

Веснік

Брэсцкага ўніверсітэта

Галоўны рэдактар:
М.Э. Часноўскі

Намеснік галоўнага рэдактара:
Г.М. Сендзер

Міжнародны савет
В.Р. Бязрогаў (Расія)
Ф.Я. Васілюк (Расія)
Марк Грабэ (Германія)
Андраш Золтан (Венгрыя)
Ежы Нікітаровіч (Польшча)
Фелікс Чыжэўскі (Польшча)
П.М. Ямчук (Украіна)

Рэдакцыйная калегія:

У.А. Сенькавец
(адказны рэдактар)
В.У. Будкевіч
І.Я. Валітава
В.І. Іўчанкаў
Т.А. Кавальчук
А.А. Лукашанец
Л.Г. Лысюк
З.П. Мельнікава
М.І. Мішчанчук
В.Ф. Русецкі
А.С. Сляповіч
В.І. Сянкевіч
У.А. Янчук

Пасведчанне аб рэгістрацыі
ў Міністэрстве інфармацыі
Рэспублікі Беларусь
№ 1337 ад 28 красавіка 2010 г.

Адрас рэдакцыі:
224665, г. Брэст,
бульвар Касманаўтаў, 21
тэл.: 23-34-29
e-mail: vesnik@brsu.brest.by

Часопіс «Веснік Брэсцкага
ўніверсітэта» выдаецца
з снежня 1997 года

Серыя 3

ФІЛАЛОГІЯ
ПЕДАГОГІКА
ПСІХАЛОГІЯ

НАВУКОВА-ТЭАРЭТЫЧНЫ ЧАСОПІС

Выходзіць два разы ў год

Заснавальнік – установа адукацыі
«Брэсцкі дзяржаўны ўніверсітэт імя А.С. Пушкіна»

№ 2 / 2010

У адпаведнасці з загадам Вышэйшай атэстацыйнай
камісіі № 9 ад 15.01.2010 г. часопіс «Веснік Брэсцкага ўніверсітэта»
ўключаны ў Пералік навуковых выданняў Рэспублікі Беларусь
для апублікавання вынікаў дысертацыйных даследаванняў
па філалагічных, педагагічных і псіхалагічных навуках

Vesnik

of Brest University

Editor-in-chief:
M.E. Chasnovski

Deputy Editor-in-chief:
G.M. Sender

International Board:
V.V. Byazrogav (Russia)
F.Y. Vasilyuk (Russia)
Mark Grabe (Germany)
Andrash Zoltan (Hungary)
Ezhi Nikitarovich (Poland)
Felix Chizhevski (Poland)
P.M. Yamchuk (Ukraine)

Editorial Board:
U.A. Senkavets
(managing editor)
V.Y. Budkevich
I.Y. Valitava
B.I. Iuchankav
T.A. Kavalchuk
A.A. Lukashanets
L.G. Lysyuk
Z.P. Melnikava
M.I. Mishchanchuk
V.F. Rusetski
A.S. Slyapovich
V.I. Syankevich
Y.A. Yanchuk

Registration Certificate
by Ministry of Information
of the Republic of Belarus
№ 1337 from April 28, 2010

Editorial Office:
224665, Brest,
Boulevard Cosmonauts, 21
tel.: 23-34-29
e-mail: vesnik@brsu.brest.by

Published since December 1997

Series 3

PHILOLOGY

PEDAGOGICS

PSYCHOLOGY

SCIENTIFIC-THEORETICAL JOURNAL

Issued two times a year

Founder – Educational institution
«Brest state university named after A.S. Pushkin»

№ 2 / 2010

According to the order of Supreme certification commission № 9
from January 15, 2010, the journal «Vesnik of Brest University» was included
to the List of editions of the Republic of Belarus for publication of the results
of scientific research in philological, pedagogical and psychological sciences

ЗМЕСТ

ФІЛАЛОГІЯ

Вадас-Возны А. Інтэнсіональныя і экстенсіональныя контексты пры пераказе	5
Сенкевіч В.І. Варыятыўнасць: перамены/змяненні ў развіцці і функцыянаванні мовы.....	14
Мельнікава А.М. Хрысціянская дамінанта твораў Кузьмы Чорнага	25
Штейнер І.Ф. Горад у філасофіі і паэзіі А. Ремба, Ф. Ніцше і А. Рязанова	32
Дамброўская Н.М. Ліра-эпічная парадыгма прозы Вячаслава Адамчыка	39
Гурына Н.М. Фразеалагічныя номунацыі адмоўных эмоцый і іх вывучэнне ў курсе РКИ	45
Радзюк В.В. Паслярэформны этап развіцця беларускай граматычнай тэрміналогіі (30-я гады ХХ стагоддзя).....	53
Праневіч Г.М. Біблія як інтэртэкстуальнае поле ў творах беларуска-польскіх рамантыкаў ХІХ – пачатку ХХ ст.	62

ПЕДАГОГІКА

Светлова Т.В. Вліянне прымянення сучасных адукацыйных тэхналогій на адукаванасць студэнтаў	70
Безносюк А.А. Матэматычная мадэль назаплення ведаў.....	76
Кавалевіч М.С. Псіхалага-педагагічная падтрымка прафесійнага самавызначэння ў юнацкім узросце: змест і спосабы арганізацыі	82
Жыгалова М.П. Русская словеснасць у полікультурнай адукацыйнай сродзе Таджыкістана: соцыокультурны і дыдактычны аспект.....	94
Мельнічук І.А. Прафесійная пазыцыя будучага выкладчыка як кампанент індывідуальнага стыля яго педагагічнай дзейнасці	102
Строчук М.С. Акадэмічная свабода і акадэмічная адказнасць у сістэме цэннасцей універсітэцкага адукавання	107

