

Министерство науки и высшего образования Российской Федерации
ФГБОУ ВО «Уральский государственный педагогический
университет»

Кафедра общей психологии и конфликтологии

**ПСИХОЛОГИЧЕСКИЕ ОСОБЕННОСТИ И УСЛОВИЯ
ФОРМИРОВАНИЯ ПОЛИРОЛЕВОГО ПОВЕДЕНИЯ
СТУДЕНТОВ-ПСИХОЛОГОВ**

Направление «37.04.01 – Психология»

Магистерская программа «Психологическое консультирование»

Выпускная квалификационная работа

Квалификационная работа
допущена к защите
Зав. кафедрой Л.А. Максимова
« ____ » _____ 2018 г.

Исполнитель:
Белова Лариса Андреевна,
обучающийся ПК-1601z группы

Научный руководитель:
Мельникова Маргарита Леонидовна,
кандидат психологических наук,
доцент кафедры общей психологии,
и конфликтологии

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ	3
ГЛАВА 1. Теоретические основы исследования полиролевого поведения студентов-психологов	8
1.1. Ролевое поведение личности как предмет психологического исследования	8
1.2. Структурно-содержательная характеристика полиролевого поведения личности	23
1.3. Специфика профессиональной деятельности педагога-психолога	35
Выводы по главе 1	55
ГЛАВА 2. Методическое обеспечение и результаты экспериментального исследования психологических особенностей и условий развития полиролевого поведения студентов-психологов	58
2.1. Основные этапы и методы исследования	58
2.2. Анализ результатов констатирующего эксперимента	72
Выводы по главе 2	78
Глава 3. Психологические условия и средства развития полиролевого поведения студентов-психологов	80
3.1. Тренинг как форма развития полиролевого поведение студентов-психологов	82
3.2. Арт-терапия как средство формирования и развития полиролевого поведения студентов-психологов	88
3.3. Тренинговая программа формирования и развития полиролевого поведения студентов-психологов	96
3.4. Анализ результатов контрольного этапа эксперимента	100
Выводы по главе 3	104
ЗАКЛЮЧЕНИЕ	105
СПИСОК ЛИТЕРАТУРЫ	108
ПРИЛОЖЕНИЯ	116
Приложение А	116
Приложение Б	145

ВВЕДЕНИЕ

Актуальность исследования обусловлена современной образовательной ситуацией. В условиях модернизации российского образования в настоящее время значительно повышается роль психологического знания, происходит интенсивное развитие практической психологии образования.

Для нынешнего выпускника ВУЗа уже не достаточно повышение только интеллектуального потенциала, важно развивать морально-нравственные характеристики личности. Современный специалист должен иметь активную жизненную позицию, гражданскую ответственность, правовое самопознание, самостоятельность, толерантность, способность к успешной социализации в обществе и активной адаптации на рынке труда.

Большой поток информации, которая постоянно обновляется, приводит к тому, что требует от специалиста постоянного развития, «образование через всю жизнь». Возрастает значение мировоззренческой зрелости специалиста, его способности мыслить стратегически, понимать тенденции развития собственной профессии и общества. Это предполагает развитие волевых качеств личности – уверенности, целеустремленности, способности принимать решения и готовности отвечать за их последствия.

Справиться с этой задачей может лишь тот, кто достаточно подготовлен к профессионально-ролевой деятельности, владеет широким репертуаром ролей, исполняет их на высоком уровне. При этом, чем шире ролевой репертуар выпускника, тем более универсален он как специалист и тем большая вероятность его соответствия меняющимся условиям и требованиям жизни и профессии.

Профессионально-ролевое поведение и его последствия, как предмет психологических исследований, является достаточно изученным. Однако, феномен полиролевого поведения студентов-психологов и условия его развития требует детальной теоретической обоснованности и экспериментальной проверки и подтверждения.

В связи с этим, становится актуальным определение психологических особенностей и выявление условий развития полиролевого поведения студентов-психологов.

Все вышеизложенное определило объект, предмет, цель и задачи исследования.

Объект исследования – полиролевое поведение студентов-психологов.

Предмет исследования – психологические особенности и условия развития полиролевого поведения студентов-психологов.

Цель исследования – определить психологические особенности полиролевого поведения студентов-психологов, а также выявить условия его развития в ходе специально разработанной тренинговой программы.

Гипотеза исследования: мы предполагаем, что специально разработанная тренинговая программа будет способствовать повышению уровня интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности.

Задачи исследования:

1. Провести анализ психолого-педагогической литературы по теме исследования.
2. Проанализировать существующие в психологии подходы к изучению профессионально-ролевого поведения с целью определения исследовательской позиции.
3. Определить психологические условия и средства развития полиролевого поведения студентов-психологов.
4. Разработать и апробировать тренинговую программу с использованием элементов арт-терапии, направленную на формирование и развитие полиролевого поведения студентов-психологов.

5. Осуществить опытно-экспериментальную проверку эффективности тренинговой программы, направленной на развитие полиролевого поведения студентов-психологов.

Теоретическими и методологическими основания исследования являются: философские и психологические представления о личности как о субъекте собственной активности (К.А. Абульханова-Славская, Б.Г. Ананьев, В.И. Слободчиков, А.Г. Асмолов, В.П. Зинченко, Е.И. Исаева, А.В. Петровский, С.Л. Рубинштейн); положения ролевой теории, разработанные отечественными и зарубежными авторами (Г.М.Андреева, Л.П. Буюева, Н.В. Веракса, И.С.Кон, М.Ю.Кондратьев, Р.Л. Кричевский, А.Л.Свенцицкий, Б.Д. Парыгин, В.А.Ядов, Р.Линтон, Дж.Мид, Дж.Морено, Т.Парсонс); опыт отечественных и зарубежных специалистов, использующих в своей работе элементы арт-терапии (Д. Винникотт, В. Ловенфельд, А. Фрейд, Е. Кейн, Д. Барух, Г. Рид, М. Петри, А.И. Копытин, А. В. Гришина, Л. Д. Лебедева, Е. А. Медведева, И. Ю. Левченко, Л. Н. Комиссарова, Т. А. Добровольская и др.), частным теоретическим основанием работы послужила концепция профессионального развития личности педагога Л.М. Митиной.

Для проверки гипотезы и решения поставленных задач были использованы следующие **методы и методики** исследования:

1. теоретические (аналитико-синтетический, сравнительно-сопоставительный);
2. экспериментально-эмпирические (формирующий эксперимент);
3. психодиагностические (Диагностика уровня эмпатических способностей (В.В. Бойко); Опросник рефлексивности (Карпов А.В.); 16 факторный личностный опросник Р. Кеттела: Фактор А: «замкнутость – общительность»; Фактор F: «сдержанность - экспрессивность»; Фактор G: «низкая нормативность поведения – высокая нормативность поведения»; Определение направленности личности (Б. Басса); Тест уровня субъективного контроля (по методике Дж.Роттера, адаптированный вариант); Тест «Индекс жизненной удовлетворенности», адаптированный Н. В.

Паниной (1993); Самоактуализационный тест (САТ) Э. Шострома, адаптированный Л. Я. Гозман и др. (1995): Шкала Сензитивности к себе (Fr); Шкала Спонтанности (S); Шкала Гибкости поведения (Ex); Шкала Контактности (C);

4. математико-статистические методы обработки результатов исследования (общая оценка достоверности различий показателей t -Критерий Стьюдента). Для количественной обработки эмпирических данных использовались пакеты прикладных программ корпорации IBM SPSS Statistics 24.0, MSExcelXP 2010.

База исследования. Исследование проводилось в три этапа с 2016 года по 2018 год на базе гуманитарного института ФГБОУ ВО «Югорский государственный университет». В констатирующем эксперименте приняли участие 53 студента II-III курсов. На этапе формирующего эксперимента в исследовании объем выборки составил 36 человек: две группы (экспериментальная и контрольная).

Научная новизна работы заключается в том, что нами был разработана и апробирована тренинговая программа с использованием элементов арт-терапии, направленная на развитие полиролевого поведения студентов-психологов в процессе учебной деятельности.

Теоретическая значимость заключается в том, что уточнено содержание исследуемого понятия «полиролевое поведение»; расширены научные представления о проблеме формирования и развития полиролевого поведения студентов-психологов.

Практическая значимость исследования заключается в том, что полученные результаты позволяют повысить уровень сформированности интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности, поскольку реализованная тренинговая программа с использованием элементов арт-терапии, направленная на развитие полиролевого поведения студентов-психологов в процессе учебной

деятельности. Материалы исследования могут быть использованы при планировании и подготовке практических занятий учебных дисциплин: «Тренинг личностного роста», «Психология личностного роста», а также при составлении тренинговых программ, направленных на профессиональное становление будущих психологов, педагогов-психологов.

Обоснованность и достоверность результатов исследования обеспечивается содержательным анализом выявленных факторов и эмпирических данных, репрезентативностью выборки, применением надежных и валидных диагностических методик исследования, использованием методов математической статистики и личным участием автора в проведении экспериментальной работе.

Основные положения, выносимые на защиту:

1. Специально разработанная тренинговая программа будет способствовать повышению уровня интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности.

Апробация работы. Основные результаты исследования были представлены и обсуждены на научно-практических конференциях различного уровня: международных (Санкт-Петербург, 2017), региональных (Ханты-Мансийск, 2016, 2017), вузовских (Ханты-Мансийск, 2016, 2017, 2018); отражены в публикациях (Ялта, 2017), выступлениях на заседаниях кафедры педагогики и психологии Гуманитарного института Югорского государственного университета (2016-2018). Результаты теоретического и практического исследования внедрены в практику работы Гуманитарного института Югорского государственного университета.

Структура и объем работы. Магистерская диссертация состоит из введения, трех глав, заключения, списка литературы и приложений. Основной текст изложен на 103 страницах. Список литературы состоит из 88 источников, из них 5 – на английском языке.

ГЛАВА 1. Теоретические основы исследования полиролевого поведения студентов-психологов

1.1 Ролевое поведение личности как предмет психологического исследования

В психологической науке категория «личность» относится к числу базовых понятий. Понятие «личность» изучается многими общественными науками, в том числе философией, психологией, социологией, педагогикой и др. В рамках психологической науки существует огромное разнообразие мнений и ответов на вопрос, что же такое личность, что свидетельствует о сложности этого феномена [54].

Личность (personality; от лат. persona – маска актера; роль, положение; лицо) – особое качество человека, приобретаемое им в социокультурной среде в процессе совместной деятельности и общения [71].

К основным зарубежным теориям личности относятся теории З. Фрейда, А. Адлера, К.Г. Юнга, Р. Кеттела, Г. Олпорта, Б. Скинера, Дж. Келли, К. Левина, А. Бандуры, А. Маслоу, В. Джейм.

По мнению З. Фрейда, структуру личности можно представить в виде: Я (Эго), Оно (Ид) и Сверх-Я (Супер-эго). Оно, Я и Сверх-Я находятся в постоянной борьбе за психическую энергию из-за ограниченного объема либидо. Сильные конфликты могут привести человека к психологическим проблемам, заболеваниям. Для снятия напряженности этих конфликтов личность вырабатывает защитные механизмы, которые функционируют бессознательно и скрывают истинное содержание мотивов поведения [77].

Структура личности по Г. Юнгу, состоит из трех частей – коллективного бессознательного, индивидуального бессознательного и сознания [83].

По концепции Э. Берна, личность (персона) – это способ представлять себя, это оболочка, обращенная к другим людям [30].

Многие психологи видят в личности центральное психическое образование. Например, К. Роджерс описывает личность в терминах "самости", как организованную, долговременную, субъективно воспринимаемую сущность, составляющую самую сердцевину наших переживаний [30].

Г. Олпорт определял личность как то, что индивидуум представляет собой, на самом деле, внутреннее – нечто, детерминирующее характер взаимодействия человека [50].

В отечественной психологии изучением личности занимались такие ученые, как: Б.Г. Ананьев, А.Ф. Лазурский, Я. Щепаньский, К.А. Абульханова и др.

Б.Г. Ананьев рассматривал личность как современницу определенной эпохи, которая наделяет ее множеством социально-психологических свойств.

Б.Г. Ананьев разделял человеческие свойства на индивидуальные, личностные и субъектные. Понятие «индивид» является более широким. В нем выражена родовая принадлежность человека, поэтому любой человек является индивидом.

Личностью человек становится в процессе его социализации, постепенно проявляя и вырабатывая определенные качества. По определению, личность – это человек, взятый в системе его социально обусловленных психологических характеристик, проявляющихся в общественных по природе связях и отношениях. Эти психологические характеристики являются устойчивыми, определяют нравственные поступки человека, которые имеют существенное значение для самого человека и для окружающих [4].

Личность представляет собой сложный многогранный феномен, включающий множество компонентов. В психологической науке существует ряд общепризнанных положений относительно понятия «личность». Они состоят в следующем:

1. Личность присуща любому человеку;

2. Личность – это то, что отличает человека от животного. У животных нет личности;

3. Личность является продуктом исторического развития, поскольку возникновение личности происходит на определенной ступени эволюционного развития человеческого существа;

4. Личность является индивидуальной, отличительной характеристикой человека, тем, что отличает одного человека от другого [4].

К.А. Абульханова рассматривает соотношение личности как субъекта и индивидуальности и определяет стратегию жизни как способность субъекта приводить свой способ жизни в соответствие со своей индивидуальностью, смыслом жизни. Понятие стратегии предполагает и индивидуализацию (приведение жизни в соответствие со своей индивидуальностью) и типологизацию (выделение разных типов стратегий) [2].

Способ жизни или жизненная позиция содержит в себе определенную индивидуальную смысложизненную направленность личности: это опора на свои силы, самоорганизация, самостоятельность, надежда на помощь, поддержку, одобрение других людей или же установка на использование других людей для своих достижений. А самоутверждение можно трактовать как утверждение личностью своей индивидуальности в самосознании, в способе жизни и в социальном контексте. Это самоутверждение только тогда является утверждением своей подлинности и подлинности своей жизни, если ею обобщены и интегрированы ее жизненные отношения, ценности и смыслы, если реально достигнут индивидуальный способ жизни в данном социуме. Это индивидуальность в высшем смысле слова.

Познать структуру личности, как в общеисторическом плане, так и с точки зрения отдельных аспектов данной структуры возможно с помощью таких наук, как биология, психология, социология, педагогика. Воздействие природных и социальных факторов на процессы формирования и развития личности происходит через субъективность личности. Это означает, что внутреннее содержание личности не является результатом механического

внедрения в сознание разнообразных внешних воздействий, а являет собой итог внутренней работы самого человека, в процессе которой все внешнее, пройдя через субъективность личности, подвергается переработке, осваивается и применяется на практике.

В зависимости от специфики общественных отношений, уровня знаний и силы воли, люди в разной степени обладают возможностью влиять на факторы развития своей личности. Человек является не только субъектом, но и объектом деятельности, который являет собой совокупность ролей, выполняемых им, принадлежность к определенному классу или социальной группе с ее особой идеологией, мировоззрением и психологией [57].

Динамический подход к личности акцентирует внешний, поверхностный социальный образ, который индивидуальность принимает, когда играет определенные социальные роли – общественное лицо, обращенное к окружающим, как сочетание наиболее ярких и заметных характеристик индивидуальности.

Процесс формирования социальной структуры личности происходит в процессе производственной деятельности и при неформальном взаимодействии с другими людьми. Степень развития личности находится в прямой зависимости от полноты и богатства социальных отношений, в которые она включена.

В научной социально-психологической литературе понятие «роль» интерпретируется по-разному, в большом диапазоне значений: роль как ожидаемое обществом поведение человека в конкретной социальной ситуации; с другой стороны, это то, что человек от себя ждёт в конкретной социальной ситуации; это реальное поведение, которое определяется статусом человека в группе.

Рассмотрим результаты исследований ролевого поведения личности, теоретические и эмпирические, в которых раскрываются содержание понятий «роль», «ролевое поведение» и соотношение этих понятий.

Ролевое поведение личности в социуме изучалось зарубежными и отечественными психологами, социологами, философами, педагогами и т.д., интерес к этой проблеме сохраняется в связи с тем, что анализ социальной роли, ролевого поведения в обществе способствует глубокому пониманию взаимодействия индивида и социума.

Изучением ролевого поведения личности в социуме в зарубежной психологии занимались Э. Аронсон, Э. Берн, Г. Блумер, И. Гоффман, Д. Киппер, М. Кун, Р. Линтон, М. Люшер, Р. Макгайер, Д. Майерс, Дж. Мид, Дж. Морено, К. Рудестам, Т. Сарбин, Т. Шибутани и другие.

В отечественной психологии исследования этой проблемы проводились Г. М. Андреевой, А.А. Бодалевым, Л.П. Буевой, П.П. Горностаем, А.Л. Гройсманом, А.А. Деркачом, М.И. Еникеевым, И.С. Коном, М.Ю. Кондратьевым, Р.Л. Кричевским, А.А. Налчапсяном, Е.В. Руденским, В.А. Ядовым, М.Г. Ярошевским и другими.

Проблема стала предметом исследований представителей различных психологических школ и направлений – интеракционистов, необихевиористов, когнитивистов, психоаналитиков и т.д.

К концу XX века в американской и отечественной социальной психологии насчитывалось более сотни исследований ролевого поведения. Наиболее известны работы Т. Сарбина, И. Гоффмана, Р. Линтона, Р. Мертона, Р.Ромметвейта, Н. Гросса и др.

М. Р. Битянова, изучая проблему ролевого поведения человека, подчеркивает, что понятия «личность» и «роль» взаимосвязаны. Этимология слова «persona» позволяет говорить об использовании его в античном театре, где применялись актерские маски, позволяющие изображать разных людей. Есть мнение, что происхождение этого слова связано со словосочетанием «personar», означающим «звук сквозь маску». В античном театре маска позволяла показать характер типажа, социальное значение переживаний, которые испытывал герой пьесы.

Впоследствии термин «личность» используется для обозначения артиста и его роли, т.е. понятие изначально давало характеристику социальной роли, функции человека, позднее лексический смысл изменился, но новые значения не отменяли старые, что определило противоречивость понимания и применения.

Термин и само понятие было взято из жизни театра и обыденной жизни и использовалось в качестве метафоры для описания ряда феноменов социального поведения человека, таких, как проявления одинакового поведения у разных людей в похожих обстоятельствах.

Впервые в науке термин «роль» был использован в 20–30-е годы XX века американскими социальными психологами Дж. Г. Мидом и Р. Линтоном, создавшими два основных подхода к рассмотрению социальных ролей человека: символический интеракционизм и функционализм.

Дж. Мид использовал этот термин, обосновывая идею «принятия личностью роли другого», чтобы объяснить сущность взаимодействия индивидов в процессе вербального общения.

Согласно этому автору, принять роль другого означает, что у человека сформировано умение посмотреть на себя со стороны глазами партнера по общению, что является обязательным условием для эффективного акта взаимодействия между людьми. Дж. Мид отмечает, что человек находится в непрерывном контакте с обществом, вот почему невозможно предсказать поведение личности, так как человек является отражением тех межличностных отношений, которые повторяются в его жизни. В общении с разными субъектами социального взаимодействия человек играет разные роли, в своем поведении он объединяет их, постоянно на себя их примеряет.

Р. Линтон и другие представители функционализма отрицают идею принятия роли как формы взаимодействия, отвергают идею построения структуры роли как его результата. Для них роли существуют в форме предписанных обществом ожиданий по отношению к поведению и как определенные социальные предписания, которые характеризуют

определенные позиции. Статус определяется как система прав и обязанностей, а роль – это динамический аспект статуса, звено между индивидуальным поведением человека и социальной структурой.

Статус может рассматриваться как социальная позиция личности, а роль – демонстрация этой позиции, т.е. человек играет определенную роль, когда осуществляет предписанные обществом права и обязанности.

Такие предписания определяются культурой общества, которая в теориях функционалистов рассматривается как особая унифицированная система, в которой обозначены социальные нормы, определяющие поведение человека в рамках той или иной роли. Этот подход допускает, что различные роли определяются по сравнению с другими ролями, но в нем не признается, что роли поддаются перестроению или модифицированию в процессе взаимодействия с окружающими. Но люди осознают свои роли, которые возникают в ходе взаимодействия с людьми, исполняющиеся другие роли.

В ходе исследований реальных ролей ученые выявили, что часто человек демонстрирует отсутствие определённости ожидаемого обществом поведения, которое соотносится с социальными позициями, т. е. то, что подчеркивается в символическом интеракционизме. Эта неопределенность объясняется с точки зрения принятых культурных предписаний: нормы, детерминирующие поведение индивида, часто размыты и неопределенны, по-разному интерпретируются; а индивидуальные роли могут создаваться под влиянием противоречивых ожиданий с позиций других, связанных с ними ролей. Например, роль мастера на производстве может иметь противоречащие друг другу требования со стороны рабочих, имеющих разные представления о поведении мастера, которые определяются культурой, возрастом, опытом и т.д.

Культура и социальные нормы редко имеют одинаковые требования к поведению конкретного человека или группы людей. Они не являются элементами интегрированной системы совместимых элементов, описывают функционалисты: культура общества часто фрагментарна и содержит

элементы разные и противоречивые; различные профессиональные группы могут быть приверженцами различных культур.

Позднее были созданы концепции ролей, которые связаны с дифференцированными понятиями. Так, И. Гоффман пишет о ролевой дистанции, используя термин, свидетельствующий об отделенности человека от той роли, которую ему приходится играть. Это понятие позволяет различать ожидания по отношению к социальным ролям, исполнением этих ролей и привязанностью человека к своей роли, так как с позиции ролевой дистанции исполнитель этой роли может дистанцироваться от нее. Автор считает, что каждый человек – актер, который имеет свою аудиторию или разные аудитории. Индивид, ориентируясь на особенности окружающих социальных общностей, по-разному показывает себя, и, находясь в разных аудиториях, существует в роли так, что создает драматическую картину своего личного «Я».

Дж. Морено – это первый исследователь-экспериментатор личности как совокупности различных ролей.

Б.Кун и его единомышленники отмечают, что личность готова исполнять роль, которая внутренне воспринимается ею и реализуется в определенной групповой или другой ситуации.

Э. Аронс считает, что ролевое поведение личности – это такое умение индивида, которое позволяет ему использовать множество моделей поведения, определяемого требованиями к этой социальной роли и спецификой социальной группы, в которой существует и действует данный индивид.

Модель поведения, по мнению М. Люшера, зависит от особенностей личности, от системы выбранных ею манер поведения и средств, позволяющих добиваться от окружающих ожидаемой для себя оценки качеств.

Позиция в исследованиях Р. Дреджера – это ожидаемое социумом поведение, которое относится к определенной социальной структуре. В

своем исследовании «Основы личности» он отмечал, что роль – фактическое устойчивое поведение человека, который занимает определенную позицию в социальной группе.

Группа исследователей во главу угла ставит поведенческие стереотипы, которые, по их мнению, являются частью ролевого поведения. Так, А.В. Филиппов полагает, что роли – это своеобразные модели поведения людей, ориентированные на принятые в обществе нормы, связанные со статусом человека, его положением в обществе, принадлежностью к общественной группе, производственному коллективу. Роль можно рассматривать и как совокупность ожидаемых поступков, определенных действий в системе социальных отношений. Автор считает необходимым выделение профессиональных, социальных, межличностных и др. ролей. Схожа и позиция Г. Келли, Дж. Тибо, которые писали, что роли – это исходные элементы социального опыта, так как в них глубоко и полно моделируется шаблон социального поведения.

Роль, как утверждал Т.М. Ньюком, складывается из ограниченного обществом набора типов поведения человека, которые связаны с общим пониманием функций и позиции.

В своих исследованиях В. А. Ядов подчеркивает, что ролевая теория личности – это такая теория, в которой личность характеризуется усвоенными и принятыми человеком или принуждено выполняемыми социальными функциями ролей, детерминированных социальным статусом личности в современном ему обществе или социальной группе.

Л. П. Буева пишет о личности как открытой и динамической системе, в связи с чем имеющей множество социально навязанных или предложенных ролей.

На тех же теоретических позициях находится и И.С.Кон, который считает, что личность может быть описана с позиций описания всей совокупности её социальных ролей. Согласно этому автору, понятие личность включает описание человека в единстве и целостности его

индивидуальных способностей и играемых им социальных ролей. Личность не ограничивается какой-то одной ролью, а структура личности – это система, характеризующаяся целостностью ролей в социуме [28].

Во всех описанных нами теориях ключевыми понятиями являются понятия «статус», «роль», «позиция».

Так, Т.Сабрин определяет статус как понятие, включающее в себя сочетание существующих в обществе прав и обязанностей, которые обусловлены положением человека в социальной группе.

Р.Кэттел же в своих исследованиях отмечает, что статус – это определенный результат исполнения той или иной роли человеком, который занимает позицию в своей социальной группе, учитывающей его достижения и сложившуюся репутацию.

В отечественной социальной психологии Г.М.Андреевой статус описывается как набор или организация ролевых ожиданий социума, которые разделяются на такие группы – ожидания-права, ожидания-обязанности индивида при выполнении роли.

Термин «позиция» в исследованиях социальных психологов характеризуется отношением человека к признанной категории, для которой главное – это общность поведения и реакций других людей по отношению к ним. Понятие «позиция» в отличие от понятия «статус» показывает не внешнее, а внутреннее отношение человека к своему статусу и специфику его деятельности в рамках статуса.

Если соотнести понятие «роль» с предыдущими, то следует отметить, что роль – это система форм поведения человека, которая соответствует функциям личности в социальных отношениях. Человек как существо общественное входит с другими людьми в межличностные, профессиональные и т.д. отношения, являясь носителем различных социальных ролей, а комбинация последних определяет специфику его личности [73].

И. Кон определяет роль как функцию, одобренную социальными нормами, такой образ поведения, который ожидается от каждого человека, занимающего эту позицию.

В своих исследованиях Р. Кэттелл выделяет два основных отличия роли:

- она может одеваться и сниматься человеком в зависимости от ситуации, условий, в то же время роль не всегда принимается произвольно;
- роль связана с внутригрупповой позицией и не является постоянной составной частью принадлежности человека к группе.

Г.Олпорт, изучая структуру роли, выделяет:

- ожидание выделения роли,
- концепцию социальной роли (осознание человеком роли),
- принятие или непринятие роли.

Ньюком в своих экспериментальных исследованиях обращает внимание на интерперсональные отношения и коммуникативное поведение человека. По его мнению, принятая человеком роль помогает общению людей, создавая обмен мнениями о выполняемых ролях. Интерперсональные отношения имеют и внешнее, и внутреннее выражение (в поведении, в установках, состоянии ожидания).

Аспекты социального поведения, рассматриваемые многими авторами, в своих работах сформулировали М. Дойч и Р. Краусс, показав значения роли

- роль как система ожиданий в обществе относительно поведения человека, имеющего определенное положение в системе взаимодействия с другими людьми;
- роль как система особых ожиданий по отношению к самому себе человека, имеющего определенное положение, т.е. это то, как он моделирует свое поведение в процессе общения с другими;
- роль как наблюдаемое поведение личности, занимающей определенное социальное положение.

