чувств индивидуума

 (Карл Густав ЮНГ(1875-1961) аналитическая теория Л.

- структура Л

- типология: экстраверсия, интроверсия

(Адлер Альфред(1870-1937) индивидуальная теория Л, он первый социальный психолог.

Неофрейдизм: развилось из фрейдизма, сторонники пытаются преодолеть биологизм классического фрейдизма и ввести его основные положения в соц-ый контекст.
(Карен Хорни (1885-1952)герм социокультр-ая теория Л

(Эрик Эриксон (1902-1994) эго-теория Л

(Эрих Фромм (1900-1980) гуманистич теория Л
2. Бихевиоризм:

 - предметом (явл-ся поведение (а не сознание)

 - переход от интраспекции(к научным методам наблюдения

 - цель(- управление поведением

 - влечение чел-ка зависит от внешних воздействий

(Эдвард Торндайк (1874-1949) считал себя «коннекслонистом» (связь) изучал взаимосвязь м/у поведением и средой

(Джон Уотсон (1878-1949) – ам психолог, написал программу бихевиоризма: предмет- поведение; метод - - наблюдение, цель – управление поведением.

Необихивиористы:

(Беррес Фредерик Скиннер (1904-1990) – теория оперантного научения: поведение можно предсказать и предвидеть.

(Джуман Роттер (1916) – теория соц-ого научения: прогноз поведения чел-ка в сложных ситуациях.

(Адьберт Бандура(1925-1988) канадец. Соц. когнитивная теория Л: необходимо рассматривать единство среды, поведения и познавательных процессов.

3. Когнитивное направление: ! когнитивный – познавательный

(Джордж Келли (1905-1966) когнитивная (появилась в 1955г. В основе ее конструктивный альтернативизм (у каждого чел-ка есть свой выбор)
(Жан Жан Пиаже(1896-1980) швейцарец. Цель чел-ка: адаптация к среде, к окружающему миру.

4. Гештальтпсихология: самая ранняя психол-ая концепция ХХ в. «Гештальт» единое «целое» «структура». Гл идея – идея целостности; гл задача – изучении св-в целого.
(Фредерик Перлз (1883-1970) – Гештальт терапия – помощь людям стать целостными.

5. Гуманистическая (:
 - понимание сущности чел-ка как личностного потенциала;

 - личностный рост – гл цель (и критерий работы психолога;

 - осн. предмет (собственно человеческие проявления: свобода, любовь, ответ-ть;

 - переход на позиции принципа развития и саморазвития (от принципа равновесия)

(Гордон Олпорт (1897-1967) – диспозиционная теория Л
(Абрахам Маслоу (1908-1970) – гуманистическая теория Л

(Карл Роджерс (1902-1987) – феноменологическая теория Л

6. Переходные концепции

(Роберто Ассаджиоли (1888-1974) итальянец – психосинтез (сложные теории З. Фрейда)

(Эрик Берн (1910-1970) канадец – трансактный аналез
(Курт Левин (1890-1947) герм – США – теория поля (Гештальтпсихология)

(Джордж Мид (1864-1931) ам. – символический интеракционизм; концепция соц-ого бихевиоризма (внурт. акция)

Нейролингвистическое программирование-НЛП нач.70-х.гг ХХв

(Ричард Бэндлер и Джон Гриндер – авторы. Осн задача – моделирование.

*Выготский гов – кон 19 века – кризис методологических основ психологии – в начале каждого направления стоит каоке-нить фактическое открытие. Противоречия между личностью и обществом осознавались как извечная несовместимость биологической природы человека с моральными требованиями общества. Инстинкт и интуиция более важны чем разум (Сорель и Бергстон).
Вернандский гов – о взрыве научного творчества во всех науках.

НОВЫЕ психологические направления:

Фрейд разрушил представление о отожествления сознания с психологией, а объявил наукой о функциях сознания.

Против анатомизма и сенсуализма выступила целостная психология – описательная психология, гештальтпсихология.

Психоанализ, бихевиоризм/когнитив, гуманистич/экзистенцион

  ~~~35. Структурализм – 263

От функционализма к псих анализу содержания сознания. М.И. Владеславлев – дал исторический обзор развития псих знаний от античности. А.И. Введенский – изучает душевные явления безоценочным образом как факты внутренней природы. Закон отсутствия объективных признаков одушевления => интроспекция как единственный метод изучения в психологии. М.М. Троицкий – привлек профессоров всех факультатов ун дабы соеденить разрозненные труды психологического характера в целях более широкой и плодотворной разработки психологии. Н.Я. Грот – г/р «Вопросы философии и психологии». Выделил терию психического оборота: внешнее впечатление, переработка организмом, внутреннее движение, внешнее движение к предмету. 

Школы психологии >> Структурализм  Представители: Эдвар Титченер 

Предмет изучения.  Экспериментальное исследование структуры сознания 

Основные теоретические положения: Психология – наука об опыте, зависящем от испытывающего его субъекта. Сознание имеет собственный строй и материал, скрытый за поверхностью его явлений. Чтобы высветить этот строй испытуемый должен справиться с «ошибкой стимула», которая выражена в смешении психического процесса с наблюдаемым объектом, т.е. стимулом процесса. Знание о внешнем мире оттесняет «материю» сознания, это знание оседает в языке. 

Три категории «материи»: ощущение, образ и чувство. Практика: Поиск простейших элементов сознания и открытие регулярности в их сочетаниях. 

Вклад:Вклад в развитие психологии можно назвать минусовым, т.к. деятельность строилась на канонах полувековой давности. Что привело к полной не поддержке психологов.

~~~36. Функционализм – 260

Вильям Джеймс (1842-1910) , Джон Дьюи (1859-1952)

Предмет изучения. Изучить посредством, каких психических функций индивид приспосабливается к изменчивой среде, найти способы более эффективного приспособления.

Основные теоретические положения. Психология – естественная, биологическая наука, предмет которой психические (ментальные) явления и их «условия». Учение об эмоциях: показывает, что «условия» - это не только внутри телесные процессы, но и явления, представляющие собой категорию действия. Эмоция – результат физиологических изменений в различных системах, т.е. снята роль побудителя поведения.

Учение о идеомоторном акте: Любая мысль приходит в движение, если этому не препятствует другая мысль.

Структура личности: Я (self) состоит из четырех форм – материальное Я, социальное Я, духовное Я и чистое Я.

Степень самоуважения зависит от возрастания успеха либо от уменьшения уровня притязаний, т.е. самоуважение = успех / притязания

Практика. Функционализм стремился рассмотреть все психические проявления под углом зрения их приспособительного, адаптивного характера. Это требовало определить их отношение к условиям среды, с одной стороны, к потребностям организма – с другой. Понимание психической жизни по образу биологической как совокупности функций, действий, операций. Функциональная психология рассматривала проблему действия под углом зрения его биологически адаптационного смысла, его направленности на решение жизненного важных для индивида проблемных ситуаций.

Вклад. Предложил вопреки казавшемуся неоспоримым представлением о том, что эмоция служит источником физиологических изменений в различных системах рассматривать ее не как первопричину, а как результат этих изменений.

Джон Дьюи - выступил против представления о том, что основными единицами поведения служат рефлекторные дуги. В атмосфере слабости функционализма зарождается новое психологическое течение.

На смену функционализма приходит бихевиоризм.

~~~37. Бихевиоризм

Эдвар Торндайк (1874-1949) , Джон Брадуас Уотсон (1878-1958) 

Влияние работ Павлова и Бехтерева. S-R. Все через научение. Кривая научения. 
Предмет изучения. Изучать не сознание, а поведение человека. Личность – все то чем обладает индивид. 

Человек в концепции бихевиоризма понимается, прежде всего, как реагирующее, обучающееся существо, запрограммированное на те или иные реакции, действия, поведение. 

Основные теоретические положения. Благодаря манипуляциями внешними стимулами можно формировать у человека разные черты поведения. Связь «ситуация-реакция» характеризуется признаками: 

1) исходный пункт – проблемная ситуация; 

2) организм противостоит ей как целое; 

3) он активно действует в поисках выбора; 

4) выучивается путем упражнения. 

Законы «естественного отбора» полезных действий у индивида: закон упражнения – при прочих равных обстоятельствах реакция на ситуацию связывается с ней пропорционально частоте повторения связей и их силе. закон готовности – упражнения изменяют готовность организма к проведению нервных импульсов. закон ассоциативного сдвига – если при одновременном действии раздражителей один из них вызывает реакцию, то другие приобретают способность вызывать ту же самую реакцию. закон эффекта - 

Сфера психологии – взаимодействие между организмом и средой. Коннексия – это элемент поведения. 

Практика. Человек полностью зависит от своей среды, и всякая свобода действий, которой, как ему кажется, которой он может пользоваться – чистая иллюзия. Одна из главных причин сделавших нас такими, какие мы есть, связана с нашей склонностью подражать поведению других людей с учетом того, насколько благоприятны, могут быть результаты такого подражания для нас. Таким образом, на человека влияют не только внешние условия: он также постоянно должен предвидеть последствия своего поведения путем его самостоятельной оценки. 

Вклад. Подняли эксперимент на высокую ступень исследования. 

В результате проделанной работы было выявлено 16 типов поведения. (перцептивное поведение, защитное, индуктивное, привычное, утилитарное, ролевое, сценарное, моделирующее, уравновешивающее, освобождающее, атрибутивное, экспрессивное, автономное, утверждающее, исследовательское, эмпатическое.)

~~~38. Гештальтпсихология

Макс Вертгеймер (1880-1943) , Вольфганг Келер (1887-1967) , Курт Коффка (1886-1941)

Предмет изучения. Учение о целостности психических явлений.

Основные теоретические положения. Постулат: Первичными данными психологии являются целостные структуры (гештальты) , в принципе не выводимые из образующих их компонентов. Гештальтам присущи собственные характеристики и законы.

Понятие «инсайта» - (от англ. понимание, озарение, внезапная догадка) – интеллектуальное явление, суть которого в неожиданном понимании стоящей проблемы и нахождение ее решения.

Практика. В основе практики лежала одна из двух сложных концепций мышления – либо ассоцианистская (обучение строиться на упрочнении связей между элементами) , либо формально – логического мышления. Обе препятствуют развитию творческого, продуктивного мышления. У детей, обучающихся геометрии в школе на основе формального метода, несравненно труднее выработать продуктивный подход к задачам, чем у тех кто вообще не обучался.

Вклад. Гештальтпсихология считала, что целое определяется свойствами и функции его частей. Гештальтпсихология изменила прежнее воззрение на сознание, доказывая, что его анализ призван иметь дело не с отдельными элементами, а с целостными психическими образами.

Гештальтпсихология выступала против ассоциативной психологии, расчленяющей сознание на элементы.

~~~39. Фрейдизм / глубинная психология
1) в узком смысле слова - психотерапевтический метод, разработанный З. Фрейдом в конце 90-х гг. XIX столетия для лечения психоневрозов. Психоанализ как метод терапии состоит в выявлении, затем доведении до сознания и переживания бессознательных травмирующих идей, впечатлений, психических комплексов. 2) В широком смысле слова психоанализом называют различные школы динамической психотерапии. Причем речь может идти не только о теоретических платформах этих школ, но и об институционализированном движении, которое осуществляется на их базе. Психоанализ как движение ведет свое начало с кружка сторонников З. Фрейда, объединившихся вокруг него в 1902 г. и основавших в 1908 г. Венское психоаналитическое общество. 

Современные преемники и подражатели этого движения относятся к так называемому "классическому", или "ортодоксальному" психоанализу - наиболее многочисленному, мощному и влиятельному направлению его. 

В теоретическом плане классический психоанализ представляет собой фрейдизм, в некоторых вопросах уточненный и реформированный в 30-50-е гг. А. Фрейдом, Х. Хартманном, Д. Рапапортом и др. Изменения, внесенные ими, касались главным образом функций "Я". Их исследования привели к разработке нового теоретического аспекта, получившего наименование "эго-психологии". В отличие от Фрейда, главное внимание уделявшего бессознательным механизмам "ОНО", в современном классическом психоанализе большое значение придают предсознательным механизмам "Я", направленным на адаптацию к социальной среде. 

Весьма примечательной является также попытка формализованного изложения психоанализа Д. Рапапортом, стремившимся при этом также перевести понятия психоанализа в термины поведения, которыми пользовалась в 40-50-е гг. бихевиористски ориентированная экспериментальная психология - основной соперник психоанализа. Д. Рапапорт старался приблизить психоанализ к канонам научности, которые диктовались пост-позитивистской философией науки. 

Другие направления (школы) психоанализа, значительно менее институционализированные и влиятельные, были основаны отделившимися от 

Фрейда учениками - А. Адлером, О. Ранком, а также К.-Г. Юнгом, который лишь на короткое время сблизился с ним и с Венским обществом. 

~~~40. Когнитивная психология – 474

Жан Пиаже.

Предмет изучения. Зависимость поведения субъекта от познавательных процессов.

Задачей когнитивной психологии являлось исследование переработки информации от момента ее попадания на рецепторные поверхности до получения ответа.

Основные теоретические положения. Человек – это не машина слепо и механически реагирующая на внутренние факторы или события во внешнем мире, напротив, разуму человека доступно большее: анализировать информацию о реальной действительности, проводить сравнения, принимать решения, разрешать проблемы, встающие перед ним каждую минуту. Развитие интеллекта ребенка происходит в результате постоянных поисков равновесия между тем, что ребенок знает и тем, что он стремится познать. Внешние поступки могут быть разными, так как мысли и чувства были иными.

Практика. Разработка обучающих программ, предназначенных для развития интеллекта и научная экспертиза свидетельских показаний. Работа, анализ, создание прикладной теории.

Вклад. Введение понятий кратковременной и долговременной памяти.