ПСІХАЛОГІЯ

Малейчук Г.І. Ідэнтычнасць як інтэгратыўны крытэрыі псіхічнага здароўя асобы	114
Белановская О.В. Знакова-сімвалічная дзейнасць і «Образ Мира» у старэйшых дашкольнікаў.....	123
Олифиревич Н.И. Псіхалагічная служба ўніверсітэта: асабнасці кансультацыйнай дзейнасці.....	132
Фролова Ю.Г. Просвешчэнне ў сфэры здароўя: історыка-псіхалагічны аналіз прадстаўленняў у адукацыйнай аўдыторыі	141
Былінская Н.В. Рэканструкцыя імпліцытных тэорыяў асобы звычайных і адараненых вучанцаў у выкладчыкаў прыродна-матэматычных дысцыплін	148
Медведская Е.І. Асабнасці асобы вучанца: асабнасці рэпрэзентацыі ў педагагічным і звычайным свядомым	158
Лагонда Г.В. Асабнасці манацыянальна-патрэбнасцёвай сфэры сужонаў у свядомым бяздэтным шлюбам	167
Северін А.В. Вліянне камп'ютэрных гуляў на перцептыўныя дзеянні падлеткаў пры спрыманні аб'ектаў з варыяцыйнай формам	175

ПАДЗЕІ, ДАТЫ, ЮБІЛЕІ

Швед І.А. Новыя аспекты вывучэння калектыўных ідэнтытэтаў.....	185
Звесткі аб аўтарах	190

INDEX

PHILOLOGY

Wadas-Wozny H. Intensional and extensional context in translation	5
Siankevich V. Variability: metamorphoses/changes in language development and functioning	14
Melnikava A.M. The Christian Dominant of Kuzma Chorny's Works	25
Shteiner I.F. City in the Philosophy and Poetry of A. Rimbaud, F. Nietzsche and A. Riazanov	
Dombrovskaya N.N. Liro-epical paradigm of Viacheslav Adamchik's prose	39
Hurina N.M. Phraseological units nominating negative emotions and their study in the course of Russian as a foreign language	45
Raduk O. The stage of the development of Belarusian grammar terminology after the reformation (30-s XX cent.)	53
Pranevich H.M. The Bible and its inretextual field in literary works of Belorussian and Polish romanticists of the XIXth and the beginning of the XXth centuries	62

PEDAGOGY

Svetlova T. Effect of Modern Educational Technology for Teaching Students	70
Beznosyuk O.O. Mathematical Model of Knowledge Store	76
Kovalevich M.S. Psychological and Pedagogical Support of Professional Self-Identification in Teen-Age: Content and Ways of Organization	82
Zhigalova M.P. Russian Literature Art in Multicultural Educational Milieu of Tadjikistan: Social Cultural and Didactic Aspect	94
Melnichuk I.A. The Professional Stand of the Future Teacher as a Component of An Individual Style of His Educational Activities	102
Strochuk M.S. Academic Freedom and Academic Responsibility in the University Education System	107

PHYLOSOPHY

Maleychuk G.I. Identity as an Integrated Criterion of Psychological/mental Health	114
Belanovskaja O.V. Sign and Symbolic Activity and «The Image of The World» at Senior Preschool Children	123
Oliphirovich N.I. University Psychological Service: Peculiarities of Consultive Activity	132
Fralova Y.G. Health Education: Historical and Psychological Analysis Representations of Target Audience	141
Bylinskaya N.V. The Reconstruction of the Implicit Theories of Ordinary and Gifted Pupils' Personality among the Pedagogues of Natural and Mathematical Sciences	148
Medvedskaya E.I. Pupil's Personality: the Peculiarities of its Representation in Pedagogical and Ordinary Consciousness	158
Lagonda G.V. The Peculiarities of Spouses' Motivated and Needful Spheres in Consciously Childless Wedlock	167
Severin A.V. The Influence of Computer Games on the Development of Teenagers' Perceptual Actions with Tactile Perception of the Objects with Variable Form	175

EVENTS, DATES, JUBILEES

Shved I.A. New Research Aspects of Collective Identities	185
Information about the authors	190

УДК 808.26-541.2

А. Вадас-Возьны

ИНТЕНСИОНАЛЬНЫЕ И ЭКСТЕНСИОНАЛЬНЫЕ КОНТЕКСТЫ ПРИ ПЕРЕВОДЕ

Рассматриваются проблемы перевода в связи с разграничением двух видов языковых контекстов – интенциональных (контекстов мнения) и экстенциональных (именных). Доказывается необходимость учитывать при переводе материал, имеющий отношение к языковой форме, и материал текстовый, принадлежащий субстанции речи.