В отечественной психологии социальная роль понимается как связующее звено между отдельной личностью и группой, неким способом «вписывания» личности в группу. Другое участие личности в жизни группы невозможно, только через социальную роль, которую она играет. Сколько существует групп, столько и человек имеет столько социальных ролей, сколько групп являются для него действующими, в то же время следует сказать и о том, что иногда человек играет и несколько ролей в одной и той же группе.

Социальная роль предполагает существование конкретных функциональных обязанностей, проявляющихся в виде определенных ролевых ожиданий, т.е. таких правил и норм, предъявляемых группой к человеку, принявшему эту роль. Освоение ролевых ожиданий может быть внешним, т.е. заданной обществом базой для формирования социальной роли, таким образом, такая переменная социализации, как принятие социальных норм, провозглашенных правил, ценностей происходит в форме ролевых ожиданий, которые формируют общественное поведение человека, главным элементом которого является выполнение множества социальных ролей.

Отечественные исследования по психологии личности всегда отличались постановкой вопросов о балансе биологического и социального в человеке и источниках развития личности. При этом социальная среда рассматривалась в качестве социального идеала, к которому человек и человечество должны стремиться. В теоретических работах был приоритет социума, влиянию коллектива при недооценке таких важнейших источников саморазвития, как внутренние.

В трудах Б.Г. Ананьева впервые в отечественной психологии была поставлена проблема комплексного изучения личности. Проблема соотношения биологического и социального успешно разрешилась в исследованиях проблемы индивидуальности личности. Индивидуальность в понимании Б.Г. Ананьева – это не только совокупность индивидуально-

психологических особенностей человека, а единство и взаимосвязь его личностных свойств и субъекта деятельности, в структуре которого функционируют его свойства. «Индивидуальность, писал Б.Г.Ананьев, – это высшее звено в иерархической триаде «индивид – личность – индивидуальность» (Б.Г.Ананьев, 1980).

Идеи саморазвития человека сформулировал Г.С. Костюк: «Возникают высшие формы самодвижения развивающейся личности, выражающиеся в ее сознательной целеустремленности, в стремлении работать над собой, вырабатывать у себя те или иные качества, руководствуясь определенным идеалом, подчинять своей власти игру сил своей собственной природы. При наличии такой целеустремленности личность до некоторой степени сама начинает руководить своим собственным психическим развитием» (Костюк Г.С, 1940). В советской психологии проблема субъекта рассматривалась как важнейшая методологическая проблема, и особое значение в ней заняла проблема роли и ролевого поведения человека.

Важнейшим компонентом в структуре личности Б.Г.Ананьев считал социальные роли. Идея о ролевой сущности личности характерна для зарубежной социальной психологии и социологии, при этом понимание личности сводится к системе психологических ролей. Преувеличение значения социальной роли отмечается и в психодрамме, где все многообразие деятельности и активности человека рассматривается через описание ролей (Лейтц, 1994).

Необходимо отметить, что психологические роли следует рассматривать как важные механизмы, позволяющие объяснить разные социальные проявления личности, что имеет важное значение в процессе социализации. Без формирования социальных ролей невозможно представить социальное и ролевое поведение. Деформации, которые возникают при формировании ролей, могут стать причинами проявлений асоциальности, социально-психологической дезадаптации, отклонений в поведении и т.д.

Социальная роль является одним из главных механизмов взаимодействия личности с обществом, что означает, что формирование системы межличностных отношений должно включать предъявление ролевых ожиданий и согласование всех ролевых позиций. Такие процессы базируются на развитии умения личности предугадывать и объективно оценивать ролевые ожидания других людей, выстраивать ролевые ожидания с учетом ситуации и личностных особенностей другого. Это возможно при условии достаточного развития социального восприятия и антиципации социального поведения и таких феноменов, как самоанализ и социальный интеллект.

Роли связаны с личностными образованиями. Предъявление человеком своих ролевых притязаний, без чего невозможно эффективное ролевое взаимодействие, связано с развитой Я-концепцией личности. В структуре Я-концепции присутствуют представления человека о своих социальных ролях. Выполнение ролей следует рассматривать не только как реализацию ролевых ожиданий определенной группы, но и как процесс самоидентификации, который сопровождается ролевыми переживаниями человека и формированием ценностных ориентаций личности (Горностай, 1991).

Несмотря на конфликт «Я» и социальной системы, что рассматривается психоаналитиками, связь между сторонами человеческой жизни достаточно тесная.

В аналитической психологии К.Г.Юнга противопоставляются самость (центр личностной идентичности) и персона (набор ролей, предписанных обществом), но эти феномены описываются как архетипы коллективного бессознательного, присущие глубинному содержанию личности. Архетипы анима и анимус (женское и мужское начала в личности) нельзя характеризовать без использования понятий «половая роль» и «полоролевое поведение».

При этом социальная роль может рассматриваться и как психологическая защита личности, когда проявление подлинного Я. камуфлируется ролевым поведением. Ролевая маска позволяет человеку скрывать свою индивидуальность, и выполняет функцию внешней стороны личности, может использоваться с прагматическими целями (формирование имиджа).

Развитие личности невозможно без изменений в системе ролей личности. Изучая жизненный путь человека, нужно выявить главные комплексы, являющиеся базовыми в циклах жизни человека и называются жизненными ролями. Ф. Бурлачук определяет жизненный путь как отрезок времени, когда происходит смена жизненных ролей, непрерывно формирующихся и разрушающихся, утрачивающих свое значение. Этот процесс проходит с противоречиями и кризисами. Понимание личности как социальной стороны индивида, в которой важнейшее место занимают жизненные роли человека, что создает возможность построить концепцию жизненного кризиса как некоего ролевого конфликта.

И. Г. Колмакова в своем исследовании выделяет следующие моменты:

1. Социальная сущность личности проявляется в ее статусе, который она имеет в обществе и в том, какие социальные роли она играет. Социальный статус определяет место личности в системе отношений в связи с рангом и правами-обязанностями. У каждого человека множество социальных статусов, один является главным, определяющим образ, модель поведения, стиль жизни.

Социальные статусы имеют несколько типов:

- предписываемые, которые заданы внешними, неподвластными контролю личностью обстоятельствами,
- достигаемые, которые являются результатом свободного выбора и приложенных личностью своих усилий.

2. Социальная роль отражает изменяющуюся составляющую статуса, т.е. одобренный нормами способ поведения личности. Роли включают в себя:

- нормативные требования,
- нормативные ожидания участников взаимодействия.

Различия между статусом и ролью:

– статус характеризуют место человека в системе социальных отношений, его положением среди других людей, роль отражает значение статуса;

– понятие «статус» показывает устойчивое положение человека, а роль определяет динамическую сторону статуса, связанную с его реализацией во временных условиях и условиях места.

3. Промежуточным звеном между ролью и статусом являются ожидания людей (экспектации);

4. Ролевое поведение личности – это результат выполнения роли, которому предшествует обучение поведению в данной роли и принятие ее.

Подводя итоги теоретического анализа исследований ролевого поведения человека, представленного в работах отечественных и зарубежных авторов, мы можем отметить, что в психологической науке нет единообразия в понимании термина «роль»; существует множество трактовок понятий «роль» и «ролевое поведение», при этом многие авторы их трактуют как разные, при этом подчеркивается, что одна и та же роль разными людьми исполняется по-своему, а это означает, что каждый человек демонстрирует свой собственный вариант ролевого поведения, имеет свою концепцию роли, ролевые ожидания и программу.

1.2 Структурно-содержательная характеристика полиролевого поведения личности

Ролевая теория (личности), или теория ролей, объединяет ряд подходов к рассмотрению столь характерной черты человеческого поведения, как тенденции к формированию типовых поведенческих моделей (patterns) или

ролей, которые могут быть предусмотрены при условии знания социального контекста [7].

В этой теории личность есть совокупность социальных ролей, которые он усваивает и выполняет в соответствии с нормами и образцами, принятыми в обществе. В наиболее обобщенном понимании термин «роль» (от фр. Rôle – положение, список, перечень) обозначает типичную реакцию на типичные ожидания [19].

Понятие «роль» начали систематически использовать в 20–30-х гг. XX в. в своих трудах Дж. Мид, Р. Парк, Г. Зиммель, Я. Морено и Р. Линтон. Интерес к этому понятию возник в контексте дискуссий о том, как место человека в структуре общества определяет индивидуальное поведение, и наоборот. Для того чтобы прояснить этот вопрос, исследователи начали фокусировать внимание на концепции роли, в рамках которой индивиды рассматривались как играющие роли, закрепленные за определенными позициями в более широкой сети социальных позиций [72].

Анализ научной литературы по проблеме ролей свидетельствует о наличии такой основной черты исследований этого феномена, как междисциплинарность, то есть о существовании различных исследовательских подходов к толкованию и решения вопросов, связанных с ролью и родственными с ней концепциями.

Например, в психологии роль рассматривается как структура межличностного взаимодействия индивидов. Основной акцент делается на индивидуальной специфике понимания и выполнения роли. Даже при рассмотрении социальных ролей, психологов интересуют, прежде всего их частные аспекты.

Так, семейные роли рассматриваются, прежде всего, как интимные, часто неповторимые конструкты, обеспечивающие межличностное общение и взаимодействие между членами семьи. Для социологов эти самые роли интересны с точки зрения их социального измерения: каким образом в качестве продуцируются, какое их место и значение в процессе

воспроизведения семейной жизни, ожидания и правила, они предлагают подобное.

Первые теоретические и эмпирические исследования феномена ролей, несмотря на различные методологические позиции их авторов, имели важное значение для многих социогуманитарных наук, особенно для социологии и психологии. Например, символический интеракционизм, особенно в версии Дж. Мида используется и в социологии, и в психологии, а интерпретация роли Р. Линтоном имела влияние и на социологическую версию структурного подхода (особенно структурного функционализма), и на разработки в антропологии и т.д. [72].

Главным предметом социологического анализа являются социальные аспекты роли: значение социального в конструировании индивидуальных ролей, в частности ролевых наборов, определяются в пределах определенной социальной позиции личности; размещения и иерархия ролей в социальной структуре, а значит, и место индивида в системе социальных координат.

Концепция роли предполагает социальную обусловленность индивидуальной деятельности, основанной на повторяющихся.

Социология изучает, прежде всего, создания и функционирования так называемой социальной роли, которую рассматривают как совокупность норм, ожиданий и правил, определяющих поведение человека в зависимости от его социальной позиции.

Р. Тернер определяет социальную роль как всеобъемлющую модель поведения и установок, конституирующих стратегию действия в совокупности периодически повторяющихся, типичных ситуаций, которые в большей или меньшей степени социально идентифицируют как реальность [88].

Он предлагает классификацию социальных ролей, выделяя четыре типа таких ролей:

– базовые роли, прочно укоренившиеся в обществе (гендерные или возрастные роли);

– структурно-статусные роли, которые закреплены за определенной социальной позицией в конкретной социальной системе (профессиональные или семейные роли);

– функционально-групповые роли, которые формально не признают и не закреплены за определенной позицией, однако имеющиеся в социальном ролевом репертуаре (роль посредника или «третейского судьи»);

– ценностные роли, выполнение которых предполагает подтверждение или отклонение некоторых общепризнанных ценностей (роли героя, святого, преступника).

Важно то, что исследования структурно, статусных ролей невозможно без учета особенностей базовых ролей [88].

Дж. Тернер, рассматривая структуру социологической теории, выделяет пять основных перспектив или ориентаций: функционалистская, конфликтологическая, перспектива обмена, интеракционистская и структуралистская. Собственно ролевую теорию он относит к интеракционистской перспективе [88].

Социологи довольно давно и плодотворно исследуют закономерности социальных ролей и создали ряд научных ролевых теорий, среди которых можно выделить пять наиболее значимых:

- 1) функциональную ролевую теорию;
- 2) структурную ролевую теорию;
- 3) организационную ролевую теорию;
- 4) когнитивную ролевую теорию;
- 5) теорию символического интеракционизма.

Функциональная ролевая теория (Р. Линтон, Т. Парсонс, Э. Шилз, Ф. Батс, С. Харви) сосредоточила внимание на характерных формах поведения людей, занимающих социальные позиции в пределах устойчивой социальной системы. «Роли» рассматриваются как функции, как распределены, нормативные ожидания, что предлагают и объясняют эти виды поведения. Участникам действия в социальной системе, очевидно, предложенные эти

нормы, и они могут рассчитывать на соответствие собственного поведения этим нормам и санкционировать других для соответствия нормам, обращенных к ним.

Таким образом, функциональная ролевая теория стала терминологией для описания дифференцированных «ролей» устойчивых социальных систем, средством выражения для объяснения, почему эти системы устойчивы и как они стимулируют соответствие в участниках.

Среди недостатков теории можно отметить: многие из ролей не связаны с идентифицированными социальными позициями; роли не обязательно связаны с функциями; социальные системы далеки от устойчивости; нормы не всегда разделены в рамках системы и не всегда ведут к соответствию или санкционированию [78].

Структурная ролевая теория опирается на социологические теории и постулирует, что существуют изначальные, первичные структуры, или праструктуры, на основании которых через их модификации можно объяснить все многообразие существующих ролей.

Организационная ролевая теория сосредоточена на исследовании отдельных функций, выполняемых отдельными работниками и группами в организации.

Когнитивная ролевая теория дает объяснения того, каким образом личность интерпретирует и прогнозирует свой жизненный опыт, предвосхищает будущие события. Личностный ролевой конструкт – составляющее ядро личности является идеей или мыслью, которую человек использует, чтобы осознать, предсказать свой опыт.

Теория символического интеракционизма предложена Дж. Мидом. Он отметил, что люди реагируют не только на поступки других людей, но и на их намерения, анализируют их поступки, как бы ставя себя на место другого человека, принимая роль другого. Взаимодействие между людьми рассматривается как непрерывный диалог, в процессе которого они наблюдают, осмысливают намерения друг друга и реагируют на них.

Понимая поведение друг друга, люди меняют свое поведение, приспособлявая свои поступки к действиям другого, координируя свои действия с другими людьми, обучаясь видеть себя глазами группы, обучаясь учитывать ожидания других людей. Социальные ожидания влияют на поведение человека, он вынужден вести себя так, как требуют нормы поведения, как ожидают другие люди и общество в целом, реализуя те права и обязанности, которые присущи его социальной роли [72].

Социальная роль – относительно устойчивый шаблон поведения (включая действия, мысли, чувства), выработанный в данном обществе для выполнения определенной социальной функции, для реализации определенного социального статуса.

Выделены три типа реализации ролей: «подражание», «исполнение», «выбор». Для раннего возраста присуще «подражание» – примеривание на себя позиций, экспектаций, шаблонов поведения разных социальных ролей. «Исполнение» – есть результат взаимодействия социального «Я» человека и ролевых экспектаций. Если к человеку предъявляются противоположные социальные требования, может возникнуть конфликт ролей, и тогда человек осуществляет «выбор» какой-то роли, игнорируя другие требования и роли, другие группы людей, при этом человек отходит от лиц, которые его недооценивают и стремится сблизиться с теми, кто его ценит, с теми группами, которые становятся значимыми, важными, ценными, референтными для него.

К символическому интеракционизму примыкает этнометодология (основоположник – Г. Гарфинкель), где предметом изучения являются принятые на веру правила, регулирующие взаимодействие между людьми. Этнометодология изучает методы, с помощью которых люди создают социальный порядок [74].

Таким образом, многогранность личности отражается в реальной структуре её социальных ролей. В формулировках теории ролей (Тернер Дж., Мид Дж., Кун М., Блумер И.) утверждается, что человек не выступает как

некая абстрактная личность, он всегда является носителем каких-то нормативов, прав и обязанностей. Усматривая возможность противоречия между стремлением индивида к самовыражению и социальной детерминированностью его поведения, предполагается, что именно через категорию роли оно может сниматься. Роли определяют наружный срез человеческого поведения, освобождают человека от процесса принятия решений в стандартных ситуациях, делают его поведение предсказуемым.

Представители теории символического взаимодействия исходят из мнения о том, что личность раскрывает себя в действиях других людей по отношению к себе. Ответ на вопрос «Кто Я?» возникает раньше, ибо нам с детства сказано уже «Ты – девочка», «Ты – школьник». Иными словами, общество создаёт роли, определяет репертуар ролевого поведения, тем самым упорядочивая характер социальных связей. С другой стороны, подобная регламентация не всегда гармонирует с определённым индивидуально-психологическим предпосылкам и детерминирует интраиндивидуальный конфликт.

Роль – это динамический аспект социального статуса.

Социальный статус – социально-психологическая позиция индивида, определяемая по его социальным, экономическим, профессиональным, культурным признакам и предопределяющая отношение к данному индивиду со стороны представителей той или иной общности.

Роль можно определить двояко: это и определённая демонстрация позиции индивида, и нормативная система действий, ожидаемых от индивида, занимающего ту или иную социальную позицию.

Статусный (ролевой) набор – ряд различных социальных позиций (действий), занимаемых (выполняемых) индивидом.

Ролевые взаимоотношения – отношения между людьми с позиции роли.

Классификация ролей:

- Приписанные – выполняемые вне зависимости от желания индивида.
- Достигнутые – требующие персональной активности индивида (напр., профессиональные).
- Специфические – предполагающие наличие чётко ограниченных целей.
- Диффузные – для которых активность не имеет специальной социальной направленности [81].

Разновидности ролей:

- психологические или межличностные (в системе субъективных межличностных отношений). Категории: лидеры, предпочитаемые, непринятые, аутсайдеры;
- социальные (в системе объективных общественных отношений). Категории: профессиональные, демографические.
- активные или актуальные – исполняемые в данный момент;
- латентные (скрытые) – человек потенциально является носителем, но не в данный момент;
- конвенциональные (официальные). Конвенциональная роль определяется как представление о предписанном шаблоне поведения, которое ожидается и требуется от человека в данной ситуации, если известна позиция, занимаемая им в совместном действии;
- стихийные, спонтанные – возникают в конкретной ситуации, не обусловленные требованиями [81].

Ролевой символ – определенный внешний атрибут, указывающий на исполнение той или иной роли (униформа, знаки отличия и т.п.). Не всякая роль имеет ролевой символ.

Культура каждого общества наделяет роли определённым статусом с целью обеспечения их привлекательности и создания необходимых условий для их реализации. Ролевой статус можно определить как совокупность

социальных ценностей, нормативно открытых и доступных для исполнителя данной социальной роли.

Анализ социальных ролей, статуса и позиции показывает их связь с конкретной социальной ситуацией развития личности. С другой стороны, очевидно: статус, роль и ценностные ориентации образуют первичный класс личностных свойств, интегрированных структурой личности. Личность выступает носителем множества социальных ролей. Основными факторами полиролевой структуры личности выступают общение и совместная деятельность, в которых индивид усматривает преимущественную сферу самореализации и специфические критерии, которыми он измеряет свою успешность и привлекательность. Система ценностных ориентаций и ролей личности не является компилятивным образованием. Удельный вес и их ранги сугубо индивидуальны. Понимание поведения каждого человека предполагает понимание внутренней картины его социальных ролей, то есть смыслов, субъективных оценок и характера переживаний по поводу каждого элемента структуры.

Личность может отстраняться от тех ролей, которые предписаны ей обществом, но противоречат ей субъективным смыслам. В таком случае наблюдается «расстояние от роли». Высокие уровни социализации личности предполагают самостоятельность в осознании себя в системе межличностных отношений, в системе социальных ролей [60].

Каждый индивид обладает определённой степенью свободы в отношении своего ролевого поведения. Ролевое поведение обусловлено индивидуальными особенностями личности, это функция двух основных переменных: социальной роли и Я (личности, я-концепции). Я-концепция обусловлена тем, как человек выполняет свою социальную роль.

Для успешного овладения личностью той или иной ролью необходима интернализация – процесс и результат понимания, принятия, усвоения социальной роли, моральная готовность принять эту роль.

Противоречия возникающие при выполнении той или иной роли приводят к ролевым конфликтам. Ролевым конфликтом также может быть конфликтная ситуация, в которой оказывается личность, выполняющая ту или иную роль. Типы ролевых конфликтов:

1. Личностно-ролевой: субъективное Я вступает в противоречие с требованиями роли.

2. Межролевой (интерролевой): противоречие между предписаниями различных ролей.

3. Внутриролевой (интраролевой): несовместимость ожиданий к личности, выполняющей ту или иную роль [48].

Ролевой стресс – повышение степени напряжённости личности со всеми, присущими этому состоянию, физиологическими и психологическими проявлениями, вплоть до заболеваний (психосоматика). Причины ролевого стресса: ролевая недогрузка, ролевая перегрузка.

Связь роли и поведения исследовал Ф. Зимбардо, он установил, что роль сильно влияет на поведение человека и обозначил это влияние как феномен поглощения личности человека ролью. Ролевые предписания формируют поведение человека, происходит явление деиндивидуализации – поглощение личности социальной ролью, личность теряет контроль над своей индивидуальностью (прим. тюремщики). Продолжительное выполнение индивидом какой-либо роли (например, профессиональной) способствует более яркому проявлению одних свойств личности и маскировке других [78].

Ролевое поведение можно рассматривать, с одной стороны, как особенности проявления личности в процессе пребывания в той или иной группе (ценностные ориентации, мотивация, убеждения, идеи и т.п.), с другой – как специфический вид деятельности, в основе которого лежит поведение, зависимое от выполняемых задач в соответствии с ожиданиями окружающих. Основными его условиями считаются приемлемость и ясность самой роли. Ясность показывает, что данному человеку понятны содержание

роли, а также ее связь с деятельностью других. Приемлемость роли заключается в осознанной готовности к ее исполнению для получения определенного удовлетворения, то есть ролевое поведение несет некое состояние стабильности, комфорта. Поведение в соответствии с социальной ролью делает поступки более предсказуемыми, что упорядочивает общественные отношения.

Под ролевым поведением понимается возможность избирать, изменять действия в зависимости от проживаемой роли. Это является результатом личностного выбора, интрапсихических процессов. В основном ролевое поведение определяется направленностью личности, ее ценностными ориентациями, убеждениями и идеями, а также социальным статусом в различных группах, при этом ключевым моментом выступает сформированная коппинг-стратегия. Однако есть и другой вид ролевого поведения, который обусловлен псевдосвободным выбором. Так, под воздействием стресса или угрозы выбор будет осуществляться по принципу «из двух зол меньшее», при этом сработают защитные механизмы прежде всего на подсознательном уровне [74].

Именно социальный статус обозначает место, которое занимает индивид в определенной социальной системе. Конкретное поведение как совокупность действий, которые должен выполнять человек, включает в себя ролевые ожидания (то, чего ждут от той или иной роли) и ролевые притязания (принятие на себя инициативы выполнения тех или иных функций). Их несоответствие нередко приводит к ролевым конфликтам.

Набор ролей, соответствующих определенному социальному статусу, позволяет его носителю большую часть времени заниматься своим делом – осуществлять свое ролевое поведение в различных формах. Фактический выбор своей социальной роли и есть ролевое поведение, вектором направленности которого является стремление к получению стабильности, комфорта.

Ролевая структура семьи включает:

- распределение ролей в группе;
- понимание личностью своей роли, отношение к ней и определенное поведение при ее выполнении;
- ролевые мотивы, жизненные установки и ориентации, планы личности;
- способность личности к овладению ролью;
- ролевые ожидания и притязания [3].

Для того чтобы распределение ролей, особенности поведения при их выполнении и т. д. не стали фактором дестабилизации группы, ролевая структура должна соответствовать следующим требованиям:

1. Совокупность ролей должна образовывать целостную систему;
2. Совокупность ролей должна обеспечивать удовлетворение потребностей человека в уважении, признании, симпатии;
3. Выполняемые индивидом роли должны соответствовать его возможностям: если ролевые требования непосильны, то может возникать психическое напряжение как результат чрезмерного напряжения сил, тревога как следствие своей неуверенности в способности справиться с ролью;
4. Ролевая структура должна быть такой, чтобы обеспечивать удовлетворение не только потребностей одного человека, но и потребностей других членов группы;
5. Ролевая структура должна быть гибкой, так как группа в своей жизнедеятельности (существовании, развитии) проходит несколько стадий, в том числе кризисные периоды, сталкивается с трудными ситуациями, которые, безусловно, требуют определенных изменений в распределении ролей или в их выполнении [47].

Таким образом, концепт «социальная роль» выступает как одно из фундаментальных описательных и объяснительных понятий. Личность усваивает требования, нормы социальной среды под воздействием ролевых ожиданий, ассимилирует их в форме ролевых представлений и переживаний и предъявляет окружающим в форме ролевого поведения. Можно говорить,

что именно через осознание социальной роли и её присвоение происходит преобразование широких связей социального мира в мир личности, в её субъективную культуру. Воздействия среды на социализацию личности зависят от индивидуальных особенностей, характера переживаний личности. Представление о развитии ролевой структуры личности основывается, таким образом, на понимании механизма интериоризации как присвоения индивидом закрепленных в культуре социальных норм и моделей ролевого поведения на каждом историческом этапе жизни общества.

Основными факторами полиролевой структуры личности выступают общение и совместная деятельность, в которых индивид усматривает преимущественную сферу самореализации и специфические критерии, которыми он измеряет свою успешность и привлекательность.

1.3 Специфика профессиональной деятельности педагога-психолога

В настоящее время особое внимание уделяется проблеме профессионального развития личности, ее становления с возрастанием требований к специалистам, работающим в различных сферах деятельности. Профессиональное развитие личности стало междисциплинарной проблемой, его изучают ученые различных отраслей науки: педагогики, психологи, социологии, философии и др.

В науке нет единого понимания термина «развитие» и оно связывается с понятиями «профессиональное становление» и «профессиональное формирование». В психологии профессиональной деятельности под развитием понимается процесс изменений, который происходит в сознании и поведении человека: изменения в психических процессах, возникновение новых мотивов поведения и интересов.

В исследованиях Л.И. Анцыферовой профессиональное развитие – это процесс выбора профессии, принятия ее, становление себя как

профессионала, идентификация с ней, который проходит через всю сознательную жизнь человека.

Профессиональное развитие, по мнению Ф.Зеер, включает в себя ряд этапов:

- вектор выбора профессии,
- линия выстраивания карьеры,
- специфика поведения на производстве,
- наличие или отсутствие достижений в профессии,
- степень удовлетворенности процессом и результатом труда,
- эффективность профессионального поведения личности,
- нестабильность или стабильность успешности в профессии.

Проблема профессионального развития и становления личности в отечественной науке изучается в тесной связи с онтогенезом, его личностными особенностями, местом его способностей, ценностей и интересов в формировании отношения к труду, обозначением требований, которые предъявляет профессия к конкретному человеку [18].