Существует внутренняя изменчивость личных актуализируемых в конкретных ситуациях схем интерпретации, что является причиной неточного предсказания людьми своего собственного будущего поведения.

~~~41. Гуманистическая психология – 478

Оппорт, Мюррей, Мерфи, Мей, Маслоу, Роджерс. 

Предмет изучения . Уникальная и неповторимая личность, постоянно созидающая себя, осознающая свое назначение в жизни. Изучает здоровье, гармоничные личности, достигшие вершины личностного развития, вершины «самоактуализации». 

Основные теоретические положения. Базируется на иерархии потребностей человека. Осуществление самого себя. Сознание собственного достоинства. Социальные потребности. Потребности в надежности. Физиологические основные потребности. Непригодность исследования животных для понимания человека. 

Практическое применение. Гуманистическая психология – современное направление в психологической науке. Есть некоторые приемы и понятия, которые применяются. На сегодняшний день это: 

Основные целостные самоактуализирующийся личности. 

Этапы деградации личности. 

Поиск смысла жизни. 

Вклад. Гуманистическая психология выступает против построения психологии по образцу естественных наук и доказывает, что человек, даже будучи объектом исследования, должен изучаться как активный субъект, оценивающий экспериментальную ситуацию и выбирающий способ поведения.
А также французская школа (смена мышлений со временем) и описательная психология (методы понимания и объяснения).

5
Рефлексологическое и бихевиористское направление в психологии 
На протяжении длительного времени метод интроспекции был не только главным, а  и единственным методом (. Идеологом метода интроспекции был философ Дж. Локк (1632-1704), кот развил термин Декарта о непосредственном постижении мыслей.

Дж. Локк  утверждал, что существует 2 источника всех Зн.: объекты внеш. мира и деятельность нашего собственного ума.

На объекты внещнего мира че-к направляет свои внеш. чувства и в результате получает впечатления о внешних вещах, а в основе деятельности ума лежит особое внутреннее чувство – рефлексия.
Локк определял ее как «наблюдение, кот ум подвергал свою деятельность» (мышление, сомнение, веру, рассуждения. познание, желание).

Дж. Локк заявлял, что рефлексия предполагает особое направление внимания на Д собственной души, а также достаточную зрелость субъекта. 

У детей – рефлексии нет, т.к. они заняты познанием внеш. Мира, но рефлексия может и не развиться у взрослого, если он не научится размышлять над собой.

Исходя из данного положения – Локк считает возможным раздвоение психики. 

Психические процессы (по Локку) протекают на 2-х уровнях:

1).процессы восприятия, мысли, желания и т.д.

2).«наблюдение» или «созерцание» этих мыслей и образов восп-ия.

        Ученый может проводить психол-ие исследования только над самим собой, т.к. процесс сознания открывается только самому субъекту.

        В основе данного направления 2 принципа английского материализма 16-18 вв., кот развивался под влиянием достижений в механике и физике (открытие Ньютона):

1. Принцип сенсуализма – чувственность опыта, как единственного источника познания.

2. Принцип автоматизма – задача кот разложить все сложные явл-ия на элементы, и объяснить их опираясь на связи м/у этими элементами.

Это т.зр. называется сенсуалистический материализм (Дж. Локк придерживался принципа  сенсуализма)
Параллельно с учением Локка в науке стало развиваться еще одно, близкое к нему  течение – ассоциативное направление. И связано оно с именами Юма и Гартли (в основе принцип автоматизма).

К середине 19 века ассоциативная ( была господствующим направлением (в конце 19 в. широко использовался метод интроспекции)

(Теория элементов сознания(Вундт, Титченер)           на место реал

(( актов сознания (Брентано)                                        чел-ка стано-

(Теория потоков  сознания (Джейли)                         виться сознание                 в в кот растворяется 

человеческое сущ-во

Но широкое применение метода интроспекции привело ( к кризису.

И во втором десятилетии 20 в. возникло новое направление (, предметом кот-ого явилось поведение (а не психика и сознание) и получилось название «бихевиоризм».

Бихевиоризм – направление в ( 20 в, внесшие 4 существенных изменения в представления психологов:

1). Предметом  ( явл-ся поведение, а не сознание

2). Отказ от интроспекции чужого сознания, предлагает переход к научным методам – Наблюдению

3). Изменяется объяснительный принцип – зависимость влечений от внешних воздействий

4) Цель ( управление поведением

Основоположник Бихевиоризма Джон Уотсон (1878-1958) – амер. психолог, видел задачу (в исследовании поведения живого существа адаптирующегося к окружающей его среде(т.е. факты поведения – они выявляются путем внешнего наблюдения 

Под поведением понимают внешнее проявление псих. Д. чел-ка. Уотсен говорил о значимости поведения и полном отрицании существования сознания. С т. зр. Уотсена, поведение – это система реакции. Поведение чел-ка объясняется наличием какого либо воздействия на человека – стимула. Так появилась знаменитая формула «S-R» (стимул – реакция) – это соотношение стало единицей поведения

 Два направления решения задач Бихевиоризма 

- теоретическое: типы реакций

- врожденные (чихание, икание, улыбка, плач, сосание, движение туловища у новорожденных детей)

- приобретенные (в основе работы Павлого и Бехтерева – условные рефлексы

- экспериментальное (причины возникновения страха: ребенок – мышь – кролик – удар молотком)

  Э.Таймен представитель позднего Бихевиоризма ввел поправку в формулировку и добавил «промежуточные переменные» - V – это внутренние процессы которые опосредуют действие стимула. Это такие образования ,как «цели» «намеренья», «гипотезы», познавательные карты образа ситуации. В результате схема  приобрела вид «S-V-R» 
 Другой представитель Бихевиоризма Э.Торндайк (1874-1949) называл себя – «конненксионистом» (коннекция – связь (анг.) Изучал взаимосвязь между поведением и внешней средой. 

 Эксперименты: методом «проб и ошибок» поиск верного решения («проблемный ящик» - лабиринт) 

Он стал на позицию объективного набл-я и фиксировал только внешние стимулы ( ситуации) с которыми сталкивается организ ми его движения – ответные реакции.
*Рефлексология – естественнонаучное направление, В.М. Бехтерев, И.М. Сеченов. 1900-1930. Предмет изучения – рефлексы головного мозга, объективные проявления процессов мышления в виде сочетательно-рефлекторных актов – естественнонаучное обоснование материалистической психологии. Реф смыкалась с учением И.П. Павлова о вышей нервной деятельности. По Бехтереву – РЕФ – реализация рефлекторной теории Сеченова, отводил главное место в рефлекторном акте – движению. Механистическое упрощение психического. 
59. Бихевиоризм

Бихевиоризм определил облик американской психологии XX века. Его основатель Джон Уотсон (1878-1958) сформулировал кредо бихевиоризма: "Предметом психологии является поведение". Отсюда и название - от английского behavior - "поведение" (бихевиоризм можно перевести как поведенческая психология). Анализ поведения должен носить строго объективный характер и ограничиваться внешне наблюдаемыми реакциями (все, что не поддается объективной регистрации, - не подлежит изучению, т.е. мысли, сознание человека не подлежат изучению, их нельзя измерить, регистрировать). Все, что происходит внутри человека, изучить невозможно, т.е. человек выступает как "чёрный ящик". Объективно изучать, регистрировать можно только реакции, внешние действия человека и те стимулы, ситуации, которые эти реакции обусловливают. И задача психологии заключается в том, чтобы по реакции определять вероятный стимул, а по стимулу предсказывать определенную реакцию. 

И личность человека, с точки зрения бихевиоризма, не что иное, как совокупность поведенческих реакций, присущих данному человеку. Та или иная поведенческая реакция возникает на определенный стимул, ситуацию. Формула "стимул - реакция" (S - R) являлась ведущей в бихевиоризме. Закон эффекта Торндайка уточняет: связь между S и R усиливается, если есть подкрепление. Подкрепление может быть положительным (похвала, получение желаемого результата, материальное вознаграждение и т.п.) либо отрицательным (боль, наказание, неудача, критическое замечание и т.п.). Поведение человека вытекает чаще всего из ожидания положительного подкрепления, но иногда преобладает желание прежде всего избежать отрицательного подкрепления, т.е. наказания, боли и пр. 

Таким образом, с позиции бихевиоризма личность - все то, чем обладает индивид, и его возможности в отношении реакции (навыки, сознательно регулируемые инстинкты, социализованные эмоции + способность пластичности, чтобы образовывать новые навыки + способность удержания, сохранения навыков) для приспособления к среде, т.е. личность - организованная и относительно устойчивая система навыков. Навыки составляют основу относительно устойчивого поведения, навыки приспособлены к жизненным ситуациям, изменение ситуации ведет к формированию новых навыков. 

Человек в концепции бихевиоризма понимается прежде всего как реагирующее, действующее, обучающееся существо, запрограммированное на те или иные реакции, действия, поведение. Изменяя стимулы и подкрепления, можно программировать человека на требуемое поведение. 

В недрах самого бихевиоризма психолог Толмен (1948) подверг сомнению схему S - R как слишком упрощенную и ввел между этими членами важную переменную I - психические процессы данного индивида, зависящие от его наследственности, физиологического состояния, прошлого опыта и природы стимула S-I-R. В 70-е годы бихевиоризм представил свои концепции в новом освещении - в теории социального научения. По мнению Бандуры (1965), одна из главных причин, сделавших нас такими, какие мы есть, связана с нашей склонностью подражать поведению других людей с учетом того, насколько благоприятны могут быть результаты такого подражания для нас. Таким образом, на человека влияют не только внешние условия: он также постоянно должен предвидеть последствия своего поведения путем самостоятельной оценки. 

6
Культурно-исторические концепции развития психики человека
- ее автор Л.С. Выготский (1896-1934)

Появилась концепция на фоне споров о том, с каких позиций подходить к изучению чел-ка: 2 подхода:

1). Биологический – чел-к имеет естественное происхождение и явл-ся частью живой природы => его психическую жизнь можно описать теми же понятиями, что и психич. жизнь животных. (яркий представитель этой позиции И.П. Павлов: законы высшей нервной Д. одинаковы как для животных, так и для чел-ка)=> возникает предположение, что сознание, присущее чел-ку. Должно встречаться и у жив-х.

2).  Идеальный – чел-к имеет божественное происхождение. Цель жизни чел-ка – «осуществить замысел божий» («христианский подход»). Душа чел-ка, его психика божественна, неизмерима, непознаваема.

Л.С. Выготский показал, что чел-к обладает особым видом психических функций. Кот полностью отсутствуют у жив-х – это высшие психические функции (ВПФ) они составляют высший уровень психики чел-ка – сознание.

Они формир-ся в ходе соц-ых взаимодействий =>! Сознание имеет соц-ую природу.

ВПФ – это произвольная память, произвольное внимание, логическое мышление и др.

В концепции Л.С. Выготского можно выделить 3 части:

I «Человек и природа», 2 тезиса:
1. Сначала среда действовала на чел-ка, видоизменяя его и заставляя приспосабливаться. С появлением чел-ка,  чел-к действует на природу и видоизменяет её.

2. Создание механизмов (орудий труда) изменения природы со стороны чел-ка.

II «Человек и его собственная психика»

1. В овладении природой чел-к научился овладевать собственной психикой, у него появились ВПФ (организация умственной Д), выражающиеся в формах произвольной деят-ти.

2. Чел-к овладел своим поведением, как и природой, с помощью специальных орудий труда  - психологических – знаки. («узелки на память», «зарубки на дереве» - психологические орудия).
III «Генетические аспекты»

 - Откуда берутся средства – знаки? Труд создал чел-ка. Слова – приказы в процессе совместного труда (словесные знаки) => возможность приказывать себе  рождалась в процессе культурного развития чел-ка.

Сначала этот процесс был интерпсихологическим, т.е. межличностным, а затем отношения приказывающего чел-ка и исполняющего чел-ка превратилась в отношения с самим собой, т.е. интрапсихологические. Этот процесс превращения интерпсихологических в интропсихологические Выготский назвал интериоризацией: превращение внешних средств – знаков (зарубки, узелки) во внутренние (образы, элементы внутренней речи).

В онтогенезе происходит то же самое: сначала взрослый действует словом на ребенка, побуждая его что-то сделать; затем ребенок перенимает способ общения – и воздействуя словом на взрослого, а затем реб. начинает воздейст-ть словом на самого себя
Т. обр., в концепции Выготского, можно выделить 2 положения:

1. ВПФ имеют опосредованную структуру.

2. Для процесса развития психики чел-ка характерна  интериоризация отношений управления и средств – знаков.

ВЫВОД: чел-к принципиально отличается от жив-ого тем, что он овладел природой с помощью орудий труда – это знаки и знаковые средства. Они имеют культурное происхождение. Универсальная и наиболее типичная сис-ма знаков – это речь.

=> ВПФ чел-ка отличается от психических функции жив-хпо своим свойствам, строению, происхождению: они произвольны, опосредованы, соц-ны.

Лсновные положения концепции Выготского Л.С. были использованы при разработке проблемы – дефектологии. Происхождение сознания чел-ка связано с его соц-ой природой. Сознание не возможно вне общества.
*Выготский, Лурия, Леонтьев, заложена в 20-30 г.г. 2 основы: изучение их исторического возникновения и формирование ВПФ в онтогенезе. 
Специфические для человека психические процессы являются опосредованными, на фоне использования разнообразных средств. Историческая эпоха определяет характеристики общественного сознания. Сперва любая псих ф-я возникает в форме взаимодействия между людьми – интерпсихическое, а затем присваивается – интериорезируется, превращ в индивидуальную. 
Связь этапов с филогенезом: мледенчес, ранний, дошкольний, мл школ, подростковый, юношесткий, зрелость, старость. + природные задатки и внешенее окружение. Выготский – зона ближайшего развития. Терия переодизации и этапности развития психики – гетерохронность развития ГМ. 

7
Когнитивное направление в психологии ХХ века
Нет единой теории, единого автора, это сумма подходов. Слово «когнитивный» от лат глаг. «знать». Когнитивный – познавательный.

Когнитивисты пытались объяснить поведение и повед-ую жизнь чел-ка, исходя из когнитивных структур.

Чел-к живет в этом мире так, как он его видит и понимает. Взгляды и представления чел-ка играют ведущую роль в его жизни. Стимул вызывает реакцию не прямо, а ч/з переживания, взгляды и представления самой Л.
 Когнитивисты считают, что когнитивные процессы и структуры обладают мотивирующей силой.

Когнитивисты создали модель «человек когнитивный»:

1) обладает способностью к восприятию и переработке инф-ции;

2) чел-к  в своем поведении руководств-ся когнитивными образами;

3) чел-к стремиться к достижению определенной цельности, непротиворечивости, логичности, внутренней связности.

Источниками развития когнитивного направления в ( стали: бихевиоризм, гештальт(, теория поля Курта Леви и др.
Жан Жак Пиаже (1896-1980) – швейцарский психолог, считал, что любовь к  «мышлению» и «познанию»  явл-ся основным способом взаимодействия чел-ка со средой. Цель любого чел-ка  адаптация к среде, к окружающему миру.

Психика – основной инструмент, с помощью кот чел-к адаптируется. Адаптация состоит из 2-х составляющих:

- ассимиляция- процесс включения нового в уже имеющуюся стру-ру
- аккомодация- процесс изменения имеющегося под воздействием чего-то нового

В познании чел-к активен и влияет на объект познания: 

 - что и как воспринимается зависит от личностных особен-ей чел-ка;

 - чел-к должен осуществить какую-то активность, что бы это воздействие состоялось.

Уч. деят-ть- это спец. орган-ая деят-ть, проявление ее ч/з активность
Учение должно идти за развитием. Изучал закономерности развития мышления у реб – и сделал вывод, что когнитивное развитие – это результат постепенного процесса состоящего из последовательных стадий: развитие интеллекта реб происходит в результате поисков равновесия м/у тем, что реб знает, и тем, что он стремиться понять. Все дети проходят эти стадии развития в одной последовательности (но у некоторых детей развитие тормозиться на каком-то этапе). Продвижение вперед определяется совместным воздействием созревания НС, опыта обращения с разными предметами, и таких соц-х факторов как язык и воспитание. Стадии:

1. сенсомоторного интеллекта (до2 лет)-реб мыслит на основе манипуляций с игрушками.

2. стадия дооператорного интеллекта (2-6,7лет)-на основании действий с  игрушками (наглядно-действенное)

3. стадия конкретных операции (до 10,11 лет)- мыслит с опорой на  наглядный материал

4. стадия формальных операции (до 14,15 лет) – логическое мышление, анализ, синтез.

Джордж Келли (1905-1966) – в основе его теории, появившейся в 1955г, лежит конструктивный альтернативизм, кот лает людям поразительное кол-во возможностей для выбора альтернативы (у каждого чел-ка есть свой выбор).

Любое развитие можно рассматривать с разных сторон. Оценка дается с прошлым опытом в сравнении чел-к строит гипотезы. 

Цель любой науки - предсказать событие. Так и у чел-ка – предсказывание, подтверждение или неподтверждение.

Идеи: - люди ориентированы на будущие события (а не на прошлые и настоящие); - люди активно формир-т будущие представления о событиях => сам чел-к строит свою судьбу.

Т.обр. чел-к контролирует те события, кот происходят (чел-к имеет выбор).

Личностный конструкт – это идея или мысль, кот чел-к использует, чтобы осознать, объяснить, интерпретировать или предсказать свои опыт!.- это те категории, в кот чел-к судит об окруж мире (хорошо-плохо, достойно – недостойно). Эти конструкты чел-к приобретает с социализацией (в течение жизни).

Прогностическая эффективность – степень эффективности конструкта.

Цель личностного  конструкта: каким образом люди интерпретируют и прогнозируют свои опыт. 
Конструкты имеют общие св-ва:

1. Диапазон применимости – все события, где применяется данный конструкт.

2. Фокус применимости, – к каким событиям ты применяешь конструкт (честность – нечестность)

3. Проницаемость – непроницаемость: проницаемый конструкт допускает в свой диапазон применимости элементы (ситуации), кот не были еще использованы в его границах (рамках); непроницаемый – жесткий конструкт, обратимый.

Понятие «Л» у Келли – абстракция, созданная из психических процессов, кот. Наблюдаются или подразумеваются в других. 

 => Л – набор личностных конструктов.

Узнать Л – значит узнать, как чел-к истолковывает свои личный опыт
*~~~40. Когнитивная психология – 474

Жан Пиаже. 

Предмет изучения. Зависимость поведения субъекта от познавательных процессов. 

Задачей когнитивной психологии являлось исследование переработки информации от момента ее попадания на рецепторные поверхности до получения ответа. 

Основные теоретические положения. Человек – это не машина слепо и механически реагирующая на внутренние факторы или события во внешнем мире, напротив, разуму человека доступно большее: анализировать информацию о реальной действительности, проводить сравнения, принимать решения, разрешать проблемы, встающие перед ним каждую минуту. Развитие интеллекта ребенка происходит в результате постоянных поисков равновесия между тем, что ребенок знает и тем, что он стремится познать. Внешние поступки могут быть разными, так как мысли и чувства были иными. 

Практика. Разработка обучающих программ, предназначенных для развития интеллекта и научная экспертиза свидетельских показаний. Работа, анализ, создание прикладной теории. 

Вклад. Введение понятий кратковременной и долговременной памяти. 

Существует внутренняя изменчивость личных актуализируемых в конкретных ситуациях схем интерпретации, что является причиной неточного предсказания людьми своего собственного будущего поведения.

8
Понятие о сознании
Понятие о сознании
Термин Сознание ввел в рус яз Карамзин( в пер с лат- калька, со-знание, т.е. совместное знание)

Соз-е- это высший уровень психич-го отражения обективной реальности в понятиях(идеальных образах), а также высший Ур-нь саморегуляции, присущий только ч-ку, как социальному существу(общественно-историческому).

Соз-е есть продукт общественно-исторического развития, т.е. оно появл-ся на определенном этапе эволюции ч-ка.

Наряду с этим Соз-е хар-ся (св-ва)_:

1.Активностью- происходит дифференциация по степени значимости для субъекта психич-их образов, сознание ч-ка всегда направлено на какой-то объект, предмет или лбраз, т.е. оно обладает св-вом ИНТЕНЦИИ(направленности). Организуя свое поведение и Д-ть ч-к выстраивает идеальную модель предстоящей линии поведения или Д-ти. Ф.Энгельс указ-ал: что самый плохой архитектор от самой искусной пчелы отличается тем, что прежде чем построить что-то, он это уже создал идеально в своей голове.

2Созн-е- интенциально, т.е. направлено на какой-то объект, явление или процесс. Эта направленность реализуется отчасти в способ-тях к самонаблюдению(рефлексия). Спос-ть к саморефлексии отсутствует в животном мире. Созн-ю присущ также мотивационно-ценностный хар-р.

Благодаря данным хар-кам челов-ое Соз-е спос-но создавать собственную «Я-концепцию»(Я-реальное, Я-идеальное, Я-фантастическое и т.д.)

«Я-конц-я» - это ядро сис-мы саморегуляции ч-ка, кот заключается в совокупности представлений о самом себе и об окруж дейст-ти. Инф-цию об окруж дейст-ти ч-к преломляет ч/з «Я-конц-ю»  и формир-ет свое поведение исходя из сис-мы своих ценностей, идеалов и мотивационных установок.

Можно выделить следущ направления в области фактов возникновения Соз-я:

1)релилиозное(теологическое)- бог наделил ч-ка сознанием

2)вульгарно-материалистические теории- Соз-е продукт эволюционного развития, результат научения и подражания ч-ка природе(Демокрит, Дарвин)

3)космологические теории возникновения разума

4)диалектико-материалистическая позиция: с древнейших времен идет поиск критериев разумности, что считать разумным, а что- нет. Анаксагор(5в до н.э.): «Ч-к считается самым разумным из животных, т.к. он имеет руки». Человеческая рука- это продолжение его интеллекта- в этой фразе заключена попытка найти объективные критерии разумности. А.Н.Радищев в кач-ве критериев разумности выдвигал следующие:

-прямохождение, наличие развитого мозга, -наличие руки, -совместная жизнь, -спос-ть трудиться, -забота о потомстве и др.

В новейшее время представители марксизма выдвигают гипотезу трудового происхождения ч-ка(Ф.Энгельс). Факторы, обусловившие возникновение Соз-я:

1)спос-ть к труду и изготовлению орудий труда(труд- это спос-ть удовлетворять свои потр-ти, беря их из природы посредством орудий труда; орудия труда- это такое средство, кот напрямую связано с продуктом, кот ч-к желает получить, ни как не связано и ни в каких отношениях к нему не относится)

2)совместная трудовая Д-ть и соц жизнь.

В пр-ссе соц-ой жизни ч-к создает свои нормы, правила отношений, табу,законы. 

3)анатомическое строение тела ч-ка:прямая походка; освободившиеся руки; развитая кора гол мозга; совершенство Ц.Н.С.

     Данные положения П получили свое дальнейшее развитие в трудах А.Н.Леонтьева, кот обосновал теорию деятельностного подхода. Он указывает на то, что ч-к выделился из природы благодаря труду, труд- это специфически человеческая Д-ть. Труд закл-ся в создании орудий труда, кот используются для удовлетворения своих потр-тей.посредством орудий труда ч-к подчиняет природу, а не приспосабливается к ней, как животные. Посредством этого он выделяется из природы, господствует над ней. В этом пр-ссе развивается сознание ч-ка, общение. Совершенствуется труд и орудие труда. 

Развитие общения способ-ет развитию речи, языка, как сис-мы знаков, кот в свою очередь способ-ют развитию сознания.

    Стр-ра сознания:

1гностический элемент(познават). Хар-ет Соз-е с точки зрен имеющихся у ч-ка знаний вплоть до мировоззрения. Представляет собой единство исторического, индивид-го и гностического(индив способа познания мира)

2 целенаправл-ый

3 наличие отношений от эмоц-чувственного познания до моральных чув-в и самооценки

4 самосознание

*35. Сознание как высшая ступень развития психики

Сознание - высшая, свойственная человеку форма обобщенного отражения объективных устойчивых свойств и закономерностей окружающего мира, формирования у человека внутренней модели внешнего мира, в результате чего достигается познание и преобразование окружающей действительности. 

Функция сознания заключается в формировании целей деятельности, в предварительном мысленном построении действий и предвидении их результатов, что обеспечивает разумное регулирование поведения и деятельности человека. В сознание человека включено определенное отношение к окружающей среде, к другим людям. 

Выделяют следующие свойства сознания: построение отношений, познание и переживание. Отсюда непосредственно следует включение мышления и эмоций в процессы сознания. Действительно, основной функцией мышления является выявление объективных отношений между явлениями внешнего мира, а основной функцией эмоции - формирование субъективного отношения человека к предметам, явлениям, людям. В структурах сознания синтезируются эти формы и виды отношений, и они определяют как организацию поведения, так и глубинные процессы самооценки и самосознания. Реально существуя в едином потоке сознания, образ и мысль могут, окрашиваясь эмоциями, становиться переживанием. 

Сознание развивается у человека только в социальных контактах. В филогенезе сознание человека развивалось и становится возможным лишь в условиях активного воздействия на природу, в условиях трудовой деятельности. Сознание возможно лишь в условиях существования языка, речи, возникающей одновременно с сознанием в процессе труда. 

И первичным актом сознания является акт идентификации с символами культуры, организующий человеческое сознание, делающий человека человеком. За вычленением смысла, символа и идентификацией с ним следует выполнение, активная деятельность ребенка по воспроизведению образцов человеческого поведения, речи, мышления, сознания, активная деятельность ребенка по отражению окружающего мира и регуляции своего поведения. 

Выделяют два слоя сознания (В. П. Зинченко). 

I. Бытийное сознание (сознание для бытия), включающее в себя: 1) биодинамические свойства движений, опыт действий; 2) чувственные образы. 

II. Рефлективное сознание (сознание для сознания), включающее в себя: 1) значение; 2) смысл. 

Значение - содержание общественного сознания, усваиваемое человеком. Это могут быть операционные значения, предметные, вербальные значения, житейские и научные значения - понятия. 

Смысл - субъективное понимание и отношение к ситуации, информации. Непонимание связано с трудностями осмысления значений. Процессы взаимной трансформации значений и смыслов (осмысление значений и означение смыслов) выступают средством диалога и взаимопонимания. 

На бытийном слое сознания решаются очень сложные задачи, так как для эффективного в той или иной ситуации поведения необходима актуализация нужного в данный момент образа и нужной двигательной программы, т.е. образ действия должен вписываться в образ мира. Мир идей, понятий, житейских и научных знаний соотносится со значением (рефлективного сознания). 

Мир производственной, предметно-практической деятельности соотносится с биодинамической тканью движения и действия (бытийного слоя сознания). Мир представлений, воображений, культурных символов и знаков соотносится с чувственной тканью (бытийного сознания). Сознание рождается и присутствует во всех этих мирах. Эпицентром сознания является сознание собственного "Я". 

Сознание: 1) рождается в бытии, 2) отражает бытие, 3) творит бытие. 

Функции сознания: 

отражательная, 

порождающая (творчески-креативная), 

регулятивно-оценочная, 

рефлексивная функция - основная функция, характеризует сущность сознания. 

В качестве объекта рефлексии могут выступать: 

отражение мира, 

мышление о нем, 

способы регуляции человеком своего поведения, 

сами процессы рефлексии, 

свое личное сознание. 

Бытийный слой содержит в себе истоки и начала рефлективного слоя, поскольку значения и смыслы рождаются в бытийном слое. Выраженное в слове значение содержит: 1) образ, 2) операционное и предметное значение, 3) осмысленное и предметное действие. Слова, язык не существуют только как язык, в них объективировались формы мышления, которые нами и овладевают через использование языка.
9
Неосознаваемые психические процессы. Понятие о бессознательном
36. Взаимодействие сознания и подсознания

В зоне ясного сознания находит свое отражение малая часть одновременно приходящих из внешней и внутренней среды организма сигналов. Сигналы, попавшие в зону ясного сознания, используются человеком для осознанного управления своим поведением. Остальные сигналы также используются организмом для регулирования некоторых процессов, но на подсознательном уровне. Осознание затрудняющих регуляцию или решение задачи обстоятельств способствует нахождению нового режима регулирования или нового способа решения, но как только они найдены, управление вновь передается в подсознание, а сознание освобождается для разрешения вновь возникающих трудностей. Эта непрерывная передача управления, обеспечивающая человеку возможность решать все новые задачи, опирается на гармоничное взаимодействие сознания и подсознания. Сознание привлекается к данному объекту только на короткий интервал времени и обеспечивает выработку гипотез в критические моменты недостатка информации. 

Большая часть процессов, протекающих во внутреннем мире человека, им не осознается, но в принципе каждый из них может стать осознанным. Для этого нужно выразить его словами - вербализировать. Выделяют: 

подсознательное - те представления, желания, действия, устремления, которые ушли сейчас из сознания, но могут потом прийти в сознание; 

собственно бессознательное - такое психическое, которое ни при каких обстоятельствах не становится сознательным. 

Фрейд считал, что бессознательное - это не столько те процессы, на которые не направляется внимание, сколько переживания, подавляемые сознанием, такие, против которых сознание воздвигает мощные барьеры. 

Человек может прийти в конфликт с многочисленными социальными запретами, в случае конфликта у него нарастает внутренняя напряженность и в коре головного мозга возникают изолированные очаги возбуждения. Для того, чтобы снять возбуждение, нужно прежде всего осознать сам конфликт и его причины, но осознавание невозможно без тяжелых переживаний, и человек препятствует осознанию, эти тяжелые переживания вытесняются из области сознания. 

Для исключения такого болезнетворного влияния необходимо осознать травмирующий фактор и переоценить его, ввести его в структуру других факторов и оценок внутреннего мира и тем самым разрядить очаг возбуждения и нормализовать психическое состояние человека. Только такое сознание устраняет травмирующее воздействие "неприемлемой" идеи или желания. Заслуга Фрейда в том, что он сформулировал указанную зависимость и включил ее в основу терапевтической практики "психоанализа". 

Психоанализ включает поиск скрытых очагов в коре мозга, возникающих при вытеснении неприемлемых желаний, и осторожную помощь человеку в сознании и переоценке тревожащих его переживаний. Психоанализ включает поиск очага (его вспоминание), вскрытие его (перевод информации в словесную форму), переоценку (изменение системы установок, отношений) переживания в соответствии с новой значимостью, ликвидацию очага возбуждения, нормализацию психического состояния человека. 

Только переводя неосознанные импульсы в сознание, можно достигнуть контроля над ними, приобретая большую власть над своими поступками и повышая уверенность в своих силах. 

Итак, сознание как внутренняя модель, отражающая внешнюю среду человека и его собственный мир в их стабильных свойствах и динамических взаимоотношениях, помогает человеку эффективно действовать в реальной жизни. 

10
Концепция А.Р. Лурия об основных структурно-функуциональных блоках мозга. Основной метод нейропсихологической диагностики
Функциональная организация работы мозга 

А.Р. Лурия предложил выделить анатомически относительно автономные блоки гол мозга, обеспечивающие функционирование псих-х явлений:
 1 блок: предназначен для поддержания определенного уровня акт-ти. Он вкл-ет: ретикулярную формацию ствола мозга, глубинные отделы среднего мозга, стр-ры лимбической сис-мы, медиобазальные отделы коры лобных и височных долей мозга. ***Регуляции тонуса и бодрствования (обеспечивает состояние готовности – глубинные отделы среднего мозга, структуры лимбической системы, медиобазальные отделы коры лобных и височных долей мозга, стволовые и подкорковые отделы, ретикулярная формация)

2 блок: связан с познават-ми психич-ми пр-сами и предназначен для пр-ссов получения, переработки и хранения инф-ции. Состоит из: участков коры гол мозга, кот в основном располагаются в задних и височных отделах больших полушарий.

 *** имеет иерархическую структуру:

1.зона Первичная - Проекционная (из периферических отделов, передается далее)

2.зона Вторичная - Проукционно-ассоциативная (переработка, кратковременное хранение информации) переработка ассоциативная 

3.зона Третичная - Зоны перекрытия обеспечения аналитико-синтетическую символическую работу (анализ окружающей действительности и длительное хранение)

3 блок: обеспечивает ф-ции мышления, поведенческой регуляции и самоконтроля. Стр-ры нах-ся в передних отделах коры гол мозга.

***Программирование регуляции и контроля деятельности – мышление, рег поведения, самоконтроль (в передних отделах коры Б полушарий, отвечает за целеполагание (определение цели), планирование и программу действий, реализацию действий, оценку, контроль)***

Концепция была выдвинута Лурией в рез-те анализа рез-тов проводимых им экспериментал исследований функциональных и органических нарушений и заболеваний мозга.

Но проблема локализации псих-их ф-ций и явлений в гол мозге интересна сама по себе. В свое время была выдвинута идея о том, что все псих-ие пр-ссы связаны с определенными участками мозга, т.е. локализированы. Отсюда: каждая психич ф-ция м.б. «привязана» к определенному органическому участку мозга. В рез-те были созданы детальные карты локализации психич-х ф-ций в мозге
Батарея методов нейропсихологической топической диагностики, т.е.
Определение зоны поражения мозга. Эта батарея содержит как уже известные, так и новые оригинальные тесты, направленные на  анализ состояний когнитивных ф-ций, произвольных движений и  действий и –в определенной мере- ЭМ-личностной сферы больного. Диагностика выдержала проверку практикой как в отеч, так и в зарубеж клиниках и считается наиболее точной из всех известных в современной клинической нейропсихологии. Ее достоинства: портативность, краткость и одновременно достаточно полный охват всех основ-х видов психич Д-ти. Гл в этой сис-ме тестов- преимущественная напр-сть на качественную оценку нарушений. Недостатком считаются: упрощенность количественной обработки данных, применение бальной, а не психометрической процедуры оценки степени дефектов. Однако А.Р.Луриявсегда настаивал на примате качественного анализа над количеств-ым. Справедливость этого подхода подтверждена многократными сравнительными проверками разных батарей методик, и главное- успешностью луриевской нейропсихологич-ой диагностики(более 90% диагнозов подтвердились во время операции или с помощью др методов верификации очага  поражения).

Попытки совместить луриевский качественный подход и западный количественный подход, результата положительного пока не дали: точность диагностики при этом снижается.
*Функциональная организация работы мозга 

А.Р. Лурия

--- 1 блок Регуляции тонуса и бодрствования (обеспечивает состояние готовности – глубинные отделы среднего мозга, структуры лимбической системы, медиобазальные отделы коры лобных и височных долей мозга, стволовые и подкорковые отделы, ретикулярная формация)

--- 2 блок Познавательные псих проц - Приема, переработки и хранения информации (кора Б полушарий, недифференцированная область задних и височных отделов Б полушар ГМ) имеет иерархическую структуру:

1.
зона Первичная - Проекционная (из периферических отделов, передается далее)

2.
зона Вторичная - Проукционно-ассоциативная (переработка, кратковременное хранение информации) переработка ассоциативная 

3.
зона Третичная - Зоны перекрытия обеспечения аналитико-синтетическую символическую работу (анализ окружающей действительности и длительное хранение)

--- 3 блок Программирование регуляции и контроля деятельности – мышление, рег поведения, самоконтроль (в передних отделах коры Б полушарий, отвечает за целеполагание (определение цели), планирование и программу действий, реализацию действий, оценку, контроль)
Батарея методов нейропсихологической топической диагностики

Определение зоны поражения ГМ – направлен на анализ состояний когнитивных ф-ий, произвольных движений, действий, ЭМ-личностной сферы. 90% диагнозов подтверждалось. 
11
Ощущения. Общая характеристика. Основные виды, свойства и характеристики ощущений
Пр-сс ощущения возн-ет вседствие воздействия на органы чув-в различных материальных факторов- раздражителей, а сам пр-сс этого воздействия наз-ся – раздражением. Раздражение вызывает- возбуждение, кот по центростремительным(афферентным) нервам переходит в кору гол мозга, где и возн-ют ощущения. Т.обр. ОЩ-е явл-ся чувственным отображением объективной реальности.

ОЩ- это психич пр-сс, кот представляет собой отражение св-в предметов объектив-го мира, при их непосредственном воздействии на рецепторные поверхности органов чув-в.

(по Ананьеву: это первичный псих-ий пр-сс, составляющий основу познав Д-ти ч-ка)

Суть ОЩ-я – это отражение отдельных св-в предмета.

Пр-сс формирования псих-кого образа: Г.Т. Фехнер:

Раздражение(физика)---возбуждение(физиология)---ОЩ-е(психология)---суждение(логика)

       Физиол основой ОЩ-ий явл-ся нерв пр-сс, возникающий при воздействии внеш-го раздр-ля на адекватный ему анализатор(-комплекс анатомических стр-р.Павлов И.П.)

       Каждый анализатор сост-т из 3 частей:

1.Рецепторный отдел_ периферический:- трансформация внешней энергии в нервный пр-сс

2.Проводящие нервные пути: проводящие- чувствительные нейроны(афферентный синтез); выводящие- двигательные нейроны(эфферентный синтез)

3. Центральные отделы гол мозга(зоны локализации)

        Виды (классификация) ОЩ-ий:

--принято различать 5 (по кол-ву органов чув-в) основных видов ОЩ: обоняние, вкус, осязание, зрение, слух

--Б.Г.Ананьев говорил об 11 видах ОЩ: 5в+6: (вибрационная чувс-сть, хеморецепция- химический состав клетки)

--А.Р.Лурия предложил 2 принципа: 1)модальность(кач-во ОЩ)- систематический; 2)гинетический по уровню сложности или уровня их построения.

--Ч.Шеррингтон «систематическая классификация ОЩ» 3 типа:

1.ЭКСТЕРОЦЕПТИВНЫЕ- доводят инф-цию из внеш мира, обесп-ют связь с внеш миром: 2 группы:

       А)дистантные(прием инф-ции на расстоянии)- напр-р зрительные, слуховые, обонятельные(промежуточное положение м/у А) и Б))

       Б)контактные(при непосредственном взаимодействии)- напр-р вкусовые, осязательные, тактильные, температурные.

2.ИНТЕРОЦЕПТИВНЫЕ- сигналы о состоянии внутр-их органов, возн-ют благодаря рецепторам- на стенках желудка и кишечника, сердца и кровенос сис-мы и др внутрен органов. Это наиболее древняя и элементарная группа ОЩ.-это органические ОЩ, ОЩ-я боли.

3.ПРОПРИОЦЕПТИВНЫЕ- сигналы о положении тела в пространстве; рецепторные клетки распологаются в мышцах и сухожилиях, сост-ют афферентную основу движения ч-ка. Например: ОЩ равновесия(статическое ОЩ), двигательное(кинестетическое ОЩ).

--Б.М.Теплов класс-ция: 2 группы:

1экстероцепторы(внешние рецепторы)- на поверхности тела- более четкие, мобильные, более высокая скорость приема инф-ции

2интероцепторы(внутр рец-ры)- в глубине тканей, менее гибкие по внешним Ощ-ям

+ подгруппа- внутренние(органические)-«проприоцептивные»

--Генетическая классиф-ция Х.Хеда: 2 вида чувствительности:

1)протопатическая(более приметивная, аффективная, менее дифференцированная и локализированная)- органические чувства(голод, жажда и др) жизнеобеспечения.

2)эпикритическая- к ней относятся осн виды ОЩ-ий ч-ка. Она более молодая, в генетическом плане, и она осуществляет контроль за протопатической.

Св-ва ОЩ: 5 осн св-в

1Качество-это св-во харак-ее осн инф-цию, отображаемую данным ОЩ-ем, отличающее его от др ОЩ-ий и варьирующих в пределах вида.

Говоря о кач-ве используют понятие модальность: Ощ-я бывают: 

-мономодальными(одно кач-во)- зрительные, слуховые, температ-ые

-полимодальные(вибрационные и осязательные)

2Интенсивность- (сила ОЩ-ий)- одна из колич-ных харак-ик.

Зависит от функционального состояния анализаторов(объект-субъект. параметр)

3Длительность- (продолжительность)- это временная хар-ка ОЩ-ий. В первую очередь опред-ся продолжительностью воздействия, зависит от силы действующего раздражителя и от функц-ого состояния анализатора. При анализе можно выделить:

-латентный период Ощ-ий(Ощ-е возн-ет не сразу, а лишь спустя некоторое время после воздействия)

-по завершению действия раздражителя наблюдается инерция ОЩ-я или эффект послеобраза,-объясняется явлением затухания нервного импульса корковых отделов мозга.

4Пространственная локализация раздражителя- анализ осуществл-ый рецепторами, дает сведения о локализации раздражителя в пространстве(т.е. мы можем сказать откуда падает свет, идет тепло или на какой участок тела воздействует раздражитель)

1,2,3,4- это качественные хар-ки Ощ-ий

5- степень чувст-ти ОЩ-ий- количественная хар-ка.

5Виды (пороги Ощ-ий) чувствительности: 2 вида:

1)абсолютная чув-сть- спос-сть различать слабые раздражители.

2)чувс-сть к различию- спос-сть ощущать слабые различия м/у раздражителями.

       Минимальная величина раздраж-ля, при кот впервые возн-ет Ощ-е, наз-ся АБСОЛЮТНЫМ ПОРОГОМ ОЩ-я.

       Пороги (пределы) чувст-сти:

1.Абсолютный нижний- это миним значение стимула при кот впервые возн-ет ОЩ-е. зона действия раздражителей при кот не возникает ОЩ-ий называется субсенсорной областью

2.Абсолютный верхний- это значение стимула при кот перестает адекватно восприниматься- это порог боли.

Абсолютные пороги( верх и нижний)- определяют границы доступного нашему восприятию окруж мира.

Абсолютная чувсв-сть (Е) численно равна величине обратно пропорциональной порогу ОЩ-ий(Р):

(Фехнер)------Е=1/Р

3Разностный порог(относительный)- это миним различие м/у раздражителями, кот дает едва заметное различие в ОЩ-ях (-это чувст-сть к различию)

Закон Бугера-Вебера:….
      Основной психофизический закон Вебера-Фехнера:

«Интенсивность ОЩ-ий пропорциональна логорифму силой действующего раздражителя».

Суть закона: ОЩ-я растут медленнее изменения силы действующего раздражителя!

*Процесс ощущения возникает вследствие воздействия на органы чувств различных материальных факторов – раздражителей, а сам процесс этого воздействия называют – раздражением. Раздражение вызывает – возбуждение, которое по центростремительным (афферентным) нервам переходит в кору головного мозга, где и возникают ощущения.

Т.о. ощущение является чувственным отображением объективной реальности.

=> Ощущение – это психический процесс, который представляет собой отражение свойств предметов объективного мира при их непосредственном воздействии на рецепторные поверхности органов чувств. (По Ананьеву: это психический процесс, состоявляющий основу познавательной деятельности человека).

Суть ощущения – это отражение отдельных свойств предмета.

Процесс формирования психического образа (Фехнер Г.Т.):

Раздражение (физика) ( возбуждение (физиология) ( ощущение (психология) ( суждение (логика).

Физиологической основой ощущений – является нервный процесс, возникающий при воздействии внешнего раздражителя на адекватный ему анализатор (- комплект анатомических структур Павлов И.П.)

Каждый анализатор состоит из 3-х частей:

 I Рецепторный отдел – периферический:  - трансформация внешней энергии в нервный процесс.

 II Проводящие нервные пути: 1) проводящие  -чувствительные нейроны (афферентный синтез), 2) выводящие – двигательные нейроны (эфферентный).

 III Центральные отделы головного мозга (зоны локализации).

Виды (классификация) ощущений:

 - Принято различать 5 (по количеству органов чувств) основных видов ощущений: обоняние, вкус, осязание, зрение и слух.

 - Б.Г.Ананьев говорил об 11 видах ощущений 5 +6: (вибрационная чувствительность, хеморецепция – химический состав клетки)).

 - А.Р.Пурия предложил 2 принципа: 1) модальность (качество ощущений) – систематический; 2) генетический – по уровню сложности или уровня их построения.

 - Ч.Шеррингтон «Систематическая классификация ощущений « 3 типа»:

I. Экстероцептивные – доводят информацию из внешнего мира, обеспечивают связь с внешним миром: 2 группы: 1) дистантные (прием информации на расстоянии ). Например: зрительные, слуховые, обонятельные (промежуточное положение м/д 1 и 2).


2) контактные (при непосредственном взаимодействии). Например: вкусовые, осязательные, тактильные, температурные.

II. Интероцептивные – сигналы о состоянии внутренних органов, возникают благодаря рецепторам – на стенках желудка и кишечника, сердца и кровеносной системы и др. внутренних органов. Это наиболее древняя и элементарная группа ощущений. Это органические ощущения. Ощущения боли.

III. Проприоцептивные – сигналы о положении тела в пространстве; рецепторные клетки располагаются в мышцах и сухожилиях, составляют афферентную основу движения человека: Например: ощущение равновесия (статическое ощущение), двигательное (кинестетическое ощущение).

 - Классификация Б.М.Теплова: 2 группы:

1) Экстероцепторы (внешние рецепторы – на поверхности тела – более четкие, мобильные, более высокая скорость приема информации).

2) Интероцепторы (внутренние рецепторы – в глубине тканей менее гибкие по внешним ощущениям) + подгруппа – внутренние (органические) – «проприоцептивные».

 - Генетическая классификация Х.Хэда: 2 вида чувствительности:

1) Протопатическая (более примитивная, аффективная, менее дифференцированная и локализованная) – органические чувства (голод, жажда и др.) жизнеобеспечения.

2) Эпикритическая – к ней относятся основные виды ощущений человека.

Она более молодая, в генетическом плане, и она осуществляет контроль за пропатической.

Свойства ощущений (5 основных свойств):

1. Качество – это свойство, характеризующее основную информацию, отображаемую данным ощущением, отличающее его от других ощущений и варьирующих в пределах вида. Говоря о качестве используют понятие модальность: ощущения бывают: а) мономодальными (одно качество) – зрительные, слуховые, температурные, б) полимодальные (вибрационные и осязательные).

2. Интенсивность – (сила ощущений) одна из количественных характеристик. Зависит от силы действующего раздражителя (объективный параметр) и  от функционального состояния анализаторов  (объективно-субъективный параметр).

3. Длительность – (продолжительность) это временная характеристика ощущений. В первую очередь определяется продолжительностью воздействия, зависит от силы действующего раздражителя и от функционального состояния анализатора.

При анализе можно выделить: латентный период ощущений (ощущение возникает не сразу, а лишь спустя некоторое время после воздействия). По завершению действия раздражителя наблюдается инерция ощущения или эффект послеобраза (объясняется явлением затухания нервного импульса корковых отделов мозга).

4. Пространственная локализация раздражителя – анализ, осуществляемый рецепторами, дает сведения о локализации раздражителя  в пространстве (т.е. мы можем сказать откуда падает свет, идет тепло или на какой участок тела воздействует раздражитель).

1, 2, 3, 4 – это качественные характеристики ощущений. 5-я степень чувствительности ощущений – количественная характеристика.

5.     Виды (пороги ощущений) чувствительности: 2 вида:


1) абсолютная чувствительность – способность различать слабые раздражители.


2) чувствительность к различию – способность ощущать слабые различия между раздражителями.

Минимальная величина раздражителя, при котором впервые возникает ощущение называется абсолютным порогом ощущения.

Пороги (пределы) чувствительности:

1) абсолютный нижний – это минимальное значение стимула, при котором впервые возникает ощущение. Зона действия раздражителей, при которой не возникает ощущений называется субсенсорной областью.

2) Абсолютный верхний – это значение стимула, при котором он перестает адекватно восприниматься, это порог боли.

Эти пороги: абс. нижний и абс. верхний – определяют границы доступного нашему восприятию окружающего мира. Абсолютная чувствительность (Е) численно равна величине обратно пропорциональной абсолютному порогу ощущений (Р): Е=1/Р (Фехнер).

3)
Разностный (относительный) порог – минимальное различие между раздражителями, которое дает едва заметное различие в ощущениях ( это чувствительность к различию). Закон Бугера-Вебера: ΔJ/J=const Вебера.
Основной психофизически закон Вебера-Фехнера.

«Интенсивность ощущений пропорциональна логорифму силой действующего раздражителя». Суть закона: ощущения растут медленнее изменения силы действующего раздражителя.

*13. Понятие об ощущении и его физиологической основе

Ощущение, восприятие, мышление служат неразрывными частями единого процесса отражения действительности. Чувственное наглядное познание предметов и явлений окружающего мира есть исходное. Однако ощущая, воспринимая, наглядно представляя себе любой предмет, любое явление, человек должен как-то анализировать, обобщать, конкретизировать, другими словами, мыслить о том, что отражается в ощущениях и восприятиях. Ощущения, восприятия, представления, мышление составляют познавательные процессы. 

Ощущения есть отражение конкретных, отдельных свойств, качеств, сторон предметов и явлений материальной действительности, воздействующих на органы чувств в данный момент. 

Физиологическая основа ощущений - сложная деятельность органов чувств. И.П.Павлов назвал эту деятельность анализаторной, а системы клеток, наиболее сложно организованных и являющихся воспринимающими аппаратами, которые непосредственно осуществляют анализ раздражений, - анализаторами. 

Анализатор характеризуется наличием трех специфических отделов: периферического (рецепторного), передающего (проводникового) и центрального (мозгового). 

Периферический (рецепторный) отдел анализаторов составляют все органы чувств - глаз, ухо, нос, кожа, а также специальные рецепторные аппараты, расположенные во внутренней среде организма (в органах пищеварения, дыхания, в сердечно-сосудистой системе, в мочеполовых органах). Этот отдел анализатора реагирует на конкретный вид раздражителя и перерабатывает его в определенное возбуждение. Рецепторы могут находиться на поверхности тела (экстероцепторы) и во внутренних органах и тканях (интероцепторы). Рецепторы, находящиеся на поверхности тела, реагируют на внешние раздражители. Такими рецепторами обладают зрительный, слуховой, кожный, вкусовой, обонятельный анализаторы. Рецепторы, расположенные на поверхности внутренних органов тела, реагируют на изменения, происходящие внутри организма. С деятельностью интероцепторов связаны органические ощущения. Промежуточное положение занимают проприоцепторы, находящиеся в мышцах и связках, которые служат для ощущения движения и положения органов тела, а также участвуют в определении свойств, качеств объектов, в частности при осязании их рукой. Таким образом, периферический отдел анализатора выполняет роль специализированного, воспринимающего аппарата. 

В зависимости от месторасположения рецептора различают внешние анализаторы (у которых рецепторы находятся на поверхности тела) и внутренние (у которых рецепторы расположены во внутренних органах и тканях). Промежуточное положение занимает двигательный анализатор, рецепторы которого находятся в мышцах и связках. Для всех анализаторов общими являются болевые ощущения, благодаря которым организм получает информацию о разрушительных для него свойствах раздражителя. 

ХАРАКТЕРИСТИКИ: Нижний порог ощущений - минимальная величина раздражителя, вызывающая едва заметное ощущение (обозначается Jo). Сигналы, интенсивность которых меньше Jo, человеком не ощущаются. Верхний порог- максимальная величина раздражителя, которую способен адекватно воспринимать анализатор (Jmax) Интервал между Jo и Jmax носит название "диапазона чувствительности).. 

Дифференциальный, разностный порог - наименьшая величина различий между раздражителями, когда они еще ощущаются как различные (ΔJ). Величина ΔJ пропорциональна интенсивности сигнала J; ΔJ/J = К - закон Вебера. Для зрительного анализатора К = 0,01, для слухового - К = 0,1. 

Оперативный порог различимости сигналов - та величина различия между сигналами, при которой точность и скорость различения достигают максимума. Оперативный порог в 10-15 раз выше дифференциального порога. 

Интенсивность ощущения (Е) прямо пропорциональна логарифму силы раздражителя J (закон Вебера-Фехнера) Е = klogJ + с. 

Временной порог - минимальная длительность воздействия раздражителя, необходимая для возникновения ощущений. Пространственный порог определяется минимальным размером едва ощутимого раздражителя. Острота зрения - способность глаза различать мелкие детали предметов. При предъявлении не связанных между собой объектов объем восприятия составляет 4-8 элементов. 

Латентный период реакции - промежуток времени от момента подачи сигнала до момента возникновения ощущения. После окончания воздействия раздражителя зрительные ощущения исчезают не сразу, а постепенно (инерция зрения = 0,1 - 0,2 сек). Поэтому время действия сигнала и интервал между появляющимися сигналами должны быть не меньше времени сохранения ощущений, равного 0,2-0,5 сек. В противном случае будет замедляться скорость и точность реагирования, поскольку во время прихода нового сигнала в зрительной системе человека еще будет оставаться образ предыдущего сигнала. 

ВИДЫ: Выделяют следующие основания классификации ощущений: I) по наличию или отсутствию непосредственного контакта с раздражителем, вызывающим ощущение; 2) по месту расположения рецепторов; 3) по времени возникновения в ходе эволюции; 4) по модальности (виду) раздражителя. 

По наличию или отсутствию непосредственного контакта рецептора с раздражителем, вызывающим ощущение, выделяют дистантную и контактную рецепцию. Зрение, слух, обоняние относятся к дистантной рецепции. Эти виды ощущений обеспечивают ориентировку в ближайшей среде. Вкусовые, болевые, тактильные ощущения - контактные. 

По модальности раздражителя ощущения делят на зрительные, слуховые, обонятельные, вкусовые, тактильные, статические и кинестетические, температурные, болевые, жажды, голода. 

Все слуховые ощущения можно свести к трем видам - речевые, музыкальные, шумы. 

К слуховым ощущениям примыкает вибрационная чувствительность. 
Особое место и роль в жизни и деятельности человека занимают интероцептивные (органические) ощущения, которые возникают от рецепторов, расположенных во внутренних органах и сигнализируют о функционировании последних. Эти ощущения образуют органическое чувство (самочувствие) человека. 

12
Восприятие. Общая характеристика восприятия. Основные виды, свойства и закономерности восприятия 
Восприятие- это целостное отражение предметов и явлений в объективной реальности при их непосредственном воздействии на органы чув-в.(отражение реальности в форме предметов)

Понятия ОЩ-я и Воспр-я взаимосвязаны м/у собой, но главным отличием Воспр-я от ОЩ-я явл-ся предметность осознания всего, что воздействует на нас, т.е. отображение объекта реального мира в совокупности всех его св-в(целостное отображение предмета).

Воспр-е вкл-ет в себя ОЩ-е (и основывается на нем), а также такие психич-ие пр-ссы как память и мышление. Отсюда: Воспр-е- это перцептивная сис-ма ч-ка(воспринимающая).

Классификация Воспр-я. Виды: (какой образ форм-ся)

А) по приоритетной модальности(какой анализатор) 
-Мономодальный(зрит, слух, осязат, обонят, вкусовое Воспр-е)

-Полимодальные образы.

Б) по форме сущест-ия материи:

-Воспр-е пространства

-Воспр-е времени

-Воспр-е движения 

Все люди различаются по своим интересам и установкам---сущ-ют индивид-ые различия в Воспр-ии:

Типы различий(как формир-ся) в Воспр-ии:

1)синтетический(целостное Воспр-е- общее предст-е о предмете) или 2)аналитический тип(детализирующее Воспр-е- выделение деталей и подробностей)

3)объяснительный(объяснение увиденного или услышанного в форме причинно-следств-х связей) и 4)описательный тип(факты без сути)

5)объективный(форм-ие образа в форме стандартных признаков) и 6)субъективный тип(оценочные признаки; привнесение своего)

По хар-ру наблюдения:

1 непризвольный тип(непреднамеренный) (спонтанный сплошной)- не конкретизируется объект восприятия (пример: идя по улице мы слышим шум машин, разговоры людей, видим витрины магазинов и др)

2 произвольный тип(преднамеренный)- в соответствии с конкретно-поставленной задачей, требующее волевых усилий.(пример: слушание доклада,просмотр тематической выставки и др)

Св-ва Воспр-я:

1 предметность Воспр-я-  отражение в реальности формы предметов, в форме целостных завершенных стр-р. Предметность форм-ся на основе движений, обеспечивающих контакт с предметом.

2 целостность Воспр-я- образ восприятия складывается на основе обобщения инф-ции об отдельных св-вах и харак-ках предметов. (в ряде случаев тем или иным св-вом предмета мы можем принебречь)

3 структурность- проявляется в том, что воспринимая объекты и явления мы воспринимаем (или оцениваем) абстрагированную стр-ру, кот форм-ся в течение некоторого времени. («Угадай мелодию»)

4 константность- относит-ное постоянство некоторых св-в объектов и явлений при изменении условий их восприятия. Константными оказываются: форма, размеры предмета, цвет и в ряде случаев- расстояние.(движущийся в небе самолет)

5 апперцепция- историчность восприятия- зависимость Воспр-я от предыдущего опыта Л-ти, в общем и целом зависимость образа Воспр-я от субъекта, от общего содержания его (субъекта) психической жизни.

6 осмысленность- мы воспринимаем реальность в форме наименований, т.е. осмысленно.( Перцептивные образы имеют определенное смысловое значение)
7 активность( избирательность Воспр-я)- в момент Воспр-я часть объектов реальности будут выступать фоном нашего восприятия (проблема: фигура- фон)   

(объемное плоскостное изображение)
*16. Понятие о восприятии

Если в результате ощущения человек получает знания об отдельных свойствах, качествах предметов (что-то горячее обожгло, что-то яркое блеснуло впереди, и т.д.), то восприятие дает целостный образ предмета или явления. Оно предполагает наличие разнообразных ощущений и протекает вместе с ощущениями, но не может быть сведено к их сумме. Восприятие зависит от определенных отношений между ощущениями, взаимосвязь которых, в свою очередь, зависит от связей и отношений между качествами и свойствами, различными частями, входящими в состав предмета или явления. 

Восприятием называют психический процесс отражения предметов и явлений действительности в совокупности их различных свойств и частей при непосредственном воздействии их на органы чувств. Восприятие - это отражение комплексного раздражителя. 

Выделяется четыре операции, или четыре уровня, перцептивного действия: обнаружение, различение, индентификация и опознание. Первые два относятся к перцептивным, последние - к опознавательным действиям. 

Обнаружение - исходная фаза развития любого сенсорного процесса. На этой стадии субъект может ответить лишь на простой вопрос, есть ли стимул. Следующая операция восприятия- различение, или собственно восприятие. Конечный результат ее - формирование перцептивного образа эталона. При этом развитие перцептивного действия идет по линии выделения специфического сенсорного содержания в соответствии с особенностями предъявляемого материала и стоящей перед субъектом задачи. 

Когда перцептивный образ сформирован, возможно осуществление опознавательного действия. Для опознания обязательны сличение и идентификация. 

Идентификация есть отождествление непосредственно воспринимаемого объекта с образом, хранящимся в памяти, или отождествление двух одновременно воспринимаемых объектов. Опознание включает также категоризацию (отнесение объекта к определенному классу объектов, воспринимавшихся ранее) и извлечение соответствующего эталона из памяти. 

Таким образом, восприятие представляет собой систему перцептивных действий, овладение ими требует специального обучения и практики. 

В зависимости оттого, в какой степени целенаправленна будет деятельность личности, восприятие разделяют на непреднамеренное (непроизвольное) и преднамеренное (произвольное). 

Непреднамеренное восприятие может быть вызвано как особенностями окружающих предметов (их яркостью, необычностью), так и соответствием этих предметов интересам личности. В непреднамеренном восприятии нет заранее поставленной цели. Отсутствует в нем и волевая активность, почему оно и называется непроизвольным. Идя, например, по улице, мы слышим шум машин, разговоры людей, видим витрины магазинов, воспринимаем различные запахи и многое другое. 

Преднамеренное восприятие с самого начала регулируется задачей - воспринимать тот или иной предмет или явление, ознакомиться с ним. Так, например, преднамеренным восприятием будет рассматривание электрической схемы изучаемой машины, слушание доклада, просмотр тематической выставки и т.д. Оно может быть включено в какую-либо деятельность (в трудовую операцию, в выполнение учебного задания и т. п.), но может выступать как самостоятельная деятельность - наблюдение. 

Наблюдение - это произвольное планомерное восприятие, которое осуществляется с определенной, ясно осознанной целью с помощью произвольного внимания. Важнейшими требованиями, которым должно удовлетворять наблюдение, являются ясность задачи наблюдателя и планомерность и систематичность ведения. Существенную роль играет дробление задачи, постановка частных, более конкретных задач. 

Если человек систематически упражняется в наблюдении, совершенствует культуру наблюдения, то у него развивается такое свойство личности, как наблюдательность. 

Наблюдательность заключается в умении подмечать характерные, но малозаметные особенности предметов и явлений. Она приобретается в процессе систематических занятий любимым делом и поэтому связана с развитием профессиональных интересов личности. 

Взаимосвязь наблюдения и наблюдательности отражает взаимосвязь между психическими процессами и свойствами личности. 

17. Основные свойства восприятия

Одну и ту же информацию люди воспринимают по-разному, субъективно, в зависимости от своих интересов, потребностей, способностей и т. п. Зависимость восприятия от содержания психической жизни человека, от особенностей его личности носит название апперцепции. Влияние прошлого опыта личности на процесс восприятия проявляется в опытах с искажающими очками: в первые дни опыта, когда испытуемые видели все окружающие предметы перевернутыми, исключение составляли те предметы, перевернутое изображение которых, как знали люди, физически невозможно. Так, незажженная свеча воспринималась перевернутой, но как только ее зажигали, она виделась нормально ориентированной по вертикали, т.е. пламя было направлено вверх. 

Свойства восприятия: 

Целостность, т.е. восприятие есть всегда целостный образ предмета. Однако способность целостного зрительного восприятия предметов не является врожденной, об этом свидетельствуют данные о восприятии людей, которые ослепли в младенчестве и которым возвратили зрение в зрелые годы: в первые дни после операции они видели не мир предметов, а лишь расплывчатые очертания, пятна различной яркости и величины, т.е. были одиночные ощущения, но не было восприятия, не видели целостные предметы. Постепенно, через несколько недель, у этих людей формировалось зрительное восприятие, но оно оставалось ограничено тем, что они узнали ранее путем осязания. Таким образом, восприятие формируется в процессе практики, т.е. восприятие - система перцептивных действий, которыми надо овладеть. 

Константность восприятия- благодаря ей мы воспринимаем окружающие предметы как относительно постоянные по форме, цвету, величине и т.п. Источником константности восприятия являются активные действия перцептивной системы (системы анализаторов, обеспечивающих акт восприятия). Многократное восприятие одних и тех же объектов при разных условиях позволяет выделить относительно постоянную инвариантную структуру воспринимаемого объекта. Константность восприятия - не врожденное свойство, а приобретенное. Нарушение константности восприятия происходит, когда человек попадает в незнакомую ситуацию, например, когда люди смотрят с верхних этажей высотного здания вниз, то автомобили, пешеходы им кажутся маленькими; в то же время строители, работающие постоянно на высоте, говорят, что они видят объекты, расположенные внизу, без искажения их размеров. 

Структурность восприятия - восприятие не является простой суммой ощущений. Мы воспринимаем фактически абстрагированную из этих ощущений обобщенную структуру. Например, слушая музыку, мы воспринимаем не отдельные звуки, а мелодию, и узнаем ее, если ее исполняет оркестр, либо один рояль, или человеческий голос, хотя отдельные звуковые ощущения различны. 

Осмысленность восприятия - восприятие тесно связано с мышлением, с пониманием сущности предметов. 

Избирательность восприятия - проявляется в преимущественном выделении одних объектов по сравнению с другими. 

Швейцарским психологом Роршахом было установлено, что даже бессмысленные чернильные пятна всегда воспринимаются как что-то осмысленное (собака, облако, озеро) и только некоторые психические больные склонны воспринимать случайные чернильные пятна как таковые. То есть восприятие протекает как динамический процесс поиска ответа на вопрос: "Что это такое?" 

Виды восприятия. Выделяют: восприятие предметов, времени, восприятие отношений, движений, пространства, восприятие человека.
13
Память. Общая характеристика. Основные виды, процессы и механизмы памяти
Память- это пр-ссы организации и сохранения прошлого опыта, делающие возможным его повторное возвращение в сферу сознания или использования в Д-ти

Под П мы понимаем запечатление, сохранение, последущее узнавание и воспроизведение следов прошлого опыта.

Процессы памяти и мех-мы:

1  Запоминание- пр-сс запечатления воспринятой инф-ции с целью последующего воспроизведения. 

       Виды запоминания:

А)непреднамеренное( сплошное)- без волевых усилий, яркое, нестандартное, субъективно-значимое.

Б)механическое- ключевой мех-м- заучивание (мех-м повторения)

В)логическое(11-12 лет)- запечатление в форме причинно-следств-х связей, зависимостей; наиболее успешным оказывается при наличии достаточной осведомленности.

Мех-мы запоминания: 2 признака:

- активность-(наличие поставленной цели- зачем запоминать?; включенность в Д-сть)

-осмысленность(группировка по частям и сост-ие плана, повторение, концентрация усилий, самоконтроль)

2 Сохранение- осмысление и удержание инф-ции в памяти в течение опред-го времени. М.б.: - эксплицитным- лучше сохраняется время, место, события; -имплицитным- сохранение навыка( лучше удерживается в памяти навык)

3 Забывание- пр-сс обратный сохранению. Феномены забывания: Эббингауза:

А)реминисценция- смутное припоминание( с течением времени воспризведение оказ-ся более четким и ярким)

Б)амнезия детства(до 3-5 лет)- отсутствие памяти, запоминания событий ранее 3-5 лет.

4 Воспроизведение- восстановление ранее воспринятой инф-ции. 2 вида:
А) непреднамеренное(спонтанное)- без целевой установки, без волевых усилий.

Б) произвольное- в соответствии с целевой установкой на воспроизведение. Целевая установка и будет отвечать за требования к точности и быстроте воспроизведения.

    Формы воспроиз-ния:

1)узнавание- идентификация имеющейся в настоящее время инф-ции как уже ранее воспринимавшейся.

2)припоминание- воспоминание ранее воспринятого без опоры в настоящем времени (требует больших усилий, чем узнавание).

Феномен Воспроизведения- эйдетическая память (образы) (дети 4-6 лет)- это спос-ть к чрезвычайно яркому, живому и детализированному воспроизведению ранее воспринятой ситуации, объекта. 

    Классиф-ция памяти (виды):
1 по хар-ру психич акт-сти( предложена П.П.Блонским):

А) двигательная(или моторная) память- запоминание, сохранение и воспроизведение разл-х движений

Б) эмоциональная- память на чув-ва

В) образная- память на представления, картины природы и жизни, звуки, запахи, вкусы.

Г) словесно-логическая- запоминание и воспроиз-ие наших мыслей

2 по хар-ру целей Д-ти:

А) непроизвольная- автоматически, осуществл-ся без усилий ч-ка, без контроля со стороны сознания.

Б) произвольная- пр-сс требует волевого усилия.

3 по продолжительности сохранения материала:

А) долговременная- обесп-ет длительное сохранение инф-ции, свыше 10 дней.

Б) кратковременная- отвечает за непродолжительное сохранение инф-ции( до 5-10 дней)

В) оперативная- обслуживает Д-ть в режиме настоящего времени. Срок хранения опред-ся временем продолжительности Д-ти.

    Хар-ки памяти:

1 Объем памяти, т.е. возмож-ть запоминания и сохранения определенного кол-ва единиц инф-ции( стандартный объем памяти (кратковр) представлен «золотым числом» Миллера- у взрослого ч-ка сост-ет 7+/-2 услов единицы инф-ции

2 Быстрота воспроизвед-я- скорость использования предыдущего опыта в практике настоящего

3 Точность воспроиз-ния- спос-ть сохранять и без ошибок воспроизводить воспринятую ранее инф-цию.

4 Длительность сохранения- спос-ть определенное время сохранять воспринятую ранее инф-цию. Длительность сохранения детерминирована: а)необходимостью практического использования; б) субъективной ценностью инф-ции.

На длительность сохранения оказывает влияние наличие квазипотребности.
***В основе памяти лежат ассоциации, или связи. Предметы или явления, связанные в действительности, связываются и в памяти человека. Встретившись с одним из этих предметов, мы можем по ассоциации вспомнить другой, связанный с ним. Запомнить что-то - значит связать запоминание с уже известным, образовать ассоциацию. С физиологической точки зрения, ассоциация представляет собой временную нервную связь. Различают два рода ассоциаций: простые и сложные. К простым относят три вида ассоциаций: по смежности, по сходству и по контрасту. ***
*21. Общие понятия о памяти

Память - форма психического отражения, заключающаяся в закреплении, сохранении и последующем воспроизведении прошлого опыта, делающая возможным его повторное использование в деятельности или возвращение в сферу сознания. Память связывает прошлое субъекта с его настоящим и будущим и является важнейшей познавательной функцией, лежащей в основе развития и обучения. 

Память - основа психической деятельности. Без нее невозможно понять основы формирования поведения, мышления, сознания, подсознания. Поэтому для лучшего понимания человека необходимо как можно больше знать о нашей памяти. 

Образы предметов или процессов реальной действительности, которые мы воспринимали ранее, а сейчас мысленно воспроизводим, называются представлениями. 

Представления памяти делятся на единичные и общие. 

В основе памяти лежат ассоциации, или связи. Предметы или явления, связанные в действительности, связываются и в памяти человека. Встретившись с одним из этих предметов, мы можем по ассоциации вспомнить другой, связанный с ним. Запомнить что-то - значит связать запоминание с уже известным, образовать ассоциацию. С физиологической точки зрения, ассоциация представляет собой временную нервную связь. Различают два рода ассоциаций: простые и сложные. К простым относят три вида ассоциаций: по смежности, по сходству и по контрасту. 

Ассоциации по смежности объединяют два явления, связанных во времени или пространстве. 

Ассоциации по сходству связывают два явления, имеющих сходные черты: при упоминании об одном из них вспоминается другое. Ассоциации опираются на сходство нервных связей, которые вызываются в нашем мозге двумя объектами. 

Ассоциации по контрасту связывают два противоположных явления. Этому благоприятствует то, что в практической деятельности эти противоположные объекты (организованность и расхлябанность, ответственность и безответственность, здоровье и болезнь, общительность и замкнутость, и т.д.) обыкновенно сопоставляются и сравниваются, что и приводит к образованию соответствующих нервных связей. 

Кроме этих видов существуют сложные ассоциации - смысловые. В них связываются два явления, которые и в действительности постоянно связаны: часть и целое, род и вид, причина и следствие. Эти ассоциации являются основой наших знаний. 

Принято считать, что образование связей между различными представлениями определяется не тем, каков сам по себе запоминаемый материал, а прежде всего тем, что с ним делает субъект. То есть деятельность личности - основной фактор, детерминирующий (определяющий) формирование всех психических процессов, в том числе и процессов памяти. 

22. Виды памяти

Рассмотрим основные виды памяти. 

Непроизвольная память (информация запоминается сама собой без специального заучивания, а в ходе выполнения деятельности, в ходе работы над информацией). Сильно развита в детстве, у взрослых ослабевает. 

Произвольная память (информация запоминается целенаправленно, с помощью специальных приемов). Эффективность произвольной памяти зависит: 

От целей запоминания (насколько прочно, долго человек хочет запомнить). Если цель - выучить, чтобы сдать экзамен, то вскоре после экзамена многое забудется, если цель - выучить надолго, для будущей профессиональной деятельности, то информация мало забывается. 

От приемов заучивания. Приемы заучивания: 

механическое дословное многократное повторение - работает механическая память, тратится много сил, времени, а результаты низкие. Механическая память - это память, основанная на повторении материала без его осмысления; 

логический пересказ, который включает: логическое осмысление материала, систематизацию, выделение главных логических компонентов информации, пересказ своими словами - работает логическая память (смысловая) - вид памяти, основанный на установлении в запоминаемом материале смысловых связей. Эффективность логической памяти в 20 раз выше, чем у механической; 