Начало разработки двух типов контекстов – *интенциональных* (ИК), образуемых глаголами мнения, представления, знания, и *экстенциональных* (ЭК), независимых от личности говорящего, было положено в аналитической философии У.О. Куайна [1, с. 275]. Идея разграничения экстенционала и интенционала достаточно известна в современной лингвистике. Экстенционал – «н о м и н а т и в н а я (разрядка наша – А. В.-В.) сторона языковой единицы», а интенционал – это «свойства, которые составляют содержание слова» [2, с. 607]. Экстенциональные контексты иначе называются *контекстами именными*, или *контекстами имени*. Соответственно интенциональные контексты определяются как *предикативные* или *контексты мнения*. Основанием (базой) наличия двух типов контекстов является существование *того, что есть на самом деле* и может получить номинативную фиксацию, и *всего, что кажется*, относительно чего допускается мнение. Интенциональные контексты – это контексты «по установлению», т.е. та область нашего речевого поведения, где значение в основном зависит от психологических установок говорящего, например, в выражениях «Знаю я вас!», «*Już ja was znam!*», «Что волки жадны – всякий знает», «*Głodnemi chleb na myśli*». Такая установка обязательно имеет отношение к *норме*. Именно норма – выдающееся изобретение человечества – служит основанием для *мнения* о правильном и неправильном, хорошем и плохом. На норме основываются многочисленные правила, сознательно регулирующие жизнь и поддерживающие в ней относительный порядок. Нормативная интенциональная установка иначе называется *мнением*: *Мне кажется это нормальным... Я считаю это нормальным... Он мне показался каким-то ненормальным* и т.п. Однако мнение – только альтернатива (другое) реальности, которая продолжает существовать независимо от наших представлений о норме с ее устоявшимися «надо», «правильно–неправильно» и т.д. Большое значение этой категории в языковом сознании и в языке подтверждается, например, валентными связями слова *мнение/opinia*: *1. mniemanie, osąd, przekonanie, pogląd: przychylna, utarta opinia, sprzeczne opinie, głosić, wypowiadać (śmiało, dziwne i t.p.) opinie, podzielać czyjąś opinię, polegać na czyjejś opinii, lansować, sondować, urabiać, wyrobić sobie, zmienić, zrewidować opinię o kims, czymś* и т.д. [3]. Валентные связи слова *мнение/opinia* раскрывают его общественную природу. Существуют различные трактовки категории мнения: философская, логическая, психолингвистическая. Для целей нашего исследования важно установить, что мнение – это общепринятые представления о действительности, которые объективируются в языковой форме. Мнению не присуща категория точности: выражение «*Мне кажется, ...*» можно толковать так: «Я точно не знаю, я не уверен, я лишь предполагаю и т.п.». На статус мнения в речи/тексте указывают вводные слова и

словосочетания, например: *конечно, думается, несомненно, можно предположить; wydawać się, oczywiście, myślę, że, niewątpliwie, można przypuszczać.*

Типичной коммуникативной ситуацией, в которой от собеседников высказывания ожидают выражения своего мнения, является ситуация диалога. Однако в коммуникативной ситуации высказывание мнения может быть и односторонним, например, когда корреспондент берет интервью, он употребляет языковые средства, стимулирующие собеседника высказать свое мнение: *Как вам кажется? Как вы думаете? Как вы считаете? Не кажется ли вам? Могу ли я узнать? Позвольте узнать..., Меня интересует Ваше мнение; Jak się panu wydaje? Jak pan myśli? Jak pan uważa? Czy nie wydaje się panu? Czy mógłbym się dowiedzieć? Pozwoli pan, że zapytam..., Interesuje mnie pańskie zdanie...* Собеседник, отвечая корреспонденту, иногда лишний раз подчеркивает, что все, сказанное им, является его личным мнением и он не претендует на представителя какой-либо группы людей (например, *по-моему, я считаю; мне кажется; moim zdaniem; uważam, że; wydaje mi się*).

Мнение неотделимо от оценки, т.к. выражает отношение говорящего к предмету/ситуации. Будучи отношением, мнение всегда предстает как оценочное отношение. В логическом словаре оценка определена следующим образом: «Мнение о чем-либо, например, об объеме знаний и способностях ученика» [4, с. 426]. В общественном и индивидуальном сознании содержатся многообразные представления, образы действительности, которые отражают ее с разной степенью адекватности. Следует отметить, что в языковом сознании отражены не только правильные оценки и представления, но и ошибочные мнения. Приведем любопытный пример: надпись на транспаранте, который года два тому назад несла какая-то престарелая старушка во время антиабортного шествия в Варшаве: «*Mam prawo do bycia matką!*»

Все может стать предметом представления и оценки. Как правило, мнению подлежит поведение члена общества. Так, злободневной темой общественной жизни является пьянство. В русском языке встречаем основанные на мнении слова-оценки *алкаш, выпивала, пьяница* и др. для характеристики человека, злоупотребляющего спиртным. В польском языке таких людей называют: *alkoholik, bibuła, moczygęba, moczymorda, opilec, opój, pijak, pijanica, pijus, pijaczyna* и др. Когда говорят о пьяном человеке, употребляют также сравнения и метафоры, например: *pijany w sztok, w pestkę, pijany jak bela* (разг.), или следующие названия: *narąbany, zawiany, zaprószony, zaćmiony, pod gazem*.

Интенциональные контексты – контексты концептуализации действительности. Осуществляемая в интенциональных контекстах концептуализация действительности – результат ее кодирования определенным образом. Например, концепт «университет» кодируется у одного выпускника университета образом тяжелых дверей, которые надо открывать, у другого – видом длинного коридора, у третьего – образом аудитории, где проходило большинство лекций. Концептуализовать действительность – значит показать ее как систему представлений, обозначить. «*Концепт рождается как образ, но, явившись в сознании человека, этот образ способен продвигаться по ступеням обобщенности. С увеличением степени обобщенности концепт постепенно преобразовывается из чувственного образа в собственно мыслительный. Вместе с тем общеизвестный факт, что любой концепт надо объяснять на примере, который свидетельствует об образной природе любого концепта*» [5, с. 53].

Существование экстенциональных (именных) контекстов объясняется тем, что мнение дает видение (осознание) мира – языковую картину мира. Экстенциональные акты восприятия (улавливания, «схватывания», *категоризации*) реальности, известные как акты категоризации, противопоставляются интенциональным механизмам отражения и *концептуализации* действительности. В истории языкознания В. фон

Гумбольдт высказал мысль, что слово не есть представитель реалии, но и выражение собственного нашего взгляда на нее. Экстенциональные контексты – контексты впечатления. Большое количество названий одного и того же референта (единичного или собирательного) возможно потому, что каждый референт обладает целым набором категориально релевантных признаков, любой из которых может б р о с и т ь с я в глаза и презентировать референт. Причем разные названия не выступают как синонимы, а являются д у б л е т н ы м и названиями одного и того же, своего рода вариациями на одну и ту же тему, сохраняя тождество референта. Д.Н. Шмелев по этому поводу заметил: «Необходимо со всей решительностью возразить против смешивания двух совершенно разных по характеру явлений: близости значений разных слов и способности языковых единиц называть одни и те же объекты» [6, с. 48]. Понятие «одно» для экстенциональных контекстов является таким же фундаментальным, как для интенциональных концепт «другое».