Профессиональное развитие – это процесс изменения психических функций и личностных свойств, возникающих при взаимодействии человека с профессией, в процессе обучения и деятельности внутри профессии. Проблема профессионального развития изучалась в отечественной психологии Б. Г. Ананьевым, С. Л. Рубинштейном, Д. Н. Узнадзе.

Б.Г. Ананьев в своих исследованиях подчеркивает, что понятие «субъект» относится не только к субъективным явлениям, а структура человека интегрирует свойства индивида и личности, которые определяют готовность и мотивацию к выполнению профессиональной деятельности и достижению в ней результата. Б.Г. Ананьев указывает на несовпадение по времени наступления этапа зрелости человека – физической зрелости, гражданской и трудовой. В процессе различных видов деятельности формируются его характер, интересы и способности, трудоспособность. Человек имеет профессиональный потенциал – это трудоспособность,

работоспособность, специальные способности, систему ценностных ориентаций, ведущих мотивов, возникающих благодаря жизненному и профессиональному опыту [5].

Б.Г. Ананьев считал, что работоспособность – это феномен исторический, связанный с модернизацией средств труда. Развитие человека как субъекта деятельности не заканчивается, пока она осуществляется. Результаты исследований отечественных и зарубежных ученых доказывают, что позднее завершение трудовой деятельности увеличивает продолжительность жизни человека.

В период взрослости происходит важный для личности переход от стадии решения поставленных профессиональных задач к стадии постановки новых профессиональных проблем. Таким образом, профессионально–личностное развитие человека следует определять как сложный процесс, изучение которого должно быть связано с условиями сложной меняющейся социальной среды, в том числе и профессиональной.

Процесс профессионального развития человека имеет такие характеристики:

- этапность,
- неравномерность,
- гетерохронность,
- критические и сензитивные периоды.
- В профессиональном самоопределении личности, по мнению

Б.Г. Ананьева, можно выделить ряд этапов:

- этап подготовки,
- включение в профессиональную деятельность,
- вершина продуктивности, эффективности профессиональной деятельности,
- завершение профессиональной деятельности.

Э.Ф. Зеер в качестве критериев выделения этапов профессионального развития называет социальную ситуацию развития человека и уровень реализации ведущей деятельности.

Л.М. Митина считает, что главным фактором профессионального развития человека являются особенности его психического развития и предшествующее профессиональному выбору образование, индивидуально-личностные особенности (возраст, пол, система ценностей, мотивация, способности). Все это может способствовать формированию профессионального мастерства, творческого подхода к труду, или наоборот, мешать профессиональному становлению, вести к стагнации в профессии и профессиональным деформациям.

Ф. Зеер, Л.М. Митина справедливо отмечают, что важную роль играют и внешние факторы:

- ситуация на актуальном рынке труда,
- потребность в определенных профессиях,
- социально-экономическая ситуация в стране, отрасли, мире [43].

На каждой стадии онтогенеза профессиональное и личностное развитие имеют свои содержание и динамику. Главная тенденция развития человека – это расширение границ отношений с действительностью, ее потребностей, возникновение новых возможностей профессиональной деятельности.

Активность человека состоит в том, как он осознает свои возможности и насколько полно использует в своей деятельности. Такой важный этап как планирование профессионального развития – это процесс формирования профессиональной концепции и определения в рамках способностей, мотивов, интересов, потребностей.

Процесс профессионального развития сопровождается субъективными и объективными трудностями, межличностными и внутриличностными конфликтами, кризисами и профессиональными деформациями.

Л.М. Митина в своих исследованиях отмечает, что решение проблемы профессионального развития человека во многом зависит от решения ряда задач:

- создания нового подхода к изучению профессионального развития человека;
- исследования всей профессиональной эволюции человека;
- анализа профессионального развития не отдельного субъекта, а взаимодействующих субъектов;
- изучения психологических условий, необходимых для личностного и профессионального развития человека;
- создание интегративной технологии профессионального развития и становления.

В отечественной теории профессионального развития человека указываются:

- осознание структурных особенностей профессионального труда (общения, деятельности),
- выявление качественных особенностей образующих систему факторов (личностных характеристик), которые обуславливают эффективность целостной системы;
- изучение особенностей этой системы в ее динамике;
- выявление закономерностей профессионального развития и адаптации человека в профессии;
- изучение комплекса психологических условий профессионального развития человека.

В психологии профессиональной деятельности у представителей различных научных школ созданы периодизации жизни человека и типологии карьер, критериями в которых выступают:

- их динамика,
- сфера выбранной деятельности,
- скорость и форма,

- мотивации личности к деятельности (внешняя и внутренняя),
- последовательность прохождения этапов профессионального развития и становления.

В процессе совершенствования в профессии у человека возникают внутриличностные конфликты, противоречия между личностными особенностями и внешними факторами. Главным противоречием, определяющим личностное развитие, выступает противоречие между свойствами, качествами, чертами личности и требованиями, существующими в выбранной профессии. Если конфликт продуктивно разрешается, то человек поднимается на более высокий уровень профессионального развития, а неконструктивное разрешение ведет к профессиональной дезадаптации, стадии стагнации, многочисленным организационным конфликтам.

Кризисы профессионального развития сопровождаются снижением ряда показателей, захватывающих разные уровни индивидуальности, и от того, как человек проходит этот этап, какова ситуация его личностного развития, зрелости, позиция, зависит продуктивность дальнейшего профессионального становления. Важно, чтобы сформировались положительные тенденции, которые обеспечат эффективную самореализацию, если будут проявляться отрицательные тенденции, то это ведет к неудовлетворенности своей профессиональной деятельностью, уменьшению стремления к профессиональной самореализации и нарушениям адаптации, психосоматике.

Важным аспектом процесса профессионального развития и становления является профессиональная идентичность, признание себя профессионалом, осознание своих целей в профессии. Дж. Марсиа выделил сферы идентичности: профессия и профессиональная идеология. Профессиональная идеология включает в себя систему ценностей личности, ее взгляды, представления, убеждения. Многие исследователи называют эту сферу личностной идентичностью [18].

В психологии выделяются виды идентичности: это социальная, ролевая, семейная, этническая, профессиональная и др. В понятие «профессиональная идентичность» входит система представлений человека о месте в профессиональном сообществе, принятием профессиональной принадлежности к данному коллективу. А.К. Маркова считает, что показателями достижения человеком профессиональной идентичности являются:

- выражается в увеличении признаков профессиональной деятельности и отношений, которые отражаются в сознании работающего,
- в преодолении социальных стереотипов имиджа профессионала,
- в восприятии себя в рамках профессиональной деятельности [38].

Е.П. Ермолаева описывает феномен профессиональной идентичности как комплексную характеристику, которая отражает баланс субъекта и деятельности, как согласование инструментальной, личностной (Я-концепция профессионала), социальной переменных.

Г.М. Андреева о профессиональной идентичности пишет как о феномене, связанным с принятием себя на разных уровнях: социальном (ценностно-этические характеристики), психологическом (внутренние подструктуры личности) [6].

Большинство авторов ставит акцент на ценностно-смысловой сфере, которая отражает принятие человеком ценностей профессиональной группы.

Э. Эриксоном выделял:

- временные характеристики профессиональной деятельности (это этапы подготовки человека к осуществлению профессиональной деятельности, построение профессиональных перспектив, затраты времени), их осознание специалистом;
- ощущение своей неповторимости и уникальности, наличие профессионального своеобразного стиля;

– чувство единения с другими людьми (принятие социального значения профессии и профессионального сообщества, положительные межличностные отношения внутри профессиональной группы);

– место, которое занимает профессия в жизни человека (трудоголизм как чрезмерная поглощенность профессией и противоположное – профессия только как необходимое средство заработка). При этом важен баланс ориентации человека на самого себя и ориентация на других, которая обеспечивает социально-психологическую и профессиональную адаптацию, но уменьшает возможности творчества и самореализации личности. Становление профессиональной идентичности – это постоянный процесс, который происходит всю профессиональную жизнь.

Ф. Зеер, Е.П. Ермолаева считают, что механизмом достижения профессиональной идентичности у человека является переживание профессионального кризиса. Ч. Кули как представитель символического интеракционизма считает, что главным фактором развития идентичности является социальное окружение человека. Представители когнитивной психологии описывают идентичность как некую когнитивную систему, в которой соединяются социальный и личностный аспект личности, что проявляется в рефлексии, самооценке, самокатегоризации (Tejfel, Turner, 1986; Breakwell, 1986).

В концепциях психологов-гуманистов акцентируется роль личности в становлении профессиональной идентичности (Фромм, 2008; Роджерс, 1997). Они подчеркивают важность соотношения ориентации на себя, но предостерегают, что если она чрезмерна, то это может грозить социальной изоляцией и дезадаптацией, но чрезмерность ориентации на социум приводит к утрате своего Я, поэтому важен баланс.

Психоаналитики считают, что развитие идентичности у человека не является процессом и охватывает всю жизнь (Эриксон, 1996; Waterman, 1999; Bersonsky, 1990; Grotevant, Cooper, 1985).

Дж. Марсиа (Marsia, 1980) выделяет четыре статуса идентичности:

- диффузия (неопределенная, четко невыраженная идентичность),
- предрешенная (кем-то или чем-то навязанная),
- мораторий (кризис идентичности),
- достигнутая идентичность.

Диффузная идентичность, отмечает Дж. Марсиа, возникает у человека, который не испытал или уже пережил кризис, но выбор не совершен. Предрешенная идентичность характерна для человека, который не перенес кризис, но сделал выбор, навязанный родителями или близкими. Человек в статусе «мораторий» переживает кризис, связанный с активным поиском выхода. Статус «достигнутой идентичности» значит, что личность прошла кризис, совершила выбор и приняла обязательства профессии. Достигнутая идентичность возникает у человека, который сформировал систему значимых целей, представлений, убеждений, обеспечивающих ощущение осмысленности жизни.

Недостижение профессиональной идентичности нарушает процесс профессионального развития человека, что проявляется в профессиональном выгорании, деструкциях личности, отказе работать, редукции профессиональных обязанностей, утрате осознания ценности труда, в повышении тревожности, апатии к профессиональному будущему, страхе перед ним. Главную роль в достижении профессиональной идентичности и преодолении кризисов профессионального развития играют личностные качества:

- способность взять на себя ответственность,
- умение принимать логические решения,
- терпимость,
- выстраивать эффективные межличностные отношения,
- саморазвитие,
- стремление к самоактуализации (Ананьев, 1968; Маслоу, 1997; Роджерс 1997; Реан, 2000);

– способность адекватно реагировать на происходящие изменения, адаптироваться к ним (Крайг, Бокум, 2005);

– объективное восприятие реальности и себя, наличие своей жизненной философии (Олпорт, 2002) и др.

Первый этап профессионального самоопределения включает процесс возникновения профессиональных намерений и планов выбора профессии. Исследователи указывают на стремление человека найти место в жизни и профессиональной деятельности, так, Л.И. Божович, 1997; И.С. Кон, 1982, отмечают, что потребность в профессиональном самоопределении – одно их важнейших психологических новообразований старшего школьного возраста.

Профессиональное самоопределение, с одной стороны, важный компонент развития человека, с другой – это критерий этого процесса, это сложный динамический процесс, имеющий многокомпонентную структуру, который включает как уровневые, так и содержательные характеристики.

В процессе профессионального самоопределения важно наличие выбора молодым человеком, его стабильность, сформированность профессионального плана, знание о профессиях и их востребованности на рынке труда, сформированность у личности профессиональной идентичности, содержательных характеристик – познавательной активности и личностной направленности.

Наличие профессионального выбора у человека позволяет говорить о результате профессионального самоопределения – сделан ли выбор будущей профессии или этого не произошло. Стабильность этого выбора позволяет сделать вывод о его завершенности либо возможности других вариантов. Так как выбор профессии не является быстрым процессом, то наличие множества вариантов выбора позволяют говорить о том, каким сложным он является.

Сформированность профессионального плана включает две важных характеристики: наличие сделанного выбора профессии и наличие средств ее

получения. В зависимости от этих характеристик может быть определена степень сформированности профессионального плана.

Содержательные показатели профессионального самоопределения дают знания о том, какая профессия из всего множества существующих выбирается человеком, степень ее соответствия личностным особенностям.

Профессиональное самоопределение человека неразрывно связано с процессом вхождения в социум, включения во взаимодействие с окружающей средой. На этапе завершения обучения учеба ориентирована на профиль, перед выпускниками встает проблема выбора профессионального пути. После окончания школы изменяется социальная ситуация развития, с одной стороны, появляется возможность освоения новых социальных ролей, с другой стороны, возникает конфликт между планируемым будущим и реальным настоящим. Смена ведущей деятельности у человека и изменение социальной ситуации развития сочетаются с кризисом учебно-профессиональной ориентации.

Таким образом, профессиональное развитие – это процесс выбора профессии, принятия ее, становление себя как профессионала, идентификация с ней, который проходит через всю сознательную жизнь человека.

Этот процесс включает в себя ряд этапов: выбора профессии, выстраивания карьеры, поведения на производстве, наличие или отсутствие достижений в профессии, степень удовлетворенности процессом и результатом труда, эффективность профессионального поведения личности, нестабильность или стабильность успешности в профессии. Профессиональное развитие и становление тесно связано с идентичностью.

Педагог-психолог – особая профессия, востребованность которой трудно оспорить даже самым закоренелым скептикам. С одной стороны, она относится к группе профессий «Человек-человек», с другой стороны, к помогающим профессиям. В современном мире, жестком, быстро меняющемся, заставляющем человека быть конкурентоспособным,

успешным, компетентным, нужен специалист, который не берет на себя решение всех проблем человека, но может помочь принять верное решение, сопровождать личностное развитие, поддержать в трудной жизненной ситуации.

Изучение профессиональной деятельности педагогов-психологов следует начинать с изучения ее истоков. Анализ историографии исследуемой проблемы позволяет отметить этапы ее становления в России.

Первый этап начинается с начала XX века по 1936 г. и характеризуется первыми попытками использования практической психологии в обучении и воспитании детей и подростков, связанные с педологией. Под термином «педология» имелся ввиду междисциплинарный подход к целостному изучению ребенка. В содержание педологии входили: комплексное изучение ребенка, соединение и использование знаний психологии, физиологии и социологии в работе с детьми [22].

Но педология была причислена к лженауке в Постановлении ЦК ВКП(б) 1936 г. «О педологических извращениях в системе наркомпросов», что отбросило развитие практической психологии на несколько десятков лет назад, были запрещены тесты как буржуазный инструмент сегрегации, категорически отрицались количественные методы в психодиагностике, что уничтожило психологическую практику. На этом этапе получили развитие диагностические умения.

Второй этап датируется 40-ми –50-ми гг. 20 века и характеризуется тем, что шла Великая Отечественная война, а после победы основные силы были брошены на восстановление экономики. Отечественные ученые и практики-психологи вместе с врачами вели работу по восстановлению здоровья раненых (Б.Г. Ананьев, Л.В. Занков, А.Н. Леонтьев, А.Р. Лурия, Д.Н. Узнадзе и др.). Как результат работы психологов – возвращение раненых в строй, при этом использовались методы саморегуляции и техники деятельностного подхода.

Детская практическая психология на этом этапе не имела больших успехов, зато прикладные профессиональные навыки практических психологов активно развивались.

Третий этап продолжался с конца 60-х и по 70-е гг. и характеризовался тем, что профессия психолога в связи получила новые возможности для развития, но представление о психологии было как науке академической, что способствовало отставанию психологической практики в СССР по сравнению с зарубежными странами. До начала 70-х годов единственный в России Психологический институт, основанный в 1914 г., был академичным. Выпускники психологических факультетов были ориентированы на преподавание и научные психологические исследования. В качестве главной цели было формирование исследовательских, аналитических, педагогических умений. Важно, что это время стало периодом накопления фундаментальных знаний в психологической науке, без чего не могла развиваться и практика, таким образом, были созданы необходимые предпосылки для развития практической психологии в последующие десятилетия.

Четвертый этап продолжался с конца 70-х по середину 80-х гг. и был связан с тем, что вырос статус психологической науки и профессии «психолог», чему способствовало возрастание взаимосвязей психологии с социальной практикой, развитием комплексных исследований в психологии [55].

В это время шел активный поиск форм практики психологов в школы. Это стало возможным, так как были созданы теоретические и практические предпосылки: сформулирован и разработан системный подход в психолого-педагогическом анализе развития личности; выявлены общие закономерности психического развития ребенка, разработана система средств диагностики уровней психического развития; создан подход к воспитанию как процессу управления развитием ребенка; осознание взаимосвязи индивидуального и коллективного в развитии; повышение уровня

психологической подготовки учителей и т.д. Педагоги-новаторы стали активно использовать психологические знания в работе с учащимися.

Пятый этап охватывает середину 80-х гг. и по настоящее время, особенность его в том, что профессия педагога-психолога стала востребованной, приобрела ярко выраженный практико-ориентированный характер. Происходит активное становление психологической службы в системе образования страны, включение педагогов-психологов в работу образовательного учреждения – школы и дошкольных учреждений, что было вызвано потребностями общества, высоким уровнем требований к компетенциям выпускников, их интеллектуальному, творческому и нравственному потенциалу.

Меняются ценностные ориентиры, высоко ценится обществом инициатива, активность, самостоятельность мышления, креативность. Особый интерес общества к личности связан с осознанием ценности человека, укреплением гуманистической позиции, состоящей в том, что каждый человек, его развитие, личностное и профессиональное самоопределение – цель общества. В связи с этим изменилось и отношение к педагогу-психологу.

Выявлена тенденция роста потребности в высоко квалифицированных педагогах-психологах, вот почему актуальной становится проблема их профессиональной подготовки.

Практические психологи востребованы в разных сферах деятельности (образование, медицина, социальная работа и др.), активно увеличивается спрос на организационных психологов, психологов-медиаторов и т.д.

Следует отметить, что с 1 января 2017 года вступил в силу новый профессиональный стандарт педагога-психолога, носящий пока рекомендательный характер, но он вступит в полную силу с 1 января 2020 года, станет обязательным документом для педагогов-психологов в нашей стране.

Главная цель профессиональной деятельности, которую определяет стандарт – «это психолого-педагогическое сопровождение образовательного процесса в образовательных организациях общего, профессионального и дополнительного образования, основных и дополнительных образовательных программ; оказание психолого-педагогической помощи лицам с ограниченными возможностями здоровья, испытывающим трудности в освоении основных общеобразовательных программ, развитии и социальной адаптации, в том числе несовершеннолетним обучающимся, признанным в случаях и в порядке, которые предусмотрены уголовно-процессуальным законодательством, подозреваемыми, обвиняемыми или подсудимыми по уголовному делу либо являющимся потерпевшими или свидетелями преступления».

Психолого-педагогическое сопровождение образовательного процесса в образовательных организациях включает комплекс трудовых функций:

- психолого-педагогическое и методическое сопровождение реализации основных и дополнительных образовательных программ;
- психологическая экспертиза комфортности и безопасности образовательной среды образовательных организаций;
- консультирование субъектов образовательного процесса (обучающихся, их родителей, педагогов);
- коррекционно-развивающая работа с обучающимися, работа по восстановлению и реабилитации детей и подростков;
- диагностика обучающихся;
- просвещение субъектов образовательного процесса;
- профилактика возникновения различных нарушений психологического здоровья;
- оказание психолого-педагогической помощи лицам с ограниченными возможностями здоровья, испытывающим трудности в освоении основных общеобразовательных программ, развитии и социальной адаптации, в том числе несовершеннолетним обучающимся, признанным в случаях и в

порядке, которые предусмотрены уголовно–процессуальным законодательством, подозреваемыми, обвиняемыми или подсудимыми по уголовному делу либо являющимся потерпевшими или свидетелями преступления.

Все выше названное предполагает:

- просвещение субъектов образовательного процесса по работе, направленной на поддержку лиц с ОВЗ, обучающихся, с трудностями в освоении ООП, развитии и социально-психологической адаптации;

- психологическая профилактика нарушений поведения и отклонений в развитии лиц с ОВЗ, обучающихся, с трудностями в усвоении материала ООП, развитии и социально-психологической адаптации;

- психологическое консультирование лиц с ОВЗ и обучающихся с трудностями в усвоении материала ООП, развитии и социально-психологической адаптации;

- психологическая коррекция поведения и развития обучающихся с ОВЗ и обучающихся с трудностями в освоении ООП, развитии и социально-психологической адаптации;

- психологическая диагностика особенностей лиц с ОВЗ, обучающихся с трудностями в освоении ООП, развитии и социально-психологической адаптации, в том числе несовершеннолетних, признанных подозреваемыми, обвиняемыми или подсудимыми по уголовному делу или являющихся потерпевшими или свидетелями того или иного преступления, по запросу органов и учреждений системы профилактики безнадзорности и правонарушений несовершеннолетних.

В соответствие с трудовыми функциями стандарт дает подробную характеристику трудовых действий, необходимых умений и знаний, которые должны быть у специалиста высокой квалификации. Всё это предъявляет серьезные требования к подготовке будущих педагогов-психологов.

В рамках дипломного исследования специфика профессиональной деятельности педагога-психолога рассматривается для изучения

психологических особенностей и условий развития полиролевого поведения студентов-психологов в процессе учебно-профессиональной деятельности.

Профессия педагога-психолога характеризуется своеобразной теоретической и практической деятельностью:

- объектом исследований и практической работы педагога-психолога является человек (ребенок и подросток);

- овладение знаниями, в том числе психологическими теориями, концепциями, понятиями, процедурой проведения эмпирического исследования является проблемой из-за многообразия, сложности и противоречивости;

- профессиональное мировоззрение специалиста связано с системой бытовых, художественных, религиозных и т.д. социальных представлений о человеке и обществе как большой группе, они определяют профессиональную позицию специалиста;

- профессия педагога-психолога предъявляет очень высокие требования к личности самого профессионала[34].

Кроме глубоких знаний психологии, ее различных отраслей, педагогу-психологу необходимо иметь эмоциональную и поведенческую гибкость, которые позволят специалисту выходить из трудных профессиональных ситуаций, позитивно эмоционально воздействовать на детей, их родителей, создавая среду дружелюбности, взаимопонимания и поддержки [46].

Специфика деятельности педагога-психолога и в том, что она является сложной по организации, включает в себя несколько взаимосвязанных между собой видов деятельности, имеющих общие компоненты. Некоторые виды деятельности отличаются друг от друга по форме, способам применения, пространственной и временной характеристикам, функциональной направленности.

Достигая поставленных целей, психолог осуществляет такие виды деятельности:

- психологическое просвещение,
- психологическую профилактику,
- психологическое консультирование,
- психокоррекцию,
- психодиагностику.

Психодиагностика является ключевым видом деятельности, так как для всех других видов деятельности нужно иметь информацию о субъекте (И. В. Дубровина, О.А. Карабанова, Р. В. Овчарова, Е.С. Романова). Цель психодиагностики выявление и описание психологических особенностей человека, групп людей, изучение групповой динамики и групповых феноменов. [34].

Важное значение в работе педагога-психолога имеет психологическая коррекция – деятельность психолога по исправлению особенностей психического развития, не соответствующих той оптимальной модели, которая принята в этом обществе и в это время [49].

Сущность психологического консультирования в том, что психолог, используя научные психологические знания, создает оптимальные условия для человека, которому необходимо принять решение в проблемной ситуации, для решения его психологических задач [1].

Е.С. Романова в программе деятельности педагога-психолога выделяет такие этапы:

- изучение запроса или реальной проблемы обучающегося или других субъектов образовательного процесса;
- переформулирование заявленной проблемы в терминах психологической науки;
- анализ и осмысление имеющегося опыта решения похожих проблем;
- анализ научного опыта решения таких задач исследователями и практиками;
- создание теоретической модели описанной клиентами реальной ситуации и выбор теоретической модели личности (субъекта);

- создание теоретической репрезентации заявленной проблемы;
- формулирование гипотез о дисфункциях в изучаемых психологических явлениях;
- выбор диагностического инструментария для получения информации;
- анализ полученных первичных данных и выбор модели интерпретации результатов;
- интерпретация и написание предварительного заключения (характеристики, психологического портрета);
- прогноз причинно-следственных отношений в модели реально существующей ситуации;
- выбор влияющих факторов, управляемых воздействий, анализ вероятных последствий использования;
- разработка рекомендаций для обследуемого и для специалистов [62].

Структура деятельности педагога-психолога предполагает выделение в качестве самостоятельного блока следующие компоненты:

- обнаружение и постановку в научной терминологии самой практической проблемы;
- выбор методов изучения сбора и обработки данных;
- вопросы теоретической модели личности;
- выработку практических рекомендаций по разрешению проблемы.

В результате рассмотрения деятельности педагога-психолога как направленного процесса, отражающего отношение человека к окружающей действительности, было выявлено, что компоненты структуры деятельности динамичны, между ними существуют взаимосвязи. Динамика содержания и структуры деятельности – это движущая сила профессионального развития и его источник [34].

По мнению ряда авторов, профессиональная подготовка педагогов-психологов – это процесс становления профессиональной деятельности, приведение ее к тем требованиям, которые есть у общества. Поэтому учебные средства подготовки педагогов-психологов должны соответствовать процессам осознания структуры и содержания осваиваемой деятельности, ее логики, этапов, содержательно-профессиональных аспектов

Специфика профессионального образования в том, что студент погружается в пространство будущей профессиональной деятельности, в то же время выступая участником педагогического процесса.

Предметами деятельности педагога-психолога являются:

- клиент как особая система взаимодействия;
- система действий психолога-практика с целью воздействия на обращающегося к нему человека;
- сам психолог как особая система саморегуляции деятельности.

Профессиональную деятельность педагога-психолога можно представить как метадеятельность, т.е. такую деятельность, которая стимулирует, организует и направляет, поэтому ее предметом являются когнитивные, эмоциональные, поведенческие и личностные проявления человека.

Деятельность педагога-психолога – это прежде всего процесс взаимодействия с клиентом. В зависимости от вида деятельности этот процесс направлен на отбор существующих или создание новых способов психологического воздействия, на создание и реализацию условий его успешности, объединение их в оптимально целостную и эффективную систему. Поэтому предметом деятельности педагога-психолога выступает и процесс моделирования и реализации системы воздействия на клиента.

Сама профессиональная деятельность педагога-психолога становится средством преобразования личности специалиста как субъекта деятельности. Этот подход к исследованию генезиса профессиональной деятельности

педагога-психолога позволяет выявить последовательность осознания и освоения предметов деятельности педагога-психолога.

Теоретический анализ особенностей деятельности педагога-психолога позволил установить следующее: особенностью деятельности психолога заключается в том, что она является сложноорганизованной и состоит из нескольких взаимосвязанных между собой видов, имеющих общие компоненты. Отдельные конкретные виды деятельности различаются по форме, способам осуществления, временной и пространственной характеристикам, функциональной направленности;

Определены два подхода к исследованию генезиса профессиональной деятельности: первый заключается в изучении последовательной смены тесно связанных, следующих друг за другом этапов развития деятельности представляющих единое непрерывное движение.