образные приемы запоминания (перевод информации в образы, графики, схемы, картинки) - работает образная память. Образная память бывает разных типов: зрительная, слуховая, моторно-двигательная, вкусовая, осязательная, обонятельная, эмоциональная; 

мнемотехнические приемы запоминания (специальные приемы для облегчения запоминания). 

Выделяют также кратковременную память, долговременную, оперативную, промежуточную память. Любая информация вначале попадает в кратковременную память, которая обеспечивает запоминание однократно предъявленной информации на короткое время (5-7 мин), после чего информация может забыться полностью либо перейти в долговременную память, но при условии 1-2-кратного повторения информации. Кратковременная память (КП) ограничена по объему, при однократном предъявлении в КП помещается в среднем 7 + 2. Это магическая формула памяти человека, т.е. в среднем с одного раза человек может запомнить от 5 до 9 слов, цифр, чисел, фигур, картинок, кусков информации. 

Долговременная память обеспечивает длительное сохранение информации: бывает двух типов: 1) ДП с сознательным доступом (т.е. человек может по своей воле извлечь, вспомнить нужную информацию); 2) ДП закрытая (человек в естественных условиях не имеет к ней доступа, а лишь при гипнозе, при раздражении участков мозга может получить к ней доступ и актуализировать во всех деталях образы, переживания, картины всей жизни человека). 

Оперативная память - вид памяти, проявляющийся в ходе выполнения определенной деятельности, обслуживающий эту деятельность благодаря сохранению информации, поступающей как из КП, так и из ДП, необходимой для выполнения текущей деятельности. 

Промежуточная память - обеспечивает сохранение информации в течение нескольких часов, накапливает информацию в течение дня, а время ночного сна отводится организмом для очищения промежуточной памяти и категоризации информации, накопленной за прошедший день, переводом ее в долговременную память. По окончании сна промежуточная память опять готова к приему новой информации. У человека, который спит менее трех часов в сутки, промежуточная память не успевает очищаться, в результате нарушается выполнение мыслительных, вычислительных операций, снижаются внимание, кратковременная память, появляются ошибки в речи, в действиях. 

14
Мышление. Общая характеристика. Основные формы и виды мышления. Теоретические и экспериментальные подходы к исследованию мышления 
Мышление- это процесс познавательной деятельности человека, характеризуется обобщенным, отраженным и опосредованным познанием действительности. Мышление обеспечивает выделение системообразующих признаков(предметов, явлений), а так же предполагает анализ причинно-следственных связей и зависимостей. Процесс мышления непосредственно связан с решением задач, а именно: мышление включается в ситуации, когда формулируется вопрос. Процесс мышления неразрывно связан с речью (речь - одна из форм существования мышления).

Формы мышления:

1.Понятие- это отражение общих и существенных свойств предметов или явлений, в основе понятий лежат наши знания об этих предметах или явлениях. Различают: общи понятия(целый класс однородных предметов, носящих одно название- стул, здание, болезнь, человек); единичные понятия(обозначающие один предмет- Венере, Пермь, Кама). Понятия могут формироваться в процессе реальных практических действий, т.е. в практике, понятия могут представляться в процессе обучения.

2.Суждение- это утверждение или отрицание какого-либо положения относительно предметов и/или их свойств. Суждение предполагает элементарную оценку.

3.Умозаключения- выведение из одного или нескольких суждений- нового суждения- это процесс решения задачи, процесс формулировки вывода.

4.Рассуждение- это единство понятия, суждения и умозаключения. Мыслительные операции (в структуре мышления можно выделить определенные умственные операции) к основным относятся:

- анализ (расчленение целого на части) и синтез(составление целого из частей)- но стоит иметь ввиду, что при расчленении целого на части, части могут утрачивать те или иные свойства целого, приобретая взамен новые, кроме того, для психических явлений верным оказывается утверждение, что целое не является результатом простого суммирования составляющих его частей.

- сравнение- операция более высокого порядка- установление сходства или различия между предметами, объектами, явлениями. Операция сравнения лежит в основе суждений.

- парные операции: а)абстракция- отбрасывание деталей, оперирование в дальнейшем главным, системообразующим(с точки зрения поставленного вопроса)(твердость, яркость, горечь, мудрость) и конкретизация- выделение деталей, детализация(стол: письменный стол, кухонный стол, обеденный стол, рабочий стол и т.д.)- операции высшего порядка. 

б)индукция- мыслительный процесс от единичного к общему(все ли металлические предметы тонут в воде?) и дедукция- мыслительный процесс от общего к частному(все березы сбрасывают листву на зиму =>одна береза тоже будет зимой без листвы).

- обобщение – виды: а)синкретическое(случайное основание), 

б)видовое(объединение в группу по стержневому, системообразующему качеству), в)комплексное(объединение как минимум по 2-м признакам: стержневой, системный; дополнительный второстепенный).

Классификация. Виды мышления:

1.по форме решения мыслительной задачи: а)наглядно-действенное- развивается раньше всего, задача решается в процессе конкретных действий; б)наглядно-образное- задача решается в процессе оперирования образами; в)абстрактно-логическое- оприрование знаками и символами(называют часто словесно-психическим т.к. знаковая форма облекается в слова:1+1=2).

2.по характеру психической активности: а)теоретическое мышление- понятийное мышление, образное мышление; б)практическое мышление- наглядно-образное(план практических действий), наглядно-действенное(реализация плана).

3.по степени развернутости мыслительного процесса: 

а)дискутивное(развернутое мышление)- когда представлены все этапы от начала-до выхода.; б)интуитивное- характеризуется предельной свернутостью решения задачи, слабой осознанностью процесса, отсутствием непосредственной связи между исходными и конечными данными.

4.по степени новизны: 3 вида мышления: а)репродуктивное(воспроизводящее мышление)- в отличие от памяти- в этом случае воспроизводится процесс решения задачи; б)продуктивное- когда предлагается собственное решение; в)творческое- результат отличается принципиальной новизной.

5.по степени адекватности мышления действительности: аутичное мышление- оторванное от реальности.

Теоритические и экспериментальные подходы к изучению мышления:

Говоря о наиболее известных теоретических направлениях в области исследования мышления, мы встречаемся с понятием интеллект и интеллектуальные способности.

Интеллект- в пер. с латинск. значит «разумение», «понимание», 

«постижение». Единого понимания данного термина нет: 2 основных толкования: более широкое: интеллект- это то, что обеспечивает адаптацию человека(Ж.Пиаже). Более узкое : интеллект- обобщенная характеристика умственных способностей.

Интеллект- это совокупность самых разнообразных умственных способностей, обеспечивающих успех познавательной деятельности человека. Все теории о наличии у человека мышления и его происхождение, можно разделить на 2 большие группы:1.теории, провозглашающие наличие у человека природных интеллектуальных способностей =>они являются врожденными и не изменяются в процессе жизни, а их формирование не зависит от жизненных условий. Теория мышления(в рамках гештальтпсихологии)- интеллектуальные способности определяются как совокупность внутренних структур, обеспечивающих восприятие и переработку информации с целью получения нового знания.

2.теории, рассматривающие умственные способности, как развивающиеся в процессе жизни человека(1-воздействия среды, 2-идея внутреннего развития субъекта, 3-и1и2 вместе взятые). С появлением ассоциативной психологии мышление сводилось во всех его проявлениях к ассоциациям- связь следов прошлого опыта и впечатлений, полученных в настоящем опыте, способность к мышлению рассматривалась как врожденная. В рамках бихевиоризма мышление представлялось как процесс формирования сложных связей между стимулами и реакциями. В психоанализе - проблема бессознательных форм 

мышления(«защитные психологические механизмы»), зависимость мышления от мотивов и потребностей человека. В отечественной психологии- проблема мышления- в рамках психологической теории деятельности(А.А.Смирнов, А.Н.Леонтьев и д.р.)=>мышление как высший психологический процесс формируется в процессе деятельности.

Экспериментальные исследования процесса мышления:

В начале 20в. французские психологи А.Бине и Т.Смон предложили определять степень умственной одаренности с помощью специальных тестов. Все тесты на сегодняшний день делятся на несколько групп: а)тесты достижения- о наличии у человека объема знаний в той или иной научно-практической области; б)интеллектуальные тесты- для оценки соответствия интеллектуального развития обследуемого биологическому возрасту(тест Стефорд-Бине, тест Векслера); в)критериально-ориентировочные тесты- оценка способности человекарешать определенные интеллектуальные задачи, тесты для проф.отбора: МИОМ, модификация интеллектуальной батареи тестов Э.Амхауэра, предложенная Б.М.Кулагиным и М.М.Решетниковым(тест «КР-3-85»).

В процессе экспериментальных исследований был создан целый ряд концептуально-экспериментальных моделей интеллекта: наиболее известна модель интеллекта Дж.Гилфорда: интеллект- это многомерное явление(умственные процессы), которое может быть оценено по 3направлениям: а)содержанию(действие с объектами, символами, преобразование смыслов, поведение); б)продукту(единица, класс, отношение, система, рассуждение); в)характеру(оценивание, синтез, анализ, запоминание, познание). Всего модель Гилфорда включает 120 различных интеллектуальных процессов и сводятся они к 15факторам.

Таким образом мышление- это один из высших познавательных психических процессов, оказывающие существенное влияние на всю деятельность человека. В структуре мышления можно выделить определенные умственные операции.
***24. Развитие мышления в персоногенезе

Развитие мышления ребенка происходит постепенно. Поначалу оно в большой степени определяется развитием манипулирования предметами. Манипулирование, которое вначале не имеет осмысленности, затем начинает определяться объектом, на который оно направлено, и приобретает осмысленный характер. 

Интеллектуальное развитие ребенка осуществляется в ходе его предметной деятельности и общения, в ходе освоения общественного опыта. Наглядно-действенное, наглядно-образное и словесно-логическое мышление -последовательные ступени интеллектуального развития. Генетически наиболее ранняя форма мышления - наглядно-действенное мышление, первые проявления которого у ребенка можно наблюдать в конце первого - начале второго года жизни, еще до овладения им активной речью. 

Примитивная чувственная абстракция, при которой ребенок выделяет одни стороны и отвлекается от других, приводит к первому элементарному обобщению. В результате создаются первые неустойчивые группировки предметов в классы и причудливые классификации. 

В своем становлении мышление проходит две стадии: допонятийную и понятийную. Допонятийное мышление - это начальная стадия развития мышления у ребенка, когда его мышление имеет другую, чем у взрослых, организацию; суждения детей -единичные, о данном конкретном предмете. При объяснении чего-либо все сводится ими к частному, знакомому. Большинство суждений - суждения по сходству, или суждения по аналогии, поскольку в этот период в мышлении главную роль играет память. Самая ранняя форма доказательства - пример. Учитывая эту особенность мышления ребенка, убеждая его или что-либо объясняя ему, необходимо подкреплять свою речь наглядными примерами. 

Центральной особенностью допонятийного мышления является эгоцентризм (не путать с эгоизмом). Вследствие эгоцентризма ребенок до 5 лет не может посмотреть на себя со стороны, не может правильно понять ситуации, требующие некоторого отрешения от собственной точки зрения и принятия чужой позиции. Эгоцентризм обусловливает такие особенности детской логики, как: 1) нечувствительность к противоречиям, 2) синкретизм (тенденция связывать все со всем), 3) трансдукция (переход от частного к частному, минуя общее), 4) отсутствие представления о сохранении количества. При нормальном развитии наблюдается закономерная замена мышления допонятийного, где компонентами служат конкретные образы, мышлением понятийным (абстрактным), где компонентами служат понятия и применяются формальные операции. Понятийное мышление приходит не сразу, а постепенно, через ряд промежуточных этапов. Так, Л. С. Выготский выделял пять этапов в переходе к формированию понятий. Первый - ребенку 2-3 года - проявляется в том, что при просьбе положить вместе похожие, подходящие друг к другу предметы, ребенок складывает вместе любые, считая, что те, которые положены рядом, и есть подходящие, - это синкретизм детского мышления. На втором этапе дети используют элементы объективного сходства двух предметов, но уже третий предмет может быть похож только на один из первой пары - возникает цепочка попарного сходства. Третий этап проявляется в 6-8 лет, когда дети могут объединить группу предметов по сходству, но не могут осознать и назвать признаки, характеризующие эту группу. И, наконец, у подростков 9-12 лет появляется понятийное мышление, однако еще несовершенное, поскольку первичные понятия сформированы на базе житейского опыта и не подкреплены научными данными. Совершенные понятия формируются на пятом этапе, в юношеском возрасте 14-18 лет, когда использование теоретических положений позволяет выйти за пределы собственного опыта. Итак, мышление развивается от конкретных образов к совершенным понятиям, обозначенным словом. Понятие первоначально отражает сходное, неизменное в явлениях и предметах. 

Школьникам в среднем и старшем возрастах становятся доступны более сложные познавательные задачи. В процессе их решения мыслительные операции обобщаются, формализуются, благодаря чему расширяется диапазон их переноса и применения в различных новых ситуациях. Совершается переход от понятийно-конкретного к абстрактно-понятийному мышлению. 

Интеллектуальное развитие ребенка характеризуется закономерной сменой стадий, в которой каждая предыдущая стадия подготавливает последующие. С возникновением новых форм мышления старые формы не только не исчезают, а сохраняются и развиваются. Так, наглядно-действенное мышление, характерное для дошкольников, приобретает новое содержание, находя, в частности, свое выражение в решении все усложняющихся конструктивно-технических задач. Словесно-образное мышление также поднимается на более высокую ступень, проявляясь в усвоении школьниками произведений поэзии, изобразительного искусства, музыки. 

25. Виды мышления

Рассмотрим основные виды мышления. 

Наглядно-действенное мышление - вид мышления, опирающийся на непосредственное восприятие предметов, реальное преобразование в процессе действий с предметами. 

Наглядно-образное мышление - вид мышления, характеризующийся опорой на представления и образы; функции образного мышления связаны с представлением ситуаций и изменений в них, которые человек хочет получить в результате своей деятельности, преобразующей ситуацию. Очень важная особенность образного мышления - становление непривычных, невероятных сочетаний предметов и их свойств. В отличие от наглядно-действенного мышления при наглядно-образном мышлении ситуация преобразуется лишь в плане образа. 

Словесно-логическое мышление - вид мышления, осуществляемый при помощи логических операций с понятиями. 

Различают теоретическое и практическое, интуитивное и аналитическое, реалистическое и аутистическое, продуктивное и репродуктивное мышление. 

Теоретическое и практическое мышление различают по типу решаемых задач и вытекающих отсюда структурных и динамических особенностей. Теоретическое мышление - это познание законов, правил. Основная задача практического мышления - подготовка физического преобразования действительности: постановка цели, создание плана, проекта, схемы. Теоретическое мышление иногда сравнивают с мышлением эмпирическим. Здесь используется следующий критерий: характер обобщений, с которыми имеет дело мышление; в одном случае это научные понятия, а в другом - житейские, ситуационные обобщения. 

Проводится также различие между интуитивным и аналитическим (логическим) мышлением. Обычно используются три признака: временной (время протекания процесса), структурный (членение на этапы), уровень протекания (осознанность или неосознанность). Аналитическое мышление развернутого времени имеет четко выраженные этапы, в значительной степени представлено в сознании самого мыслящего человека. Интуитивное мышление характеризуется быстротой протекания, отсутствием четко выраженных этапов, является минимально осознанным. 

По С.Л.Рубинштейну, всякий мыслительный процесс является актом, направленным на разрешение определенной задачи, постановка которой включает в себя цель и условия. Мышление начинается с проблемной ситуации, потребности понять. При этом решение задачи является естественным завершением мыслительного процесса, а прекращение его при недостигнутой цели будет воспринято субъектом как срыв или неудача. С динамикой мыслительного процесса связано эмоциональное самочувствие субъекта, напряженное в начале и удовлетворенное в конце. 

Начальной фазой мыслительного процесса является осознание проблемной ситуации. Сама постановка проблемы является актом мышления, часто это требует большой мыслительной работы. 

Первый признак мыслящего человека - умение увидеть проблему там, где она есть. Возникновение вопросов (что характерно у детей) есть признак развивающейся работы мысли. Человек видит тем больше проблем, чем больше круг его знаний. Таким образом, мышление предполагает наличие каких-то начальных знаний. 

От осознания проблемы мысль переходит к ее разрешению. Решение задачи осуществляется разными способами. Есть особые задачи (задачи наглядно-действенного и сенсомоторного интеллекта), для решения которых достаточно лишь по-новому соотнести исходные данные и переосмыслить ситуацию. 

В большинстве случаев для решения задач необходима некоторая база теоретических обобщенных знаний. Решение задачи предполагает привлечение уже имеющихся знаний в качестве средств и методов решения. 

Применение правила включает две мыслительные операции: 

определить, какое именно правило привлечь для решения; 

применение общего правила к частным условиям задачи. 

Автоматизированные схемы действия можно считать навыками мышления. Важно отметить, что роль мыслительных навыков велика именно в тех областях, где имеется очень обобщенная система знаний, например при решении математических задач. 

26. Мыслительный процесс

При решении сложной проблемы обычно намечается путь решения, который осознается как гипотеза. Осознание гипотезы порождает потребность в проверке. Критичность - признак зрелого ума. Некритический ум легко принимает любое совпадение за объяснение, первое подвернувшееся решение за окончательное. 

Когда заканчивается проверка, мыслительный процесс переходит к окончательной фазе - суждению по данному вопросу. 

Таким образом, мыслительный процесс - это процесс, которому предшествует осознание исходной ситуации (условия задачи), который является сознательным и целенаправленным, оперирует понятиями и образами и который завершается каким-либо результатом (переосмысление ситуации, нахождение решения, формирование суждения, и т.п.). 

Выделяют четыре стадии решения проблемы: 

подготовка; 

созревание решения; 

вдохновение; 

проверка найденного решения. 

Структура мыслительного процесса решения проблемы: 

Мотивация (желание решить проблему). 

Анализ проблемы (выделение "что дано", "что требуется найти", какие недостающие или избыточные данные, и т.д.). 

Поиск решения: 

3.1. Поиск решения на основе одного известного алгоритма (репродуктивное мышление). 

3.2. Поиск решения на основе выбора оптимального варианта из множества известных алгоритмов. 

3.3. Решение на основе комбинации отдельных звеньев из различных алгоритмов. 

3.4. Поиск принципиально нового решения (творческое мышление). 

3.4.1. На основе углубленных логических рассуждений (анализ, сравнение, синтез, классификация, умозаключение и т. п.). 

3.4.2. На основе использования аналогий. 

3.4.3. На основе использования эвристических приемов. 

3.4.4. На основе использования эмпирического метода проб и ошибок. 

В случае неудачи: 

3.5. Отчаяние, переключение на другую деятельность: "период инкубационного отдыха" - "созревание идей", озарение, вдохновение, инсайт, мгновенное осознание решения некоторой проблемы (интуитивное мышление). Факторы, способствующие "озарению": 

высокая увлеченность проблемой; 

вера в успех, в возможность решения проблемы; 

высокая информированность в проблеме, накопленный опыт; 

высокая ассоциативная деятельность мозга (во сне, при высокой температуре, лихорадке, при эмоционально положительной стимуляции). 

Логическое обоснование найденной идеи решения, логическое доказательство правильности решения. 

Реализация решения. 

Проверка найденного решения. 

Коррекция (в случае необходимости возврат к этапу 2). Мыслительная деятельность реализуется как на уровне сознания, так и на уровне бессознательного, характеризуется сложными переходами и взаимодействиями этих уровней. В результате успешного (целенаправленного) действия достигается результат, соответствующий предварительно поставленной цели, а результат, который не был предусмотрен в сознательной цели, является по отношению к ней побочным (побочный продукт действия). Проблема осознанного и неосознанного конкретизировалась в проблему взаимоотношения прямого (осознаваемого) и побочного (неосознаваемого) продуктов действия. Побочный продукт действия также отражается субъектом. Это отражение может участвовать в последующей регуляции действий, но оно не представлено в вербализованной форме, в форме сознания. Побочный продукт "складывается под влиянием тех конкретных свойств вещей и явлений, которые включены в действие, но не существенны с точки зрения цели". 

27. Операции мыслительной деятельности

К разрешению задачи мышление идет с помощью многообразных операций, таких как сравнение, анализ, синтез, абстракция и обобщение. 

Сравнение - мышление сопоставляет вещи, явления и их свойства, выявляя сходства и различия, что приводит к классификации. 

Анализ - мысленное расчленение предмета, явления пли ситуации для выделения составляющих элементов. Таким образом, мы отделяем несущественные связи, которые даны в восприятии. 

Синтез - обратный анализу процесс, который восстанавливает целое, находя существенные связи и отношения. 

Анализ и синтез в мышлении взаимосвязаны. Анализ без синтеза приводит к механическому сведению целого к сумме частей, также невозможен синтез без анализа, так как он должен восстановить целое из выделенных анализом частей. В складе мышления некоторых людей наблюдается склонность - у одних к анализу, у других к синтезу. Бывают умы аналитические, главная сила которых - в широте синтеза. 

Абстракция - выделение одной какой-либо стороны, свойства и отвлечение от остальных. Так, рассматривая предмет, можно выделить его цвет, не замечая формы, либо наоборот, выделить только форму. Начиная с выделения отдельных чувственных свойств, абстракция затем переходит к выделению нечувственных свойств, выраженных в абстрактных понятиях. 

Обобщение (или генерализация) - отбрасывание единичных признаков при сохранении общих, с раскрытием существенных связей. Обобщение может совершиться путем сравнения, при котором выделяются общие качества. Так, совершается обобщение в элементарных формах мышления. В более высших формах обобщение совершается через раскрытие отношений, связей и закономерностей. 

Абстракция и обобщение являются двумя взаимосвязанными сторонами единого мыслительного процесса, при помощи которого мысль идет к познанию. Познание совершается в понятиях, суждениях и умозаключениях. 

Суждение является основной формой результата мыслительного процесса. Надо сказать, что суждение реального субъекта редко представляет собой интеллектуальный акт в чистом виде. Чаше оно насыщено эмоциональностью. Суждение является также и волевым актом, так как в нем объект нечто утверждает или опровергает. РАССУЖДЕНИЕ - это работа мысли над суждением. 

Рассуждение является обоснованием, если исходя из суждения оно вскрывает посылки, которые обусловливают его истинность. 

Рассуждение является умозаключением, если исходя] из посылок оно раскрывает систему суждений, следующую из них. 

Таким образом, к операциям мышления относят сравнение, анализ, синтез, абстракцию и обобщение. Мышление осуществляется в понятиях и представлениях, и главной формой протекания мышления является рассуждение, как работа над суждением. Дедуктивное рассуждение называется обоснованием, индуктивное - умозаключением. 

Не операции порождают мышление, а процесс мышления порождает операции, которые затем в него включаются.
15
Воображение. Виды воображения, его индивидуальные особенности и развитие
Воображение- это процесс преобразования представлений, отражающих реальную действительность и создание на этой основе новых представлений.

Процесс воображения тесно связан со следующими психическими процессами:

- память (объём информации)- для создания, развития воображения.

- мышление (этапы создания образа воображения) - это первичные мыслительные операции: анализа и синтеза. Англютинация - (простейший процесс создания образа воображения) это разделение на части, имеющихся образов и создание новых путём присоединения частей одного образа к другому (кентавр, русалка).

- эмоции – образ воображения помимо познавательной функции отражает наше отношение к реальности.

Классификация видов воображения: при классификации видов воображения исходят из двух основных характеристик:

[image: image1.png]1. Mo crenenn sonesbix ycunmis:
{KaKoe HanpseHNe saTparnBaeTcA
npi cosmanim 06pasa)

£\

2.Tlo crenenn akrnBHocTH (W ocosnannocTn): |
HanNIMG WAN OTCYTCTBNE peankHBIX ACHCTRNTT
npi cosganm 06pasa)

&

o6pas o6pas

Mpeanauepennsiii | | Henpeanamepenntin aKTHBHBI naccuBHbt

(nponsBonbHbI
(cBAzao ¢ Bonesw
npossnenns)

BoccosnamIEe BooTpa:

(mHiyw wecr)
- onmcatme reorpadpneckix
ecr,
- HCTOpHYECKIX COBbITH,
nuTepaTypHBIX repoes,
npocTpancTBenHoe
BooGpaenie

[Taopeckoe BoobpaRener

Tnoxoxe Ha Boccoanarwiee)

(camocTonTenbHoe Co3naHME HOBLIX
06pasoe) oranuma:

- 0Bpas Kenaewmoro

- npouecc BooGpaxenma

(6e3 o6 bexTmBHORO NpoaykTa)
(xymo. npomss.)

Tunst weuts:

AKTHBHBIIY W RACCHBHBIIT COH

(cBATAHO C BOMEBLINN  (1oxXeT GBITS NpeaRaNEpeHHb
yeunmaun) HenpeaHauepeHHbIu)
con
Tpess Ipeuotnoe
(yX0R 07 peansHocTH coctonmme

B BhiY!
- pamares
- 3T0 npeaHamepeHoe naccuBHoe
BooGpaenie

- 0Bpasbi He cBAIAHLI ¢ Boneil

aHHbII Hp)


Механизмы создания образа воображения: Наиболее существенными способами переработки представлений в образы воображения, идущими по пути обобщения существенных признаков, является:

- схематизация - отбрасывание деталей частности, выделение структуры.

- акцентировка - выделение главного, расставление акцентов(используется при создании художественных образов).

Индивидуальные особенности воображения и его развития:

Индивидуальные особенности воображения в том, что люди различаются по степени развития воображения и по типу образов, которыми они оперируют чаще всего.

- степень воображения характеризуется яркостью образов и глубиной переработки данных прошлого опыта, а также новизной и осмысленностью результатов этой переработки.
=> сильное и слабое развитие воображения. Высокий уровень развития воображения встречается у людей, занимающихся творческим трудом: писателей, художников, музыкантов, ученых.

Различия между людьми выявляются в доминирующем типе воображения: чаще всего встречаются люди с преобладанием зрительных, слуховых или двигательных образов воображения. Но есть  и смешанный тип - высокое развитие всех типов воображения.

Развитие воображения осуществляется в ходе онтогенеза человека: в связи с развитием всей личности, в процессе обучения и воспитания и в единстве с мышлением, памятью, волей, чувствами. Может быть раннее развитие воображения (Моцарт начал сочинять в 4 года) и более позднее (Энштейн стал гением в более позднем возрасте).

Закономерности в формировании воображения связаны: Этапы:

1.с процессом восприятия (у ребенка 1,5 лет)

   с деятельностью (у ребенка- это игра) - стул превращается в пещеру или самолет, или автомашину.

2.овладение ребенком речью - переход от выражения образов в деятельности к выражению их в речи. Главная особенность этапа - непроизвольный характер возникновения образов воображения.

3.развитие воображения связано с появлением активных форм. Процесс воображения становится произвольным (т.к. ребенок пытается его контролировать). Игры становятся целенаправленными и сюжетными (ребенок в 4-5лет начинает рисовать, строить, лепить, переставлять вещи и комбинировать их в соответствии со своим замыслом).

4.в школьном возрасте - активизация процесса воссоздающего воображения в связи с необходимостью понимания учебного материала. Использование воображения для усвоения знаний (развитие способностей переработка образов восприятия в образы воображения).

…ребенок школьного возраста активно получает новые и разносторонние представления об объектах и явлениях реального мира. + Эти представления – основа для воображения и стимул к творческой деятельности школьника.
*32. Общая характеристика воображения

Наряду с восприятием, памятью и мышлением важную роль в деятельности человека играет воображение. В процессе отражения окружающего мира человек наряду с восприятием того, что действует на него в данный момент, или зрительным представлением того, что воздействовало на него раньше, создает новые образы. 

Воображение - это психический процесс создания нового в форме образа, представления или идеи. 

Человек может мысленно представить себе то, что в прошлом не воспринимал или не совершал, у него могут возникать образы предметов и явлений, с которыми о" раньше не встречался. Будучи теснейшим образом связанным с мышлением, воображение характеризуется большей, чем при мышлении, неопределенностью проблемной ситуации. 

Процесс воображения свойствен только человеку и является необходимым условием его трудовой деятельности. 

Воображение всегда направлено на практическую деятельность человека. Человек, прежде чем что-либо сделать, представляет, что надо делать и как он будет это делать, Таким образом, он уже заранее создает образ материальной вещи, которая будет изготовляться в последующей практической деятельности человека. Эта способность человека заранее представлять конечный итог своего труда, а также процесс создания материальной вещи резко отличает человеческую деятельность от "деятельности" животных, иногда очень искусной. 

Физиологическую основу воображения составляет образование новых сочетаний из тех временных связей, которые уже сформировались в прошлом опыте. При этом простая актуализация уже имеющихся временных связей еще не ведет к созданию нового. Создание нового предполагает такое сочетание, которое образуется из временных связей, ранее не вступавших в сочетание друг с другом. При этом важное значение имеет вторая сигнальная система, слово. Процесс воображения представляет собой совместную работу обеих сигнальных систем. Все наглядные образы неразрывно связаны с ним. Как правило, слово служит источником появления образов воображения, контролирует путь становления их, является средством их удержания, закрепления, их изменения. 

Воображение всегда есть определенный отход от действительности. Но в любом случае источник воображения - объективная реальность. 

Воображение - это образное конструирование содержания понятия о предмете (или проектирование схемы действий с ним) еще до того, как сложится само понятие (а схема получит отчетливое, верифицируемое и реализуемое в конкретном материале выражение). 

Для воображения характерно то, что знание еще не оформилось в логическую категорию, тогда как своеобразное соотнесение всеобщего и единичного на чувственном уровне уже произведено. Благодаря этому в самом акте созерцания отдельный факт открывается в своем универсальном ракурсе, обнаруживая свой целостнообразующий по отношению к определенной ситуации смысл. Поэтому в плане воображения целостный образ ситуации строится раньше расчлененной и детализированной картины созерцаемого. 

Ведущим механизмом воображения служит перенос какого-либо свойства объекта. Эвристичность переноса измеряется тем, насколько он способствует раскрытию специфической целостной природы другого объекта в процессе его познания или создания человеком. 

В психологии различают произвольное и непроизвольное воображение. Первое проявляется, например, в ходе Целенаправленного решения научных, технических и художественных проблем при наличии осознанной и отреферированной поисковой доминанты, второе - в сновидениях, так называемых неизменных состояниях сознания и т.д. 

Особую форму воображения образует мечта. Она обращена к сфере более или менее отдаленного будущего и не предполагает немедленного достижения реального результата, а также его полного совпадения с образом желаемого. Вместе с тем мечта может стать сильным мотивирующим фактором творческого поиска. 

33. Виды воображения

Можно выделить несколько видов воображения, среди которых основные - пассивное и активное. Пассивное в свою очередь делится на произвольное (мечтательность, грезы) и непроизвольное (гипнотическое состояние, сновидовая фантазия). Активное воображение включает в себя артистическое, творческое, критическое, воссоздающее и антиципирующее... Близко к этим видам воображения находится эмпатия - способность понимать другого человека, проникаться его мыслями и чувствами, сострадать, сорадоваться, сопереживать... 

В условиях депривации усиливаются разные виды воображения, поэтому, видимо, необходимо привести их характеристики. 

Активное воображение всегда направлено на решение творческой или личностной задачи. Человек оперирует фрагментами, единицами конкретной информации в определенной области, их перемещением в различных комбинациях относительно друг друга. Стимуляция этого процесса создает объективные возможности для возникновения оригинальных новых связей между зафиксированными в памяти человека и общества условиями. В активном воображении мало мечтательности и "беспочвенной" фантазии. Активное воображение направлено в будущее и оперирует временем как вполне определенной категорией (т.е. человек не теряет чувства реальности, не ставит себя вне временных связей и обстоятельств). Активное воображение направлено больше вовне, человек занят в основном средой, обществом, деятельностью и меньше внутренними субъективными проблемами. Активное воображение, наконец, и пробуждается задачей и ею направляется, оно определяется волевыми усилиями и поддается волевому контролю. 

Воссоздающее воображение - один из видов активного воображения, при котором происходит конструирование новых образов, представлений у людей в соответствии с воспринятой извне стимуляцией в виде словесных сообщений, схем, условных изображений, знаков и т.д. 

Несмотря на то, что продуктами воссоздающего воображения являются совершенно новые, ранее не воспринимаемые человеком образы, этот вид воображения основан на прежнем опыте. К. Д. Ушинский рассматривал воображение как новую комбинацию былых впечатлений и прошлого опыта, считая, что воссоздающее воображение является продуктом воздействия на мозг человека материального мира. Главным образом воссоздающее/воображение - это процесс, в ходе которого происходит рекомбинация, реконструкция прежних восприятий в новой их комбинации. 

Антиципирующее воображение лежит в основе очень важной и необходимой способности человека - предвосхищать будущие события, предвидеть результаты своих действий и т.д. Этимологически слово "предвидеть" тесно связано и происходит из одного корня со словом "видеть", что показывает важное значение осознания ситуации и перенесения определенных элементов ее в будущее на основе знания или предугадывания логики развития событий. 

Таким образом, благодаря этой способности, человек может "мысленным взором" увидеть, что произойдет с ним, с другими людьми или окружающими вещами в будущем. Ф. Лерш назвал это прометеевской (глядящей вперед) функцией воображения, которая зависит от величины жизненной перспективы: чем моложе человек, тем больше и ярче представлена ориентация его воображения вперед. У пожилых и старых людей воображение больше ориентировано на события прошлого. 

Творческое воображение - это такой вид воображения, в ходе которого человек самостоятельно, создает новые образы и идеи, представляющие ценность для других людей или общества в целом и которые воплощаются ("кристаллизуются") в конкретные оригинальные продукты деятельности. Творческое воображение является необходимым компонентом и основой всех видов творческой деятельности человека.. 

Образы творческого воображения создаются посредством различных приемов интеллектуальных операций. В структуре творческого воображения различают два типа таких интеллектуальных операций. Первый - операции, посредством которых формируются идеальные образы, и второй - операции, на основе которых перерабатывается готовая продукция. 

Один из первых психологов, изучавших эти процессы, Т. Рибо выделил две основные операции: диссоциацию и ассоциацию. Диссоциация - отрицательная и подготовительная операция, в ходе которой раздробляется чувственно данный опыт. В результате такой предварительной обработки опыта элементы его способны входить в новое сочетание. 

Без предварительной диссоциации творческое воображение немыслимо. Диссоциация - первый этап творческого воображения, этап подготовкиматериала. Невозможность диссоциации - существенное препятствие для творческого воображения. 

Ассоциация - создание целостного образа из элементов вычлененных единиц образов. Ассоциация дает начало новым сочетаниям, новым образам. Кроме того, существуют и другие интеллектуальные операции, например, способность мыслить по аналогии с частным и чисто случайным сходством. 

Пассивное воображение подчинено внутренним, субъективным факторам, оно тенденциозно. 

Пассивное воображение подчинено желаниям, которые мыслятся в процессе фантазирования осуществленными. В образах пассивного воображения "удовлетворяются" неудовлетворенные, большей частью неосознанные потребности личности. Образы и представления пассивного воображения направлены на усиление и сохранение положительно окрашенных эмоций и на вытеснение, редукцию отрицательных эмоций и аффектов. 

В ходе процессов пассивного воображения происходив нереальное, мнимое удовлетворение какой-либо потребности или желания. Этим пассивное воображение отличается от реалистического мышления, которое направлено на действительное, а не мнимое удовлетворение потребностей. 

Материалами пассивного воображения, так же как и активного, являются образы, представления, элементы понятий и другая информация, почерпнутая с помощью опыта. 

16
Внимание. Общая характеристика. Основные виды и свойства вн
 Вн-это регуляторный пр-сс, это направленность и сосредоточенность психич Д-ти субъекта в данный момент времени на каком-либо реальном или идеальном объекте, кот позволяет более точно отразить его.

Т.обр. Вн можно рассматривать как ф-цию обеспечивающую точность и четкость познават Д-ти.

В пр-ссе мышления- Вн обесп-ет скорость решения задачи. Гальперин говорил, что Вн- это ф-ция внутреннего контроля за соответствием умственных действий, программам их выполнения.

Гл. хар-ки внимания:

1 направленость(избирательный хар-р, т.е. выделение значимых предметов, явлений или выбор определенного рода психич Д-ти) (напр-р: при решении задачи- направленность и сохраненность Вн)

2 сосредоточенность(углубленность в Д-ть)

       Виды Вн:

1)непроизвольное- направл-сть сознания на объект, вызванная внешним воздействием, без целеврой установки и без усилия. Непроиз Вн вызывает: новый нестандартный раздражитель( когда Д-ть захватывает нас) и неожиданный раздр-ль.

2)произвольное Вн- сосредоточенность сознания под влиянием сознательно поставленной цели, требующее усилий, в этом случае «четкое видение» обеспечивается даже в том случае, когда сам объект не значим.

3)послепроизвольное Вн- сосредоточение на объекте в силу его ценности и значимости для Л-ти( Н.В.Добрынин) (целевая установка есть, а усилия уже не требуются)

       Св-ва Вн:

Вн обл-ет рядом св-в, кот хар-ют его как самост-ый психич-ий пр-сс.

1)объем Вн- т.е. кол-во объектов, кот с достаточной четкостью мы можем охватить одновременно. Стандартный объем Вн (у взрослого+/-7, у реб-ка мал+/-3, в 6-7 лет+/-5) 5+/-2

2)устойчивость Вн- спос-ть определенное время сосредоточиваться на одном и том же объекте( у взрослого полная устойчивость 15-20 мин). Устойч-ть Вн зависит от:

-степени трудности материала и знакомства с ним,

-понятность его,

-отношение к нему со стороны субъекта.

-индивидуальные особ-ти Л-ти.

Исследование устойч-ти Вн:

Таблица Бурдона- чередование букв-задача: вычеркнуть одну повторяющуюся букву;

Таблицы Крепелина- из столбиков цифр, кот нужно складывать в теч длительного времени( важно число ошибок)

3)концентрация Вн- степень или интенсивность сосредоточенности. А.А.Ухтомский считал, что она связана с особ-ми функционирования доминантного очага возбуждения в коре.

4)распределение Вн- спос-ть иметь в сознании одновременно несколько разнородных объектов или заниматься одновременно несколькими различными видами Д-ти. (Ю.Цезарь- феноменальные спос-ти) (исследование с помощью таблиц Шульте-красно-черные таблицы: назвать по порядку ряды цифр, чередуя черные и красные.

5)переключение Вн-(переключаемость, гибкость)- сознательное и осмысленное перемещение вн с одного объекта на др. (в теч 1 сек ч-к может 3-4 раза переключить Вн)

6)избирательность вн- как возможность успешной, произвольной настройки на восприятие объекта, относящегося к сознат-но познават-ой цели.

7)отвлекаемость Вн- непроизвольное перемещение Вн с одного объекта на др, затрудняющее четкость восприятия.

Объясняется отсутствием волевого усилия, может иметь как внешнюю(внеш раздражители), так и внутреннюю(сильные переживания) причину, в т.ч. и функциональную усталость.

      При изучении хар-к Вн встает вопрос о рассеянности: это 2 разных явления:

А) как результат чрезмерного углубления в работу- мнимая рассеянность (большая сосредоточенность на Д-ть, когда ничего вокруг не замечается);

Б)подлинная рассеянность- ч-к не в состоянии ни на чем сосредоточиться. Причиной м.б. расстройства Н.С., заболевания крови, недостаток кислорода, физическое или умственное утомление, тяжелые эмоц-ые переживания, большое кол-во полученных впечатлений.

имания
*19. Общая характеристика внимания

Важнейшей особенностью протекания психических процессов является их избирательный, направленный характер. Этот избирательный, направленный характер психической деятельности связывают с таким свойством нашей психики, как внимание. 

В отличие от познавательных процессов (восприятие, память, мышление и т.п.) внимание своего особого содержания не имеет; оно проявляется как бы внутри этих процессов и неотделимо от них. Внимание характеризует динамику протекания психических процессов. 

Внимание - это направленность психики (сознания) на определенные объекты, имеющие для личности устойчивую или ситуативную значимость, сосредоточение психики (сознания), предполагающее повышенный уровень сенсорной, интеллектуальной или двигательной активности. 

Характеризуя внимание как сложное психическое явление, выделяют ряд функций внимания. Сущность внимания проявляется прежде всего в отборе значимых, релевантных, т.е. соответствующих потребностям, соответствующих данной деятельности, воздействий и игнорировании (торможении, устранении) других - несущественных, побочных, конкурирующих воздействий. Наряду с функцией отбора выделяется функция удержания (сохранения) данной деятельности (сохранение в сознании образов, определенного предметного содержания) до тех пор, пока не завершится акт поведения, познавательная деятельность, пока не будет достигнута цель. Одной из важнейших функций внимания является регуляция и контроль протекания деятельности. 

Внимание может проявляться как в сенсорных, так и мнемических, мыслительных и двигательных процессах. Сенсорное внимание связано с восприятием раздражителей разной модальности (вида). В связи с этим выделяют зрительное и слуховое сенсорное внимание. Объектами интеллектуального внимания как высшей его формы являются воспоминания и мысли. Наиболее изучено сенсорное внимание. Фактически все данные, характеризующие внимание, получены при исследовании этого вида внимания. 

Различают три вида внимания: непроизвольное, произвольное и послепроизвольное. 

В психологической литературе употребляют несколько синонимов для обозначения непроизвольного внимания. В некоторых исследованиях его называют пассивным, в других эмоциональным. Оба синонима помогают раскрыть особенности непроизвольного внимания. Когда говорят о пассивности, то оттеняют зависимость непроизвольного внимания от объекта, который его привлек, и подчеркивают отсутствие усилий со стороны человека, направленных на то, чтобы сосредоточиться. Когда непроизвольное внимание называют эмоциональным, то выделяют связь между объектом внимания и эмоциями, интересами, потребностями. В этом случае также нет волевых усилий, направленных на сосредоточение: объект внимания выделяется в силу соответствия его причинам, побуждающим человека к деятельности. 

Итак, непроизвольное внимание - это сосредоточение сознания на объекте в силу каких-то его особенностей. 

Известно, что любой раздражитель, изменяя силу своего действия, привлекает внимание. 

Новизна раздражителя также вызывает непроизвольное внимание. 

Произвольное внимание тесно связано с волей. Произвольно сосредоточиваясь на объекте, человек прилагает волевое усилие, которое поддерживает внимание в течение всего процесса деятельности. Своим происхождением произвольное внимание обязано труду. 

Произвольное внимание возникает, когда человек ставит перед собой цель деятельности, выполнение которой требует сосредоточенности. 

СВОЙСТВА внимания

Когда говорят о развитии, воспитании внимания, то имеют в виду совершенствование свойств внимания. Различают следующие свойства внимания: 
- объем
- сосредоточенность (концентрация)
- распределяемость, 
- устойчивость, 
- колебание – периодическое снижение-повышение внимания

- переключаемость – перестройка внимания- - произвольная и непроизвольная.
17
Речь. Общая характеристика. Основные виды и функции речи
Речь - это процесс общения людей между собой при помощи языка.

Язык - это система условных знаков, символов, имеющих для человека определенное значение и смысл.

Можно выделить: - фонетический (звуковой состав языка); - грамматический (система различий форм слов и словосочетаний); - лексический (система значимых слов).

В отличие от языка, речь - это сам процесс словесного общения, который осуществляется в форме: сообщения, указания, вопроса, приказания. Выражение в речи эмоционального отношения к тому, что мы говорим называется - эмоционально-выразительной стороной речи (она обусловлена: тоном звучания).

Речь имеет психологическую сторону, т.к. в ней содержится смысловой подтекст, отражающий цель (мотив речи), с которой сказана та или иная фраза 
=> Речевое общение- это сложный и многогранный процесс (Cахарный: «речь, как форма существования сознания для другого»).

Условия развития речи:

1.сохранненый речевой аппарат (биологическое условие развитие речи)

2.наличие речевого образца (не коверкать слова)

3.потребность говорить.

Классификация. Виды речи: 
Внешняя речь - процесс общения, обмен информацией. 

2 основных вида: устная и письменная, а также еще один вид: кинетическая речь (речь жестами).

К устной речи относят:

 - диалогическая (диалог). М.Б. активной (речь говорящего) и пассивной (речь слушающего).

 - монологическая (монолог). М.Б. активной и пассивной.

К письменной речи относят:

 - идеографическое письмо (рисуночное).

 - иероглифическое письмо.

 - алфабетическое письмо (буква- звук).

К кинетической речи относят:

 - знаково-символическое высказывание (речь глухонемых, язык танца).

Внутренняя речь - связана с обеспечением процесса мышления.

- повтор, проговаривание (про себя),

- как обслуживающая процесс мышления,

- самопрограммирование (внутренний диалог).

У любого вида речи есть своё предназначение, т.е. определенные функции речи:

1.обозначение (давать наименование предметам и явлениям - высшая функция речи),

2.собщение (передача информации, обеспечивает контакт между людьми - основной первоисточник развития речи человека),

3.воздействие (указание к действию через приказ, призыв, убеждение - при помощи внушения - отказ от вредных привычек).

*10. Функции речи

Важнейшим достижением человека, позволившим ему использовать общечеловеческий опыт, как прошлый, так и настоящий, явилось речевое общение, которое развивалось на основе трудовой деятельности. Речь - это язык в действии. Язык - система знаков, включающая слова с их значениями и синтаксис - набор правил, по которым строятся предложения. Слово является разновидностью знака, поскольку последние присутствуют в различного рода формализованных языках. 

Объективным свойством словесного знака, обусловливающим нашу теоретическую деятельность, является значение слова, которое представляет собой отношение знака (слова в данном случае) к обозначаемому в реальной действительности объекту независимо от того, как он представлен в индивидуальном сознании. 

В отличие от значения слова личностный смысл - это отражение в индивидуальном сознании того места, которое занимает данный предмет (явление) в системе деятельности человека. Если значение объединяет социально значимые признаки слова, то личностный смысл - это субъективное переживание его содержания. 

Выделяют следующие основные функции языка: 1) средство существования, передачи и усвоения общественно-исторического опыта; 2) средство общения (коммуникации); 3) орудие интеллектуальной деятельности (восприятия, памяти, мышления, воображения). Выполняя первую функцию, язык служит средством кодирования информации об изученных свойствах предметов и явлений. Посредством языка информация об окружающем мире и самом человеке, полученная предшествующими поколениями, становится достоянием последующих поколений. 

Выполняя функцию средства общения, язык позволяет оказывать воздействие на собеседника - прямое (если мы прямо указываем на то, что надо сделать) или косвенное (если мы сообщаем ему сведения, важные для его деятельности, на которые он будет ориентироваться немедленно или в другое время в соответствующей ситуации). 

Функция языка в качестве орудия интеллектуальной деятельности связана прежде всего с тем, что человек, выполняя любую деятельность, сознательно планирует свои действия. Язык является основным орудием планирования интеллектуальной деятельности, да и вообще решения мыслительных задач. 

Речь имеет три функции: 
- сигнификативную (обозначения), 
- обобщения, 
- коммуникации (передачи знаний, отношений, чувств) – информационная, выразительная, волеизлиятельная. 

ВИДЫ речевой деятельности и их особенности:
В психологии различают два основных вида речи: внешнюю и внутреннюю. Внешняя речь включает устную (диалогическую и монологическую) и письменную. Диалог - это непосредственное общение двух или нескольких человек. 

Внутренняя речь - это особый вид речевой деятельности. Она выступает как фаза планирования в практической и теоретической деятельности. Поэтому для внутренней речи, с одной стороны, характерна фрагментарность, отрывочность. С другой стороны, здесь исключаются недоразумения при восприятии ситуации. Поэтому внутренняя речь чрезвычайно ситуативна, в этом она близка к диалогической. Внутренняя речь формируется на основе внешней. 

Перевод внешней речи во внутреннюю (интериоризация) сопровождается редуцированием (сокращением) структуры внешней речи, а переход от внутренней речи к внешней (экстериоризация) требует, наоборот, развертывания структуры внутренней речи, построения ее в соответствии не только с логическими правилами, но и грамматическими. 

Информативность речи зависит прежде всего от ценности сообщаемых в ней фактов и от способности ее автора к сообщению. 

Понятность речи зависит, во-первых, от ее смыслового содержания, во-вторых, от ее языковых особенностей и, в-третьих, от соотношения между ее сложностью с одной стороны, и уровнем развития, кругом знаний и интересов слушателей - с другой. 

18
Психологическая теория деятельности. Общая характеристика деятельности
Общая характеристика деятельности:

Деятельность (это любой вид труда) -  это динамическая система взаимодействия субъекта с миром. Любая деятельность направлена на достижение результатов и имеет побудительные причины- мотивы - совокупность внешних и внутренних условий, вызывающих активность субъекта и определяющих направленность деятельности: её цели и задачи.

Цель - осознанный образ предвосхищенного результата, на который направлено действие человека. (предмет, явление, определенное действие).

Задача - заданная цель деятельности (проблемной ситуации) - может быть конкретная цель, которую надо достичь.

Основными видами деятельности является: игра, учение, труд- это структура деятельности.

ИГРА - это особый вид деятельности, результатом которой не становится производство какого-либо материального или идеального продукта. Игры имеют характер развлечения, преследуют цель отдыха. Типы игр: - индивидуальные и групповые, - предметные (включение каких-либо предметов) и сюжетные (по определенному сценарию), - ролевые (поведение человека ограничено определенной ролью) и игры с правилами (правила поведения участников). Есть и смешанные типы игр: предметно-ролевые, сюжетно-ролевые, сюжетные с правилами и т.д. Для детей игры имеют развивающее значение; у взрослых - игра не является ведущим видом деятельности, а служит средством общения и разрядки.

УЧЕНИЕ - цель: приобретение знаний, умений и навыков. Это средство психологического развития индивида.

ТРУД - создание и совершенствование орудий труда => повышение производительности труда, развитие науки, промышленности, техники и художественного творчества.

Психологическая теория деятельности стала развиваться в конце 20-начале 30гг. XXвека. В основе её принципы диалектического материализма: «не сознание определяет бытие, деятельность человека, а наоборот, бытие, деятельность человека определяет его сознание». Изложена теория деятельности в трудах А.Н.Леонтьева.

Основные понятия теории: деятельность, сознание, личность:
Деятельность состоит из нескольких уровней:

Верхний - уровень особых видов деятельности


1) - уровень действий (направленный на реализацию цели, действие – это сознательное проявление активности человека)

4 компонента действий: 

- акт сознания в виде постановки и удержания цели


- действие – это и акт поведения.

Вывод теории деятельности: о неразрывности сознания и поведения.


- введение принципа активности


- «действие» выводит деятельность человека в предметный и социальный мир.

 = > Принципы теории деятельности: 

1. Создание должно проявляться в деятельности (принцип «размывания» круга сознания).

2. Поведение и сознание человека неразрывны (принцип единства поведения и сознания).

3. Деятельность – это активный и целенаправленный процесс (принцип активности).

4. Действия человека предметны, их цели носят социальный характер (принцип предметной человеческой деятельности и принцип ее социальной обусловленности)

2) – уровень  операций (способ выполнения действий).

3) – уровень: психофизиологические функции – это органический фундамент процессов деятельности: - это физиологические механизмы обеспечения психических процессов.

*9. Деятельность

Деятельность - это активное взаимодействие человека со средой, в котором он достигает сознательно поставленной цели, возникшей в результате появления у него определенной потребности, мотива 

Мотивы и цели могут не совпадать. То, почему человек действует определенным образом, часто не совпадает с тем, для чего он действует. Когда мы имеем дело с активностью, в которой отсутствует осознаваемая цель, то здесь нет и деятельности в человеческом смысле слова, а имеет место импульсивное поведение, которое управляется непосредственно потребностями и эмоциями. 

Поступок - действие, выполняя которое, человек осознает его значение для других людей, т.е. его социальный смысл. 

Действие имеет подобную деятельности структуру: цель - мотив, способ - результат. Различают действия: сенсорные (действия по восприятию объекта), моторные (двигательные действия), волевые, мыслительные, мнемические (действия памяти), внешние предметные (действия направлены на изменение состояния или свойств предметов внешнего мира) и умственные (действия, выполняемые во внутреннем плане сознания). Выделяют следующие компоненты действия. 

Основные виды деятельности, обеспечивающие существование человека и формирование его как личности - это общение, игра, учение и труд. 

Сенсомоторные процессы - это процессы, в которых осуществляют связь восприятия и движения. В них различают четыре психических акта: 1) сенсорный момент реакции - процесс восприятия; 2) центральный момент реакции - более или менее сложные процессы, связанные с переработкой воспринятого, иногда различием, узнаванием, оценкой и выбором; 3) моторный момент реакции - процессы, определяющие начало и ход движения; 4) сенсорные коррекции движения (обратная связь). 

Идеомоторные процессы связывают представление о движении с выполнением движения. Проблема образа и его роли в регуляции моторных актов - центральная проблема психологии правильных движений человека. 

Эмоционально-моторные процессы - это процессы, связывающие выполнение движений с эмоциями, чувствами, психическими состояниями, переживаемыми человеком. 

Интериоризация - процесс перехода от внешнего, материального действия к внутреннему, идеальному действию. 

Экстериоризация - процесс превращения внутреннего психического действия во внешнее действие. 

19
Эмоции. Психологические теории эмоций. Развитие эмоций
Э – психические процессы, протекающие в форме переживаний и отражающие личную значимость и оценку внешних и внутренних ситуаций для жизнедеят-ти чел-ка.

Эм. и чувства – это отражение отношения к реальности, связанные с удовлетворением той или иной потребности.

Т.о.: об эмоциях говорят, когда удовлетворяются или неудовлетв-ся биологические (витальные) потребности;

О чувствах говорят, если удовлетв-ся или неудовлетв-ся нематериальные (духовные, идеальные) потребности (соц-ая сфера)

Типы эмоц-ых переживаний (формы переживания чувств):
1. чувственный тон отношения (всегда содержит оценку) – это слабо выраженная, кратковременная, эмоциональная реакция, представляющая собой первичную оценку (в категориях: нравится – ненравится, хорошо – плохо и т.д.)

2. эмоция в узком смысле понимания – непосредственное, временное переживание какого-либо отношения к реальности (как правило кратковременная и ситуационно обусловлена). Эмоции: радость, удивление, страдание, гнев, отвращение, презрение, страх, стыд.

3. настроения, как эмоция, состояния – общее эмоц-ое состояние окрашивающее в течение определенного времени все поведение и деят-ть чел-ка. Харак-ся: - безотчетностью (слабо осознаются причины); - слабой выраженностью эмоц-ых реакций.
Настроение – это наиболее длительное, или «хроническое» эмоц-ое состояние, окрашивающее все поведение.

Настроение может окрашивать поведение чел-ка в течение нескольких дней и даже недель, оно может стать устойчивой чертой личности (когда людей делят на оптимистов и пессимистов). От настроения зависит эффективность деят-ти.

4. аффекты – эмоц-ые процессы быстро овладевающие чел-ом и бурно протекающие. Хаар-ся значительными изменениями сознания и утратой контроля над действиями.
Аффективная вспышка – развивается по принципу взрыва, вспышки. В основном, аффекты, носят кратковременный характер.

5. стресс – эмоц-ое состояние, вызываемое неожиданной или опасной обстановкой. При рассмотрении стрессовых реакций большое значение имеет сам факт неожиданности события, нежли его знак.

Г.Селье. Теория: «Общий адаптационный синдром», - он выделил 3 фазы, стадии развития стресса:

1) стадия тревоги – активизация резервных возможностей,
2) стадия «резистентности» или адаптации,

3) стадия истощения – дистресс (негативный, разрушающий стресс)

6. фрустрация (реакция фрустрации) – это эмоц-ая реакция на блокаду перспективы ( когда цель ясна и достижима… и вдруг – «стена»).

7. толерантность – состояние устойчивости к стрессам, напряженности.

Функции эмоций:

1.Сигнальная – эмоции представляют собой сигналы: о состоянии чел-ка, о состоянии физиологических процессов, о значении воздействия из вне, эмоции могут выступать в кач-ве ложных сигналов о состоянии чел-ка.

2. Регуляторная – при помощи эмоций мы: - регулируем состояние и поведение др. людей, - регулируют эмоции протекание психических процессов, - регулируют общий уровень активности
3. Побудительная

4. Переключательная

5.  Приспособительная.
Классификация эмоций:

!. по содержанию (Лурая А.Р., Смирнов, В. Вунд) – можно выделить первичные или базовые эмоции (врожденные): - страх и гнев, - радость («Ах» реакция), а все остальные вторичные.

2. по качеству (по знаку): - «+», «-»; - двойственные и/ или амбивалентные («светлая грусть», «черный юмор»); - нейтральные – это отношение к реальности, когда большее значение имеет сам факт наличия потребности нежли ее удовлетв-ия или неудовлетв-ия ( - это большинство познавательных эмоций)
3. по влиянию на деят-ть: стенические (активизирующие деят-ть) и астенические (угнетающие деят-ть).

4. по продолжительности: - долговременные эмоции (настроения), - кратковременные (аффект, фрустрация), - периодические эмоции (чувственный тон отношений).

5. по степени осознанности: осознаваемые эмоции и подсознательные эмоции.

Психологические теории эмоций.

1. В 18-19 в. – самая распроср-ая интеллектуалистическая позиция – что органические проявления эмоций – это следствие психических явлений. И.Ф. Гербарт и В. Вундт: мнение о субъективной, т.е. психической, природе эмоций. Согласно этой т.з.психические процессы вызывают опред-ые органические изменения. (Течение представлений влияют на чувства и вызывают изменение эмоций – образ умершего сравнивается с образом его еще живого и порождает печаль, слезы, скорбь.)
В 1872 г. Ч. Дарвин (книга «Выражение эмоций у чел-ка и животных») доказывал, что эволюционный принцип применим не только к биологическому, но и к психическому и поведенческому развитию животных. =>появилась эволюционная теория эмоций: в процессе эволюции живых существ появились эмоции, как жизненно важные приспособительные механизмы, способствующие адаптации.

2. Психоорганическая теория эмоций (концепции Джемса-Ланге и Кеннона-Барда). По теории Джемса-Ланге:  первопричины эмоций – органические изменения. По Джемсу: «мы радуемся потому, что смеемся; печальны потому, что плачем)
Кеннон считал, что и телесные изменения, и эмоциональные переживания возникают почти одновременно.

Эта теория получила дальнейшее развитие под влиянием электрофизиологических исслед-ий мозга ->
3. В результате возникла активационная теория Линдсея-Хебба: эмоц-ые проявления – это изменение уровня активности НС в ответ на раздражение. Вслед за теориями, объясняющими взаимосвязь эмоц-ых и органических процессов, появились теории, описывающие влияние эмоций на психику и поведение чел-ка. Эмоции – регулируют деят-ть чел-ка. (Кривая нормального распределения, кот. получилась у Д.О. Хеббу.) (Для достижения высокого рез-та в деят-ти нежелательны слишком слабое и слишком сильное эмоц-ое возбуждение)
4. «Теория когнитивного диссонанса» Л. Фестингера (– природа эмоций раскрывается через когнитивные факторы: мышление и сознание) – возникающие эмоц-ые состояния рассматриваются как основная причина соответств-их действий и поступков. 

Основное понятие :  диссонанс – это отриц-ое эмоц-ое состояние, когда у субъекта противоречивая информация об объекте, консонанс – «+» эмоц-ое переживание, когда ожидания подтверждаются.
- Близкая к этой  - «Теория когнитивно- физиологическая»: влияние на переживания чел-ка словесных инструкций, когда у чел-ка меняется оценка ситуации( лекарство – нейтральный раствор «плацебо»: 1. эйфория, 2. гнев).

- «Информационная концепция эмоций» П.В. Симонова: эмоц-ые состояния опред-ся качеством и интенсивностью актуальной потребности индивида и оценкой (вероятностью ее удовлетворения). Оценка – на основе врожденного и ранее приобретенного опыта. (эмоция страха – при недостатке сведений о средствах защиты)

Т.О. эмоции имеют двойственную природу
1) это субъективные факторы (психические явления, в т.ч. когнитивные процессы, особенности организации системы ценностей чел-ка и др.
2) эмоции опред-ся физиологическими особенностями индивида. Эмоции возникают под воздействием раздражителя => появление эмоций – это проявление механизмов адаптации чел-ка и регуляции его поведения.

Развитие эмоций:
Эмоции проходят путь развития от внешних соц-но детерминированных форм – к внутренним психическим процессам.

Развитие восприятия эмоц-ого состояния окружающих людей происходит у реб. на базе врожденного.

Со временем на фоне социализации форм-ся эмоц-ые процессы.

Первые эмоц-ые проявления у реб. связаны с органич-ми: удовольствие или неудовольствие при удовлетворении или неудовлетворении потребности в еде, сне и т.д.

Рано начинают проявл-ся страх и гнев, - и носия бессознат-ый хар-р

Сочувствие и сострадание.

Положительные эмоции у реб. развиваются постепенно через игру и исследовательское поведение. Проявление эмоций в раннем возрасте носит аффективный хар-р – они быстро, внезапно возникают; бурно протекают и внезапно исчезают.

Отрицательные эмоции связаны с фрустрацией – это эмоц-ая реакция на помеху при достижении цели. Повторяющиеся состояния фрустрации в раннем детстве могут закреплять:

- у одних – вялость, безразличие, безинициативность;

- у других – озлобленность, агрессивность, завистливость.

=> нельзя часто «нажимать» на реб., чтобы он выполнял требования взрослых, достаточно отвлечь реб. от проблемной ситуации.

Большое значение в формир-ии агрессивности имеют частые наказания. Вместе с форм-ем «+» и «-» эмоций у детей постепенно форм-ся нравственные чувства (под влиянием похвалы, одобрения, а также порицания: что «одно можно и хорошо», а другое «нельзя», «нехорошо»).
К началу шк. возраста дети уже переживают чувство стыда, за порицания взрослых в их поступках. Рано форм-ся зачатки и эстетического чувства: удовольствие при слушании музыки. Развивать эстетические чувства нужно с помощью занятий рисованием, пением, музыкой, посещением галерей, театров, концертов, музеев. У детей шк. возраста эмоции уже не носят того аффективного хар-ра, как у дошкольников.

У реб. форм-ся уже интеллектуальные чувства – привлекает познавательная деят-ть, кот. сопр-ся позитивными эмоциями и чувством удовлетворения от познания нового.

Условия формир-ия эмоций и чувств у детей:
- «+» эмоции: - забота со стороны взрослых, любовь, ласка, понимание; - ответственность за другого (забота ): мл. брата, собаку, кошку и т.д.

Эмоции влияют на работу организма в целом: 

«-» эмоции негативно сказ-ся на работе организма и м.б. предпосылками к развитию разных заболеваний. 

(М.И. Аствацатуров писал: сердце чаще поражается страхом, печень – гневом, желудок – апатией и подавленным состоянием.) 

«+» эмоции могут ускорить процесс исцеления («слово – лечит»).
*Э- особый класс субъективных псих состояний, отражающих в форме непосредственных переживаний, ОЩ приятного или неприятного, отношение к миру. Классы эмоций – настроения, чувства, аффекты, страсти, стрессы. 
Эмоции – непосредственное отражение сложившихся ситуаций

Чувства носят предметный характер, связываются с идеей. Ч носят исторический характер. 

Аффекты – особо выраженные ЭМ состояния. Как результат достижения цели, сдвинут в конец.

Страсть – сплав ЭМ, мотивов и чувств. 

Теории:

Дарвин в 1872 году – книга «Выражение ЭМ у человека и животных»

Психоорганические:: Теория Джемса-Ланге:: восприятие ЭМ стимулов ( нервно-мышечные реакции организма ( переработка импульство в ЦНС ( возникновение субъективного переживаниястимула в виде эмоций
Теория Кеннона-Барда:: восприятие ЭМ стимулов ( переработка нервных импульсов от рецепторов и одновременно передача возбуждения в кору ГМ и др. органам тела ( 1. возникновение субективного переживания и 2. появление нервно-мыш реакций
Теория Линдеся-Хебба – ЭМ состояние определяется Ретикулярной формацией и нижней частью ствола ГМ.

Когнитивно-физиологическая концепция С. Шехтера:: Физические факторы (воздействующие стимулы) + психологические (память, когниция, оценка от актуальных интересов) + физиологические факторы (нервно-мыш система)
20
Виды нарушений ВПФ
Мышление-это актив пр-сс анализа и синтеза умозаключения.

Нарушение анализа М или структурное растр-во М:

- нарушение темпа М – ускоренное (маниакальные состояния), замедленное (эпилепсия, депрессия)

- нарушение стройности М. причинно-следственной связи – разорванность(м/у фразами), бессвязность(м/у словами), интрогерентность(м/у звуками), шизофрения

- наруш целенаправленности М – ризонерство(рассуждение ниочем: бытовое, патологическое (вергибизация);вязкость; персиверация (застревание на 1 ассоциации); патологический символизм (ассоциации понятные только ему); творческий и бытовой шперунг – обрыв мыслей.
Продуктивные расстройства, при кот страдает конечный продукт:

- бредовые идеи – умозакл. не соотв истине, не подд коррекции. По содержанию: бред. отношения; преследования; воздействия; отравления;эпохандрический бред; нигелестический бред; бред Коттара; бред ревности; ущерба; величия; самообвинения; самобичевания; дисморфофобический; бред чужих родителей; люб очарования. 

По мех-му формирования: паронояльный(не соответствует истине, но на реальных событиях); параноидный(на галлюцинациях); парафренный (ни начем). 

- навязчивые идеи –умозакл. не соотв истине, однако критичные, оценивается, доступны коррекции. Навязчивая мелодия, счет, сомнения, страхи(: защитные действия,естест, неестествен, витальные, фиксиров харак, тонатофобии), мысли, желания
- сверхценные идеи – умозакл основ на реальных событиях прошлого, перенесенного в настоящее; критически не оцен.; плохо коррек., невнимания близких; развиваются в период инволюции(старческий). Классиф см. бред. идеи. 

- доминирующие идеи – несоотв истине;пронизывают всю Л, критически оцениваем, но не поддающ коррек.; кверулянства(патологич склочничество, при психопатии, правдоискатели, изобретатели; не требуют госпитализации.

 - неологизмы – новые слова, интегерентный мех-м(наруш связь м/у) фонемами, при шизофрении) продуктивный мех-м-смысловой; имеет образное смысловое значение- гукоиды.
Сознание- это совокуп-сть, ф-ция ориентировки индивида в месте и взаимодействия с окружающими. Растр-ва ориентировки и взаимод-ия:
1Обеднение сознания – просоночное сознание; оглушенность или сомноленция(ориентировка нарушена, взаимод-е затруднено, но до ч-ка можно достучаться); сопор (утрата взаимод с окруж-им на Ур-не 2 сигнал системы, но сохр-ся безуслов рефлектор реагирования); кома (утрата взаимод-ия с окруж-им на Ур 1 сигн сис-мы, нарушается Д-ть важных центров, затяжная кома-5-6 суток –клетки коры гол мозга погибают- необратима и можетразвиться слабоумие).

Все вар-ты м развив-ся при искусств состоянии комы, эпилепт припадках.
2Помрачнение соз-я – 

А)делирий (наруш ориентировка в месте и времени, сохр-на ориент-ка собств Л сопровождается угрожающим галлюцинозом, страхом и психосоматич сопротивлением. Причина развития- разл интоксикации:

-алкогольный(на 3-4 сутки после), страдают жизненноважн центры. Затяжной делирий переходит в кому, обычный делирий- обратим полностью. Чаще всего амнезируется частично.), онейроид, аменция (груб дезориентаци), сумеречное помрачнение С, СПС алкогольного ха-ра. 
-инфекционный делирий( в 5-6 лет 40-45% детей переносят незавершенный делирий на фоне детских инфекций, амнезия сожержательной стороны)

-сосудистый (на фоне гипертон кризов у пожилых людей)

Б)онейроид- хар-ся снавидностью и двоиственностью ориентировки, сопровож прият галлюцинозом и эйфорией.длительность-1,5-2 мес, встречается в стр-ре шизофрении. Онейроид- разновидность норм сна.

В)оменция- хар-ся грубой дезориентировкой в месте, времени и Л-ти, сопровожд груб структур нарушениями мышления и примитивн двигател актами. Развив-ся в следствии инфекции( в частности мозговой- миненгиты и др). затяжная оменция м перейти в кому и закончится летально.

Г)Сумеречное помрачнение соз-я- хар-ся грубой дезориентир-ой в месте, времени и Л-ти, сопровожд более или менее сложными действиями. Самобулизм(лунатизм). Длит-сть от неск мин до неск часов. М.б. повторяющимся, эквивалентом эпилептичес припадков.

Д)сумереч помрачнение сознания алкогольного хар-ра- разв-ся на фоне алкоголизации. Автопилот.
Внимание:

- легкоотвлекаемость – крайне неустойчивое(органич поражения мозга, при видах ММД)
- трудноподвижность -  затруднено переключение ВН с одного объекта на др, но концентрации нет(эпилепсия, при одном из видов ММД)
-ахотезия – невозможность концетрировать вН на чем-либо( тревожный раптус, в стр-ре шизофрении, острого психоза) 

Память- совок-сть 3 пр-ссов:запом-ия, сохр и воспроиз инф-ции. Расс-ва запоминания:

- гипомнезия – затруднен переход из кратковрем в долговрем, 2 вида: стойкая(органич, травм, сосуд поражения г мозга, олигофрении, эпилепсии) и приходящая(связаны с астенической симптоматикой- переутомление)
-амнезия – 1)ретроградная- выподает инф-ция предшествующая как-либо событию(чер-мозг травмы);           2)альтероградная- выпадает период времени после события(при сосудистых поражениях);3)ретроальтероградная- период времени до и после события( опухоли мог=зга, кровоизлияния);4)фиксационная – сам момент события(защитная роль, при трагедиях, тяжелые психотравмы)