Будучи контекстами мышления, экстенциональные контексты сохраняют интернациональный смысл, являются хранителями фонда человеческих мыслей. О наднациональности смысла и «едином фонде мыслей» писал Г. Фреге: «*В наше время люди склонны преувеличивать утверждение, что разные языковые выражения никогда не являются целиком эквивалентными, что слово никогда не может быть точно переведено на иностранный язык... Я хотел бы подчеркнуть, что разные выражения очень часто имеют нечто единое, что я называю смыслом или, вообще в ситуации с предложением – мыслью. Иначе говоря, мы должны признать, что тот же самый смысл, та же самая мысль могут быть по-разному выражены. При всем многообразии языков человечество имеет единый фонд мыслей. Если б любая модификация выражения запрещалась, потому что якобы влечет изменение смысла, модальная логика была б парализована; потому что задача такой логики вряд ли может быть реализована, если не допустить возможности распознавания той же самой мысли под разными масками*» [7, с. 147].

Приведем некоторые образцы именных (экстенциональных) контекстов в русском и польском языках:

1. Инструкции. *Таблетки глотаются целиком, при необходимости запивая водой. При желании таблетку можно разломать наполовину или прежде растереть; W celu uzyskania zawiesiny należy zawartość każdej saszetki rozpuścić w pół szklanki przegotowanej wody* (инструкции по медицинскому применению препарата).

2. Поучения. *Оценка за экзамен ставится в ведомость и вписывается в зачетную книжку студента (Из положения о приёме экзаменов и зачетов). P O U C Z E N I E. W oświadczeniu należy uwzględnić dochody członków rodziny /uprawnionego, jego małżonka i dzieci, pozostających we wspólnym gospodarstwie.*

3. Афоризмы. *Кто не работает, тот не ест. Хочешь мира, готовься к войне. Где нет умысла, нет и вины. Разрешено все, что не запрещено. Nie po drodze nam. Biednemu zawsze wiatr w oczy* (как экзотично звучит испанское соответствие *al pobre, el sol se lo come* – вольный перевод: бедного и солнце не щадит, т.е. для него ветер – спасение). *Uderz w stół, nożyce się odezwą. W cudzym oku źdźbło, a w swoim belki nie widzi. Im dalej w las, tym więcej drzew. Gdzie drwa rąbią, tam wióry lecą.*

4. Протокольные записи. *На месте происшествия, в 73 см от юго-западного угла комнаты и в 104 см от трубы батареи парового отопления на полу обнаружена стреляная гильза. Гильза металлическая, зеленовато-желтого цвета, бутылочной формы. Размеры гильзы: длина – 24,6 мм, внутренний диаметр дульца – 7,8 мм, диаметр корпуса – 9 мм, диаметр шляпки – 9,5 мм. На дульце гильзы расположены через 120° три точечные вмятины для крепления пули в гильзе. Корпус гильзы у шляпки имеет кольцевую проточку...» (Протокол осмотра гильзы. Фрагмент). *Dot Orpiki**

Spolecznej Arka w X prowadzony jest przez Parafię Prawosławną Wniebowstąpienia Pańskiego w X. Dyrektorem Domu jest ks. XX – proboszcz parafii prawosławnej w X. Placówka mieści się w budynku dwukondygnacyjnym, bez windy, mimo że pokoje mieszkalne usytuowane są również na pierwszym piętrze. Przy wejściu głównym do budynku wykonano podjazd dla niepełnosprawnych. Z wyjaśnień Dyrektora Domu wynika, że poręcze na podjeździe zostaną zamontowane w najbliższych dniach. (Protokół oględzin domu opieki społecznej. Fragment).

5. Призывы. *Поэты, менестрели, барды, несите доллары в ломбарды! Вырвем зуб любому волку, остальные хоть на полку! Войско, в качестве доплаты в лом сдавайте ваши латы! Не суйте в монитор ножи, давайте КЛИКАМИ дружить! До dzieła! Pomóżecie? – Pomożemy! Legia gola! Polska góra! Tysiąc szkół na 1000-lecie!*

6. Формулы этикета: *Добрый день! Благодарю! Очень приятно! Miło mi znowu pana widzieć. Jestem niezmiernie zobowiązany. Proszę na mnie liczyć.*

7. Признание в любви: *Я люблю тебя. Kocham tylko ciebie.*

8. Прославление: *Молодец! После второго места рисковал. Если не первое, значит проиграл! ... Вот молодец! В точку все сказала. Полностью поддерживаю! Zrobisz mi drugie śniadanie, aniołku? Moja mała gospodynia.*

Подобные выражения являются операционными (прагматическими); их назначение – проникать действительность разумом, оберегать, налаживать контакт, фиксировать, замечать и т.п.

Всякое слово или выражение можно отнести (включить) в интенциональный или экстенциональный контекст. Сравним *пьяницу* с *убийцей*. Интенциональный элемент – здесь только *пьяница*. *Убийца* – не просто слово, а номинативная единица (выражение), юридический термин, отсылающий нас к «делу» и установленному факту. Называя кого-то убийцей, мы не только говорим, мы свидетельствуем. *Убийца* – это *свидетельство* (номинация), связанное с законом и мерой. Произнося «убийца», мы как бы проходим по делу свидетелями. Юридическая перспектива убийства – дело, тюрьма. Данный термин принадлежит к юридически маркированным текстам, являясь его структурным составляющим.