Второй подход основан на предположении о том, что генезис деятельности детерминируется выращиванием ее предмета, который начинается с процесса его осмысления освоения еще в недрах учебно-профессиональной деятельности [46].

Выводы по главе 1

Теоретический анализ научной психологической и методической литературы по проблеме дипломного исследования позволил сформулировать следующее:

1. Ролевое поведение личности в социуме изучалось зарубежными и отечественными психологами, социологами, философами, педагогами и т.д., интерес к этой проблеме сохраняется в связи с тем, что анализ социальной роли, ролевого поведения в обществе способствует глубокому пониманию взаимодействия индивида и социума.

2. В психологической науке нет единообразия в понимании термина «роль»; существует множество трактовок понятий «роль» и «ролевое поведение», при этом многие авторы их трактуют как разные, при этом

подчеркивается, что одна и та же роль разными людьми исполняется по-своему, а это означает, что каждый человек демонстрирует свой собственный вариант ролевого поведения, имеет свою концепцию роли, ролевые ожидания и программу.

3. Профессиональное развитие – это процесс выбора профессии, принятия ее, становление себя как профессионала, идентификация с ней, который проходит через всю сознательную жизнь человека.

4. Этот процесс включает в себя ряд этапов: выбора профессии, выстраивания карьеры, поведения на производстве, наличие или отсутствие достижений в профессии, степень удовлетворенности процессом и результатом труда, эффективность профессионального поведения личности, нестабильность или стабильность успешности в профессии. Профессиональное развитие и становление тесно связано с идентичностью.

5. Становление профессиональной идентичности – это постоянный процесс, который происходит всю профессиональную жизнь. Не достижение профессиональной идентичности нарушает процесс профессионального развития человека, что проявляется в профессиональном выгорании, деструкциях личности, отказе работать, редукции профессиональных обязанностей, утрате осознания ценности труда, в повышении тревожности, апатии к профессиональному будущему, страхе перед ним.

6. Педагог-психолог – особая профессия, востребованность непрерывно возрастает в связи с тем, что в современном мире, жестком, быстро меняющемся, заставляющем человека быть конкурентоспособным, успешным, компетентным, нужен специалист, который не берет на себя решение всех проблем человека, но может помочь принять верное решение, сопровождать личностное развитие, поддержать в трудной жизненной ситуации. История становления психологической службы включает пять этапов, каждый из которых характеризуется своим содержанием и темпом развития.

7. Достигая поставленных целей, психолог осуществляет такие виды деятельности: психологическое просвещение, психологическую профилактику, психологическое консультирование, психокоррекцию, психодиагностику. Сложность и многообразие видов деятельности, большие ожидания общества от педагогов-психологов предъявляют особые требования к их профессиональной подготовке и компетентности.

ГЛАВА 2. Методическое обеспечение и результаты экспериментального исследования психологических особенностей и условий развития полиролевого поведения студентов-психологов

2.1 Основные этапы и методы исследования

Основываясь на предмете исследования, мы поставили перед собой цель: определить психологические особенности личности, сочетание или комбинация которых представляет собой полиролевое поведение, а также возможность и необходимость их развития.

Формулирование гипотезы определило постановку следующих задач:

1. Исследовать структурно-содержательную характеристику полиролевого поведения личности.
2. Экспериментально выявить критерии и уровни сформированности полиролевого поведения.
3. Провести анализ выраженности показателей и уровней сформированности полиролевого поведения у студентов-психологов.
4. Разработать и внедрить комплексную программу поэтапного развития полиролевого поведения у студентов-психологов и проверить ее результативность.

Исследование проводилось в период с 2016 по 2018 годы и реализовывалось **в три этапа:**

Первый этап (2016 г.) – поисково-подготовительный. На данном этапе осуществлялся: сбор материала по теме исследования, теоретический анализ научной литературы, выбор диагностического инструментария, направленного на исследование полиролевого поведения, подбор и обоснованность статистических критериев оценки результатов эксперимента, проводилось пилотажное исследование для определения направления, принципов организации и методов основного исследования.

Второй этап (2017–2018 гг.) – организация и проведение формирующего эксперимента. Была разработана комплексная программа

формирования и развития полиролевого поведения у студентов-психологов в процессе учебно-профессиональной деятельности с обоснованием актуальности, цели, задач, практической значимости, с учетом теоретико-методологического обеспечения, этапов и условий эффективного формирования и развития исследуемых показателей. Разработанная программа, включала спецкурс, направленный на ознакомление и обучение умениям и навыкам полиролевого поведения, психологический тренинг, решающий задачи формирования всех компонентов полиролевого поведения у студентов-психологов.

Третий этап (2018 г.) – контрольно-обобщающий: анализ средних групповых показателей компонентов полиролевого поведения и степени их изменения, анализ достоверности различий экспериментальной и контрольной группы по критерию t-Стьюдента, качественное и количественное исследование уровня сформированности полиролевого поведения у студентов-психологов до и после формирующего эксперимента. Обобщение результатов опытно-экспериментальной работы, проверка гипотезы, сопоставление результатов с поставленными в исследовании целью и задачами.

Экспериментальное исследование проводилось на базе гуманитарного института ФГБОУ ВО «Югорский государственный университет». В констатирующем эксперименте в качестве генеральной совокупности приняли участие 53 студента II-III курсов, обобщенная характеристика которых представлена в табл. 1.

Таблица 1.

Характеристика выборки участников исследования

Подвыборка	Пол, %		Возраст, лет			Форма сбора данных
	Муж.	Жен.	Размах	Среднее	Мода	
студенты 2 курса	10	90	19-22	20	20	фронтальная
студенты 3 курса	12,1	84,9	20-23	21	21	фронтальная

Студенты II курса Югорского государственного университета. Подвыборка составила 20 человек, из них 10% мужчин (2 человека) и 90 % женщин (18 человек). Возраст участников исследования находится в интервале от 19 до 22 лет, средний возраст составляет 20 лет. Отличительной особенностью данной группы является то, что студенты этого курса начинают изучать специальные предметы, проходят психологическую практику и выполняют научно-исследовательскую работу в виде курсового проекта.

Студенты III курса Югорского государственного университета. Подвыборка составила 33 человека, из них 12,1% мужчин (4 человек) и 84,8% женщин (27 человека). Возраст участников исследования находится в интервале от 20 до 23 лет, средний возраст составляет 21 год.

На этапе формирующего эксперимента в исследовании объем выборки составил 36 человек: две группы (экспериментальная и контрольная).

Экспериментальную группу составили студенты II курса Югорского государственного университета. Подвыборка составила 15 человек, из них 13% мужчин (2 человека) и 87 % женщин (13 человек). Возраст участников исследования находится в интервале от 19 до 22 лет, средний возраст составляет 20 лет.

Контрольную группу составили студенты III курса Югорского государственного университета. Подвыборка составила 21 человек, из них 9,5% мужчин (2 человека) и 90,5% женщин (19 человека). Возраст участников исследования находится в интервале от 20 до 23 лет, средний возраст составляет 22 года.

Обе группы обучались по направлению подготовки 44.03.02 «Психолого-педагогическое образование», квалификация: бакалавр.

В качестве стратегии формирования выборки использовалась рандомизация групп. Был реализован принцип добровольности участия в исследовании, что позволило снизить возможность мотивационных

искажений. Участникам гарантировалось сохранение конфиденциальности результатов.

В ходе инструктажа участникам исследования сообщалось, что им будет предъявлен ряд опросников, при работе с которыми можно использовать псевдоним.

Таким образом, инструкция и процедура сбора эмпирических данных предполагала нивелирование влияния факторов, которые потенциально могут обусловить снижение уровня достоверности ответов.

Методологической основой настоящего исследования является концепция профессионального развития личности учителя, разработанная Л.М. Митиной (Митина Л.М., 1994, 2004). Согласно концепции, профессиональное развитие личности учителя обусловлено высоким уровнем развития интегральных характеристик: направленности, компетентности, гибкости.

В данной работе мы будем опираться на следующее определение: Полиролевое поведение – это поведение, характеризующееся спектром различных профессиональных и непрофессиональных ролей, обусловленных такими характеристиками личности как: гибкость, направленность, компетентность.

В свою очередь, проанализировав интегральные характеристики, мы приходим к следующему выводу (Табл.2):

Таблица 2.

Гибкость	Направленность	Компетентность
1) Эмоциональная – оптимальное (гармоничное) сочетание эмоциональной экспрессивности (отзывчивости) и эмоциональной устойчивости. Экспрессивность	система устойчивых мотивов (доминирующих потребностей, интересов, склонностей, убеждений, идеалов, мировоззрения), определяющая поведение личности в изменяющихся внешних	владение, обладание человеком соответствующей компетенцией, включающей его личностное отношение к ней и предмету деятельности. Компетентность – включает совокупность

<p>(склонность к переживанию радости, сензитивность к себе, спонтанность проявления своих состояний) Эмоциональная устойчивость (удовлетворенность жизнью, отсутствие склонности к переживанию страха; отсутствие склонности к переживанию гнева; парциальная эмоциональная устойчивость), (Асмаковец Е.С., 2000);</p> <p>2) Интеллектуальная – инвариантная личностная характеристика, представляющая собой оптимальное сочетание интеллектуальной вариативности и интеллектуальной стабильности;</p> <p>3) Поведенческая – сочетание индивидуальных паттернов поведения и вариативных способов ролевого взаимодействия (Аветисян К. А., 2002).</p>	<p>условиях.</p>	<p>взаимосвязанных качеств личности (знаний, умений, навыков, способов деятельности), задаваемых по отношению к определенному кругу предметов и процессов, и необходимых для качественной продуктивной деятельности по отношению к ним.</p>
--	------------------	---

Для нашего исследования приоритетной является эмоциональная гибкость, так как, это подвижность, гибкость, изменчивость и адаптивность мысленной и чувственной сферы, позволяющая выбирать наиболее оптимальные и адаптивные варианты реагирования и поведенческая гибкость как сочетание индивидуальных паттернов поведения и вариативных

способов ролевого взаимодействия, что по нашему мнению является наиболее важной характеристикой в деятельности психолога, педагога-психолога.

Таким образом, для достижения цели нашего исследования, нами были использованы следующие методики:

- 1) Диагностика уровня эмпатических способностей (В.В. Бойко);
- 2) Опросник рефлексивности (Карпов А.В.);
- 3) 16 факторный личностный опросник Р. Б. Кеттела:
Фактор А: «замкнутость - общительность»
Фактор F: «сдержанность - экспрессивность»;
Фактор G: «низкая нормативность поведения – высокая нормативность поведения»;
- 4) Определение направленности личности (Б. Басса);
- 5) Тест уровня субъективного контроля (по методике Дж.Роттера, адаптированный вариант);
- 6) Тест «Индекс жизненной удовлетворенности», адаптированный Н. В. Паниной (1993);
- 7) Самоактуализационный тест (САТ) Э. Шострома, адаптированный Л. Я. Гозман и др. (1995):
Шкала Сензитивности к себе (Fr);
Шкала Спонтанности (S);
Шкала Гибкости поведения (Ex);
Шкала Контактности (C);
- 8) Математико-статистические методы обработки результатов исследования.

Для количественной обработки эмпирических данных использовались пакеты прикладных программ корпорации IBM SPSS Statistics 24.0, MSExcelXP 2010.

Адекватность выбора и возможность применения методик сбора эмпирических данных были обусловлены теоретическими основаниями

исследования выделенного объекта и предмета, содержанием поставленных цели и задач, с учетом возможностей и ограничений методик, их точности и надежности измерений, а также объективными условиями и существующими возможностями проведения исследования.

Для реализации экспериментальных задач необходимо обосновать применение используемых методик (Табл. 3):

Таблица 3.

Гибкость	
Диагностика уровня эмпатических способностей (В.В. Бойко.)	
Опросник рефлексивности Карпова: Шкала рефлексивности	
<i>Эмоциональная гибкость</i>	
Эмоциональная экспрессивность – склонность к переживанию радости, сензитивность к себе, спонтанность проявления своих состояний	Эмоциональная устойчивость – удовлетворенность жизнью, отсутствие склонности к переживанию страха; отсутствие склонности к переживанию гнева; парциальная эмоциональная устойчивость
Кеттелл: Фактор F: «сдержанность - экспрессивность»	Индекс жизненной удовлетворенности
САТ: Шкала Сензитивности к себе (Fr)	
САТ: Шкала Спонтанности (S)	
<i>Поведенческая гибкость</i>	
САТ шкалы: Шкала Гибкости поведения (Ex)	
Кеттелл: Фактор G: «низкая нормативность поведения – высокая нормативность поведения»	
Направленность	
Определение направленности личности Басса	
Тест уровня субъективного контроля (по методике Дж. Роттера, адаптированный вариант): Общая шкала интернальности	
Компетентность	
Кеттелл: Фактор A: «замкнутость - общительность»	
САТ: Шкала Контактности (C)	

1) *Диагностика уровня эмпатических способностей (В.В. Бойко.)*

Данная методика разработана и апробирована В. В. Бойко включает в себя 36 вопросов. При помощи данной методики измерялись показатели эмпатии:

рациональный канал – характеризует направленность внимания, восприятия и мышления эмпатирующего на сущность любого другого человека на его состояния, проблемы, поведение;

эмоциональный канал – способность эмпатирующего входить в эмоциональный резонанс с окружающими, сопереживать, соучаствовать;

интуитивный канал – способность респондента видеть поведение партнеров, действовать в условиях дефицита исходной информации о них, опираясь на опыт;

установки в эмпатии, способствующие или препятствующие эмпатии, соответственно, облегчают или затрудняют действие всех эмпатических каналов; проникающую способность в эмпатии – расценивается как важное коммуникативное свойство человека, позволяющее создавать атмосферу открытости, доверительности, задушевности; идентификация – умение понять другого на основе сопереживаний, постановки себя на место партнера; в основе идентификации легкость, подвижность и гибкость эмоций, способность к подражанию; а также общий уровень эмпатии.

2) *Опросник рефлексивности (Карпов А.В.).* Методика для изучения уровня рефлексивности А.В. Карпова и В.В. Пономаревой основана на использовании списка ситуаций, отражающих склонность опрашиваемых к обдумыванию происходящего в жизни, к размышлению над своими действиями и поступками других людей.

Рефлексивность как психическое свойство представляет собой одну из основных граней той интегративной психической реальности, которая соотносится с рефлексией в целом. Двумя другими ее модусами являются рефлексия в ее процессуальном статусе и рефлексирование как особое психическое состояние. Эти три модуса теснейшим образом взаимосвязаны и

взаимодетерминируют друг друга, образуя на уровне их синтеза качественную определенность, обозначаемую понятием «рефлексия».

Содержание теоретического конструкта, а также спектр определяемых им поведенческих проявлений – индикаторов свойства рефлексивности предполагает и необходимость учета трех главных видов рефлексии, выделяемых по так называемому «временному» принципу: ситуативной (актуальной), ретроспективной и перспективной рефлексии.

Ситуативная рефлексия обеспечивает непосредственный самоконтроль поведения человека в актуальной ситуации, осмысление ее элементов, анализ происходящего, способность субъекта к соотнесению своих действий с ситуацией и их координации в соответствии с изменяющимися условиями и собственным состоянием. Поведенческими проявлениями и характеристиками этого вида рефлексии являются, в частности, время обдумывания субъектом своей текущей деятельности; то, насколько часто он прибегает к анализу происходящего; степень развернутости процессов принятия решения; склонность к самоанализу в конкретных жизненных ситуациях.

Ретроспективная рефлексия проявляется в склонности к анализу уже выполненной в прошлом деятельности и свершившихся событий. В этом случае предметы рефлексии – предпосылки, мотивы и причины произошедшего; содержание прошлого поведения, а также его результативные параметры и, в особенности, допущенные ошибки. Эта рефлексия выражается, в частности, в том, как часто и насколько долго субъект анализирует и оценивает; произошедшие события, склонен ли он вообще анализировать прошлое и себя в нем.

Перспективная рефлексия соотносится с функцией анализа предстоящей деятельности, поведения, планированием как таковым, прогнозированием вероятных исходов.

Рефлексия общения направлена на других людей, способность встать на место другого.

Методика позволяет диагностировать общий уровень рефлексивности, как сумму частных видов рефлексивности.

3) *16 факторный личностный опросник Р. Б. Кеттелла.*

Стандартизованный многофакторный личностный опросник Р. Кеттелла 16PF (версия А) состоит из 187 вопросов и оценивает личность по 16 факторам. Адаптированный вариант опросника на русскоязычной выборке разработан В.И. Похилько, А.С. Соловейчиком, А.Г. Шмелевым. Из опросника Р. Б. Кеттелла были выбраны следующие шкалы:

Шкала «замкнутость - общительность» (фактор А). Высокие значения по фактору (А+) свидетельствуют о легкости общения обследуемого с людьми, гибкости, эмоциональной лабильности, высокой социальной адаптивности, приспособляемости, добросердечности, мягкости, чуткости, доверчивости, беспечности, естественности и непринужденности поведения, готовности к сотрудничеству, богатстве и яркости эмоциональных проявлений; Лица с высокими показателями по фактору А хорошо уживаются в коллективе, активны в установлении контактов, любят работать с людьми.

Низкие значения по фактору (А-) означают ригидность, замкнутость, эмоциональную холодность, скрытность, неразговорчивость, подозрительность, сдержанность, осторожность, слабость эмоциональных проявлений, эгоистичность. Люди с такими качествами формальны в контактах с окружающими, сторонятся их, не интересуются общественной жизнью, не идут на компромиссы, стараются работать одни, предпочитают «общаться» с книгами. В делах они точны, обязательны, но в поведении недостаточно гибки.

Шкала «сдержанность - экспрессивность» (Фактор F). Высокий балл по фактору (F+) свидетельствует об активности, бодрости, беспечности, свободе поведения, жизнерадостности, общительности, энергичности субъекта. Лица, имеющие высокие показатели по данному фактору, обычно

легко относятся к жизни, верят в удачу и свою счастливую звезду, не заботятся о будущем. Как правило, это оптимисты.

Низкие значения показателя (F-) демонстрируют у испытуемых такие тенденции как озабоченность, скованность, сдержанность, беспокойство о будущем. Люди с низкими значениями по данному фактору озабочены последствиями своих поступков, постоянно ожидают возможных неудач и несчастий, поэтому они, как правило, тщательно планируют свои действия. Они апатичны и молчаливы, часто бывают печальными, избегают общества, пессимистичны.

Шкала «низкая нормативность поведения - высокая нормативность поведения» (Фактор G). Высокие значения по фактору (G+) показывают, что для обследованных характерны: дисциплинированность, обязательность, стремление к соблюдению моральных норм и правил поведения в обществе, ответственное отношение к делу, добросовестность. Такие люди точны и аккуратны в делах, во всем любят порядок, педантичны. Высокая добросовестность у них обычно сочетается с хорошим самоконтролем.

Низкий балл по фактору (G-) отражает следующие тенденции: недобросовестность, небрежность, легкомысленность, безответственность. Лица с низкими показателями по фактору склонны к непостоянству, ленивы, эгоистичны, не стараются следовать общественным требованиям, негативно относятся к моральным нормам, ради собственной выгоды способны на обман, могут вести себя нечестно.

4) «Определение направленности личности» впервые опубликованная Б. Бассом в 1967 г. Анкета состоит из 27 пунктов-суждений, по каждому из которых возможны три варианта ответов, соответствующие трем видам направленности личности. Респондент должен выбрать один ответ, который в наибольшей степени выражает его мнение или соответствует реальности, и еще один, который, наоборот, наиболее далек от его мнения или же наименее соответствует реальности. С помощью методики выявляются следующие направленности:

1. Направленность на себя (Я) – ориентация на прямое вознаграждение и удовлетворение безотносительно работы и сотрудников, агрессивность в достижении статуса, властность, склонность к соперничеству, раздражительность, тревожность, интровертированность.

2. Направленность на общение (О) – стремление при любых условиях поддерживать отношения с людьми, ориентация на совместную деятельность, но часто в ущерб выполнению конкретных заданий или оказанию искренней помощи людям, ориентация на социальное одобрение, зависимость от группы, потребность в привязанности и эмоциональных отношениях с людьми.

3. Направленность на дело (Д) – заинтересованность в решении деловых проблем, выполнение работы как можно лучше, ориентация на деловое сотрудничество, способность отстаивать в интересах дела собственное мнение, которое полезно для достижения общей цели.

5) Тест уровня субъективного контроля (по методике Дж.Роттера, адаптированный вариант). Методика представляет собой модифицированный вариант опросника американского психолога Дж. Роттера. С его помощью можно оценить уровень субъективного контроля над разнообразными ситуациями, другими словами, определить степень ответственности человека за свои поступки и свою жизнь. Люди различаются по тому, как они объясняют причины значимых для себя событий и где локализуют контроль над ними. Возможны два полярных типа такой локализации: экстернальный (внешний локус) и интернальный (внутренний локус). Первый тип проявляется, когда человек полагает, что происходящее с ним не зависит от него, а является результатом действия внешних причин (например, случайности или вмешательства других людей). Во втором случае человек интерпретирует значимые события как результат своих собственных усилий. Рассматривая два полярных типа локализации, следует помнить, что для каждого человека характерен свой уровень субъективного контроля над значимыми ситуациями. Локус же контроля конкретной личности более или

менее универсален по отношению к разным типам событий, с которыми ей приходится сталкиваться, как в случае удач, так и в случае неудач.

В целом людям с экстернальным локусом контроля в большей степени присуще конформное и уступчивое поведение, они предпочитают работать в группе, чаще пассивны, зависимы, тревожны и не уверены в себе. Люди с интернальным локусом более активны, независимы, самостоятельны в работе, они чаще имеют положительную самооценку, что связано с выраженной уверенностью в себе и терпимостью к другим людям. Таким образом, степень интернальности каждого человека связана с его отношением к своему развитию и личностному росту.

Опросник УСК состоит из 44 предложений-утверждений, касающихся экстернальности-интернальности в межличностных (производственных и семейных) отношениях, а также в отношении собственного здоровья.

б) Тест «Индекс жизненной удовлетворенности», адаптированный Н. В. Паниной (1993). Методика «Индекс жизненной удовлетворенности» разработана группой американских ученых, занимающихся социально-психологическими проблемами геронтопсихологии, был впервые опубликован в 1961 году, в исследовании она используется в варианте Н. В. Паниной (1993). Данная методика применялась для измерения показателя индекса жизненной удовлетворенности, а именно для измерения степени удовлетворенности - интегрального показателя, отражающего общую адаптированность, приспособленность человека к жизни, выраженную в эмоциональных параметрах. Лица с высокими значениями индекса характеризуются низким уровнем эмоциональной напряженности, низким уровнем тревожности, высокой эмоциональной устойчивостью, высоким уровнем удовлетворенности ситуацией и своей ролью в ней.

7) Самоактуализационный тест (САТ) Э. Шострома, адаптированный Л.Я. Гозман и др. (1995). За рубежом получил широкую известность опросник личностных ориентации Э. Шострома, измеряющий самоактуализацию как многомерную величину. РОИ был создан в 1963 году в

Институте терапевтической психологии (Калифорния). ROI разрабатывался на основе теории самоактуализации А. Маслоу, концепций психологического восприятия времени и временной ориентации субъекта Ф. Перла и Р. Мэя, идей К. Роджерса и других теоретиков экзистенциально-гуманистического направления в психологии.

В 1981–1984 гг. на кафедре социальной психологии МГУ Ю. Е. Алешина, Л. Я. Гозман, М. В. Загика и М. В. Кроз предприняли попытку адаптировать этот тест. В процессе работы методика Э. Шострома претерпела существенные изменения. Фактически, авторами был создан оригинальный психодиагностический инструмент, который получил название «Самоактуализационный тест» - САТ.

Самоактуализационный тест построен по тому же принципу, что и ROI, и состоит из 126 пунктов, каждый из которых включает два суждения ценностного или поведенческого характера. САТ измеряет самоактуализацию по 2-м базовым и 12-и дополнительным шкалам. Для нас представляли интерес следующие шкалы:

Шкала Сензитивности к себе (Fr): 13 пунктов. Определяет, в какой степени человек отдает себе отчет в своих потребностях и чувствах, насколько хорошо их рефлексировывает;

Шкала Спонтанности (S): 14 пунктов. Измеряет способность человека спонтанно и непосредственно выражать свои чувства. Высокий балл по этой шкале не означает отсутствия способности к продуманным, целенаправленным действиям, он лишь свидетельствует о возможности и другого способа поведения (не просчитанного заранее), о том, что человек не боится вести себя естественно и раскованно, демонстрировать окружающим свои эмоции;

Шкала Гибкости поведения (Ex): 24 пункта. Диагностирует степень гибкости человека в реализации своих ценностей в поведении, взаимодействии с окружающими людьми, способность быстро и адекватно реагировать на изменяющуюся ситуацию;

Шкала Контактности (С): 20 пунктов. Характеризует способность человека к быстрому установлению глубоких, тесных и эмоционально насыщенных контактов с людьми.

8) Математико-статистические методы обработки результатов исследования.

Таким образом, в исследовании использовались только стандартизированные и апробированные методики с высокими показателями надежности и валидности. Стратегия организации исследования, использование методов сбора и обработки эмпирических данных, адекватных цели, задачам и теоретическим основам данной работы.

2.2 Анализ результатов констатирующего эксперимента

Для выявления различий в показателях сформированности полиролевого поведения у студентов был проведен сравнительный анализ по Т-критерию Стьюдента, результаты которого представлены в таблице 4.

Таблица 4.

Различия показателей сформированности полиролевого поведения у студентов 2 и 3 курсов на констатирующем этапе эксперимента

Показатели методик	Средние значения		Т-критерий Стьюдента
	студенты 2 курса	студенты 3 курса	
Шкала эмпатических способностей	17,26	18,28	-8.62
Рефлексивность	4,13	5,71	-21.62
Фактор F - «сдержанность - экспрессивность»	4,73	6,04	-21.62
Шкала Сензитивности к себе (Fr)	55,13	49,23	29.38
Шкала Спонтанности (S)	54,60	50,52	28.38
Индекс жизненной удовлетворенности	32,06	25,14	
Шкала Гибкости поведения (Ex)	50,46	46,66	24.38
Фактор G - «низкая нормативность поведения - высокая нормативность поведения»	5,66	7,19	-20.62
Направленность на себя (Я)	25,26	25,90	-0.62
Направленность на общение (О)	26,26	24,23	0.38
Направленность на дело (Д)	29,20	27,47	3.38

Уровень субъективного контроля	7,00	5,42	-18.62
Фактор А - «замкнутость – общительность»	6,26	6,61	-19.62
Шкала Контактности (С)	51,33	49,95	25.38

Выявленные различия в группах испытуемых представлены на рис.1:

Рисунок 1. Различия показателей сформированности полиролевого поведения у студентов 2 и 3 курсов на констатирующем этапе эксперимента.