- парамнезия – нарушение пр-сса запомин-ия в сочетании с искажением пр-сса воспроизведения:

 конфобуляция–события далекие но истинные(старческое слабоумие), псевдореминисценции - заполнение пустот из фильма, книги( атрофичес пр-ссы гол мозга). 
Восприятие- это пр-сс трансформации ОЩ

Расст-ва интенсивности воспр-я:

1)гиперпотия - повышен вопр-ия

Виды гиперпотий:

-зрител- свет воспр-ся как чрезмерно сильный(при инфекц забол), длит-ть от неск мин до неск часов, гиперпот полностью обратима,хар-на для дошкол воз-та(скорлотина, ветрянка, корь), это растр-во психич ф-ции.

-слуховая- при сосудист растр-вах, гипертонич кризах(длит от неск час до неск дней)

-тактил- прикосновение каж-ся болез-ым, при череп-мозг травмах на 2-3 день после сотрясен гол мозга(длит от неск дней до неск мес), чер-мозг травмы. 

-обонят- токсикоз( от неск недель до неск мес)
Все гиперпотии- негатив эмоц-ые реакции, обратимый хар-р, это расстройство психич ф-ции!

2)гипопотия- понижение воспр-я. 

Виды гипопотии:

-зрител

-слухов

(обморок, резкое пониж давления, гипоклимическ варианты, искусственный наркоз), страдает нерв центр.

         Искаженные воспр-я:

1)расст-во воспр-я цвета(психотравмы: переходящее явл-е, обратимо), в единой цвет гамме.

2)нарушение воспр-я течения времени:- замедленное(время кажет длинным), -ускоренное.

3)оптико-вестибуляр: -микроскопия(  ), - макроскопия(себя воспр-ет как маленького) (при интоксикации)

4)нарушение схемы тела( чувст-т ногу, а голову нет, ит.п.) (при инфекцион заболеваниях с ММД)

 При искажен воспр-ии объект стается объектом!

       Ошибочные воспр-я:

1)иллюзии- ошиб воспр-е реально-существ объекта (м классиф-вать по органам чув-в, возн-ют у здоров людей на фоне психич напряжения.у больных они м.б. без напряжения).

2)галлюцинации- воспр-е без объекта.(хар-ны только для больных, делятся по органу чув-в на сложные(хар-ся оформленностью объекта-звон колоколов, крыса бежит) и простые(воспр-е объекта не оформленного-блики, искры, треск, шум). Истинные галлюцинации воспр-ся ч/з органы чув-в, псевдогаллюц-ци- во внутр прост-ве ч-ка. Псевдогаллюц-ции встреч-ся пришизофрении.критерий психоза. Псевдогаллюц-ции м.б. интерактивные- воспр-ся приказы(выброс из окна, убить кого-то, и вербальные- словесный галлюциноз(ч-к отвечает голосам)

        Деперсонализация и дереализация воспр-я:

-1Аллопсихич депер-ция- окр мир воспр-ся как другой( хар-ен для травмат орган поражениях мозга. Синдром дежавю- синдром уже виденного, длит от неск мин до неск часов.

-2Сомотоксихическ деперс-ция- измененным воспр-ся собственное тело. Хар-на для астенич расср-в, при невростении.

-3Аутотопсихическая деперс-ция- чув-во измененности собств психики.хар-на для депрессии.

Дереализация- это окружающее воспр-ся не реально, словно искусственное. Иногда бредовый хар-р.

*- нарушение моторики – нарушение созревания большого моторного акта, мелкой моторики. Кататония – застывание, стереотипия.
- нарушение общения, 4 вида: негативное (от матери, от молока), индифферентное (не тянет к матери, безучастен, недостаток эмоций), амбивалентное (противоречие матери), симбиотическое (непереносимость разлуки, бездействие, задержка разв).

- нарушение познавательных процессов (внимание, мышление), фиксация взора, феномен кукольных глаз, избирательность, селективность. 

- нарушение речи

- психические нарушения сомато-вегетативного уровня – сон-бодрствование, глубина сна, двигательные стереотипы во сне, расстройство аппетита, пищеварения, снижение массы тела, нарушение инстинкта самосохранения. 

- стереотипные игры

- Эмоциональные нарушения – темпы и сроки, непроницаемость, эффект оживления, депрессия – неудовольствие, сон волка, депривационная депрессия.
Мышление:

- нарушение темпа М – ускоренное (маниакальное состояние), замедленное (эпилепсия, депрессия)
- нарушение стройности М, причинно-следственной связи – разорванность, бессвязность, интрогерентность-звуки, шизофрения
- нар целенаправленности М – ризонерство-рассуждение ниочем (патологическое - вербигизация), вязкость, персеверации (застревание на 1 ассоциации), патологический символизм – понятен только ему, творческий и бытовой шперунг – обрыв мыслей.
- бредовые идеи – не соотв истине, не подд коррекции, бред отношения, преследования, воздействия, отравления, ревности, ущерба, величия, самообвинения, самобичевания, дисморфофобический, чужих родителей, паронояльный-не истина, но реальные события, параноидный-на галлюцинациях, парафренный -ниначем. 
- навязчивые идеи – не соотв истине, поддаются коррекции. Мелодия, счет, защитные действия.
- сверхценные идеи – умозакл основ на событиях прошлого, перенесено в настоящее, нет критики, плохо корректируется. 
- доминирующие – проинзывает всю Л – правдоискатели, изобретатели.
- неологизмы – новые слова, 
Сознание:

Обеднения сознания – просоночное сознание, оглушенность, сомноленция, сопор (утрата взаимод на Ур 2 сигнал системе, сохр БРефлексы), кома (на Ур 1 сиг сист)

Помрачнение с – делирий (наруш ориентировки-алко), онейроид, аменция (груб дезориентаци), сумеречное помрачнение С, СПС алкогольного ха-ра. 
Внимание:

- легкоотвлекаемость - неустойчивое

- трудноподвижность - переключение

-ахотезия – невозможность концетрации 

Память:

- гипомнезия – затруднительный переход из кратковрем в долговрем, стойкая/приходящая

- амнегия – ретроградная-предшествовала, альтероградная-после события, ретроальтероградная, фиксационная – сам момент

- парамнезия – конфабуляция – события далекие но истинные, псевдореминисцентные  - заполнение пустот из фильма, книги. 

21

Понятие о функциональном состоянии. Характеристика состояний организма и психики. Адаптация человека
Д-ть ч-ка  не может осущ-ся изолированно от внеш среды. Сущ-ют факторы, обуславливающие выживание ч-ка, как вида. Они связаны: 1)со пособностью орг-ма регул-ть параметры внутр среды; 2)со спос-тью опосредов-го отражения ч-ком окруж  действ-ти(благодаря Н.С и психике). Эти факторы обесп-ют пр-сс адаптации ч-ка к условиям среды.

Адаптация- это одно из основ понятий в науч исследовании орг-ма, т.к. именно мех-мы адаптации обеспеч-ют возм-сть существования орг-ма в постоянно измен-хся условиях внеш среды; - это св-во любого живого орг-ма.

***Факторы, обуславливающие выживание:

- способность организма регулировать параметры внутренней среды

- способность опосредованного отражения окружающей действительности (НС и психика)

Адаптация – приспособление организма к условиям среды, направленное на сохранение гомеостаза. 

К. Бернар выдвинул гипотезу о том, что любой живой организм(в т.числе и человеч-ий)существует, т.к. обладает возмож-тью постоянно сохранять благопр параметры внутренней среды орг-ма, т.к. все сис-мы и процессы протекающие в орг-ме нах-ся в равновесном состоянии. Пока есть равновесие – организм живет и действует. 

У. Кеннон – ввел понятие гомеостаз. 

Но жизнеД-ть орг-ма обесп-ся еще и факторами внеш среды, т.к. ч-к должен одновр-нно приспос-ся к условиям среды в кот он нах-ся- именно это и опред-ет содержание понятия адаптация. Адап-ия ч-ка проходит на более высоком уровне( чем у др предст живот мира) и осущ-ся за счет слож мех-мов физиол-ой, психич-ой и соц-ой адаптации. 

Адапт-ия в соврем представлении основыв-ся на работах: Павлова, Анохина, Г. Селье  и др. 

Адаптация это:

- свойство организма

- процесс приспособления к измен условиям среды – равновесие м/у средой и орг-мом
- результат взаимодействия в системе «человек-среда»
- цель, к кот стремится организм

Адаптация проходит на 3 уровнях:

- физиологический

- психический

- социальный
Эти 3 уровня взаимосв-ны, и оказ-ют др на др влияние, определяя интегральную харку- функциональное состояние орг-ма(ФСО)
       Состояние(в психологии) – относит устойчивые психич явления, имеющ начало, течение и конец. 

И.П.Ильин – психофизиологическое сост-е – целос реакция Л-ти на внеш и внутр стимулы, направл-ая на достижение полезного результата- это особый вид состояний.

Центр звеном любой сис-мы явл-ся рез-т ее функционирования- ее системообраз-щий фактор, т.е. адаптация. 

ФС – характеристика уровня функционирования сис-м орг-ма в опред. период времени, отражающая особ-ти гомеостаза и пр-сса адаптпции. ФС зависит от:

-св-в Н.С.

        -от типа темп-та

-от общей эмоц напр-ти

-от спос-ти к устранению негатив эмоц-х следов

-от степени разв-я волевых кач-в

-от интеллек-х хар-к

В ФС отражаются особ-ти всех уровней Л-ти.
Леонова и Медведева опред-ют ФС как интегральный комплекс хар-к тех ф-ций и кач-в ч-ка, кот создают возм-сть Д-ти.

Общая хар-ка состояний орг-ма и психики:

        1 при исслед-ии адаптации и ФС-ях выд-ют следущ типовые состояния(показания работоспос-ти)

1)релаксация- сост-е успокоения, расслабления и восстановления, возн-ет после снятия напряжения, физич усилий, сильных переживаний. Она м.б.:непроизволной(возн-ет при засыпании или значит утомлении); и произвольной(возн-ет путем принятия спокойной позы в пр-ссе аутогенн тренировок.

Для релак-ции хар-на самовнушаемость, самопрограммирование. В этом сост-ии у ч-ка снижен уровень самоконтроля и критичности. Когда ч-к расслаблен, то происх-т восстановл-е норм-го функц-я всех сис-м орг-ма. Релак-ция необх-ма для перехода ко сну!

2)сон- это переодически возникающее функц-ое сост-е ч-ка со специфич-кими поведенческими проявлениями в вегетат и моторной сферах. Сост-е хар-ся обездвиженностью и отключенностью от сенсор-х воздействий внеш мира. Сон близок к релаксации, но многие явления релаксации, в сочетании сна более выражены:- угнетение осознаваемой психич акт-ти(а не снижение критичности); -это необх-ое состояние в жизни ч-ка; -обеспеч-ет восстановление физич и психич резервов ч-ка.

Нарушение сна сопровожд-ся отриц эмоц-ми, переживаниями и физич ощущениями.

3)оптимальное рабочее состояние- обеспеч=ет наибольшую эффект-сть Д-ти; это сост-ие комфорта. Это сост-ие противоречиво: а)оно способ-ет самоактуализации, б)в своем развитии переходит в утомление.

4)утомление- сост-ие, хар-щееся временным снижением работоспос-ти под влиянием длительного воздействия нагрузки. Возникает вследствии истощения внутр ресурсов индивида. Имеет разл уровни проявления: 1- физиологический- повышение инертности нервн пр-ссов, 2- психологический- снижение чувс-ти, нарушение внимания, памяти и др сдвиги в эмоц-ой и мотивац-ой сферах; 3- поведенческий- снижение производительности труда, уменьшение скорости и точности выполняемых действий.

Утомление м.б. интеллек-ое или физиологич-ое, острое или хроническое.

5) стресс- хар-ся повышенной физиологической и психологической акт-тью. Хар-на неустойчивость. Может трансформироваться в: оптимальное рабочее состояние(благоприят условия) или сост-ие нервно-эмоц напряж-сти до истощения энергетических ресурсов.

Есть стадии стресса, кот свойственны любому адаптационному пр-ссу( Г. Селье): 2 вида стресса- системный(физиологический) и эмоционал(психологический)- наиболее значим для пр-сса регуляции. Хар-ые черты эмоц стресса:

Наличие определенного взаимодействия м/у орг-мом и средой; 

Это сост-ие повышенной напряженности;

-возникает в случае угрозы, когда нормальная адаптивная реакция не возможна.

2(оценки состояния здоровья)- по критерию «норма-патология»:

«абсолютно здоровый индивид»- это не правило, а исключение, а понятие нормы-строго индивид-ое. Сущ-ет интервал параметров функционирования орг-ма, при кот обеспечивается поддержание гомеостаза. М/у нормой и патологией сущ-ет ряд состояний: 3 осн типа сост -ий с т.зр. соответствия состояния ч-ка норме:

1)норма

2)пограничные состояния(когда болезни нет, но есть сущ-ные нарушения в регуляции сис-м орг-ма. К данной группе м.б. отнесены акцент-ции хар-ра). Причина в нарушении психич мех-мов регуляции состояний, в значит эмоц напряжении.

- начальные проявления невротических нарушений

- пост травматич стрессовые расстр-ва

- соц-стрессов расстр-ва

- панические состояния

3)патология(сфера психиатора)

Адаптационный барьер – условная граница параметров внеш среды(в т.ч. и соц-ой), за которыми адекватная адаптация невозможна. Хар-ки адапт-го барьера строго индив-ны.

Успешность адаптации опред-ся нормал функц-ем сис-м физиолог-го и психол-го уровня. И эти сис-мы взаимосв-ны. Сущ-ет компонент, кот обесп-ет взаимосвязь этих уровней и обесп-ет норм Д-ть ч-ка. Этот компонент имеет двойственную природу: 1психическую и 2физиол-ую. Таким компонентом в сис-ме регуляции пр-сса адаптации явл-ся эмоции.
*Факторы, обуславливающие выживание:
- способность организма регулировать параметры внутренней среды

- способность опосредованного отражения окружающей действительности (НС и психика)

Адаптация – приспособление организма к условиям среды, направленное на сохранение гомеостаза. 
К. Бернар выдвинул гипотезу о том, что любой организм существует т.к. обладает возможностью постоянно сохранять благоприятные параметры внутренней среды. Все процессы протекают в равновесном состоянии. Пока есть равновесие – организм живет и действует. 
У. Кеннон – ввел понятие – гомеостаз. 

Работали Павлов, Анохин, Г. Селье. 
Адаптация это:

- свойство организма

- процесс приспособления к измен условиям среды – равновесие

- результат взаимодействия системы человек-среда

- цель, к кот стремиться организм

Адаптация проходит на 3 уровнях:

- физиологический

- психический

- социальный

Функциональное состояние организма – относит устойчивые психические явления, имеющ начало, течение и конец. 
И.П.Ильин – ФС – целостная реакция личности на внешние и внутренние стимулы, направленные на достижение полезного результата. 

ФС – характеристика уровня функционирования систем организма в определенный период времени. 

Зависит от: свойств НС, темперамента, ЭМ направленности, способность устранения негативных ЭМ следов, интеллекта.

Леонова и Медведева выделяю следующие виды ФС:

- релаксация

- сон

- оптимальное рабочее состояние

- утомление

- стресс

Адаптационный барьер – условная граница параметров внешней среды, за которой адекватная адаптация невозможна. 

22
Особенности психических состояний человека в экстремальных ситуациях
Стресс хар-ся повышенной физиологической и психической активностью, характерна неустойчивость. 

Может трансформироваться в:

- оптимальное рабочее состояние

- в состояние нервно-эмоциональной напряженности, зависит от субъективных особенностей. Когда нормальной реакции недостаточно. 
Стадийность реагирования:

1Стадия витальных жизн реакций: паника со осн императивом выжить- длиться от неск сек до неск мин, это первая реакция.осн позыв-императив сохранения жизни.хар-0ся гипоанальгезией психогенного хар-ра, сознание сужено.

2Стадия острого псих-эмоц шока с явлением сверхмобилизации- может продолжаться до неск часов. Осн императив- императив спасиния близких, возможны панические реакции и взаимоиндукция(состояние, возн-щее у одних передается др_). Часто это стадия зак-ся ступором, оцепенением или сном.

3стадия психофизиологич демобилизации- длится до неск суток, часто нас-т моментально, наступает первичное осознание проишедшего, проявляется паническими реакциями без поведенческого компонента (внутренняя паника), растерянностью и прострацией, отмечается снижение моральности (на все наплевать), отмечается в эту стадию мародерство, преобл-ют депресс тенденденции, ухудшение памяти, снижение внимания, хар-ен феномен придумывания. 

4ст-я разрешения- проявляется снижен эмоц-м фоном, амимией(мимика лица), снижен сон, хар-но выговаривание без участников, явление отторжения воспоминаний, акт-но пров-ся процедура деприфинга. Набл-ся восстановление сна постепенно, появ-ся сны с кошмарами, сущ-ет понятие деприфинг  1, 2, 3-порядка: 1-непосредственно с пострадавшими, со спасателями и др участниками катастрофы. Специалист может провести 6-7 деприфингов в сутки, максимум до 10; 2- проводится др спец-тами, с теми спец-ми, кот работали в очаге поражения (начиная с 3 суток работы с пострадавшими); 3-проводиться со следующей группой спец-тов с теми спец-ми после возвращения с места катастрофы.

5ст-дия восстановления- нач-ют появл-ся разн нарушения: это- астенодепрессив состояния, психогенный ступор, реже- повышенная возбудимость, явления негативизма. У 70% участников катастрофы набл-ся разл-ые психо-сомат расстройства. Отждаленные последствия в разл возраст группах:

Дети до 5 лет:

1-расстройства речи

2-задержка развития

3-детские ПТСР, кот проявл-ся страхами

4-детский негативизм и мутизм(неконтактные и молчащие дети)

5-энурез

Дети 6-12 лет:

1-ПТСР

2-расстройсва речи

3-энурез( до 19%)

4-неврологичес проявления(проявл-я нервн тиков( у 5% детей).

Дети 13-18 лет:

1-ПТСР

2-расстройства речи

3-энурез

4-появ-ля депрессии

5-тики

6-эпилепсия

19-30 лет:

1-депрессии

2-ПТСР

3-шизофреноподобные расстройства

4-алкоголизм

31-50 лет:

1-депрессии

2-ПТСР

3-шизофрения

4-алклголизм

5-эпилепсия
*Стресс хар-ся повышенной физиологической и психической активностью, характерна неустойчивость. 
Может трансформироваться в:

- оптимальное рабочее состояние

- в состояние нервно-эмоциональной напряженности, зависит от субъективных особенностей. Когда нормальной реакции недостаточно. 

Адаптационный барьер – условная граница параметров внешней среды, за которой адекватная адаптация невозможна. 

Адаптация это:

- свойство организма

- процесс приспособления к измен условиям среды – равновесие

- результат взаимодействия системы человек-среда

- цель, к кот стремиться организм

Адаптация проходит на 3 уровнях:

- физиологический

- психический

- социальный

23
Темперамент. Общая характеристика. Типы темперамента и их психологическая характеристика 
Т-совокупность псих св-в, определяющих динамику психич деят-ти:скорость и устойчивость псих процессов, их интенсивность, темп и ритм, их направленность во вне и на себя. Т.обр. можно рассматривать как формальную динамическую хар-ку Л-ти. Т не отвечает за качество результата в стандартных видах Д-ти, влияет на способы и скорость осуществления Д-ти. Т определяет стиливые хар-ки Д-ти. 3 группы теорий Т:

1гуморальные(жидкостные теории)- в основу положен жидкостный баланс  организма:а)теория жидкостного баланса(Гален-Гиппократ)- различие людей по соотношению 4 основ «соков организма»- крови, флегмы, желчи, черной желчи(Гиппократ). Гален разработал теорию темпераментов: 13 типов Т, но свел их до 4: сангвиник(кровь), флегматик(слизь, мокрота), холерик(желчь), меланхолик(черн желчь);б) теория баланса кроветока(1880-е Лесгарт)- ценность в том, что на основе этой теории Лесгарт описал педагогические типы детей.

2морфологические-в основе лежат стр-ные особ-ти тела ч-ка. 

а)морфолог теория Кречмера: в основе- особ-ти телосложения, т.е. от особ-тей телосложения были описаны поведенческие проявления. Выделил 4 типа конституционных телослож-ий тела: лептосоматик, пикник, атлетик, диспластик. Отсюда- 3 типа Т: шизотимик, иксотимик, циклотимик.

б)параметрическая теория Шелдона- тело и Т это 2 взаимосвязанных м/у собой параметра ч-ка. Стр-ра тела опред-ет Т, и явл-ся его функцией. 3 типа телосложений образуют типы Т: эндоморфный-висцеротония(внутренности)-висцеротоники,мезоморфный-соматотония(тело)-соматотоники, эктоморф-ый-церебротония(мозг).

        3нейродинамические типы Т опис-ся в завис-ти от св-в Н.С. Св-ва Н.С., кот образуют физиологич-ую основу Т:

1)сила Н С- работоспособност нерв клеток

2)уравновешенность- баланс процессов возбуждения и торможения

3)подвижность- быстрота развития возбуждения и торможения

1),2).3) - Павлов, Сеченов

4)лабильность- частота смены возбуждения и торможения (Теплов, Небылицин)

5)динамичность- скорость образования услов рефлекс-ых связей (Мерлин)

Вклад в развитие теории Т внес Б.М. Теплов,он изучал св-ва Т. Наиболее значимые св-ва:

1эмоц возбудимость- спос-ть реаг-ать на очень слабые внеш и внутр воздействия

2возбудимость внимания- спос-ть замечать малое изменение интенсивности воздействующего раздражителя

3сила эмоций- энергизация Д-ти в зависимости от удовлетворения или неудовл-ния мотивов.

4тревожность- эмоц возбудимость в угрожающих ситуациях

5реактивность непроизвольных движений-сила ответных реакций, чем выше сила, тем выше реактивность.

6активность волевой целенаправленной Д-ти- прояв-ся в повышенной ак-ти приспособления путем преобразования ситуации в соответствии с постав-ой целью.

7пластичность- ригидность- приспособление к изменившимся требованиям Д-ти

8резистентность-спос-ть оказ-вать сопротивление всем внеш и внутр условиям, ослабляющим или тормозящим начатую Д-ть

9субъективация-усиление степени опосредования Д-ти субъек-ми образами и понятиями.

Т.о.:1св-ва Т прояв-ся в динамике психол-их пр-ссов и степени ак-ти индивида; 2Т тесным образом связан с Д-тью(св-ва Т описал В.М.Русал(к)ов. У него своя концепция). Типы Т и их псих хар-ка:

Я.Стреляу дает след псих-ие хар-ки осн-ых класс-их типов Т:

Сангвиник- ч-к с повышенной реактивностью, но при этом ак-сть и реак-сть у него уравновешены. Он живо откликается на все, что привлекает его внимание, обладает живой мимикой и выразительными движениями. По незнач-му поводу он громко хохочет, а несущественный факт может его сильно рассердить, по его лицу легко угадать его настроение, отношение к ч-ку или предмету, у него высокий порог чувт-сти, поэтому он не замечает очень слабых звуков и световых раздражителей. Он активно принимается за новое дело, и может долго работать не утомляясь. Может быстро сосредоточиться, дисциплинирован, может сдерживать проявление чув-в. Ему присущи быстрые движения, гибкость ума, находчивость, быстрый темп речи, быстрое включение в новую работу. Он быстро сходится с людьми, привыкает к новым требованиям и обстановке, безусилий переключается с работы на работу, переучивается, овладевая новыми навыками. В большей степени откликается на внеш впечатления, чем на субъек-ые образы и представления о прошлом, будущем, т.е. явл-ся экстравертом.

Холерик- как и санг-к отличается малой чув-тью, высокои реактивностью и акт-тью, но реакт-ть преобл-ет над ак-тью, поэтому он не сдержан, не терпелив вспыльчив. Он менее пластичен и более инертен, чем сангвиник. Отсюда большая устойч-сть стремлений и интересов, большая настойчивость, затруднение в переключении внимания, он скорее экстраверт.

Флегматик- облад-ет высокой ак-тью,преобладающей над реактивностью, малой чувс-тью и эмоц-тью. Его трудно насмешить и опечалить. При неприятностях может оставаться спокойным. У него бедная мимика, движения невыразительны и замедлены также как и речь. Он не находчив, с трудом переключает внимание и приспосабливается к новой обстановке, медленно перестраивает навыки и привычки. Он энергичен и работоспособен, отличается выдержкой, самообладанием и терпеливостью. Трудно сходится с новыми людьми. Слабо откликается на внеш впечатления, он интроверт.

Меланхолик- ч-ка с высокой чувс-тью и малой реакт-тью, инертен, небольшой повод вызыв-т у него слезы, он обидчив, болезненно чувствителен, мимика и движения у него не выразительны, голос тихий, движения бедны, он не уверен в себе, робок, сталкиваясь с трудностями у него опускаются руки. Он не энергичен, не настойчив, легко утомляется, мало работоспос-н. у него легко отвлекаемое и неустойчивое внимание, замедленные темпы всех псих-х пр-ссов. Он интроверт.

Тип Т явл-ся врожденным и в целом хар-ет особ-ти динамики нерв пр-ссов.
*70. Понятие о темпераменте и его физиологических основах 

Темперамент - это те врожденные особенности человека, которые обусловливают динамические характеристики интенсивности и скорости реагирования, степени эмоциональной возбудимости и уравновешенности, особенности приспособления к окружающей среде. 

Темперамент в переводе с латинского - "смесь", "соразмерность". Древнейшее описание темпераментов принадлежит "отцу" медицины Гиппократу. Он считал, что темперамент человека определяется тем, какая из четырех жидкостей организма преобладает: если преобладает кровь ("сангвис" по-латыни), то темперамент будет сангвинический, т.е. энергичный, быстрый, жизнерадостный, общительный, легко переносит жизненные трудности и неудачи. Если преобладает желчь ("холе"), то человек будет холериком - желчный, раздражительный, возбудимый, несдержанный, очень подвижный человек, с быстрой сменой настроения. Если преобладает слизь ("флегма"), то темперамент флегматичный - спокойный, медлительный, уравновешенный человек, медленно, с трудом переключающийся с одного вида деятельности на другой, плохо приспосабливающийся к новым условиям. Если преобладает черная желчь ("мелана-холе"), то получается меланхолик - несколько болезненно застенчивый и впечатлительный человек, склонный к грусти, робости, замкнутости, он быстро утомляется, чрезмерно чувствителен к невзгодам. 

Академик И. П. Павлов изучил физиологические основы темперамента, обратив внимание на зависимость темперамента от типа нервной системы. Он показал, что два основных нервных процесса - возбуждение и торможение - отражают деятельность головного мозга. От рождения они у всех разные по силе, взаимной уравновешенности, подвижности. В зависимости от соотношения этих свойств нервной системы Павлов выделил четыре основных типа высшей нервной деятельности: 

"безудержный" (сильный, подвижный, неуравновешенный тип нервной системы (н/с) - соответствует темпераменту холерика); 

"живой" (сильный, подвижный, уравновешенный тип н/с соответствует темпераменту сангвиника); 

"спокойный" (сильный, уравновешенный, инертный тип н/с соответствует темпераменту флегматика); 

"слабый" (слабый, неуравновешенный, малоподвижный тип н/с обусловливает темперамент меланхолика). 

ТИПЫ: Психологическая характеристика типов темперамента определяется следующими свойствами: сензитивностью, реактивностью, соотношением реактивности и активности, темпом реакций, пластичностью - ригидностью, экстраверсией - интроверсией, эмоциональной возбудимостью. 

24
Характер. Общая характеристика. Теоретические и экспериментальные подходы к исследованию характера
        Характер- это совок-сть инд-но-псих-х св-в, складывающихся в Д-ти и проявляющихся в типичных для данн ч-ка способах Д-ти и формах поведения. Характерными стоит считать только существенные и устойчивые проявления ч-ка в опред-ом отношении:
1) к себе (степень требовательности, критичности, самооценки); 2) к другим людям (индивидуализм или коллективизм, эгоизм или альтруизм, жестокость или доброта, безразличие или чуткость, грубость или вежливость, лживость или правдивость и т.п.); 3) к порученному делу (лень или трудолюбие, аккуратность или неряшливость, инициативность или пассивность, усидчивость или нетерпеливость, ответственность или безответственность, организованность и т. п.); 4) в характере отражаются волевые качества: готовность преодолевать препятствия, душевную и физическую боль, степень настойчивости, самостоятельности, решительности, дисциплинированности. 

Х явл-ся прижизненным образованием и форм-ся в течении жизни. Образ жизни, обществен условия и жизненные обстоят-ва играют важ роль в формир-ии Х. форм-ие Х происх-т в разл группах(семья, друзья, класс, трудов колл-в) и в завис-ти от ценностей этих групп у ч-ка развив-ся соответ-щие черты Х- это пситхич св-ва, определ-щие его поведение в типичных обстоят-вах(общительность или замкнутость и др). 2 группы черт Х: 1)выражающие направлен-сть Л-ти(устойч-ые потр-ти, установки, интересы, склонности, идеалы, цели), сис-му отношений к окр дейст-ти и способы осуществления этих отношений:а)по отношению к миру(любозн-ть), б)по отношению к Д-ти(трудолюбие, педантич-ть),в)по отн-нию к окр людям(чест-сть, правдивость, справедл-сть), г)по отн-нию к себе(себялюбие и самоуважение). 1)группа черт Х, кот хар-ет отнош-е ч-ка к Д-ти- (гл условие образования Х- наличие жизненных целей), - выражается в устойчивых интересах ч-ка, выраженность у индивидамотивации достижения-его порт-сть в достижении успеха.

2)Интеллект-ые(сообразит-сть, любозн-сть, находчивость, глубокомыслие, рассудительность), волевые(решит-сть, настойч-сть, самообладание, акт-ть, организован-ть, целеустр-сть, упорство), и эмоциональные(впечатл-ть, порывистость, горячность, инертность, безразличие, отзывчивость, чувств-сть, ранимость)

Факторы формир-я Х: (Ананьев 3 группы факторов)

1фактор наследственности(темп-т сост-ЕТ биологич базу хар-ра)

2фак-р среды: 2 направл-ия- соц и биолог среда 

3собственная акт-сть: одной из сост-щих кот-ой явл-ся рефликсивные спос-ти.
Теорет и эксперим подходы к исслед-ю Х.
1В давние времена было сформ-но учение о Х- характерология- ее проблемы:выявление типав Х и их определение по внеш проявлениям с целью прогнозирования поведения ч-ка в разл-х ситуациях. Типология Х строится на существовании опред типических четр:( общие для некот группы людей) тип Х это выражение в индивидуальность хар-ре черт, общих для некот группы людей. Попытки создания типологий Х не всегда основывались на науч методах: НЕНАУЧНЫЕ:1- гороскопы(объясн-е Х и поступков ч-ка датой его рождения); 2-физиогномика-учение о связи внешнего облика ч-ка и его принадлежность к определен-му типу Л-ти(физиогном сис-ма И,К,Лафатера: строение головы, конфигурация черепа, мимики и т.д.)- подход основан на определении инд-ых особ-тей ч-ка по его позе и положению тела( как ч-к стоит, идет, сидит и т.д.); 3-хиромантия-сис-ма предсказания черт Х и его судьбы по кожному рельефу ладоней

НАУЧНЫЕ:1-конституциональное направление характерологии Э.Кречмер:описал 4 типа строения тела(конституции)ч-ка:в соответствии с типом выделил 3 основ типа темп-та- шизотимик, иксотимик, циклотимик.

2-К.Леонгард Конц-я «акцентуированных Л-тей»:сущ-ют основ и допол черты Л-ти.основные явл-ся стержнем Л-ти, определяют ее развитие, адаптацию и псих-ое здоровье. Акц-ции Л прояв-ся в общении с др людьми- типы акц-ций:
Гипертимный –контактность, словоохотливость, выраженность мимики и жестов, пантомимики 
дистимный-низкая контактность, немногословность, пессимистическое настроение. 
циклоидный- общительность циклически меняется (высокая в период повышенного настроения и низкая в период подавленности); 

эмотивный–общение в узком кругу, чрезмерная чувствительность, ранимость, глубоко переживает малейшие неприятности, 

демонстративный- легкость в установлении контактов, стремление к лидерству, жажда власти, похвалы. 
возбудимый-низкая контактность, замедленность вербал и невербаль реакций. 
застревающий–умеренная общит-сть, занудливость, склонность к нравоучениям, неразговорчивость. 
педантичный – редко вступает в конфликты, в них пассивен, уступает лидерство.

 тревожный – низкая контактность, робость, неуверенность, минорное настроение.

 экзальтированный – высокая контактность, словоохотливость, влюбчивость.

 интровертированный-низкая контактность, замкнутость, склонность к философствованию 
экстравертированный-высокая конт-сть, открытость, болтливость, редко вступает в конфликты.

3класс-ция Х А.Е.Личко(на основе наблюдения за подростками). Акц-ции не выходящие за пределы нормы отклонения в поведении ч-ка, граничащие с патологией- временные состояния психики в подрост возр-те: гипертимный тип, циклоидный, лабильный, астеноневртический, сензитивный, психоастенический, шизоидный, эпилептоидный, истероидный, неустойчивый, комформный тип.

4класс-ция типов Х Э.Фромма «Соц типология Х-ров»- на основе отношения ч-ка к жизни, обществу и нравст ценностям. Типы соц Х-ров: «мазохист», «разрушитель», «комформист-автомат».

5К.Юнг Класс-ция Х в завис-ти от принадлежности к экстравертированному(обращение Л на внеш окружающ мир) или интровертированному типу. Возможно также деление на конформный и самостоятельный, доминирующий и подчиняющийся, нормативный и анархичный и др типы.

        2 В построении разнообр-ых психол-х концепции Х нередко связывают с темп-том. В современной науке выд-ют 4 основ подхода о взаимоотношениях Х и темп-та:

1)Концепция Кречмера: связь типа телосложения с темп-том и особ-ми поведения (отождествление Х и темп-та)

2)Противопоставление темп-та и Х(антагонизм Х и темп-та)

3)С.Л.Рубинштейн: конц-ия о том что темп-т явл-ся элементом Х-ра, его ядром, неизменной частью

4)Л.С.Выгодский и Б.Г.Ананьев рассмат-ют темп-т в кач-ве природной основы Х-ра.

- эти подходы обусловлены биосоциальной природой ч-ка:

1Х форм-ся после рождения ч-ка в пр-ссе взаимодейст-ия с соц средой

2физиологич-ие особ-ти организма накладывают отпечаток на Л-ть.

Темп-т и Х очнь близки, т.к. особ-ти темп-та отражаются на Х ч-ка, потомуц что основ св-ва темп-та складываются раньше, чем завершается формирование Х-ра. Следоват-но Х развив-ся на основе темп-та. Темп-т опред-ет в Х такие черты, как6 уравновешенность и неуравнов-сть, легкость или трудность вхождения в новую ситуацию, подвижность или инертность реакций и т.д. Но темп-т не определяет Х-р ч-ка. У людей с одинаковыми св-вами темп-та м.б. совершенно разный Х. особ-ти темп-та могут лишь спос-ть или противодействовать формированию тех или иных черт.
*75. Характер

Характер - это каркас личности, в который входят только наиболее выраженные и тесно взаимосвязанные свойства личности, отчетливо проявляющиеся в различных видах деятельности. Все черты характера - это черты личности, но не все черты личности - черты характера. Характер - индивидуальное сочетание наиболее устойчивых, существенных особенностей личности, проявляющихся в поведении человека, в определенном отношении: 1) к себе (степень требовательности, критичности, самооценки); 2) к другим людям (индивидуализм или коллективизм, эгоизм или альтруизм, жестокость или доброта, безразличие или чуткость, грубость или вежливость, лживость или правдивость и т.п.); 3) к порученному делу (лень или трудолюбие, аккуратность или неряшливость, инициативность или пассивность, усидчивость или нетерпеливость, ответственность или безответственность, организованность и т. п.); 4) в характере отражаются волевые качества: готовность преодолевать препятствия, душевную и физическую боль, степень настойчивости, самостоятельности, решительности, дисциплинированности. 

Отдельные свойства характера зависят друг от друга, связаны друг с другом и образуют целостную организацию, которую называют структурой характера. В структуре характера выделяют две группы черт. Под чертой характера понимают те или иные особенности личности человека, которые систематически проявляются в различных видах его деятельности и по которым можно судить о его возможных поступках в определенных условиях. К первой группе относят черты, выражающие направленность личности (устойчивые потребности, установки, интересы, склонности, идеалы, цели), систему отношений к окружающей действительности и представляющие собой индивидуально-своеобразные способы осуществления этих отношений. Ко второй группе относят интеллектуальные, волевые и эмоциональные черты характера. 

76. Акцентуации характера

Как считает известный немецкий психиатр К. Леонгард, у 20-50% людей некоторые черты характера столь заострены (акцентуированы), что это при определенных обстоятельствах приводит к однотипным конфликтам и нервным срывам. Акцентуация характера - преувеличенное развитие отдельных свойств характера в ущерб другим, в результате чего ухудшается взаимодействие с окружающими людьми. Выраженность акцентуации может быть различной - от легкой, заметной лишь ближайшему окружению, до крайних вариантов, когда приходится задумываться, нет ли болезни - психопатии. Психопатия - болезненное уродство характера (при сохранении интеллекта человека), в результате резко нарушаются взаимоотношения с окружающими людьми, психопаты могут быть даже социально опасны для окружающих. 

Но в отличие от психопатии акцентуации характера проявляются не постоянно, с годами могут существенно сгладиться, приблизиться к норме. Леонград выделяет 12 типов акцентуации, каждый из них предопределяет избирательную устойчивость человека к одним жизненным невзгодам при повышенной чувствительности к другим, к частым однотипным конфликтам, к определенным нервным срывам. В благоприятных условиях, когда не попадают под удар именно слабые звенья личности, такой человек может стать и незаурядным; например, акцентуация характера по так называемому экзальтированному типу может способствовать расцвету таланта артиста, художника. 

Акцентуации характера часто встречаются у подростков и юношей (50-80%). Определить тип акцентуации или ее отсутствие можно с помощью специальных психологических тестов, например тест Шмишека. Нередко приходится иметь дело с акцентуированными личностями и важно знать и предвидеть специфические особенности поведения людей. 

Приведем краткую характеристику особенностей поведения в зависимости от типов акцентуации: 

гипертимический (гиперактивный) - чрезмерно приподнятое настроение, всегда весел, разговорчив, очень энергичен, самостоятелен, стремится к лидерству, рискам, авантюрам, не реагирует на замечания, игнорирует наказания, теряет грань дозволенного, отсутствует самокритичность; 

дистимичный - постоянно пониженное настроение, грусть, замкнутость, немногословность, пессимистичность, тяготится шумным обществом, с сослуживцами близко не сходится. В конфликты вступает редко, чаще является в них пассивной стороной; 

циклоидный - общительность циклически меняется (высокая в период повышенного настроения и низкая в период подавленности); 

эмотивный (эмоциональный) - чрезмерная чувствительность, ранимость, глубоко переживает малейшие неприятности, излишне чувствителен к замечаниям, неудачам, поэтому у него чаще печальное настроение; 

демонстративный - выражено стремление быть в центре внимания и добиваться своих целей любой ценой: слезы, обморок, скандалы, болезни, хвастовство, наряды, необычное увлечение, ложь. Легко забывает о своих неблаговидных поступках; 

возбудимый - повышенная раздражительность, несдержанность, агрессивность, угрюмость, "занудливость", но возможны льстивость, услужливость (как маскировка). Склонность к хамству и нецензурной брани или молчаливости, замедленности в беседе. Активно и часто конфликтует; 

застревающий - "застревает" на своих чувствах, мыслях, не может забыть обид, "сводит счеты", служебная и бытовая несговорчивость, склонность к затяжным склокам, в конфликтах чаще бывают активной стороной; 

педантичный - выраженная занудливость в виде "переживания" подробностей, на службе способен замучить посетителей формальными требованиями, изнуряет домашних чрезмерной аккуратностью; 

тревожный (психастенический) - пониженный фон настроения, опасения за себя, близких, робость, неуверенность в себе, крайняя нерешительность, долго переживает неудачу, сомневается в своих действиях; 

экзальтированный (лабильный) - очень изменчивое настроение, эмоции ярко выражены, повышенная отвлекаемость на внешние события, словоохотливость, влюбчивость; 

интровертированный (шизоидный, аутистический) - малая общительность, замкнут, в стороне от всех, общение по необходимости, погружен в себя, о себе ничего не рассказывает, свои переживания не раскрывает, хотя свойственна повышенная ранимость. Сдержанно холодно относится к другим людям, даже к близким; 

экстравертированный (конформный) - высокая общительность, словоохотливость до болтливости, своего мнения не имеет, очень не самостоятелен, стремится быть как все, неорганизован, предпочитает подчиняться.
25
Способности. Общая характеристика, основные виды и уровни развития способностей
Сп-ти- это устойчивые, инд-но-психол-ие св-ва ч-ка, кот явл-ся условием успешного выполнения одного или неск видов Д-ти.

3 осн-х типа подходов к исследованию Сп-тей:

1-это совокупность всевозмож-ых псих-их состояний и пр-ссов

2-высокий Ур-нь развития общих и специальных ЗУНов, обеспечивающих успешное выполнение ч-ком разл видов Д-ти

3-это то,что не сводится к З и Н, но обеспечивает их быстрое приобретение, закрепление и эффект-ое использование на практике

Б.М.Теплов -3 осн признака понятия «спос-ть»:

1-это инд-но психол-кие особ-ти, отличающие одного ч-ка от др-го

2-это те, кот имеют отношение к успешности выполнения как-либо Д-ти или многих Д-тей

3-понятие спос-ть не сводится к тем ЗУН, кот уже выработаны у данного ч-ка.

Спос-ти не сводятся к ЗУН, а лишь обеспечивают спос-ть их приобретения. Б.М.Теплов считал, что спос-ти не могут сущест-ать иначе как в постоянном пр-ссе развития. Задатки- это природ основа спос-тей, это врожденные анатомо-физиол-ие особ-ти Н.С.(гол мозга), органов чувств, органов движения, функциональн особ-ти ч-ка. Ключевыми особ-ми задатков явл-ся:

1их многозначность, т.е. одни и те же задатки могут быть реализованы в разл видах спос-тей

2неспецифичность- по отношению к содержанию Д-ти, т.к. по наличию задатков нельзя сделать вывод к какой конкретно Д-ти может быть способен ч-к.

Ключевым св-вом спос-тей явл-ся:спос-ть кот не развивается, кот ч-к перестает пользоваться, со временем утрачивается, регрессируется; будучи вновь востребованной Д-тью восстанавливается.

Классификация Сп-тей:

Природные (врожденные, биологически обусл-ые, наследст-ые): А)естественные- общие для ч-ка и жив-ых, в основе ориентировоч рефлексы и поисковая акт-сть, Б)видовые- сп-сть к труду, сп-сть к овладению языком, сп –сть к рефлексии и саморазвитию.

Специфические (форм-ся прижизненно):А)общие- явл-ся условием успешного выполнения многих Д-тей:сп-сть к взаимод-ю среди людей(соц-обусл сп-сть), обучаемость(восприимчивость, чувст-стьк инф-ции), Б)специальные(высшие интеллектуальные)- имеют значение лишь для конкр видов Д-ти: теорет и практ сп-ти, учебные и творч-ие, предметные и межличн-ые сп-ти(коммуникативные и организаторские сп-ти).

Уровни развития сп-тей:
1собственно сп-ти:

А)актуальные, кот испол-ся в Д-ти в наст момент

Б)потенциальн(латентн), кот в данн момент не исп-ся, но при необх-ти могут разворачиваться.

2одаренность-это своеобр-оесочетание сп-тей, кот обесп-ет возм-ть достижения успеха в той или иной Д-ти

3талант- высокий Ур-нь развитияспециальных сп-тей (Д-ть талантливого ч-каотличается принципиальной новизной и оригинальностью подхода)

4гениальность- высший Ур-нь развития сп-тей- Д-ть гениального ч-ка предполагает выход за рамки достигнутого, сост-т целую эпоху в жизни общества.

Гениальность предполагает: незаурядность в различных областях и собственный «профиль»( профиль интереса)

*69. Способности

Способности - это индивидуально-психологические особенности личности, обеспечивающие успех в деятельности, в общении и легкость овладения ими. Способности не могут быть сведены к знаниям, умениям и навыкам, имеющимся у человека, но способности обеспечивают их быстрое приобретение, фиксацию и эффективное практическое применение. 

Способности можно классифицировать на: 

природные (или естественные) способности, в основе своей биологически обусловленные, связанные с врожденными задатками, формирующиеся на их базе, при наличии элементарного жизненного опыта через механизмы научения типа условно-рефлекторных связей); 

специфические человеческие способности, имеющие общественно-историческое происхождение и обеспечивающие жизнь и развитие в социальной среде. 

Специфические человеческие способности в свою очередь подразделяются на: 

общие, которыми определяются успехи человека в самых различных видах деятельности и общения (умственные способности, развитые память и речь, точность и тонкость движений рук и т.д.), и специальные, определяющие успехи человека в отдельных видах деятельности и общения, где необходимы особого рода задатки и их развитие (способности математические, технические, литературно-лингвистические, художественно-творческие, спортивные и т.д.); 

теоретические, определяющие склонность человека к абстрактно-логическому мышлению, и практические, лежащие в основе склонности к конкретно-практическим действиям. Сочетание этих способностей свойственно лишь разносторонне одаренным людям; 

учебные, которые влияют на успешность педагогического воздействия, усвоение человеком знаний, умений, навыков, формирования качеств личности, и творческие, связанные с успешностью в создании произведений материальной и духовной культуры, новых идей, открытий, изобретений. Высшая степень творческих проявлений личности называется гениальностью, а высшая степень способностей личности в определенной деятельности (общении)- талантом; 

способности к общению, взаимодействию с людьми и предметно-деятельностные способности, связанные со взаимодействием людей с природой, техникой, знаковой информацией, художественными образами и т.д. 

Человек, способный ко многим и различным видам деятельности и общения, обладает общей одаренностью, т.е. единством общих способностей, обусловливающих диапазон его интеллектуальных возможностей, уровень и своеобразие деятельности и общения. 

Задатки - это некоторые генетические детерминированные (врожденные) анатомо-физиологические особенности нервной системы, составляющие индивидуально-природную основу (предпосылку) формирования и развития способностей. 

Индивидуальные (индивидуально-психологические) различия - это особенности психических явлений (процессов, состояний и свойств), отличающих людей друг от друга. Индивидуальные различия, природной предпосылкой которых выступают особенности нервной системы, мозга, создаются и развиваются в ходе жизни, в деятельности и общении, под влиянием воспитания и обучения, в процессе взаимодействия человека с окружающим миром в самом широком значении этого слова. Индивидуальные различия являются предметом изучения дифференциальной психологии. 

Способности - не статичные, а динамические образования, их формирование и развитие происходит в процессе определенным образом организованной деятельности и общения. Развитие способностей происходит поэтапно. 

Важным моментом у детей в развитии способностей является комплексность - одновременное совершенствование нескольких взаимодополняющих друг друга способностей. 

Выделяют следующие уровни способностей: репродуктивный, который обеспечивает высокое умение усваивать готовое знание, овладевать сложившимися образцами деятельности и общения, и творческий, обеспечивающий создание нового, оригинального. Но следует учитывать, что репродуктивный уровень включает элементы творческого, и наоборот. 

26
Общая характеристика основных психологических концепций личности в отечественной психологии
В отеч псих-ой науке выдел-ся несколько подходов к проблеме Л-ти. Их возник-ие, черты сходства и различия связаны с пониманием срт-ры Л-ти, с выбором предмета изучения психологии Л-ти.

1 концепция отношений.

А.Ф.Лазурский(1874-1917) впервые обращает внимание на осн законом-ти характерообразования- закономерность: переход отношения Л-ти в черты хар-ра. Он выделил 15 групп отношений(с Франклом): отношение к : людям, семьям, животным, искусству, труду, религии и т.д. у Лазурского л-ть это субъект отношений. Он считал осн задачей Л-ти- ее адаптация. В Л-ти выдел-ся единство двух мех-мов(элем-тов):

1)эндопсихика(внутренняя)-вкл-ет в себя основ психич ф-ции: внимание, память, мышление, воля, темп-т, умствен одаренность и хар-р. Сост-т ядро Л-ти и явл-ся основанием.

2)экзопсихика(внеш)- ее содержание опред-ся отношением Л-ти к внеш объекту.

Все элементы Л едины, четко связаны м/у собой (деление на 1) и 2) условно) в основании этого Лазурский выд-ет 3 уровня адаптации Л:

1низший- макс влияние окр среды и подчинение эндочерт-среде, люди недост-но или плохо приспособлены.

2средний-предполагает большую возможность приспособ-ся к окр среде, найти в ней свое место, т.е. эндовозмож-ти- реализованы, люди приспособившиеся, они занимаются чем хотят.

3высший- процесс приспосоления осложняется тем. Что значительная напряженность интенсивность душевной жизни заставляет ч-каизменять окр среду в соответствии со своими эндовозможностями, такие люди-приспособляющиеся, творчески креативные.

В.Н.Мясищев(1892-1973)-ученик Лазурского- предложил понятие стр-ры Л-ти. Л- это система отношений чел-ка. 3 группы отношений: 1отношение к людям, 2к окр действительности, к себе. Отношение- это сознательная, избират, активная, основанная на опыте связь Л-ти с различ-ми  сторонами действ-ти, кот проявляетя в действиях, переживаниях и формир-ся в деятел-ти. Внутри отношений выдел-ся 3 элемента: эмоц-ый, когнит-ый, поведен-ий. У Мясищева любое психолог понятие описыв-ся с помощью отношений: направленность Л-ти- это доминирующее отношение Л-ти; мотив- это выражение отношения к определ-му объекту; эмоции- эмоц-ый  компонент внутри отношений. Выделяет несколько планов в хар-ке Л-ти: 

1.доминирующие отношения( направл-сть - ценности, цели, смысл,жизни)

2.психический уровень ч-ка - ур-нь желаний и достижений Л-ти (потр-ти, спос-ти, возм-ти, задатки)

3. динамика реакций Л-ти- темп-т: темп-т прояв-ся во всех сторонах Л, в психич складе Л; темп-т обнаруж-ся только в активных отношениях; темп-т может менятся под влиянием жизнен условий. Эти планы д.б. взаимосвязаны и проявлятся в хар-ре, как соотношение различ св-в психики- это осн хар-ка Л-ти. Развитие Л Мясищев понимал как поцесс развития отношений, подразумевая объем, глубину, широту.

Вольф Саломонович Мерлин(1898-1982) приступая к хар-ке категории Л-ти, Мерлин выд-ет 4 осн признака:

1) активность- под Л понимается такая организация психики, благодаря кот ч-к в состоянии активно изменять окр среду. 

2) Л- это то, что хар-ет целостность психики- это проявление сознания в целом.

3) направленность- это самая существенная хар-ка

4) индивид-ое своеобразие- важнейшей причиной индив-ти явл-ся природные св-ва орг-ма и мозга(биологический аспект индивид-ти)

Идея интегральной индив-ти, ее уровни: (т.к. разделение на типичное и индивидуальное невозможно, все типичное в любом случае индивид-но по каким-то признакам). Для изучения индивид-ти необх-м системный подход: Интегральная индивид-сть-  это иерархичная, саморегулируемая система, состоящая из индив-х св-в ч-ка. 3 уровня этой системы:

1)система индив-х св-в орг-ма: биохимич-ие пр-ссы, общесоматические, нейродинамические.

2)сис-ма инд-х психич св-в: психодинамич-ие пр-ссы(темп-т), психич-ие св-ва Л-ти.

3)сис-ма соц-психол-х индив-х св-в: соц роли в соц-ом коллективе и группе, соц роли в соц-исторических общностях(класс, народ).

Рассматривая сис-му интегральной индив-ти мерлин и его ученики нашли, что первичным источником и связью м/у уровнями явл-ся индивид-ый стильжизнедеятельности. Предметом П Л-ти явл-ся система психич-х св-в, кот определяются отношением Л к объективным сторонам действительности. Стр-ра Л у Мерлина- это многоуровневая система взаимных связей и организации св-в Л-ти.

2 Структурный подход(в основе гештальтП)

К.К.Платонов(1906-1984)- вводит понятие структурной единицы Л-ти. Л- это динамическая сис-ма, развивающаяся во времени, изменяющая состояние элементов и связей м/у ними при сохранении ф-ций(иногда наз=ют не структурный подход, а функциональной стр-рой Л-ти). 4 уровня в стр-ре Л-ти:

1)биопсихическ св-ва(темпер-т и половозрастные с=особ-ти Л; изменение этого уровня происходит путем тренировки)

2)индив-ные особ-ти психич-х пр-ссов или ф-ций(памяти, эмоций, ощущения, мышления, воли, восприятия и чувств- изменение происходит в результате упражнений)

3)уровень опыта Л и ее подготовленности(ЗУН, привычки- изменяются после обучения)

4)соц-обусловленные кач-ва Л (направленность, отношения, проявляющиеся как моральные черты- он не имеет задатков, а изменяется по средством воспитания).

Д.А.Леонтьев - выделяет 3 уровня, кот иерархизированны и границы м/у кот – условны. Л- это духовное образование.

1)высший ур-нь- ур-нь ядерных стр-р- психол скелет Л, на кот в последствии наслаиваются все остальные уровни-это духовность, свобода, ответственность.

2)средний- внутр-ий мир Л- отношение Л с миром, взятые с их содержательной стороны- потребности, ценности, конструкты и смысл жизни.

3)низший- внешний мир Л- хар-р, способности и роли.

3 Деятельностный подход
С.Л.Рубинштейн(1889-1960). Положения П Л-ти:

1)все псих-ие пр-ссы должны описываться с позиции Л-ти.

2)любое внешнее воздействие действует на индивида ч/з внутренние условия, кот у него уже сформир-сь ранее также под влиянием внеш-их воздействий.

3)единство сознания и деят-ти, тем самым сознание вкл-ся в контекст жизненных связей ч-ка, основу кот образует деят-сть и в результате выводится формула: изменяя мир- ч-к изменяется сам.

Для описания Л необходимо решить 3 вопроса:1Чего хочет Л?(мотивац-ая сфера Л); 2Что может Л?(задатки, кот потом прояв-ся в способ-ти); 3Что л-ть есть?(что из всех тенденций и установок, проявлений и т.д., вошло в плоть и кровь и стало истинно личностной- хар-р).

А.Н.Леонтьев(1903-1979). Разводит понятие индивид и Л-ть.

Индивид- это неделимое, целостное, со своими индив-ми особ-ми генотипическое образование.

Л это такое же образование, но не данное кем-то или чем-то, а созданное в результате множества предметных деят-тей, т.е. порождаемое жизнью ч-ка в общстве. Основу Л составляет мотивационная сфера!

Потреб-ть – мотив – эмоция – значение – личност смысл – это переживание повышенной субъективной значимости предмета, действия или события, оказавшихся в поле действия ведущего мотива. 

Стр-ные единицы деят-ти:

Психол функц – действия – операции – деят-сть.

Б,Г.Ананьев(1907-1972). Описывать Л необх-мо со статуса, позиции, ролей, т.е. соц-ой ситуации развития Л.

Статус- объективен, может осознаваться или не осоз-ся Л-тью: адекватно-неадекватно, активно-пассивно, - это место Л в социуме. Позиция – хар-ет субъект-ую, деятельностную сторону положения Л-ти в той или иной соц стр-ре. Позиция представляет собой сис-му отношений Л-ти, сис-му установок, целей и ценностей.

Вся эта сложная сис-ма реализуется по средствам ролей. Статус, позиции и роли, реализованные в определ-ой деят-ти переходят в сис-му устойчивых св-в Л, т.е. хар-р. Кроме статуса, позиции и ролей есть еще и самосознание – это св-во ч-ка осознавать самого себя как субъекта с присущими ему соц-психол-ми характеристиками.

С позиции деятел подхода субъект и объект явл-ся частями целостной сис-мы, внутри которой они приобретают присущие им системные качества. Деят-сть объединяет в себе субъект-объектную оппозицию. Являясь их связующим звеном. Понимание деят-ти как связующего пространства взаимопереходов «ч-к – мир» позволяет преодолеть подход к изучению ч-ка как реактивного существа (Л.С. Запорожец, Б.В.Зейгарник, А.Р.Лурия) 

27
Общая характеристика основных психологических концепций 
личности в зарубежной П. 

Начиная с сер 20в. можно выделить несколько различных направлений.

1.Теория личности Уильяма Джемса: анализ личности он подразделяет на 3 части в отношении:

1)ее составных элементов; 2)чув-в и эмоций, вызываемых ими(самооценка); 3)поступков, вызываемых ими(забота о самом себе и самосохранение).

Составными элементами Л явл-ся 3 класса:

Низкий уровень- физическая Л; средний ур-нь– социальная Л; верхний Ур-нь- духовная Л.

За составными элементами Л-ти следует характеризующие ее чувства и эмоции.

2.Психоаналитическая теория З.Фрейда- это психодинамический подход к изучению Л.

Развитие Л-ти рассмат-ось в психосексуальном плане. Фрейд предложил трехкомпонентную структуру Л:

1)ид- «оно»- содержит все унаследованное, заложенное в конституции. Каждый человек обладает инстинктами жизни, смерти и сексуальными(важнейший)

2)эго- «я»- та часть психич. аппарата, кот. находится в контакте с внешней реальностью. Осн. задача- самосохранение и защитная.

3)супер эго- «сверх я»- судья деят-сти и мыслей эго, 3 ф-ции: совесть, самонаблюдение, формир-ие идеалов. 

Психоанализ выявил ряд механизмов психол-ой защиты одной из подструктур Л-ти «эго»(отрицание, вытеснение, проекция, смещение, сублимация). Фрейдом были выделены 5 стадий психосексуал. развития, кот. определили типы характера, как совокупность черт: оральный хар-р(проекция, отрицание, интроекция); анальный хар-р(интеллектуализация, изоляция); фаллический хар-р(вытеснение).

3.Аналитическая теория -К.Г.Юнг. ввел понятие «Я»- стремление человека к целостности и единству.

В классификации личност-х типов положил направленность ч-ка на себя и объект, разделив людей на экстравертов и интровертов. Аналитич. П Юнга описывает Л-ть как результат взаимодействия устремленности в будущее и врожденной предрасположенности, а также придает значение движению Л-ти в направлении самореализации, с помощью уравновешивания и интегрирования различ-х элементов Л-ти.

4.Индивидуальная П Альфреда Адлера: ввел понятие «стиль жизни», кот проявляется в установках и поведении конкр Л-ти и формир-ся под влиянием социума. По его мнению, стр-ра Л-ти едина и главным в развитии Л-ти явл-ся стремление ч-ка к превосходству. Адлер различал 4 типа установок, сопутствующих стилю жизни: управляющий, получающий, избегающий, соц-полезный. Предложил теорию, целью кот было оказание помощи людям в  понимании себя и других. Его идеи были предвестниками современной гуманистической и феноменологической психологии.

5.Психосинтез Роберто Ассаджиолли: выдел-ет 8 подстр-р(зон) в струк-ре психического: 1)зона низшего бессозн-го; 2)среднее бессозн-ое; 3)высшее бессозн-ое; 4)поле сознания; 5)личное «я»; 6)высшее «я»; 7)коллективное бессозн-ое; 8)субличность (подличность). Смысл психического развития закл-ся в увеличении единства психики, т.е. синтез всего в чел-ке: психики и тела, сознательного и бессознательного.

6.Физиологический или биологический подход к иссл-ю Л-ти (теория типов): внимание фокусировалось на строении и стр-ре тела: 1)типология Э.Кречмера(191)- люди с определенным типом телосложения имеют определенные психич-ие особенности. 4 конституционал. Типа: лептосоматик, пикник, атлетик, диспластик. 2)работа У.Шелдона(40-е гг)- 3 класса типа телосложения: эндоморфный, эктоморфный, мезоморфный- форма человеч-го тела влияет на Л-ть и отражает ее особ-ти.

7.Концепция Л-ти Эдуарда Шпрангера- он описал 6 психол-их типов ч-ка(в соответствии с формами познания мира)- теоретический ч-к; экономический ч-к; эстетический ч-к; социальный ч-к; политический ч-к; религиозный ч-к – в соответствии с ценностями духовной ориентации ч-ка- это и есть духовная индивид-сть Л-ти.

8.Диспозициональное напр-ие в изучении Л-ти Гордон Оллпорт. 2 общие идеи: теория черт и уникальность каждого ч-ка. Каждая Л-ть уникальна, а ее уникальность м.б. понята через определение конкретных черт Л-ти. Ввел термин- проприум- это то, что во внутрен-ем мире признается своим, и явл-ся моей отличительной чертой. Он дает направление жизни ч-ка, это позитивное, творческое, стремящееся к росту и развивающееся св-во человеч-ой природы. Идентичность- это внутреннее постоянство. Оллпорт подчеркивал целостность и неделимость всей стр-ры Л-ти.

9.Интрапсихологический подход. Теория Курта Левина: движущие силы развития нах-ся внутри самой Л-ти. Предметом его иссл-я стали: потребность и мотивы челов-го поведения. Он пытался подойти и изучению Л-ти как к некоторому целому, выступая сторонником гештальпсихологии. К.Левин предложил свой подход к пониманию Л-ти: источник движущих сил поведения ч-ка нах-ся ни в чел-ке, ни в ситуации, а в их взаимодействии и определ-ся отношением этого ч-ка к ситуации. Его теория наз-ся типологической или динамической.

10.Феноменологические и гуманисчтические теории- в них – значение я-концепци(60-70 гг)

Главными детерминантами Л-ти явл-ся: вера в хорошее начало в каждом ч-ке, субъективные переживания, стремление ч-ка к реализации своего потенциала. 

А.Маслоу(гуман)- ключ-ая идея –потребностьб ч-ка в самоактуализации.

К.Роджерс(феном)- теория Л-ти- это теория процесса личностного роста. В чел-ке 3 составных элемента: организм(с его осн процессами), феноменологичес. поле(совок-сть всех переживаний ч-ка), самость(«я»-(проприум)).

11.Филосовско-психологическая конц-ия Эриха Фромма: первостепенное значение полному выражению индивид-сти, и мало интереса к приспособлению ч-ка к обществу.

12.Экзистенционалистское направление- Виктор Франкл: смысл жизни ч-ка. Основ тезис- ч-к как Л-ть. Осн понятия- свобода, ответственность, смысл жизни.

Любая из сущ-их теорий обладает уникальной ценностью и значимостью. Каждый из теоретиков выделил и прояснил отдельные аспекты чел-ой Л-ти, каждый из них «прав» в той области, кот он рассматривает наиболее внимательно.

28
Акцентуации характера, виды, механизмы дезадаптации. Социально-педагогическая тактика в общении с акцентуантами
Понятие «акц-я» ввел Леонгард, концепция акцентуир-ых личностей основывалась на предположении о наличии осн-ых и дополн-ых черт Л-ти.основные явл-ся стержнем Л-ти, опред-ют ее развитие, адаптацию и психич здоровье; их меньше. При большей выражен-сти основ черт они накл-ют отпечаток на Л-ть в целом, и при неблагопр-ых обстоят-вахони могут разрушить всю стр-ру Л-ти. По мнению Леонгарда, акцен-ции Л-ти проявл-ся в общении с др людьми.оценивая стили общения можно выделить типы акц-ции: классификация: 
1гипертимический (гиперактивный) - чрезмерно приподнятое настроение, всегда весел, разговорчив, очень энергичен, самостоятелен, стремится к лидерству, рискам, авантюрам, не реагирует на замечания, игнорирует наказания, теряет грань дозволенного, отсутствует самокритичность; 

2дистимичный - постоянно пониженное настроение, грусть, замкнутость, немногословность, пессимистичность, тяготится шумным обществом, с сослуживцами близко не сходится. В конфликты вступает редко, чаще является в них пассивной стороной; 

3циклоидный - общительность циклически меняется (высокая в период повышенного настроения и низкая в период подавленности); 

4эмотивный (эмоциональный) - чрезмерная чувствительность, ранимость, глубоко переживает малейшие неприятности, излишне чувствителен к замечаниям, неудачам, поэтому у него чаще печальное настроение; 

5демонстративный - выражено стремление быть в центре внимания и добиваться своих целей любой ценой: слезы, обморок, скандалы, болезни, хвастовство, наряды, необычное увлечение, ложь. Легко забывает о своих неблаговидных поступках; 

6возбудимый - повышенная раздражительность, несдержанность, агрессивность, угрюмость, "занудливость", но возможны льстивость, услужливость (как маскировка). Склонность к хамству и нецензурной брани или молчаливости, замедленности в беседе. Активно и часто конфликтует; 

7застревающий - "застревает" на своих чувствах, мыслях, не может забыть обид, "сводит счеты", служебная и бытовая несговорчивость, склонность к затяжным склокам, в конфликтах чаще бывают активной стороной; 

8педантичный - выраженная занудливость в виде "переживания" подробностей, на службе способен замучить посетителей формальными требованиями, изнуряет домашних чрезмерной аккуратностью; 

9тревожный (психастенический) - пониженный фон настроения, опасения за себя, близких, робость, неуверенность в себе, крайняя нерешительность, долго переживает неудачу, сомневается в своих действиях; 

10экзальтированный (лабильный) - очень изменчивое настроение, эмоции ярко выражены, повышенная отвлекаемость на внешние события, словоохотливость, влюбчивость; 

11интровертированный (шизоидный, аутистический) - малая общительность, замкнут, в стороне от всех, общение по необходимости, погружен в себя, о себе ничего не рассказывает, свои переживания не раскрывает, хотя свойственна повышенная ранимость. Сдержанно холодно относится к другим людям, даже к близким; 

        12экстравертированный (конформный) - высокая общительность, словоохотливость до болтливости, своего мнения не имеет, очень не самостоятелен, стремится быть как все, неорганизован, предпочитает подчиняться.. 

Позднее А.Е. Личко предл-ил на основе описания акц-ции свою классиф-ю хар-ров. Она построена на основе наблюдений за подростками. Акц-я хар-ра по Личко- это чрезмерное усиление отдельных черт хар-ра, при кот-ой не набл-ся не выходящие за пределы нормы отклонения в поведении ч-ка, граничащие с патологией.
1Шизоидный тип - характеризуется внутренней оторванностью от внешнего мира, отсутствием внутренней последовательности во всей психике; это странные и непонятные люди, от которых не знаешь, чего ждать, они холодны к другим и очень ранимы сами. Шизоид игнорирует то, что не соответствует его представлениям, свои требования строит независимо от реальности, у него своя логика, и это сказывается на его мышлении, которое носит индивидуальный, иногда очень оригинальный характер; он замкнут, раздражителен, избегает общения. 

Проблема – навязывание общения

Выход – оставить в покое, войти через его интересы.

2Циклоидный тип - характеризуется многократной сменой периодов полного расцвета сил, энергии, здоровья, хорошего настроения и периодов депрессии, тоскливости, пониженной работоспособности. Эти частые смены душевных состояний утомляют человека, делают его поведение малопредсказуемым, противоречивым. 

Проблема – ситуация давления, выход на суицид

Выход – оставить в покое, дать задания, в повышенный период все нагонит. 

3Гипертимный тип - это постоянно веселые, беспечные, жизнерадостные люди, у которых постоянно хорошее настроение, независимо от обстоятельств жизни ("патологический счастливчик"), повышенная активность, энергичность, но направленная часто на неадекватные цели (алкоголизм, наркотики, сексуальные связи, хулиганство и т.п.). 

Проблема – жесткая регламентация поведения, дезадаптация, уход – суицид

Выход – подкидывать новые социальные идеи

4Сензитивный тип - характерно постоянно пониженное настроение, во всем видят только мрачные стороны, жизнь кажется тягостной, бессмысленной, они пессимистичны, чрезвычайно ранимы, быстро устают физически, могут быть очень отзывчивыми, добрыми, если попадают в атмосферу сочувствия со стороны близких, но, оставшись наедине, снова впадают в уныние. 

Проблема – выдергивают из привычной обстановки или предательство – развод родителей.

Выход – искренность, последовательность

5Психастенический тип - характерны крайняя нерешительность, боязливость, постоянная склонность к сомнениям, их терзает страх за себя, за родных, для уменьшения тревоги и страхов они выполняют общепринятые суеверия, вырабатывают свои приметы и ритуалы действий по "защите себя от несчастий". 

Проблема – принятие решения

Выход – делать мозговым, информационным центром.

6Эпилептоидный тип - характерна крайняя раздражительность, нетерпимость к мнению окружающих, совершенно не выносят возражений, замечаний, в семье часто тираны, легко впадают в гнев, не могут сдержаться, выражают свой гнев в бранных словах, рукоприкладстве, теряя порой контроль над собственными действиями до полной невменяемости. Эпил. акц хар – рационализм, дистимичность, жажда лидерства. Систематизируют, признают иерархию власти. Себялюбивы, холодны, но требуют заботы к себе. Социализированные – во главе угла буква закона, Асоциальные – главное своя выгода. Ранняя алкоголизация.

Проблема – потеря власти

Выход – дозировать власть, ограничивать, разводить власть по сферам.. 

7ЭМ-лабильный тип – колебание настроения до 30-40 р/день связанные с внешними ситуациями.  Общительный, фоновые реакции, на лидерство не претендуют. 

Проблема – ситуация черной полосы

Выход – поощрение, похвала.

8Астено-невротич тип – кратковременные АФФ вспышки на все действия + и -. Медленно врабатываются, короткий пик, быстрый спад. Учебная неуспеваемость. Вспыльчивы, быстро истощаются.Роль шестерок, алкоголизация, токсикомания.

Проблема – повышение психол нагрузок или перенесение тяжелых заболеваний

Выход – снизить уровень требований, спрашивать на 20-25 минуте урока.
 9Неустойчивый тип – проблема – попадение в группы риска, Выход – жесткая регламентация всего.  

10Истероидная ак хар – жажда внимания, быть уникальным, выделяться. Ярко одеваются, приукрашивают себя. В ассоц компаниях не задерживаются, неалкоголизируются.

Проблема – дефицит внимания, утрата статуса – шантажное поведение суицида

Выход – направлять в творческую активность, за это и поощрять. 

11Конформный тип - характерно стремление подражать другим, "быть как все", осваивать стандарты поведения, взглядов, мнений, присущих данной социальной группе, не имея собственных позиций. Без стержня.

9Неустойчивый тип – проблема – попадение в группы риска, Выход – жесткая регламентация всего. 

Смешанный тип – совмещение 2-х рабикалов-слабых мест, но и снижение дезадаптивности. 

Амальгамная акцент хар – наслоение биологического типа на воспитание

*74. Клинические типологии личности

На основе анализа клинического материала выделяют следующие типы патологических вариантов характера, от особенностей которых страдает сам человек или окружающие. 

По А.Е. Личко:

Шизоидный тип - характеризуется внутренней оторванностью от внешнего мира, отсутствием внутренней последовательности во всей психике; это странные и непонятные люди, от которых не знаешь, чего ждать, они холодны к другим и очень ранимы сами. Шизоид игнорирует то, что не соответствует его представлениям, свои требования строит независимо от реальности, у него своя логика, и это сказывается на его мышлении, которое носит индивидуальный, иногда очень оригинальный характер; он замкнут, раздражителен, избегает общения. 

Проблема – навязывание общения

Выход – оставить в покое, войти через его интересы.
Циклоидный тип - характеризуется многократной сменой периодов полного расцвета сил, энергии, здоровья, хорошего настроения и периодов депрессии, тоскливости, пониженной работоспособности. Эти частые смены душевных состояний утомляют человека, делают его поведение малопредсказуемым, противоречивым. 

Проблема – ситуация давления, выход на суицид

Выход – оставить в покое, дать задания, в повышенный период все нагонит. 

Гипертимный тип - это постоянно веселые, беспечные, жизнерадостные люди, у которых постоянно хорошее настроение, независимо от обстоятельств жизни ("патологический счастливчик"), повышенная активность, энергичность, но направленная часто на неадекватные цели (алкоголизм, наркотики, сексуальные связи, хулиганство и т.п.). 

Проблема – жесткая регламентация поведения, дезадаптация, уход – суицид

Выход – подкидывать новые социальные идеи

Сензитивный тип - характерно постоянно пониженное настроение, во всем видят только мрачные стороны, жизнь кажется тягостной, бессмысленной, они пессимистичны, чрезвычайно ранимы, быстро устают физически, могут быть очень отзывчивыми, добрыми, если попадают в атмосферу сочувствия со стороны близких, но, оставшись наедине, снова впадают в уныние. 

Проблема – выдергивают из привычной обстановки или предательство – развод родителей.

Выход – искренность, последовательность

Психастенический тип - характерны крайняя нерешительность, боязливость, постоянная склонность к сомнениям, их терзает страх за себя, за родных, для уменьшения тревоги и страхов они выполняют общепринятые суеверия, вырабатывают свои приметы и ритуалы действий по "защите себя от несчастий". 

Проблема – принятие решения

Выход – делать мозговым, информационным центром.

Эпилептоидный тип - характерна крайняя раздражительность, нетерпимость к мнению окружающих, совершенно не выносят возражений, замечаний, в семье часто тираны, легко впадают в гнев, не могут сдержаться, выражают свой гнев в бранных словах, рукоприкладстве, теряя порой контроль над собственными действиями до полной невменяемости. 

ЭМ-лабильный тип – колебание настроения до 30-40 р/день связанные с внешними ситуациями.  Общительный, фоновые реакции, на лидерство не претендуют. 
Проблема – ситуация черной полосы

Выход – поощрение, похвала.

Астено-невротич тип – кратковременные АФФ вспышки на все действия + и -. Медленно врабатываются, короткий пик, быстрый спад. Учебная неуспеваемость. Вспыльчивы, быстро истощаются.Роль шестерок, алкоголизация, токсикомания.

Проблема – повышение психол нагрузок или перенесение тяжелых заболеваний

Выход – снизить уровень требований, спрашивать на 20-25 минуте урока. 

Эпилептоидная акц хар – рационализм, дистимичность, жажда лидерства. Систематизируют, признают иерархию власти. Себялюбивы, холодны, но требуют заботы к себе. Социализированные – во главе угла буква закона, Асоциальные – главное своя выгода. Ранняя алкоголизация.
Проблема – потеря власти

Выход – дозировать власть, ограничивать, разводить власть по сферам.

Истероидная ак хар – жажда внимания, быть уникальным, выделяться. Ярко одеваются, приукрашивают себя. В ассоц компаниях не задерживаются, неалкоголизируются.
Проблема – дефицит внимания, утрата статуса – шантажное поведение суицида

Выход – направлять в творческую активность, за это и поощрять. 

Конформный тип - характерно стремление подражать другим, "быть как все", осваивать стандарты поведения, взглядов, мнений, присущих данной социальной группе, не имея собственных позиций. Без стержня.
Неустойчивый тип – проблема – попадение в группы риска, Выход – жесткая регламентация всего. 

Смешанный тип – совмещение 2-х рабикалов-слабых мест, но и снижение дезадаптивности. 

Амальгамная акцент хар – наслоение биологического типа на воспитание

По Леонгарду:

Гипертимный, дистиимчный, циклоидный, возбудимый, застревающий, педантичный, тревожный, эмотивный, демонстративный, экзальтированный, экстравертированный, интровертированный.

29
Воля и мотивация деятельности и общения
Воля-это сознат-ая организация ич-ком своего поведения и Д-ти, направленная на преодаление трудностей при достижении поставленной цели.

Функции воли(они тесно взаимосвязаны): 

1активизирующая,т.е. стимулирующая Д-ть ч-ка по преодалению препятствий.

2тормозящая, сдерживающая нежелательную активность ч-ка( это ф-ция оказывается более затратной, т.к.цели Д-ти оказ-ся внешними). Все действия ч-ка м.б. поделены на :а)непроизвольные(неосознаваемые или недостаточно осознаваемые побуждения, установки, они имеют импульсивн хар-р, лишены четкого плана(напр-р поступки людей в состоянии аффекта), б)произвольные( цель осознаваема, ее достижение, очередность операций по достижению цели).

Волевые действия м.б. простые(ч-к без колебаний идет к намеченной цели), и сложные: этапы слож:1)осознание цели и стремление достичь ее, 2)осознание ряда возможностей достижения цели, 3)появление мотивов, утверждающих или отрицающих эти возможности,, 4)борьба мотивов и выбор, 5)принятие одной из возможностей в кач-ве решения, 6)осуществление принятого решения, 7)преодаление внеш препятствий пока цель не будет достигнута.

Волевые действия связаны с функционированием мозга, важная роль у лобных долей мозга. Порожение лобных долей приводит к абулии- болезненному безволию.

Мотив-это побуждение к совершению поведенческого акта, порожденное сис-мой потребностей ч-ка, с разной степенью осознаваемое либо не осорзнаваемое им вообще. Термин «мотивация» в совр П-гии обозначает 2 психич явления:

1)совок-сть побуждений, вызывающих акт-сть индивида и определяющую ее акт-сть, т.е. сис-ма факторов, детерминирующих поведение.

2)пр-сс образования, формир-ия мотивов, хар-ка пр-сса, кот стимул-ет и поддерж-ет поведенч-ую акт-сть на определен уровне.