Характеристика *пьяница* – это отраженное общественное оценочное м н е н и е, однословно представленное в языке. Непосредственного отношения к закону и мере пьянство не имеет. Данное антисоциальное явление относится к сфере норм и правил (*трезвость – норма жизни*). В то же время *алкоголик* – это уже не мнение, а ориентированный на точный медицинский диагноз.

Всегда можно поставить вопросы: что перед нами и с чем мы имеем дело – с *концептуальным элементом языка*, относящимся к интенциональным контекстам, или *категориальной единицей речи*, принадлежащей к контекстам экстенциональным (именным). Необходимо признать факт существования категориально ориентированных единиц и утверждать наличие в языке альтернативного (другого) плана – концептуально направленных элементов. Категориальные единицы закрепляются («приклеиваются» подобно ярлыкам) к реалиям, а концептуальные элементы устойчиво ассоциируются с образами-представлениями действительности в языковом сознании. Сопоставим синтагмы-словосочетания *белый снег* и *мягкий снег*. Первая синтагма является объективно-описательной – это дескрипция. Для того, чтобы назвать снег *белым*, необходимо заметить его качество – белизну, которая является таким же неотъемлемым модусом для снега, как *черный* цвет для сажи, *зеленый* – для зелья и т.п. *Белый* – интегральный признак. Называя снег *белым*, мы имеем возможность созерцать разные модификации отмеченного цвета: *белый с голубоватым оттенком, серо-белый* и т.п. Цвет пластически переливается, калейдоскопически играет бесчисленными оттенками, контрастирующими на том или ином фоне. Радикально контрастирует признак *белый* с призна-

ком *черный* (ср.: контраст света и тьмы). Белое воспринимается на фоне черного и наоборот. Прилагательное *белый* приходит в связь с экстенциональной категорией меры («более-менее»). Можно отмечать меру насыщенности белизной (рус. *белый до синевы, ослепительно белый, беловатый*; польск. *biały jak płótno, śnieżnobiały, bielutki, białawy*). Существенным является то, что признак белый имеет не относительный, а абсолютный характер. Снег белый не «для нас», не «как таковой»; снег белый, взятый сам по себе, «в себе», независимо от нас (ср.: *абсолютно белый*)¹. Безотносительность (абсолютность) только другое имя для качества. В этом проявляется категориальность качественного признака. Свидетельством категориальной сущности признака *белый* является его способность участвовать в процедурах категоризации. Отмеченный признак имеет широкий выход в номинативную область языков.

В речи прилагательное белый проявляет свою субстанциальную сущность, например: девушка в белом; ход белых; белые (раса); белые (белогвардейцы); *białe rączki, panna w bieli, białośnieżne pranie*. Выделяются реальные категории-классы, маркированные отмеченным признаком: белый гриб, белый медведь, белая акация, белая горячка, белокочанная капуста, белое мясо, белый песок, белокопытник, белоглазка, белорыбца, белокровие и т.п. Широко представлен признак белый в индивидуальных дескрипциях: *Белая церковь, Белгород, Białystok, Biała Podlaska* и т.п. Многие дескрипции с прилагательным белый обладают терминологическим статусом: белый стих, белый уголь, белый шоколад, белые ночи, белый хлеб, белое железо, белое вино и т.п. Широко употребляется прилагательное белый для наименования социальных категорий: *белобилетник, белошвейка, белодеревец, белополяки, белогвардейцы, белоэмигрант* и т.п. Существенным является идеологическое звучание прилагательного белый: *белая армия, белая гвардия, белый террор, белое духовенство, белая банда, белая кость, белоподкладочник* и т.п.

В отмеченном и подобном употреблении прилагательное белый обнаруживает способность к с и м в о л и з а ц и и. Так, если *белый шоколад* р е а л ь н о является белым, то дескрипция *белый гриб* уже символическая. Известно, что на самом деле белый гриб не является белым по цвету: у него коричневая головка и т.п. Белый цвет символизирует незапятнанность (белая фата невесты). Ср. также *białe karty w życiorysie/historii* – неизвестные, незаполненные фактами, скрытые: *dla mnie i dla moich kolegów lata osiemdziesiąte to «biała karta»* (Jarosław Kapsa). Нельзя не отметить поэтические потенции прилагательного белый: *белая лебедь, белый свет, белопенный*.

Основной признак экстенциональных контекстов – замена равных – проявляется в перифразе с прилагательным белый: *белые мухи* – порхающие снежинки ранней зимы; *до белых мух* – до выпадения снега, до заморозков. Перифраза – прием интерпретирующей категоризации реальности.

Отмеченные потенции прилагательного белый являются неоспоримыми свидетельствами его принадлежности к экстенциональным (именным) контекстам, в которых он является в двух «ипостасях»: реальной (белый снег) и фигуральной (символической, деэтимологизированной) – *белорус*.

Признак мягкий в словосочетании мягкий снег обозначает субъективное чувство, на основании которого снегу приписывается свойство – *мягкость*. Прилагательные типа мягкий, холодный соответствуют тому, что к а ж е т с я. (Ср.: сказка «Принцесса на горошине», повесть Ю. Бондарева «Горячий снег»).

¹ Более 100 названий снега у эскимосов свидетельствует о мере исследовательского эмпирического проникновения в обычную для них реальность, а также о необходимости назвать то, что непосвященное большинство других народностей просто не замечает.

Будучи с е м а н т и ч е с к и м, признак мягкий является релевантным для компонентного анализа своего з н а ч е н и я. Элементами лексико-семантических полей выступают не лексемы, а к о н ц е п т е м ы. Разные концептемы, входящие в одну лексему, обычно входят в разные лексико-семантические поля. Точно так же объектами компонентного (семного) анализа выступают не значения лексем, а значения концептемов.