Анализируя выявленные различия в группах испытуемых, можно говорить о том, что у студентов 2 курса в большей степени выражены такие показатели полиролевого поведения как открытость в общении, эмоциональность, приспособляемость, легкость в установлении непосредственных, межличностных контактов, склонность к общению, восприимчивость к переменам и новым идеям. При этом, их в большей мере, чем студентов 3 курса, характеризует сензитивность к себе, спонтанность, гибкость поведения, чувствительность к одобрению окружающих.

В сфере направленности личности студентам 3 курса более свойственно направлять свои усилия на взаимодействие, общение как с педагогами, так и сокурсниками с целью выстраивания межличностных контактов. У студентов 3 курса в большей степени выражены такие

показатели полиролевого поведения как сдержанность, высокая нормативность поведения, рефлексия, эмпатийность, устойчивость в интересах, работоспособность, реалистичность, самостоятельность взглядов и действий, высокий самоконтроль эмоций и поведения.

В сфере направленности личности студентам курса более свойственно направлять свои усилия на выполнение профессиональных задач, своих рабочих обязанностей.

Вывод: рассмотрев все выявленные различия в показателях полиролевого поведения у студентов 2 и 3 курсов, можно говорить о том, что:

1. Студентам 2 курса в большей степени свойственны следующие особенности: открытость в общении, эмоциональность, приспособляемость, легкость в установлении непосредственных, межличностных контактов, склонность к экспериментаторству, восприимчивость к переменам и новым идеям, при этом у них выражены тревожность, беспокойство, подверженность настроению, чувствительность к одобрению окружающих; направленность на взаимодействие, общение.

В частности, прямые связи обнаружены между фактором А по Кеттеллу и направленностью на себя. Можно предположить, что свойственная студентам 2 курса открытость в общении, эмоциональность, приспособляемость, легкость в установлении непосредственных, межличностных контактов, повышает вероятность того, что свои усилия они будут направлять на удовлетворение, прежде всего, своих интересов, порой без учета окружения, что говорит о тенденции соперничества.

Фактор G по Кеттеллу положительно коррелирует с направленностью на выполнение задачи и с уступчивостью как стратегией поведения. Предположительно, свойственная студентам 2 курса ответственность, добросовестность, порядочность повышает вероятность того, что в своей профессиональной деятельности они в большей мере нацелены на качественное выполнение рабочих задач.

2. Студентам 3 курса: - эмоциональная устойчивость, выдержанность, зрелость, спокойствие, устойчивость в интересах, работоспособность, реалистичность, самостоятельность взглядов и действий, высокий самоконтроль эмоций и поведения; - направленность на выполнение задачи; - преобладание стратегий сотрудничества и компромисса.

Фактор С по Кеттеллу отрицательно коррелирует с направленностью на взаимодействие. Предположительно, свойственная студентам 3 курса эмоциональная устойчивость, выдержанность, зрелость, спокойствие, устойчивость в интересах, работоспособность, реалистичность снижает вероятность того, что в профессиональной деятельности они будут, прежде всего, стремиться наладить взаимоотношения; скорее их характеризует нацеленность на выполнение конкретных рабочих задач.

Фактор А по Кеттеллу отрицательно коррелирует с направленностью на задачу. Вероятно, чем более студентов данной группы характеризует направление личностных усилий на выполнение профессиональных задач, тем в меньшей степени они настроены на общение, легкость, поверхностность во взаимодействии с другими людьми.

Для более полного и качественного понимания структуры полиролевого поведения студентов был применен факторный анализ. Проанализировав полученные данные студентов 2 курса видно, что образовалось 4 значимых факторов, совокупно объясняющих 40 % суммарной доли дисперсии.

В первом факторе, объясняющем 12 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «Сензитивности к себе» (0,63), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов 2 курса характеризуют следующие личностные особенности: сильная тревожность и страх перед будущими событиями, при этом они зависимы от оценки окружающих, стремятся сотрудничать, выстраивать взаимоотношения. Фактор может быть назван «Направленность».

Во втором факторе, объясняющем 10 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «эмоциональная гибкость» (0,63), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов 2 курса характеризуют следующие личностные особенности: добросовестность, ответственность, некоторая усталость, напряженность.

Третий фактор может быть назван «поведенческая гибкость». В третьем факторе, объясняющем 9 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «рефлексия» (0,58), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов 2 курса характеризуют следующие личностные особенности: открытость, общительность, мягкость, эмоциональная устойчивость, направленность на удовлетворение своих интересов.

Четвертый фактор может быть назван «Компетентность». В четвертом факторе, объясняющем 9 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «контактность» (0,70), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов характеризуют следующие личностные особенности: дипломатичность, проницательность, расчетливость, настойчивость, своенравность.

Проанализировав особенности факторной структуры полиролевого поведения студентов 3 курса, мы можем выделить 4 значимых факторов, совокупно объясняющих 47 % суммарной доли дисперсии.

В первом факторе, объясняющем 15 % доли суммарной дисперсии переменных, наибольшую нагрузку имеют показатели «эмпатийность» (0,73) и «рефлексия» (0,73), соответственно они являются ядром фактора. Фактор свидетельствует о том, что студентов 3 курса характеризуют следующие личностные особенности: ответственность, добросовестность, мягкость, внимательность к людям, беспокойство. Фактор может быть назван «Компетентность».

Во втором факторе, объясняющем 10 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «субъективного контроля» (0,54), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов 3 курса характеризуют следующие личностные особенности: с одной стороны впечатлительность, а с другой – пронизательность, деликатность в социальном взаимодействии. Фактор может быть назван «Направленность».

В третьем факторе, объясняющем 10 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «сдержанность» (0,66), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов характеризуют следующие личностные особенности: высокие интеллектуальные способности, самостоятельность и независимость позиции, решительность. Фактор может быть назван «Поведенческая гибкость».

В четвертом факторе, объясняющем 12 % доли суммарной дисперсии переменных, наибольшую нагрузку имеет показатель «экспрессивность» (0,76), соответственно он является ядром фактора. Фактор свидетельствует о том, что студентов 3 курса характеризуют следующие личностные особенности: социальная смелость, решительность, эмоциональная напряженность. Фактор может быть назван «Эмоциональная гибкость».

Таким образом, анализ данных позволяет утверждать, что у студентов 3 курса уровень полиролевого поведения выше, чем у студентов 2 курса.

Рисунок 2. Уровень полиролевого поведения студентов на констатирующем этапе

Выводы по главе 2

1. Профессиональную деятельность психолога представляет собой метадеятельность, т.е. такую деятельность, которая стимулирует, организует и направляет, поэтому ее предметом являются когнитивные, эмоциональные, поведенческие и личностные проявления человека.

Одним из основных видов профессиональной деятельности психолога, является психологическое консультирование, а это, прежде всего процесс взаимодействия с клиентом.

В нашем исследовании полиролевое поведение рассматривается, как умение психолога выбирать стратегию поведения, в зависимости от выполняемых задач и изменять действия в зависимости от проживаемой роли.

2. Экспериментальное исследование полиролевого поведения проводилось в три этапа: поисково-подготовительный, организация и проведение формирующего эксперимента, контрольно-обобщающий этап. Каждый из этапов отражал цель, задачи и содержание, направленные на решение выдвинутой гипотезы.

3. В ходе констатирующего эксперимента, анализируя личностные качества, которые в совокупности характеризуют уровень сформированности полиролевого поведения, мы сделали следующие выводы:

- студентам 2 курса в большей степени свойственны следующие особенности: открытость в общении, эмоциональность, приспособляемость, легкость в установлении непосредственных, межличностных контактов, склонность к низкой нормативности поведения, восприимчивость к переменам и новым идеям, при этом у них выражены тревожность, беспокойство, подверженность настроению, чувствительность к одобрению окружающих; направленность на взаимодействие, общение.

- студентам 3 курса в большей степени свойственны следующие особенности: эмоциональная устойчивость, выдержанность, зрелость, спокойствие, устойчивость в интересах, работоспособность, реалистичность,

самостоятельность взглядов и действий, высокий самоконтроль эмоций и поведения; направленность на выполнение задачи; преобладание стратегий самоконтроля и рефлексии.

4. Результаты факторного анализа выявили, что у студентов 3 курса уровень полиролевого поведения выше, чем у студентов 2 курса, так как у студентов 3 курса более выражены факторы «компетентность», «гибкость», «направленность».

Глава 3. Психологические условия и средства развития полиролевого поведения студентов-психологов

В третьей главе «Психологические условия и средства развития полиролевого поведения студентов-психологов» раскрывается второй этап исследования, включающий в себя разработку и проведение тренинговой программы с элементами арт-терапии и с последующей экспериментальной проверкой ее эффективности.

Среди множества существующих технологий на этапе формирующего эксперимента предпочтение было отдано разработке комплексной тренинговой программы формирования и развития полиролевого поведения студентов-психологов.

Актуальность тренинговой программы формирования и развития полиролевого поведения студентов психологов обусловлена необходимостью повышения качественного уровня профессиональной подготовки в сфере образования.

Направленность образовательного процесса на гуманизацию и модернизацию предъявляет более высокие требования не только к интеллектуальным способностям, но и к их эмоциональной сфере. Изменение требований к деятельности специалистов типа «человек-человек» требует от них новых способностей, активизации своих потенциальных возможностей, нового стиля мышления, что вызывает сопротивление со стороны уже работающих воспитателей, учителей, педагогов, психологов. В связи с этим сегодня становится очевидным то, что полиролевое поведение является необходимым профессионально важным качеством будущих специалистов психологов, педагогов-психологов, которое необходимо формировать уже в ВУЗе.

Н. Х. Валеева под учебно-профессиональной деятельностью понимает систематическую, сознательную и поэтапную деятельность студентов по овладению теоретическими основами специальности, профессионального

саморазвития, способов их реализации на практике. Составляющими этой деятельности являются учебная и профессиональная деятельности.

По мнению Е.П. Белозерцева, А.Д. Гонеева, А.Г. Пашкова учебно-профессиональная деятельность это специфический вид деятельности, направленный на самого обучаемого (как ее субъекта) с целью развития, формирования его личности как профессионала.

Анализируя специфику учебно-профессиональной деятельности, исследователь С.Р. Зенина понимает деятельность, посредством которой реализуется субъектно-ориентированная потребность в знаниях, умениях, навыках, круг которых ограничен важной для субъекта сферой профессиональной деятельности, регулируемой его представлениями об идеальном профессионале. По-мнению С.Р. Зениной, учебно-профессиональная деятельность как ведущая выступает фактором позитивного развития в юношеском возрасте. Она задается типом отношений человек-предмет и имеет свою специфическую структуру, аналогичную структуре учебной деятельности в границах значимой для личности профессиональной ситуации.

В студенческом возрасте достигают максимума в своем развитии не только физические, но и психологические свойства и высшие психические функции: восприятие, внимание, память, мышление, речь, эмоции и чувства. Этот факт позволил Б.Г. Ананьеву сделать вывод о том, что данный период жизни максимально благополучен для обучения и профессиональной подготовки.

Таким образом, учебно-профессиональная деятельность выступает ведущей деятельностью в юношеском возрасте, является фактором развития и определяет успешность профессиональной социализации личности студента [46].

3.1 Тренинг как форма развития полиролевого поведение студентов-психологов

История тренинга как метода обучения ведет свое начало с исследований Курта Левина, который считал, что групповая форма работы является наиболее сильным ресурсом, позволяющим личности менять свои взгляды и установки.

Первая Т-группа возникла в 1946 г. Ее задачей было обучение лидеров, которые должны были влиять на негативные расовые стереотипы с целью внедрения в практику «Постановления о справедливом приеме на работу», принятого администрацией штата Коннектикут.

Эксперимент, проведенный в Коннектикуте, в последующие годы повторялся в аналогичных лабораториях. Малые дискуссионные группы получили название «группы тренинга базовых навыков», которое в 1949 году было сокращено до «Т-группа». К 1950 г. в рамках Национальной Ассоциации Образования была создана организация «Национальные Тренинговые Лаборатории».

Эстафетную палочку Т-групп успешно подхватывает бихевиоральное направление, в котором уже с 1940-х гг. четко обозначается установка на групповую форму работы. Данная установка вызвана тем, что бихевиоризм признавал основополагающее влияние среды (в том числе и социальной) в качестве фактора, воздействующего и формирующего поведение человека. В классическом бихевиоризме поведение людей описывалось как совокупность разного рода стимулов и вызываемых ими реакций/ Главной задачей бихевиоризма практически с момента возникновения стало сначала предсказание стимулов и реакций, а затем их формирование с целью управления поведением. В связи с поставленной задачей центральным изучаемым процессом в бихевиоризме стало научение. Бихевиористам удалось выявить такие формы и виды научения, как оперантное, латентное научение и научение путем наблюдения (или научение через подражание и

моделирование). Открытие последнего вида научения принадлежит Бандуре – автору социально-когнитивной теории научения [22].

Согласно Бандуре, человеческая природа обладает большим потенциалом, который преобразуется в ходе приобретения опыта в самые разные формы.

На базе бихевиоризма появляется когнитивная психология, многие техники и подходы, разработанные в рамках которой, активно используются в профессиональных тренингах. Наиболее часто при конструировании и проведении тренингов используется такой подход, как нейролингвистическое программирование, или НЛП. Изначально НЛП представляло собой метод моделирования эффективной деятельности.

В содержание тренингов закладываются такие приемы и методики НЛП, как использование репрезентативных систем; установление раппорта (контакта); поддержание позитивного состояния; определение собственных целей; использование якорей; использование калибровки; передача сообщений с помощью использования языковых паттернов, метафор, рефрейминга, «фокусов языка» (Гаррат Т., 2001; Рай Л., 2002). Данные приемы рассчитаны на работу с собственными функциональными состояниями и оптимизацию процесса общения.

Ещё одно направление психодраматический подход был предложен Джекобом (Якобом) Леви Морено. Свое учение в целом Морено называет социономией. Это наука о психологических свойствах популяций людей и общих проблемах, ими выдвигаемых. Социономия состоит из трех частей: социометрии, психодрамы и социодрамы [68]. Психодрама стала первым в психологической практике методом групповой психотерапии.

Создание и развитие психодрамы было связано с организацией группы самопомощи, которая положила начало развитию методов групповой психотерапии. Результатом реализации данного проекта явилась формулировка четырех фундаментальных положений, касающихся 1) автономии группы, 2) проблем коллективности, 3) проблем анонимности, 4)

наличия определенной групповой структуры. Данные положения легли в основу всей групповой психотерапии.

Одним из самых молодых и стремительно развивающихся направлений является арт-терапия.

Арт-терапия – это направление, связанное с использованием пациентом (клиентом) различных изобразительных материалов и созданием визуальных образов, процессом изобразительного творчества и реакциями человека на создаваемые им продукты творческой деятельности, отражающие особенности его психического развития, способности, личностные характеристики, интересы, проблемы и конфликты [43].

Многообразие подходов позволяет нам сделать вывод, о том, что общепринятого и единого определения тренинга на сегодняшний день не существует, сколько специалистов по тренингу, групповой терапии и т.п., столько же и его определений. За термином тренинг в сегодняшней практике могут стоять самые разные реалии: от тренинга профессиональных навыков обращения с бензопилой до тренинга самопознания, развития духовности и даже диагностики кармы [8].

Некоторые авторы называют тренингом практически любую форму работы руководителя с группой. В связи с данным положением вещей и целями нашей работы важно попытаться сформулировать адекватное нашим целям понятие тренинга и очертить границы тренинговой программы по формированию и развитию полиролевого поведения студентов-психологов. Для начала необходимо рассмотреть имеющиеся в зарубежной и отечественной литературе определения тренинга.

Само понятие «тренинг» возникает на Западе и является англоязычным. Согласно англо-русскому словарю, слово «training» можно перевести как воспитание, образование, обучение, тренировка, дрессировка. Наверное, именно поэтому для многих авторов важно провести различия между собственно тренингом и такими родственными ему понятиями, как

обучение, развитие, образование и т.п. Ведь без этих отличий понять специфику тренинга невозможно.

Например, Ли Д. дает следующее определение: «групповой тренинг – это любой процесс приобретения знаний, умений или поведенческих навыков, в котором участвуют более двух человек». По сути, в данном определении невозможно выделить специфику тренинга и понять, чем он отличается от многочисленных методов обучения. Результатом попытки очертить границы тренинга и выделить его место в сфере родственных ему понятий является представление о тренинге как форме активного обучения, основанной на принципах научения людей и отличающейся от других видов обучения собственными целями и задачами, структурированным содержанием и методами оценки результатов [76].

В рамках поведенческой психотерапии часто используется такое понятие как тренинг поведения, под которым понимается целенаправленная и стандартизированная последовательность действий по выработыванию новых моделей и способов поведения. Поведенческий тренинг включает в себя систематическую тренировку конкретных телесных, когнитивных или эмоциональных навыков. В когнитивно-поведенческом тренинге выработка определенных стереотипов поведения базируется на конкретных когнитивных моделях, которые либо разрабатываются самими участниками, либо предлагаются тренером. Когнитивно-поведенческий тренинг предлагает двухэтапную модель формирования навыка: 1) формирование когнитивной основы навыка; 2) ее реализация во взаимодействии с другими людьми [76].

Бакли и Кейпл предлагают следующее определение: «тренинг – это спланированные и систематические усилия по модификации или развитию знаний (умений) и установок человека посредством обучения, с тем чтобы добиться эффективного исполнения одного или нескольких видов деятельности». Авторы подчеркивают направленность тренингов на формирование знаний и навыков, необходимых для адекватного и эффективного выполнения профессиональных обязанностей. По их мнению,

тренинги активно применяются в рабочих ситуациях. Данный подход соответствует нашему представлению о тренинге и тренинговой программе направленной на формирование и развитие полиролевого поведения студентов-психологов. В нашем исследовании, мы обращались к данному определению тренинга при разработке тренинговой программы по формированию и развитию полиролевого поведения студентов-психологов.

В отечественной науке Жуков Ю.М. говорит о том, что понятие тренинга имеет два значения. «В широком значении оно употребляется для обозначения любых форм целенаправленной и относительно кратковременной подготовки к эффективному выполнению каких-либо видов деятельности. В более узком значении тренинг эквивалентен тренировке и применяется в тех случаях, когда речь идет о специальных занятиях, направленных на приобретение или совершенствование отдельных навыков или умений».

В жизни необходимый опыт приобретается по-разному: чаще всего, спонтанно или по определенным культурным и социальным моделям. Зачастую процесс усвоения определенных моделей, манер поведения и установок происходит неосознанно. От стихийного приобретения опыта тренинг отличают интенциональность и структурированность [76].

Рассматривая тренинг как особый вид учебной деятельности взрослых людей, часто используют определение, принятое в Санкт-Петербургском институте тренинга: «тренинг – многофункциональный метод преднамеренных изменений психологических феноменов человека и группы с целью гармонизации профессионального и личностного бытия человека» [40].

Одной из модификаций данного определения является трактовка тренинга как «метода преднамеренных изменений человека, направленных на его личностное и профессиональное развитие через приобретение, анализ и переоценку им собственного жизненного опыта в процессе группового взаимодействия» (Евтихова О.В., 2004). Нужно отметить, что данное

определение тренинга, также было использовано нами в нашем исследовании.

Представляя понятие тренинга с позиций отечественной психологии, его трактуют как «инструментальное опосредствующее действие, в процессе которого участники получают возможность присвоить набор «культурных орудий» для овладения новым поведением» (Зайцева Т.В., 2002).

Вообще, в отечественной традиции само понятие тренинг используется сравнительно редко. Гораздо чаще встречается такое словосочетание как «социально-психологический тренинг». Данный термин был изначально введен немецкими психологами для обозначения программ, направленных на приобретение социально-психологического опыта и повышение социально-психологической компетентности в процессе группового взаимодействия. «Социально-психологический тренинг – один из методов активного обучения и психологического воздействия, осуществляемого в процессе интенсивного группового взаимодействия и направленного на повышение компетентности общения» [40].

Понятие «социально-психологический тренинг» (СПТ) используется и анализируется в трудах таких отечественных психологов, как Марасанов Г.И., Емельянов Ю.Н., Петровская Л.А., Жуков Ю.М., Хрящева Н.Ю., Захаров В.П. и др. (Баранова Г.В., Кобзева В.В., 2003; Евтихов О.В., 2004; Емельянов Ю.Н., 1985; Жуков Ю.М., 2003; Захаров В.П., Хрящева Н.Ю., 1989; Марасанов Г.И., 2001; Петровская Л.А., 1982; Петровская Л.А., 1989).

Практически во всех определениях СПТ подчеркивается его содержательная направленность на овладение определенными социально-психологическими знаниями, развитие коммуникативных способностей и рефлексивных навыков, умений адекватно воспринимать себя и окружающих, а также использование для реализации дайной направленности активных методов групповой работы [27].

Так, например, Емельянов Ю.Н. считает СПТ натурной моделью изучения социально-психологических явлений и одновременно практической

лабораторией для формирования коммуникативных умений, наиболее важных в том или ином виде профессиональной деятельности [70]. Петровская Л.А. определяет СПТ как некоторую форму психологического воздействия, направленного на повышение психологической компетентности участников в общении, и реализующегося в процессе интенсивного общения в групповом контексте[53]. Хрящева Н.Ю. и Захаров В.П. подчеркивают комплексность СПТ и указывают на его роль при работе с представителями профессий типа «человек-человек» (Захаров В.П., Хрящева Н.Ю., 1989).

Таким образом, проанализировав определения тренинга в зарубежных и отечественных авторов, для нашего исследования наиболее полное определение тренинговой работы будет отражено в следующих определениях: «тренинг – это спланированные и систематические усилия по модификации или развитию знаний (умений) и установок человека посредством обучения, с тем чтобы добиться эффективного исполнения одного или нескольких видов деятельности» (Бакли и Кейпл) и «Метод преднамеренных изменений человека, направленных на его личностное и профессиональное развитие через приобретение, анализ и переоценку им собственного жизненного опыта в процессе группового взаимодействия» (Евтихов О.В).

«Тренинговая программа – метод преднамеренных изменений человека, направленных на его личностное и профессиональное развитие через спланированные и систематические усилия по модификации или развитию знаний (умений) и установок человек, приобретение, анализ и переоценку им собственного жизненного опыта в процессе обучения и группового взаимодействия» (интерпретация автора).

3.2 Арт-терапия как средство формирования и развития полиролевого поведения студентов-психологов

В данном исследовании предполагается, что формирование и развитие полиролевого поведения студентов-психологов посредством разработанной

тренинговой программы с элементами арт-терапии, внедрение которой осуществлялось в процессе учебно-профессиональную деятельности и способствовало формированию и развитию полиролевого поведения.

Слово «арт-терапия» стало впервые использоваться в 1940 гг. в англоязычных странах такими авторами, как М. Наумбург и А. Хилл, для обозначения тех форм клинической практики, в рамках которых психологическое «сопровождение» клиентов с эмоциональными, психическими и физическими нарушениями осуществлялось в ходе их занятий изобразительным творчеством с целью их лечения и реабилитации.

Иногда в русскоязычных публикациях арт-терапию необоснованно смешивают с «психотерапией выразительными искусствами» или «психотерапией искусством», связывая ее с применением разных форм творческого самовыражения с целью достижения лечебно-коррекционных и развивающих эффектов [29].

Но большинство отечественных авторов, использующих понятие арт-терапии, следуют принятому в международной литературе определению и рассматривают ее как одну из форм психотерапевтической и психологической практики, основанную на использовании человеком визуальных, пластических средств самовыражения в контексте психотерапевтических отношений [19].

Арт-терапия связана с созданием визуальных образов, и этот процесс предполагает взаимодействие между автором художественной работы, самой художественной работой и психологом. Арт-терапия, так же как и любой иной вид психотерапии, направлена на осознание неосознаваемого психического материала, а также на развитие творческих способностей.

Эстетические стандарты, по мнению М.Е. Бурно, в контексте арт-терапии не имеют большого значения. Основой арт-терапевтического взаимодействия являются выражение и конденсация неосознаваемого психического материала посредством изобразительной деятельности [29].

Несмотря на тесную связь с лечебной практикой, арт-терапия во многих случаях имеет преимущественно социализирующую, развивающую и психопрофилактическую направленность, благодаря чему она может стать ценным инструментом в деятельности образовательных учреждений, реабилитационных проектах и в социальной работе.

Значительное число американских публикаций отражают диагностические и развивающие аспекты применения методов арт-терапии в образовании. При этом нередко используются оригинальные графические методы, разработанные арт-терапевтами. Наиболее показательными в этом отношении являются работы Р. Сильвер, которая исследовала диагностические и развивающие возможности арт-терапевтических методов в образовательных учреждениях начиная с 1970-х годов. Ею созданы три графических теста, предназначенные для использования в рамках арт-терапевтического консультирования в школах: Рисуночный тест Сильвер, тест «Нарисуй историю» и Техника стимульного рисования[35].

Отечественный опыт применения арт-терапии в школах отражен в работах М.Ю. Алексеевой, Л.А. Аметовой, А.В. Гришиной, Т.А. Добровольской, Л.Н. Комиссаровой, Е.Р. Кузьминой, Л.Д. Лебедевой, И.Ю. Левченко, Е.А. Медведевой.

М.Ю. Алексеева решила использовать элементы арт-терапии, рассматривая ее как «наиболее эффективный способ удовлетворения потребности личности в самовыражении, самопознании, саморазвитии»[35]. Это, по ее мнению, обуславливает необходимость ее применения в педагогической практике в качестве развивающего средства обучения.

Арт-терапевты ищут символы в образах, пытаясь помочь клиентам лучше познать их внутреннее «Я», одновременно помогая им интегрировать недавно открытое внутреннее «Я» во внешнюю реальность.

На начальных этапах своего развития арт-терапия находилась под влиянием психоанализа, в соответствии с теорией которого конечный продукт творчества пациента, будь то что-то нарисованное карандашом,

написанное красками, вылепленное или сконструированное, расценивался как выражение неосознаваемых процессов, происходящих в его психике.

Искусство как терапевтическая техника впервые была применена Маргарет Наумбург, воспитанной в духе традиционного психоанализа, в рамках которого акцент делался на свободные ассоциации и интерпретации. Как вспомогательную технику М. Наумбург предлагала использовать спонтанный рисунок. Возникающая в этом подходе экспрессия благодаря искусству становилась фундаментом, на основе которого психологи проводили интерпретацию конфликтных ситуаций клиентов. В своей работе Наумбург опиралась на идею Зигмунда Фрейда о том, что первичные мысли и переживания, возникающие в подсознании, чаще всего выражаются в форме образов и символов. Образы художественного творчества отражают все виды подсознательных процессов, включая страхи, конфликты, воспоминания детства, мечты, то есть те феномены, которые исследуют терапевты во время психоанализа [35].