В совр психол лит-ре сущ-ют неск-ко концепций взаимосвязи мотивации Д-ти(общения, поведения):

1теория каузальной атрибуции: кауз атрибуция-это истолкование субъектом межличностного восприятия причин и мотивов поведения др людей и развитие на этой основе спос-ти предсказывать их будущее поведение.

2теория мотивации достижения успехов и избегания неудач в различных видах Д-ти: зависимость м/у мотивацией и достижением успехов в Д-ти не носит линейного хар-ра, что проявл-ся в связи мотивации достижения успехов и качества работы. Такое кач-во явл-ся наилучшим при среднем уровне мотивации, и ухудшается при слишком низком и слишком высоком. Мотивацион явления, неоднократно повторяясь, со временем становятся чертами Л-ти ч-ка. Это:

-мотив достижения успеха - стремление ч-ка добиваться успехов в разл видах Д-ти и общения.

-мотив избегания неудачи- относ-но неустойч-ое стремление ч-ка избегать неудач в жизненных ситуациях, связанных с оценкой др-ми его результатов Д-ти и общения.

-локус контроля- хар-ка локализации причин, исходя из кот-ых ч-к объясняет свое поведение и ответственность, как и наблюдаемое им поведение и ответственность др людей.

А)интернальный(внутр) локус контроля- поиск причин поведения и ответственности в самом ч-ке, в себе.

Б)экстернальный(внеш) локус контроля- локализация таких причин и ответственности вне ч-ка, в окруж его среде, судьбе.

-самооценка- оценка Л-тью самой себя, своих возможностей, качеств, достоинств и недостатков, своего места среди других людей.

-уровень притязаний- желаемый ур-нь самооценки Л-ти(Ур-нь Я), максимал успех в том или ином виде Д-ти(общения), кот рассчитывает добиться ч-к.

     Л-ть хар-ет и такие мотивационные образования( кот определяют отношение Л-ти к людям)

1 потр-сть в общении- аффилиация- желание ч-ка быть в обществе др людей, наладить с ними взаимоотношения

2 мотив власти- стремление ч-ка обладать властью над др людьми, господствовать, управлять др.

3 альтруизм- бескорыстное оказание помощи

4 агрессивность- желание ч-ка нанести физичес, морал, имуществен вред др людям, доставить им различ неприятности.

     Также у ч-ка есть мотив торможения агрессив-х действий, когда они вызывают сожаления и угрызения совести.

Побуждающим к Д-ти фактором явл-ся цель- осознаваемый результат на достижение кот-го в данный момент направлено действие, связанное с Д-тью удовлетворяющей актуализированную потребность. Психологически цель есть то мотивационно побудительное содержание сознания, которое воспринимается ч-ком как непосредственный и ближайший ожидаемый результат его Д-ти.

Цель явл-ся основным объектом внимания, кот занимает определенный объем кратковременной и оперативной памяти; с ней связаны мыслительный пр-сс( в данное время) и большая часть эмоц-х переживаний. Различают цель Д-ти (одна сторона направленности Л-ти, частный фактор) и жизненную цель (обобщающий фактор всех частных целей). Состояние расстройства, подавленности свойственно ч-ку осознающему невозможность осуществления перспективы, наз-ся фрустрацией (когда ч-к на пути к осуществлению цели сталкивается с неприодалимыми препятствиями). Мотивационная сфера ч-ка оценивается: широтой ( качеств-ое разнообразие мотивационных факторов- диспозицией (мотивов), потребностей и целей); гибкостью(использование разнообразных средств для удовлетворения одного и того же мотива); иерархизированностью мотивов(одни мотивы и цели сильнее других и возникают чаще, другие слабее и актуализируются реже), чем больше различий в силе и частоте актуализации мотивац-ых образований определенного уровня, тем выше иерархизированность мотивац-ой сферы.

Д-ть и общение (Леонтьев): мотив—цель(желаемый рез-т)---взаимодействие---Д-ть общения.

В пр-ссе общения и происходит формирование осн-ых личнос-ых св-в и хар-к. Стр-ные компоненты общения: 

1коммуникативная (общение как коммуникация): пр-сс приема и передачи инф-ции. Каналы:

1вербальные (речь)

2невербальные( жесты, мимика, пантимимика)

1)кинесика

2)проксемика- психол оценка пространства, времени и общения)

3) параэксталингвистический компонент- хар-ка потока речи:паралингвист-вокализация, экстралингвист- речевые шумы

4)визуальный компонент- техника взгляда

2интеракция (интерактивная сторона общения): взаимодействие м/у партнерами: конкуренция- противодействие, кооперация-взаимодействие.

3перцепция( перцептивная сторона общения): восприятие и познание партнерами др друга.

 Мех-мы:

 -Стереотипизация- оценка личност кач-в ч-ка по каким либо внеш признакам

-Идентификация- сп-ть к восприятию с т зр партнера

-Эмпатия- восприятие в форме сопереживыания сочувствования

-Эффект экспектации(эф-т партнерского ожидания)
*43. Воля как характеристика сознания

Все действия человека могут быть поделены на две категории: непроизвольные и произвольные. 

Непроизвольные действия совершаются в результате возникновения неосознаваемых или недостаточно отчетливо осознаваемых побуждений (влечений, установок и т.д.). Они имеют импульсивный характер, лишены четкого плана. Примером непроизвольных действий могут служить поступки людей в состоянии аффекта (изумления, страха, восторга, гнева). 

Произвольные действия предполагают осознание цели, предварительное представление тех операций, которые могут обеспечить ее достижение, их очередность. Все производимые действия, совершаемые сознательно и имеющие цель, названы так, поскольку они производны от воли человека. 

Воля есть сознательное регулирование человеком своего поведения и деятельности, связанное с преодолением внутренних и внешних препятствий. Воля как характеристика сознания и деятельности появилась вместе с возникновением общества, трудовой деятельности. Воля является важным компонентом психики человека, неразрывно связанной с познавательными мотивами и эмоциональными процессами. 

Волевые действия бывают простые и сложные. К простым волевым действиям относятся те, при которых человек без колебаний идет к намеченной цели, ему ясно, чего \ каким путем он будет добиваться, т.е. побуждение к действию переходит в само действие почти автоматически. 

Для сложного волевого действия характерны следующие этапы: 

осознание цели и стремление достичь ее; 

осознание ряда возможностей достижения цели; 

появление мотивов, утверждающих или отрицающих эти возможности; 

борьба мотивов и выбор; 

принятие одной из возможностей в качестве решения; 

осуществление принятого решения; 

преодоление внешних препятствий, объективных трудностей самого дела, всевозможных помех до тех пор, пока принятое решение и поставленная цель не будут достигнуты, реализованы. 

Воля нужна при выборе цели, принятии решения, при осуществлении действия, преодолении препятствий. Преодоление препятствий требует волевого усилия - особого состояния нервно-психического напряжения, мобилизующего физические, интеллектуальные и моральные силы человека. Воля проявляется как уверенность человека в своих силах, как решимость совершить тот поступок, который сам человек считает целесообразным и необходимым в конкретной ситуации. "Свобода воли означает способность принимать решения со знанием дела". 

Необходимость сильной воли возрастает при наличии: 1) трудных ситуаций "трудного мира" и 2) сложного, противоречивого внутреннего мира в самом человеке. 

Выполняя различные виды деятельности, преодолевая при этом внешние и внутренние препятствия, человек вырабатывает в себе волевые качества: целеустремленность, решительность, самостоятельность, инициативность, настойчивость, выдержку, дисциплинированность, мужество. Но воля и волевые качества могут у человека не сформироваться, если условия жизни и воспитания в детстве были неблагоприятные: 1) ребенок избалован, все его желания беспрекословно осуществлялись (легкий мир - воля не требуется), 2) ребенок подавлен жесткой волей и указаниями взрослых, не способен принимать сам решения. Родители, стремящиеся воспитать волю у ребенка, должны соблюдать следующие правила: 1) не делать за ребенка то, чему он должен научиться, а лишь обеспечить условия для успеха его деятельности; 2) активизировать самостоятельную деятельность ребенка, вызвать у него чувство радости от достигнутого, повышать веру ребенка в его способность преодолевать трудности; 3) даже маленькому ребенку полезно объяснять, в чем заключается целесообразность тех требований, приказов, решений, которые взрослые предъявляют ребенку, и постепенно учить ребенка самостоятельно принимать разумные решения. Ничего не решайте за ребенка школьного возраста, а лишь подводите его к рациональным решениям и добивайтесь от него непреклонного осуществления принятых решений. 

Волевые действия, как и вся психическая деятельность, связаны с функционированием мозга. Важную роль при осуществлении волевых действий выполняют лобные доли мозга, в которых, как показали исследования, происходит сличение достигнутого каждый раз результата с предварительно составленной программой цели. Поражение лобных долей приводит к абулии - болезненному безволию. 

44. Структура волевого действия

Волевая деятельность всегда состоит из определенных волевых действий, в которых содержатся все признаки и качества воли. Волевые действия бывают простые и сложные. 

К простым относятся те, при которых человек без колебаний идет к намеченной цели, ему ясно, чего и каким путем он будет добиваться. Для простого волевого действия характерно то, что выбор цели, принятие решения на выполнение действия определенным способом осуществляются без борьбы мотивов. 

В сложном волевом действии выделяют следующие этапы: 

осознание цели и стремление достичь ее; 

осознание ряда возможностей достижения цели; 

появление мотивов, утверждающих или отрицающих эти возможности; 

борьба мотивов и выбор; 

принятие одной из возможностей в качестве решения; 

осуществление принятого решения. 

Этап "осознание цели и стремление достичь ее" не всегда сопровождается борьбой мотивов в сложном действии. Если цель задана извне и ее достижение обязательно для исполнителя, то ее остается только познать, сформировав у себя определенный образ будущего результата действия. Борьба мотивов возникает на данном этапе тогда, когда у человека есть возможность выбора целей, по крайней мере очередности их достижения. Борьба мотивов, которая возникает при осознании целей, - это не структурный компонент волевого действия, а скорее определенный этап волевой деятельности, частью которой выступает действие. Каждый из мотивов, прежде чем стать целью, проходит стадию желания (в том случае, когда цель выбирается самостоятельно). Желание - это существующие идеально (в голове человека) содержание потребности. Желать чего-либо - это прежде всего знать содержание побудительного стимула. 

Поскольку у человека в любой момент имеются различные значимые желания, одновременное удовлетворение которых объективно исключено, то происходит столкновение противостоящих, несовпадающих побуждений, между которыми предстоит сделать выбор. Эту ситуацию и называют борьбой мотивов. На этапе осознания цели и стремления достичь ее борьба мотивов разрешается выбором цели действия, после чего напряжение, вызванное борьбой мотивов на этом этапе, ослабевает. 

Этап "осознание ряда возможностей достижения цели" - это собственно мыслительное действие, являющееся частью волевого действия, результат которого - установление причинно-следственных отношений между способами выполнения волевого действия в имеющихся условиях и возможными результатами. 

На следующем этапе возможные пути и средства достижения цели соотносятся с имеющейся у человека системой ценностей, включающей убеждения, чувства, нормы поведения, ведущие потребности. Здесь каждый из возможных путей проходит обсуждение в аспекте соответствия конкретного пути системе ценностей данного человека. 

Этап борьбы мотивов и выбора оказывается центральным в сложном волевом действии. Здесь, как и на этапе выбора цели, возможна конфликтная ситуация, связанная с тем, что человек принимает возможность легкого пути достижения цели (это понимание - один из результатов второго этапа), но в то же время в силу своих моральных чувств или принципов не может его принять. Другие пути являются менее экономичными (и это тоже человек понимает), но зато следование им больше соответствует системе ценностей человека. 

Результатом разрешения этой ситуации является следующий этап - принятие одной из возможностей в качестве решения. Он характеризуется спадом напряжения, поскольку разрешается внутренний конфликт. Здесь уточняются средства, способы, последовательность их использования, т.е. осуществляется уточненное планирование. После этого начинается реализация намеченного на этапе осуществления принятого решения. 

Этап осуществления принятого решения, однако, не освобождает человека от необходимости прилагать волевые усилия, и порой не менее значительные, чем при выборе цели действия или способов его выполнения, поскольку практическое осуществление намеченной цели опять же сопряжено с преодолением препятствий. 

Результаты любого волевого действия имеют для человека два следствия: первое - это достижение конкретной цели; второе связано с тем, что человек оценивает свои действия и извлекает соответствующие уроки на будущее относительно способов достижения цели, затраченных усилий. 

45. Мотивация

Мотив - это побуждение к совершению поведенческого акта, порожденное системой потребностей человека и с разной степенью осознаваемое либо не осознаваемое им вообще. В процессе совершения поведенческих актов мотивы, будучи динамическими образованиями, могут трансформироваться (изменяться), что возможно на всех фазах совершения поступка, и поведенческий акт нередко завершается не по первоначальной, а по преобразованной мотивации. 

Термином "мотивация" в современной психологии обозначаются как минимум два психических явления: 1) совокупность побуждений, вызывающих активность индивида и определяющую ее активность, т.е. система факторов, детерминирующих поведение; 2) процесс образования, формирования мотивов, характеристика процесса, который стимулирует и поддерживает поведенческую активность на определенном уровне. 

В современной психологической литературе существуют несколько концепций взаимосвязи мотивации деятельности (общения, поведения). Одна из них- теория каузальной атрибуции. 

Под каузальной атрибуцией понимается истолкование субъектом межличностного восприятия причин и мотивов поведения других людей и развитие на этой основе способности предсказывать их будущее поведение. Экспериментальные исследования каузальной атрибуции показали следующее: а) человек объясняет свое поведение не так, как он объясняет поведение других людей; б) процессы каузальной атрибуции не подчиняются логическим нормам; в) человек склонен объяснять неудачные результаты своей деятельности внешними, а удачные - внутренними факторами. 

Теория мотивации достижения успехов и избегания неудач в различных видах деятельности. Зависимость между мотивацией и достижением успехов в деятельности не носит линейного характера, что особенно ярко проявляется в связи мотивации достижения успехов и качества работы. Такое качество является наилучшим при среднем уровне мотивации и, как правило, ухудшается при слишком низком или слишком высоком. 

Мотивационные явления, неоднократно повторяясь, со временем становятся чертами личности человека. К таким чертам прежде всего можно отнести мотив достижения успехов и мотив избегания неудачи, а также определенный локус контроля, самооценку, уровень притязаний. 

Мотив достижения успеха - стремление человека добиваться успехов в различных видах деятельности и общения. Мотив избегания неудачи - относительно устойчивое стремление человека избегать неудач в жизненных ситуациях, связанных с оценкой другими людьми результатов его деятельности и общения. Локус контроля - характеристика локализации причин, исходя из которых человек объясняет свое поведение и ответственность, как и наблюдаемое им поведение и ответственность других людей. Интернальный (внутренний) локус контроля - поиск причин поведения и ответственности в самом человеке, в себе; экстернальный (внешний) локус контроля - локализация таких причин и ответственности вне человека, в окружающей его среде, судьбе. Самооценка - оценка личностью самой себя, своих возможностей, качеств, достоинств и недостатков, своего места среди других людей. Уровень притязаний (в нашем случае) - желаемый уровень самооценки личности (уровень "Я"), максимальный успех в том или ином виде деятельности (общения), которого рассчитывает добиться человек. 

Личность характеризуют и такие мотивационные образования, как потребность в общении (аффилиация), мотив власти, мотив оказания помощи людям (альтруизм) и агрессивность. Это мотивы, имеющие большое социальное значение, так как они определяют отношение личности к людям. Аффилиация - стремление человека быть в обществе других людей, наладить с ними эмоционально-положительные добрые взаимоотношения. Антиподом мотиву аффилиации выступает мотив отвергания, который проявляется в боязни быть отвергнутым, не принятым лично знакомыми людьми. Мотив власти - стремление человека обладать властью над другими людьми, господствовать, управлять и распоряжаться ими. Альтруизм - стремление человека бескорыстно оказывать помощь людям, антипод - эгоизм как стремление удовлетворять своекорыстные личные потребности и интересы безотносительно к потребностям и интересам других людей и социальных групп. Агрессивность - стремление человека нанести физический, моральный или имущественный вред другим людям, причинить им неприятность. Наряду с тенденцией агрессивности у человека есть и тенденция ее торможения, мотив торможения агрессивных действий, связанный с оценкой собственных таких действия как нежелательных и неприятных, вызывающих сожаление и угрызения совести.
30
Направленность и ценностные ориентации личности
Направленность-это совок-сть устойчивых мотивов, ориентирующих Д-ть Л-ти и относ-но независимых от намеченной ситуации. Т.обр. напр-сть всегда соц-но обусловлена и формир-ся в пр-ссе воспитания. Напр-сть- это установки, ставшие св-вами Л-ти и проявл-щиеся как (формы): лечение, желание, стремление, интерес, склонность, идеалы, мировоззрение, убеждение. В основе всех форм напр-ти лежат мотивы Д-ти. Мотив-это побуждение к Д-ти связанное с удолетворением той или иной потр-ти(мотив-это определен потребность). Совок-сть мотивов получила название- мотивация- может определяткак сис-му: 1)факторов, определ-щих поведение ч-ка(посткпки, цели, установки),2) пр-сс, кот стимулирует и поддерживает ак-сть ч-ка на опред-ном уровне.

Потребность-это нужда ч-ка в чем-либо, или в ком-либо. 2 вида нужд:а)нужды предметные(материальные), б)нужды нематериальные(идеальные, духовные). Напр-ть ч-ка связана не столько с тем чего хочет ч-к, сколько с тем, почему он этого хочет.

Классиф-ция потребностей по Маслоу А.:2 яруса потребностей:

1.ПОТРЕБ-ТИ-НУЖДЫ: 1)витальные(жизнеобеспечения), 2)в безопасности(чув-во защищенности); 2.ПОТРЕБНОСТИ РОСТА:3)потр-ть в соц-х контактах, 4)потр-ть в самооценке, в т.ч. и в соц признании.(Джемс: самоуважение= Ур-нь успеха : Ур-нь притязания), 5)потр-ть в самореализации.

 Осн хар-ки чел-их потр-тей - сила, переодичность возникновения и способ удовлетворения, а также предметное содержание потр-ти, т.е. совок-ть тех объектов материал и духовной культуры, с помощью кот данная потр-сть м.б. удовлетворена. Побуждающим к Д-ти фактором явл-ся цель- осознаваемый рез-т, на достижение кот-го в данный момент напр-но действие, связ-ое с Д-тью, удовлетворяющей актуализированную потр-сть. Различают цель Д-ти(част фактор) и жизненную цель(обобщающий фактор всех част целей). Б.Ф.Ломов подчеркивал, что напр-ть опред-ет психол облик, т.к. напр-ть прояв-ся во всех видах потр-тей, интересов, склонностей, мотивац-ной сферы, идеалов, ценностей, убеждений и т.д. Отсюда: напр-ть выступает как системообразующее св-во Л-ти, определяющее ее психолог склад

Формы напр-ти:1)влечение-наиболее примитивное биолог форма напр-ти. 2)желание- осознанная потр-ть и влечение к чему-либо вполне определенному; 3)интерес- познават форма напр-ти на окруж дейст-ть;4)склонность- включение в интерес волевого компонента; 5)идеал- конкретизируемое в образе или в представлении предметная цель склонности; 6)мировоззрение- сис-ма философ-их эстетических, этичесуих, естес-научных и др взглядов на окр мир; 7)убеждение- высшая форма напр-ти- это сис-ма мотивов Л-ти, побуждающих ее познать в соответствии со своими взглядами, принципами, мировоззрениями.

Виды напр-ти: а)личностная (на себя)- связывается с преобладанием мотивов собственного благополучия, стремлении к личному первенству, престижу; б) деловая(на задачу)- отражает преобладание мотивов, порождаемых самой Д-тью, увлечением пр-ссом Д-ти, бескорыстное стремление к познанию, овладение новыми умениями и навыками; в)коллективистская(на взаимодействие)

Типы личностной напр-ти: 1гуманистическая(положит отношение к себе и др); 2эгоистическая(положит отношение к себе, отрицат к др); 3депрессивная(отношение к себе безразличное, отношение к обществу терпимое); 4суицидальная(ни сам ч-к, ни окружающее его общество не предлставляет для него никакой ценности)

Личностно значимая ценность- идеальное представление о напр-ти, задающее жизненный тон и выступающее источником смысла.

В П ценности рассматр-ся в тесной взаимосвязи с волевыми и познават пр-ссами, образующими содержательную сторону напр-ти Л-ти, основу ее отношения к действительности. Наука, занимающ изучением ценностей, наз-ся аксиологией- наука о ценностях жизни и культуры исследующая важные стороны духовного развития общества и ч-ка, содержание внутр мира Л-ти и ее ценностные ориентации. Сис-ма ценност ориентаций образует содержательную сторону напр-ти Л-ти и выражает внутр основу ее отношений к действительности. Развитие ценност ориентаций тесно связано с развитием напр-ти Л-ти к ценности, которое хар-ся сознательностью, устойчивостью, положит эмоц-ой окрашенностью, готовностью реализовать ценность в Д-ти. Ценност ориентации Л-ти регулируют поведение ч-ка на уровне определения целей жизнедеят-ти, способов достижения этих целей, формируя отношение субъекта к окруж миру, себе, свему поведению, т.к. составляют внутр-ий критерий этого отношения.

Ценност ориентации (по Ш.Шварцу ) сущест-ют на 2 уровнях: 1наур-не нормативных идеалов, 2на ур-не личностных приоритетов. Ценност ориентации нах-ся во взаимодействии др с другом, образуя иерархизированную стр-ру, кот можно представить в виде ядерно-центрической модели. Ядро состав-ют те, кот имеют наибольшее значение для субъекта: стабильные, устойчивые. На перефирии те ценност ориентации, кот имеют меньшее значение для субъекта и подвержены большим изменениям. С возрастом увел-ся влияние сис-мы ценн ориентаций на поведение Л-ти, т.к. реализация потреб-тей, интересов в большей степени опосредуется направленностью Л-ти, составной частью кот-ой явл-ся сис-ма ценнотст ориентаций.  
*Мотивация – совокупность причин псих характера, объяснябщее поведениечеловека, его начало, направленность и активность.
Мотив, потребности, цели, намерения, желания, интересы. Личностная диспозиция – мотивация изнутри. Иначе – ситуационная мотивация. 

Эволюционная терия Дарвина, Теория инстинктов Фрейда. Поведенческая (бихевиористическая) теория мотивации и теория высшей нервной деятельности. Маслоу иерархия потребностей: органические-безопасность-принадлежность и любовь-уважение-познавательные-эстетические-самоактуализация. Леонтьев Теория деятельностного происхождения мотивационной сферы человека. Л. Фестингер – теория когнитивного диссонанса. Адкинсон – общая теория мотивации – напр на достижение цели. 
31

Я-концепция и самосознание личности
«Я-концепция»-это обобщенное представление о самом себе, сис-ма установок относительно собственной Л-ти, или «Я-концепция»- это «теория самого себя».

«я-конц»явл-ся динамическим психол-им образованием. Формирование, развитие  и изменение «я-концепции» обусловлены факторами внур и внеш порядка. Соц-ая среда оказ-ет сильнейшее влияние на формирование «я-конц». Фундаментальное воздействие на формир-ие «я-конц» в пр-ссе социализации связано с семьей. Причем это влияние не только в период самой ранней социализации, когда семья явл-ся единственной соц средой реб-ка, но и в дальнейшем. С возрастом все болеевесомым в развитии «я-конц» становится значение опыта соц-го взаимодействия в школе и неформальных группах. Однако вместе с тем семья как институт социализации Л-ти продолжает играть важн роль также в подростковом и юношеском возрасте. В П выд-ют 2 формы «я-конц»:К. Роджерс – я-реальное(это представление Л-ти о себе) и я-идеальное(это представление Л о себе в соответствии с ее желаниями(каким ч-к хочет быть)). Реальная и идеальная «я-конц» различаются. Расхождение м/у ними приводит как негативным, так и к позитивным последствиям. Оно может стать как источником внутриличностных конфликтов так и спос-ть самосовершенствованию Л-ти. Несмотря на очевидную близость, психол-ие понятия «я-концепции» и самооценки имеют отличия. «я-конц» представляет собой набор скорее описательных, чем оценочных представлений о себе. Самооценка непосредственно связана с тем, как ч-к оценивает себя, свои собст кач-ва. Одни и те же кач-ва в стр-ре самооценки разных Л-тей могут выступать как положительные, повышая самооценку, и как отрицательные, понижая ее. Самооценка прямо связана с пр-ссом соц адаптации и дезадаптации Л-ти. Само формирование самооценки происходит в пр-ссе социализации, в пр-ссе Д-ти и межличностного взаимодействия. Социум в значит степени влияет на формирование самооценки Л-ти. Неадекватная, завышенная самооценка, связанная с соц дезадаптацией Л-ти, создает достаточно широкую зону конфликт-ых ситуаций и при определенных условиях спос-ет проявлению делинквентного поведения.

Неблагоприятная «я-конц» (низкая самооценка), возникнув, приводит в дальнейшем к нарушениям поведения.

       Самосознание Л-ти- это совокупность ее представлений о себе, выражающейся в «я-конц» и оценка Л-тью этих представлений-самооценка. Объектом самосознания служит не действит-ть, а собственная Л-ть как субъект Д-ти, пишет В.С. Мерлин.

Самосознание как вершина человеческойпсихики, вкл-ет 3 тесно взаимосвязанные компонента: самопознание(склад-ся из самонаблюдения и самооценки), самоконтроль, самосовершенствование.  

Ю.Б.Гипенрей(+ц)тер полагает, что коротко самосознание можно определить как образ Я и отношение к себе. А это тесным образом связано со стремлением усовершенствовать себя. Отсюда ---функции самосознания: познание себя, усовершенствование себя и поиск смысла жизни. Самосознание явл-ся необходимым условием существования Л-ти.
       Стр-ра самосознания Л-ти(по В.В.Столину):

В качестве «единицы самосознания» выступает «смысл Я», кот содержит когнитивный, эмоц-ый и отношенческий компоненты. Множественность Д-тей приводит к множественности смыслов «я», пересечение Д-тей- к поступкам, поступки- к конфликтным смыслам «я», конфликтный смысл «я» дает ход развитию и дальнейшей работе самосознания. 

Р.Ленг пишет, что самосознание вкл-ет в себя 2 вещи: осознание себя самим собой и осознание себя как объекта наблюдения кого-то другого.
***Я-конц - относительно устойчивое переживаемое человеком как неповторимое целостное система представлений о самом себе на основании которых строит свои взаимоотношения с окр. миром и относиться к самому себе.

Компоненты Я-образ (по Гипенрейцтеру – ввел Я-образ)

1.Когнитивный
2Эмоциональный - отнош. к самому себе (+ и –) отвечает за характеристики: Самоуважение, Самопринятие, Самоуничижение.

3.Оценочно-волевой  стремление к росту, уважению, признанию. Характеристика  уровень притязаний.

|| Самоуважение = объект. успех / уров. притязаний

Характеристики Я-Образ

1.Степень когнитивной сложности и дифференцированности Я-образа

2.Степень выраженности и конкретный состав Я-образа

3.Степень внутренней уверенности и последовательности Я-образа 

4.Степень устойчивости Я-образа  (Я-образ: Я-реальное и Я-идеальное)

Составляющие Я-образа

1.Реальное Я

2.Идеальное Я

3.Динамическое Я (намерения)

4.Фантастическое
*Я-концепция – теория самого себя. 
К. Роджерс – я-реальное и я-идеальное.

Я-конц - относительно устойчивое переживаемое человеком как неповторимое целостное система представлений о самом себе на основании которых строит свои взаимоотношения с окр. миром и относиться к самому себе.

Компоненты Я-образ (по Гипенрейцтеру – ввел Я-образ)
1.
Когнитивный - образ своих качеств, способностей

2.
Эмоциональный - отнош. к самому себе (+ и –) отвечает за характеристики: Самоуважение, Самопринятие, Самоуничижение.

3.
Оценочно-волевой  стремление к росту, уважению, признанию. Характеристика  уровень притязаний.

|| Самоуважение = объект. успех / уров. притязаний

Характеристики Я-Образ

1.
Степень когнитивной сложности и дифференцированности Я-образа

2.
Степень выраженности и конкретный состав Я-образа

3.
Степень внутренней уверенности и последовательности Я-образа 

4.
Степень устойчивости Я-образа  (Я-образ: Я-реальное и Я-идеальное)

Составляющие Я-образа

1.
Реальное Я

2.
Идеальное Я

3.
Динамическое Я (намерения)

4.
Фантастическое Я
Самосознание является необходимым условием существования личности. 

В.В. Столин – единица самосознания – «смысл Я» дает ход развитию.
32
Предмет, методология и методы социальной психологии
Соц П-это наука, изучающая закономерностей поведения и деятельности, обусловленное их включение в соц группы и общности.

Сп появ-сь на стыке 2 дисциплин- социологии и общей П.  Этапы развития СП:
1)1908г- рождение СП. В Англии и Америке выпущены 2 книги под названием «СП» (Э.Росс, Мак Дугалл).

2)до сер 40-х гг 20 века

К.Левин создатель теории групповой динамики, исследовал проблемы соц факторов воли, как направленного поведения соц-психол малых групп, лидерства Л-ти в группе.

3)с сер 40-х гг до наших дней.

Связан с решением практ задач, работой на соц заказ. Разрабатываются малые теории: П бизнеса, П рекламы, П формирования общест мнения и др.

Предмет СП определяется вопросом: «Что изучает данная наука как самост-ая, независимая отрасль знания?»  СП изучает Л-ть в группе, социуме, обществе; исследует специфику психол пр-ссов в связи с сис-мой соц взаимодействий. Следовательно предметом исследования явл-ся ч-к среди людей ( во всем многообразии его связей: в пр-ссе личност развития на протяжении жизни, в сис-ме взаимодействия на межличностном и формальном уровнях и т.д. Особое внимание уделяется положению Л-ти в группе, коллективе).

СП изучает соц группы в обществе: -психол хар-ки групп, 

-проблемы внутригрупповой динамики и внутригруп отношений,             -проблемы межгрупповых отношений

СП изучает соц-ую психику или массовые явления психики: П классов, соц слоев, массовых настроений, стереотипов и установок, общественное мнение и психолог климат, массовые действия и групповые эмоц-ые состояния.

Соц психолог Г.М.Андреева определила предмет СП след образом: СП изучает закономерности поведения, Д-ти и общения людей, обусловленные их включением в соц группы, а также психолог хар-ки самих этих групп. Весь набор методов соц-психол исследования можно подразделить на 2 большие группы: 

1)методы исследования-а)методы сбора информации- наблюдение, чтение документов, контент-анализ, тесты(социометр тест), эксперимент(естес, лаборат), опросы(интервью, анкеты);б)методы обработки.

2)методы воздействия(относятся к П воздействия)

Наблюдение- «старый» метод соц П. Гл. проблема- обеспечить фикасцию каких-то определенных классов хар-к, чтобы «прочтение» протокола наблюденя было понятно и др иссл-лю.

Изучение документов- для анализов продуктов чел Д-ти. Для преодаления «субъективности» (интерпретации документа исследователем) вводится прием «контент-анализа»- особый прием, когда в тексте выдел-ся специал единицы, а затем подсчитывается частота их употребления, может быть применим, когда иссле-ется дело с большим массивом информации.

Опросы- интервью и анкеты. Главные методологические проблемы закл-ся в конструировании опросника. Первое требование здесь- логика построения. Чаще всего в СП применяют личностные тесты, реже – групповые.

Тест-этио особого рода испытание в ходе которого испытуемый выполняет или спец-но разработанное задание или отвечает на вопросы, отличающиеся от вопросов анкет и интервью. Вопросы в тестах носят косвенный хар-р. 

Эксперимент- основной метод иссл-я в СП, делится на 2 вида: лабораторный и естественный.

    ***Теория ролей – Т. Сарбин

Теория референтных групп – Г. Хаймен

Идея социальной драматургии  - И. Гоффман

*СП – изучение  закономерностей поведения и деятельности людей, обусловленных включением их в социальные группы, а также психологических характеристик самих этих групп. 
Наука изучающая массовые психические процессы и положение личности в группе. Основной предмет – группа.
Методы сбора инф – наблюдение, изуч. Документов, контент-анализ, опросы, тесты, социометрия, эксперимент. 

Методы – фокус-группа, исследование случая, 
Теория ролей – Т. Сарбин

Теория референтных групп – Г. Хаймен

Идея социальной драматургии  - И. Гоффман

33
Общение. Общая характеристика. Его виды и функции
Общение-это пр-сс установления, поддержания и развития контактов м/у людьми.

2 осн цели Об:

1)удовлетворение потр-ти в общении( у женщин)- это фактическое Об ради общения.

2)оптимизация совмест Д-ти(О.как повышение активизации совм Д-ти)

В Об выд-ют 3 взаимосв-ых стороны(3 аспекта Об):

1 коммуникативная сторона- обмен инф-ции м/у людьми

2 интерактивная сторона- в организации взаимод-я м/у людьми

3 перцептивная сторона- пр-сс восприятия др друга партнерами по общению и установление на этой основе взаимоотношения.

Виды Об. Классиф-ции:

1-непосредственное- это полный психич контакт м/у людьми, при наличии четкой обратной связи( беседа или игра). При этом Об возн-ет более эмоц-ый контакт!

  -Опосредованное- это неполный психич контакт, при помощи каких-либо устройств(Интернет, письма, по телефону).

2-массовое- это непосредственное, кратковременные, многочисленные контакты с незнакомыми людьми(-анонимное Об,- в очереди, в толпе, на остановке)

  -межличностное- это постоянное. Более или менее регулярное общение, с хорошо знакомыми людьми в рамках малых групп(имеет эмоц-ую основу, переживание).

3 по форме общения:

   А)монологическое Об- в одно лицо, не реагируя на собеседника

   Б)диалогическое- 2 собеседника

   В)полилогическое- групповые дискуссии- борьба за инициативу высказаться.

4 по стилю общения:

   А)императивная(директивная) форма Об: авторитарная

   Б)манипулятивная форма Об:

Обе эти формы имеют много общего -собеседник восприн-ся как объект воздействия: им управляют открыто в виде указаний и приказов(армия, милиция и т.д.- императ форма); - осуществляются скрыто, чтобы ч-к не заподозрил воздействия на него(манипул форма)

   В)диалогическая форма- взаимод-ие на равных, паритетное общение- равенство.

Функции Об:

1 КОММУНИКАТИВНАЯ

1)психич Ур-нь: передача- речь жесты, действия, техн сред-ва, прием- органы чув-в

2)соц-психол Ур-нь: осущест-ет взаимосвязь

3)социальный Ур-нь: образование общности

4)основная проблематика: выбор канала и связи передачи инф-ции.

2ИНФОРМАТИВНАЯ

1)передача-сообщение, экспрессия, продукты Д-ти; прием-ощущение, восприятие, память

2)проявл-ся во взаимовыражении

3)обмен инф-ции

4)проблема: знака-значения

3КОГНИТИВНАЯ

1)представления, мышление, воображение, фантазия(осмысление инф-ции)

2)взаимопознание

3)формирование самосознания

4)каким смыслом мы наделяем то или иное сообщение

4ЭМОТИВНАЯ

1)эмоции, чув-ва, настроение

2)взаимоотношения

3)проявление отношений

4)смысл отношений

5КОНАТИВНАЯ

1) (организация совмест Д-ти) ч/з установку внимание, воля, потребности, интересы, мотивы

2)взаимопроявления

3)в организации и управлении

4)отношение-поведение

6КРЕАТИВНАЯ

1)подражание, заражение, внушение,убеждение.

2)взаимовлияние

3)восприятие и обучение

4)поведение Л-ти

     К сред-вам Об относятся:

1. язык- сис-ма слов, выражений иправил их соединения в осмысленные высказывания, используемые для общения.

2.интонация, эмоц-я выразит-сть, кот может придавать разный смысл одной и той же фразе.

3.мимика, поза, взгляд собеседника могут усиливать, дополнять, опровергать смысл фразы.

4.жесты, как средства общения м.б. как общепринятыми(иметь закрепленные за ними значения) так и экспрессивными- служить для большей выразительности речи.

5.расстояние, на кот общаются собеседники, зависит от культурных, национальных традиций, от степени доверия к собеседнику.

      Выд-ют след виды Об:

1.»контакт масок»- формальное Об, отсутствует стремление понять и учитывать особ-ти Л-ти собеседника, испол-ются привычные маски- набор выражений лица, жестов, стандартных фраз, скрытые истинные эмоции.

2.примитивное Об- когда оценивают другого, как нужный или мешающий объект.

3.формально-ролевое Об- регламентированы и содержание, и сред-ва общения и вместо знания Л-ти собеседника, обходятся знанием его соц-ой роли.

4.деловое Об- когда учитываются особ-ти Л-ти, хар-ра, возраста, настроения собеседника, но интересы дела более значимы, чем возможные личностные расхождения.

5.духовное, межличностное Об друзей- когда можно затронуть любую тему и не обязат-но прибегать к помощи слов, друг поймет по выражению лица, движениям, интонации.

6 манипулятивное Об- направлено на извлечение выгоды от собеседника

7 светское Об- беспредметное Об, говорят не то, что думают, а то, что положено говорить в таких случаях

*88. Функции и структура общения 

Общение - специфическая форма взаимодействия человека с другими людьми как членами общества; в общении реализуются социальные отношения людей. 

В общении выделяют три взаимосвязанных стороны: коммуникативная сторона общения состоит в обмене информацией между людьми; интерактивная сторона - в организации взаимодействия между людьми: например, нужно согласовать действия, распределить функции или повлиять на настроение, поведение, убеждения собеседника; перцептивная сторона общения - процессе восприятия друг друга партнерами по общению и установление на этой основе взаимопонимания. 

К средствам общения относятся: 

Язык - система слов, выражений и правил их соединения в осмысленные высказывания, используемые для общения. Слова и правила их употребление едины для всех говорящих на данном языке, это и делает возможным общение при помощи языка. Если я говорю "стол", я уверен, что любой мой собеседник соединяет с этим словом то же понятие, что и я, - это объективное социальное значение слова можно назвать знаком языка. Но объективное значение слова преломляется для человека через призму его собственной деятельности и образует уже свой личностный, "субъективный" смысл, поэтому не всегда мы правильно понимаем друг друга. 

Интонация, эмоциональная выразительность, которая способна придавать разный смысл одной и той же фразе. 

Мимика, поза, взгляд собеседника могут усиливать, дополнять или опровергать смысл фразы. 

Жесты как средства общения могут быть как общепринятыми, т.е. иметь закрепленные за ними значения, или экспрессивными, т.е. служить для большей выразительности речи. 

Расстояние, на котором общаются собеседники, зависит от культурных, национальных традиций, от степени доверия к собеседнику. 

В процедуре общения выделяют следующие этапы: 

Потребность в общении (необходимо сообщить или узнать информацию, повлиять на собеседника и т.п.) побуждает человека вступить в контакт с другими людьми. 

Ориентировка в целях общения, в ситуации общения. 

Ориентировка в личности собеседника. 

Планирование содержания своего общения: человек представляет себе (обычно бессознательно), что именно скажет. 

Бессознательно (иногда сознательно) человек выбирает конкретные средства, речевые фразы, которыми будет пользоваться, решает, как говорить, как себя вести. 

Восприятие и оценка ответной реакции собеседника, контроль эффективности общения на основе установления обратной связи. 

Корректировка направления, стиля, методов общения. 

Если какое-либо из звеньев акта общения нарушено, то говорящему не удается добиться ожидаемых результатов общения - оно окажется неэффективным. Эти умения называют "социальным интеллектом", "практически-психологическим умом", "коммуникативной компетентностью", "коммуникабельностью". 

90. Виды общения

Выделяют следующие виды общения: 

"Контакт масок" - формальное общение, когда отсутствует стремление понять и учитывать особенности личности собеседника, используются привычные маски (вежливости, строгости, безразличия, скромности, участливости и т.п.) - набор выражений лица, жестов, стандартных фраз, позволяющих скрыть истинные эмоции, отношение к собеседнику. В городе контакт масок даже необходим в некоторых ситуациях, чтобы люди "не задевали" друг друга без надобности, чтобы "отгородиться" от собеседника. 

Примитивное общение, когда оценивают другого человека как нужный или мешающий объект: если нужен, активно вступают в контакт, если мешает - оттолкнут или последуют агрессивные грубые реплики. Если получили от собеседника желаемое, то теряют дальнейший интерес к нему и не скрывают этого. 

Формально-ролевое общение, когда регламентированы и содержание, и средства общения и вместо знания личности собеседника обходятся знанием его социальной роли. 

Деловое общение, когда учитывают особенности личности, характера, возраста, настроения собеседника, но интересы дела более значимы, чем возможные личностные расхождения. 

Духовное, межличностное общение друзей, когда можно затронуть любую тему и не обязательно прибегать к помощи слов, друг поймет вас и по выражению лица, движениям, интонации. Такое общение возможно тогда, когда каждый участник имеет образ собеседника, знает его личность, может предвидеть его реакции, интересы, убеждения, отношение. 

Манипулятивное общение направлено на извлечение выгоды от собеседника, используя разные приемы (лесть, запугивание, "пускание пыли в глаза", обман, демонстрация доброты) в зависимости от особенностей личности собеседника. 

Светское общение. Суть светского общения в его беспредметности, т.е. люди говорят не то, что думают, а то, что положено говорить в подобных случаях; это общение закрытое, потому что точки зрения людей на тот или иной вопрос не имеют никакого значения и не определяют характера коммуникаций. 

Кодекс светского общения: 1) вежливость, такт - "соблюдай интересы другого"; 2) одобрение, согласие - "не порицай другого", "избегай возражений"; 3) симпатии - "будь доброжелателен, приветлив". 

Кодекс делового общения иной: 1) принцип кооперативности - "твой вклад должен быть таким, какого требует совместно принятое направление разговора"; 2) принцип достаточности информации - "говори не больше и не меньше, чем требуется в данный момент"; 3) принцип качества информации - "не ври"; 4) принцип целесообразности - "не отклоняйся от темы, сумей найти решение"; 5) "выражай мысль ясно и убедительно для собеседника"; 6) "умей слушать и понять нужную мысль"; 7) "умей учесть индивидуальные особенности собеседника ради интересов дела". 

Если один собеседник ориентируется на принцип "вежливости", а другой - на принцип кооперативности, они могут попасть в нелепую, неэффективную коммуникацию. Следовательно, правила общения должны быть согласованы и соблюдаться обоими участниками. 

Тактика общения - реализация в конкретной ситуации коммуникативной стратегии на основе владения техниками и знания правил общения. Техника общения - совокупность конкретных коммуникативных умений говорить и умений слушать. 

34
Невербальная коммуникация. Общая характеристика. Ее основные виды
*Общение, будучи сложным социально-психологическим процессом взаимопонимания между людьми, осуществляется по 2 основным каналам (средствам) общения: речевой (вербальный - лат. слова "устный, словесный") и неречевой (невербальный) каналы общения. Речь, как средство общения, одновременно выступает и как источник информации, и как способ взаимодействия на собеседника. 

Невербальное общение – это целые системы средств:

- оптико-кинестетическая система (мимика, пантомимика, жесты),

- ольфакторная система (все, связ. с запахами: тела или косметики), - акустическая система (звуки),
- паралингвистика (: просодия) – звуковое сопровождение речи: склад-ся из тональности (высок. или низк. голос), тембр, громкость.

- экстралингвистическая – эмоц-ое сопровождение речи: плач, смех, вздохи и т.д.

- тактильная система – похлопывание, поглаживание, рукопожатие.

- контакт глаз – частота, длит-ть, статика или динамика.

- пространственная организация (близко или далеко) – расположение партнера - 4 расстояния (дистанции):

1) интимная дистанция- от 0 до 45 см (с близкими людьми, кому мы доверяем); 2) персональное расстояние – от 45см до 150см (общаются знакомые люди, равные по соц-му статусу); 3) социальное расстояние – от 150см до 350см (взаимод-ие людей с разным соц-ым татусом: начальник – подчиненный); 4) публичное расстояние 350-700см (театр, цирк – арена).  

В структуру речевого общения входят: 

Значение и смысл слов, фраз ("Разум человека проявляется в ясности его речи"). Играют важную роль точность употребления слова, его выразительность и доступность, правильность построения фразы и ее доходчивость, правильность произношения звуков, слов, выразительность и смысл интонации. 

Речевые звуковые явления: темп речи (быстрый, средний, замедленный), модуляция высоты голоса (плавная, резкая), тональность голоса (высокая, низкая), ритм (равномерный, прерывистый), тембр (раскатистый, хриплый, скрипучий), интонация, дикция речи. Наблюдения показывают, что наиболее привлекательной в общении является плавная, спокойная, размеренная манера речи. 

Выразительные качества голоса: характерные специфические звуки, возникающие при общении: смех, хмыкание, плач, шепот, вздохи и др.; разделительные звуки - кашель; нулевые звуки - паузы, а также звуки назализации - "хм-хм", "э-э-э"; и др. 

Исследования показывают, что в ежедневном акте коммуникации человека слова составляют 7%, звуки интонации - 38 %, неречевое взаимодействие - 53%. 

Невербальные средства общения изучают следующие науки: 

Кинестетика изучает внешние проявления человеческих чувств и эмоций; мимика - движение мышц лица; жестика - жестовые движения отдельных частей тела; пантомимика - моторику всего тела: позы, осанку, поклоны, походку. 

Такесика - прикосновение в ситуации общения: рукопожатия, поцелуи, дотрагивания, поглаживания, отталкивания и пр. 

Проксемика - расположение людей в пространстве при общении: выделяют следующие зоны дистанции в человеческом контакте: 

интимная зона (15-45 см), в эту зону допускаются лишь близкие, хорошо знакомые люди, для этой зоны характерны доверительность, негромкий голос в общении, тактильный контакт, прикосновение. Исследования показывают, что нарушение интимной зоны влечет определенные физиологические изменения в организме: учащение биения сердца, повышенное выделения адреналина, прилив крови к голове и пр. Преждевременное вторжение в интимную зону в процессе общения всегда воспринимается собеседником как покушение на его неприкосновенность; 

личная, или персональная, зона (45-120 см) для обыденной беседы с друзьями и коллегами предполагает только визуально-зрительный контакт между партнерами, поддерживающими разговор; 

социальная зона (120-400 см) обычно соблюдается во время официальных встреч в кабинетах, преподавательских и других служебных помещениях, как правило, с теми, которых не очень знают; 

публичная зона (свыше 400 см) подразумевает общение с большой группой людей - в лекционной аудитории, на митинге и пр. 

Мимика - движение мышц лица, - отражающая внутреннее эмоциональное состояние, способна дать истинную информацию о том, что переживает человек. Мимические выражения несут более 70% информации, т.е. глаза, взгляд, лицо человека способны сказать больше, чем произнесенные слова. Так, замечено, что человек пытается скрыть свою информацию (или лжет), если его глаза встречаются с глазами партнера менее 1/3 времени разговора. 

Лоб, брови, рот, глаза, нос, подбородок - эти части лица выражают основные человеческие эмоции: страдание, гнев, радость, удивление, страх, отвращение, счастье, интерес, печаль и т.п. Причем легче всего распознаются положительные эмоции: радость, любовь, удивление, труднее воспринимаются человеком отрицательные эмоции - печаль, гнев, отвращение. Важно заметить, что основную познавательную нагрузку в ситуации распознавания истинных чувств человека несут брови и губы. 

Жесты при общении несут много информации, в языке жестов, как и в речи, есть слова, предложения. 

35
Малые группы, их основные виды. Структура малой группы
Малая группа – немногочисл-ая группа людей (3-15 чел.), кот. объединены соц-ой деят-тью, находятся в непосред-ом общении, способ-ют возникн-ию эмоц-ых отношений, выработке групповых норм и развитию групповых процессов.

Критерии малой группы:

1. немногочисленный состав, 2. люди объединены общей деят-тью, 3. наход-ся в непосред-ом взаимод-ии, 4.наделенные (всилу этого) общегрупповыми (соц-но-психол-ми) характер-ми (психол-ое настроение, атмосфера, нормы).

Численность. Верхняя граница: диада (эмоц-ая основа взаимод-ия). Нижняя граница (зависит от решения задачи): 
- тренинг – группа 12-15 чел.,

- 5 чел.- если более мелкая задача,

- 30-40 чел. – шк. класс, рабочая бригада.

Величина малой группы влияет на:

- адаптацию новичка (чем больше группа, тем адаптация происходит быстрее), - сплоченность (чем меньше группа, тем она сплоченнее), - личный вклад каждого участника, вносимый в совместную деят-ть (эффект Рингельмана).

Виды - малые группы принято разделять на:

1) Лабораторные

2) Естественные на: 
- первичные (непосред-ть контактов) и вторичные;

- Формальные (организованные, официальные) и неформальные (неорганизованные, в основе межличн-ое взаимод-ие, открыл Мэйо).

- группы членства (прибывания) и референтные группы (группы значимых для личности людей, нормы, кот. они принимают).
При большом кол-ве людей группа, как правило, разбивается на подгруппы. Отличительные признаки малой группы: пространственное и временное соприсутствие людей..Это соприсутствие дает возможность контактов, кот. включают интерактивные, информационные, перцептивные аспекты общения и взаимодействия. Перцептивные аспекты позволяют чел-ку воспринимать индивидуальность всех др. людей в группе, и только в этом случае можно говорить о малой группе.

Структура малой группы

1. Формальный подход к выделению структуры описывает формально-статусные измерения группы, т.е. в соответствии с офицальными отношениями. Структура выглядит в виде пирамиды:
2. Неформальный подход, рассматривающий межличностную структуру группы: при помощи методики «Социометрия» Дж. Морено (эта методика не показывает мотива выбора)

3. Система коммуникаций – рассматривается 

Группы м.б. слабо или сильно организованы

Цепочка – одна из систем:

3а: 
3б:
3в:
4. подход рассматривает структуру группы с позиций власти
5. подход рассмотрения группы с т.з. лидерства.

Группа имеет след-ие психол-ие харак-ки:

- групповые интересы,      - групповые нормы,

- групповые ценности,       - групповые цели,

- групповые потребности,  - групповые мнения.

По психологическим характеристикам различают: 

1) группы членства

2) референтные группы (эталонные), нормы и правила кот. служат для личности образцом, м.б.: - реальные или воображаемые; - позитивные или негативные, - могут совпадать или несовпадать с членством;
Но они выполняют функции:

1) социального сравнения (т.к. она источник «+» и «-» образцов)

2) нормативную функцию (т.к. источник норм, правил к кот. чел-к стремится приобщиться).
Ассоциация – группа, в кот. взаимоотношения опосредуются только личностно-значимыми целями (группа друзей, приятелей)

Кооперация – группа, отличающаяся реально действующей организационной структурой, межличностные отношения носят деловой хар-р, подчиненный достижению требуемого результата в выполнении конкретной задачи в определенном виде деят-ти.

Корпорация – группа, объединяющая только внутренними целями, не выходящими за ее рамки, стремящаяся осуществить свои групповые цели любой ценой, в т.ч. и за счет других групп.

Коллектив – устойчивая во времени организационная группа взаимодействующих людей со специфическими органами управления, объединенных целями совместной общественно-полезной деят-ти и сложной динамикой формальных (деловых) и неформальных взаимоотношений м/у членами группы.
*Малая группа – гр, в кот общественные отношения выступают в форме непосредственных личных контактов. 

Социальное влияние – Чалдини, Зимбардо, Ляйппе.
Аутокинестетический эффект – Шериф. 

Социальное влияние по Джерард и Дойч – информационное влияние – интернализация; нормативное – большинство – согласие. 

Сплоченность – Петровский, Фестингер.

Виды: условные (не относятся к группе – для исследователь) и реальные, естественные и лабораторные, формальные и неформальные (неофициальные), слаборазвитые и высокоразвитые, корпорация и коллектив, референтные (хотел бы стать) и нереферентные. Нравственность, открытость, коллекивизм, организованность, информированность, эффективность (сверхаддиктивность), эмоц. Психологический климат, групп нормы.
Структура: фронтальная (один ко всем), радиальная, иерархическая, цепная, круговая, полная. 

Стили:: авторитарный, демократический, либеральный (уход от обяз.).

Соц фасилитация – улучшение работы в присутствии других

Соц ингибиция – ухудшение работы в присутствии др. 

36
Социально-психологические установки личности. Каузальная атрибуция. Фундаментальные ошибки атрибуции. Основные виды и свойства
Соц-ая установка, аттитюд (с франц.- поза) – введено в 1918г. Томасом и Знанецким.

Установка – психол-ая предготовность воспринимать и действовать определенным образом. Виды установок:

1) физиологические (Узнадзе), 2) перцептивные (перцепция восприятие => готовность воспринимать), 3) моторные, 4)социальные ит.д.

Аттитюд – психол-ое переживание ценности, значения, смысла соц-ого объекта. (– исп-ся для обозначения социальных установок) – (исп-ся для хар-ки индивида).

У каждого чел-ка 2 аттитюда: -на объект;     -на ситуацию.

Олпорт описал 4 функции аттитюдов:

1) адаптивная функция – аттитюд помогает чел-ку  решить проблему

2) функция знания – аттитюд направляет чел-ка к тому объекту, кот. поможет удовлетворить потребность

3) функция защиты – аттитюд позволяет сохранить чел-ку «статус-кво» - лицо, в какой-либо ситуации, решение внутренних конфликтов личности

4) систематизирующая функция – аттитюд помогает систематизировать информацию об окружающем мире.

Изменение установок изучалось:

А) бихевиористами – с позиции теории соц-ого научения, при помощи поощрения и наказания можно сформулировать нужную соц-ую установку (Пр.: педагоги)

Б) когнитивистами – изучали в рамках «Теории соответствия» («Структурного баланса» Хайдера: люди стремятся к равновесию в отношениях;  и «Когнитивного диссонанса» Л. Фестингера: когда у чел-ка возникают противоречия м/у связными знаниями, представлениями, то у чел-ка возникает внутреннее напряжение => он стремится снизить силу когнитивного диссонанса. (Пр.: курильщики, люди часто меняющие взгляды, установки, поведения.))

В 1942 г. М. Смитом определена структура аттитюда:

1. когнитивный компонент (осознание объекта соц-ой установки),

2. аффективный компонент (эмоц-ая оценка объекта)

3. поведенческий компонент (последовательное поведение по отношению к объекту).

Особ-ти формирования соц-ых установок связаны с тем, что они обладают некоторой устойчивостью и несут в себе функции облегчения, алгоритмизации, познания, а также инструментальную функцию (приобщение индивида к системе норм и ценностей данной соц-ой среды).

Д.Н. Узнадзе полагал, что установка лежит в основе избирательной активности чел-ка, а значит, явл-ся показателем возможных направлений деят-ти. Зная соц-ые установки чел-ка, можно прогнозировать его действия.

Соц-ая установка регулирует деят-ть на 3 иерархич-их уровнях:

1) на смысловом уровне – установки носят наиболее обобщенный хар-р и определяют отношения личности к объектам, имеющим личностное значение для индивида

2) на целевом уровне – установки связаны с конкретными действиями и стремлением чел-ка довести начатое дело до конца. Они опред-ют относительно устойчивый хар-р протекания деят-ти.

3) на операциональном уровне установка обусловливает принятие решения в конкретной ситуации, способствуют восприятию и интерпретации обстоятельств на основе прошлого опыта поведения субъекта в подобной ситуации и соответствующего прогнозирования возможностей адекватного и эффективного поведения.

Ж. Годфруа выделил 3 этапа в формировании соц-ых установок у чел-ка в процессе соц-ии:

1. период детства до 12 лет – установки соответствуют родительским моделям

2. с 12-20 лет – установки приобретают более конкретную форму, их формирование связано с усвоением социальных ролей

3. с 20-30 лет – хар-ся кристаллизацией соц-ых установок, формир-ем на их основе системы убеждений, кот. явл-ся устойчивым психическим новообразованием.

К 30 годам установки отличаются значительной стабильностью, изменить их крайне трудно.

«Теория каузальной атрибуции» Дж. Келли – изучает процесс оъяснения или приписывания причин своему поведению или поведению окружающих людей.
3 вида атрибуции для объяснения причин:

- личностная – когда действия приписываются лично совершившему поступок (его личностным особенностям: «он такой, чего от него еще можно ожидать»)

- объективная – причина приписывается тому, на кого было направленно действие (т.е. объекту).

- обстоятельственная – причина приписывается влиянию ситуации или обстоятельств («так сложились обстоятельства…»)

3 фактора, влияющие на выбор атрибуции:
- является ли субъект восприятия сам участником событий или его наблюдателем

- является ли поступок социально желаемым, одобряемым или нет

(+ - результат влияния обстоятельств; - - по разному)
- являются ли события типичными (от человека) или оригинальными (от обстоятельств).  (+ - я сам молодец; - - помешали обстоятельства) 
Фундаментальные ошибки каузальной атрибуции:
1. тенденция переоценивать роль личностных факторов и недооценивать  влияние обстоятельств (Милграм – удары током при ошибках). (Ошибка типична для наблюдателей)
2. ошибка ложного согласия (или конценсуса) – это тенденция воспринимать свое поведение как типичное, склонное большинству.
3. ошибка неравенства ролевого поведения – тенденция интерпретировать поведение людей в соответствии с их социальными ролями.
4. Теория игнорирования информационной ценности неслучившегося (пример с собакой кот. лает всегда, или всегда молчит).
37
Психологические особенности коллектива. Основные концепции, методы и технология формирования коллектива
Коллектив – это устойчивая во времени организационная группа взаимодейств-х людей со специфич-ми органами управления объединенных целями совмест общественно полезной деят-ти и сложной динамикой формальных (деловых) и неформальных взаимоотношений м/у членами группы. 

Учеб колл-в имеет двойственную стр-ру:

1)он явл-ся объектом и результатом сознательных и целенаправ-х воздействий педагогов, кураторов, кот опред-ют многие его особ-ти(виды и хар-р деят-ти, число членов, организационную стр-ру и т.д.)

2)учеб колл-в- это относ-но самостоят-ое развивающееся явление, кот подчиняется особым соц-психол-им закономерностям.

Колл-в это объединение людей, связанных соц-значимой целью и деят-тью, связанных отношениями ответственной зависимости и имеющее органы самоуправления: -- 

-возможность самореализации

-повышение уровня притязаний(уверенность)

-дают опыт формирования волевых компонентов Л-ти, саморегуляции («я несу ответственность»)

-возможность почувствовать себя в разных соц-х ролях.

Отличит признаки колл-ва от малой группы:

1совместная деят-сть как группообразующий элемент(она определяет в т.ч. межличностные отношения членов колл-ва)

2сплоченность как ценностно-ориентационное единство

3активная гражданская позиция каждого члена колл-ва, кот приводит к снижению уровня комформизма в группе.

Сегодня слово колл-в потеряло свою ценность. Нет идеологического содержания(любая малая группа наз-ся колл-вом. Изменилось самосознание у людей(ценности).

Пути командообразования: 

1)естественный(стихийный) путь: 2 фактора, влияющих на образование:

1закономерности групповой динамики – этапы:

   1знакомство

   2повышение напряжения и возникновение конфликтов; групповыенормы, групповая идентификация-образ группы

    3стадия продуктивности – получилось ли создать команду?

2стиль руководства: демократический(коллегиальный), т.к. только при нем возникает команда( принцип колеса).при авторитарном стиле- пр-п пирамиды.

2)целенаправленный путь(управляемый): 10 шагов создания команды:

1понимание руков-лем собственных осознаваемых и неосознаваемых целей в режиме работы команды.

2подбор и отбор кандидатов в члены команды

3работа членов команды над собственными осознаваемыми и неосознаваемыми целями

4исследование межличн-ых предпочтений.

5целенаправ-ое формир-ие энергии единства команды(работа над сплоченностью)

6формир-ие ценностей команды(устав- база взаимоотношений)

7обучение команды технологиям совместной работы. 2 направления: а)технологии ситуационного анализа; б)технологии координации взаимодействия.

8создание имиджа команды

9усиление командного духа

10 сопровождение деят-ти команды

*Макаренко, Петровский (2 вектора: содержание гр деятельности и значимость гр деятельности).

Признаки коллектива:

- совместная деятельность как группобразующий элемент, определ межличностные отношения человека и коллектива

- сплоченность как ценностная ориентационное единство

- активная гражданская позиция каждого члена коллектива, кот приводит к сплочению - направленность.

Включенность в социум.

38
Основные теории психического развития
Психич-ое развитие- это последовательное, прогрессирующее, вкючающее элементы регресса, колич-ое и качеств-ое изменение психики.

Концепции развития:

1.З.Фрейд («Психоанализ»). Психосекс-ые стадии развития: развитие реб-ка опред-ся сексуальным инстинктом, прогрессирующим отодной эрогенной зоны к другой. 4 стадии развития и латентный период(7-11 лет- период затишья): 1)оральная(от рожд до 1,5 лет); 2)анальная(1,5-3 лет); 3)фаллическая(3-6, 7 лет); - латентный период; 4)генитальная- соответствует периоду полового созревания.

2.Анна Фрейд: стадии развития:

1)оральная; 2)анально-садистическая; 3)фаллическая; 4)латентная; 5)предпеберантная; 6)пуберантная. Развитие опред-ся конфликтом м/у сексуальными влечениями и требованиями соц окружения.

3.Жан Жак Пиаже: 3(4)стадии интеллек-го развития:

1)стадия социомоторного интеллекта(до 2-х лет) в 2 года возн-ет инсайт(озарение); (2)стадия дооператорного инт-та(до 6-7 лет)- преобладание нагл-действ и нагл-образ мышления; 3)стадия конкрет-ых операций(до 10-11 лет)- мыслит операции в уме, но с опорой на наглядность; 4)стадия формальных операций(до 14-15 лет)- реб-к мыслит опираясь на логику, аргументы.

4.Д.Б.Эльконин: 10 стадий в развитии ч-ка, кот черед-ся с кризисами:

1)кризис новорожденности(до 3 месяцев); 2)стадия младенчества(3 мес-1 год); 3)кризис 1 года(реб-к стан-ся более самост-ым, обгоняет наши ожидания); 4)раннее детство(1-3 лет)- преобл-ет нагл-действен мышление; 5)кризис 3 лет: своеволие, упрямсчтво, негативизм, протест- это свидетельст-ет о появлении самосознания, появл-ся тенденция к самост деят-ти; 6)дошкольное детство(3-7 лет)- овладение сюжет-рол игрой, Д/с, возникновение личного сознания; 7)кризис 7 лет- 3 симптома:потеря непосредственности, манерничание(кривляние), симптом «горькой конфеты»(демонстрация иных чувств, чем он переживает);8)младшии школ воз-т(7-11, 12 лет)- овладение учеб деят-тью, восприятие от непроизвольного к произвольному; 9)кризис 11-12 лет- предпуберантный(переход возр-т):поиск-Кто я? Кем я могу стать?; 10)подростковое детство(до 14-15 лет)- осознание своей индивидуальности, возник-ие рефлексии(осмысление поступков), взгляд на мир с т.зр.того, что реб-к может изменить, какую пользу может принести.

5Эрик Эриксон «эго-теория Л-ти»- чел-к развивается всю свою жизнь, от рождения до смерти. 8 стадий развития, каждая сопровождается психо-соц-м кризисом(поворотным моментом в жизни индивида):

1)младенчество( от рож до 1 года). Кризис: +доверие, -недоверие

2)раннее детство(1-3 года) Кризис: +автономия, -стыд и сомнение(комплекс вины)

3)возраст игры(3-6 лет) Кризис: +инициативность, -вина

4)школьный возр-т(6-12 лет) Кризис: +трудолюбие(достижения в школе),-неполноценность(по поводу статуса в классе, от школ успеваемости)

5)юность(12-19 лет) Кризис: +эго идентичность( идентич-сть самому себе),-ролевое смешение(реб-к не может опред-ся Кто я такой?)

6)ранняя зрелость(20-25 лет) Кризис: +интимность, -изоляция(этот период ранних браков, ранней зрелости)

7) средняя зрелость(26-64 года) Кризис: +продуктивность(забота о др людях), - инертность(забота о себе чувство одиночества)

8)поздняя зрелость(от65 лет) Кризис: +эго-центрация, -отчаяние. Ч-к подводит итог своей жизни.

39
Норма и отклонение в развитии человека. Структура дефекта по Л.С. Выготскому 
Понятие норма в психологии рассматривается в 3-х аспектах:

1) Статистическая норма – синоним возрастной норме развития. Определение такое же – средний показатель развития большой группы психически и физически здоровых детей, отобранных на случайной основе. Измеряется с помощью статистических методов.

2) Функциональная норма – индивидуальная норма, которая проявляется в возможностях человека, она соответствует понятию зоны ближайшего развития по Выготскому.

3) Идеальная норма – оптимальный способ существования личности в оптимальных социальных условиях – это образец социальной ситуации развития описанной возрастной психологией. Ее нельзя измерить, ее можно описать качественно. Именно идеальная норма позволяет осуществляться процессу самореализации личности. В практике наиболее часто оценивается статистическая норма.

При определении нормы во всех 3-х аспектах нормы следует учитывать:

1. Соответствует ли его (ребенка) уровень развития уровню большинства детей этого возраста (статистическая норма), 2. Развивается ли ребенок в соответствии со своими возможностями со своей индивидуальностью (смотрим по обучаемости) (функциональная норма), 3. Развивается ли ребенок в оптимальных социальных условиях (идеальная норма, приближение к ней).

Норма развития – это не усредненный для возраста показатель, а оптимальный с точки зрения общества, уровень развития соотнесенный с индивидуальными особенностями ребенка.

Понятие отклонения используется для обозначения расхождения с нормой развития.

Отклонение в норме – это не соответствие уровня развития и поведения ребенка системе, предъявленных ему соц. требований и ожиданий, не выходящие за пределы низкой статистической нормы и не обусловленные дефектом.

Виды отклонений в норме:

1. Запаздывание – снижения темпа психологического развития по сравнению с большинством данной возрастной группы, не выходящее за пределы низкой статистической нормы и не обусловленных дефектом. Может носить тотальный или пиарциальный характер (все функции или кое-какие запаздывают).

2. Нарушение – формирование негативных личностных комплексов, проявляющееся в нарушениях поведения несовместимого с социальными нормами. Дефект определяет врач; если нет дефекта – это отклонение в норме.

Отклонение в патологии – это несоответствие уровня развития и поведения ребенка в системе, предъявляемых ему социальных требований и ожиданий, выходящее за пределы низкой статистической нормы и обусловленных любым дефектом.

Виды отклонений в патологии (В.В. Лебединский систематизировал на основании главного качества нарушения):

1. Отставание в развитии:

а) тотальное недоразвитие – это общее недоразвитие всех высш. психич. функций. Характерно раннее время поражения (до 2-3 лет). (Например: олигофрения, УО)

б) задерженное развитие – это замедление темпа развития познавательной и эмоциональной сфер, выходящее за пределы возрастной нормы. Наблюдается мозаичность поражения, когда наряду с недостаточно развитыми функциями имеются сохранные (Например: ЗПР).

2. Поломка отдельных функций:

а) поврежденное развитие - возникает после 2-3 лет, в результате патологического воздействия на мозг (фактор: болезнь, грипп, менингит, травма). Оно влечет грубый регресс высш. психич. функций, вплоть до приобретенного слабоумия (деменция).

б) дефицитарное развитие – развитие в условиях тажелого нарушения отдельных систем (зрения, слуха, речи и опорно-двигательного аппарата – ДЦП)

3. Асинхрония:

а) искаженное развитие – развитие в условиях иной последовательности развернутости психических функций по сравнению с нормальным развитием. При этом функции развивающиеся ускоренно не подтягивают другие (например: аутизм).

б) дисгармоничное развитие: 1)психопатия, 2)патология личности.

Это его особенность – врожденная, либо рано приобретенная диспропорциональность развития психики в ее эмоционально-волевой сфере.

Дефект – недостаток, нарушение или повреждение, потеря или отсутствие какого-либо органа или функции. По происхождению (природе)дефекты могут быть органическими и функциональными.

1. Органический дефект – нарушение, отсутствие или недостаток какого-либо органа или его части. Может быть генерализированным (весь орган поражен, УО) и изолированным (слепота, глухота, нарушение движений).

Причины органических дефектов:

1) наследственность; 2) болезни (матери); 3) травмы.

2. Функциональный дефект – нарушение функций органа или всего организма без нарушения тканей органа (Пример: психозы, неврозы, психопатии).

Причины функциональных дефектов: социальные ситуации развития.

3. Выделяют темповый дефект. Он проявляется в нарушении темпа развития, при этом возникает явление асинхронии развития. Асинхрония может проявляться в 3-х видах:

1) в виде ретардации (замедления развития, незавершенность). Ретардация характерна для олигофрении и ЗПР. Возможна ретардация отдельных функций.

2) патологическая акселерация (ускорение) отдельных функций (Пример: раннее проявление полового влечения при олигофрении).

3) сочетание ретардации и акселерации. Встречается при раннем детском аутизме и др. типах искаженного развития. Асинхрония порождает дисгармоничное развитие.

Структура дефекта по Л.С.Выготскому:

Понятие структура дефекта ввел Выготский. Он выявил, что первичный дефект может быть дефектом органическим, функциональным или темповым. Вторичный дефект – это последствие первичного, влекущего изменения в психике. Вторичный дефект возникает в ходе развития ребенка с первичным дефектом, если социальное окружение не компенсирует первичный дефект (Пример: глухота – первичный дефект, немота – вторичный дефект).

Существует механизм возникновения вторичного дефекта:

1. Вторичному дефекту подвергаются функции, непосредственно связанные с поврежденным (первичным дефектом) (Например: немота у глухих).

2. Вторичный дефект характерен для функций, которые во время повреждения находились в сензитивном периоде развития (Например: дошкольный возраст сензитивен к развитию произв. моторики, поэтому первичный дефект, приобретенный в этом возрасте ведет к двигательной расторможенности).

3. Важнейший фактор – социальная депривация: дефект ведет к нарушению общения с окружающими и значит затрудняет психич. развитие.

4. Особое место в образовании вторичных дефектов занимают личностные реакции на первичный дефект. Их выделяют 4: 

а) игнорирование – наличие первичного дефекта отвергается (некритичность к своим умственным способностям у олигофренов).

б) вытеснение – сознательное непризнание существования первичного дефекта при подсознательном его принятии .

в) компенсация –такой тип реагирования на дефект, при котором происходит его осознание и замещение утраченных функций за счет более сохраненных.

г) сверхкомпенсация (или гиперкомпенсация) – усиленное развитие сохраненных функций, сочетающихся со стремлением доказать, что дефект не приводит к жизненным проблемам.

Комбинированные нарушения – определяют как сложный дефект. Он характеризуется сочетанием двух или более первичных дефектов (Например: зрение и слух).

Учение о структуре дефекта Л.С.Выготский:

1915 г. Трошин – моск. врач – автор идеи.

20-е г XX в. – Выготский обобщил свой опыт, поэтому идею учения часть приписывают ему:

Выготский: «Любой дефект реализуется прежде всего, как социальная ненормальность поведения». – это значит, что любой дефект имеет сложную структуру и развитие ребенка с дефектом также сложно-структурно:

1. Органический дефект (тяжелое функциональное расстройство) – отсутствие слуха.

2. Вторичный симптомокомплекс:

1) первичный дефект вторичной симптоматики – отсутствие речи:

а) нет речи для думания (внутренней речи);

б) нет речи для общения;

в) нет внешней, ________ внутренней речи

г) нет лексики, грамматики, синтаксиса, не наблюдается орфоэпия и интонация, не сформирована фонетическая система языка (орфоэпия – нормы литературного произношения).

2) отставание или специфическое развитие интеллекта.

3) специфика формирования межличностных связей и отношений.

4) специфика формирования личностных свойств

5) нарушение механизмов адаптивности (есть принадлежность объекту, личностное свойство)

6) специфика социальной реабилитации и адаптации.

7) потребность в организации коррегирующей среды и коррекционных воздействий.

Первичный дефект и подструктуры вторичного симптомокомплекса находится во взаимодействии:

1. Чем больше поражен слух, тем труднее осуществлять коррекцию первичного дефекта вторичной симптоматики – речи, при чем, если накопление лексики (словарь), формирование грамматического строя языка и освоение синтаксической структуры возможно довести до нормы, то фонетическая система языка, интонация нормативными не станут никогда. Это объясняется тем, что отсутствие слуха физиологически обуславливает отсутствие нормативного произношения.

*Дефект – целостная клиническая картина, наступающая в результате психических заболеваний (шизоф, органические поражения), негативных изменений, динамика которых носит количественный а не качественный характер. Клинически проявляется разного уровня обеднением ВПФ, эмоциональных и волевых свойств, собственно личностных характеристик. При оценке Д необходимо учитывать доболезненный уровень, дабы не спутать с индивидуально-типологическими свойствами. 