Переводятся с языка на язык по сути не лексемы, а концептемы. Так, русская лексема мягкий включает в свой состав концептемы:

- 1) «легко поддающийся при надавливании, приятный при прикосновении»;
- 2) «легко поддающийся сжатию, давлению»;
- 3) «приятный для глаза, слуха, не раздражающий, не резкий»;
- 4) «не имеющий четких, определенных границ»;
- 5) «кроткий, уступчивый»;
- 6) «нестрогий, снисходительный»;
- 7) «теплый, не суровый»;
- 8) «слабый, неуверенный в себе».

Поэтому она не может быть прямо соотнесена с какой-то английской лексемой. Переводчику приходится искать соответствия на уровне концептемов, перебирая между *soft (bed, sound, water, palate, weather, winter, light, heart)*, *mild (winter, climate, weather, disposition)*, *gentle (movement, disposition)*, *fresh (bread)*, *upholstered (carriage, furniture)*, *easy (chair)*, *open (weather)*, *mellow (weather, sound)*, *shaded (light)*, *smooth (movement)*. В польском языке придется искать иное соответствие для случаев 3) (*mięka muzyka, subtelne kolory, spokojne dźwięki*) и 4) (*niewyraźna/rozmyta granica/przejsie kolorów i kształtów*).

Концептуальные признаки имеют относительный характер – вступают в о п п о з и т и в н ы е системные отношения: *мягкий – твердый* и т.д. Такие признаки характеризуются интенциональным показателем – степенью. В отличие от меры, степень – категория грамматическая (формальная). Прескриптивные прилагательные, обозначающие относительный признак, имеют своим основанием представление о норме (ср.: представление о *нормальной* температуре, *нормальных* отношениях, *нормальном* состоянии здоровья).

Элементы интенциональных контекстов являются семантически п р о и з в о д н ы м и. Так, слова *врач* и *больной* можно описывать как семантические производные от *лечить*, а слова *преподаватель* и *студент* – как семантические производные от *преподавать* и т.п. Использование производного слова основывается на в ы б о р е из ряда альтернатив – *врач: или терапевт, или хирург, или...* Элементы этого ряда взаимоисключают друг друга: внутри рода при помощи исключительной дизъюнкции выделяются виды. Дизъюнкция же неотделима от выбора. Так, предложение «*В аудиторию вошел преподаватель*» может имплицировать дизъюнкцию предложений «*В аудиторию вошел историк*», «*В аудиторию вошел физик*» и т.д. (Под «дизъюнкцией» в этом контексте имеется в виду в ы б о р из некоторого множества альтернатив какой-либо одной: если *p* имплицировывает дизъюнкцию *g, r* и *s*, то *p* имплицировывает либо *g*, либо *r*, либо *s*).

Вариативность концептуальных элементов связана с явлением гипонимии и с гипонимической парадигматикой. Принцип гипонимии позволяет, в зависимости от обстоятельств, выбирать более общие или более специфические слова, и это удобно для общения. Во всех случаях концептуально употребленное имя – один из вариантов, всегда альтернант, в отличие от референтного имени.

Экстенциональные единицы комбинируются в известные структуры – тематические группы. Их операционно-прагматическое назначение – информационно-смысловое членение реальности.

Особенность вариативности категориальных единиц экстенциональных контекстов диктуется основным принципом теории имени – принципом взаимозаменяемости.

В языковом выражении одно имя или именное выражение можно заменить другим, если оба они соотносятся с одним и тем же референтом, например: *Утренняя звезда* и *Венера*. Это свойство имен в лингвистике называется референциальным тождеством, или кореферентностью.

Итак, категориальные признаки закрепляются за фрагментами реальности, помогая человеку ориентироваться в мире; концептуальные признаки формируют образ, который становится концептом, придают всему форму и устойчивое определение.

Антитеза «концепт – категория» связана с фундаментальным противопоставлением семантической и прагматической области языка/речи. Взаимодействие и связь между семантикой и прагматикой² наблюдается, например, в возможности концептуальных признаков приобретать категориальные потенции (например: *мягкий вагон*, *мягкая вода*, *мягкая мебель*, *Мяжков* (фамилия), *ленивец* – животное) и, наоборот, в переходе номинации в характеристику (ср.: «говорящие» фамилии: *Тяпкин-Ляпкин*, унтер *Пришибеев*, *śłoń Trąbalski*, *Waligóra i Wyrwidąb* и т.д.).³ Наличие таких переходных случаев не отрицает факт антитезы в языке концептов и категорий.

Верным критерием отграничения экстенциональных (иначе текстопорождающих единиц) является факт, что они связаны с *еще неизвестным, не открытым*. Выражение «*Ничто не ново под луной*» (*Nic nowego pod słońcem*) в полной мере справедливо к единицам экстенциональной (номинативной) сферы. В экстенциональном (по сути эволюционном, номинативном) контексте нет ничего нового, есть еще не открытое, неизвестное человеку. Поворот на 180° происходит в противоположном интенциональном контексте. Здесь сразу появляется *новый человек, новые люди* (например, у Чернышевского). Эти люди строят *новый мир*.

В процессе порождения текста и речи мы диагностируем: подходит то или иное выражение, уместно ли оно здесь, в данной речевой ситуации, «то» или «не то», *pasuje (jest właściwe) odpowiednie* и т.п. Поэтому речь – категория этическая. В речи главное – смысл, мысль, которая должна прозвучать. Потому здесь не отражается картина мира, а проявляется его архитектоника (т о н ы, полутоны и обертоны), структуры смысла. Речь здесь идет не столько о норме, сколько об этических составляющих – насколько речь подходит к известной ситуации. Нет (не)соответствующего выражения – есть (не) *подходящее выражение*. То или иное выражение подходит к данному периоду – текущему промежутку времени, в который происходит (презентируется) речь. К другому периоду (ситуации речи) оно уже может не подходить.