Продолжательницей работ М. Наумбург в 1950-х гг. стала Эдит Крамер, которая представляла другое отношение к арт-терапии, работая исключительно с детьми. Э. Крамер утверждала, что художественный процесс сам по себе имеет оздоравливающее действие и не требует вербального комментатора. Она считала, что задача терапевта состоит в приобщении клиентов к творчеству и в предоставлении им эмоциональной поддержки. В такой арт-терапии ведущий играл роль скорее учителя и художника, нежели пассивного интерпретатора. Возник спор между двумя концепциями – одна подчеркивала творческий аспект художественного опыта, другая делала упор на терапевтический инсайт, полученный при помощи искусства.

Большое влияние на развитие арт-терапии оказала также Ханна Якса Квятковска, включившая ее в процесс диагностики и лечения семей. Работая в Национальном институте психического здоровья (*National Institute of Mental Health*), Х. Я. Квятковска установила, что художественная сессия с

участием всех членов семьи действует терапевтически и укрепляет семейные отношения в целом. Семейные рисунки предоставляли большое количество диагностической информации о связях между членами семьи и о том, как они видят свои роли в семье.

Американский арт-терапевт Шон МакНифф рассматривает «исцеляющее творчество» как процесс, включающий в себя ряд стадий создания образа и последующей рефлексии. Ш. МакНифф описывает различные методы работы, включающие, в частности, работу с образами и эмоциональными Реакциями участников групп, разговоры с образами в форме диалогов, их художественное описание, визуализацию и перформанс.

Британский арт-терапевт и художник Андриан Хилл говорил о том, что изобразительная деятельность обладает способностью отвлекать пациента от болезненных переживаний и помогает ему концентрировать внимание на процессе выздоровления.

Гуманистическое направление в психологии позволило арт-терапии стать самостоятельной терапевтической техникой, в которой особенное внимание уделяется самому процессу творчества, а в 1960-х гг. арт-терапия уже считалась отдельной профессией. Это дало арт-терапевтам новую профессиональную идентичность, и вскоре они начали работать в различных областях науки.

Современные арт-терапевты работают в поликлиниках, центрах социальной помощи, школах, больницах, домах престарелых, консультативных центрах для людей, зависимых от наркотических веществ, проводят индивидуальную и групповую психокоррекцию, участвуют в специальных образовательных программах, работают с детьми с ограниченными возможностями.

Поскольку арт-терапия делает большой акцент на процессе (в противоположность продукту) творчества, она не требует никаких особых навыков и талантов для участия.

Процесс арт-терапии позволяет сделать неосознаваемое видимым (создание продукта творчества) и посредством вербализации продукта творчества помогает человеку осознать и переработать на новом уровне свой прошлый опыт.

В нашей работе элементы арт-терапии выступают основным средством формирования и развития полиролевого поведения студентов-психологов в процессе реализации тренинговой программы.

Основная *цель* арт-терапии – гармонизация внутреннего состояния клиента, то есть восстановление его способности находить оптимальное, способствующее продолжению жизни состояние равновесия.

Задачи арт-терапии:

- 1) акцентировать внимание клиента на его ощущениях и чувствах;
- 2) создать оптимальные для клиента условия, способствующие наиболее четкой вербализации и проработке тех мыслей и чувств, которые он привык подавлять;
- 3) помочь клиенту найти социально приемлемый выход как позитивным, так и негативным чувствам.

В свою очередь групповая форма арт-терапии используется очень широко – и в здравоохранении, и в образовании, и в социальной сфере, так как групповая арт-терапия позволяет развивать ценные социальные навыки; связана с оказанием взаимной поддержки членами группы и позволяет решать общие проблемы; дает возможность наблюдать результаты своих действий и их влияние на окружающих; позволяет осваивать новые роли и проявлять латентные качества личности, а также наблюдать, как модификация ролевого поведения влияет на взаимоотношения с окружающими; повышает самооценку и ведет к укреплению личностной идентичности; развивает навыки принятия решений.

Также групповая арт-терапии отличается от индивидуальной тем, что, меньше зависит от арт-терапевта; предполагает демократичную атмосферу, связанную с равенством прав и ответственности участников-группы; требует

от участников группы определенных коммуникативных навыков; требует от участников группы способности адаптации к групповым нормам; требует от арт-терапевта опыта групповой психокоррекционной работы.

Основная техника арт-терапевтического воздействия – это техника активного воображения, открывающая клиенту неограниченные возможности для самовыражения и самореализации в продуктах творчества при активном познании своего «Я» [35].

В нашем исследовании использовались такие техники как:

1. Изотерапия – терапия изобразительным творчеством, в первую очередь рисованием. Изобразительное творчество позволяет клиенту ощутить и понять самого себя; выразить свободно свои мысли и чувства, мечты и надежды; быть самим собой, а также освободиться от негативных переживаний прошлого.

2. Фототерапия – это терапия, основанная на применении фотографии или слайдов для решения психологических проблем, а также для развития и гармонизации личности. Основным содержанием фототерапии является создание или восприятие фотографических образов, дополняемое их обсуждением и разными видами творческой деятельности, включая изобразительное искусство, движение, танец, сочинение историй и стихотворений.

3. Кинотерапия – это метод терапии, предполагающий просмотр и обсуждение кинофильма с помощью психолога. В процессе просмотра кинофильма и анализа собственного восприятия его образов участник кинотренинга исследует свои личностные особенности.

4. Метафорические ассоциативные карты (МАК) – это набор картинок величиной с игральную карту или открытку, изображающих людей, их взаимодействия, жизненные ситуации, пейзажи, животных, предметы быта, абстрактные картины. Представленные на них образы становятся зримой метафорой наших ценностей, страхов, желаний или связаны ассоциативно с нашим внутренним опытом. Важен не первоначально

заложенный в картинке смысл, а душевный отклик отдельного человека на попавшуюся ему картинку. Причем, каждый может увидеть и почувствовать что-то своё.

Также в программе использовались упражнения, техники, игры.

На основе представленных литературных источников можно сделать следующие выводы:

1. Арт-терапия является междисциплинарным подходом, соединяющим в себе различные области знания – психологию, медицину, педагогику, культурологию и др. Ее основой выступает художественная практика, поскольку в ходе арт-терапевтических занятий клиенты вовлекаются в изобразительную деятельность.

2. Арт-терапия все чаще рассматривается как инструмент прогрессивной психологической помощи, способствующей формированию здоровой и творческой личности, а также реализации на практике таких функций социализации личности, как адаптационная, коррекционная, мобилизующая, регулятивная, реабилитационная и профилактическая.

3. Целью применения арт-терапии в образовании является сохранение или восстановление здоровья обучающихся и их адаптация к постоянно меняющимся условиям современного общества путем реализации ее психокоррекционного, диагностического и психопрофилактического потенциала.

Таким образом, арт-терапия является на сегодняшний момент одним из основных средств развития творческих способностей. Методы арт-терапии весьма разнообразны и могут быть использованы в качестве самостоятельного подхода, помимо того, арт-терапия популярна в психологическом консультировании и в психотерапии.

3.3 Тренинговая программа формирования и развития полиролевого поведения студентов-психологов

Экспериментальную группу составили студенты II курса, обучающихся гуманитарного института ФГБОУ ВО «Югорский государственный университет» направления подготовки 44.03.02 «Психолого-педагогическое образование», квалификация: бакалавр, в количестве 15 человек. Тренинговая программа осуществлялась в рамках учебной дисциплины «Тренинг личностного роста».

Реализация данного этапа осуществлялась с учетом психолого-педагогических условий, логического последовательного внедрения комплекса тренинговых упражнений, техник, игр, тренинговая программа разрабатывалась как активная форма групповой работы, направленная на формирование и развитие полиролевого поведения студентов-психологов.

Основная цель формирующего этапа эксперимента заключалась в апробации тренинговой программы направленной на формирование и развитие полиролевого поведения студентов-психологов.

Программа формирования и развития полиролевого поведения студентов-психологов рассчитана на 48 академических часов при проведении занятия один раз в неделю на протяжении десяти недель.

Основной целью программы является формирование и развитие полиролевого поведения студентов-психологов посредством использования элементов (техник) арт-терапии.

Цель программы предопределила задачи формирующего эксперимента:

1. Выявить особенности и уровни сформированности полиролевого поведения студентов-психологов.

2. Создать положительную мотивацию целей, задач и ожидаемых результатов деятельности у студентов.

3. Сформировать и развить полиролевое поведение посредством разработанной тренинговой программы с элементами арт-терапии,

внедрение которой осуществлялось в учебно-профессиональную деятельность в рамках учебной дисциплины «Тренинг личностного роста».

Формирование и развитие полиролевого поведения у студентов психологов в разработанной программе обеспечивалось соблюдением ряда психолого-педагогических условий, а именно:

- информирование осуществлялась в рамках учебной дисциплины «Тренинг личностного роста»;
- логическое последовательное внедрение комплекса тренинговых упражнений и техник.

По мнению Э.Ф. Зеера [46], в процессе профессионального обучения, часть студентов переживает кризис профессионального выбора, проявляющийся в недовольстве определенными учебными предметами, сомнениях в правильности сделанного выбора, этот кризис наиболее отчетливо проявляется в первый и последний годы профессионального обучения.

Теоретическим фундаментом проектирования учебно-профессиональной деятельности по формированию и развитию полиролевого поведения студентов-психологов в условиях ВУЗа стала совокупность методологических подходов и концепций: положения системного (В. Г. Афанасьев, Б. Г. Ананьев, Б. Ф. Ломов, В. Д. Шадриков и др.); деятельностного (Л. С. Выготский, В. В. Давыдов, А. Н. Леонтьев, С. Л. Рубинштейн и др.); личностно-ориентированного (Л. С. Выготский, П. Я. Гальперин, Э. Ф. Зеер, И. А. Зимняя и др.); рефлексивного (Н. Г. Алексеев, В. А. Лефевр, И. Н. Семенов, Г. П. Щедровицкий и др.); контекстного (А. А. Вербицкий) подходов.

Выбор данных научных подходов и концепций был обусловлен следующим:

- системный подход позволил выявить структурно-содержательную характеристику и определить содержание полиролевого поведения;

- деятельностный подход является определяющим при организации деятельности студентов и предполагает направленность всех психолого-педагогических мер на организацию интенсивной, постоянно усложняющейся деятельности студентов, т.к. только через собственную деятельность студент может усвоить способы ролевого поведения;

- выбор личностно-ориентированного подхода исходил из цели исследования и ведущей тенденции модернизации отечественного образования, суть которой заключается в том, что сегодня педагогическое регулирование, все принципы, требования и рекомендации должны исходить из современной психолого-педагогической концепции, которая носит гуманистический характер и определяет главной целью образования и воспитания реализацию и самореализацию заложенного в человеке личностного потенциала;

- рефлексивный подход, реализующийся на принципе осознанной перспективы, позволил задействовать личностно-смысловую позицию студента путем включения механизмов самосознания, самопонимания, самооценки.

Практическая направленность программы заключается в том, что она может быть использована преподавателями факультетов психологии педагогических ВУЗов при планировании учебных занятий, при разработке спецкурсов и программ, а также в системе повышения квалификации педагогов-психологов.

Внедрение программы осуществлялось в три этапа.

Первый этап – диагностический. На данном этапе осуществлялась психологическая диагностика интегральных характеристик личности, которые в совокупности отражают уровень сформированности полиролевого поведения студентов-психологов.

Второй этап – мотивационный. На данном этапе по итогам психодиагностического обследования были организованы групповые

консультации с целью информирования, представления программы, создания положительной мотивации на готовность личности к изменениям.

Третий этап – практический. Целью данного этапа является формирование и развитие полиролевого поведения студентов-психологов посредством тренинговой программы.

Достижение вышеназванной цели решалась посредством следующих задач:

- расширить осознание и познание у участников тренинга особенностей своего и окружающих ролевого поведения;
- расширить сознание у участников тренинга влияния их ролевого поведения на окружающих;
- способствовать стремлению участников тренинга к более глубокому самопониманию.

Реализация данного этапа осуществлялась с учетом психолого-педагогических условий, логического последовательного внедрения комплекса тренинговых упражнений, техник.

Разработанная тренинговая программа формирования и развития полиролевого поведения студентов-психологов рассчитана на группу из 12-15 человек, состоит из 10 занятий, продолжительностью по 4 часа.

Каждое занятие состояло из трех частей:

Организационная (вводная) часть – направлена на создание комфортной атмосферы и эмоционально благополучного фона в группе, включающая ритуал приветствия и упражнения направленные на активизацию работоспособности, что обеспечивало позитивное межличностное взаимодействие в группе.

Основная часть – реализовывала основные цели и задачи тренинга.

Заключительная часть – предусматривала упражнения для завершения занятия, которые выполняли функцию обратной связи и создавали позитивный настрой, снимая психоэмоциональное напряжение; упражнения на установление позитивного эмоционального состояния, подведение итогов

и ритуал прощания, который позволяет объединить группу и настроить на дальнейшее продуктивное сотрудничество.

В процессе проведения тренинговых занятий использовались как авторские, так и модифицированные упражнения и техники.

3.4 Анализ результатов контрольного этапа эксперимента

С целью определения характера изменений полиролевого поведения в экспериментальной группе за период проведения тренинговой программы был осуществлен сравнительный анализ средних значений по Т-критерию Стьюдента для зависимых выборок.

Общая таблица изменений полиролевого поведения в экспериментальной группе, представленная в таблице значимых различий (Табл.5).

Таблица 5.

«Показатели полиролевого поведения на разных этапах эксперимента»

Шкалы	Констатирующий этап эксперимента	Контрольный этап эксперимента	Т-критерий Стьюдента
Шкала эмпатических способностей	17,26	20,86	-4,006**
Рефлексивность	4,13	4,00	0,299
Фактор F - «сдержанность - экспрессивность»	55,13	53,40	-0,155
Шкала Сензитивности к себе (Fr)	26,26	25,33	1,088
Шкала Спонтанности (S)	29,20	31,73	-0,039
Индекс жизненной удовлетворенности	4,85	6,20	-1,770*
Шкала Гибкости поведения (Ex)	7,00	6,80	1,812
Фактор G - «низкая нормативность поведения – высокая нормативность поведения»	54,60	54,66	1,361
Направленность на себя (Я)	32,06	33,66	0,147
Направленность на общение (О)	50,46	45,33	0,864
Направленность на дело (Д)	5,66	4,93	-1,869*
Уровень субъективного контроля	25,26	25,06	0,823

Фактор А - «замкнутость – общительность»	4,73	4,80	1,344
Шкала Контактности (С)	3,33	3,33	0,784

** - взаимосвязь между показателями на уровне $p \leq 0,01$

* - взаимосвязь между показателями на уровне $p \leq 0,10$

Проведенный анализ выявил 4 статистически значимых различия: эмпатийность ($t = -4,006$ при $p < 0,01$), уровень жизненной удовлетворенности ($t = -1,77$ при $p < 0,10$), гибкость поведения ($t = 1,812$ при $p < 0,10$), направленность на дело ($t = -1,869$ при $p < 0,10$).

Рассмотрим произошедшие изменения более детально.

Изменения произошедшие в шкале эмпатийность ($t = -4,006$ при $p < 0,01$) говорят о том, что студенты оценивают свои позитивные социальные черты как важные, более ориентированы на моральные оценки, проявляют альтруизм в реальных поступках, склонны оказывать людям деятельную помощь, демонстрируют affiliативное поведение (способствующее поддержанию и укреплению дружеских отношений), менее агрессивны, хорошо контролируют собственные эмоциональные проявления, но при этом часто затрудняются прогнозировать развитие отношений между людьми.

Высокие значения наблюдаются в шкале «Индекс жизненной удовлетворенности» ($t = -1,77$ при $p < 0,10$) говорят о том, что студенты 2-го курса чувствуют свою причастность к студенческой деятельности, они понимают свою значимость, получают удовлетворение от того, чем занимаются. Студенты замотивированы на достижение успеха и это приносит им удовлетворение от жизни.

Изменения показателей шкалы гибкость поведения ($t = 1,812$ при $p < 0,10$) говорят о том, что респонденты способны адекватно реагировать на любую ситуацию, быстро и своевременно планировать деятельность и поведение, могут самостоятельно разработать программу действий, выделить значимые условия, оценить расхождение полученных результатов с целью

деятельности и при необходимости внести коррекцию. Студенты чувствуют себя уверенно в любой сложившейся ситуации.

Высокие значения отмечены также по шкале «Направленность на дело (Д)» ($t = -1,869$ при $p < 0,10$) говорят о том, что студенты сконцентрированы на достижении высоких результатов, целенаправленно идут к достижению поставленных целей, обладают стойкостью, выдержкой, напористостью, предприимчивостью. Проявляют заинтересованность в решении деловых проблем, выполняют работу как можно лучше, ориентированы на деловое сотрудничество, способны осваивать в интересах дела собственное мнение, которое полезно для достижения общей цели.

На основании полученных результатов можно сделать вывод о том, что у участников экспериментальной группы за период проведения тренинговой программы психологические характеристики были подвергнуты изменениям.

Эти изменения подтверждают нашу гипотезу. Мы наблюдаем актуализацию направленности личности, уверенности в себе, активности, гибкости, компетенцию что говорит о повышении уровня сформированности полиролевого поведения студентов 2 курса.

Увеличился показатель жизненной удовлетворенности, что говорит о том, что у участников актуализировались ценности входящие в этот показатель. А также усиление общего показателя жизненной удовлетворенности может свидетельствовать о погружении участников экспериментальной группы в глубинные смыслы своей жизни и увеличении осмысленности. Таким образом, у участников экспериментальной группы произошли процессы переоценки и реструктурирования опыта, смысложизненных и ценностных переживаний.

Следовательно, участники экспериментальной группы стали в большей степени ценить самореализацию, направленность на профессионализм и развитие. Также появилась большая ориентированность на общий показатель рефлексии, что говорит о том, что участники выборки стали более заинтересованы в самоконтроле. Вместе с тем повысилась ориентация на

коммуникацию, что говорит о том, что участники стали более эмоционально гибкими и компетентными.

Также следует отметить увеличение уровня спонтанности (способность активно действовать под влиянием внутренних побуждений), что обеспечивается применением арт-терапевтических методик, признанных активизировать творческое начало личности, усилить способность действовать исходя из внутренних потенций, а не внешних побуждений. Представляется интересным тот факт, что при увеличении уровня эмпатийности и спонтанности респонденты не показали различий в уровне рефлексии и шкале «сензитивность к себе», хотя теоретически данные качества являются сцепленными. Возможно, это можно объяснить высокими показателями по данным шкалам изначально, ведь в ходе обучения в ВУЗе по направлению подготовки "Педагог-психолог" студентов с первого дня учат навыкам рефлексии на семинарских занятиях и путем выполнения домашних заданий.

Статистически значимо различается мотивация деятельности студентов-психологов «до» и «после» проведения тренинговой программы. Возросло ориентация на прямое вознаграждение и удовлетворение безотносительно работы, агрессивность в достижении статуса, властность, склонность к соперничеству, а стремление при любых условиях поддерживать отношения с людьми, ориентация на совместную деятельность в ущерб выполнению конкретных заданий или оказанию искренней помощи людям, ориентация на социальное одобрение, зависимость от группы, потребность в привязанности и эмоциональных отношениях с людьми стали менее выраженными.

Таким образом, анализ экспериментальных данных подтверждает эффективность проведенной тренинговой программы.

Выводы по главе 3

1. На основании проведенного сравнительного анализа средних значений по Т-критерию Стьюдента для зависимых выборок в контрольной группе после проведения тренинговой программы были выявлены 4 статистически значимых изменений.

2. Анализ результатов проведенных методик показал, что участники экспериментальной группы считают себя более уверенными в себе, у них актуализировалось стремление к общению, готовность к самоконтролю и рефлексии, повысилась жизненная удовлетворенность. На данном этапе у участников происходит переоценка предыдущего опыта, смыслов и ценностей жизни.

3. В результате проведения тренинговой программы были выявлены динамические изменения в экспериментальной группе. Изменения, зафиксированные в экспериментальной группе, подтверждают нашей гипотезе: что специально разработанная тренинговая программа будет способствовать повышению уровня интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности.

4. На момент окончания эксперимента были выявлены значимые различия, что может свидетельствовать о влиянии проведенной тренинговой программы на формирование полиролевого поведения участников.

ЗАКЛЮЧЕНИЕ

В психологической науке нет единообразия в понимании термина «роль»; существует множество трактовок понятий «роль» и «ролевое поведение», при этом многие авторы их трактуют как разные, при этом подчеркивается, что одна и та же роль разными людьми исполняется по-своему, а это означает, что каждый человек демонстрирует свой собственный вариант ролевого поведения, имеет свою концепцию роли, ролевые ожидания и программу.

Ролевое поведение личности в социуме изучалось зарубежными и отечественными психологами, социологами, философами, педагогами и т.д., интерес к этой проблеме сохраняется в связи с тем, что анализ социальной роли, ролевого поведения в обществе способствует глубокому пониманию взаимодействия индивида и социума.

Педагог-психолог – особая профессия, востребованность непрерывно возрастает в связи с тем, что в современном мире, жестком, быстро меняющемся, заставляющем человека быть конкурентоспособным, успешным, компетентным, нужен специалист, который не берет на себя решение всех проблем человека, но может помочь принять верное решение, сопровождать личностное развитие, поддержать в трудной жизненной ситуации.

В введении ФГОС ВО поменялись требования к выпускникам высших учебных заведений, а следовательно и содержательному наполнению профессиональной подготовки специалистов. Данные изменения не могли пройти стороной мимо специалистов «помогающих профессий», в группу которых и относятся студенты-психологи. Для профессий типа «человек-человек» наряду с необходимостью приобретения профессиональных умений и навыков стоит необходимость эмоционального развития необходимых качеств, требующихся в их будущей сфере деятельности.

Таким образом, в качестве средства повышения качественного уровня профессиональной подготовки в сфере образования студентов-психологов

нами был выбран метод тренинговой работы с элементами арт-терапии, который позволяет не только вырабатывать навыки, но и развивать значимые в будущей работе качества (эмоционально-волевую сферу личности). Основной целью программы выступало формирование и развитие полиролевого поведения студентов-психологов посредством использования элементов (техник) арт-терапии. Экспериментальное исследование полиролевого поведения проводилось в три этапа: поисково-подготовительный, организация и проведение формирующего эксперимента, контрольно-обобщающий этап. Каждый из этапов отражал цель, задачи и содержание, направленные на решение выдвинутой гипотезы.

В качестве средства оценки качества тренинговой работы со студентами выступила диагностическая работа «до» и «после» проведения интервенции.

На основании проведенного сравнительного анализа средних значений по T-критерию Стьюдента для зависимых выборок в контрольной группе после проведения тренинговой программы были выявлены 4 статистически значимых изменений.

Анализ результатов проведенных методик показал, что участники экспериментальной группы развили у себя способность к эмпатии (способность сопереживать текущему эмоциональному состоянию другого человека) которая очень важна в работе с клиентом специалистами помогающих профессий, они считают себя более уверенными в себе, у них актуализировалось стремление к общению, готовность к самоконтролю и рефлексии, повысилась жизненная удовлетворенность. На данном этапе у участников происходит переоценка предыдущего опыта, смыслов и ценностей жизни.

В результате проведения тренинговой программы были выявлены динамические изменения в экспериментальной группе. Изменения, зафиксированные в экспериментальной группе, подтверждают нашей гипотезе: что специально разработанная тренинговая программа будет

способствовать повышению уровня интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности.

СПИСОК ЛИТЕРАТУРЫ

1. Абрамова Г.С. Введение в практическую психологию / Г.С. Абрамова. – М.: Академия, 1996. – 220 с.
2. Абульханова К.А. Проблема соотношения личности, индивидуальности, субъекта / отв. ред. М.И. Воловикова, Н.Е. Харламенкова. – М.: Изд-во «Институт психологии РАН», 2012. – 392 с.
3. Алешина Ю.Е. Индивидуальное и семейное психологическое консультирование / Ю.Е. Алешина. – М.: Класс, 1999. – 208 с.
4. Ананьев Б.Г. О проблемах современного человекознания / Б.Г. Ананьев. – СПб.: Питер, 2001. – 272 с.
5. Ананьев Б.Г. Человек как предмет познания / Б.Г. Ананьев. – СПб.: Питер, 2001. – 288 с.
6. Андреева Г.М. Личность в поисках идентичности в глобальном мире / Г.М. Андреева. – М.: Изд-во Моск. психол.-соц. ин-та, 2009. – 248 с.
7. Бергер П. Приглашение в социологию: гуманистическая перспектива / П. Бергер. – М.: Аспект Пресс, 1996. – 168 с.
8. Битянова М.Р. Организация психологической работы в школе / М.Р. Битянова. – М.: Совершенство, 1998. – 298 с.
9. Бука Т.Л., Митрофанова М.Л. Психологический тренинг в группе. Игры и упражнения / Т.Л. Бука, М.Л. Митрофанова. – М.: Институт Психотерапии, 2008. – 144 с.
10. Быков А.К. Методы активного социально-психологического обучения / А.К. Быков. – М.: ТЦ Сфера, 2005. – 160 с.
11. Варфоломеева Т.П. Динамика учебно-профессиональных установок студентов-психологов в процессе профессиональной подготовки в вузе / Т.П. Варфоломеева. – Самара, Сам. гос. пед. ун-т, 2004. – 22 с.
12. Василенко М.А. Основы социально-психологического тренинга / М.А. Василенко. – Ростов н/Д.: Феникс, 2014. – 125 с.
13. Вачков И.В. Основы технологии группового тренинга / И.В. Вачков. – М.: Изд-во «Ось-89», 1999. – 256 с.

14. Вачков И.В. Психология тренинговой работы: содержание, организационные и методические аспекты ведения тренинговой группы / И.В. Вачков // Образовательный стандарт XXI. – М.: Эксмо, 2008. – 416 с.
15. Вачков И.В. Психология тренинговой работы / И.В. Вачков. – М.: Эксмо, 2007. – 416 с.
16. Вербицкий А.А. Активное обучение в высшей школе: контекстный подход / А.А. Вербицкий. – М.: Высшая школа, 1991. – 207 с.
17. Вербова К.В. Психология труда и личность учителя: учеб. пособие / К.В. Вербова, С.В. Кондратьева. – Минск: Гродно, 1991. – 372 с.
18. Головей Л.А. Профессиональное развитие личности: начало пути (эмпирическое исследование) / Л.А. Головей, М.В. Данилова, Л.В. Рыкман, М.Д. Петраш, В.Р. Манукян, М.Ю. Леонтьева, Н.А. Александрова. – СПб. : Нестор-История, 2015. – 336 с.
19. Горностай П. Основные тенденции функционирования личности в ракурсе ролевой теории / П. Горностай // Наук. студии с соц. и полет. психологии. – М, 2002. – № 9. – Вып. 6.
20. Грант Э., Грин Дж. Коучинг принятия решений / Э. Грант, Дж. Грин. – СПб.: Питер, 2005. – 138 с.
21. Грецов А.Г., Бедарева Т. Психологические игры для старшеклассников и студентов / А.Г. Грецов, Т. Бедарева. – СПб.: Питер, 2008. – 192 с.
22. Ждан А.Л. История психологии: от античности к современности: учебник для студентов психол. фак. ун-та / А.Н. Ждан. – М.: Рос.пед. агентство, 1997. – 442 с.
23. Зеер Э.Ф. Психология профессий / Э.Ф. Зеер. – Екатеринбург: Изд-во Урал. гос. проф.-пед. ун-та, 1997. – 244 с.
24. Зенина С.Р. Психологические факторы становления учебно-профессиональной деятельности студентов вуза: дис. канд. психол. наук / С.Р. Зенина. – СПб. Рос. гос. пед. ун-т им. А.И. Герцена, 2009 – 203 с.