Виды: изменение личности аутентического типа с дисгармоничным развитием; личностное расстройство с преобладанием явлений психической слабости и неглубокой ЗПР; дефект псевдоолигофренический (с аффективными растр/с кататоническими симптомами), психопатоподобные состояния; регрессивные проявления симптомокомплекса; 

Биологические: и социальные факторы:

- генетические

- внутриутробные нарушения

- патология родов

- ранее заболевание преимущ с ЦНС

Социальные:

- различного вида социальные и ЭМ депривации

- соц и псих стрессы

40
Общая характеристика видов отклонений в психическом развитии. Недоразвитие, задержка развития, преждевременное развитие, искаженное развитие
Понятие отклонения используется для обозначения расхождения с нормой развития.

Отклонение в норме – это несоответствие уровня развития и поведения ребенка системе, предъявленных ему социальных требований и ожиданий, не выходящее за рамки низкой статистической нормы и не обусловленные дефектом. Виды отклонений в норме:

1. Запаздывание – снижения темпа психологического развития по сравнению с большинством данной возрастной группы, не выходящее за пределы низкой статистической нормы и не обусловленных дефектом. Может носить тотальный или пиарциальный характер (все функции или кое-какие запаздывают).

2. Нарушение –формирование негативных личностных комплексов, проявляющееся в нарушениях поведения несовместимого с социальными нормами. Дефект определяет врач; если нет дефекта – это отклонение в норме.

Отклонение в патологии – это не соответствие уровня развития и поведения ребенка в системе, предъявляемых ему социальных требований и ожиданий, выходящее за пределы низкой статистической нормы и обусловленных любым дефектом.

Виды отклонений в патологии (В.В. Лебединский систематизировал на основании главного качества нарушения):

1. Отставание в развитии:

а) тотальное недоразвитие – это общее недоразвитие всех высш. психич. функций. Характерно раннее время поражения (до 2-3 лет). (Например: олигофрения, УО)

б) задерженное развитие – это замедление темпа развития познавательной и эмоциональной сфер, выходящее за пределы возрастной нормы. Наблюдается мозаичность поражения, когда наряду с недостаточно развитыми функциями имеются сохранные (Например: ЗПР).

2. Поломка отдельных функций:
а) поврежденное развитие - возникает после 2-3 лет, в результате патологического воздействия на мозг (фактор: болезнь, грипп, менингит, травма). Оно влечет грубый регресс высш. психич. функций, вплоть до приобретенного слабоумия (деменция).

б) дефицитарное развитие – развитие в условиях тажелого нарушения отдельных систем (зрения, слуха, речи и опорно-двигательного аппарата – ДЦП)

3. Асинхрония:

а) искаженное развитие – развитие в условиях иной последовательности развернутости психических функций по сравнению с нормальным развитием. При этом функции развивающиеся ускоренно не подтягивают другие (например: аутизм).

б) дисгармоничное развитие: 1)психопатия, 2)патология личности.

Это его особенность – врожденная, либо рано приобретенная диспропорциональность развития психики в ее эмоционально-волевой сфере.

Понятие «дизонтогенез» и его особенности:

Дизонтогенез – развитие, нарушенное дефектом, синоним аномального развития. Структура дизонтогенеза включает первичный дефект и дефекты второго и т.д. порядка, возникшие под его влиянием. Своеобразие дизонтогенеза зависит от времени возникновения первичного дефекта. Чем раньше возник дефект, тем ярче дизонтогенез, тем легче поставить диагноз. Аномальное развитие не отменяет закономерности нормального. Сохраняются возрастные этапы, но меняется их характеристика, темп развития. Наблюдается общая черта личности детей с аномальным развитием – стремление к изоляции от общества (связано с влиянием общества). Процесс формирования личности такого ребенка определяется процессом компенсации дефекта. Процесс компенсации во многом зависит от индивидуальных особенностей ребенка.

Причины отклонений в развитии.

Под причиной отклонения в развитии понимают воздействие на организм внешнего и/или внутреннего фактора (неблагоприятного, патологического), который определяет специфику поражения. В зависимости от причин отклонения подразделяют на : I. Врожденные и II. Приобретенные.

I. Врожденные отклонения имеют 2 группы причин:

1) Наследственные генетические поражения: дефекты хромосом, генотипа, болезнь Дауна, варианты глухоты.

2) Факторы, которые действуют на ребенка в перинатальном периоде (внутриутробном), чем раньше подействовал фактор, тем серьезнее отклонение.

а) факторы, вызывающие заболевание материв период беременности – инфекционные болезни, токсикозы, нарушения обмена веществ (краснуха, токсоплазмоз, заболевания нервной системы, грипп, несовместимость резус-факторов).

б) акушерская патология – неправильное положение плода, обвитие пуповины.

в) влияние химических веществ (лекарств), различных видов излучения.

II. Приобретенные отклонения – вызываются родовыми или послеродовыми поражениями организма ребенка.

- Родовые поражения организма ребенка возникают при неправильных действиях акушера (чаще внутричерепные родовые травмы, асфикция).

- Послеродовые поражения могут быть следствием:

1) заболеваний, перенесенных в раннем детстве до 2-3 лет, особенно инфекционные – менингит, энцефалит, грипп, корь.

2) черепно-мозговые травмы (до 45% всех случаев причин. отклонении приобретенных) – ушибы, сотрясения, сдавление мозга – опасны до 2-3 лет.

3) депривация вызывает социально-обусловленные отклонения. (психич. депривация – состояние, возникающее при неудовлетворении основных психологических потребностей в достаточном объеме длительное время).

Выделяют: 

- интеллектуальную (нарушена потребность в обучении соответствующему возрасту),

- социальную (нет взаимодействия с окружающими),

- сенсорную (отсутствие сенсорных стимуляторов).

Состояние депривации характеризуется депрессией, апатией, заторможенностью, нарушается сон, ребенок начинает отставать в физическом и психическом развитии. (Например: дети Маугли, воспитание в домах ребенка).

*Дизонтогенез – нарушение развития психики в целом и ее составляющих, нарушение соотношения темпов и сроков.
Биологические: и социальные факторы:

- генетические

- внутриутробные нарушения

- патология родов

- ранее заболевание преимущ с ЦНС

Социальные:

- различного вида социальные и ЭМ депривации

- соц и псих стрессы

Недоразвитие – олигофрения-необратима

ЗПР – замедление, недостаточный запас знаний, ограниченные представления, незрелость мышления

Поврежденное психическое развитие – инфекция, травмы, наследственность, обменные процессы. Больше показ локальные знаки – парезы, параличи, припадки

Дефицитарное псих развитие – связ с первичной недостаточностью отдельных систем – зрение, слух, речь, ОДА.

Искаженное – попозже
Дисгармоничное – ранее приобретенная диспропорциональность псих.

41

Формирование и развитие ВПФ у детей. Концепция Выготского
Процесс развития психики реб. носит поэтапный хар-р. Каждый из этапов хар-ся как самост-ая стадия развития. Все стадии различ-ся по своим качественным (а не количественным характеристикам).

А.Н. Леонтьев выделяет 7 стадий развития психики реб.:

1. стадия новорожденного (до 2 мес.) – начинает форм-ться поведение, в виде простейших актов; форм-ся сфера ощущений (вкусовые и обонятнльные, кот. связаны с питанием реб., кожные ощущения (щеки, губы, рот); ориентировочные реакции; возникновение реакции оживления.
2. ранний младенческий возраст (2-6 мес.) – реб. начинает оперировать предметами и у него форм-ся восприятие =>  развитие действий с предметами и процессов предметного восприятия.

3. поздний младенческий возраст (6-12, 14 мес.) – изменение отношения с окружающим миром на основе предметного общения; осмысление предметов и появление первых признаков речи; появление неимпульсивного подражания взрослым и выработка специфически человеческих двигательных операций с предметами; овладение самост-ой ходьбой.
4. предшкольный возраст (1-3 года) – овладение присущим человеку отношением к окружающим предметам; подражание поведению взрослых, форм-ие осн. функций мышления (восприятие, способность к анализу и обопщению).
5. дошкольный возраст (3-7 лет) – стремление реб. к овладению миром предметов и ограниченность его возможностей.Овладение сюжетно-ролевой игрой => форм-ие творческого воображения и спос-ть произвольно управлять своим поведением, а также спос-ть к развитию восприятия, запоминания, воспроизведения и речи. Процесс форм-ия личности реб. – заклад-ся черты характера реб., освоение основных норм и правил поведения. Реб. стремится к овладению общественно-значимой деят-тью.
6. младший шк. возраст (7-12 лет) – осн. закон-ть психич-ого развит. реб. – умственное развитие реб. Хар-ся бурным развитием всех познавательных психич-их процессов, продолжающимся форм-ем личности, приобретением первого опыта адаптации в кол-ве.

7. подростковый возраст и начало юности (от 13, 14 лет до 17, 18 лет) – хар-ся продолжением обучения, включение в жизнь общества, завершение ориентации реб. в зависимости от пола на «мужскую» и «женскую» деят-ть. Успехи в конкретном виде деят-ти, мысли о будущей пролфессии. Развитие познават-ых психич-их процессов и формир-ие личности. Реб. начинает ориентироваться на «взрослую» жизнь. На форм-ие личности оказывает воздействие процесс полового созревания. Завершается половая идентификация подростка.

Развитие психики не завершается в период юности, поэтому в психологии сущ-ют еще 2 периода. 1) акмеологический период развития (18-60 лет) – самый продуктивный, творческий период жизни (Рыбников, термин «акмеология» 1928 год). 2) период геронтогенеза – поздний период жизни. 3 фазы: а) пожилой возраст (муж. 60-74 г.; жен. 55-74 г.); б) старческий возраст (75-90); в) долгожители (90 и старше). Угасание физических и психических (память, внимание, мышление) функций. Снижается общая активность организма. 

Концепция Л.С. Выготского (культурно-историческая концепция) 

Согласно концепции Выг. сформулировал общий гинетический закон существования любой психич-ой функции чел-ка: «…Всякая функция в культурном развитии реб. появляется на сцену дважды, в двух планах: сперва – социальном, потом – психологическом, сперва – м/у людьми… затем внутри реб…Функции сперва складываются в  коллективе в виде отношений детей, затем становятся психическими функциями личности.»
Согласно Выг. 2 типа психического развития:
- биологическое и историческое (культурное),- представленные в разделенном виде в филогенезе и связанные отношением преемственности и последовательности, реально сущ-ют в слитом виде и образуют единый процесс в онтогенезе. 
Основные законы психического развития, сформулированные Выг.:

- детское развитие имеет сложную организацию во времени: свой ритм, кот. не совпадает с ритмом времени (год в младенчестве не равен году в отрочестве),
- закон метаморфозы в детском развитии (реб. не просто маленький взрослый, а сущ-во с качественно отличной психикой),

- закон неравномерности развития: каждая сторона в психике реб. имеет свой оптимальный период развития,

- закон развития ВПФ «извне внутрь». Отличительные качества ВПФ: опосредованность, осознанность, произвольность, системность; они образуются в результате овладения спец-ми орудиями, средствами, выработанными в ходе исторического развития общества.
Обучение – движущая сила психич-ого разв-я , кот. создает зону ближайшего развития реб.(расстояние м/у уровнем актуального развития и уровнем возможного развития).

Переодизация психического развития Выг.:

Необходимо выделить объективные основания, указ-ие на изменение возраста и перехода на новый этап развития. Он ввел понятия «психические новообразования» и «социальная ситуация развития» (хар-р отношений м/у реб. и обществом, кот. склад-ся в данный период).
Выг. считал, что исслед-ие переходов от одного периода развития к др. дает возможность раскрыть внутренние противоречия развития – анализ социальной ситуации развития. Выделяя 2 пути развития: критический (возникает внезапно, протекает бурно) и  литический (спокойный), он заметил, что критический период имеет позитивные сдвиги – переход от одних форм поведения к новым формам. Он выделил в нем 3 этапа:
1) предкритический – отказ от прежних форм отношений и поведения;

2) критический – идет поиск новых форм поведения;

3) посткритический – обработка усвоенных форм поведения.

Критический период м.б. просто переходным при соответствующей ситуации развития и изменений отношений со взрослыми.

Выг. выделял в кач-ве критич. Периодов детства возраст около 1 года, 3 г., 6-7 лет, период новорожденности и подростковый период.

Чередование стабильных и критических периодов по Выг.:

- кризис новорожденности. Младший возраст (2 мес.-1 год). Противоречия м/у максимальной социальностью младенца и минимальными возможностями общения.
- кризис 1 года. Раннее детство (1-3 года). Деят-ть «серьезная игра», предметно-орудийная. Появляются: жест, ходьба, речь.

- кризис 3 лет. Дошкольный возраст (3-7 лет). Тенденция к эмансипации (отд-ию от взр-ого) и тенденция не к аффективной, а к волевой форме поведения. Возникновение «я сам».

- кризис 7 лет. Школьный возр. (8-12 лет). Утрата детской непосредственности из-за деференциации внутренней и внешней жизни. Возникновение обобщений, логики чувств, переживания приобретают смысл, появляется самооценка.

- кризис 13 лет. Пубертатный возраст (14-18 лет). Чувство взрослости – ощущение своей личности, развитие самосознания.

*В противоположность натурализму – культурно-историческая к. 
ВПФ – мышление в понятиях, разумная речь, логическая память, произвольное внимание. ТРЕУГОЛЬНИК – при натуральном запоминании – А => В, при мнемотехническом – А=>Х и Х=>В. Идея опосредования. Именно структура, объед отдельные процессы в состав культурного приема поведения превращает этот прием в псих функцию. 

Законы развития ВФП: 

1. само возникновение опосредованной структуры псих процессов человека есть продукт его деятельности. Далее в индивидуально-психологическую и внутреннюю. 

Социальный генезис ВПФ – закон развития ВПФ. Сперва функция коллективного сознания, как форма сотрудничества, после – способ личного приспособления. 

Логическое размышление не раньше спора

Волевые процессы возникают из подчинения правилам поведения коллектива. 

ВПФ не продукт биологической эволюции, а результат социальной истории. И слово – клетка развития сознания. 

В. Развил теорию системного и смыслового строения сознания. 

Картина возрастного развития сознания – изменение структуры сознания с последовательным доминированием разных сфер. Младенчество – недифференцируемость, раннее детсво – равитие восприятия, и определяет деятельность и развитие всего организма в дальнейшем. Дошкольный возраст – развитие памяти. Подростковый – мышление. 

Основной механизм ВПФ – интериоризация – извне во внутрь. 

Сперва идет становление низших псих функций, далее ВФП. 

Стадии развития ВПФ:

1. стадия примитивного поведения - естественным

2. ст наивной психологии – дается средство,кот исп несовершенно

3. ст внешних опосредованных актов – правильно пользуется

4. внешняя деятельность интериоризируется. 

Зона ближайшего развития. Метод – экспериментально-генетический или каузально-генетическим.
42
Основные этапы развития мышления. Концепция Ж.Пиаже и П.Я. Гальперина 
(Мышление – процесс познават-ой деят-ти чел-ка, хар-ся обопщенным отраженным и опосредованным познанием дейст-ти)

В формировании и развитии мышления можно выделить несколько этапов:

1 этап связан с обобщениями (первые обопщения реб. неотделимы от практ-ой деят-ти). (в конце 1 года жизни) Реб. уже в нач. 2 года жизни может решать опред-ые практ-ие задачи (чтобы достать предмет со стола – нужно подставить скамейку).
2 этап связан с овладением речью (слова явл-ся опорой для обобщений).

3 этап. Реб. может назвать один и тотже предмет несколькими словами (2 года) – формир-ие умственной операции – сравнение (на основе сравнения развив-ся индукция и дедукция к 3,5 годам).

=> можно выявить сущест-ые особ-ти мышления реб. дошк. возраста: 1) первые обобщения связаны с действием (реб. мыслит действуя); 2) наглядность (проявл-ся в его конкретности (мышления).
При достижении реб. шк. возраста отмечается рост мыслительных возможностей реб. – связан с интеллет-ми зад-ми, кот. реб. решает в школе. Круг понятий расширяется и включает знания из различных областей. Осущ-ся переход от конкретных к абстрактным понятиям. В процессе форм-ия понятий происходит развитие мыслительных операций. С окончанием школы у чел-ка сохраняется возможность развития мышления.

3 основных направления исследований (по разв-ю мышления):

1. Филогенетическое направление – изучение того, как мышление чел-ка развивалось и совершенствовалось в процессе исторического развития человечества.
2. Онтогенетическое – исслед-ие основных этапов развития в процессе жижни одного чел-ка.

3. Экспериментальное – связано с проблемами экспер-ого исслед-ия мышления и возможности развития интеллекта в особых, искусственно созданных условиях.

Широкую известность приобрела теория развития интеллекта в детстве (Ж. Пиаже) в рамках онтогенетического направления: умственные операции имеют деятельностное происхождение. Эта теория наз-ся «операциональной».

Операция – представляет внутреннее действие, продукт преобразования («интериоризации») внешнего предметного действия, скоординированного с другими действиями в единую систему, осн. св-ми кот. явл-ся обратимость (для каждой операции сущ-ет симметричная и противоположная операция)
4 стадии развития мыслительных операций у детей:

1. Сенсоматорного интеллекта (от 1 г. до 2 лет) – хар-ся развитием спос-ти воспринимать и познавать предметы реального мира, составляющие окружение реб. (осмысление их св-в и признаков). К концу 1 стадии реб. становится субъектом, т.е. выделяет себя из окружающего мира, осознает свое «я». Первые признаки волевого управления своим поведением, познание самого себя.

2. Операционального мышления (2-7 лет) – хар-ся развитием речи, активизируется процесс интериоризации (преобразования) внешних действий с предметами, форм-ся наглядные представления. У реб. – проявление эгоцентризма общения – трудность принятия позиции др. чел-ка.

3. Стадия конкретных операций с предметами (от 7, 8 – 11, 12 лет) – умственные операции становятся обратимыми. Реб. дает логические объяснения выполняемым действиям, переход с одной т.з. на другую, более объективны в своих суждениях.

4. Стадия формальных операций (11, 12 – 14,15 лет) – форм-ся спос-ть выполнять операции в уме с использованием логических рассуждений и абстрактных понятий. Отдельные умственные операции превращаются в единую структуру целого.

В нашей стране широкое распространение получила теория формирования и развития интеллектуальных операций П.Я. Гальперина. В основе: – представление о генетической зависимости м/у внутренними интеллектуальными операциями и внешними практическими действиями; - идеи в отношении закономерностей развития мышления.
Гальперин выделил этапы инериоризации внешних действий, определил условия, обеспечивающие успешный перевод внешних действий во внутренние. Он считал, что развитие мышления на ранних этапах связано с предметной деят-тью, с манипулированием предметов.
Существует 4 параметра, по кот. преобразуется действие:

1) уровень выполнения: - действия матер-ми предметами, - действия в плане внешней речи, - действия в уме.      (подуровни)

2) мера обобщения

3) полнота фактически выпол-ых операций } 2,3,4 – хар-ют кач-во                                                         
4) мера освоения                                         сформ-ого       на опред-   ом подуровне действия: обобщенность, сокращенность, освоенность.

Этапы процесса форм-ия умственных действий (по Гальперину):

1. форм-ие ориентировочной основы будущего действия. Осн. функц.: ознакомление на практике с составом будущего действия, с треб-ми, кот. в конечном итоге это действие должно соответ-ть.

2. связан с практич-м освоением умственного действия, кот. осуществляется с использованием предметов.

3. продолжение освоения заданного действия, но без опоры на реальные предметы. Перенесение действия из внешнего, наглядно-образного плана во внутренний план. Особенность – в использовании внешней (громкой) речи в кач-ве заменителя манипулирования реальными предметами. (Речевое выполнение опред-ого предметного действия, а не его озвучивание)

4. Отказ от внешней речи. Перенос внешнеречевого выполнения действия целиком во внутреннюю речь. Конкретное действие выполняется «про себя».

5. действие вып-ся полностью во внутреннем плане, с соответствующими сокращениями и преобразованиями, с последующим уходом выполнения данного действия из сферы сознания (т.е. постоянного контроля над его выполнением) в сферу интеллектуальных умений и навыков.                                                      
*Гальперин – учение о поэтапном формировании умственных действий. Психика есть ориентировочная деятельность на основе образа. Психика возникает в сит подвижной жизни для ориентировки в предметном поле на основе образа и осущ  спом действия. 
Эволюционные уровни действия:

1. Ур физического действия – неорганика

2. Ур физиологического действия – организмы, регулир физиол мех
3. Ур действия личности – регулир индивид и соц опытом
Метод – формирующий эксперимент.
ПИАЖЕ – учение о развитии познавательной деятельности – восприятие и мышление. Метод клинической беседы. Адаптация к действительности есть равновесие процессов ассимиляции (новое) и аккомодации. 

Интеллектуальное развитие: от аутистического к эгоцентрическому и к социализированному мышлению. Выделение феномена эгоцентризма как особой умственной позиции ребенка. 

ТРИ фундам структуры интеллекта: сенсомоторный интеллект (центрация на собственном теле – объективация практичекого инт – до 2 лет) – репрезентативный инт (предоператорный интеллект – конкретные операции – до 12 лет) – репрезент инт и формальные операции (становление формальных операций – достижение формальных операций – до 14 лет). 

43
Теоретические проблемы происхождения речи. Развитие речи у ребенка.

Речь – это процесс общения людей м/у собой при помощи языка. Язык – это система условных знаков, символов, имеющих для человека опред-ое знач-ие. (Речь врожденная или формируется в процессе онтогенеза)

В наст. время сущ-ет большое кол-во теорий, кот. пытаются объяснить возникн. и разв. речи. Гл. вопрос: явл-ся ли чел-ая речь врожденной или она форм-ся в процессе разв-ия чел-ка (онтогенеза)?
Стадии развития речи и их послед-ть у всех детей одинаковы; дети с рожд-ия способны отличать речь чел-ка и выделять ее из множества звуков – св-во врожденности речи. Но только у чел-ка, выросшего среди людей, может появиться вербальная и понятийная речь => она (речь) форм-ся в процессе развития чел-ка (онтогенеза).

Теории, описывающие и объясняющие процесс форм-ия речи:
1. теория научения – реб. обладает врожд-ой потребностью и способностью подражать – подражание звукам => овладение речью сводится к научению всем ее основным элементам, а механизмами форм-ия речи чвл-ся подражание и подкрепление.
2. теория специфических задатков (Н. Хомский): в организме и мозге чел-ка с рождения имеются специфические задатки к усвоению речи и ее основных атрибутов. Эти задатки начинают проявляться и окончательно складываются к году, они дают возможность ускоренного развития речи с 1 до3 лет. Это сензитивный возраст для форм. речи. 

3. Когнитивная теория Ж.Пиаже – развитие речи  зависит от способности реб. с рожд. воспринимать и интеллектуально перерабатывать информацию (детское спонтанное словотворчество), поэтому развитие речи связано с развитием мышления. 

4. Развитие речи с психолингвистических позиций: процесс речевого развития представляет собой циклически повторяющиеся переходы от мысли к слову и наоборот, кот. Становятся все более осознанными и содержательно богатыми.  Т.К. речь и мышление- взаимосвязаны.Речь явл-ся – инструментом мышления. Исслед-ия Л.С. Выготского показали значение слова для психического развития чел-ка и его сознания. Согласно его теории знаков, на более высоких ступенях развития наглядно-образное мышление превращается в словесно-логическое благодаря слову, кот. Обобщает в себе все признаки конкретного предмета. Слово – это знак, кот. Позволяет развиться чел-му мышлению до уровня абстрактного мышления. Именно в значении слова заключается единство речи и мышления – высший уровень: речевое мышление. На ранних этапах речь была включена в практическую деят-ть – симпраксическая речь (т.е. слово получало свое значение только из ситуации конкретной практ-ой деят-ти). В дальнейшем, мышление освобождается от слитности с действием и преобретает хар-р внутренней деят-ти = > внутренний процесс отражения дейст-ти, используя для этого словесные понятия – этот вид речи наз-ся – внутренняя речь.
Развитее речи у ребенка – проходит 4 этапа (периода):
1. период подготовления словесной речи – до к. 1 года: хныканье, зачатки лепета, в 2-3 недели прислушивание к звукам, в 2-3 мес. – связывать звуки с присут-ем взрослого, - это первые зачатки речевого общения. После 3-4 мес. звуки становятся более разнообразными – подражание речи взрослого. С 8-9 мес. период разв-ия активной речи, увеличение кол-ва понимаемых слов, в 11 мес. прирост от 5 до 12 слов, а в 12-13мес. – 20-45 новых слов, т.к. происходит в процессе собственно речевого общения.
2. период первоначального овладения языком – 1-2 года, т.к. возн-ет потребность о чем-то сказать. Слова неотделимы от действия с данными предметами и отношения к ним, слова связаны с деят-тью, с манипуляцией предметами, с процессом общения. Высказ-ия реб. ограничиваются одним словом, выполняющим функцию целого предложения. Стадии 2 периода: а) слова-предложения, б) в 2.5 года – стадия морфологической расчлененности речи – стадия 2-3словных предложений. Быстрый рост активного словаря: 250-300 слов, имеющих четкое значение. 

3. развтие языка реб. в процессе речевой практики (2,5-6 лет), и формирование рассуждающего логического мышления. Речь реб. разв-ся в процессе речевого общения, отвлеченно от конкретной ситуации. Речевое общение становится основным источником развития мышления. Основной источник для новых слов – взрослые. Реб. проявляет ТВ-во в форм-ии новых слов (а не просто подражает): жираф – «жирафленочек». Стадии 3 этапа: 2 стадия нач. с 4-5 лет, связана с форм-ем рассуждающего логического мышления. Форм-ся главные, придаточные и вводные предложения. Оформ-ся причинные: «потому что», целевые «чтобы», следственные «если». К концу 6 года дети полнотью осваивают фонетику языка. Их словарь составляет 2-3 тыс. слов.
4. развитие речи в связи с изучением языка (с конца дошк-ого возр): овладение более сложными видами речи: письменной, монологической, приемами художественной литературной речи.
М.б. еще и 5 этап развития речи, кот. связан с совершенствованием речи после завершения школьного периода.

44
Развитие и формирование личности в детском и подростковом возрасте
Личностью чел-к не рождается, а становится.
В различных теориях личности проблема развития личности рассматривается по-своему:

А) Психоаналитическая теория: развитие как адаптация биологической природы человека к жизни в обществе, выработка у него определенных защитных механизмов и способов удовлет-ия потребностей.
Б) Теория черт: все черты личности фор-ся прижизненно, а процесс зарождения их, преобразования и стабилизации как подчиняющийся иным, небиологическим законам.
В) Теория социального научения: процесс развития – как форм-ие  определенных способов межличн-ого взаимод-ия людей.

Г) Гуманистическая – как процесс становления «Я». В рамках целостного рассмотрения личности с т.з. различных концепций сформировалась теория Э.Эриксона, кот. придерживался эпигенитического принципа: генетической предопределенности стадий, кот. в своем личностном развитии проходит чел-к от рождения до смерти. Эриксон описал 8 жизненных психологических кризисов у чел-ка:1) кризис доверия – недоверия (в теч. 1 года);
2) автономия в противовес сомнениям и стыду (2-3 года);

3) проявление инициативности в противовес чувству вины (3-6) .

4) трудолюбие в противовес комплексу неполноценности (7-12).

5) личн-ое самоопр-ие в противовес индивид-ой серости и конформизму(12-18 лет)

6) интимность и общительность в противовес личностной психол-ой изолированности (около 20 лет)

7) забота о воспитании нового поколения в противоп-ть «погружению в себя» (м/у 30 и 60 годами)
8) удовлетвор-ть прожитой жизнью в противоп-ть отчаянию (старше 60 лет)

Становление личности у Эриксона понимается как смена этапов, на каждом из кот. происходит преобразование внутреннего мира чел-ка и изменение его отношений с окружающими людьми. Новые личностные черты возникают на основе предыдущего развития.

Выделяют 3 осн. Фактора развития личности: задатки, активность и внешнее окружение.

*3 части: 3-4 года – укрепление эмоциональной саморегуляции, 4-5 лет – нравственная саморегуляция, 6 лет – формирование деловых личностных качеств ребенка. Стремление к признанию и одобрению окружающих. Мотив общения. Большое значение оценкам. Представление о прилагаемых усилиях и представление о способностях. Способность избирать способ действия. Формирование внутренних умственных действий и операций. Нравственно регулируемые поступки. 
Ведущая – учебная деятельность. Волевая регуляция поведения. Мотив избегания неудач и мотив достижения успеха. Расширение и углубление знаний, увеличение индивидуальных различий, Отношение со сверстниками, социальный престиж.
Самопознание, самовыражение, самоутверждение. Умение управлять собой, концетрировать усилия, выдержка, Повышенная познавательная и творческая активность. Формирование системы личностных ценностей, организаторские способности. Интеллект + Инфантильность.

45
Психологические особенности развития детей раннего возраста
(от 1 до 3 лет) Социальная ситуация: «реренок – ПРЕДМЕТ! – взрослый». Начинается с кризиса 1 года жижни, т.к. реб. становится более самост-ым, т.к. развитие реб. обгоняет наши ожидания, восприятие того, что он может. 

Достижения этого возраста: спос-ть к самообслуживанию, спос-ть вступать во взаимоотношения с др. людьми, овладение речевыми формами общения и элементарными формами поведения.

Факторы, влияющие на психич-ое развитие реб.:

1) Овладение прямой походкой (пространственные отношения); 2) Развитие предметных действий (манипулирование сменяется предметной деят-тью); 3) игра и продуктивные виды деятельности; 4) Развитие речи (сензитивность (чувст-ть) к развитию речи): 1 год – 30-100 слов, 2 г.- до 300 слов, 3 г.- до 1500 слов. Необходимо расширять активный словарь реб.- это спос-ет психич-му развитию реб. Развитие мышления зависит от (2 фактора): 1) деят-ти самого реб.; 2) деят-ти взрослого.
Наглядно-действенный тип мышления у реб. (3,5-4 лет), но начинает форм-ться и наглядно-образное мышление (3-6,5 лет). Решение задач методом проб и ошибок и непосредственный контакт с предметами.
Формирование личности. К 1 году реб. отделяется от взрослого – это истоки форм-ия личности, зачатки. У реб. появл-ся личностные нотки, зачатки самосознания (элементы), примерно в 2 года реб. начинает узнавать себя в зеркале, увелич-ся активность, самост-ть реб., реб. учится сравнивать себя с др. людьми – самопознание. К концу раннего детства у детей появл-ся первые представления о себе как о личности, отличающейся от др. самост-тью собственных действий.К 3 годам у реб. появляется местоимение «Я», появ-ся первичная самооценка «Я – хороший», «Я сам» и появление личных действий. Появляются первые признаки негативизма, упрямства, агрессии – это симптомы кризиса 3 лет: когда что-то не получается -  сделать самому или рядом не оказывается взрослого -  желание быть самостоятельным, своеволие, бунт, протест, деспотизм (диктует свое поведение).
Ведущей деят-тью в раннем детстве явл-ся – предметная деят-ть (мир предметов – не только как объекты выступает, удобные для манипулирования, а как вещи, имеющие опред-ое назначение и опред-ый способ употребления). Но функции предметов раскрывает реб. взрослый.

Развитие речи идет по 2-м линиям: - совершенствуется понимание речи взрослых; - форм-ся собственная активная речь.

К 3 годам речь становится полноценным средством общения. В речи реб. встречаются все части речи, разные типы предложений.

*1год – понимание речи, самост ходит и стоит, пользование речью, 2 года – активная речь, дифференциация рук и ног, базовые черты характера, 3 года – образное мышление, постоянство объектов, воля, самосознание, нравственность, поведения. 

Прямохождение, речевое общение, предметная деятельность, игры-подражания, сюжетно-ролевая игра, произвольные действия, от значения к знаку и наоборот, действие с предметом заменяется с действием образов. Наглядно-образное, словесно-логическое. 

46
Психологические особенности детей дошкольного возраста 
(3-7 лет) Реб. отдаляется от взрослого еще сильнее. Реб. необходим новый уровень отношений со взослыми и со сверстниками => необходим переход в д/с – новые социальные условия. Осн. вид деят-ти – игра: реб. овладевает сюжетно-ролевой игрой. Игры: театрализованная игра, дидактические (развивающие) игры, подвижные (спортивные) и настольные игры.
Появляются продуктивные виды деят-ти: рисунок, лепка, аппликация, конструирование. Дети узнают, распознают рисунки друг друга (что это нарисовано). Замысел меняется в процессе рисования (цветок- солнышко- и т.д.). Есть трудовая деят-ть: трудовые поручения (труд не должен быть наказанием), дети с удовольствием их выполняют (мыть посуду, кормить животных). Необходимо учить детей все делать правильно, для чего это делается, какая от этой деят-ти польза. Учебная деят-ть: занятия в игровой форме, непродолжительные по времени. Интеллектуальная деят-ть: мышление предшествует деят-ти. Особенности мышления: 1) отсутствие обратимости (обратности) – только прямое действие; 2) влияние наглядности на ход решения задач. 3 типа мышления: 1) наглядно-действенное, 2) наглядно-образное, 3) логическое. Наглядно-образное преобладает с элементами логического. Реб. ставит уже познавательные задачи. Признаки познават-ой активности – вопросы - «почемучки». Реб. рассуждает, размышляет. В этом возрасте активно развивается воображение: реальный мир и фантастический (мир фантазий) – оба мира для ребенка реальны. Удаление реб. только в мир фантазий – тревожный «звонок», нужно контролировать реб. Преобладает непроизвольность психических процессов. 

Элементы произвольности появ-ся к концу дошкольного возраста. К концу дошк. Возраста появляется личностное поведение, т.к. форм-ся сфера интересов, мотивация, поведение начинает подчиняться мотивам. К 7 годам возникает первое цельное детское мировоззрение, первые этические понятия, появл-ся обдуманные действия – реб. может спланировать свою деят-ть. Возникновение произвольного поведения – спос-ть контролировать свои поступки, возникновение личностного сознания (место в системе общественных отношений) – осознание своего «я», выделение самого себя, своего «я» из мира объектов и окружающих людей, стремление активно воздействовать на возникающие ситуации, изменять их, для удовлетворения своих потребностей и желаний.
Во второй половине периода появ-ся самооценка: сначала умение оценивать действия др. детей, а затем – собственные действия (понимание того, что он не все может). К 7 годам самооценка становится более адекватной. Появ-ся осознание своих переживаний (я рад, я огорчен, я сердит), осознание себя во времени (в прошлом, настоящем, будущем: «когда я был маленький…», «когда я стану большой…»). Половая идентификация – осознание себя как мальчика или девочки (поведение, интересы, ценности своего пола). На основе возникновения личного сознания появ-ся кризис 7 лет – осн. признаки: 1) потеря непосредственности, 2) манерничанье (кривляние), 3) симптом «горькой конфеты» - демонстрация иных чувств, чем он переживает => Возникают трудности воспитания, реб. начинает замыкаться и становится неуправляемым.
Готовность к обучению в школе (в 7 лет):

Важна мотивационная готовность к обучению в школе (хочет ли реб. учиться). Стойкая познавательная мотивация к обучению форм-ся во второй половине 1 класса. Реб. привлекает в школе внешняя мотивация, статус школьника.

Условия готовности (реб. учится подчиняться правилам постепенно): - формирование произвольного поведения (когда реб. может подчиняться шк. требованиям);

- переход от эгоцентрации к децентрации (показатель готовности к обучению);

- усвоение эталонов познавательной деят-ти, кот. позволяют реб. перейти к пониманию сохранения количества;

- физическая готовность. 

*Готовность к школе: речь, личностная готовность, мотивационная, способности, коммуникативные черты характера, зона ближайшего развития. 
47
Психологические особенности развития детей младшего школьного возраста (6-11лет/ 7-12лет)
Новая соц-ая ситуация ужесточает условия жизни реб-ка и выступает для него как стрессогенная. У каждого реб, поступившего в школу, повышается псих-ая напряженность. Это отражается не только на физическом здоровье, но и на поведении реб-ка. Измен-тся отношения: реб-реб; реб-родит,взрос; реб-педагог – становится отношением реб- общество. Успехи реб-ка в освоении норм жизни в новых условиях форм-ют у него потреб-сть в признании, как в прежних формах отношений, так и в учеб деят-ти. Хар-р адаптации к условиям жизни и отношение к реб со стороны семьи опред-ют состояние и развитие чув-ва личности. Изменяется статус реб-ка как в обществе, так  и в семье: он ученик, ответственный ч-к. Усваиваемые школ-ком эффективные ср-ва общения опред-ют отношение к нему окруж-их людей. Для реб-ка важно телесное тепло от учителя в школе, чтобы установить контакт с педагогом. Учитель явл-ся законодателем для реб-ка.  Познавательная мотивация форм-ся постепенно (мотивация учения – система побуждений, кот заставляют реб-ка учиться, придает учеб деят-ти смысл). Учеб деят-сть должна спос-ть развитию рефлексии, связанной с умственными операциями: анализом учеб задач, контролем и организацией исполнительских действий, мыслительным планированием и решением задач. Развитие нравственных чув-в (чув-ва собств-го достоинства) зависит от успешности реб-ка. Отношение к себе связано с оценкой (успешен он в школе или нет). Особ-сть здоровой  психики реб-ка – познавательная активность. Чем активнее в умственном отношении реб-к, тем больше он задает вопросов  и тем разнообразнее эти вопросы. Образное мышление, в кот решение задачи происх-ит в рез-те внутренних действий с образами – основной вид мышления в этом возрасте. Школьное обучение способ-ет развитию словесно-логич мышления, кот получает преимущественное развитие. В школ возрасте формир-ся новый тип мышления – теоретическое (В.В.Давыдов). важное условие для формир-ния – формир-ние научных понятий – это основное содержание умственного развития в мл. шк. возрасте.              => Происходит перестройка всех остальных психических процессов: (Д.Б. Эльконин) «память становится мыслящей, а восприятие думающим».Развитие теоретического  мышления зависит от того, как и чему учат реб-ка, т.е. от типа обучения.- это основное содержание умств развития в млад школ возр-те. К концу мл школ воз-та форм-ся элементы трудовой, художественной, общественно полезной деят-ти. Создаются предпосылки к развитию чувства взрослости: реб-к думает, что он все может сделать как взрослый. Особое значение для развития речи реб имеет  овладение письменной речью. Усвоение письменной речи качественно изменяет и устную речь реб-ка. Оно влияет и на все психич-ое развитие школьника. Письменная речь требует произвольного построения и постоянного контроля. (перевод внутренней речи в письменную очень труден, т.к. внутр речь – для себя, а письменная  - для другого, кот должен понять, что написано). 

Необходимые условия для нормального развития: 
1) произвольность и осознанность всех психич-х пр-ссов; 
2) осознание своих собственных изменений в процессе учеб деят-ти.

48
Психологические особенности развития детей подросткового и юношеского возраста
Трудности во взаимоотношениях у детей со взрослыми. Для подростка происходит сдвиг в шкале ценностей. Соц-ая ситуация развития подростка, м.б. благоприятной, если окружающие взр-е признают взрослость подростка и всячески поддерживают его чувство взрослости, включая его в общественно-полезную Д.

Возникают новообразования из ведущей деятельности предшествующего периода. Уч. Д. производит «поворот» от направленности на мир к направленности на самого себя. 

Важно как смотрят на подростка сверстники, подростку необходимо попасть в группу сверстников, подросток нах-ся в ситуации поиска.
Подросток приходит к родителям с проблемой (хотя решение проблемы у него уже есть), родители высказывают свое мнение, кот. не совпадает с мнением подростка, ему необходимо самоутверждаться – происходит конфликт, непонимание между родителем и подростком.

На этом этапе появл-ся состояние «комплекса неполноценности» (отношение со сверстниками, телосложение, интеллект и т. д.) – это нормальное явление и необходимо для развития Л.

На образование подросткового кризиса влияют:
 а) внешние факторы: постоянный контроль со стороны взр-х, зависимость и опека от которых подросток стремится освободится, считая, что он достаточно взрослый, чтобы принимать решения;
б) внутренние факторы: привычки и черты хар-ра, мешающие осуществлять задуманное (внутренние запреты, привычка подчиняться взрослым и др.)

Подростковый кризис связан (по мнению Л.И. Божович) с возникновением нового уровня самосознания, характерной чертой кот явл-ся появление у подростков сп-ти и потребности познать самого себя как Л., обладающую только ей присущими качествами. Это порождает стремление к самоутверждению, самовыражению, самовосприятию. Механизмом развития самосознания явл-ся рефлексия. Подростки критично относятся к отрицательным чертам своего хар-ра, переживают из-за тех черт, кот мешают им в дружбе и взаимоотношениях с др. людьми. Важный фактор, влияющий на появление кризиса – рефлексия на внутренний мир и глубокая неудовлетворенность собой. Основное содержание отроческих переживаний: потеря идентичности с самим собой, несовпадение прежних представлений о себе с сегодняшним образом. 
Подростковый возраст – это период отчаянных попыток «пройти через все»: проход с табуироанных или прежде невозможных сторон взрослой жизни. Подростки из любопытства пробуют алкоголь и наркотики. Процесс анатомо-физиологической перестройки явл-ся фоном, на кот протекает психологический кризис.

Активизация и сложное взаимодействие гормонов роста и половых гормонов вызывает интенсивное физическое и физиологическое развитие. Увеличивается рост (у мал. в 13-15, иногда до 17лет, у дев на 2 года раньше) и вес. Интенсивный рост скелета (до 4-7см в год) опережает развитие мускулатуры – подростковая угловатость. Дети ощущают себя неуклюжими, неловкими. С быстрым развитием возникает трудности в функционировании сердца, легких, кровоснабжения гол. мозга => изменение АД, повышенная утомляемость, перепады настроения; гормональная буря => неуравновешенность. 
Эмоц-ую нестабильность усиливает сексуальное возбуждение, сопровождающее процесс полового созревания – это центральный психофизиологический процесс подросткового возраста, его признаками явл-ся: начало менструаций у девочек и начало эякуляции у мальчиков => появляются вторичные половые признаки, изменяющие облик подростков. У мальчиков изменяется тембр голоса (он снижается на октаву) – происходит мутация. 

Изм-ся отнш-ия м/у мал и дев – они проявляют интерес др.к др.
Обострение интереса у подростков др. к др, проявление чувств любви: в раннем возрасте – дергание за косички, толкание и т.д.; в более старшем возрасте подростки ведут себя более скрытно, стараются себя не обнаруживать.; в старшем подростковом возрасте - прогулки в компаниями, но не наедине, а толпой.
Осознанная ценность дружбы – ранит подростка предательство, неискренность. В отрочестве начинают формироваться секс-ые влечения, кот харак-ся определенной недиференцированностью и повышенной возбудимостью. 

Общение со сверстниками – ведущий тип Д в подр. возр. (переориентация общения с родителей и учителей на сверстников).
1). Общение явл-ся важным информационным каналом.

2). Общение – это специфический вид межличностных отношений, он формирует у подростка навыки соц-ого взаимодействия, умение подчиняться, но и отстаивать свои права.
3). Общение – это вид эмоционального контакта. Дает чувство солидарности, эмоционального благополучия, самоуважения.
           2 противоречивые потребности общения: потребность в принадлежности к группе и в обособлении (остаться наедине с собой). В Д общения форм-ся самосознание – основное новообразование этого возраста – соц-ое сознание перенесенное  внутрь.

Изменение в когнитивной сфере:
Развитие мышления в подр. возр. (Выготский и Пиаже)  - овладение подр процессов образования понятий, кот ведет к высшей форме интеллектуальной Д, новым способам поведения.
Все большее значение начинает приобретать теоретическое мышление, сп-ть устанавливать максимальное кол-во смысловых связей в окружающем мире. Подросток может рассуждать, он усваивает законы формальной логики.
Воображение: под влиянием абстрактного мышления воображении «уходит в сферу фантазий». Фантазия уходит в  интимную сферу, кот скрывается от людей.
Внимание – подросток может хорошо концентрировать внимание в значимой для него Д. Внимание становится управляемым, контролируемым процессом.

Память – подр. способен управлять своим произвольным запоминанием, использовать различные мнемические ср-ва. Память перестраивается – переход от механического запоминания к смысловому. Смысловая память приобретает опосредованный, логический хар-р, обязательно включается мышление.

Развитие речи: 1). За счет расширения богатства словаря;
2). За счет усвоения множества значений, кот. способен закодировать словарь родного языка.

Подросток интуитивно подходит к тому, что язык будучи знаковой сис-ой, позволяет:

-  отражать окружающую действительность;

- фиксировать взгляд на мир. 

Подросток сензитивен к словесному творчеству.

ЮНОСТЬ – период жизни от отрочества до взрослости (15-16 до21-25 лет). Возникает проблема выбора жизненных ценностей, формирование внутренней позиции по отношению к себе (Кто Я?) (Каким я должен быть?), к др. людям, к моральным ценностям.
Выбор профессии и типа учебного заведения – закладывает основу соц-но–психологических и индивидуально-психологических различий. Ведущее место занимают мотивы, связанные с самоопределением и подготовкой к самостоятельной жизни, с дальнейшим образованием и самообразованием.

Развитие внимания хар-ся противоречивыми тенденциями. Объем внимания, сп-ть длительно сохранять его интенсивность и переключать с одного предмета на др – увеличиваются. Внимание становится более избирательным, зависимым от направленности интересов. 
Развитие интеллекта связано с развитием творческих сп-ей – не только усвоение инф-ции, а и проявление интеллектуальной инициативы в сознании чего-то нового. Умственное развитие заключается в формировании индивидуального стиля умственной Д. Важное достижение юношеского периода – новый уровень развития самосознания: формирование личной идентичности, самоуважения. Развитие самосознания приводит к формированию «Я-концепции» - обобщенном представлении о самом себе, сис-ме установок относительно собственной Л. («Теория самого себя» – это «Я-концепция») В этом возрасте переживается «чувство 1-ой любви».
В юности получает новое развитие механизм идентификации – обособление: это пора возможной безоглядной влюбленности и возможной неудержимой ненависти, т.е. чел-к может подняться до высочайшего потенциала человечности и духовности и опуститься до самых мрачных глубин бесчеловечности.
49
Психосексуальное развитие. Особенности полоролевого формирования. Гендерная идентификация и гендерные роли
Психосексуальное развитие подростков: центральную роль в становлении Л.  играет образ тела – новое телесное «Я» - наступление физич. зрелости. «Физическая стать» явл-ся для подростков одной из центральных хар-к идеального образа своего пола (рост).Острую проблему представляет лишний вес (особенно у девочек).

Ранее половое созревание способствует преждевременному принятию социально одобряемого мировоззрения. Позднее половое развитие вызывает определенные проблемы (особенно у мальчиков) низкий соц-ый статус, чувство «физической неполноценности», негативный образ «Я» и т.д.

 В подростковом возрасте изменяются отношения м/у мал. и дев. они начинают проявлять интерес др. к др. как к представителю др. пола. Подростку важно как к нему относятся др., с этим связана собственная внешность: лицо, прическа, фигура, манера держать себя и т.д. соответствуют половой идентификации: «Я как мужчина (женщина)». В отрочестве начинают формироваться сексуальные влечении, кот. харак-ся определенной недиференцированностью и повышенной возбудимостью.

Подростки с большим любопытством относятся к сексуальным отношениям. Первые секс. отношения (впечатления) м. оказать влияние на сферу секс. жизни взр-ого человека => важно, чтобы эти впечатления отражали достойные формы взаимодействия юных сексуальных партнеров.
Полоролевая идентификация Л. – усвоение объектом психол-х черт, особенностей поведения, хар-х для др. людей определенного пола. В процессе первичной социализации индивид усваивает нормативные представления о соматических, психол-х, поведенческих св-ах, хар-х для мужчин и женщин.
Ребенок сначала осознает свою принадлежность к определенному полу, затем у него формир-ся соц-ый идеал полоролевого поведения, отвечающий его сис-ме представлений о наиболее положительных чертах конкретных представителей данного пола.
Механизм полоролевой идентификации претерпевает существенные изменения в современном мире. В традиционных обществах, лишенной соц-ой динамики, полоролевая идентификация отличается относительно жесткой определннностью, что связано с четкой социальной фиксацией мускулинности (эталон мужественности) и фемининности (эталон женственности)
Для обозначения людей успешно сочетающих в себе мужские и женские психол-ие качества. Америк. психолог С. Беем ввел понятие андрогинии. Андрогинийные индивиды выступают в процессе социализации как наиболее адаптивные, т.к. не нарушая эталонных моделей поведения представителей своего пола, обладают некоторыми психол-ми кач-ми, составляющими соц-ые достоинства представителей др. пола.
Чем патриархальнее страна, тем в большей степени можно наблюдать  жесткое деление деят-ти на традиционно муж. и жен-ую (в зависимости от факторов культуры и эпохи).
Половые различия м/у муж и жен-ми, определяющие набор ожидаемых образцов поведения, обозначаются как гендерные различия, или гендерные соц-ые роли. Динамика процессов полоролевой идентификации в усл-ях современной социализации способствует появлению негативных соц-но – психол-их явл-ий. Нарушение полоролевой идентификации  возникает чаще всего при неправильном воспитании: 
- когда родители очень хотели мальчика, а родилась девочка, кот они воспитывали как мальчика и наоборот.

- если в воспитании реб принимает участие только один родитель, представляющий эталон только мужского или только женского поведения. Возникает путаница  ролей, приводящая к нарушению нормальных отношений с представителями др. пола.
- на процесс пол. идентификации может негативно повлиять мода, если она нацелена, на устранение различий в стиле одежды, манерах поведения и характерных соц-х проявлений муж и женщин.

Полоролевая идентификация явл-ся одним из ведущих механизмов социализации в любом обществе. Она сопровождает реализацию многих др. механизмов: соц-ую оценку желаемого поведения, подражание, конформизм и др.
50
Психодиагностика как наука. Основные принципы и методы психодиагностики
Психодиагностика-это область психологической науки,разрабатывающая методы выявления и измерения индивидуально-психологических особенностей личности.(в 1921г Герман Роршах вывел это понятие)-психодиагностической он называл обследование с помощью созданной им методики»чернильные пятна»затем под психодиагностикой стали понимать всё,что связано с измерением индивидуальных психологических различий.Идея измерения и количественной оценки индивидуальных различий возникла в Ψ в конце 19века.Первыми появились интеллектуальные тесты,а затем были разработаны и личностные 

опросники.

В развитие психодиагностики внесли наибольший вклад:Френсис Гальтон,Альфред Бине, Герман Эббингауз (память,метод запом.бессмысл.слогов); Л.С.Выготский (теория»психологических диагнозов»), А.А.Люблинская (апробация заруб. методик, измерительная шкала ума), Г.И.Россолимо,К.М.Луревич(методикаШТУР),Кулагин и Решетников(методика КР-3-85).

Психол-ая диагностика изучает способы распознавания и измерения индивидуально-психологических особенностей человека(свойств его личности и особенностей интеллекта).Распознавание и измерение осуществляется с помощью методов психодиагностики.

Психодиагностика основывается на тех же методологических принципах,что и др.психологические дисциплины,но имеет и собственные,отражающие специфические особенности диагностической функции психолога  к общим принципам можно отнести:

принцип отражения,принцип целостности,принцип единства психического развития и обучения,принцип единства сознания и деят-ти,принцип диалектической взаимосвязи явления и сущности,принцип жизненной детерминации психологии человека,принцип парадоксальности психологии человека,принцип взаимодействия человека с природой и обществом,принцип трансформации свойств человека в психологические качества его личности.

К особым принципам психологической диагностики можно отнести: принцип конкретности (подчеркивает относительность психологического диагноза), принцип индивидуальности (ориентирует на признание уникальности внутреннего жизненного пути и истории развития), принцип безоценочности (отражает неправомерность использования оценочных критериев в процессе выявления психологических особенностей человека и при постановке психол-ого диагноза: «плохая память», «хороший интеллект»), принцип трансформации взаимодействия человека с окружающей реальностью – как принцип псих. диагностики занимает особое место, он во многом определяет не только ход психодиагностического обследования, но и содержание психодиагностич. гипотез, консультирования по результатам обследования.

Классификация методов (по Б.Г.Ананьеву) 4 группы методов: 1. Организационные: сравнительный, лангитюдный и комплексный. 2. Эмпирические: обсервационные (все виды наблюдений и самонаблюдения), экспериментальные (естественный, лабораторный, полевой, формирующий-психологопедагогический), психодиагностические (стандартизированные и проективные тесты, анкеты, социометрия, интервью, беседа), праксиметрические (приемы анализа процессов и продуктов деятельности – хронометрия, циклография, профессиография, качественная оценка изделий и выполненных работ), моделирование (математическое, кибернетическое и т.д.), биографические (анализ фактов, дат, событий жизненного пути, документации, свидетельств и т.п.). 3. Приемы обработки экспериментальных данных: количественные (математико-статистические приемы обработки психологической информации), качественные (описание случаев – наиболее полно отражающих типы и варианты психических явлений и являющихся исключением или нарушением общих правил). 4. Интерпретационные (включают генетические и структурные методы интерпретации полученной психологической информации и отражают связи: между фазами и уровнями развития и между изучаемыми характеристиками личности).

Классификация методов (психодиагностических) по В.К.Гайде и В.П.Захарову: 1. По качеству: стандартизированные и нестандартизированные. 2. По назначению: общедиагностические (тесты личности по типу опросников Р.Кеттелла, Г.Айзенка, тесты общего интеллекта), тесты профессиональной пригодности, тесты специальных пригодностей (технических, музыкальных, математических и т.п.), тесты достижений. 3. По материалу (стимульному), которым оперирует испытуемый: бланковые, предметные: кубики Кооса, «сложение фигур» из набора Векслера, карточки и т.п.), аппаратурные (устройства для изучения особенностей внимания, памяти, мышления и т.д.). 4. По количеству обследуемых: индивидуальные, групповые. 5. По форме ответа: устные, письменные. 6. По ведущей ориентации: тесты на скорость, тесты мощности, смешанные тесты. 7. По степени однородности задач: гомогенные (задачи схожи друг с другом и применяются для диагностики одного какого-либо психического образования) и гетерогенные (задания разнообразны и применяются для диагностики или одного психического образования или нескольких). 8. По комплексности: изолированные тесты, тестовые наборы (батареи). 9. По типу ответов на задания: тесты с предписанными ответами, тесты со свободными ответами. 10. По области охвата психического: тесты личности и интеллектуальные тесты. 11. По характеру умственных действий: вербальные и невербальные.
*Психодиагностика (от греч. psyche - душа и diagnostikos - способный распознавать) - область психологической науки, разрабатывающая методы выявления и измерения индивидуально-психологических особенностей личности.
Психодиагностическое обследование. 

Деятельность психолога, конечным результатом которой является диагноз психологический.

Опросники – факторные (Кеттел) и эмпирические, Личностные – одномерные и многомерные.

51

Психокоррекция. Основные принципы, формы и методы
Психологическая коррекция – это направленное психологическое воздействие для полноценного развития и функц-ия индивида. => это комплекс психол-их воздействий;
- это систеа мероприятий, направленных на исправления психологических трудностей и поведения, на развитие личности.

Коррекция – исправление, изменение.

Принципы психокоррекционной работы: 1. Единства диагностики и коррекции. 2. Нормативности развития (индивидуальная норма). 3. Коррекция «сверху вниз» (создание «зоны ближайшего развития» коррекция носит опережающий хар-р). 4. Коррекция «снизу вверх» (тренировка и закрепление уже имеющихся способностей) 5. Пр. системности развития психологической деят-ти (учет профилактических и развивающих задач).

Основные формы: 1. Игра (деят-ть, преобразующая действ-ть): а) игровые «оболочки», б) игры проживания, в) игры-драмы, г) деловые игры, д)психологические акции. 2. Тренинг (гр. Дискуссия, психогимнастика, проективный рисунок). 3. Психотерапевтическое воздействие.
Методы: тренинги, консультирование, психотерапия.

Психокоррекция (исправление). Психотерапия (лечение).

Виды психокоррекции:

1. по хар-ру направленности: 1) симптоматическая коррекция, 2) каузальная коррекция (направляется на причины отклонений).

2. коррекция по содержанию: 1) коррекция личности, 2) коррекция эмоционально-волевой сферы и т.д.

3. по форме работы: 1) индивидуальная, 2) групповая: закрытую (семья, класс, уч-ки кол-ва), открытую (клиенты со схожими проблемами), смешанную (индивидуально-групповая)
4. по наличию программ: 1) импровизированная, 2) программированная.

5. по хар-ру управления коррегирующими воздействиями: 1) директивная, 2) недирективная (ненаправленная: взрослый не вмешивается).

6. по продолжительности: 1) сверхбыстрая (минуты, часы), 2) короткая (несколько часов и дней), 3) длительная (месяцы), 4) сверхдлительная (годы).

7. по масштабу решаемых задач: - общая коррекция, - частная коррекция, специальная коррекция.
Частные задачи психол-ого воздействия:

1. устранение дефицита в поведенческих репертуарах, 2. ослабление реакций тревоги, страха, 3. обучение навыкам снятия напряжения, 4. обучение адекватным формам самообучения и способам самоутверждения, 5. достижение адекватного сексуального функционирования (полоролевая принадлежность – с положительной стороны).

52
Современные психотерапевтические концепции
Психотерапия – особый вид межличностного взаимодействия, при котором пациентам оказывается профессиональная помощь психологическими средствами, при решении возникающих у них проблем и затруднений психологического характера. 

Психотерапия – это направленное упорядочивание нарушений деятельности организма психологическими средствами. Термин психотерапия появился в конце 19 в – доктор Тьюг – в связи с введением гипноза и психологических практик.

1. Психодинамическое направление в Ψ и психотерапии: в основе – бессознательное (влияние прошлого опыта на настоящее). Направление создано из классического психоанализа З.Фрейда.

· Индивидуальная Ψ Адлера (борьба за власть с детства, с д/с; понятия «самости» - проявление творческой силы по формированию жизненного стиля человека).

· Аналитическая Ψ Юнга (две системы психологического бытия: сознание и бессознательное).

· Теория отношений Мясищева (три вида отношений: внутриличностные, межличностные, отношения человека с окружающим миром) они формируют невроз => Конфликт: внутриличностных отношений формирует неврастению; межличностных отношений – истерический невроз; с окружающим миром формируют невроз навязчивых состояний.

· Личностно-ориентированная конструктивная психотерапия (авторы Карвасарский, Исурина, Ташлыков) – это групповая психотерапия, в которой учитывается работа на 3 уровнях: 1) Когнитивном (познавательной сферы человека). 2) Эмоциональном. 3) Поведенческом. (Методика «Прогрессивная мышечная релаксация по Джекобсону» - умение напрягать и расслаблять определенные группы мышц).

2. Поведенческое направление в Ψ и психотерапии: Бихевиоризм – когнитивно-поведенческая терапия. Уотсон – основатель бихевиоризма (Стимул –реакция – закрепление реакции). Скиннер – основатель теории «оперантного научения и оперантного поведения. Айзенк. 

· Бандура 1961 г «Социально-когнитивная теория» (когнитивно-поведенческая). Эллис и Бек – рационально-эмоциональная терапия. В настоящее время – переход поведенческой терапии на самогенетический уровень – акцент смещен не на лечение а на профилактику => обращение к здоровым людям. 

· Методы самоконтроля и саморегуляции: аутогенная тренировка, релаксация и мобилизация, самоконструирование, формирование коплинг-стратегии. 

· НЛП Бендлер и Гриндер (на основе эриксонеанского гипноза и изучения внутренней речи).

3. Гуманистическое направление психотерапии: в основе – конфликт личности между заложенными возможностями и невозможностью их реализовать Основоположники: философ Сартр и Комю.

· Экзистенциональная психотерапия (экзистенция – существование) (акцент делается на «здесь» и «там»- будущее).

· Лого-терапия Франкла (найти смысл жизни – основная задача терапии). 

· Гештальттерапия Периза – основная цель: интеграция отдельных частей личностей в целое. 

· Методы арт-психотерапии (музыка, искусство). 

· Психоделическая психотерапия (медитация). 

· Клиент-центрированная психотерапия Роджерса (направлена на макс. изменения, которые были бы благоприятны для личности пациента).

· Экзистенциональный анализ Сантра.

*Психотерапия – особый вид межличностного взаимодействия, при кот. пациентам оказывается проф. Помощь психолог- ми ср- ми, при решении возникающих у них проблем и затруднений психолог-ого плана.
- это направленное упорядочивание нарушенной деят-ти организма психолог-ми ср-ми. 
Термин «психотерапия» появился в конце 19в – доктор Тьюг в связи с введением гипноза и психолог-х практик.
1. Психодинамическое направление в Пс и психотерапии – в основе – бессознательное (влияние прошлого опыта на настоящее).
Направление создано из классического психоанализа Фрейда.

- «Индивидуальная Пс Адлера» (борьба за власть с детсва, с  Д/с; понятие «самости» проявдение твор-ой силы  по формированию жизненного стиля чел-ка)

- «Аналитическая Пс Юнга» (2 системы челв-ого бытия: сознание и бессознательное)

 - «Теория отношений» Мясищева (3 вида отношений: внутриличностные, межличностные, отношения чел-ка с окруж миром. Они формир-ют невроз => конфликт: внутриличностных отношений форм. ее неврастению; межличностных отн. форм – истерический невроз; с окруж. миром – форм. невроз навязчивых состояний).
 - Личностно-ориентированная конструктивная психотерапия (Капвасорский, Исурина, Ташлыков) – это групповая психотерапия в  кот. учитывается работа на 3-х уровнях: когнитивном (познават. сферы чел-ка); эмоциональном; поведенческом.

Техника «Прогрессивной мышечной релаксации по Джекобсону» (умение напрягать и расслаблять определенные группы мышц)
2. Поведенческое направление в Пс и психотерапии.
Бихевиоризм – когнитивно-поведенческая терапия. Основатель – Уотсон (стимул-реакция-закрепление реакции).
Скинер основатель теории «оперантного научения и оперантного поведения»

- Бандура, 1961г. «Социально-когнитивная теория»(когнитивно поведенческая)
Эллис и Бек – рационально-эмоциональная терапия.

В настоящее время – переход поведенческой терапии на санагенетический уровень – акцент смещен не на лечение, а на профилактику => обращение к здоровым людям.
- Методы самоконтроля  и саморегуляции: аутогенная тренировка, релаксация и мобилизация, самоконструирование, формирование коплигн – стратегии.

- НЛП «Бендер и Гриндер» (на основе эриксонского гипноза и изучения внутренней речи)

        3. Гуманистическое направление в Пс

Основоположники: философ Сартр и Комю: конфликт Л. м/у заложенными возможностями и невозможностью их реализовать.
- Экзистенциональная психотерапия (экзистенция – существование) акцент делается на «здесь» и «там» - будущее.
- Лого терапия Франкла (найти смысл жизни - осн. задача терапии)

- Гештальт терапия Перлза – осн. цель: интеграция отдельных частей Л. – в целое.

- Методы арт – психотерапии (музыка, исскуство)
- Психоделическая психотерапия (медитация)

- Клент центрированная психотерапия Роджерса (направлена на max изменения, кот. были благоприятны для Л. пациента)

- Экзистенциональный анализ Сартра.

53
Психологическое консультирование. Основные принципы, формы и методы психологического консультирования
Психологическое консультирование – процесс, направленный на помощь человеку в разрешении или поиске путей разрешения, возникающих у него проблем и затруднений психологического характера.

Психологическая помощь психологически здоровым людям в их личностном развитии.

3 вида психологического консультирования: 1) проблемно-ориентированное, 2) личностно-ориентированное, 3) ориентированное на поиск ресурсов для решения проблем.

Целью псих.конс. является психологическая помощь клиенту в решении его проблем и нахождения нового качества в межличностных отношениях.

Задачи псих.конс. – создание у клиента осознанных способов действий – 5 основных задач: 1) выслушивание (активное, с использованием профессиональных технологических приемов), 2) расширение представлений клиента о себе и собственной ситуации. 3) повышение психологической стабильности клиента и формирование самодостаточности (направленность на позитив). 4) рекомендация обращения клиента к другим специалистам. 5) принятие клиентом ответственности на себя (иначе не будет личностного роста).

Принципы псих.конс. носят этический характер:

1. доброжелательность и безоценночность (по шкале «плохо-хорошо» оценка отсутствует)

2. ориентировка консультанта на нормы и ценности клиента.

3. запрет на дачу советов (т.к. ответственность должен принять сам клиент).

4. анонимность и конфиденциальность информации (исключения – когда информация предствляет опасность для людей или самого клиента)

5. разграничения профессиональных и личных взаимоотношений

6. включенность клиента в процесс консультирования (обеспечивает консультант)

Методы псих.конс. :

1. интервью (основной метод псих.конс.): педагогическое, врачебное, юридическое, журналистское, социальное, психологическое. Психологическое интервью: предмет интервью – динамика внутреннего состояния, цель интервью – изменение отношения к себе и собственной ситуации, содержание интервью – различные модальности внутреннего мира.

2. манипулирование (психологическое дергание за ниточки – действие направленное на прибирание к рукам другого человека настолько искусно, что у него создается иллюзия самостоятельности своего поведения).

*Психологическое консультирование – процесс направленный на помощь чел-у в разрешении или поиска путей разрешения возникающих у него проблем и затруднений психол-ого хар-ра.
- психол-ая помощь психически здоровым людям в  их личностном развитии.
3 вида ПК:

1. Проблемно-ориентированное

2. Личностно-ориентированное

3. Ориентированное на поиск ресурсов для решения проблем

Целью ПК явл-ся психол-ая помощь клиенту в решении его проблем и нахождение нового качества в межличностных отношениях.

Задачи ПК (5): создание у клиента осознанных способов действий:

1). Выслушивание (активное с использованием проф-х технологических приемов)

2). Расширение представлений клиента о себе  и собствен. ситуации

3). Повышении психол-ой стабильности клиента  и формирование самодостаточности (направленность на позитив)

4). Рекомендации обращения клиента к др. специалистам 
5). Принятие клиентом ответственности на себя (иначе не будет личностного роста)
Принципы ПК носят этический хар-р:

   - доброжелательность и безоценночность (по шкале плохо – хорошо, оценка отсутствует)

   - ориентировка консультанта на  нормы и ценности клиента

   - запрет на дачу советов (т.к. ответств-ть д. принять сам клиент)

   - анонимность и конфиденциальность инф-ции ( искл. когда инф-ция представляет опасность др.людям или самому клиенту)

   - разграничение прф-х и личностных взаимоотношений

   - включенность клиента в процесс консультирования (обеспечивает консультант)

Методы ПК:
1. Интервью (осн. метод ПК): педагог-ое, юрид-ое, социал-ое, врачебное, журналистское, психолог-ое.

Психолог-ое интервью: 

предмет: динамика внутреннего состояния;

цель: изучение отношения к себе и собств-ой ситуации
содержание: различные модальности внутреннего мира.

2. Манипулирование (психолог-ое дергание за ниточки – действие направленное на прибирание к рукам др. чел-ка настолько искусно, что у него создается иллюзия самост-ти своего поведения
54
Кризисные ситуации и кризисные реакции у детей
  
КС – это состояние, предшествующее неврозу. 3 гр.
               

1 гр. – утрата чувства защищенности в семье.                            

А) враждебная семья (нежеланный реб. – урод или в рез-те изнасил.

Б) семья с атмосферой эмоц. отвержения: семья душевнобольных, 2 шизоидов – реб.- N, но вскоре тоже станет шизоидом)

В) безнадзорные семьи

Г) негармоничные семьи (распавшаяся семья/ псевдосолидарная/ чрезмерно требовательная/ появление нового члена или брата, сестры/ несоответствие реб. ожиданиям семьи/ высокая ответственность за младшего члена семьи, пожилого члена/ противоречивое воспитание/ чуждое этническое окружение вне семьи/ резкая смена воспитания/ утрата близкого.

2 гр. КС, связанные с отрывом от семьи: чужая семья (усыновили), помещение реб. в закрытые дет. учреждения, длительная госпитализация (высокая треб-ть на 25%).

3 гр. Дидактогении (порождены учителем и соучастниками). Это вызвано нарушением педагогич. такта со стороны учителя. Негативное психич. состояние, отрицат-но сказывающееся на его деят-ти и межличностных отношениях. Виды: неприятие реб. шк. кол-вом/ непринятие педагогами и враждебное отношение (негативное отношение к родителям, а перенос на реб.; социальное неравенство; неприятие по нац-ти)/ частая смена учителя, класса/ соматич. заболев.

Кризисные реакции (КР): 1гр. Эмоц. реакции: Аффективная взрывчатость. Слезливость по любому поводу. Подавление настроения. Дистимность. Мрачность, тревожность. Страхи, замкнутость. Ипохандричность, заторможенность. Переживание чувства вины. Суицид-ые высказывания.  2гр. Поведенч-ие реакции: нарушения соц-ой приспособленности (в семье принято по утрам здороваться, появляется новый член – перестали). Эпизоды употребления алкоголя, …(лекарственных средств). Эпизоды ухода из дома. Прогулы школы. Отказ от аффективных игр. Эпизоды агрессии, аутоагрессии, мутизма (отказ от речи). Эпизоды нарушения школьной дисциплины (вандализм).  3гр. Невротического типа: 1) Эпизоды расторможенности, отвлекаемости. Эпизоды нарушения сна, недержания мочи, гол. болей. 2) НР как непосредственный ответ. НР оставленные на время (сосание пальца, губ, языка). Оникофобия- грызение ногтей. Психотилломания – любые манипуляции с волосами. Яктации – раскачивания (на стуле). Маструбация.

Кризисное реагирование (КР) – это еще не патология, но это предвестник развития невроза.

КРИЗИСЫ. Кроме стабильных периодов, существуют кризисные периоды. В Возрастной психологии нет единого мнения о них. Одни считают, что детское развитие д.б. гармоничным, безкризисным. Кризисы – болезненное явление. Другие считают, что наличие кризисов закономерно. Л.С. Выготский предавал большое значение кризисам и считал, что чередование стабильных и кризисных периодов это закон детского развития.

В наст. Время у нас говорят чаще о переломных моментах в разв. реб., а кризисные относятся на счет особенностей воспит-ия, условий жизни. Кризисы длятся недолго, неск. месяцев. Могут растянуться до 1-2 лет. Краткие, но бурные стадии, в теч. кот. происходят значительные сдвиги в развитии реб. и реб. резко меняется. Кризис нач-ся незаметно, но его границы размыты, неотчетливы. Реб. выходит из-под контроля, аффекты, капризы, конфликты с близкими. Может упасть работоспособность, ослаблен интерес к занятиям. Снижена успеваемость.

Кризисы: новорожд-ого; кризис 1 года; 3 лет; 7 лет; 13 лет; 17 лет.

55
Принципы возникновения эмоциональных нарушений у детей. Факторы риска
Традиционнов Ψ эмоции рассматриваются как реакции человека на ту или иную ситуацию. Возникновение эмоций связывают с процессом удовлетворения потребностей. Когда ребенок удовлетворяет свои потребности полностью, возникает чувство удовлетворения, а когда не удовлетворяет или удовлетворяет частично – появляется чувство неудовлетворения => эмоции принято разделять на: 1) стенические (связаны с чувствами, переживание которых, характеризуется повышением жизнедеятельности, сопровождающимся состоянием возбуждения, радостного волнения, подъема, бодрости), 2) астенические (окрашенные негативными тонами чувства, подавленности, уныния, печали, пассивного страха).

И стенические и астенические переживания могут возникать и в ситуациях когда удовлетворение потребности полностью блокировано или крайне затруднено из-за возникшего непреодолимого препятствия, и ребенок находится в состоянии длительного мотивационного напряжения. Эта ситуация создает условия для возникновения новых как по содержанию, так и по силе эмоциональных реакций, которые могут угнетать или наоборот активизировать ребенка. Т.о. можно сказать, что в различных ситуациях удовлетворения потребностей у ребенка могут возникать и доминировать и стенические и астенические реакции, т.к. многое зависит от особенности ситуации, опыта, эмоциональной жизни ребенка и т.д.