Слово – альтернатива действительности. «Сказанное о...» – наша рефлексия (образ) мира. Говорящий, строя коммуникативную стратегию, в ы б и р а е т (или не выбирает) слова. Такой выбор обусловлен внешними факторами. Иное дело речь: оратор и щ е т подходящие к ситуации выражения, например: *Пасмурно, мутными глазами глядела на всех Катерина и не находила речи* (Гоголь). Следует отметить, что в повседневной речи мы не особенно затрудняем себя творческим поиском наиболее точных и адекватных выражений. Зачем искать, если есть уже созданные –

² Bożena Tokarz rozumie pragmatyzm jako cel podejmowania działania przez tłumacza, praktyczne połączenie myślenia i działania, czego rezultatem jest przekład. (B. Tokarz, *Polityka a przekład*. Pod red P. Fasta, Katowice 1996, Wyd. «Śląsk», S.19–27.)

³ Описывая принципы функционального перевода (представитель Е.А. Нида), К. Хейвовски писал: «... *Tłumacz dążący do ekwiwalencji dynamicznej ma na celu całkowitą naturalność wypowiedzi i stara się konfrontować odbiorcę z zachowaniami mającymi znaczenie w kontekście jego własnej kultury, nie zmusza go natomiast do tego, by rozumiał wzorce kulturowe z kontekstu kultury języka wyjściowego*. (К. Hejwowski, *Mit tłumaczenia funkcjonalnego: «Czy wilk może być lampartem?»* // *Kognitywno-komunikacyjna teoria przekładu. Przekład. Mity i rzeczywistość*, Warszawa 2004, Wyd. Naukowe PWN. – S. 38–47).

закрепившиеся прецедентные выражения. Человек подобен громофону, репродуцирующему то, что уже было создано и написано до него.

Речь (и ее составляющие) предусматривает не знание, а компетенцию (грамотность) как говорящего, так и слушателя. Именно с речевой компетенцией связана герменевтика – наука о понимании и интерпретации речи. Разные речевые ситуации предусматривают наличие у участников – продуцентов и реципиентов – так называемых «фоновых знаний». Разный уровень культурной компетенции носителей языка, несмотря на существование единого интернационального культурного достояния человечества, ставит смысловые барьеры в межкультурных контактах носителей разных социумов [8].

Для подтверждения сказанного приведем в качестве примера четверостишие, относящееся к области так называемой «лингвистики каждого дня»:

*Aby w czystych pić szklanicach
Stosuj sposób imć Kmicica:
Szklanę za się wyrzuć bracie,
Albo umyj – po herbacie!!!*

Начинающие изучать польский язык сталкиваются здесь с проблемой культурной компетенции⁴. Кто такой «imć Kmicica»? Да и коннотация выражения «po herbacie» в польском языке явно не эквивалентна русскому «после чая» (ср.: *teraz to już po herbacie, trzeba było o tym pomyśleć wcześniej*).

Центральным моментом разграничения двух контекстов, с нашей точки зрения, является идея *альтернативности* (производной вторичности) интенционального контекста. Сознательный человек всему создал альтернативу: *горе и беда, смотреть и видеть, около и рядом, мера и норма, версия и вариант, балл и оценка, мой и свой* и т.д. Категории могут быть верифицированы как истинные; коммуникативные и относительные концепты соответствуют тому, что *каждется* правдой.

Идея изучения переводческой деятельности в связи с разграничением экстенциональных и интенциональных контекстов является новой для современной теории перевода. Между тем, вне всякого сомнения, названная идея может стать необычайно плодотворной и имеет несомненную научную перспективу. Она позволяет избежать многих заблуждений, в которые так или иначе впадают те, кто занимается текстом и его переводом. Какой бы языковой факт или речевое проявление мы ни взяли для анализа или рассмотрения, они непременно принадлежат/относятся к одному из названных контекстов.

СПИСОК ЛИТЕРАТУРЫ

1. Ярцева, В.Н. Лингвистический энциклопедический словарь / В.Н. Ярцева. – М. : Сов. энциклопедия, 1990. – 685 с.

⁴ /.../ w dzisiejszym świecie spotykamy coraz mniej ludzi, których można określić mianem absolutnie monolingwalnych czy też absolutnie jednokulturowych. Czy tego chcemy czy nie, globalizacja przekształca nas powoli w obywateli świata, mieszkańców globalnej wioski. /.../ W przypadku istotnych różnic między kulturami i językami zadziała zdolność do empatii oraz elastyczność naszego umysłu: wraz z autorami science fiction potrafimy przecież odwiedzać inne światy, w jakimś stopniu „rozumujemy” nawet Azteków – cywilizację, która powstała w całkowitej izolacji od świata europejskiego, kulturę radykalnie odmienną od śródziemnomorskiej. Inna sprawa, że nasze rozumienie innych światów i innych istot zawsze opiera się na naszym własnym doświadczeniu i znajomości własnej kultury /.../ mówiąc potocznie, zwykle mierzymy innych własną miarą. (K. Hejnowski, *Kognitywno-komunikacyjna teoria przekładu. Przekład. Mity i rzeczywistość*. – Warszawa, 2004. – Wyd. Naukowe PWN. – S. 15).