25. Ильин Е.П. Эмоции и чувства / Е.П. Ильин. – СПб.: Питер, 2008. – 783 с.
26. Использование арт-терапевтических средств в работе с дошкольниками: методическое пособие / сост.: Т.Б. Паршина, Т.П. Корнеева, Е.В. Лупанова и др. – Пенза, Научно-методический центр г. Пензы, 2014. – 62 с.
27. Истомина С.В. Методы активного социально-психологического обучения: учебное пособие для студентов / С.В. Истомина. – Шадринск: Издательство ПО «Исеть», 2006. – 140 с.
28. Касьянов В.В., Нечипуренко В.Н., Самыгин С.И.. Социология: учебное пособие / под ред. В.В. Касьянова. – Ростов н/Д.: Издательский центр «МарТ», 2000. – 512 с.
29. Киселева М.В. Арт-терапия в практической психологии и социальной работе / М.В. Киселева. – СПб.: Речь, 2007. – 336 с.
30. Классическая социальная психология: учеб. пособие для студентов вузов / И.Г. Антипов и др.; общ. ред. Е.И. Рогова. – М.: Гуманитарный изд. центр ВЛАДОС, 2011. – 414 с.
31. Климов Е.А. Психология профессионального самоопределения: учеб. пособие для студ. высш. пед. учеб. заведений / Е.А. Климов. – М.: Академия, 2004. – 304 с.
32. Климова Е.К. Психология успеха. Тренинг личностного и профессионального развития: учебно-методическое пособие / Е.К. Климова, О.А. Помазина, О.Н. Бакурова; науч. ред. Е.К. Климова. – СПб: Речь, 2013. – 160 с.
33. Колмакова И.Г. Психологические особенности и условия развития полиролевого поведения учителя: дис. канд. психол. наук / И.Г. Колмакова. – Москва: Рос. акад. обр. псих. инст., 2008. – 187 с.
34. Колмогорцева Н.Н. Влияние профессиональной составляющей образа мира на формирование образа-Я (на материале студентов факультета

коррекционной педагогики и психологии): дис. канд. психол. наук / Н.Н. Колмогорцева. – Екатеринбург: Рос. гос. проф.-пед. ун-т, 2003. – 205 с.

35. Колошина Т.Ю., Трусъ А.А. Арт-терапевтические техники в тренинге: характеристики и использование / Т.Ю. Колошина, А.А. Трусъ. – СПб.: Речь, 2010. — 189 с.

36. Кондратьева О.В. Совершенствование рефлексивных умений студентов педагогического вуза в процессе подготовке их к профессионально педагогической деятельности / С.В. Кондратьева, В.А. Кривошеев // Рефлексивные процессы и творчество. – Новосибирск, 1990. – С. 115-118.

37. Лупандин В.И. Математические методы в психологии: учеб. пособие / В.И. Лупандин. – Екатеринбург: Изд-во Урал, ун-та, 2009. – 203 с.

38. Маркова А.К. Психология профессионализма / А.К. Маркова. – М.: Издательство: Международный гуманитарный фонд «Знание», 1996. – 312 с.

39. Минуллина А.Ф., Гурьянова О.А. Тренинг личностного роста: методическое пособие / А.Ф. Минуллина, О.А. Гурьянова. – Казань: Издательство «Бриг», 2015. – 96 с.

40. Милашина О.Г. Социально - психологический тренинг как средство коррекции тревожности студентов вузов: дис. канд. психол. наук / О.Г. Милашина. – Новосибирск: 2010. – 263 с.

41. Митина Л.М. Психология профессионального развития учителя / Л.М. Митина. – М.: Флинта, 1998. – 200 с.

42. Митина Л.М. Психология труда и профессионального развития учителя: учеб. пособие для студ. высш. пед. учеб. заведений / Л.М. Митина. – М.: Академия, 2004. – 320 с.

43. Митина Л.М. Психология личностно–профессионального развития субъектов образования / Л.М. Митина. – М.; СПб.: Нестор-История, 2014. – 376 с.

44. Наследов А.Д. SPSS: Компьютерный анализ данных в психологии и социальных науках / А.Д. Наследов. – СПб.: Питер, 2007. – 416 с.
45. Наследов А.Д. Математические методы психологического исследования. Анализ и интерпретация данных / А.Д. Наследов. – СПб.: Речь, 2006. – 392 с.
46. Наумова М.В. Формирование эмоциональной гибкости у будущих педагогов–психологов в процессе учебно-профессиональной деятельности: дис. канд. психол. наук / М.В. Наумова. – Шадринск: 2011. – 166 с.
47. Нижегородцева Н.В. Проблема готовности к обучению в культурно-исторической теории развития Л.С. Выготского / Н.В. Нижегородцева // Ярославский педагогический вестник. – 2012. – № 1. – Том II (Психолого-педагогические науки). – С. 258-262.
48. Общая социология: учебное пособие / под общ. ред. проф. А.Г. Эфендиева. – М.: ИНФРА-М, 2007. – 654 с.
49. Овчарова Р.В. Технологии практического психолога образования / Р.В. Овчарова. – М.: ТЦ Сфера, 2000. – 448 с.
50. Олпорт Г. Становление личности / Г. Олпорт. – М.: Смысл, 2002. – 462 с.
51. Педагогическая рефлексия. Технология рефлексивного обучения. Коллективная монография / под ред. Л.П. Качаловой, Е.В. Телеевой. – Шадринск: Изд-во Шадринского государственного педагогического института, 2008. – 116 с.
52. Перепелицина М.Ю. Динамика личностных изменений в процессе социально-ориентированного обучения студентов в вузе: автореф. дис. канд. психол. наук / М.Ю. Перепелицина. – Ростов н/Д, 1997. – 19 с.
53. Петровская Л.А. Компетентность в общении. Социально-психологический тренинг / Л.А. Петровская. – М.: Изд-во Московского университета, 1989. – 216 с.

54. Платонов К.К. Структура и развитие личности / К.К. Платонов. – М.: Наука, 1986. – 254 с.
55. Практическая психология образования: учеб. пособие / под ред. И.В. Дубровиной. – СПб.: Питер, 2004. – 592 с.
56. Прутченков А.С. «Свет мой, зеркальце, скажи...»: метод, разработки социально-психологических тренингов / А.С. Прутченков. – М.: Новая школа, 1996. – 144 с.
57. Психология личности в трудах отечественных психологов. – СПб.: Изд-во «Питер», 2010. – 480 с.
58. Психология мотивации и эмоций / под ред. Ю.Б. Гиппенрейтер, М.В. Фаликман // Хрестоматия по психологии. – М.: АСТ: Астрель, 2009. – 704 с.
59. Пузиков В.Г. Технология ведения тренинга / В.Г. Пузиков. – СПб.: Речь, 2007. – 224 с.
60. Радугин А.А. Социология. Курс лекций / А.А. Радугин, К.А. Радугин. – М.; Центр, 2001. – 160 с.
61. Романова Е.С. Психология профессионального становления личности: автореф. дис. д-ра. психол. наук / Е.С. Романова. – М.: Кнорус, 1992. – 31 с.
62. Ронгинская Т.И. Изменение системы личностных характеристик в процессе адаптации студентов: автореф. дисс. канд. психол. наук / Т.И. Ронгинская. – Л., 1987. – 16 с.
63. Рыбакова Т. Психологический потенциал интерактивных методов / Т. Рыбакова // Высшее образование в России. – 2004 – № 12. – С. 41-44.
64. Саенко Ю.В. Регуляция эмоций: тренинги управления чувствами и настроениями / Ю.В. Саенко. – СПб.: Речь, 2010. – 232 с.
65. Самарокова И.В. Развитие эмоциональной гибкости в педагогической деятельности: методич. рекомендации для студентов стационара, ОЗО и преподавателей средних и высш. учеб. заведений / И.В. Самарокова. – Магнитогорск : МаГУ, 2003. – 26 с.

66. Самарокова И.В. Формирование эмоциональной культуры будущего учителя: монография / И.В. Самарокова. – Магнитогорск: МаГУ, 2005. – 205 с.
67. Селевко Г.К. Современные образовательные технологии: учеб. пособие / Г.К. Селевко. – М.: Народное образование, 1998. – 256 с.
68. Семенова Е.М. Тренинг эмоциональной устойчивости педагога: учеб. пособие / Е.М. Семенова // Советы психолога учителю. – М.: Психотерапия, 2006. – 256 с.
69. Сидоренко Е.В. Методы математической обработки в психологии / Е.В. Сидоренко. – СПб.: Речь, 2002. – 350 с.
70. Сидоренко Е.В. Мотивационный тренинг / Е.В. Сидоренко. – СПб.: Речь, 2005. – 240 с.
71. Словарь практического психолога / сост. С.Ю. Головин. – Минск: Харвест, 1998. – 800 с.
72. Социология: энциклопедия / сост. А.А. Грицанов, В.Л. Абушенко, Г.М. Евелькин и др. – Мн.: Кн. дом, 2003. – 1312 с.
73. Степанов С.С. Популярная психологическая энциклопедия / С.С. Степанов. – М.: Изд-во Эксмо, 2003. – 640 с.
74. Степанов С.С. Психология в лицах / С.С. Степанов. – М.: ЭКСМО – Пресс, 2001. – 384 с.
75. Теории личности / Л. Хьелл, Д. Зиглер. – СПб.: Питер, 2003. – 608 с.
76. Фопель К. Технология ведения тренинга: теория и практика / К. Фопель. – М.: Генезис, 2015. – 272 с.
77. Фрейд З. Введение в психоанализ: лекции / З. Фрейд. – М.: Наука, 1989. – 456 с.
78. Шамионов Р.М. Психология социального поведения личности: учеб. пособие / Р.М. Шамионов. – Саратов: Издательский центр «Наука», 2009. – 186 с.

79. Шаронова С.А. Деловые игры: учеб. пособие / С.А. Шаронова. – М.: Изд-во РУДН, 2004. – 166 с.
80. Шаяхметова В.К. Формирование инвариантных профессионально важных качеств будущих педагогов-психологов: дисс. канд. пси-хол. наук / В.К. Шаяхметова. – Челябинск, 2009. – 327 с.
81. Шибутани Т.А. Социальная психология / Т.А. Шибутани. – Ростов н/Д.: Феникс, 2002. – 544 с.
82. Эльконин Д.Б. Психология игры / Д.Б. Эльконин. – М.: Педагогика, 1978. – 304 с.
83. Юнг К.Г. Сознание и бессознательное / К.Г. Юнг – М.: Академический проект, 2014. – 188 с.
84. Cattell R.B. Personality / R.B. Cattell. – New York: New York Academic Press, 1971.
85. Guilford I.P. Personality / I.P. Guilford. – New York: McGraw-Hill, 1959.
86. Mahoney S.C. The literature empathy test: development of a procedure for differentiating between «good empathizers» and poor «empathizers» / S.C. Mahoney // Disorders abstracts, 1960, v.21.
87. Steven J. Stein. The EQ Edge: Emotional Intelligence and your success / Steven J. Stein (Ph.D.), Howard E. Book (M.D.). – Stoddard Publishing Co. Limited, 2000.
88. Turner J.H. The Structure of Sociological Theory / J.H. Turner. – 5th ed. – Wadsworth, Ins, 1991.

«Тренинговая программа формирования и развития полиролевого поведения студентов-психологов»

Пояснительная записка

В условиях модернизации российского образования в настоящее время значительно повышается роль психологического знания, происходит интенсивное развитие практической психологии образования.

Приоритетной целью образования в условиях модернизации образования является развитие личности, готовой к правильному взаимодействию с окружающим миром, к самообразованию и саморазвитию.

Справиться с этой задачей может лишь тот, кто достаточно подготовлен к профессионально-ролевой деятельности, владеет широким репертуаром ролей, исполняет их на высоком уровне. При этом, чем шире ролевой репертуар выпускника, тем более универсален он как специалист и тем большая вероятность его соответствия меняющимся условиям и требованиям жизни и профессии.

Профессионально-ролевое поведение и его последствия, как предмет психологических исследований, является достаточно изученным. Однако, феномен полиролевого поведения студентов-психологов и условия его развития требует детальной теоретической обоснованности и экспериментальной проверки и подтверждения.

Цель: формирование и развитие интегральных характеристик личности: направленности, гибкости, компетентности, которые в совокупности характеризуют полиролевое поведение личности.

Цель тренинговой программы конкретизируется в частных **задачах:**

1. Повысить уровень интегральных характеристик личности;

2. Создать условия для расширения представлений у студентов таких понятий как: самопознание, самосовершенствование, самопринятие.

3. Создать условия для включения участников в процесс самопознания, самосовершенствования, самопринятия.

Категория участников: тренинговая программа рассчитана на молодую аудиторию в возрасте 18-25 лет.

Состав группы: количество участников – 10-15 человек. Комплектование группы проводится по принципу добровольности и информированности, с созданием атмосферы открытости и спонтанности, где каждый участник может поделиться своими чувствами и опытом без боязни.

Место проведения тренинговой программы: занятия должны проводиться в достаточно просторном, хорошо проветриваемом помещении, изолированном от шумов.

Форма тренинговой программы: групповые занятия, еженедельные встречи. Программа тренинга рассчитана на десять занятий, продолжительность каждого занятия в среднем 3,5-4 часа.

Продолжительность тренинговой программы: Программа формирования и развития полиролевого поведения студентов-психологов рассчитана на 48 академических часов при проведении занятия один раз в неделю на протяжении десяти недель.

Начало каждого занятия предполагает приветствие и выяснение актуального состояния каждого участника (настроение, заинтересованность в теме занятия, ожидания и пожелания). В конце любого занятия проводится подведение итогов (рефлексия занятия).

Успех тренинговой программы в большей степени определяется соблюдением **специфических принципов работы** в группе:

1. Принцип добровольного участия во всем тренинге и в отдельных упражнениях.

2. Принцип учета возрастных особенностей участников.

3. Принцип обратной связи.

4. Принцип постоянного состава группы.

Ожидаемые результаты:

- Повышение психологической культуры участников;
- Повышение уровня интегральных характеристик личности;
- Расширение представлений у студентов таких понятий как: самопознание, самосовершенствование, самопринятие.

ОСНОВНОЕ СОДЕРЖАНИЕ ПРОГРАММЫ

Занятие 1. "Знакомство"

Цель: Обеспечить вхождение участников в групповую работу, осознание целей и задач предстоящей работы, введение в проблематику.

1) Разминка

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

Упражнение "История моего имени"

Каждому участнику предлагается рассказать историю, связанную с его именем (как переводится его имя? кто его решил так назвать? как к нему обращаться? и т.п.) которая поможет группе запомнить имя.

Упражнение "Кто я?"

Цель: Познакомить участников друг с другом, дать возможность подчеркнуть им свою индивидуальность. Упражнение особенно подходит для первого занятия и является хорошим способом «сломать лед» и быстро познакомить участников друг с другом. Специальной подготовки не требуется.

Ход упражнения: Каждому члену группы даются карандаш и бумага. Участники получают следующую инструкцию: Напишите в столбик цифры

от 1 до 10 и десять раз ответьте письменно на вопрос: «Кто я?» Используйте характеристики, черты, интересы и чувства для описания себя, начиная каждое предложение с местоимения («Я-...»).

После того как закончите составлять этот перечень, приколите листок бумаги на видном месте на груди. Затем каждый член группы зачитывает свой перечень остальной группе.

2) Знакомство участников с программой тренинга

Ведущий: Давайте перейдем к задачам и правилам нашей программы:

Задачи:

1. Повысить уровень интегральных характеристик личности;
2. Создать условия для расширения представлений у студентов таких понятий как: самопознание, самосовершенствование, самопринятие.
3. Создать условия для включения участников в процесс самопознания, самосовершенствования, самопринятия.

Установление правил работы в группе. Обсуждение каждого правила. Прояснение вопросов участников.

Материалы и оборудование: листовки с правилами (по количеству участников).

Примерный список основных правил:

- Общение по принципу «здесь и сейчас».

Во время тренинга необходимо говорить только о том, что волнует вас именно сейчас, обсуждать то, что происходит с вами в группе.

- Доверительный стиль общения и искренность в общении.

Обращаться к участникам нужно по имени и не говорить о присутствующих в третьем лице. Во время тренинга стоит говорить только правду. Если нет желания высказаться искренне, лучше промолчать. Это правило означает открытое выражение своих чувств по отношению к действиям других участников и к самому себе.

- Персонафикация высказываний и отказ от обезличенных суждений.

Предложения должны звучать именно от себя (например, «Я думаю, что...»).

- Конфиденциальность всего происходящего в группе.

Все, что происходит во время тренинга, не разглашается и не выносится за пределы группы. Это помогает быть искренним, способствует самораскрытию.

- Недопустимость оценочных суждений членов группы.

При обсуждении происходящего, важно оценивать не участника, а только его действия и поведение. Например, вместо «Ты мне не нравишься!», следует сказать «Мне не нравится твоя манера поведения!»

- Уважение говорящего и правило «Стоп».

Когда высказывается кто-то из членов группы, остальные его внимательно слушают (не перебивая и не комментируя) давая возможность сказать то, что он хочет. Правило «Стоп» гласит, что каждый участник имеет право отказаться от участия в задании без объяснения причин. Если в какой-то момент тренинга участник не готов говорить об обсуждаемой проблеме, он также может сказать «стоп».

- Активное участие в межличностном взаимодействии между членами группы.

Только участник, активно работающий в группе, может почерпнуть из нее что-то для себя.

- Приходим вовремя.

Сверим часы с моими, работаем по этим часам. Мы начинаем вовремя. Опоздавших не ждём. Поэтому позаботьтесь о себе — то, что вы из-за опоздания потеряли может оказаться решающим для понимания всего материала в целом.

Для опоздавших штраф: Песня, стих, физические упражнения и т.п.

- Отключаем звук и вибрацию в телефоне.

Можно оставлять мобильник включённым. Но его не должно быть слышно. А «очень-важные-люди» не звонить не станут, чтобы узнать, «как у тебя вообще дела».

ПРИНЯТИЕ ПРАВИЛ:

Подпись и печать: Все встают в круг. «Любой договор требует подписи. Поднимите правую ногу (если вы правша) или левую (если левша) и изобразите в воздухе свою подпись, полностью. А теперь повернитесь влево и на спине впереди стоящего соседа аккуратно кулаком поставьте печать». Как вариант «печать» можно ставить не на спине, а на левой ладони соседа справа [5].

3) Основная часть

Техника "Книга моей жизни"

Цель: Расширение представлений участников группы друг о друге.

Ведущий предлагает участникам выбрать наиболее подходящий для работы материал (краски, карандаши, фломастеры и т.д.) и представить книгу своей жизни. Каждый участник самостоятельно определяет количество глав в книге, придумывает название.

Рефлексия:

1. Расскажите о своих ощущениях и чувствах, когда вы выполняли упражнение?

1) Заключительная часть

Упражнение "Ладонка"

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Каждый участник обводит на листе бумаги контур ладони. В центре пишет свое имя. Затем передает листочек соседу справа, и тот пишет на листочке внутри ладони что-то, что нравится ему в хозяине листочка или

приятное пожелание. Так листочек передается по кругу и возвращается к владельцу с многочисленными надписями, пожеланиями, комплиментами.

4)Рефлексия тренинга

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 2. "Что я знаю о себе"

Цель: Осознание своих индивидуальных особенностей, расширение представлений о себе.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение: "Меняются местами те, кто..."

Цель: снятие напряжения через движения, организация игрового взаимодействия.

Ход упражнения: «Сейчас вам предлагается психологическая игра, в процессе которой вы сможете продолжить знакомство друг с другом. Я убираю свой стул и становлюсь «ведущим». По команде: «меняются местами те, кто (любит знакомства, считает себя общительным, застенчивым...) участники должны поменяться местами, ведущий также должен занять освободившийся стул. В результате обмена остается один человек, который не успел сесть на свободное место, именно он и становится ведущим».

Упражнение "Миссис Мамбл"

Цель: Снятие эмоционального напряжения.

Ход упражнения: Усаживаемся в круг. Сейчас один из вас должен обратиться к своему соседу справа и спросит: «Простите, вы не видели миссис Мамбл?». Сосед справа должен ответить отвечает фразой: «Нет, я не видел. Но могу спросить у соседа», после чего он поворачивается к своему соседу справа и задает установленный вопрос, и так по кругу. Внимание! Есть одно условие правильного выполнения этого упражнения: задавая и отвечая на вопросы, нельзя показывать зубы. Тот, кто засмеется или покажет зубы во время диалога, выбывает из круга [4].

2) Основная часть

Техника "Дверь"

Цель: способствовать сближению группы, самоанализ.

Ход упражнения: Участникам дается задание сделать дверь. Её можно нарисовать, вырезать и т.д. Каждый участник сам придумывает, то, что он будет делать. После того как все участники закончат, предлагается выложить все двери в центр круга, чтоб всем было видно. Анализ техники проводится индивидуально с каждым участником, соблюдая принцип добровольного участия. Участнику задаются вопросы: Расскажи про свою дверь? Какая она? Ты видел ее раньше или это незнакомая дверь? Как ты думаешь, что за этой дверью? Если я предложу войти тебе в эту дверь, ты пойдешь? Как изменится твоя жизнь? Что ты уже сейчас можешь начать делать, для того, чтобы твоя жизнь начала меняться?

Рефлексия:

- 1) Какие чувства вы испытывали при выполнении упражнения?
- 2) Какие сложности были при выполнении?
- 4) Часто ли в жизни вам приходилось делать выбор?

Упражнение "Прошлое, Настоящее, Будущее"

Цель: исследование себя, своих ресурсов в прошлом, настоящем и будущем.

Ход упражнения: «Сейчас, мы походим по комнате, и выберем себе место для индивидуальной работы». Участники могут свободно перемещаться по комнате, и рассаживаются на заранее подготовленные места, если кто-то хочет изменить расположение своего стола, развернуть или подвинуть, то ведущий помогает этому, т.к. необходимо для выполнения этой работы, чтобы участники себя чувствовали свободно. В это время ведущий включает спокойную медитативную музыку. Когда все расселись, ведущий продолжает инструкцию.

«Наша работа будет состоять из трех этапов.

Первый этап. Сядьте поудобнее, расслабьтесь, закройте глаза вспомните себя в прошлом. Кто вас окружает?... Кто вы?... К чему стремитесь?... Запомните свои ощущения и то, что вы увидели. Зафиксируйте свои ощущения. Побудьте в них до тех пор, пока вы почувствуете, что готовы вернуться, когда это произойдет, можете открыть глаза.

Мы побывали в своем прошлом. Перед вами лежит лист бумаги, карандаши, фломастеры, краски – отобразите то, что вы увидели, почувствовали. Кто вас окружал? Как они действовали на вас? Кто были вы? К чему вы стремились? Как вы достигали своих целей? Абсолютно, не важно умеете ли вы рисовать или нет, самое главное, что за этим изображением стоит ваша реальность, и вы знаете, что это значит»

На выполнение этого задания отводится 7-10 минут. Затем предлагается отложить работу. Лучше если участники немного отдохнут, предлагается выложить свои работы в центр комнаты по кругу походить и посмотреть на работы. После чего участникам предлагается вновь вернуться на свои места. Оценить на сколько ему сейчас удобно не хочет ли он изменить положение своего рабочего места. Приступим к выполнению второго этапа работы.

Второй этап. Давайте сядем и расслабимся, почувствуйте свое тело, положение рук, ног, головы, удобно ли вашим мышцам. Каждый из вас находится в своем настоящем. Как вам здесь? Кто теперь вас окружает? Кто вы? К чему стремитесь? Что изменилось по сравнению с прошлым? Что осталось по-прежнему? Зафиксируйте в себе то, что вы почувствовали. Запомните свои ощущения и то, что вы увидели. Зафиксируйте свои ощущения. Побудьте в них до тех пор пока вы почувствуете, что готовы вернуться, когда это произойдет можете открыть глаза.

Мы в своем настоящем. Перед вами лежит лист бумаги, карандаши, фломастеры, краски – отобразите то, что вы увидели, почувствовали. Кто вас окружал? Как они действовали на вас? Кто были вы? К чему вы стремились? Как вы достигали своих целей?»

На выполнение этого задания отводится 7-10 минут. Затем предлагается отложить работу. Лучше если участники немного отдохнут, предлагается выложить свои работы в центр комнаты по кругу походить и посмотреть на работы. После чего участникам предлагается вновь вернуться на свои места. Оценить на сколько ему сейчас удобно не хочет ли он изменить положение своего рабочего места.

Третий этап. А сейчас переместимся в будущее: а кто здесь вас окружает, может быть появился кто-то новый, может быть кто-то исчез? Кто вы теперь? К чему вы стремитесь? Чем занимаетесь? Запомните свои ощущения, и те картинки, что вы увидели. Постарайтесь запомнить их. Сейчас вы можете посмотреть на них, если вы почувствуете что готовы вернуться открывайте глаза.

Мы побывали в своем будущем. Перед вами лежит лист бумаги, карандаши, фломастеры, краски – отобразите то, что вы увидели, почувствовали будущее»

Когда все участники закончили работу, ведущий дает следующую часть инструкции.

«Давайте устроим галерею, разложим наши работы на полу по кругу. Походим по комнате и познакомимся с работами других авторов» [9].

Рефлексия:

- Понравилось ли вам данное упражнение?
- Сложно было или же вы легко справились с ним?

3) Заключительная часть

Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Домашнее задание для участников: просмотр кинофильма «Малифисента»

Упражнение: "Аплодисменты по кругу"

Ведущий начинает тихонько хлопать в ладоши, глядя и постепенно подходя к одному из участников. Затем этот участник выбирает из группы следующего, кому они аплодируют вдвоем. Третий выбирает четвертого и т.д. последнему участнику аплодирует уже вся группа.

Занятие 3. "Мое отношение к себе"

Цель: Осознание участниками отношения к себе и его влияния на собственную жизнедеятельность, создание условий для повышения самооценности и самооценки участников группы.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "Молекулы"

Цель: разогрев в начале тренинга, снятие напряжённости.