Воспитание эмоций и чувств человека начинается с самого раннего детства. Важнейшим условием формирования положительных эмоций и чувств является забота со стороны взрослых. Тот ребенок, которому не хватает любви и ласки вырастает холодным и неотзывчивым. Для возникновения эмоциональной чуткости также важна ответственность за другого, забота о младших братьях и сестрах или домашних животных. Необходимо, чтобы ребенок сам о ком-то заботился, за кого-то отвечал.

Подавляющее большинство детей с нарушениями поведения отличают серьезные отклонения в эмоциональной сфере в виде расстройств невротического, психотического, депрессивного характера.

В зависимости от отклонений и особенностей эмоциональной сферы можно выделить целый ряд категорий детей:

1) Дети с невротическими тенденциями: Особенности: высокая тревожность, возбудимость с быстрой истощаемостью, повышенная чувствительность к раздражителям, которая вызывает неадекватные аффективные вспышки: возбуждение, раздражение, гнев, которые направлены против кого-либо из ближайшего окружения. 2 категории детей: а) дети с эмоциональной нестабильностью (переживания астенического типа), б) дети с низкой фрустрационной устойчивостью (смешанный астенический профиль: активные эмоциональные переживания, но не управляемые реакции в разных ситуациях).

2) Дети с психотическими тенденциями: Особенности: психическая неадекватность личности. Повышенная напряженность и возбудимость, чрезмерная забота о собственном престиже, болезненная реакция на критику, эгоистичность, самодовольство и чрезмерное самомнение. Они обособлены, отгорожены от событий окружающего мира. Психотическая личность постоянно находится во внутреннем конфликте с собой, постоянно напряжена и возбуждена => могут быть неожиданные аффективные реакции озлобления, ярости, страха. Необщительны. 4 группы детей в этой категории: а) дети со стеническим эмоциональным профилем (способны регулировать собственную эмоциональную и волевую сферы), б) дети с астеническим эмоциональным профилем (неумеют владеть собственными эмоциями, плохое самообладание), в) дети со смешанным астеническим эмоциональным профилем (эмоционально стеничны, но не могут управлять собственным эмоциональным состоянием в трудных ситуациях), г) дети со смешанных стеническим эмоциональным профилем (с одной стороны – неумение владеть своими эмоциями, плохое самообладание; с другой стороны – могут проявлять выдержку и самообладание, но действуют импульсно, необдуманно).

3) Дети с депрессивными тенденциями: Особенности: тоскливое настроение, угнетенное состояние, подавленность, сниженная психическая и двигательная активность, склонность к соматическим нарушениям. Напряженная деятельность для них трудна, неприятна, дискомфортна, вызывает полное бессилие и истощение. Нарушения депрессивного характера могут сопровождаться идеями самообвинения, самоунижения, суицидальными мыслями и действиями, аутагрессией.

*Эмоции:
- стенические – положительные чувства, возбуждение, радость, бодрость

- астенические – негативные тона, подавленность, печаль, страх

С рождения – удовлетворение потребностей посредством взрослых. 
Категории  нарушения:

- дети с невротическими тенденциями – тревожность, возбудимость, повыш чувствительность – вызывает неадекватные АФФ вспышки

А) дети с ЭМ нестабильностью

Б) дети с низкой фрустрационной устойчивостью. 

- дети с психотическими тенденциями – неадекватность, напряженность, возбудимость, забота о престиже себя, реакция на критику, чрезмерное самомнение, наличие внутреннего конфликта с собой. 

А) дети со стеническим ЭМ профилем – способны регулировать ЭМ и Волевую сферу

Б) дети с астеническим ЭМ профилем  - не умеют вл ЭМ и В сф. 

В) дети со смешанным астеническим ЭМ профилем – ЭМ стеничны, но не могут управлять собственным ЭМ состоянием в трудных ситуациях. 

Г) дети со смешанным стеническим ЭМ профилем – с одной стороны не могут владеть ЭМ состоянием, с другой – могут проявлять выдержку, но действуют импульсивно. 
Риск при отклонениях в виде расстройств невротического, психотического и депрессивного характера. 

56
Делинкветное поведение. Особенности подростковых девиаций и их патологическая коррекция
Делинквентное поведение (с лат. delinquens – «проступок, провинность») – противоправное поведение личности – действия конкретной личности, отклоняющиеся от установленных в данном обществе и в данное время законов, угрожающие блогополучию др. людей или социальному порядку и уголовно наказуемые в крайних своих проявлениях. Личность, проявляющая противозаконное поведение, квалифицируется как делинквентная личность (делинквент), а сами действия – деликтами. В психологической литературе понятие делинквентности связывается противоправным поведением. Это любое поведение, нарушающее нормы общественного порядка.

Особенности делинквентного поведения:

1. Это один из наименее определенных видов отклоняющегося поведения личности (т.к. круг деяний, которые признаются преступными, различен для разных государств, в разное время. Сами законы неоднозначны: уклонение от уплаты налогов, причинение физической боли (человек который говорит правду всегда выглядит более неадекватным, чем человек который лжет уместно).

2. Делинквентное поведение регулируется преимущественно правовыми нормами – законами, нормативными актами, дисциплинарными правилами.

3. Противоправное поведение признается одной из наиболее опасных форм девиаций, поскольку угрожает самим основам социального устройства –общественному порядку.

4. Такое поведение личности активно осуждается и наказывается в любом обществе. (Основная функция любого государства –создание законов и осуществление контроля за исполнением, поэтому делинквентное поведение регулируется специальными социальными институтами: судами, следственными органами, местами лишения свободы).

5. Противоправное поведение означает наличие конфликта между личностью и обществом – между индивидуальными стремлениями и общественными интересами.

Общие тенденции в формировании делинквентного повдения:

· Социальные условно: 

· слабость власти и несовершенство законодательства; 

· социальные катаклизмы и низкий уровень жизни; 

· трудность в достижении желанных целей легальным путем; 

· склонность общества навешивать ярлыки.

· Микросоциальные факторы: 

· Отсутствие (недостаточность) заботы и любви со стороны родителей в детском возрасте;

· Физическая и психологическая жестокость или культ силы в семье (применение наказаний);

· Недостаточное влияние отца (его отсутствие);

· Острая травма (болезнь, смерть родителя, насилие, развод) с фиксацией на травматичных обстоятельствах;

· Недостаточная требовательность родителей, непоследовательность требований к ребенку, потворствование ребенку в выполнении его желаний;

· Чрезмерная стимуляция ребенка;

· Несогласованность требований к ребенку со стороны родителей;

· Смена родителей (опекунов);

· Хронические конфликты между родителями;

· Усвоение ребенком через научение в семье или группа делинквентных ценностей.

На первых правах, переживая фрустрацию, ребенок испытывает боль, которая при отсутствии понимания и смягчения переходит в разочарование и злость. Агрессия привлекает внимание родителей, что важно для ребенка. Используя агрессию ребенок добивается своих целей, управляя окружающими. Постепенно агрессия и нарушения правил начинают систематически использоваться как способ получения желаемого результата. Делинквентное поведение закрепляется. Для преступного поведения несовершеннолетних существует множество причин, включая влияние группы сверстников, социального контроля и социального научения биологических и ситуационных факторов. Единственное объяснение преступного поведения и единую стратегию профилактики искать абсурдно.

Бессознательные мотивы делинквентности:

- желания, требующие немедленного удовлетворения;

- переживание бессильного гнева, отчаяния – агрессии, ищущей разрядки;

- обида, требующая мщения;

- зависть, побуждающая к восстановлению справедливости;

- недоверие и стремление сохранять дистанцию;

- фантазии величия и всемогущества.

Ведущая цель психологической коррекции отклоняющегося поведения личности – достижение позитивных поведенческих изменений в различных направлениях:

Стратегические цели:

- формирование конструктивной мотивации (позитивных ценностей, ориентация на выполнение социальных требований и самосохранение);

- интеграция индивидуального опыта;

- совершенствование саморегуляции;

- повышение стрессоустойчивости и расширение ресурсов личности;

- выработка жизненно важных умений;

- устранение или уменьшение проявлений дезадаптивного поведения;

- расширение социальных связей и позитивного социального опыта личности;

- повышение уровня социальной адаптации.

Конкретные задачи:

- устранение дефицита в поведенческих репертуарах;

- усиление адаптивного поведения;

- ослабление или устранение неадекватного поведения;

- устранение изнурительных реакций тревоги;

- развитие способности расслабляться;

- развитие способности самоутверждаться;

- развитие эффективных социальных навыков;

- достижение адекватного сексуального функционирования;

- развитие способности к саморегулированию.

Психологическая коррекция может осуществляться в форме:

- консультирования;

- педагогической коррекции;

- тренингов;

- психотерапии.

Может иметь вид: индивидуальной, семейной или групповой работы. Должны соблюдаться принципы поведенческой коррекции: объективность, поведенческая оценка, системность и сотрудничество.

Существуют группы методов поведенческой коррекции:

- стимулирование мотивации изменения поведения (ответственность, договор, проработка проблемы и т.д.);

- коррекция эмоциональных нарушений (уменьшение их силы и выработка альтернативных реакций);

- методы саморегуляции (тренинг, релаксации);

- методы когнитивного переструктурирования (обращение внимания на противоречия в суждении или рассказе клиента);

- методы угашения нежелательного поведения. Наказание («Тайм-аут», негативные поведения).

- методы формирования позитивного поведения. Подкрепление.
*Делинквентное поведение – (с лат. delinguens- «проступок, провинность») – противоправное поведение личности, действие конкретной личности, отклоняющееся от установленных в данном обществе и в данное время законов, угрожающее благополучию др. людей или социальному порядку и уголовно наказуемое в крайних своих проявлениях. 

Личность проявляющая противозаконное поведение, называется делинквентной Л.(делинквент), а сами действия деликтами. 

Особенности делинквентного поведения.
1. Это один из  наиболее определенных видов отклоняющегося поведения Л. (т.к. круг деяний отклоняющегося поведения, кот. признаются преступными различен для разных государств в разное время).
2. Делинквентное поведение регулируется преимущественно правовыми нормами  - законами, нормативными актами, дисциплинарными правилами.
3. Противоправное поведение признается одной из наиболее опасной форм девиации, т.к. угрожает самим основам социального устройства: общественному прядку.

4. Также поведение Л. активно осуждается и наказывается в любом обществе (суд, следственные органы, места лишения свободы0
5. Противоправное поведение означает наличие конфликта, между Л. И обществом, м/у индивидуальными стремлениями и общественными интересами.
Общие тенденции формирования делинквентного поведения
· Социальные условия: слабость власти и несовершенство законодательства; социальные катаклизмы и низкий уровень жизни: а) трудность в достижении жизненных целей легальным путем; Б) склонность общества навешивать ярлыки.
· Микросоциальные факторы:
- фрустрация детской потребности заботы и привязанности

- физическая/психологическая жестокость 

- недостаточное влияние отца, затруд нормальное развитие морального сознания

- острая травма, с фиксацией на травматических обстоятельств

- потакание, недостаточная требовательность

- чрезмерная стимуляция ребенка

- несогласованность требований к реб со стороны родителей

- смена родителей/опекунов

- хронически выраженные конфликты м/у родителями

- нежелательные личностные особенности родителей – нетребовательный отец + потакающая  матери

- усвоение через семью делинквентных ценностей.

Разочарование переходит в агрессию, кот и привлекает родителей, что важно для реб Используя агрессию ребенок добивается своих целей, управляя окружающими. Постепенно агрессия и нарушение правил начинают систематически использоваться как способ получения желаемого и закрепляются. Для преступного поведения несовершенно летних существует множество причин, включая влияние группы сверстников, социального контроля и социального научения, биологических и ситуационных факторов.
Бессознательные мотивы делинквентности:
- желания, требующие немедленного удовлетворения;

- переживание бессильного гнева, отчаяния – агрессии, требующее разрядки;

- обида, требующая мщения;
- зависть, побуждающая к восстановлению справедливости;

- недоверие и стремлении сохранять дистанцию;

- фантазии величия и всемогущества.
Ведущая цель психологической коррекции - достижение позитивных поведенческих изменений в различных направлениях. 

Стратегические цели:

    - формирование конструктивной мотивации;

    - интеграция индивидуального опыта;
    - совершенствование саморегуляции;
    - повышение стрессоустойчивости и расширение ресурсов Л.;
    - выработка жизненно важных умений;

    - устранение и уменьшение проявлений дезадапт –ого  поведения;

    - расширение соц. связей и позитивного социального опыта Л.;

    -  повышение уровня соц. Адаптации.
Психологическая коррекция м осуществляться в форме:

· Консультирования
· Педагогической коррекции

· Тренингов

· Психотерапии
М иметь вид: индив., сем. или групповой работы. Должны соблюдать принципы поведенческой коррекции: объективность, поведенческая оценка, системность и сотрудничество.

Существует группа методов поведенческой коррекции:

   - стимулирование мотивации изменения поведения (ответственность, договор, проработка проблемы и т.д.);
   - коррекция эмоц. Нарушений (уменьшение их силы и выработка альтернативных реакции)
   - методы саморегуляции (тренинг, релаксация)

   - методы когнитивного переструктурирования (обращение внимания на противоречия в суждении или рассказе)

   - методы угашения нежелательного поведения, наказание («Тайм – аут», негативные последствия)

   - методы формирования позитивного поведения. Подкрепление.
57
Типичные ошибки семейного воспитания, способствующие формированию девиантных форм поведения
Микросоциальная среда является важным фактором, действующим на поведение личности:

- уровень и стиль жизни в семье;

- психологический климат в семье;

- личности родителей;

- характер взаимоотношений в семье;

- стиль семейного воспитания.

А также: - отсутствие родительской семьи;

- неполная семья (отсутствие отца);

- зависимая семья;

- девиантная семья;

- низкий социальный статус семьи;

- семья, переживающая кризис (развод, финансовый кризис, переезд, смерть члена семьи, серьезное заболевание члена семьи);

- социальная изоляция;

- отсутствие поддерживающей группы сверстников;

- низкий личный статус в рабочем коллективе, учебной группе;

- отсутствие близких друзей;

- общественная незанятость;

- проблемные друзья (в т.ч. с отклоняющимся поведением)

Формированию девиантных форм поведения способствует микросоциальная ситуация:

- асоциальное и антисоциальное окружение (алкоголизм родителей, асоциальная и антисоциальная семья или компания);

- безнадзорность;

- многодетная или неполная семья;

- внутрисемейные конфликты;

- хронические конфликты со значимыми другими.

Микросоциальные факторы, вызывающие девиации:

- фрустрация детской потребности в нежной заботе и привязанности со стороны родителей (чрезвычайно суровый отец, недостаточно заботливая мать, что вызывает ранние травматические переживания ребенка),

- физическая или психологическая жестокость или культ силы в семье (чрезмерное или постоянное применение наказаний),

- недостаточное влияние отца (при отсутствии), затрудняющее нормальное развитие морального сознания,

- острая травма (болезнь, смерть родителя, насилие развод) с фиксацией на травматических обстоятельствах,

- потворствование ребенку в выполнении его желаний; недостаточная требовательность родителей, их неспособность выдвигать последовательно возрастающие требования или добиваться их выполнения,

- чрезмерная стимуляция ребенка – слишком интенсивные любовные ранние отношения к родителям, братьям и сестрам,

- несогласованность требований к ребенку со стороны родителей, в следствие чего у ребенка не возникает четкого понимания норм поведения,

- смена родителей (опекунов),

- хронически выраженные конфликты м/д родителями (особенно опасна ситуация, когда жестокий отец избивает мать),

- нежелательные личностные особенности родителей (сочетание нетребовательного отца и потворствующей матери),

- усвоение ребенком через научение в семье или группе делинквентных ценностей (явных или скрытых).

Как правило на первых порах, переживая фрустрацию, ребенок испытывает боль, которая при отсутствии понимания и смягчения переходит в разочарование и злость. Агрессия привлекает внимание родителей, что само по себе важно для ребенка. Кроме того используя агрессию, ребенок нередко добивается своих целей, управляя окружающими. Постепенно агрессия и нарушение правил начинают систематически использоваться как способы получения желаемого результата. Форма поведения закрепляется.

Ребенок нарушает поведение, опираясь на «родительский образец», а также в результате неблагоприятного эмоционального состояния, возникающего при неудовлетворительных внутрисемейных отношениях.

Критерии оценки стиля воспитания в семье:

1. Уровень протекции в процессе воспитания – сколько сил, внимания и времени уделяют родители ребенку: а) гиперпротекция – крайне много времени, сил, внимания; воспитание – центральное дело жизни родителей. Б) гипопротекция – родителям не до ребенка, ребенок выпадает из вида, его замечают крайне редко, только когда случается что-то серьезное.

2. Степень удовлетворения потребностей ребенка – как материально-бытовых (питание, одежда, развлечения), так и духовных (в общении с родителями, любви, внимании нуждах ребенка):

а) потворствование (родители балуют ребенка, любое желание ребенка – закон),

б) игнорирование (страдают духовные потребности ребенка, потребность в эмоциональном контакте, общении с родителями).

3.   Количество и качество требований к ребенку в семье (требования-обязанности ребенка и требования-запреты):


А) чрезмерность требований-обязанностей,


Б) недостаточность требований-обязанностей,


В) чрезмерность требований-запретов,


Г) недостаточность требований-запретов,


Д) чрезмерность санкций (строгие санкции на незначительные нарушения поведения),


Е) минимальность санкций (сомнение у родителей в результативности любых наказаний).

*Микросоциальная среда – семья. Влияет:
- уровень и стиль жизни в семье

- психологический климат

- личности родителей

- характер взаимоотноешний 

- стиль семейного воспитания

И

- отсутствие родительской семьи

- неполная семья

- зависимая семья

- девиантная семья

- низкий социальный статус

- семья переживающая кризис

- соц изоляция

- отсутствие поддерживающей группы сверстников

- низкий личный статус в коллективе

- отсутствие близких друзей

- общественная незанятость

- проблемные друзья. 

Формированию девиантного поведения способствует:

- асоциальное/антисоц окружение – алкоголизм

- безнадзорность

- многодетная/неполная семья

- внутрисемейные конфликты

- хронические конфликты

Микросоциальные факторы, вызывающие девиации:

- фрустрация детской потребности заботы и привязанности
- физическая/психологическая жестокость 

- недостаточное влияние отца, затруд нормальное развитие морального сознания

- острая травма, с фиксацией на травматических обстоятельств

- потакание, недостаточная требовательность

- чрезмерная стимуляция ребенка

- несогласованность требований к реб со стороны родителей

- смена родителей/опекунов

- хронически выраженные конфликты м/у родителями

- нежелательные личностные особенности родителей – нетреб отец+поток матери

- усвоение через семью делинкветных ценностей.

Разочарование переходит в агрессию, кот и привлекает родителей. 

Критерии оценки стиля воспитания:

- уровень протекания проц воспитания – гиперпротекция, гипопротекция

- степень удовлетворения потребности ребенка – потворствование, игнорирование

- количество и качество требований к ребенку в семье чрезмерное требование обязанностей/запретов или недостаточное требование обязанностей/запретов, чрезмерность/недостаточность санкций. 
58
Агрессия и аутоагрессия. Основные методы изучения
Агрессия - деструктивное (разрушительное),т.е.наносящее вред, ущерб, либо влекущее уничтожение одушевленных или неодушевленных объектов индивидуальное или коллективное поведение. Агрессия - с лат. «нападение»

Агрессию связывают: с негативными эмоциями (гневом); с негативными мотивами (стремлением навредить); с негативными установками (расовое предубеждение) и разрушительными действиями.

В психологии под агрессией понимают тенденцию (стремление), проявляющуюся в реальном поведении или фантазировании, с целью подчинить себе других либо доминировать над ними. Агрессия может быть: -конструктивной(когда удовлетворение потребностей происходит социально приемлемым способом), -деструктивной (враждебной, асоциальной, когда потребности удовлетворяются социально неприемлемым способом, а адаптация связана с причинением вреда, ущерба, страдания другим или себе.

Агрессия имеет конкретные характеристики:

-направленность - на внешние объекты или на себя (аутоагрессия),

-формы проявления - явные и латентные (скрытые - уход от контактов, бездействие),

-интенсивность - например: ненависть.

Агрессивное поведение может иметь различные (по степени выраженности) формы:

-ситуативные агрессивные реакции (в форме краткосрочной реакции на конкретную ситуацию),

-пассивное агрессивное поведение (в форме бездействия или отказа от чего-либо),

-активное агрессивное поведение (в форме разрушительных или насильственных действий).

Агрессию условно можно разделить на разные категории:

1.по направленности на объект: внешнюю (гетеро) - характеризуется открытым проявлением агрессии в адрес конкретных лиц, предметы или социальное окружение; внутреннюю (ауто)- характеризуется выражением обвинений или требований адресованных самому себе (самонаказания, самоистязания).

2.по способу выражения: произвольная - месть за нанесенную обиду; желание, намерение воспрепятствовать, навредить кому-то, оскорбить. Непроизвольная - нецеленаправленный и быстро прекращающийся гнев или ярость (по типу аффекта).

3.по конечной цели: инструментальная (конструктивная)- действия имеют позитивную ориентацию и направлены на достижение цели нейтрального характера (врач кот.делает операцию больному). Враждебная (деструктивная) - в действиях стремление к насилию, а цель- нанесение вреда.

4.по форме выражения: физическая агрессия- использование физической силы против другого  лица (драка, толчки, подножки и т.д.). Вербальная агрессия- выражение негативных чувств как через форму (крик, визг)или через содержание (оскорбление, ругань, сплетни, распускание слухов) словесных ответов. Косвенная агрессия - действия, направленные окольным путем на другое лицо хоть как-то связанное с обидчиком(несправедливо наказанный учителем  ученик бьёт учительского любимчика)или ни на кого не направленные (бросание предметов на пол, удары кулаком по столу, топание ногами).Негативизм- оппозиционная форма поведения, направленная против авторитета или руководства(может нарастать от пассивного сопротивления- упрямство, «неразговаривание» - до активной борьбы- забастовки, митинги).

Методы диагностики агрессивности:

- метод наблюдения: карта наблюдения Д.Стотта),

- интервью: индивидуальный психологический опросник А.Адлер - психоаналитический подход. «Анкета подростка» А.Бандурой и Р.Уолтерсом- поведенческий подход.

- проективные методики: рисунок несуществующего животного, дом- дерево- человек, кинетический рисунок семьи, методика «тест руки» Э.Вагнер.

- опросники: методика Басса-Дарки.

*А – деструктивное, разрушительное поведение. 
А – тенденция/стремление проявляющ в реальном поведении/фантазировании с целью подчинить себе других либо доминировать над ними. 

А конструктивная – удовлетворение потребностей

А деструктивная – соц обусловленность

Характеристики А:

- направленность

- формы проявления: явные/латентные

- интенсивность 

Формы А:

- ситуативные А реакции

- пассивное А поведение

- активное А поведение

Категории А:

- по направленности: внеш-внутр

- по способу выражения: произвол-непроизвольная

- по конечной цели: инструментальная (кон цель) – враждебная 
- по форме выражения: физическая, вербальная, косвенная, негативизм (против авторитета/руководителя).

Методы диагностики агрессии:

- наблюдение (карта наблюдения Д.Скотта)

- интервью (индивидуально-психологический опросник А.Адлера-психоанализ, «анкета подростка» А.Бандура и Р. Уолтерс – поведенч подход)

- проективные методики – рисунок несущ животного, дом-дерево-человек, кинетический рисунок семьи, тест руки Э. Вагнера

- опросники – мет Баса-Дарки

59
Эмоционально-стрессовые реакции. Основные проявления и причины, приводящие к развитию эмоционально-стрессовых реакций.
Стресс – эмоц-ое состояние, вызываемое неожиданной или опасной обстановкой. При рассмотрении стрессовых реакций большое значение имеет сам факт неожиданности события, нежли его знак.

Г. Селье. (1927-1936) Теория «Общий адаптационный синдром» или «стресс-синром» (синдром напряжения).

Адаптационный синдром – совокупность неспецифических и специфических, функц-ых и морфологических защитных реакций организма, кот. направлены на приспособление к данному стрессорному фактору и восстановлением функц-ого состояния.

 Он выделил 3 фазы, стадии развития стресса:

1. стадия тревоги – активизация резервных возможностей (1) стадия шока, 2) стадия контр-шока)

2. стадия «резистентности» (сопротивляемости) или адаптации. Задача – вернуть организм к норм-му функц-ию.

3. стадия истощения – дистресс (негативный, разрушающий стресс) – приводящая к болезненным состояниям или летальному исходу.

Классификация стресса:

1. Физиологический - факторы климато-экологич-их составляющих  (напряжение нижних этажей): а) температурный (высок., низкая тремер-ра), б) пищевой (недостаток, избыток пищи), в) гидрационный (жажда, большое потребление жидкости), г) респираторный (концентрация кислорода >21% - в горах, <21% - отравление кислородом), д) физический (свет, звук, электромагнитные волны).
2. Психологический – напряжение соц-ых (верхних) этажей: а) информационный стресс, б) эмоц-ый стресс («-» эмоции): - острый стресс (ОРС), - посттравм-ий стресс (ПТСР), - соц-но-стрессовые растр-ва (ССР).

Стресс (по Селье): эустресс (на «+» эмоции), дистресс (на «-» эмоции) – адаптационные реакции.

Эмоциональный стресс – в основе лежат «-» эмоции, кот. его формируют, прояв-ся в ситуациях: - витальной угрозы, - опасности, - психического напряжения любого генеза, - ситуации обиды и т.д.
3 формы проявления: 1) импровизированная форма, 2) тормозная форма – прояв-ся в обычной жизни; 3) генерализованная форма – витальная угроза д/жизни.

Структуры, задействованные в прояв-ии стресса: промежуточный мозг, подкорковые ядра, стволовые структуры мозга.

Эмоц-но-стрессовые реакции:

1. острая реакция на стресс – быстро разв-ся непсихич-ое расстройство любого хар-ра, ответная реакция на экстрем-ую физич-ую или психич-ую нагрузку. 
5 стадий эмоц-ого стресса (1990, М.М. Решетников):

1) оцепенение (ошеломление) – от неск. сек. До 1-5 мин. – заторм-ть

2) острый эмоц-ый шок – до3-5 часов – общее психич-ое напряжение организма (чувство отчаяния, страха)

Паника возникает м/у 1) и 2).

3) психофизиологическая демобилизация – 3-5 суток – чувство растерянности, апатии, депрессии.

4) разрешения – 10-14 дней после катастрофы – улучшение самочувствия, но без повышения настроения =>  ограничены межличн-ые контакты, снижен эмоц-ый фон, гипомимия.

5) восстановления – конец 2 недели после катострофы – нормализуются все функции, длится до 1 мес. Если больше 1 мес., то по МКБ-10 это ПТСР. У 40% лиц острый стресс переходит в хроническую стадию ПТСР.
2. ПТСР– хроническое, долго прояв-ся во времени эмоц-ое растр-ва, по МКБ-10 – это группа нервно-психических расстройств, хар-ых преобл-ем проявлений невротического уровня нарушений и поведенческих реакций, кот. отмечаются не ранее 1 мес. после чрезвычайной ситуации.

3. ССР- своеобразные невротические расстройства, поведенческие аномалии, кот. развиваются в ответ на макро-социальные психогении: - соц-но-эконом-ие изменения, - проживание в соц-но сложных условиях, - проживание в регионах техногенных и эколог-их катастроф. До 60-70% населения носители ССР.
3 основных этапа развития ССР:

1) негодования («соц-ого недовольства») – нарастание раздражительности, несдержанности, подавленности.

2) привыкание – снижение инициативности «-»  психол-их реакций, решение проблемы – выживание.

3) равнодушия, апатии, бездеят-ти, безропотности – хар-ны астено-епрессивные реакции, подавленное брюзжание – дисфория, воспоминания о светлом прошлом.

*41. Физиологические механизмы стресса

Допустим, произошла ссора или какое-то неприятное событие: человек возбужден, не может найти себе места, его гложет обида, досада из-за того, что не сумел себя правильно повести, не нашел слов. Он и рад бы отвлечься от этих мыслей, но снова и снова перед глазами встают сцены случившегося; и опять накатывает волна обиды, негодования. Можно выделить три физиологических механизма подобного стресса. 

Во-первых, в коре головного мозга сформировался интенсивный стойкий очаг возбуждения, так называемая доминанта, которая подчиняет себе всю деятельность организма, все поступки и помыслы человека. Значит, для успокоения надо ликвидировать, разрядить эту доминанту или же создать новую, конкурирующую. Все отвлекающие приемы (чтение захватывающего романа, просмотр кинофильма, переключение на занятие любимым делом) фактически направлены на формирование конкурирующей доминанты. Чем увлекательнее дело, на которое пытается переключиться расстроенный человек, тем ему легче создать конкурирующую доминанту. Вот почему каждому из нас не помешает иметь какое-то хобби, которое открывает путь положительным эмоциям. 

Во-вторых, вслед за появлением доминанты развивается особая цепная реакция - возбуждается одна из глубинных структур мозга - гипоталамус, который заставляет близлежащую особую железу - гипофиз - выделить в кровь большую порцию адренокортикотропного гормона (АКТГ). Под влиянием АКТГ надпочечники выделяют адреналин и другие физиологически активные вещества (гормоны стресса), которые вызывают многосторонний эффект: сердце начинает сокращаться чаще и сильнее (вспомним, как оно "выскакивает" из груди при страхе, волнении, гневе), кровяное давление повышается (вот почему может разболеться голова, возникнуть сердечный приступ, становится чаще дыхание). В эту фазу подготавливаются условия для интенсивной мышечной нагрузки. Но современный человек в отличие от первобытного вслед за стрессом обычно не пускает в ход скопившуюся мышечную энергию, поэтому у него в крови еще долго циркулируют биологически активные вещества, которые не дают успокоиться ни нервной системе, ни внутренним органам. Необходимо нейтрализовать гормоны стресса, и лучший помощник здесь - физкультура, интенсивная мышечная нагрузка. 

В-третьих, из-за того, что стрессовая ситуация сохраняет свою актуальность (конфликт ведь не разрешился благополучно и какая-то потребность так и осталась неудовлетворенной, иначе не было бы отрицательных эмоций), в кору головного мозга вновь и вновь поступают импульсы, поддерживающие активность доминанты, а в кровь продолжают выделяться гормоны стресса. Следовательно, надо снизить для себя значимость этого несбывшегося желания или же отыскать путь для его реализации. Оптимальный способ избавления от затянувшегося стресса - полностью разрешить конфликт, устранить разногласия, помириться. Если сделать это невозможно, следует логически переоценить значимость конфликта, например, поискать оправдания для своего обидчика. Можно выделить различные способы снижения значимости конфликта. Первый из них можно охарактеризовать словом "зато". Суть его - суметь извлечь пользу, что-то положительное даже из неудачи. Второй прием успокоения - доказать себе, что "могло быть и хуже". Сравнение собственных невзгод с чужим еще большим горем ("а другому гораздо хуже"), позволяет стойко и спокойно отреагировать на неудачу. Интересный способ успокоения по типу "зелен виноград": подобно лисице из басни сказать себе, что "то, к чему только что безуспешно стремился, не так уж хорошо, как казалось, и потому этого мне не надо". 

Один из лучших способов успокоения - это общение с близким человеком, когда можно, во-первых, как говорят, "излить душу", т.е. разрядить очаг возбуждения; во-вторых, переключиться на интересную тему; в-третьих, совместно отыскать путь к благополучному разрешению конфликта или хотя бы к снижению его значимости. 

42. Стресс и фрустрация

Одним из наиболее распространенных в наши дни видов аффектов является стресс. Он представляет собой состояние чрезмерно сильного и длительного психологического напряжения, которое возникает у человека, когда его нервная система получает эмоциональную перегрузку. Стресс дезорганизует деятельность человека, нарушает нормальный ход его поведения. Стрессы, особенно если они часты и длительны, оказывают отрицательное влияние не только на психологическое состояние, но и на физическое здоровье человека. Они представляют собой главные "факторы риска" при проявлении и обострении таких заболеваний, как сердечно-сосудистые, и заболевания желудочно-кишечного тракта. 

В переводе с английского стресс - это давление, нажим, напряжение, а дистресс - горе, несчастье, недомогание, нужда. По словам Г. Селье, стресс есть неспецифический (т.е. один и тот же на различные воздействия) ответ организма на любое предъявленное ему требование, который помогает ему приспособиться к возникшей трудности, справиться с ней. Всякая неожиданность, которая нарушает привычное течение жизни, может быть причиной стресса. При этом, как отмечает Г. Селье, не имеет значения, приятна или неприятна ситуация, с которой мы столкнулись. Имеет значение лишь интенсивность потребности в перестройке или в адаптации. В качестве примера ученый приводит волнующую ситуацию: мать, которой сообщили о гибели в бою ее единственного сына, испытывает страшное душевное потрясение. Если много лет спустя окажется, что сообщение было ложным и сын неожиданно войдет в комнату целым и невредимым, она почувствует сильнейшую радость. 

Специфические результаты двух событий - горе и радость -совершенно различны, даже противоположны, но их стрессовое действие - неспецифическое требование приспособления к новой ситуации - может быть одинаковым. 

Деятельность, связанная со стрессом, может быть приятной или неприятной. Любое событие, факт или сообщение может вызвать стресс, т.е. стать стрессором. При этом, выступит та или иная ситуация причиной стресса или нет, зависит не только от самой ситуации, но и от личности, ее опыта, ожиданий, уверенности в себе и т.д. Особенно большое значение имеет, конечно, оценка угрозы, ожидание опасных последствий, которую содержит в себе ситуация. 

Значит, само возникновение и переживание стресса зависит не столько от объективных, сколько от субъективных факторов, от особенностей самого человека: оценки им ситуации, сопоставления своих сил и способностей с тем, что от него требуется, и т.д. 

К понятию и состоянию стресса близко и понятие "фрустрация". Сам термин в переводе с латинского означает - обман, тщетное ожидание. Фрустрация переживается как напряжение, тревога, отчаяние, гнев, которые охватывают человека, когда на пути к достижению цели он встречается с неожиданными помехами, которые мешают удовлетворению потребности. 

Фрустрация создает, таким образом, наряду с исходной мотивацией новую, защитную мотивацию, направленную на преодоление возникшего препятствия. Прежняя и новая мотивация реализуются в эмоциональных реакциях. 

Самой распространенной реакцией на фрустрацию является возникновение генерализованной агрессивности, направленной чаще всего на препятствия. Адекватная реакция на препятствие состоит в том, чтобы преодолеть или обойти его, если это возможно; агрессивность, быстро переходящая в гнев, проявляется в бурных и неадекватных реакциях: оскорбление, физические нападки на человека (щипать, бить, толкать) или объект (сломать его). 

Отступление и уход. В некоторых случаях субъект реагирует на фрустрацию уходом (например, выходит из комнаты), сопровождаемый агрессивностью, которая не проявляется открыто. 

Фрустрация влечет за собой эмоциональные нарушения лишь тогда, когда возникает препятствие для сильной мотивации. Если у ребенка, начавшего пить, отнять соску, он реагирует гневом, однако в конце сосания- никаких эмоциональных проявлений.
60
Панические реакции. Психофизиологические механизмы развития панических реакций у человека
Паника – это состояние ужаса, сопровождающееся резким ослаблением волевого самоконтроля.

В психологии принято различать массовую и индивидуальную панику.

Факторы возникновения массовой паники:

1. Социальные факторы – напряженность в обществе, вызванная произошедшими или ожидаемыми природными, экономическими, политическими бедствиями.

2. Физиологические факторы – усталость, голод, длительная бессонница, алкогольное или наркотическое опьянение снижает уровень индивидуального самоконтроля.

3. Общепсихологические факторы – неожиданность, удивление, испуг, вызванные недостатком информации о возможных опасностях и способах противодействия.

4. Социально-психологические и идеологические факторы – отсутствие ясной и высокозначимой общей цели лидеров и низкий уровень групповой сплоченности.

Механизм развития паники:

Шокирующий стимул, очень сильный или повторяющийся, вызывает испуг сначала у одного или нескольких человек.

В толпе минимальный порог возбудимости имеют женщины или дети, а в боевой ситуации – молодые и неопытные солдаты. Их испуг проявляется криками, односложными фразами («пожар») или междометиями – выражением лиц и суетливыми телодвижениями.

Эти люди становятся источниками передачи страха – другим. Происходит взаимная индукция и нагнетание эмоционального напряжения через механизм циркулярной реакции. Далее, если не приняты меры масса окончательно деградирует, люди теряют самоконтроль и начинается паническое бегство, которое кажется спасительным, но только усугубляет опасность. Присутствие в толпе женщин и детей плохо еще и потому, что звук высокой частоты – женские и детские крики – в стрессовой ситуации оказывает разрушительное влияние на психику.

Для противодействия панике лучше служит низкий мужской голос! Сразу после шокирующего стимула обычно наступает психологический момент – люди оказываются во взвешенном состоянии и готовы следовать первой реакции. Иногда она оказывается парадоксальной: человек может от испуга броситься навстречу опасности, а за ним остальные. Психологический момент – самый подходящий момент для перелома ситуации человеком или небольшой, но организационной группой лиц, готовых взять на себя руководство.

Стадийность реагирования человека в условиях чрезвычайных ситуаций:

1. Стадия витальных (жизненных реакций): паника с основным императивом – выжить (от нескольких секунд до нескольких минут) – это первая реакция – основной позыв сохранения жизни. Характеризуется гипоанальгизией и анальгизией (снижение чувствительности боли) психогенного характера, сознание сужено.

2. Стадия острого психоэмоционального шока с явлением сверхмобилизации: (до нескольких часов) основной императив – спасение близких, возможны панические реакции и взаимоиндукция (состояние, возникшее у одного передается другим). Часто стадия заканчивается ступором, оцепенением или сном.

3. Стадия психофизиологической демобилизации (длится до нескольких суток) – часто наступает почти моментально наступает первичное осознание произошедшего, проявляется паническими реакциями безповеденческого компонента (внутренняя паника): растерянностью и прострацией, отмечается снижение моральности («на все плевать!»), в эту стадию отмечается мародерство, преобладают депрессивные тенденции, ухудшение памяти, снижение внимания, характерен феномен придумывания.

4. Стадия разрешения: проявляется сниженным эмоциональным фоном, амимией (мимика лица), снижен сон, характерно выговаривание без участников, явления отторжения воспоминаний активно проводится процедура деприфинга (выговаривания).

5. Стадия восстановлений: начинают проявляться разные нарушения – это:

- астенодепрессивные состояния,

- психогенный ступор,

Реже:   - повышенная возбудимость,

   - явления негативизма.

У 70-ти % участников катастрофы наблюдаются различные психосоматические расстройства

*Паника – состояние ужаса, сопровождающее реакцией ослабления волевого самоконтроля. Различают массовую и индивидуальную панику. 

Факторы возникновения массовой паники:

- социальные факторы – напряженность от ожидания или предостережения, 

- физиологические ф – усталость, голод, бессонница, опьянение

- общепсихологические ф – неожиданность, удивление, испуг, недостаточность информации

- социально-психологические и идеологические ф – отсутствие ясной цели, сплоченности лидеров.

Развитие: 

В толпе Ж или дети или неопытные солдаты пугаются и боятся – телодвижения, мимика, крики – источники страха. Нагнетание ЭМ напряжения и взаимная индукция. Потеря самоконтроля и обращение в бегство. Детский и Ж крик влияет на психику.

Сразу после шокирующего стимула наступает психологический момент готовности следовать за лидером – подвешенное состояние – подходящий момент управления. 

Стадии реагирования в условиях ЧС: 

1. ст. витальных/жизненных реакций – выжить, снижение чувствительности и боли

2. ст. острого психоЭМ шока с явлением сверхмобилизации, спасение близких, взаимоиндукция

3. ст. психофизиологической демобилизации – осознание произошедшего, появляется паническая реакция без поведенческого компонента – внутренняя паника, растеренность, снижение моральности – на все плевать, мородерство, депрессия, феномен придумывания. 

4. ст. разрешения – снижение ЭМ фона, выговаривание без собеседника, отторжение, сны с кошмарами

5. ст. восстановлений – проявление разных нарушений, психосоматические Ра-ва у 70%, астенодепресивные состояния, психогенный ступор, повышенная возбудимость или явления негативизма. 

61

Анализ и интерпретация протокола наблюдений за игровой деятельностью

Наблюдением называется целенаправленное организованное восприятие и регистрация поведения объекта. Фиксация результатов наблюдения может  производиться в процессе наблюдения и  по прошествии времени. Процедура исследования методом наблюдения состоит из след. этапов 1) определяется предмет наблюдения, объект ситуации; 2) выбирается способ наблюдения и регистрация данных; 3)строится план набл.4)выбирается метод обработки результатов; 5)проводится обработка и интерпретация полученной информации.

В ходе наблюдения за игровой деятельностью необходимо концентрировать внимание на: всех испытуемых, мотивах выбора той иди иной игры, соблюдение правил игры (развитие волевого контроля), взаимодействие нескольких объектов ходе игры (кто доминирует, кто подчиняется». Возможный перенос на игровую ситуацию семейных неурядиц и проблем, стили взаимоотношений в семье ребенка (проекция в игровой ситуации стилей общения родителей). Во избежание субъективной интерпретации протокола набл-я возможно привлечение нескольких экспертов и фиксация результатов на какой-то носитель (видео аудио-аппаратура).

Форма протокола: *Дата исследования: *ФИО и возраст исследуемого (исследуемых) *Метод исследования: (например: наблюдение за самостоятельной (групповой) игровой деятель​ностью ребенка в естественных условиях). *Цели исследования (например): 1)выявление ур. развития игровой деятельности; 2)определение на основе полученных данных перспективного развития игровой деятельности *Организация исследования: (кол-во детей, место проведения исследование, условия, в которых проводят исследование, оборудование). Далее идет сам протокол.

Например: 10:28-10:53 

Аня А. Сейчас я тебя напою чаем. (Берет тарелку и переворачивает ее.) 

Оля А. Аня, не переворачивай тарелку. Так никто не делает! Руки-крюки!    Подходит Сережа К.

 Аня А. (обращаясь к Оле и Сереже). Подставляйте руки — это-такие конфетки. (Делает вид, что кладет конфеты им в руки.) 

+ Протокол можно вести по схеме: 1 – замысел игры, постановка игровых целей и задач. 2 – содержание игры.  3 - сюжет игры.  4 - выполнение роли и взаимодействия детей в игре.  5 - игровые дейст​вия и игровые предметы. 6 - игровые правила. 7 -достижение результата игры. 8 - особенности конфликтов в игре. 9 - игровая среда. 10 – роль взрослого в руководстве игрой.
62

Анализ и интерпретация протокола наблюдений за учебной деятельностью

Наблюдением называется целенаправленное организованное восприятие и регистрация поведения объекта. Фиксация результатов наблюдения может проводиться в процессе наблюдения и по прошествии времени. Процедура исследования методом наблюдения состоит из след. этапов 1) определяется предмет наблюдения, объект ситуации; 2) выбирается способ наблюдения и регистрация данных; 3)строится план набл.4)выбирается метод обработки результатов; 5)проводится обработка и интерпретация полученной информации.

В ходе наблюдения за учебной деятельностью необходимо концентрировать внимание на возрасте испытуемых, взаимодействие со сверстниками и учителями в ходе учебной деятельности (тревожность во взаимоотношениях или стремление к доминированию), усидчивость (волевой контроль), уровень концентрации распределения внимания, также необходимо обратить внимание на успеваемость ребенка. Существуют спец. формы для регистрации наблюдения за уч. деят-ью  (ме Фландерса). Ниже  приведена табл. «Педагогическая диагностика особенностей познават. деят-ти  в уч. процессе» (М.Р. Битянова)

	Наблюдаемые поведенческие появления


	Особенности познават. деят-ти

	Недописывания слов и предложений пропуск букв, слогов и слов при списывании, переставление слогов в словах. Повторное считывание одной строчки, пропуск строчки, возврат к выше расположенной строчке при чтении. Потеря строчки при чтении. Потеря смысла задачи в ходе выполнения. 
	Неустойчивость внимания прежде всего – произвольной формы.

	Пропуск замена букв, возрастание ошибок к концу работы. Плохое запоминание материала, быстрое забывание. Частые ошибки при решении арифметических примеров, выполнении различных математических действий.
	Слабая концентрация внимания

	Плохое развлечение, ошибки при различении схожих по написанию букв. При списывании – пропуск букв, слогов, переставление их в слогах, зеркальное написание букв, цифр, неспособность распознать их в перевернутом виде. Сложности при переводе печатной графемы в письменную.  Добавление несуществующих элементов
	Низкий уровень развития зрительного анализа, информации (оптическая дисграфия)

	Нестабильность различных графических форм, в т.ч. почерка высота цифр не соответствует размеру клеток в тетради
	Слабая зрительная координация

	Элементы речи удерживаются в памяти неустойчиво. С трудом может повторить слова педагога и др. уч-ка. Ограниченный словарный запас. Плохое запоминание прозы, стихов. Нечеткое знание всех букв алфавита. Трудности в названии различных элементов и понятий при выполнении арифметических действий. Забывание цели, задания, по ходу его выполнения. Плохое запоминание правил, алгоритмов, формул
	Слабое, развитие произвольной смысловой памяти

	Часто пишет слова слитно, или расщепляет их на части. Слитное написание слов с предлогами. Затруднения при определении места числа в натуральном ряду. Непонимание существа задачи. Нерациональное решение примеров и задач.
	Низкий уровень сформированности, процессов анализа и синтеза. 

	Дословный пересказ 
	Несформированность приемов смысловой обработки материала

	Трудности при формулировании правил на основе анализа предметов. Трудности перехода из конкретного плана рассуждения в абстрактный при решении задач и примеров. Трудности при запоминании, алгоритма рассуждения, при решении типовой задачи. 
	Низкий уровень  развития операций обобщения и абстрогирования

	Затруднения при употреблении заглавной буквы. Трудности при решении задачи несколькими способами. Склонность к однотипным решениям. Трудности при решении нестандартных задач
	Недостатачная гибкость ригидность мыслительной Деят-ти

	Искажение смысла слов, непонимание смысла слов, фразы. 
	Низкое культурное развитие, некритичность 

	Трудности при сравнении предметов, понятий по определенным параметрам или по самостоятельно заданным критериям
	Несформир-ть операции сравнения


Форма протокола: *Дата исследования: *ФИО и возраст исследуемого (исследуемых) *Метод исследования: наблюдение. *Цели исследования (например): 1)выявление ур. развития познават. сферы; 2) ур. разв.  Произвольности; 3) особенности мотивационно личностной сферы. *Организация исследования: (кол-во детей, место проведения исследование, условия, в которых проводят исследование, оборудование).

63

Анализ и интерпретация протокола наблюдений за производственной деятельностью

Наблюдением называется целенаправленное организованное восприятие и регистрация поведения объекта. Фиксация результатов наблюдения может проводиться в процессе наблюдения и по прошествии времени. Процедура исследования методом наблюдения состоит из след. этапов 1) определяется предмет наблюдения, объект ситуации; 2) выбирается способ наблюдения и регистрация данных; 3)строится план набл.4)выбирается метод обработки результатов; 5)проводится обработка и интерпретация полученной информации.

В ходе наблюдения за производственной деятельностью необходимо концентрировать внимание на: типе професс. деят-ти испытуемого его возрасте, поле, взаимоотношениях как по горизонтали (с вышестоящим руководством), так и вертикали (с коллегами), мотивации професс. деят-ти, успешности выполнения тех или иных операций. В ходе анализа можно использовать контент -анализ, а также сравнительных анализ индивидуально-личностных особенностей испытуемого с требованиями к его должности и профессии. Для подтверждения результатов наблюдения можно использовать методы + Групп. Оценку личности (ГОЛ), + экспертная оценка (в качестве экспертов могут выступать как коллеги, гак и руководство). + Анализ продуктов трудовой деятел-ти +Метод изучения ошибочных действий (сбоев в ходе работы), несчастных случаев и аварий + Анализ бракованной продукции (опыты Рубинштейна СЯ). +Алгоритмический способ описания професс.. деят-ти (вспомогательное средство анализа профессий) Способ был заимствован у кибернетиков с сер 50-х г.г, нашего века +Психофизиологический анализ трудовой деят-ти (Зараковский ГМ).

Достоинства: можем показать характер изменений рабочих приемов и поведения в целом под влиянием утомления Позволяет вскрывать ряд особенностей личности (благодаря разным видам его деятельности: на работе, в перерывах, в часы досуга).  Недостатки: ряд существенных, психологических компонентов професс. деят-ти не имеет внешних проявлений и, следовательно, не может быть выявлен этим методом. Например: ход мыслительной деятельности при решении производственных задач, скрытые эмоц-ые состояния и др. Регистрация: измерение зоны рабочего места (сенсорные и моторные поля), замеры во времени последовательности активной деят-ти, перерывов на отдых, вынужденных пауз (фотография рабочего дня), измерение времени выполнения трудовых операций, действий и их отдельных элементов (хронометраж), регистрация физических усилий на органы управления, антропометрические замеры рабочей позы и др. Современная техника регистрации позволяет значительно повысить точность измерений с помощью специальных датчиков, устанавливаемых на различные части оборудования и на тело работающего человека, не мешая его работе. Результаты подобных измерений фиксируются на специальных записывающих устройствах, которые размещаются вне рабочей зоны и могут быть вынесены в специальное помещение. Можно применять фото- и киносъемку рабочей позы, мимики, рабочих движений, маршрутов перемещения рабочего во время работы и т. п. Форма протокола: дата; ФИО; метод исследования цели исслнд-ия; организация (место, условия, оборудование и т.д.)

64

Анализ и интерпретация протокола наблюдений за поведением детей группы риска

Дети «группы  риска»: дети с проблемами в развитии; дети - сироты, инвалиды, из неблагополучных, неполных, многодетных, малоимущих, асоциальных семей: дезадаптанты; девианты; деприванты; агрессивные; правонарушители, состоящие на учете в КДН; педагогически запущенные, безнадзорные, беспризорные дети: с психич. и психосоматич-ми нарушениями разной тяжести (астма. энурез, психогенная аллергия, гиперактивность, фобии, навязчивости).  Эти дети не умеют гармонично включаться в соц. . среду - осваивать новые соц. роли, устанавливать и поддерживать контакты с социумом. Часто затрудненное общение становиться барьером на пути соц. адаптации.

Наблюдением называется целенаправленное организованное восприятие и регистрация поведения объекта. Фиксация результатов наблюдения может проводиться в процессе наблюдения и по прошествии времени. Процедура исследования методом наблюдения состоит из след. этапов 1) определяется предмет наблюдения, объект ситуации; 2) выбирается способ наблюдения и регистрация данных; 3)строится план набл.4)выбирается метод обработки результатов; 5)проводится обработка и интерпретация полученной информации. Сложности: объективные причины их попадания в такую группу экспериментатор чаще всего наблюдать не может т.е, идет работа уже с последствиями неблагоприятных условий обитания (социального или материального). В данном случае необходимо концентрировать свое внимание на возрасте, поле детей группы риска, а также знать причины его попадания в эту группу. Необх. выявить актуальные потребности ребенка, ур. его тревожности, самооценку, склонность к взаимодействию с окружающими, с кем ребенок чаще общается из сверстников, каким образом строит их общение. Уровень успеваемости, посещаемости, активности. Методика «Карта наблюдений Д. Стотта». Содержание этой методики: хорошо знающий ребенка взрослый отмечает на спец, бланке ("карте") наличие у ребенка тех или иных форм поведения или харак-к Л, которые описаны в перечне симптомов дезадаптации (учителя, родители), но для интерпретации полученных данных необходима спец, подготовка. Однако значение отдельных поведенческих реакций для общего синдрома дезадаптации является разным.    Шкалы:
 I. НД - недоверие к новым людям, вещам, ситуациям. 
 II. Д - депрессия.     III- У - уход в себя.

 IV-ТВ - тревожность по отношению к взрослым.

 V -ВВ - враждебность по отношению к взрослым.

 VI - ТД - тревога по отношению к детям.

 VII - А - недостаток социальной нормативности (аcсоциальность).  VIII. ВД - враждебность к детям. (От соперничества до враждебности). IX. Н- неугомонность. X. ЭН - эмоциональное напряжение. XI. НС- невротические симптомы. XII. С - неблагоприятные условия среды. XIII. СР - сексуальное развитие. XIV. УО – умственная отсталость. XV. Б - болезни и органические нарушения. XVI. Ф - физические дефекты.  Результаты: 0-20% — слабая выраженность данного качества. 20-40%— заметная выраженность. 40-60% — сильная выраженность 60-80% — очень сильная выраженность. 80-100% —чрезмерная выраженность качества, когда оно уже перерастает в другое качество (например, бережливость - вжадность).

65

Анализ и интерпретация результатов психофизиологического эксперимента 

Всегда используется медицинское оборудование и аппаратура для биофизических и психофизиологических исследований.    Экспериментом называется проведение исследований в специально созданных, управляемых условиях в целях проверки экспериментальной гипотезы о причинно-следственной связи. В процессе эксперимента исследователь всегда наблюдает за поведением объекта и измеряет его состояние. Процедуры, наблюдения и измерения входят в процесс эксперимента. Кроме того, исследователь воздействует планово и целенаправленно на объект, чтобы измерить его состояние. Эта операция называется экспериментальным воздействием.    Эксперимент  -  основной метод современного естествознания и естественнонаучной ориентированной (. Нормальным вариантом экспериментального исследования является наличие основной и контрольных групп испытуемых.
Цели психофизиологического исследования:

1 - получение данных о физич-их и психич. механизмах поведения, 
2 - использование такой инф-ции для прогнозирования поведения чел-ка  и целых коллективов Для достижения целей используются методы: - дозированные физич. нагрузки, - сенсорная стимуляция, -физиологические тесты и пробы, наблюдение за внешними проявлениями, - исследование биологических явлений, происходящих в организме чел-ка, - электронная запись неэлектрических величии, - моделирование.

Регистрируются физиологические показатели в виде: электрокардиограммы (ЭКГ), электроэнцефалограммы (ЭЭГ), электромиограммы - ЭМГ (мускулы), электродерматограммы — ЭДГ (кожные). + температура тела, давление и др. + психологические характеристики деятельности: эффективность, продуктивность, надежность, особенности мышления и т.д.

Этапы проведения эксперимента: 1. Подготовка эксперимента. 2. Инструктирование и мотивирование испытуемых 3. Экспериментирование. 4. Выбор методов статистической обработки, ее проведение и интерпретация результатов. 5. Выводы, интерпретация результатов. 6. Отчет. 
Важное направление в исследованиях: изучение состояний организма и прогнозирования реакций чел-ка на воздействия и внешней среды и нервно - психической напряженности. Физиологический эксперимент - неотъемлемая часть медико-психологических исследований.
 Психофизиология профессиональной деятельности - неотъемлемая часть психофизиологии. Благодаря экспериментам получает сведения, которые позволяют оптимально управлять персоналом и его деятельностью. 
Эксперименты: адаптация, ощущения, восприятие, память, мышление, внимание, стрессовые реакции.

Немножко истории: 1)основоположник направления - Вундт (немец, врач). В 1879-г. Лейбниц - 1ая экспериментальная психологич. лаборатория.2) Ф. Гальтон 1874 Антропометрическая лаборатория. 3) Д. Кэттел 1894 (США) Психометрическая лаборатория, 4) ак. Бехтерев 1911г. - 1ая Психофизиологическая лаборатория

66

Анализ и интерпретация результатов психолого-педагогического эксперимента

Или формирующий эксперимент – это специфический исключительно для ( вид эксперимента, в кот активное  воздействие экспериментальной ситуации на испытуемого должно способствовать его психическому развитию и личностному росту. 
В нем проверяются гипотезы научного характера. 
Схема 1. С двумя исследуемыми группами испытуемых, экспериментальной и контрольной. Экспериментальной называют группу испытуемых, над которой осуществляется  психолого педагогический эксперимент и к которому непосредственно применяются те воздействия, эффективность которых проверяется в данном эксперименте. При проведении такого эксперимента проводится первичная диагностика изучаемого явления (зависимая переменная) и вторичная (после проведения эксперимента). Для диагностики должны быть использованы одни и же методы диагностики и далее отслеживается динамика (или ее отсутствие) ого  или иного психологическою явления. Требования: обе группы должны быть с самого начала примерно одинаковые по составу, уровню развития и ряду других имеющих отношение к делу признаков, от которых могут зависеть результаты. Например, для выявления влияния педагогических воздействий на психологические  особенности обучаемых.

Схема 2. С одной группой испытуемых, которая одновременно вступает как экспериментальная, так и контрольная. Эта схема на практике обычно применяется тогда, когда для каждой экспериментальной группы (в одном исследовании их может быть несколько) невозможно подобрать полностью равноценную ей контрольную группу. Т е. тогда, когда у исследователя нет достаточной уверенности в том, что экспериментальная и контрольная группы были одинаковыми и во время проведения исследования находились в одних и тех же условиях. Требования: тщательный контроль, предварительный теоретический анализ изучаемого явления с выявлением его причин; контроль в ходе эксперимента всех факторов, способных исказить его результаты; валидность и достаточная надежность применяемых психодиагностических методов. К этому же способу организации и проведения эксперимента обычно обращаются тогда, когда практически невозможно учесть и принять во внимание все без исключения существенные факторы, от которых может зависеть результат исследования,, полученный в экспериментальной и контрольной группах. 
Схема 3. С частичным использованием контрольной группы. Она соединяет в себе некоторые особенности психолого-педагогических экспериментов, проводимых по схемам 1 и 2. В данном случае предварительные психодиагностические замеры проводятся только на одной экспериментальной группе, а заключительные - как на экспериментальной, так и на контрольной группе. Например: можно провести только на нескольких классах школы, взятых из одной параллели, а затем сравнить результаты с тем, что за время проведения эксперимента шло в других классах (которые, по предположению, в это время находились в тех же самых уровнях), и если между сравниваемыми экспериментальным и другими классами по завершению эксперимента обнаружатся существенные различия, то можно сказать, что он прошел удачно.      
67

Анализ и интерпретация результатов социально-психологического эксперимента 
Социально - психологический эксперимент приводится с целью изучения влияния некоторых социальных фактов на некоторые психологические явления личности.  Социальные психологи в своих исследованиях в 2/3 случаев используют эксперимент. Из них каждый второй - в лабораториях.
Экспериментом называется проведение исследований в специально созданных, управляемых условиях в целях проверки экспериментальной гипотезы о причинно-следственной связи. В процессе эксперимента исследователь всегда наблюдает за поведением объекта и измеряет его состояние. Процедуры, наблюдения и измерения входят в процесс эксперимента. Кроме того, исследователь воздействует планово и целенаправленно на объект, чтобы измерить его состояние. Эта операция называется экспериментальным воздействием.    Эксперимент  -  основной метод современного естествознания и естественнонаучной ориентированной (. 

Логика экспериментирования: создавая и контролируя  действительное в миниатюре, можно изменять один фактор за другим, выявляя, таким образом, как эти факторы, раздельно или в совокупности, влияют на людей. *В каждом социально-психологическом эксперименте присутствуют два обязательных условия: 1). Контроль. Исследователь манипулирует одной или двумя независимыми переменными, стараясь сохранить все остальные неизменными. 2). Случайное распределение.

Комитеты по этике в настоящее время пересматривают кодекс социально-психологических исследований, чтобы гарантировать гуманное отношение к испытуемым. Этические принципы, разработанные Американской психологической ассоциацией (1981, 1992) и Британским психологическим обществом (1991), настоятельно советуют исследователям следующее:

* Достаточно полно информировать потенциальных участников эксперимента, чтобы в итоге получить согласие осведомленного испытуемого.

* Быть правдивыми. Использовать обман только в том случае, если он оправдан значимой целью и если нет альтернативы.

* Защищать людей от возможных травм и серьезного дискомфорта.

* Использовать информацию о каждом из участников конфиденциально.

* После завершения эксперимента подробно рассказать о его целях и структуре, не скрывая обмана. Единственное исключение из этого правила — случаи, когда такая обратная связь расстроит людей, скажем, если они поймут, что были глупы или жестоки.

Экспериментатор должен быть достаточно тактичен, и предоставлять участникам эксперимента всю необходимую информацию, чтобы мнение людей о себе оставалось, по крайней мере, не хуже, чем было до участия в эксперименте. Еще лучше, если участников ответно познакомят с характером соц.- психологического исследования.

68

Анализ и интерпретация результатов тестирования когнитивной сферы

Когнитивная сфера: интеллектуальные спос-ти, память (форма психического отражения), внимание (направленность психич. активности), мышление (психич. процесс поиска нового и открытия нового), восприятие: зрительное и слуховое (процесс отражения предметов).
Тестирование когнитивной сферы относится к объективным методам психодиагностики.   Интеллект: 
1) Тест Бине. Цель: выявить детей отстающих в интеллектуальном развитии. До 22 лет 10 мес. 
2). Методика Россолима (1910) Метод количественного исследования психич. процессов. 9 групп: внимание, воля. восприятие. память, осмысление, комбинаторные способности, сметливость, воображение, наблюдательность. 

3) Методика Айзенка. Интеллектуальные способности. 

4). Тест Векслера. В основе иерархическая модель интеллекта. Детский вариант - 12 субтестов: Общая осведомленность. Понятливость, Арифметический, Сходство, Словарный, Повторение цифр. Недостающие детали, Последовательные картинки. Кубики Кооса. Складывание фигур. Шифровка, Лабиринт.

5) ШТУР Гуревич 6 субтестов. Осведомленность I и II, Аналогии. Классификации. Обобщения, Числовые ряды.
6) Т. Амтхауера (1953) С 13-61 год. 9субтаетов; Логический отбор. Определение общих черт. Аналогии, Классификация, Счёт, Ряды чисел. Выбор фигур, Кубик, Гадание по памяти.
7). Тест Кеттелла (1947). Культурно-независимый. С 14 лет, 4 субтеста: Дополнение, Классификация, Матрица, Топология.

8). Гилфорд. Исследование соц. Интеллекта. С 14-15 лет. 4 субтеста: истории завершения. Группы Экспрессии. Вербальная экспрессия, Истории с дополнением.

9) Тест Торренса. Невербальная креативность.

10)Тест Медника. Исслед. вербальной креативности.

11) ГИТ (групп, интеллект, тест). 10-12лет. 7 субтестов.

Внимание. 1) Корректурная проба (буквенный, цифровой вариант). Диагностика: объема, концентрации внимания.

2) Красно-черная таблица или таблица Шульте-Горбова. Определение переключаемости внимания.

3)Мет. Мюнстерберга (искать слова среди буквенного текста). Определение избирательности внимания.

4)Расстановка чисел. Оценка произвольного внимания.

5) Тест Бурдона (как корректурная проба). Оценка устойчивости и концентрации внимания

6)Счет Крепелина. На переключаемость внимания. 
Память. 1)Методика 10 слов (Лурия). Оценка особенн-ей памяти: активности, утомляемости, продуктивности.

2)Зрительная память. Память на числа, на образы.

3)Исследование типов памяти. Зрительная, слуховая, моторно-слуховая, зрительно-моторно-слуховая.

4)Смысловая память (запом-ие слов в парах по смыслу).

5)Тесты на кратковременную и долговременную память.

Мышление. 1). Амтхауер (логич. мышление и операции).

2)3амбацявичене. 4 субтеста. Оценка логических операций

3) Исключение лишнего (сравнение, анализ, обобщение).

4)Числовые ряды (математическое мышление).

5) Метод речевых помех (связь речи с мышлением).

6)Интеллектуальная лабильность (прогноз успешности в профессиональной деятельности)

7) Пиктограмма (Лурия) (наглядно-образное мышление).

8)Сравнение понятий. 15 пар слов (понятийное мышление).

9) Отгадывание загадок. 
10) Понимание пословиц.

11) Мет. Кораблекрушение (групповое мышление).       

69

Анализ и интерпретация результатов тестирования личности
Структура личности: темперамент, характер, мотивация, направленность, способности, эмоцион.-волевая, сф. и др. Тест- это система специальных заданий, позволяющих измерить уровень развития определенного психологического качества или свойства отдельного индивида. В зависимости от типа теста, процедура обработки данных будет несколько отличаться, но в целом она выглядит следующим образом: после получения результатов диагностики личности, необходимо их обработать с помощью специальных ключей, используемых в тестах. Полученные сырые данные в некоторых тестах переводятся в стандартизированные баллы (стэны), это необходимо для соотнесения результатов испытуемого с определенной группой показателей.

1) Методика Собчика. Типологические характеристики личности. 10 показателей: Ложь, Экстраверсия, Интроверсия. Спонтанность, Агрессивность, Ригидность, Трев-ть.

2) EPI. Опросник Айзенка (Экстраверсия, Интроверсия, Нейротизм). (57?).

3) FPI. Многофакторный личностный опросник.

4) СМИЛ (MMPI).

5) 16PF. Тест Кетгелла. Оценка 16 личностных черт.

6) Леонгард. Акцентуации личности (характера и темпер)*

7) Личко. Акцентуации характера.**

8) ОСТ Русалов.. Опросник структуры темпер-та. (105?). 
9) Опросник. Спилбергера. Исследование тревожности: ситуативной и личностной. (207+20?)
10) Тест школьной тревожности Филипса. (8-12 лет).

11) САН. Самочувствие. Активность. Настроение.

12) НПН. Оценка нервно-психического напряжения

13) Тест Баса - Дарки (агрессивность личности и агрессивное поведение). 
14) Опросники Ковалева ПА. 
15)Фрайбургский опр-к (спонтанная и реактивная агр-ть) 
16)Тест Лири (16 типов поведения). 
17)Изучение самооценки (Головей, Рыбалко).

18) Методика Смекала и Кучера. Направленность личности (на себя, на взаимодействие, на задачу).

19) Уровень эмпатии (способность к сопереживанию).

20) Уровень притязаний (потребности мотивы тенденции).

Проективные тесты личности: Психогеометрия, Несуществующее животное, Дом. тг»г»" Человек, тест Рука, Люшер (8цветовой).

* Леонгард. Акцентуации личности: Демонстративный, Злопамятный, Педантичный, Возбудимый, Оптимист, Циклический, Пессимист, Экзальтированный, Тревожный, Мягкосердечный, Экстраверт, Интроверт. 
**Личко. Акцентуации характера: 1)Гипертимность - энергия, высокий жизн. тонус, активный, добрый. 2) Застревание - упрямый, ригидный, настойчивый. 3)Эмотивный - частая смена настроения, интересы неустойч. 4)Педантичность - стойкие привычки, внимание мелочам. 

5) Тревожность - внутреннее напряжение. 6)Циклотимный - смена периодов вялости и активности. 7)Демонстративный - жажда признания, эгоцентризм. 8)Возбудимость - агрессивен, упрям, раздражен, обидчив. 9)Дистимность – частые и длительные изменения поведения сторону подавленности, тоски, предчувствие плохого. 10)Экзальтированный- восторг по незначительным поводам

70

Анализ и интерпретация результатов тестирования в целях профориентации и профотбора

Занимались: Платонов. Пряжников, Климов, Левиева. 
Тезисы. 1 Профориентация предполагает системную работу многих специалистов; 2)система профориентационнной помощи должна включать соц. институты: школу, психолог, центры, предприятия, общественные орг-ии, СМИ и т.д.; 3)на уровне самой школы работа также должна быть системной 4) профориентационная работа должна включать в себя разнообразные, взаимодополняющие формы и методы (курсы, тренинги); 5)профориентационная работа должна включать следующие направления: проф-информацию, диагностику, коррекцию личностного развития и т.д. Тест - это система специальных заданий, позволяющих измерить уровень развития определенного психол-ого качества или свойства отдельного индивида. При проведении тестирования в целях профориентации необходимо соотнести полученные данные с требованиями профессии к индивидуально-личностным особенностям оптанта Методики: 1) ДДО Климова (9-11 кл.) Дифференциально -диагностический опросник. 5 типов профессии: 1 Чел-Природа. 2 Чел.-Техника, 3 Чел.-Чел. 4 Чел.-Знаковая сист. 5 Чел.-Худ. образ.   2)Опросник Голанда (6 психотипов: Реалистический, Интеллектуальный, Социальный, Конвенциональный, Предприимчивый, Артистический).

3) Карта интересов (направлять среди 29 сфер деятельности: авиация, хим., физ., торговля, право, искусство, спорт).

4) Методика Йовайши (определение скдонностей-6 шкал).

5)КОС. Оценка коммуникативных и организаторских способностей. 
6) ЛПП. Личные профессиональные планы (самооценка перспектив). 7) Карта склонностей (КС)

8) ОПП Опросник профессиональных предпочтений (автор Л. Н. Кабанова). 6 типов профессий как у Климова Виды поофконсультирования: 1. Профориентация (помощь клиенту в выборе профессий). Консультант дает профессиографическую и диагностическую информацию, обсуждает с ним его проблемы, поведение, переживания и отношения, предлагает различные задания, способствующие выбору профессии, содержания и уровня образования, планированию карьеры, поиску работы и трудоустройству, адаптации на рабочем месте и, при необходимости, смене места работы или рода занятий. 
2. Профотбор (помощь руководителю в выборе сотрудников). Карта первичной индивидуально-психологической профконсультации. ФИО, возраст, класс, дата. 1..Состояние здоровья. II Информативность о мире профессий: III.Наличие професс-ro плана IV. Сформированность професс-ого плана. V.Осознанность выбора профессии. VI Ведущие мотивы. VII. Сведения из «Анкеты оптанта»: любимые занятия, предпочитаемые профессии, опыт работы, успешность обучения по дисциплинам: естественным, точным,

гуманитарным, труду. VIII. Интересы и склонности ДЦО=К=
IХ. Коммуникативные и организаторские склонности: Кк=; Ко=. 
X.. Выраженность професс-ых интересов и склонностей. 
XI. Особенности поведения. XII. Заключение профконсультанта: а)оптант не нуждается в углубленной профконсультации (профплан обосновании и сформирован

б) оптант нуждается в углубленной профконсультации.

Рекомендации профконсультанта: область деятельности, профессия. Пути профессионализации. Запасной вариант профессионального выбора. Д/з. Противопоказанные сферы деят-ти.


71

Анализ и интерпретация результатов проективного теста

Проективный тест-это совокупность методик целостного изучения личности, основанного на психологической интерпретации результатов проекции. Действия испытуемых здесь не интерпретируются как правильные или неправильные, но представляют диагностическую ценность как таковые - как индивидуальные проявления, позволяющие делать выводы о личностных особенностях. Особенности: стимульный материал результаты - качественные, сложность обработки, спец. подготовка специалистов, нет статистики, работа индивидуально, объективные результаты и субъективная интерпретация. 