Задание: (нужно знать общее количество людей) «Объединились по 2 человека, по 5 человек...» С уменьшением, но не обязательно все по порядку. Те, кто не объединился, выходят из игры. Остаются двое последних [4].

Упражнение "Мы похожи?"

Цель: сплочение и создание доброжелательного эмоционального фона.

Задание: ходите по территории, говоря окружающим две фразы: "Ты похож на меня тем, что..." и ""Я отличаюсь от тебя тем, что..." [4].

Упражнение "Ассоциации"

Цель: включение всех участников в работу, создает положительный эмоциональный настрой.

Ход упражнения: Для следующего упражнения разделимся на команды по 5-7 человек. Теперь каждая команда выстраивается в линию. Сейчас я тем, кто стоит вначале линии, скажу слово.

Отзовите в сторону тех, кто стоит вначале линеек. Говорите любое слово. Только тихо, так, чтобы никто кроме первых не услышал.

Теперь, ваши коллеги, скажут своему ближайшему соседу слово, которое я им передал. Скажут на ухо. Тот должен моментально сказать на ухо следующему свою первую ассоциацию с этим словом, второй - третьему и т.д. пока цепочка ассоциаций не дойдет до последнего игрока. Тот записывает свою ассоциацию на лист бумаги. После этого кто-либо из

первых участников произносит слово заданное ведущим, а последние игроки, по очереди зачитывают, что у них получилось.

Можно сыграть несколько раундов [4].

2) Основная часть

Использование техники кинотерапии, обсуждение кинофильма «Малифисента» с применением распечатанных кадров из фильма.

Цель упражнения: способствовать выработке у участников более объективной самооценки.

Ведущий предлагает каждому участнику в закрытую взять одну карточку. После того как у каждого участника есть карточка, оставшиеся карточки ведущий раскладывает в центре круга изображением вверх. После происходит обсуждение с каждым участником кинофильма: Понравился/не понравился фильм? Какой персонаж понравился больше? Какой меньше? Какой эпизод был самым эмоциональным и почему? О чём для тебя этот фильм? Как это про твою жизнь?

После обсуждения каждый участник смотрит на свою картинку и рассказывает о чем она для него?

Рефлексия:

- Какие чувства у вас возникали в процессе обсуждения?

Упражнение "Комиссионный магазин"

Цель: формирование навыков самоанализа, самопонимания и самокритики; углубление знаний друг о друге через раскрытие качеств каждого участника.

Предлагается поиграть в комиссионный магазин. Товары, которые принимает продавец - это человеческие качества. Например: доброта, глупость, открытость. Участники записывают на карточку черты своего характера, как положительные, так и отрицательные. Затем предлагается совершить торг, в котором каждый из участников может избавиться от

какого-то ненужного качества, или его части, и приобрести что-либо необходимое. Например, кому-то не хватает для эффективной жизни красноречия, и он может предложить за него какую-то часть своего спокойствия и уравновешенности.

По окончании задания подводятся итоги и обсуждаются впечатления [9].

Рефлексия:

- Понравилось ли вам данное упражнение?
- Сложно было или же вы легко справились с ним?

3) Заключительная часть

Упражнение "Я заслуживаю..."

«Счастье редко дается человеку "большим куском". В течение дня бывает много таких кусочков, но мы их не замечаем. А вот научиться замечать их просто необходимо. Это помогает видеть хорошее не только в себе, но и в окружающих, в том числе и в учениках, которые Вас часто огорчают. Сейчас подумайте и продолжите фразу "Я заслуживаю...", вспомните всё, то хорошее, что у Вас произошло сегодня, и проговорите это про себя. Например: "Я заслуживаю вовремя пришедшего автобуса", "Я заслуживаю того, чтобы Алексей выполнил домашнее задание» и т.п.

Дома каждый вечер перед сном вспоминайте не менее двадцати хороших событий дня, начиная фразой: "Я заслуживаю..." Поверьте – это изменит Ваше отношение к себе и окружающим» [10].

Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 4. "Мое отношение к своему прошлому"

Цель: Актуализация и решение личностных проблем, принятие собственного «Я» в позитиве, развитие эмпатии и рефлексии.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "На одну букву"

Цель: Активизация участников группы.

Ход упражнения: Разделите группу на нужное вам количество команд. Дайте задание: Вам предстоит соревнование. В течение 30 секунд, найдите и запомните все предметы в комнате, название которых начинается с буквы «С». ... 29! 30! Время вышло. Команда №1 -назовите слово на «С». Команда №2 - ваше слово. Команды по очереди называют слова. Побеждает та команда, которая последней назовет слово на —С [4].

Упражнение "Угадай, о ком идет речь"

Ход упражнения: Выберите кого-нибудь из группы и письменно зафиксируйте его особенности: черты лица, одежду, строение тела, характерные движения. Описание должно быть по возможности более точным, но не содержать указаний, которые позволили бы сразу, же установить личность выбранного человека.

Индивидуальная работа: Зачитайте свои заметки, а остальные — отгадайте, кто был описан [4].

2) Основная часть:

Работа с МАК. Колоды из сундучка прошлого.

Ход упражнения: Техника «Мой взрослый ребенок».

Применяем с клиентами, не уверенными в себе, непонимающими свою ценность и т.д. Причём, в большинстве случаев все идёт из детства, потому и начинаем с колоды «Из сундучка прошлого».

1. Просим каждого участника из неё в открытую достать по 3 карты, которые более всего ассоциируются с детством.

2. Обсуждаем с каждым индивидуально.

3. Говорим с клиентом о том, что ему мешает быть таким, каким хочется и хочет ли он это в действительность и т.д.

Далее добавляем технику «Встреча на детской площадке».

Цель: осознание собственного «внутреннего ребенка», поиск внутренних ресурсов.

1. Вспомните себя маленьким ребенком. Какой это возраст? Прочувствуйте это состояние.

2. Представьте, что Вы пришли на детскую площадку и вдруг, на площадке, встречаете своего маленького друга.

3. Посмотрите на него и поговорите с ним:

- Что хотелось бы сказать маленькому другу?

- О чем спросить?

- Что попросить?

- В каком он настроении?

- Что делает?

- Как разговаривает с Вами? и т.д.

4. Когда Вы вдоволь наговоритесь, подумайте:

- Что Вам бы хотелось сделать для него?

- Хотелось бы что-то подарить? Если «Да!»-сделайте это.

5. А теперь представьте, что друг делает Вам встречный подарок. Что это? Расскажите о подарке:

- Что это за подарок?

- Какова его роль и значение для Вас?

- Какое послание нёс для Вас этот подарок?

6. Обсуждаем с каждым индивидуально. Подводим итоги упражнения.

3) Заключительная часть

Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Упражнение: "Комплимент"

Учащихся просят сказать своему соседу комплимент по очереди, по кругу.

Занятие 5. "Линия моей жизни"

Цель: Осознание и принятие своего социального «Я»; формирование умений в осуществлении ресурсного анализа собственной жизнедеятельности; приобретение навыков проектирования личностного роста.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение: "Автопортрет"

Цель: обратить внимание участников на уникальность каждой личности.

Время: 30 минут

Инструкция: Представьте себе, что вам предстоит встреча с незнакомым человеком и нужно, чтобы он узнал вас. Опишите себя. Найдите такие признаки, которые выделяют вас из толпы. Опишите свой внешний вид, походку, манеру говорить, одеваться; может быть вам присущи обращающие на себя внимание жесты.

Тренер собирает описания и зачитывает их поочередно или раздает участникам описание другого. После прочтения каждого описания участники должны угадать, о ком идет речь.

Обсуждение: Легко ли было описывать себя? Что было самым сложным?

Что вы чувствовали, когда зачитывали ваш «автопортрет»?

Насколько точными были описания? Какие трудности вы испытывали при угадывании человека? Что вам помогало? [9].

2) Основная часть:

Работа с техникой "Линия жизни"

Ход упражнения: Работа проходит индивидуально с каждым участником, но обязательно по желанию участника. Участнику предлагается выстроить линию (можно использовать стулья), которая будет символизировать линию жизни. Необходимо обозначить 3 основные рубежа: 30 лет, 45 лет, возраст окончания жизни. Участник встает перед выстроенной «линией жизни» в том, возрасте, в котором находится сейчас. После того, как участник рассказал о себе, о своем состоянии начинается путь по «линии жизни». В каждом возрастном этапе, участник рассказывает, как он себя ощущает, что изменилось в его жизни, кто его окружает, стал ли он тем, кем хотел и т.д.

Рефлексия: Понравилось ли вам данное упражнение? Сложно было или же вы легко справились с ним?

3) Заключительная часть

Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 6. "Мое будущее"

Цель: Осознание значимости собственной жизни.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Игра "Догони поросенка"

Цель: включение всех участников в работу, создает положительный эмоциональный настрой.

Все участники встают лицом в круг. Предлагается представить, что по кругу бегают маленький, розовенький поросенок, который все время хрюкает. Задача играющих – поймать поросенка, за отведенное время (20, 15, 10 сек). А делают они это следующим образом: по команде ведущего звук «хрю» передается по кругу от одного участника к другому, при этом засекается время на секундомере. Когда «хрю» возвращается к первому

участнику, поросенок пойман. Игра проводится несколько раз, с каждым разом увеличивается темп прохождения звука «хрю» по кругу [4].

Игра: "Ха-ха-ха"

Цель: включение всех участников в работу, создает положительный эмоциональный настрой.

Описание игры: Все участники встают плотно друг к другу или лежа руку на живот, в круг. Первый играющий говорит: «Ха», второй: «Ха-ха» и т.д. Игра начинается заново, если кто-нибудь засмеется [4].

2) Основная часть.

Работа с МАК. Будущее.

Ход упражнения: Работа проходит индивидуально с каждым участником, но обязательно по желанию участника. Участнику предлагается в закрытую выбрать 9 карт. Участник по очереди открывает все карты, описывая, что значит для него изображение, участник рассказывает, как он себя ощущает, что изменилось в его жизни, кто его окружает, стал ли он тем, кем хотел и т.д.. После того, как участник рассказал обо всех картах подводятся итоги, всё ли его устраивает? чтобы он хотел изменить? что он уже сейчас может делать для того, чтобы изменить что-то в своей жизни?

Рефлексия: Понравилось ли вам данное упражнение? Сложно было или же вы легко справились с ним?

3) Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 7. "Трудности достижения"

Цель: Актуализация и решение личностных проблем, принятие собственного «Я» в позитиве, развитие эмпатии и рефлексии.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "Образы"

Цель: снятие напряжённости, коммуникативная разминка.

Ход упражнения: Участники принимают образ и по очереди представляются в виде веселого человека, зануды, раздраженного, равнодушного, делового и так далее. В зависимости от числа участников можно или нельзя повторяться[4].

2) Основная часть

Техника "Лабиринт"

Ход упражнения: Работа проходит индивидуально с каждым участником, но обязательно по желанию участника. Участник заходит в лабиринт, в котором сам, произвольно раскладывает картинки с изображениями, которые будут представлять или препятствие для участника или инструмент для достижения цели. После того, как участник рассказал обо всех картах подводятся итоги, всё ли его устраивает? чтобы он хотел изменить? что он уже сейчас может делать для того, чтобы изменить что-то в своей жизни?

Рефлексия: Понравилось ли вам данное упражнение? Сложно было или же вы легко справились с ним?

3) Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 8. "Мои ресурсы"

Цель: Формирование умений в осуществлении ресурсного анализа собственной жизнедеятельности, осознание своих ресурсных состояний.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "Пустое место"

Цель: разогрев в начале тренинга, снятие напряжённости, коммуникативная разминка.

Ход упражнения: Все участники разбиты по парам, один сидит, другой стоит за стулом. Один стул пустой. Тот, кто стоит за пустым стулом взглядом приглашает к себе любого сидящего на стуле, тот должен пересесть, а стоящий за ним вовремя удержать[4].

2) Основная часть

Техника "Фототерапии". Работа с фотографиями участника.

Участникам группы предлагается принести из дома личные фотографии, связанные с их прошлым и настоящим, а также с предполагаемыми будущими ролями и ситуациями. Затем происходит

представление и обсуждение снимков. Один из вариантов данной техники предполагает визуальную организацию снимков посредством изготовления плакатов, их размещения в альбоме и т. д.

3) Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 9. "Постановка новых целей"

Цель: Осознание своего жизненного пути и способов его планирования, снятие внутренних ограничений.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "Подул ветер"

Цель: Активизация участников группы.

Ход упражнения: Для следующего упражнения нам нужно сесть на стулья и образовать круг. Круг нужен широкий. Уберите из рук всё лишнее.

Ведущий стоит внутри круга.

Разминка, которую мы с вами сейчас проведем, называется "Подул ветер". Суть игры заключается в том, чтобы человек стоящий в круге сел на чье-либо место. Тот, кто является водящим в этой игре и стоит в круге,

должен сказать фразу: "Подул ветер и сдул тех, например, кто в сейчас в джинсах". Те на ком сегодня джинсы должны встать и поменяться местами.

Ведущий, соответственно, должен успеть сесть на какой-либо освободившийся стул. Тот, кто не успел сесть, становится ведущим и также может поднять участников с мест фразой: "подул ветер и сдул тех, кто...".
Есть три правила:

Правило безопасности - будьте осторожней, бережнее относитесь к себе и к коллегам.

Правило двух участников. Нельзя называть признак для "сдувания" присущий двум и менее участникам.

Правило соседа. Тем кого "сдули" нельзя занимать места соседей справа и слева.

PS: Игра требует больших затрат энергии. Ведущий должен следить за игрой и прерывать её, когда ситуация грозит выйти из-под контроля. Он также должен выступать в роли судьи в том случае, если двое игроков попытаются сесть на один и тот же стул [4].

Пирамида Дилтса (модель логических уровней)

2) Основная часть

Техника "Моя цель"

Ход выполнения: Известный антрополог Бейтсон, указал, что в процессе обучения, изменения и общения существует иерархия. В логических уровнях изменений нейролингвистического программирования тоже существует иерархия.

Для начала рассмотрим вкратце эти уровни:

- ~Миссия – Изменяться для кого, или/и для какой цели?
- ~Идентичность – Отражает ли это изменение то, кем я являюсь?
- ~Ценности и убеждения – Зачем совершать изменение?
- ~Навыки и способности – Как совершить эти изменения?
- ~Поведение – Что следует изменить?

~Окружение – Где следует совершить изменения?

Функции каждого логического уровня изменений в иерархии – организация информации расположенной ниже. Интересно, что изменение чего-либо на нижнем логическом уровне иерархии может, но не обязательно повлечет за собой изменения на уровне выше. Однако изменение в верхнем уровне обязательно повлечет за собой изменения на всём, что находится ниже. Таким образом, если вы вносите изменения на более низком логическом уровне, а проблема находится на более высоком логическом уровне, таких изменений, вероятно, не хватит.

Суть заключается в том, что столкнувшись с той или иной проблемой вам необходимо для начала выявить, на каком логическом уровне происходит эта проблема? Определив, где находится эта проблема, вы можете решить её разными способами – начать действовать, делать то, что вы умеете, получить необходимые для изменения навыки, изменить свои убеждения, чтобы ваши новые навыки им не противоречили, изменить своё представление о самом себе.

Участникам предлагается пройти путь от "окружения" до "миссии", отвечая на вопросы соответствующие каждому этапу. После того как участник доходит до "миссии" он должен пройти в обратном направлении, отвечая уже на вопрос "что нужно делать для достижения цели?"

Рефлексия: Понравилось ли вам данное упражнение? Сложно было или же вы легко справились с ним?

3) Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия.

Чем полезно вам было наше занятие?

Какие чувства испытывали на сегодняшнем занятии? Что происходило с вами?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Занятие 10. "Подведение итогов"

Цель: Подведение итогов курса, осмысление приобретенного опыта.

Классическое приветствие проводится круговым опросом, участник обозначает свое настроение и ожидания от занятия.

Цель: Создание положительной эмоциональной атмосферы для начала занятия.

1) Разминка

Упражнение "Привет индивидуальность"

Цель: Развитие социальной перцепции; формирование уверенного поведения.

Участники садятся в круг и по очереди приветствуют друг друга, обязательно подчеркивая индивидуальность партнера. Следует обращать внимание на то, какими словами каждый участник приветствует своего партнера, на его манеру устанавливать контакт. Тренер разбирает типичные ошибки, допущенные учащимися, и сам демонстрирует наиболее продуктивные способы вхождения в контакт – приветствия человека.

Упражнение "Мы вместе"

Цель: Развитие эмпатии; сплочение группы.

Все садятся в круг, берутся за руки. Тренер дает указание закрыть глаза и подумать друг о друге, мысленно представить образ каждого члена группы и пожелать ему что-то доброе на сегодняшний день, послав ему тактильный импульс через рукопожатие рядом сидящего. После окончания упражнения, все делятся своими впечатлениями, ощущениями, мыслями.

Упражнение "Поговорим о дне вчерашнем"

Цель: Развитие у членов группы рефлексии.

Все желающие делятся впечатлениями о прошедших занятиях. Что помогло в работе над собой? Есть ли предложения по изменению содержания работы. Участники делятся мнениями.

2) Основная часть

Техника "Коллаж моей жизни"

Участники создают коллаж своих целей и планов на будущее, отражают свои ресурсы. Для создания коллажа используются иллюстрации из журналов, фотографии участников и т.п. После происходит презентация коллажа группе.

3) Рефлексия тренинга

Цель: Создание положительной эмоциональной атмосферы для завершения занятия и программы в целом.

Что полезного для Вас было на наших занятиях?

Какие чувства Вы испытывали на сегодняшнем занятии? Что происходило с вами за период участия в программе?

Что нового узнали о себе, о группе?

Как вы сейчас себя чувствуете? С чем завершаете?

Список литературы:

1. Бука Т.Л., Митрофанова М.Л. Психологический тренинг в группе. Игры и упражнения / Т.Л. Бука, М.Л. Митрофанова. – М.: Институт Психотерапии, 2008. – 144 с.
2. Быков А.К. Методы активного социально-психологического обучения / А.К. Быков. – М.: ТЦ Сфера, 2005. – 160 с.
3. Василенко М.А. Основы социально-психологического тренинга / М.А. Василенко. – Ростов н/Д.: Феникс, 2014. – 125 с.
4. Вачков И.В. Основы технологии группового тренинга / И.В. Вачков. – М.: Изд-во «Ось-89», 1999. – 256 с.

5. Вачков И.В. Психология тренинговой работы: содержание, организационные и методические аспекты ведения тренинговой группы / И.В. Вачков // Образовательный стандарт XXI. – М.: Эксмо, 2008. – 416 с.
6. Вачков И.В. Психология тренинговой работы / И.В. Вачков. – М.: Эксмо, 2007. – 416 с.
7. Вербицкий А.А. Активное обучение в высшей школе: контекстный подход / А.А. Вербицкий. – М.: Высшая школа, 1991. – 207 с.
8. Грант Э., Грин Дж. Коучинг принятия решений / Э. Грант, Дж. Грин. – СПб.: Питер, 2005. – 138 с.
9. Грецов А.Г., Бедарева Т. Психологические игры для старшеклассников и студентов / А.Г. Грецов, Т. Бедарева. – СПб.: Питер, 2008. – 192 с.
10. Использование арт-терапевтических средств в работе с дошкольниками: методическое пособие / сост.: Т.Б. Паршина, Т.П. Корнеева, Е.В. Лупанова и др. – Пенза, Научно-методический центр г. Пензы, 2014. – 62 с.
11. Истомина С.В. Методы активного социально-психологического обучения: учебное пособие для студентов / С.В. Истомина. – Шадринск: Издательство ПО «Исеть», 2006. – 140 с.
12. Киселева М.В. Арт-терапия в практической психологии и социальной работе / М.В. Киселева. – СПб.: Речь, 2007. – 336 с.
13. Климова Е.К. Психология успеха. Тренинг личностного и профессионального развития: учебно-методическое пособие / Е.К. Климова, О.А. Помазина, О.Н. Бакурова; науч. ред. Е.К. Климова. – СПб: Речь, 2013. – 160 с.
- i. Колошина Т.Ю., Трусъ А.А. Арт-терапевтические техники в тренинге: характеристики и использование / Т.Ю. Колошина, А.А. Трусъ. – СПб.: Речь, 2010. — 189 с.

14. Минуллина А.Ф., Гурьянова О.А. Тренинг личностного роста: методическое пособие / А.Ф. Минуллина, О.А. Гурьянова. – Казань: Издательство «Бриг», 2015. – 96 с.
15. Петровская Л.А. Компетентность в общении. Социально-психологический тренинг / Л.А. Петровская. – М.: Изд-во Московского университета, 1989. – 216 с.
16. Прутченков А.С. «Свет мой, зеркальце, скажи...»: метод, разработки социально-психологических тренингов / А.С. Прутченков. – М.: Новая школа, 1996. – 144 с.
17. Пузиков В.Г. Технология ведения тренинга / В.Г. Пузиков. – СПб.: Речь, 2007. – 224 с.
18. Саенко Ю.В. Регуляция эмоций: тренинги управления чувствами и настроениями / Ю.В. Саенко. – СПб.: Речь, 2010. – 232 с.
19. Семенова Е.М. Тренинг эмоциональной устойчивости педагога: учеб. пособие / Е.М. Семенова // Советы психолога учителю. – М.: Психотерапия, 2006. – 256 с.
20. Сидоренко Е.В. Мотивационный тренинг / Е.В. Сидоренко. – СПб.: Речь, 2005. – 240 с.
21. Фопель К. Технология ведения тренинга: теория и практика / К. Фопель. – М.: Генезис, 2015. – 272 с.
22. Шаронова С.А. Деловые игры: учеб. пособие / С.А. Шаронова. – М.: Изд-во РУДН, 2004. – 166 с.

«Показатели полиролевого поведения на разных этапах эксперимента»

Статистика парных выборок					
		Среднее	N	Среднекв.отклонение	Среднекв. ошибка среднего
Пара 1	Эм_Б_до	17,2667	15	3,93640	1,01637
	Эм_Б_после	20,8667	15	4,05087	1,04593
Пара 2	Рефлекс_до	4,1333	15	1,80739	,46667
	Рефлекс_после	4,0000	15	2,00000	,51640
Пара 3	F_Кет_до	4,7333	15	1,27988	,33046
	F_Кет_после	4,8000	15	1,47358	,38048
Пара 4	Fr_CAT_до	55,1333	15	8,90318	2,29879
	Fr_CAT_после	53,4000	15	7,18928	1,85626
Пара 5	S_CAT_до	54,6000	15	6,17368	1,59404
	S_CAT_после	54,6667	15	5,42042	1,39955
Пара 6	ИЖУ_до	32,0667	15	6,52979	1,68598
	ИЖУ_после	33,6667	15	5,83911	1,50765
Пара 7	Ех_CAT_до	50,4667	15	11,93355	3,08123
	Ех_CAT_после	45,3333	15	9,43146	2,43519
Пара 8	G_Кет_до	5,6667	15	2,12692	,54917
	G_Кет_после	4,9333	15	1,43759	,37118
Пара 9	я_до	25,2667	15	4,52717	1,16891
	я_после	25,0667	15	6,16982	1,59304
Пара 10	о_до	26,2667	15	4,58984	1,18509
	о_после	25,3333	15	5,92412	1,52960
Пара 11	д_до	29,2000	15	5,51880	1,42495
	д_после	31,7333	15	5,59932	1,44574
Пара 12	УСК_Ио_до	7,0000	15	1,00000	,25820
	УСК_Ио_после	6,8000	15	1,61245	,41633
Пара 13	A_Кет_до	6,2667	15	1,94447	,50206
	Ф_Кет_после	5,4667	15	1,12546	,29059
Пара 14	C_CAT_до	51,3333	15	7,05759	1,82226
	C_CAT_после	49,7333	15	8,28481	2,13913

Корреляции парных выборок				
		N	Корреляция	Значимость
Пара 1	Эм_Б_до & Эм_Б_после	15	,621	,014
Пара 2	Рефлекс_до & Рефлекс_после	15	,593	,020
Пара 3	F_Кет_до & F_Кет_после	15	,273	,325
Пара 4	Fr_CAT_до & Fr_CAT_после	15	,726	,002
Пара 5	S_CAT_до & S_CAT_после	15	,350	,201
Пара 6	ИЖУ_до & ИЖУ_после	15	,846	,000
Пара 7	Ех_CAT_до & Ех_CAT_после	15	,493	,062
Пара 8	G_Кет_до & G_Кет_после	15	,366	,180
Пара 9	я_до & я_после	15	,549	,034
Пара 10	о_до & о_после	15	,711	,003
Пара 11	д_до & д_после	15	,554	,032
Пара 12	УСК_Ио_до & УСК_Ио_после	15	,842	,000
Пара 13	A_Кет_до & Ф_Кет_после	15	-,061	,829
Пара 14	C_CAT_до & C_CAT_после	15	,479	,071

Критерий парных выборок

		Парные разности					Т	ст.св.	Знач. (двухсторонняя)
		Среднее	Среднекв.отклонение	Среднекв. ошибка среднего	95% доверительный интервал для разности				
					Нижняя	Верхняя			
Пара 1	Эм_Б_до - Эм_Б_после	-3,60000	3,48056	,89868	-5,52747	-1,67253	-4,006	14	0,001
Пара 2	Рефлекс_до - Рефлекс_после	,13333	1,72654	,44579	-,82279	1,08946	0,299	14	0,769
Пара 3	F_Кет_до - F_Кет_после	-,06667	1,66762	,43058	-,99016	,85683	-0,155	14	0,879
Пара 4	Fr_CAT_до - Fr_CAT_после	1,73333	6,16982	1,59304	-1,68340	5,15007	1,088	14	0,295
Пара 5	S_CAT_до - S_CAT_после	-,06667	6,63827	1,71399	-3,74282	3,60949	-0,039	14	0,970
Пара 6	ИЖУ_до - ИЖУ_после	-1,60000	3,50102	,90396	-3,53880	,33880	-1,770	14	0,098
Пара 7	Ех_CAT_до - Ех_CAT_после	5,13333	10,97313	2,83325	-,94338	11,21005	1,812	14	0,092
Пара 8	G_Кет_до - G_Кет_после	,73333	2,08624	,53866	-,42199	1,88865	1,361	14	0,195
Пара 9	я_до - я_после	,20000	5,28069	1,36347	-2,72435	3,12435	0,147	14	0,885
Пара 10	о_до - о_после	,93333	4,18273	1,07998	-1,38299	3,24965	0,864	14	0,402
Пара 11	д_до - д_после	-2,53333	5,24904	1,35530	-5,44015	,37349	-1,869	14	0,083
Пара 12	УСК_Ию_до - УСК_Ию_после	,20000	,94112	,24300	-,32118	,72118	0,823	14	0,424
Пара 13	A_Кет_до - Ф_Кет_после	,80000	2,30527	,59522	-,47662	2,07662	1,344	14	0,200
Пара 14	C_CAT_до - C_CAT_после	1,60000	7,89937	2,03961	-2,77452	5,97452	0,784	14	0,446