Проективные тесты:

1) Тест на фрустрацию Розенцвейга. Исследование личности. 24 рисунка, на которых находятся люди во фрустрационных ситуациях (ситуации препятствия и обвинения).

2) ТАТ. Тематический апперцептивный тест. Исслед. доминирующих импульсов, эмоций, комплексов и д.р. личности. Используется при психосоматических заболеваниях, неврозах, психозах (с 14 лет). 10 картин - надо составить рассказ.

3) Тест Роршаха. 10 таблиц с черно-белыми и цветными симметричными слабоструктурированными пятнами. Счетные категории: Локализация, Детерминанты, Форма, Содержание. Оригинальность.

4) Тест цветовых выборов Люшера (полный - 73 цвета, короткий - 8). Оценка: способ действия, цель, потребности, скрытые мотивы, актуальные проблемы личности.

Тест Деловые ситуации (модификация Розенцвейга Хитровой). Оценка личности инженеров и руководителей.

5) Психогеометрия (выбор из 5 геометрических фигур). Квадрат - левополушарное мышление, планирование чистоплотность, кредо - умеренность. Треугольник - левополушарное мышление, кредо-лидерство. Прямоугольник - переходный тип. Кредо-избегание конфл. Круг - правополушарное мышление, жизнерадостность. Зигзаг – право +левополушарное мышл., мысли скачут.

6) Несуществующее животное. Используется с другими методами. Интерпретация: а) - положение рис. на листе (самооценка); б)- центральная часть фигуры (голова - направленность, рот - страхи, уши, ресницы - демонстративность, рога - агрессия); в)- несущая часть фигуры (ноги, лапы-особенности суждений); г)- части над уровнем фигуры(крылья, перья - демонстративность); д)- хвосты (отношение к собственным решениям; е)- контуры (зашита от окружающих) ж)- общая энергия (количество - деталей); з)- оценка

характера линии (дубляж, запачкивание линии).

7) Дом. Дерево. Человек. (Дж. Ву     1948 г.)

Интерпретация: «Дом». Дом - субъект в социуме, стены-контроль, двери-открытость, дым-напряжение, окна- взаимодействие, крыша- сфера фантазии, комната, труба-теплота, эмоц. воздействие; дополнения: деревья-лица, кусты - люди, дорожка- контакты, солнце-авторитет, погода-среда. Цвет. Общий вид. Перспектива. «Человек». Голова- сфера контроля и IQ, шея- координационный признак, плечи -потребность во власти, туловище, волосы - мужественность

лицо-контакт с действительностью, конечности- действия, поза, фон, контур, нажим, штриховка, расположение, детали. «Дерево» Корни- социальное; ствол- активность; ветви - эмоции, защиты. Листва; плоды; пейзаж; земля.

8) Тест Рука. Вагнер 1962 г. Оценка поведенческих тенденций чел и устойчивые свойства личности (14 категорий).    

72

Анализ и интерпретация социоперцептивных образов

Можно выделить шесть основных типов понятия "образа": "образ - обобщение", "образ - эталон", "образ - отражение", "образ - ориентир", "образ - проекция", "Я - образ".   Обобщенный "Я-образ" ("Я-концепция" - Я в прошлом, ныне, в будущем; среди других, как организм, как индивидуальность, как член общества). 
Методы изучения «Я образа»: 1) "рисунок на заданную тему" и "ассоциативный рисунок ребенка"- малоэффективны.

2) Психогеометрический тест в модификации АА. Алексеева, ЛА. Громовой, (выбор из 5 геометрических фигур).

3) Методика "Кто Я"? (М. Кун) Преимущества: надежные характеристики самопрезентации испытуемых. Обработка: все суждения делятся на десять категорий. Категории: описание себя через формально-биографические сведения; отношения с окружающими людьми; самооценку; интересы, умения, способности; жизненные планы; особ-ти поведения; внешность; отнош. к своему возрасту...

4) "СОЧ(И)" - структура образа человека (иерархическая) В.Л. Ситникова. В основе методики изучения образа человека "СОЧ(И)" лежат две методики: "20 - высказываний"  (М. Кун и Т. Макпартлэнд, 1954 г.) и "Психогеометрический тест" (С. Делингер,1989 г.). Соответственно, методика "СОЧ(И) состоит из 2 частей: вербальной и невербальной. Обработка ответов по методике "20 определений..." методом контент - анализа. Три группы характеристик:
1 Отражающие объективные или субъективные представления о образе: «К» Объективные (человек, сестра) конвенциональные, общепринятые. Субъективные характеристики (добрый, умный и т.п.)

2.0тражающие разные стороны личности: «Т» телесно - физические (подвижный, неряха) «Э» Эмоционально - личностные (веселый, любимый) «В» Личностно - волевые (упорный, неусидчивый) «И» Интеллектуально - творческой сферы личности (любознательный, невнимательный) «С» Особенностей поведения личности как субъекта взаимодействия (помощник, добрый) «Д» Поведения личности как субъекта деятельности (труженик, лентяй, аккуратный) «П» Поведение личности, (активный, игривый). 
3. Характеристики, отражающие отношение педагогов к ребенку: Как к объекту воздействия (кукленок, несмышленыш); Как к субъекту развития (помощник, наблюдатель); «М» Метафорические характ-ки (березка, солнышко, мрак).   Модальности хар-ик: + - =
	модальность


	Позитивная

(положит.)
	Негативная

(отрицат.)
	Амбивалентня (нейтральная)

	Пример
	Умный, смелый, добрый
	Безвольный, злой, глупый
	Задумчивый, уступчивый

	Условное обозначение
	+
	-
	=


Форма протокола может быть свободная, но обязательно должны быть указаны дата, наблюдаемые объекты, учебное заведение, учебная группа, учащийся, ФМО, преподаватель и т.д.

73

Анализ и интерпретация социометрических данных

Основоположник - Дж. Морено Отеч.- Кузьмин, Ядов и др. Социометрия - измерение межличностных взаимоотношений в группе. Данные социометрического анализа широко используют при исследовании самочувствия личности в группе, способов и форм распределения авторитета и власти в малых группах, при определении структуры первичных групп, при диагностике уровня деловой активности и т.д. Социометрическая процедура. Выборы могут быть свободными («Назови тех одноклассников, которых ты пригласил бы к себе на день рождения», «Кого бы Вы хотели выбрать своим бригадиром?») и фиксированными (конкретное число одноклассников). В 2 случаях просят установить последовательность своего выбора, следуя порядку предпочтения. Порядок выборов имеет значение при анализе характера и закономерностей межличностного общения. В группах до 10-15 человек количество выборов не ограничивать, в группах же до 30-40 человек лучше позволить делать 3-5 выборов.

Социоматрица Матрица выбора является основой для социометрического анализа. Для удобства обработки данных каждый член группы получает свой номер и далее на протяжении всех этапов эксперимента фигурирует под ним. Номера учащимся присваиваются по алфавитному списку.

Социограма - схематическое изображение выборов в гр. Исходя из данных матрицы, можно определить величину социометрического статуса любого члена группы. Она равна сумме полученных данных членом группы выборов, делённого на число членов гр. без одного.
Методики: 1) Классическая социометрия 2) Определение индекса групповой сплоченности Сишора (5?). 3) Психологический климат коллектива Лутошкина ЛН. (карта-схема). 4) Атмосфера в группе. 5) Экспресс-методика по изучению соц-сихологического климата в трудовом коллективе (Михалкж и Шалыто). 6)
Методика «Школьное королевство» (в нач. школе). Однако социометрический анализ может дать лишь самое общее описание этой коммуникативной сети. И его нельзя использовать для определения мотивов тех или иных выборов одних членов группы другими. Лежащая в основе социометрических исследований модель группы, как эмоционально – психологического феномена не дает возможности осуществлять анализ межличностных отношений людей на основе общественно Определённых норм, ценностных ориентации и оценок, сводя все к регистрации взаимодействия и взаимных эмоциональных влечений и оценок. При таком сугубо специфическом подходе, целенаправленная деятельность группы и её членов просто не принимается во внимание не являясь объектом исследования и изучения.

Недостатки: Внешняя картина внутригруппового взаимодействия может рассматриваться как между членами гр., но социометрия не приближает нас к выяснению причин предпочтения и изоляции. В связи с этим возникает важная соц. - психологическая задача, которая должна быть включена в социометрическое изучение – выявление мотивационного ядра выбора в межличностных отношениях, т.е. выявление мотивов. По которым личность готова осуществлять эмоциональный (а также другой) контакт с одними членами гр. и отвергать других.      

74

Составление профессиограммы трудового поста
Профессиограмма - личностно - деятельностное описание различных видов профессиональной деятельности, сделанное по определенной схеме и для решения определенных задач.

Состоит: общая характеристика профессии и требования, которые профессия предъявляет к человеку. Схема профессиограммы: классификационная карточка профессии; доминирующие виды деятельности; качества, обеспечивающие успешность выполнения профессиональной деятельности; ПВК - профессионально важные качества; качества, препятствующие эффективности; области применения профессиональных знаний; история профессии; некоторые профессии, которые могут подойти человеку с данным типом личности. Психограмма - совокупность психологических требований профессии к человеку. Классификация профессий: 3 вида: 1) нормативно - законодательно декларируемые. 2) личностные - по психотипам (MMPI, Кейерси, Психогеометрия, тест Голанда). 3) по психологическим основаниям. Классификация профессий Климова: А)Типы профессий (Чел.-Природа Чел.-Техника Чел.-Чел Чел.-Знаковая сист Чел.-Худ. образ). Б) Классы профессий (экспертные, прео¬бразующие, изыскательские) В) отделы профессий (ручного труда, машинно-ручного труда, автоматизированные, функциональные). Г) Группы (бытовые, воздушные, необычные, моральные).

Описание профессии: для цели профориентации и профотбора. 5 принципов (Левиева): 1- объективности (не сравнивать профессии, а дать изолированную харак-ку) 2- принцип раскрытия общественно значимой профессии (профориентатор указывает где и как осуществляется деятельность, + вопросы соц-экономического характера). 3- пр. раскрытия творческого характера труда (место творчества в выбранной деят-ти). 4- пр. раскрытия психофизиологических требований к профессии (стресс). 5- пр. деятельностного описания профессии (необходимо представить процесс и выделить ключевые функциональные обязанности по должности). 

Типы профессиограмм: (Е.М. Иванова): 1 .Информационные 2. Ориентировочно-диагностические  3.Конструктивные 4.Методические  5.Диагностические 
Общая схема (основные вопросы) для разработки комплексной профессиограммы: 1) как называется работа и в чем она состоит (ее существенные харак-ки) 2) какова эффективность (основные критерии эффективности) и цель работы 3) что является предметом труда (над чем работают) 4) каким способом выполняется работа (технологический процесс) 5) на основании чего делается работа (нормативная и производственная документация) 6)каковы конкретные критерии оценки труда 7) какая необходима квалификация 8) при помощи каких средств выполняется работа 9) в каких условиях выполняется работа (гигиен-их, эстетических) 10) какова организация труда (график работы, смены, баланс труда и отдыха) 11) какова кооперация труда (кто, что и с кем делает) 12) какова интенсивность труда 13) какова степень опасности и ответственности труда 14) какова степень воздействия труда на работника (полезности/вредности) 15) какова польза для работника (зарплата, премии, общественное признание) 16) какие условия требования и ограничения характерны для работы.
***- имеющие решающее значение

- необходимые и желательные 

- нежелательные, неспособствующие

- несовместимые с деятельностью

Климов – схемы профессиографии:

- социально-экономический – характеристика, роль

- производственно-технический

- медико-гигиенический

- психофизиологический

По аналогии с Прощитской Е.Л. 

Климов: 

- человек-человек

- человек-техника

- человек-природа

- чел-знаковая система

- чел-художественный образ

75

Психотехнические игры

То, что бросается в глаза даже неопытному в тренинге чел. - родственная связь между тренинговыми процедурами и детскими играми. Психотехнические игры направлены на создание игровой ситуации, которая имитирует какую - либо сферу жизни человека. Классификация игр: психогимнастика, знакомство, сплочение, взаимовосприятие и взаимопонимание, взаимодействие, по снятию напряжения и пр. 
Психогимнастика. Цель: повышение работоспособности, активности, «взращивание» энергии в группе. Например: Упр. «Поменяйтесь местами, кто...». «Надувная кукла» (ведущий руками делает движения «насоса», а участники как куклы начинают надуваться, потом со звуком (ш-ш) сдуваются). «Путаница». «Чемпион борьбы на пальцах». «Встреча глазами» (найди пару); «Коллективный счет» (с опущенными глазами). «Найди пару» (невербально по карточке) и (с листочком на спине). «Броуновское движение» (хаотичное движение, по команде сгруппироваться по 3,5,7 чел.). «Тох та би дох» (с разными эмоциями). Кричалки, например: «Я очень хороший!», «О пери - тики - томба!...» и д.р.

Знакомство. Упр. «Баранья голова». «Имя - движение». «Имя оживает» (ассоциацию со своим именем). «Взаимные презентации». «Аллитерация имени» (Аня-Активная) «Мой плакат» (нарисовать себя и свои увлечения).

Сплочение: «Прорвись в круг», «Печатная машинка» «Посылка» (руки на коленях соседей). «Восковая палочка» (падать назад с закрытыми глазами). «Слепая прогулка)) или «Поводырь». «Спина к спине» - телесная терапия (так и приседать). «Путаница». «Хвасталка»(оказание гр. поддержки). «Ответы за другого». «Без маски» (раздаются карточки, надо продолжить незаконченные предложения). 

Взаимодействие. Игра «найди свое место» (по росту, по цвету глаз и т.д.) «Мафия», «Шериф и убийца».

Взаимовосприятие, взаимопонимание. Игры на получение обратной связи. Упр. «Ассоциации». «Монолог от вещи». «Я знаю, что тебе приснилось». «Мой портрет глазами группы» (гр. рисует портрет 1 участника) «Ответы за другого» (за человека, сидящего через 2 справа от тебя) «Молчащее и говорящее зеркало» (2 чел. - зеркала, 1 участник, 1 стоит сзади и зеркала будут объяснять, кто находится за спиной). "Рекламный ролик" (вытянуть карточку с именем, придумать рекламу этого человека, остальные - угадывают, кто это). «Стул откровений». «Зубы дареного коня» (группы по 6 человек - каждому по 5 подарков, приняв их, отрефлексировать, насколько подарок подходит и, если не подходит то почему). «Личный герб и девиз».

Ролевые игры Заранее раздаются роли (игры соответствуют целям модуля). Ролевая гимнастика - принятие роли животного, персонажа, соц, и семейных ролей, предметов.

Деловые игры. Для решения организационно-производственных задач. Игра «Потерпевшие кораблекрушение». Дискуссионные игры: метод групповой дискуссии. Например: игра «Выбор пути».

Релаксационные техники. Метод активной мышечной релаксации Э. Джекобсона, дыхательные техники (глубокое дыхание, ритмичное дыхание с задержкой). Упр. «Надувание общего воздушного шара», «Зайчик испугался - Зайчик рассмеялся».

Медитативные техники. На мантрах (слова, фразы), на янтрах (зрит, концентрация).

76

Упражнения на сосредоточение
Сосредоточение - это способность сохранить внимание на определенном объекте, не позволяя вытеснить его другими мыслями.

Упражнения:
«Учусь смотреть» (непрерывное созерцание). В удобной, свободной, расслабленной позе в течение 1-3 (до 5) минут пристально рассматривайте - освещайте «прожектором» внимания - любой предмет (монету, карандаш, свой палец). При этом можно моргать сколько угодно. Если взгляд старается уйти куда-то по цепочкам внутренних ассоциаций - возвращайте его снова и снова.

«Учусь внимать» (ритмичное созерцание). Выберите любой предмет. Внимание! Впивайтесь в него «прожектором» и делайте спокойный вдох. Затем также спокойно выдыхайте. На выдохе закрывайте глаза - «стирайте» впечатление. На вдохе снова открывайте и снова впивайтесь, смотрите. До 50 раз. Потом наоборот: созерцание на выдохе, «стирание» на вдохе
«Представления» Возьмите предмет (часы, ключ, соску); осмотрите его внимательно в течение 30 секунд, затем закройте глаза и попытайтесь как можно точнее его воспроизвести. Если некоторые детали не представляются четко, посмотрите на предмет снова, затем закройте глаза, и т.д.- до полного воспроизведения предмета.

«Мозговые ящики». Выберите 3 предмета для размышления: например, ваш план, научный или литературный сюжет и личное воспоминание (каникулы, путешествие и т. д.). Посвятите 3 минуты на размышления о каждом из трех сюжетов. Во время первых 3-х минут думайте только о предмете п. 1; затем переходите к п.2; наконец, к третьему сюжету. Во время каждой фазы нужно избегать рассеивания мыслей и особенно воспоминаний о других сюжета
«Вспомнить лицо» Представьте лицо человека, которого вы видите часто; вы отметите, что вы о нем имеете только общее представление, а детали исчезают. Дополните ваши наблюдения, когда увидите человека вновь, и начните упражнение снова; пока вы не будете представлять его совершенно четко. 
«Звуковое сосредоточение» Включите радио, затем постепенно уменьшите громкость; установите самый нижний предел громкости, когда еще можно понимать, что говорят. Слабая интенсивность звука заставит вас сосредоточиться. Не более 3-х мин. 
«Сосредоточение при чтении» Выберите стихотворение (поэму); читайте его медленно и внимательно, останавливая себя на каждом важном слове для точного отражения в сознании содержания. Не давайте вашему вниманию переключиться на проблему   не относящиеся к поэме. 
«На вкус, на цвет..» На каждом представлении сосредотачиваться от 1 до 10 мин. 1. Постарайтесь как можно ярче, вплоть до галлюцинаторности, увидеть и удержать внутренним взором: белые-белые белила; синюю-синюю синьку; коричневую корявую корку 2. Вызовите образ, почувствуйте вкус: лимон: кислый-кислый, только что разрезанный; икра: красная, искристая. 3. Вызовите образ и осязательное ощущение: колкая иголка; мягкая вата; нежный пух. 4. Добейтесь максимально ярких образных представлений: горячий пар кипятка в парильне; холодное стальное лезвие ножа; с треском горящий в костре хворост. 5. Сюжетные само развивающиеся представления - пример: а)Пляж у моря Жаркий день  Палит солнце Вы в купальном костюме, с наслаждением вытягиваетесь.. .б)Смотрите перед собой в море «Барашки»…Головы купающихся… и т.д.
77

Упражнения связанные с наблюдением и вниманием

То, что бросается в глаза даже неопытному в тренинге чел. - родственная связь между тренинговыми процедурами и детскими играми. Психотехнические игры направлены на создание игровой ситуации, которая имитирует какую - либо сферу жизни человека. «Баранья голова» Когда надо запомнить имена всех участников, которые представились перед тобой. 
«Шестерка» По кругу все участники по очереди называют числа натурального ряда: 1,2,3... Запрещается называть числа, заканчивающиеся на 6 и кратные 6 (6,12,16...) Кто нарушил - выбывает из круга.

«Что в нем нового» В течение 3 минут рассмотреть всю группу. Затем, бросая мяч участнику, сказать, что в нем изменилось со вчерашнего дня.

«Круги внимания» (по КС. Станиславскому). Группа строится в случайном порядке перед 1 участником его задача: сконцентрировать свое внимание на 1 участнике, затем расширить внимание до «малого круга» (5-6 чел), как только он почувствует, что его внимание устойчиво, он «переходит» к «большому кругу» -это держать в своем видении всю группу   «Говорящий и слушающий» (в парах, 1 зад. - «говорящий» рассказывает, что в поведении «слушающего» помогает высказываться, 2 зад- говорящий рассказывает о своих сильных сторонах в общении, 3 зад,- «слушающий» повторяет, что он понял из 2предыдущих рассказов говорящего).    «Сколько человек хлопало?» Водящий встает спиной к группе. Дирижер - показывает рукой, кто из группы шаг вперед и хлопает в ладоши 1 раз. Выборы дирижера повторяются. Задача ведущего - отгадать сколько чел, хлопало «Прислушивание». Ведущий предлагает расслабиться и прислушаться к тому, что происходит в нас и вокруг нас: в группе, в комнате, в коридоре, на улице (по 2-3 мин).

Упр. из детских тренингов:

«Кричапки-шептапки-молчалки» (Шевцова И.В.) (Цель: развитие наблюдательности, умения действовать по правилу, волевой регуляций Из разноцветного картона надо сделать 3 силуэта ладо; :: красный, желтый, синий. Это - сигналы. Когда взрослый поднимает красную ладонь - «кричалку» можно бегать, кричать, сильно шуметь; желтая ладонь «шепталка» - мс>.- но тихо передвигаться и шептаться, на сигнал «молчанка,   синяя ладонь - дети должны замереть на месте или лечь на пол и не шевелиться. Заканчивать игру следует «молчалками». 
«Гвалт» (Коротаева Е.В., 1997) (Цель: развитие концентрации внимания) Один из участников становится водящим и выходит за дверь. Группа выбирает какую-либо фразу или строчку из известной всем песни, которую распределяют так: каждому участнику-1 слово. Затем входит водящий, и игроки все одновременно, хором, начинают громко повторять каждый свое слово. Водящий должен догадаться, что это за песня, собрав ее по словечку. 
«Давайте поздороваемся» (Цель: снятие мышечного напряжения, переключение внимания) По сигналу ведущего начинают хаотично двигаться по комнате и здороваются со всеми, кто встречается на их пути. Здороваться надо определенным образом: 1 хлопок - здороваемся за руку; 2 хлопка - здороваемся плечиками; 3 хлопка - здороваемся спинками.
«Сыщики» Задание детям: наблюдать за кем-то в течение дня.

78

Упражнения на взаимовосприятие и взаимопонимание

То, что бросается в глаза даже неопытному в тренинге чел. - родственная связь между тренинговыми процедурами и детскими играми. Психотехнические игры направлены на создание игровой ситуации, которая имитирует какую - либо сферу жизни человека. Взаимовосприятие, взаимопонимание. Игры социально-перцептивной направленности. Получение обратной связи. 
«Я знаю, что тебе приснилось». На карточке написать имя участника и ответить на вопрос «Что ему сниться?» «Ассоциации».   «Ищу друга». «Монолог от вещи» (Ваша вещь рассказывает о своем хозяине: характер, привычки, отношение к ней и т.д.). «Мой портрет глазами группы» (гр. рисует портрет 1 участника, как она себе его представляет). «Ответы за другого» (даешь ответы за человека, сидящего через 2 справа от тебя). «Молчащее и говорящее зеркало» (2 чел. - зеркала, 1 участник, 1 стоит сзади и зеркала будут объяснять, кто находится за спиной), "Рекламный ролик" (вытянуть карточку с именем, придумать рекламу этого человека, остальные - угадывают). «Стул откровений» 1 человек садится в центр круга на стул. Он обязан говорить правду, не уклоняться от ответа (вопросы о его мыслях, чувствах, отношениях к ...) «Зубы дареного коня» (группы по 6 человек – каждому по 5 подарков, приняв их, отрефлексировать, насколько подарок подходит и, если не подходит, то почему). «Личный герб и девиз» (по схеме изобразить герб, символ и девиз, вынести обсуждение на группу и найти близкое себе в чужих гербах. «Черные маги - белые маги» Разноцветными повязка-ми закрывается 1этап) нижняя часть лица 2)верхняя 3)все лицо. Каждый участник вытягивает себе карточку - белую/черную, никому не показывая. У каждого набор белых и черных меток, которые в процессе невербального общения он должен раздать, определив, кто белый или черный маг. В конце подсчет карточек «Передача чувств по кругу». Группа встает в круг и все, кроме начинающего, закрывают глаза. Он с помощью прикосновения передает какое-либо чувство (уважение, удивление, радость) соседу, так чувство «обходит» весь круг. Анализ в обратном порядке. Какое было чувство? «Общение без слов» Упр. выполняется молча. Участники встают в два концентрических круга лицом друг к другу. Внешний и внутренний круги двигаются в противоположные стороны. Оказавшиеся напротив друг друга люди образуют пару. Задания: поздороваться с помощью рук. Открыть глаза и двигаться дальше. Задание: положите руки на плечи друг другу, посмотрите в течение минуты в глаза партнеру, улыбнитесь, опустите руки и начинайте двигаться дальше. Поборитесь руками, помиритесь руками, выразите поддержку с помощью рук, попрощайтесь.

«Испорченный телефон» Ход упражнения желательно записывать на магнитофоне или видеомагнитофоне. Все входят в комнату по одному. Дается текст телефонограммы. Задача- точнее пересказать другому. «Обрыв» или «Карниз» (на доверие). Выбирается черта - карниз дома или обрыв, носки туфель - край обрыва. Каждому участнику надо пройти вдоль карниза и не упасть. Задача группы - помочь ему.

79

Упражнения по выработке навыков взаимодействия

То, что бросается в глаза даже неопытному в тренинге чел. - родственная связь между тренинговыми процедурами и детскими играми. Психотехнические игры направлены на создание игровой ситуации, которая имитирует какую - либо сферу жизни человека. Игры на Взаимодействие - Коммуникативные игры (на принятия группового решения): «Катастрофа в пустыне», «Кораблекрушение», «Посадка на луне», «Воздушный шар». Время=1,5 час. (Цель: поведение в дискуссии, ошибки полемики, динамика спора, особенности взаимодействия группы). «Вы пассажиры самолета (корабля, воздушного шара...) плывете (летите...) в Центральную Африку (на луну...). Происходит катастрофа и в обломках вы находите 15 предметов (выдается список предметов). Задача группы: проранжировать все предметы по значимости для Вашего спасения».

Игры - Альтернативы: «Дилемма узника», «Красное и черное», «Альпинисты». «Сделка». В парах (сидят отдельно). Каждый -бизнесмен. Криминал предлагает сделку. Дели:

1 бизнесмен
2 бизнесмен
1 бизнесмен
2 бизнесмен

Сделка
Сделка
-3
-3

Сделка
Отказ
+ 5
-5

Отказ
Сделка
-5
+ 5

Отказ
Отказ
+ 3
+ 3

Обсуждение: подсчет баллов и стратегий каждого игрока. «Хрен и Редька» (Игра для бизнесменов. Надо продавать: хрен/редьку).      
«Встреча 2 цивилизаций» (Земляне и инопланетяне. Дилемма - открыть огонь или выйти наружу).

«Встреча 2 волшебников» для детей (Дилемма: поднять жезл/ опустить жезл).

Из группового тренинга:

«Построить слона» или «Русская тройка». Вся группа за 5 минут должна построить слона (тройку) из всех участников. В течение 5 минут передвигаться по классу.

«Проект» Вся группа должна составить какой-либо проект, опираясь на реальные возможности группы, который можно было бы воплотить в жизнь.

«Деньги» Вся группа скидывается по 10 рублей. Задача: отдать эти деньги только 1 человеку из гр., при чём все должны единогласно проголосовать за этого чел.

Тренинг общения:

«Очередь» 8 участников встают в очередь за ... (группа сама придумает), 1 чел. - пытается пройти без очереди, путем убеждения каждого, начиная с конца.

Шерринг: группа (наблюдатели) обсуждает какие приёмы и способы были использованы. Особенности взаимодействия.

«Найди свое место» (Невербально: по росту, по цвету глаз и т.д.)

80

Упражнения на снятия напряжения

То, что бросается в глаза даже неопытному в тренинге чел. - родственная связь между тренинговыми процедурами и детскими играми.

Психогимнастика. Цель: повышение работоспособности, активности, «взращивание» энергии в группе. «Поменяйтесь местами, кто...».     «Путаница». «Броуновское движение» (хаотичное движение, по команде сгруппироваться по 3,5,7... чел.). «Место под солнцем». Кто-то занимает стул в центре комнаты, ему инструкция - стараться не уступить свой стул. Членам гр.- постараться занять его любым способом. 
«Вороны-воробьи» Участники строятся в 2 колонны напротив друг друга, вытягивая перед руки как при рукопожатии. 1 шеренга - вороны, 2 - воробьи. По команде ведущего: «Вороны!!», вороны должны схватить за руку напротив стоящего воробья. 
«Да-нет». Участники строятся в 2 колонны напротив друг друга и кричат. 1- «Да!» 2- «Нет!» Меняются ролями «Два барана» В парах. Упереться лбами и со звуков «Бе-е-е!» не уступать.

«Восковая свеча» Все участники образуют тесный круг и выставляют вперед руки. Один из участников внутри, рас¬слабляется, закрывает глаза и «падает» в любую сторону. «Надувная кукла» (ведущий руками делает движения «насоса», а участники как куклы начинают надуваться, потом со звуком «Ш-ш-ш» сдуваются). «Чемпион борьбы на пальцах». «Коллективный счет» (с опущенными глазами). «Найди пару» (по карточке или с листочком на спине).

«Передача движения по кругу». Один из участников группы начинает действие с воображаемым предметом, затем передает соседу. Тот также что-то делает и передает «предмет» дальше. «Геометрические фигуры» (за определенное количество времени построить всей группой: квадрат, треуг,, круг...) «Встреча глазами» (найди пару); «Ругаться овощами» Например: «Ты - редиска!»

Ролевая гимнастика - принятие роли животного, персонажа, соц. и семейных ролей, предметов. «Зоопарк» (найди себе пару). «Африка» (экспромт).

Кричалки: «Я очень хороший!», «О пери - тики - томба!.. «Тох ти би дох» (с разными эмоциями).

Телесная терапия: «Спина к спине» (приседать). «Напряжение — расслабление».

Релаксационные техники. Метод активной мышечной релаксации Э. Джекобсона, дыхательные техники (глубокое дыхание, ритмичное дыхание с задержкой). «Надувание общего воздушного шара» «Зайчик испугался - Зайчик рассмеялся».
Медитативные техники. На мантрах (слова, фразы), на янтрах (зрит, концентрация).

Можно драться с группой ко-тренером (мягкая игрушка тренера).
81

Самодиагностические процедуры тренинга
1). Обсуждение после игр, чтобы понять собственные эмоции, установить связь с реальностью, возможность узнать мнения других людей, следовательно, позволить расширить представление о самом себе.

Шервинг. Из гештальт-терапии (делиться). Это анализ, обмен впечатлениями.

Классификация: 1. По временному основанию: 
A)Увертюрные (в начале тренинга, дня)

Б) Промежуточные (обсуждение после упражнений)

B)Итоговые (по итогам дня, тренига)

2.  По степени свободы:

А) Структурированные (по кругу отвечать на поставлен¬ные ведущим вопросы по содержанию, по проведению) 
Б) Свободные (кому есть что сказать)

3.А) Эмоциональные (поделиться впечатлениями)

   Б) Когнитивные (что осознали)

4. В отношении языка и средству самовыражения:

А) Вербальные (чувства, мысли)

Б) Невербальные (показать состояние жестом, звуком)

5.По длительности:

А) Развёрнутые (длительные по времени, участники говорят, что важно, хочется, осознали) 
Б) Ограниченными (по времени, по объему вербальной продукции, по количеству высказывающихся) Например: «Кому важно что-то сказать".

6. По критерияю инициативы:

А) Участников (сам - собой шерринг)

Б) Инициирован ведущим (запланированный или спонтанный - например: после событии «Стоп! Что сейчас в группе происходит?»
• Смысл шерринга: Дтя отдельных участников гр.:
1Опыт контакта с собственной активностью (? Что сейчас с вами происходит?) 2- Рост осознанности (личностными интервенциями - это контакт тренера с каждым участником группы). 3- Осознавание актуальной потребности в психологической помощи. 4. Отреагирование эмоций (с целью завершения). 5- Освоение психологического языка. 
Для группы в целом: 1 - Для ускорения прохождения группой отдельных фаз ГД (групповой динамики).

2-Развитие группового осознавания.

3-Раскрытие групповой рефлексии (сдерживание энергии, чувств, реакций).

Для ведущего: 1- Информация о составе группы (люди, мотивы, уровень образов, профессия).

2-Ведущий сориентируется в состоянии отдельных уч-ов.

3-Ориентация конкретных запросов членов группы.

4-Формирование желательных форм поведения и

нормообразования.

5-Возможность устанавливать контакт с участниками гр.

6-Возможность отреагировать свои чувства.

2). Упражнения из социально-перцептивного цикла (анна-лизация образов, которые люди вызывают друг у друга) Например: «Ассоциации» - структура собственного отношения к другим людям. «Ответы за другого» - чел. узнаёт, что о нём думают другие люди. «Я знаю, что тебе приснилось» (на бумажке написать содержание, тематику снов каждого участника тренинга). «Монолог от имени вещи» (описание себя через вещь). «Молчащее, говорящее зеркало» и др.

3). Любые упражнения, если человек умеет анализировать себя.

***- обсуждение в конце упражнения
- упражнения из социально-перцептивного цикла на актуализацию образов, кот. вызывают люди – ассоциации, ответ за другого, Я знаю, что тебе приснилось, монолог от имени вещи, молчаш/говорящ зеркало.
82

Приемы и способы деятельности психотерапевта при отказе клиентов или групп от выполнения упражнений

Кризис в развитии тренинговой гр. - неизбежное явление и нарастает на второй день работы. Некоторые до конца тренинга проявляют конформизм и скрывают свое непонимание под маской псевдоискренности.

Кризис группового развитии вызывается, 1) недостаточно осознаваемым внутренним протестом против необходимости увидеть свой новый психологический портрет, пересмотреть сове самоотношение и свои поведен¬ческие паттерны, т.е. противоречия между Я-действующим и Я-отражением, а с другой стороны - вполне понят¬ным страхом открыться перед другими участниками гр. и ведущим (особенно ярко это проявляется при работе с членами одного коллектива).

*Если группа с самого начала настроена скептически или даже враждебно (что случается ввиду насильственного включения в группу по требованию администрации учреждения или предприятия), ведущий сознательно провоцирует выход этого недовольства, предлагая задания, трудные психологически и подчеркивающие отсутствие умений эффективной коммуникации и навыков нахождения нестандартных способов решения проблемы (игра «Кораблекрушение»). Для снятия напряжения на этой стадии используются психогимнастические игры с релаксационной направленностью. Например: «Путаница»

*Другая причина отказа играть - усталость, недостаточно эффективная разминка, громоздкие и усложненные упражнения, внезапно сложившаяся «энергетическая яма» (резкое снижение активности и интереса). Следует заинтересовать гр., объяснив ей смысл общей программы занятия, предложить самостоятельно найти приемлемую для них форму поведения при выполнении упражнений попросить кого-либо из участников временно стать ведущим. Эффективный приём - демонстрация игры самим психологом: «Ну что ж, начнем с меня».

*Бывает 1 участник занимает позицию стороннего наблюдателя, не включается в общее обсуждение, говорит что ничего не почувствовал или у него заболела голова. Такой участник вносит деструктивное начало, вызывая у других неловкость. Следует: а) если никому не мешает, оставить без внимания, б) если группа реагирует на него негативно, психолог обязан включить его в общий игрово! процесс (предложить активную по сценарию роль). Хороший прием: вопрос ведущего к группе, не мешает ли им наблюдатель и что можно здесь решить- включить его в группу или просить покинуть помещение.

Ведущему очень важно сохранять терпение, исключит! раздражительность и демонстрировать на собственном примере образец доброжелательности, откоытости и искренности в общении.

Психологическая активации группы или отдельных участников. Если кто-то чувствует зажатость, неуверенность, необходимо применять способ «психологической накачки». Психолог уверенно, с эмоциональным нажимом, глядя в глаза говорит: «Я уверен, что у Вас всё получиться «Надо решиться! Вставайте! Действуйте!». 

+ Техники: на снятие напряжения, на доверие, телеска!
При психотерапии подростков: Реакция отказа (лабильный тип)- выс. ур. напряжения, необходима разрядка. 1ый путь - подключение к детскому самосознанию.

Реакция оппозиции (истероид- делает наоборот, шизоид- застревает на 1 позиции) Цель психолога: обьяснить позиции.
83

Демонстрация владений техникой семейного психологического консультирования

СК (сем. консультирование)- это оказание профессиональной психологической помощи, посредством организации взаимоотношений консультанта и семьи. 
3 условия СК: 1- Должно быть актуально для клиента. Его активность. 2- Положительное отношение к Л клиента. 3- Создание определенного типа отношений, обеспечивающий условия для актуализации личности и развитие способности заботиться о себе. 
Принципы СК: а) Не навреди! Б) Осторожность и терпе¬ние В) Честность и ответственность Г) Профессионализм и конфиденциальность.

Условия СК: 1) Организация пространства (кабинет, 2 кресла, свет,...) 2) Временный фактор (контракт работы). Оптимальное время: 45-60 мин. 3) Регулярность встреч. 4) Принцип «Здесь и теперь» (в проблеме). 5) Финансо¬вая сторона.

Стадии процесса СК: I- установление контакта, довери¬тельных отношений. II- выявление первичного запроса клиента (уточнение, выслушивание). Ш- ориентация в проблеме клиента (активное слушание). IV- определение истинного запроса, роль клиента должна раскрыться. V-заключение психологического контракта (постановка задач, желания, ожидания клиента). VI- выход из ситуации, расширение цели. Итог: ощущение внутренней силы, способности к дальнейшему развитию. VII- выход из контакта.

Семейная психотерапия- коррекция. (С 50-х гг.) Направлена на коррекцию межличностных отношений в семье, устранение неадекватных форм взаимодействия. 
Показания: - семьям, где имеют место нарушения, «аномалии» характера, семейные дезорганизации; - семьям, с неправильными формами воспитания. 
Сбор информации: а) изучить феноменологию семьи 

б) исследовать эволюцию развития семейных отношений (психогенетическая, развитие брака) в) исследовать динамику отношений (стержневые конфликты, сем. роли).

Методики: «Пятна Роршаха», т. Лири, рисунки др. друга.

Типы семейных диагнозов: 1.Соперничество - молодые или невротичные пары. Цель терапии: личностный рост, взросление ан примере других. 2. Эмоциоанльно- изолированные - обособленные партнёры. Цель: повышение эмоциональных отношений к партнеру. 3.Создание границ изоляции. Цель: сохранение границ. 4. Псевдосотрудничество- отношения ровные, конфликты лежат во внесемейной сфере: 1 вариант- партнёр не разделяет профессиональных достижений дпугого; 2 вар.- когда партнёр напротив, ожидает успехов супруга. Цель: поддержка, личностное развитие более слабого супруга. Работа проводится с сильным партнёром. Он будет  активизировать слабого. 5.Напряжённые - наличие деспота, страдают дети Цель: Мать-повысить самооценку; дети - коррекция эмоц. отношений к родителям; отец- переориентировать его агрессию на другую деятельность. 6. Псевдосолидарные - роли регидны Цель: обретение действительности. 7.Симбиотические - эмоцион. зависимость от другого члена семьи, развивают инфантильность ребёнка Цель: ребенку - помощь в N развитии; матери- система отреагирования. 8. Гиперпроективные (как №6) - жесткая фиксация ролей. Цель: терапия детей на адекватное реагирование. Этапы терапии: 1.Диагностический. 2. Конфронтация семьи с проблемой. 3.Отклонение на частные проблемы, 4. Консолидация семьи, выработка новых поведенческих стилей.      
84

Демонстрация владений техникой управленческого психологического консультирования

Психологическое управленческое (бизнес)- консультирование (УК) - это комплексная организационно-управленческая и психологическая поддержка фирм и организаций. Это метод оптимизации управления организациями. 
Проблемы запроса: принятие решений, проблемы личности и групп в психологии управления, трудовой коллектив и его социально-психологические характеристики, деловая коммуникация, псачологические аспекты управления персоналом (планирование карьерой, использование челове¬ческих ресурсов). Коммуникативные, социально-перцеп¬тивные и прочие проблемы в деловых взаимоотношениях в системе «руководство-персонал», персонал-руководство». Проблемы, с которыми сталкивается консультант: непо-нимание руководителей того, для чего предприятию нужна миссия, корпоративная философия, культура, корпоратив¬ные стандарты. Более того, не все руководители занимаются стратегическим планированием, определяют кадро¬вую политику предприятия.

Этапы УК: 1. Диагностический. Понимание реальных проблем/задач: сбор информации (внешний, внутренний) и анализ (решение проблем). 2. Этапы рекомендации (предложение решений): отчеты, брифинги, презентации, семинары; обеспечения понимания клиентом. 3. Этап выполнения - внедрения перемен: начало; новые системы; план действия.

Самый лучший способ сбора информации в УК: интервью (целевое или открытое). Подготовка к интервью: формуларование задач, разработка плана, определение целей, сбор данных, организация
Этапы интервью: опрос, корректировка сценария, ещё серия опросов, подведение итогов и рекомендации. 
Представление результатов диагностики и рекомендаций: сосредоточить внимание на проблемах, которые могут быть решены в данное время; избегать сложных решений; подготовить конкретные пакеты взаимосвязанных рекомендаций; обеспечить выполнение всех работ проекта. 
Предостережения в процессе консультирования: А. не берите чрезмерных обязательств и не давайте обещаний, Б. избегайте быстрых решений для сложных проблем. В. Делайте окончательные рекомендации совместно с менеджерами. Г. постоянное открытое общение и информирование. Д. подчеркивайте положительное значение перемен. Е. поощряйте участие сотрудников. 
Методы разработки решений: 1. Неформальные (эвристические) методы основаны на аналитических способностях лиц, принимающих управленческие решения. 2. Колективные методы обсуждения и принятия решений: заседание, совещание, работа в комиссии. Например: "мозговой штурм" (совместное генерирование новых идей и последующее принятие решений). 3. Метод Дельфы - это много туровая процедура анкетирования, после каждого тура данные дорабатываются, и полученные результаты сообщаются экспертам с указанием расположения оценок. Решение. 4. Японская кольцевая система "кингисе" отличается тем, что на рассмотрение готовится проект новшества. Он передается для обсуждения лицам по списку, составлен ному руководителем. Каждый должен рассмотреть предла¬гаемое решение и дать свои замечания в письменном виде. После - совещание, где вырабатывается единое мнение. 
+ Техника: «Коучинг» (для управленческого состава). Вопросы планирования и управления временем
85

Демонстрация владения техникой профориентационного консультирования

Направления профконсультирования: 1. Информационное (формирование знаний о профессиях, образовании, рынке труда, требованиях к качествам человека). Источниками информации: справочники, профессиограммы, СМИ. Формы работы — это лекции, семинары, консультации, экскурсии. 2. Диагностическое (тесты для оценки профпригодности: опросник Климова ДДО, опросник професс. готовности (ОПТ), карта интересов (КИ), опросник професс. направленности Голланда, опросник Кейрси, КОТ +16F Кэттелл, MMPI, т. Амгхауэра. 3. Консультационное Средства: беседа и техники, разработанные в рамках гештальт-терапии, НЛП для определения мотивов, формулирования целей, выявления проблем и актуализации ресурсов. 4. Тренииговое (для побуждения клиента к выбору и формированию навыков решения проблем).

Виды профконсультирования: 1. Профориентация (помощь клиенту в выборе профессий). Консультант дает профессиографическую и диагностическую информацию, обсуждает с ним его проблемы, поведение, переживания и отношения, предлагает различные задания, способствующие выбору профессии, содержания и уровня образования, планированию карьеры, поиску работы и трудоустройству, адаптации на рабочем месте и, при необходимости, смене места работы или рода занятий. 2. Профотбор (помощь руководителю в выборе сотрудников). 3. Психологическая поддержка (помощь, направленная на оптимизацию его эмоционального сост.) !!! Психотерапевтические услуги не входят в обязанности.

Этапы профконсультирования: Первичная консультация установление контакта с клиентом; снижение напряжения; выяснение проблемы; выявление мотивов выбора профессии; определение професс. интересов и склонностей; информирование о профессиях; составление вместе професс. плана. Вторичная консультация: проверка и уточнение рез-ов тестирования; сообщение полученных рез-ов; информирование о выявленных психологических ресурсах професс. деятельности; о выявленных причинах вероятных затруднений в процессе выбора профессии; рекомендации; коррекция намерений и професс. планов; при необходимости направление на гр. занятия.    Карта первичной индивидуально-психологической профконсультации. ФИО, возраст, класс, дата.

1..Состояние здоровья. Заключение врача. П. Информативность о мире профессий: а) полная, б) недостаточная в) отсутствует. Ш.Наличие професс-го плана: профессия, учебное заведение. IV. Сформированность професс-ого плана: а)сформирован, б)частично сформирован, в)не сформирован. У.Осознанность выбора профессии. VI Ведущие мотивы.VII. Сведения из «Анкеты оптанта»: любимые занятия, предпочитаемые профессии, опыт работы, успешность обучения по дисциплинам: естественным, точным, гуманитарным, труду. VIII. Интересы и склонности ДДО: П=Т=Ч=3=Х; К И = IХ.. Коммуникативные и организаторские склонности: Кк=;Ко. X.Выраженность професс-ых интересов и склонностей: а) ярко выражены б) не выражены. XI. Особенности поведения. ХП. Заключение профконсультанта: а)оптант не нуждается в углубленной профконсультации (профплан обосновании и сформирован), б) оптант нуждается в углубленной профконсультации.
Рекомендации профконсультанта: область деятельности, профессия. Пути профессионализации. Запасной вариант профессионального выбора. Д/з. Противопоказанные сферы деятельности
86

Демонстрация владения техникой психолого-педагогического консультирования

Консультирование в работе школьного психолога занимает значительное место, ввиду сложности организации групповых форм работы со всеми объектами образов-го процесса. 
Психолого-педагогнческое консультирование (ППК) - это представление психолого-педагогических знаний о приемах и способах воспитания, советов и рекомендаций относительно педагогических проблем. Обычно проводится с учителем или родителем.

Принципы ППК в школе. 1 Конфиденциальности. 2 Нейтральности и открытости. 3. Персонифицированности. 

4 Профессиональной настойчивости. 

Поиск клиентов: после выступления на педсовете, после психодиагностических обследований учащихся (классные и родители), после тренинга, +«реклама по рекомендации»

Сбор предварительной социально – психологической информации. Сведения об учителе (администрация, учителя, старшеклассники). О родителе (администрация, кл. руководитель). О подростке (учителя, родители, братья/сестры, друзья). О младшем школьнике (учителя, родители воспитатель из Д/с).   О чем спрашивать: индивидуально-психологические особенности; темперамент; интересы и увлечения; круг общения; качества на уроке (учащийся); как зарекомендовал себя в професс-ой деятельности (учитель); поведение в семейных взаимоотношениях (родитель)
Позиции психолога в ходе консультаций: А) Нейтральный советчик Б) Программист В) Слушатель Г) «Зеркало» Д) «Катализатор». Выбор позиции зависит от клиента: если пришел умный, сильный чел. А и Б. Если эмоциональный клиент Б и Г. Подавленный и пассивный клиент- Д.
1

Хронометраж консультации: Время = 30 мин -1ч .15 мин.
I – Начало (5 мин) II – Расспрос 1 фаза (15-20 мин); 2 фаза (10-15 мин) III – Писхоконсультивное воздействие (10-15 мин) IV – завершение беседы (5-10м)
I – Приветствие. Знакомство. Получение заказа (о чем бы вы хотели сегодня со мной поговорить?) Информирование клиента о времени.
II Этап расспроса. 1 фаза: Подтверждение заказа (перефразирование, резюме). Поддержка контакта (невербально). Стимулирование на продолжение беседы (уточняющие ??, интерпретация, перефразирование). Структурирование беседы (когнитивные технологии: логические последовательности, ролевые указания, перефразирование) Анализ эмоц. переживаний.
2 фаза: Конкретизация предварительной концепции (уточняющие и углубленные ??). подготовка клиента к оказанию консультативного воздейтсвия (альтернативная, парадоксальная формулировка, ролевые указания). Технологиченские приемы: акцентирование, принятие, самораскрытие, директивы. Итог – оформление итоговой концепции.
III Осознание. Озарение. Или домашнее задание. Переключить внимание клиента (2-3 мин)
IV Завершение беседы: Подведение итогов Обсуждение планов дальнейшего сотрудничества. Прощание
Завершение беседы должно быть оптимистичным (Н: «Действуйте!»). Итог: ощущение внутренней силы, способности к дальнейшему развитию

Советы и рекомендации школьного психолога – консультанта. Существуют полярные мнения по этому вопросу. Главное - оценить психологическую готовность к адекватному принятию совета.
87

Методики и приемы психокоррекии когнитивной сферы

Коррекционная работа - это система мероприятий, направленных на исправления психологических трудностей и поведения, на развитие личности. 
Принципы психокоррекционной работы: 1. Единства диагностики и коррекции. 2. Нормативности развития (индивидуальная норма). 3. Коррекция «сверху вниз» (со¬здание «зоны ближайшего развития» коррекция носит опережающий характер). 4. Коррекция «снизу вверх» (тренировка и закрепление уже имеющихся способностей) 5. Пр. системности развития психологической деятельности (учет профилактических и развивающих задач). 
Основные формы коррекционной работы: 1. Игра (деятельность, преобразующая действительность): А) игровые «оболочки» Б) Игры-проживания В) Игры-драмы. Г) Деловые игры Д) Психологические акции. 2. Тренинг (гр. дискуссия, психогимнастика, проективный рисунок). 3. Психотерапевтическое воздействие. 
Этапы: 1. Комплексная диагностика 2. Установочный (формулировка целей и задач). 3. Коррекционный. 4. Оценка эффективности. Группа: 5-12 детей. Время =30-45 мин. Занятие = 5-7 игр. Встречи: 1-2 раза в неделю. 
Коррекция когнитивной сферы: блоки игр и методик, способствующих развитию внимания, памяти, мышления, воображения.

Методики. Внимание: Минутка. Слушаем тишину. Что изменилось. Живая картина. Слова-невидимки. Синтез слов из звуков. Корректурная проба. Запретное движение. Построиться. Счет по командам. Память: Восстановить пропущенное слово. «Жил-был кот...» Составление историй. Птица-зверь-рыба. Передача воображаемого предмета. Запоминание ряда цифр, букв, слов, словосочетаний, предложений. Мышление: Придумать слова с заданной буквой. Перечислить объекты с заданным признаком. Бег ассоциаций. Начальные буквы. Решение задач на спичках. Продолжи фразу. Установление отношений. Исключение лишнего. Последовательные картинки. Переструктурированные слова. Дедукция. Обобщения. Числовые ряды. 2 линии. 2 равенства. Возможнее виды использования кирпича (или другого предмета). Воображение: Внутренний мультфильм. Дорисовать рисунки. На что похоже? Изменить известную сказку. Изобретение символов в простом предложении. 
Упражнения интеллектуального тренинга: Три слова. Поиск общего. Лишнее слово. Поиск противоречивых предметов. Поиск соединительных звеньев Способы применения предмета. Выражение мысли другими словами.

Премы: игры с правилами, например, на коммуникативную компетентность: Ручеёк. Путаница. Совместный рисунок. Комплименты. Письмо. Колечко. Игры с мячом,

* Многие упражнения проводятся в форме соревнований (успехи ребенка сравнивать с его прошлыми успехами). Каждое упражнение вначале дается в простом варианте.

Память (форма психич. отражения) Внимание (направленность психич. активности) Мышление (психич. процесс поиска и открытия нового) Воображение (процесс преобразования представлений).
***Психоанализ Фрейда:
- поиск болезненного очага (оговорки, сноведения, анализ сопротивления, переноса, ассоциации)

- вскрыте очага – вербализация

- переоценка значимости очага

- ЭМ окраска новой системы установок
- забывание – ликвидация

Клиент-центрированная терапия К. Роджерса:

- заблокированность внутренней коммуникации

- стадия самовыражения

- процесс самораскрытия, принятие себя

- формирование отношения к своему феноменологическому миру

- развитие конгруэнтности, самопринятия, ответственности, установление свободной внутренней коммуникации.

- личностные изменения

Вербализация и отражение ЭМ.

Логотерапия В. Франкла:

1. метод дерефлексии – снятие самоконтроля, 

2. метод парадоксальной интенции – вдохновление клиента на то, что он пытается избежать. Работа со страхами. 

3. персональное осмысление жизни. 

4. сократовский диалог – противоречивые суждения клиента

Экзистенциальный подход Кьеркегора, Хайдеггера, Ясперса, Камю:
1. упор на развитие самосознания

2. культивирование свободы ответственности

3. помощь в открытии или создании смысла. 

4. уникальность и идентичность. 

5. работа с тревогой

Поведенческое направление – Павлов, Торндайк, Скиннер:
1. методика негативного воздействия – многократное повторение 

2. методика скилл-терапии – моделирвание – совместное выполнение задачи – вербализация самостоятельного выполнения задачи – скрытое выполнение задачи.

3. методика формирования поведения. Шейпинг. Пошаговое усвоение. 

4. методики основанные на принципах положительного и отрицательного подкрепления

Коррекция отклоняющего поведения у детей – отрицательное подкрепление:

- тайм-аут – удаление из класса при агрессии

- гипрекоррекция – немедленное восстановление состояния и принятия обязанности сохранять состояние и далее
- штраф.

Когнитивное (-аналитическое) направление Пиаже, Выготский, Келли, Риле. 

- методика фиксированной роли

- подъем по лестнице – иерархия предпочтений

- складывание пирамиды

- АВС-модель – охарактеризовать каждый + конструкта. 

РациональноЭмотивная терапия А. Эллиса

- обсуждение и опровержение иррациональных взглядов 

- когнитивное домашнее задание – переструктуризация

- рационально-эмотивное воображение – вспомнить трудную ситуацию и поменять настроение, смотреть что получится. 

- ролевая игра

- атака на страх – д/з из страхов

Когнитивный подход А. Бека:

- сократовский диалог

- заполнение пустоты А-В-С – событие – ЭМ реакция, которую необходимо заполнить – мысли клиента о связи событий. 

- декатастрофизация – что… если…

- когнитивная реатрибуция – рассмотр альтернативных причин событий
- переформулирование

- децентрализация

- проверка гипотезы – привести примеры

- планирование деятельности

Трансактный анализ Э. Берна, включает: структурный анализ, анализ трансакций, анализ психологических игр, анализ сценария.
- техника семейного моделирования - психодрамма

- трансактный анализ - РВРебенок

Гештальттерапия Ф. Перлза:
1. Экспериментальный (диссоциированный) диалог – между аграсс и пасс началом одного человека

2. Большой пес и Щенок – обязанности и требования с пассивно-оборонительными установками. 

3. Совершение кругов или идти по кругу – общение с каждым

4. техника наоборот – перевертыш – игра поведения, которое не нравится. 

5. экспериментальное преувеличение

6. незаконченное дело – высказать отношение 

7. проективные игры на воображение – от имени предмета
8. У меня есть тайна – ведут себя так, как будто они знают его тайну – стыд и вина.

9. преувеличение – преувеличение действий соматики при разговоре

10. репетиция

11. проверка готового мнения - интерпретация

88

Методики и приемы психокоррекции аффективной сферы

Коррекционная работа - это система мероприятий, направленных на исправления психологических трудностей и поведения, на развитие личности.

Принципы психокоррекционной работы: 1. Единства диагностики и коррекции. 2. Нормативности развития (индивидуальная норма). 3. Коррекция «сверху вниз» (создание «зоны ближайшего развития» коррекция носит опережающий характер). 4. Коррекция «снизу вверх» (тренировка и закрепление уже имеющихся способностей) 5. Пр. системности развития психологической деятельности (учет профилактических и развивающих задач).

Основные формы коррекционной работы: 1. Игра (деятельность, преобразующая действительность): А) игровые «оболочки» Б) Игры-проживания В) Иры-драмы.Г) Деловые игры Д) Психологические акции. 2. Тренинг (гр. дискуссия, психогимнастика, проективный рисунок)  3. Психотерапевтическое воздействие.

Этапы: 1. Комплексная диагностика 2. Установочный (формулировка целей и задач). 3. Коррекционный. 4. Оценка эффективности. Группа: 5-12 детей. Время =30-45 мин. Занятие = 5-7 игр. Встречи: 1 -2 раза в неделю.

Задачи коррекционной работы аффективной сферы: 1. пополнение арсенала лексических единиц, связанных со сферой чувств, 2. Развитие навыков отражения и узнавания внешних эмоциональных проявлений. 3. Снижение эмоциональной нестабильности, повышение положительного эмоционального фона. Форма: тренинговая, психотерапевтическая работа, большие психологические игры
 Отбор детей: «трудные дети», «с плохим поведением», чрезмерно зажатые дети, агрессивные, эмоционально нестабильные. 
Методики. 1. повышение психологической безопасности: Слон. Пианино. Молекулы. Поменяться местами. Колечко. Совместный рисунок.
2.Активизация представлений о себе: Жмурки. Добрый - злой мяч. Кто я такой. Рассказать о себе что-нибудь хорошее. Совместный рисунок «Мое настроение».

3.Обучение навыкам взаимодействия в группе: Калека XX века. Кошки-мышки. Дарить воображаемые подарки. Совместная история из предложений. Драматизация рассказанной истории.

4.Тренировка навыков взаимодействия в группе. Кошки- мышки. Пианино. Крокодил. Обсуждение по командам (например, почему хорошо или плохо быть ребенком). Совместный рисунок (история). Лабиринт. Эмоциональные загадки. Передача чувств. Объясняю - понимай.

5.Активизация позитивного восприятия жизни. Недостающий стул. «Мне нравится в тебе, что ты...». «Что хорошего со мной произошло». Человек и его тень. Красный уголек.

6.Отреагирование негативных эмоций: Жмурки. Слон. Дарить друг другу воображаемые подарки. Поменяться местами. «Что в моей жизни стало лучше...». Школа зверей.

7.Работа с социальными ролями: Отказаться или согласиться что-то сделать. Школа. Падишах.

8.Позитивное программирование будущего: «Каким я буду через год...» Совместный рисунок «Каким я буду через год».

***Игротерапия, арттерапия, психогимнастика, поведенческая коррекция (биологическая обратная связь- сведения о ЧССС движениях тиках, сенсибилизация-десинсибилизация-медитация, сочленение страха с медитацией, холдинг-удержание аутентичного ребенка, жетонный метод – подкрепление +), психодрамма
89

Методики и приемы психокоррекции девиантного поведения

Коррекционная работа - это система мероприятий, направленных на исправления психологических трудностей и поведения, на развитие личности, 
Девиантное поведение: поведение, отклоняющееся от разнообразных норм, приводящие к дезадаптации чел. 
Типы ДП: 1, Аддективный тип (зависимое поведение). 2. Делинквентный тип (уклонение от N- криминальное пове¬дение). 3. Патохарактерологический тип (акцентуации и психопатии - расстройства личности,) 4. Психопатоло¬гический тип (психич. расстройства и заболевания). 
Возрастной фактор. Младшие школьники: мелкое хули¬ганство, нарушение школьных правил и дисциплины, про¬гулы, побеги из дома, лживость и воровство. Подростки: кражи, хулиганство, рэкет, нападения, Сутенерство, проституция, фанатизм, группировки. 
Принципы психокоррекционной работы: 1. Единства диагностики и коррекции. 2. Нормативности развития (индивидуальная норма). 3. Коррекция «сверху вниз» (со¬здание «зоны ближайшего развития» коррекция носит опережающий характер). 4. Коррекция «снизу вверх» (тренировка и закрепление уже имеющихся способностей) 5. Пр. системности развития психологической деятельности (учет профилактических и развивающих задач). 
Основные формы коррекционной работы: тренинг (игры и упр.), арт - терапия, психотерапевтическая работа, большие психологические игры. Группа: 5-12 детей. Время =30-45 мин. Занятие = 5-7 игр. Встречи: 1-2 р/нед. 
Задачи коррекционной работы девиантного поведения: 1. Изменение некритического отношения к своим неадекватным формам поведения. 2. Увеличение компенсаторных возможностей личности. 
Методики: 1. Доверие, осознание самоощущения: Круг. Зеркало. Рисунок нашего настроения. 2. Стимуляция личностной активности ребёнка: Стул. Слепой и поводырь. Беседа о взаимопомощи. "Поддержка". Рисунок своего настроения. 3. Развитие рефлексии: Геометрические фигуры. Броуновское движение. Скажи «нет». Узнай меня. Музыканты. Рисунок чувств. 4. Развитие потребности в самонаблюдении. Стимуляция воображения: Нож и масло. Болото. Сочиняй-ка. Хрустальная ваза (под музыку). 5. Закрепление навыков: Мойка. Беседа в кругу на тему: "Как я хочу прожить жизнь". Дерево (под музыку). Горная тропа. Рисунок своей семьи. 7. Приобретение знаний о своих эмоциональных реакциях и способах их отреагирования: Массаж по кругу. Да, нет. Упражнение на самоанализ. Закончи предложение по кругу в группе из 3 человек: "Рань¬ше я был...", "На самом деле я ...", "Скоро я...". Рисунок "Если бы я был посудой, то какой..." Фантазия. Медитация "Дом моей души" 8. Углубление знаний о своих и чужих эмоциональных реакциях: Стихоплёты. Сиамские близ¬нецы. Письмо к самому себе. Медитация направленная на самораскрытие личности. 9. Создание фрустрашюнной напряжённости для более глубокого сплочения группы и смешение агрессивности на тренера. Тренировка навыков общения: Зеркало. Беседа, направленная на создание эмоц-го напряжения. Бокс. Скульптор. Беседа на тему: "Я вижу и думаю по новому..." Медитация на тему: "Солнышко согрело мою душу". 10. Анализ личностных проблем: Пантомима. Работа с субличностью. Разговор через стекло. Игрушка. Кукла. Трудный шаг. Сложная ситуация т.д
90

Судебно-психологическая экспертиза вероятности аффективных состояний и дееспособности участников в момент совершения преступления

Цель СПЭ- оказание помощи суду, органам предваритель¬ного следствия в исследовании вопросов психологического содержания, входящих в предмет доказывания по уголовным делам, гражданским спорам.

Предмет СПЭ: психические процессы, состояния психики 
Объект СПЭ: человек или группа людей. 
Заключение по СПЭ: 1. Вводная часть 2. Исследовательская 3. Заключительная.

СПЭ эмоциональных состояний. Назначается в тех случаях, когда стоит вопрос о возможности квалифицировать действия подследственного как совершенного в состоянии сильного душевного волнения, которые предусмотрены законодательством как смягчающие вину обстоятельства по делам об убийствах и причинении вреда для здоровья. 
3 вида аффектов: 1. Патологический аффект (ПА). 2. Физиологический аффект (ФА). 3. Физиологический аффект на патологической основе.

ПА- это кратковременное, сверхинтенсивное переживание, достигающие такой степ, выраженности, при котором наступает полное помрачнение сознания и парализуется воля. Итог ПА полная невменяемость. Субъект: личность с нарушениями в психическом развитии (психопатии, патологическое нарушение развития, психическое недоразвитие). Эксперт: врач-психиатр. Признаки ПА: глубокое помрачнение сознания; бурное двигательное возбуждение; полная (частичная) амнезия своих действий. 
Ответственность: отсутствие уголовной ответственности за совершённое деяние.

 ФА- это сильное и относительно кратковременное эмоц. состояние, имеющее взрывной характер, сопровождающийся резко выраженными двигательными и вегетаивными проявлениями. Этому состоянию предшествует аффектогенные ситуации. Признаки ФА: внезапность возникновения; взрывообразная динамика; кратковременность (неск, мин.); интенсивность и напряженность протекания; сознание сужается до психотравмирующей ситуации; восприятие фрагментарно; утрачивается гибкость мышления; стереотипная моторная активность; вегетативный сдвиг.

Итоги ФА: частичная амнезия на детали деликта; астенический синдром. !!! Отличать психич. напряженность от аффекта и фрустрации от псевдофрустрашюнного повед. 
Дееспособность- это способность лица к приобретения прав) и обязанностей как в правомерных, так и неправомерных отношениях. Гражданин может быть признан недееспособным в порядке, установленном гражданским процессуальным законодательством, если вследствие психического расстройства не может понимать значение своих действий и руководить ими.   Вопросы для эксперта: ? Находилось ли лицо в момент сделки в состоянии ФА, если да, то, как это отразилось на способности сознавать своё поведение и руководить им. ? Находилось ли лицо в другом эмоц. сост.. ? Не характеризуется ли несовершеннолетний отставанием в психическом развитии, умственной отсталостью. 

Основания для признания СУДОМ недействительности сделок: 1. Неспособность дееспособного субъекта понимать свои действия или руководить ими в момент совершения сделки. 2. Заблуждение, обман, насилие, угроза, злонамеренное соглашение представителя одной стороны с другой; с течением тяжелых обстоятельств («порок воли»),
***Признаки АФФ ситуации

- конфликтность

- внезапность, экстремальность

- реальность
Признаки ФА

- внезапность возникновения 

- взрывообразная динамика

- интенсивность и напряженность протекания - высвобождение внутренних ресурсов

- дезорганизация, активация всех ВПФ, сужение сознания до психотравмирующей ситуации, нарушение целостности и логики

- стереотипность моторной активности

- вегетативные сдвиги

- частичная амнезия.

АФФЕКТ - предельная экстремальное стостояние, вызвающее резкие изменения в псих деятельности человека.
__

Выготский Лев Семенович (1896-1934) - выдающийся психолог. Основоположник одного из наиболее значимых направлений психологии и развитии ребенка. Ему, его школе, ученикам и последователям принадлежит одна из важнейших ролей в развитии российской психологии.

    По теории Выготского, психические функции, данные ребенку природой, преобразуются в функции высшего уровня развития - культурные. Так, механическая память становится логической, ассоциативное течение представлений - целенаправленным мышлением или творческим воображением, импульсивное действие - произвольным и т. п. "Всякая функция в культурном развитии ребенка,- пишет Выготский, выходит на сцену дважды, в двух планах, - сперва социальном, потом - психологическом. Сперва между людьми как категория интерпсихическая, затем внутри ребенка как категория интрапсихическая". Зарождаясь в прямых социальных контактах ребенка со взрослыми, высшие функции затем "вращиваются" в его сознание.

    В последующих работах Выготский делает упор на исследование значения словесного знака, то есть на сопряженного с ним (преимущественно интеллектуального) содержания. Совместно с учениками он разработал экспериментально обоснованную теорию умственного развития ребенка. 

    Эти исследования Выготский тесно связывал с проблемой обучения и его воздействия на умственное развитие ребенка, охватывая широкий круг проблем, имеющий большое практическое значение. Среди выдвинутых им в этом плане идей особую популярность приобрело положение о "зоне ближайшего развития", согласно которому только то обучение для ребенка является эффективным, которое забегает вперед развития", как бы тянет его за собой, выявляя возможности ребенка решить при участии педагога те задачи, с которыми он самостоятельно справиться не может.

    Принцип развития ребенка сочетался в трудах Выготского с принципом системности. Он разработал понятие о "психологических системах", под которым понимались целостные образования в виде различных форм межфункциональных связей (например, связей между мышлением и памятью, мышлением и речью). В построении этих систем главная роль придавалась Выготским сначала знаку, а затем значению как "клеточке", из которой разрастается ткань человеческой психики в отличие ее от психики животных. Выготским также был предложен принцип единства "аффекта и интеллекта", утверждавший необходимость исследования умственного развития в его нераздельной сопряженности с развитием мотивационным.

   Мы очень мало знаем о жизни и творчестве Выготского. Мы знаем, что его первая работа - литературная - психологический анализ образа Гамлета в пьесе Шекспира, была начата в канун первой мировой войны между 1914 и 1916 годами. Затем на десять лет он исчезает из зоны активного творчества, что связано, прежде всего, с внешними обстоятельствами - это период войны, сначала мировой, затем гражданской. Мы практически ничего не знаем про этот период, кроме того, что он о чем-то думает все это время, живя сначала в Москве, а потом в Гомеле, у себя на родине (Выготский - белорусский еврей). Выготский работает учителем, ибо в условиях кризиса это была работа хоть и не доходная, но зато с гарантированным минимумом. 

    В 1924 году, по какой-то странной случайности, к ним в школу пришло приглашение на научно-практическую конференцию по проблемам рефлексологии. Кто-то заболел, Выготский поехал на конференцию. При этом, как вспоминает его ученик А. Р. Лурия, он говорил бойко и связно, как по читаному, перед ним на кафедре лежал лист бумаги, он проговорил свои 15 или сколько-то минут, сошел с трибуны в зал, сел и случайно оказался рядом с Александром Романовичем. Тот заглянул к нему через плечо и увидел, что лист пустой, чистый. Спустя несколько лет Выготский на спор прочел часовую лекцию о мороженом, ни разу не повторившись. 

   На конференции Выготский получает приглашение работать в Москве. С 1924 по 1934 год, постоянно болея туберкулезом, проведя много месяцев в больницах, Выготский написал в общей сложности 12 - 15 томов работ. За это время он организовал постоянно действующий семинар в Институте психологии на Манежной, создал Институт дефектологии и вообще дефектологию как таковую, основал кафедру психологии в Педагогическом институте. Уже больше 60-ти лет прошло с момента смерти Выготского, а его работы читаются все больше и больше, влияние на мировую психолого-педагогическую мысль растет.
Расшифровка сокращений:

IQ - Интеллект, интеллектуальные

N - норма, нормальное развитие

( - психология, психологический

Л - личность

Т-темперамент

X - характер

Сп - способности

П - память


В - внимание

М - мышление

=> следовательно

( вывод

(   высокий уровень (показатель)

( низкий уровень

<  меньше, менее

>  больше, более

+ а также

t°C температура по Цельсию

ПАВ - психоактивные вещества

ЗБР - зона ближайшего развития

ВНД - высшая нервная деятельность

ГМ - головной мозг

ЧМТ- черепно-мозговая травма

н/с - нервная система

п/т - психотерапия

м/ду - между

д/б- должно быть

д- должна

Э - И: экстраверсия - интроверсия

ур.- уровень
ст. – степень
Рефлексология - направление в психологии, рассматривающее психическую деятельность человека как совокупность рефлексов, образовавшихся в результате влияния внешней среды на нервную систему. Рефлексология ограничивается изучением внешних реакций организма.
МЕРЛИН ВОЛЬФ СОЛОМОНОВИЧ (1892-1982), видный отечественный психолог, доктор психологических наук, профессор. Занимался проблемами дифференциальной психологии и психофизиологии. Выдвинул принцип "много-многозначной зависимости" психических явлений от физиологических, который позволил раскрыть сложный, опосредованный характер взаимоотношений между различными уровнями организации индивидуальных особенностей личности - нейродинамическим, психодинамическим и личностным. Исследования в этой области привели к созданию концепции темперамента человека "Очерк теории темперамента", 1964; "Очерк интегрального исследования индивидуальности", 1986. Создатель Пермской школы психологов
	Ученые, время
	Направление
	Предмет иссл-я
	Методы

	Вундт (сер Х1Хв.)
	Психология сознания
	сознание
	Интроспекция. «Э»

	Дж. Уотсон  (нач ХХв)
	бихевиоризм
	поведение
	«Н» «Э»

	З. Фрейд (к Х!ХначХХв)
	фрейдизм
	Бессознательное(подсозн-е)
	Психоанализ

	Келлер, Коффка, Левин (нач ХХв)
	гештальтпсихология
	Целостные структуры психики
	Феноменологическое описание

	Олпорт, Маслоу (в нач 60г ХХв)
	Гуманистическая психология
	Личность, индивидуальность
	Личностно ориентированная психотерапия

	Найссер (сер 60хгг)
	Когнитивная психология
	Познават процессы
	

	Выготский, Леонтьев, Рубинштейн
	Советская психология
	психика
	


Рефлексология - направление в психологии, рассматривающее психическую деятельность человека как совокупность рефлексов, образовавшихся в результате влияния внешней среды на нервную систему. Рефлексология ограничивается изучением внешних реакций организма.
МЕРЛИН ВОЛЬФ СОЛОМОНОВИЧ (1892-1982), видный отечественный психолог, доктор психологических наук, профессор. Занимался проблемами дифференциальной психологии и психофизиологии. Выдвинул принцип "много-многозначной зависимости" психических явлений от физиологических, который позволил раскрыть сложный, опосредованный характер взаимоотношений между различными уровнями организации индивидуальных особенностей личности - нейродинамическим, психодинамическим и личностным. Исследования в этой области привели к созданию концепции темперамента человека "Очерк теории темперамента", 1964; "Очерк интегрального исследования индивидуальности", 1986. Создатель Пермской школы психологов
	Ученые, время
	Направление
	Предмет иссл-я
	Методы

	Вундт (сер Х1Хв.)
	Психология сознания
	сознание
	Интроспекция. «Э»

	Дж. Уотсон  (нач ХХв)
	бихевиоризм
	поведение
	«Н» «Э»

	З. Фрейд (к Х!ХначХХв)
	фрейдизм
	Бессознательное(подсозн-е)
	Психоанализ

	Келлер, Коффка, Левин (нач ХХв)
	гештальтпсихология
	Целостные структуры психики
	Феноменологическое описание

	Олпорт, Маслоу (в нач 60г ХХв)
	Гуманистическая психология
	Личность, индивидуальность
	Личностно ориентированная психотерапия

	Найссер (сер 60хгг)
	Когнитивная психология
	Познават процессы
	

	Выготский, Леонтьев, Рубинштейн
	Советская психология
	психика
	


Рефлексология - направление в психологии, рассматривающее психическую деятельность человека как совокупность рефлексов, образовавшихся в результате влияния внешней среды на нервную систему. Рефлексология ограничивается изучением внешних реакций организма.
МЕРЛИН ВОЛЬФ СОЛОМОНОВИЧ (1892-1982), видный отечественный психолог, доктор психологических наук, профессор. Занимался проблемами дифференциальной психологии и психофизиологии. Выдвинул принцип "много-многозначной зависимости" психических явлений от физиологических, который позволил раскрыть сложный, опосредованный характер взаимоотношений между различными уровнями организации индивидуальных особенностей личности - нейродинамическим, психодинамическим и личностным. Исследования в этой области привели к созданию концепции темперамента человека "Очерк теории темперамента", 1964; "Очерк интегрального исследования индивидуальности", 1986. Создатель Пермской школы психологов
	Ученые, время
	Направление
	Предмет иссл-я
	Методы

	Вундт (сер Х1Хв.)
	Психология сознания
	сознание
	Интроспекция. «Э»

	Дж. Уотсон  (нач ХХв)
	бихевиоризм
	поведение
	«Н» «Э»

	З. Фрейд (к Х!ХначХХв)
	фрейдизм
	Бессознательное(подсозн-е)
	Психоанализ

	Келлер, Коффка, Левин (нач ХХв)
	гештальтпсихология
	Целостные структуры психики
	Феноменологическое описание

	Олпорт, Маслоу (в нач 60г ХХв)
	Гуманистическая психология
	Личность, индивидуальность
	Личностно ориентированная психотерапия

	Найссер (сер 60хгг)
	Когнитивная психология
	Познават процессы
	

	Выготский, Леонтьев, Рубинштейн
	Советская психология
	психика
	