2. Ахманова, О.С. Словарь лингвистических терминов / О.С. Ахманова; 2-е изд., стер. – М. : Сов. энциклопедия, 1969. – 607 с.
3. Учебный словарь сочетаемости слов русского языка. – М. : Наука, 1978. – С. 284–285; Słownik Języka Polskiego. T. 2 : L–P. – Warszawa, 1984. – 527 s.
4. Кондаков, Н.И. Логический словарь-справочник / Н.И. Кондаков. – М. : Наука.– 1976. – 726 с.
5. Попова, З.Д. Понятие «концепт» в лингвистических исследованиях / З.Д. Попова, И.А. Стернин. – Воронеж : Воронеж. гос. ун-т, 1999. – 53 с.
6. Шмелев, Д.Н. Очерки по семасиологии русского языка / Д.Н. Шмелев. – М. : Просвещение, 1964. – 448 с.
7. Павиленис, Р.И. Проблема смысла: современный логикофилософский анализ языка / Р.И. Павиленис. – М. : Мысль, 1983. – 347 с.
8. Ricoeur, P. O tłumaczeniu / P. Ricoeur, P. Torop. – Gdańsk : wyd. Uniwersytetu Gdańskiego, 2008. – 327 s.
9. Петрачкова, І.М. Жанраўтваральная роля онімаў у гістарычных аповесцях К. Тарасава / І.М. Петрачкова // Известия Гомель. гос. ун-та. – 2002. – № 1 (10). – С. 122–124.
10. Мезенка, Г.М. Беларуская анамастыка : навуч. дапам. для студ. ун-таў / Г.М. Мезенка. – Мінск : Выш. школа, 1997. – 119 с.

Hanna Wadas-Wozny. Intensional and Extensional Context in Translation

The idea of distinguishing the intensional and extensional contexts is a relatively new approach in the study of translation as a kind of activity. Without doubt, this idea has great perspective: its achievements should prevent mistakes and enable making correct decisions in translating.

Рукапіс паступіў у рэдкалегію 28.07.2010

УДК 808.26-541.2

В.И. Сенкевич**ВАРИАТИВНОСТЬ: ПЕРЕМЕНЫ/ИЗМЕНЕНИЯ
В РАЗВИТИИ И ФУНКЦИОНИРОВАНИИ ЯЗЫКА**

Рассматриваются типы языковой вариативности, связанные с категорией тождества и различия. Отмечается парадигматическая производность альтернативной вариативности и деривационная продуктивность вариативности селективной, исследуются их связи с категориями «историческое» и «архаическое».

1.0. Фундаментальные для языка категории тождества и различия проявляются в разного рода переменных, происходящих с языковыми объектами в процессе их развития, и в различного вида изменениях, совершающихся в результате функционирования языка как важнейшего средства общения. Важно видеть и существенно замечать: предмет изменился определённым образом или с объектом (субъектом) произошли известные (заметные или незаметные) перемены. Перемена как момент развития не разрушает тождества объекта (субъекта) – при всех метаморфозах (превращениях) и связанных с ними переменных референт становится иным, оставаясь при этом тем же самым («самим собой»); в случае же изменений имеет место преобразование, приводящее к другому виду (образу) предмета или лица.

1.1. Перемены осмысливаются в категориях тождества и подобия. Переменился – значит утратил подобие («стал на себя не похож», «стал трудно узнаваем»). Происходящие перемены связаны с субстанциальным становлением; они втянуты в эволюционный процесс, в котором проявляется та или иная необходимость, т.е. закон: *стала ночь, настало лето, стал вопрос, стать на ноги, стать на путь, стать взрослым, погода установилась, установился мир* и т.п. Реальность – калейдоскопическая метаморфоза, где непрерывно осуществляется становление. Каждое мгновение в реальном мире происходят позитивные или негативные перемены. Становясь иным, нечто, однако, не превращается в другое. Происходящее не знает «другого». В результате произошедших перемен реальность или утрачивается подобие с предыдущим состоянием, или же сохраняет и укрепляет свою идентичность. Иному противостоит тождественное – то самое (ср.: *то* или *иное*), т.е. то, что остаётся неизменным при всех его превращениях.

Существенным моментом всяких перемен является их процессуальность – перемены не совершаются (делаются), а происходят. Моментом происхождения отрицается их формально-логический характер. Перемены реальны, обладают этимологическим статусом, связаны с развитием, а не функционированием.

Когда говорят о переменных, то подразумевают те или иные модификации в бытийном (внутреннем) состоянии субъекта-объекта (ср.: *быть в состоянии кризиса, быть в состоянии опьянения; находится в жидком (твёрдом, газообразном и т.п.) состоянии*). Всякое состояние является состоянием преимущественным, произошедшим (унаследованным) из предшествующего состояния. Последующее и предыдущее состояние сопоставляются; в результате сопоставления улавливается разница (несходство) между двумя состояниями одного и того же объекта или разными объектами. Физическая сфера изоморфна сфере метафизической (духовной): «Дух не вещь – он цепь состояний. Духовное состояние есть не что иное, как соотношение между состоянием предшествующим и последующим. <...> Печаль и радость вырастают

одна из другой, и обе представляют разные стадии единого физиологического процесса, который в свою очередь является состоянием материи или видом энергии» [1, с. 71].

1.1.1. В отличие от перемен изменения имеют отношение к различию и видению мира (ср.: *найти разницу*, но: *увидеть различие*). Различие наблюдается «среди других»; т.е. имеет опосредованный характер; предметы отличаются «друг от друга». Для того чтобы увидеть различие в предмете надо прибегнуть к логическому действию – сравнить его с другими предметами одного вида (всё познаётся в сравнении). Различающиеся предметы имеют свой образ – они своеобразны и многообразны. Образ предмета – альтернатива реальному состоянию объекта.

Изменения соотносятся с внешней потребностью – модальным «надо»; они – результат действия, в котором задействована сознательная воля агента: *Надо было несколько изменить конструкцию основного типа самолёта* (Первенцев). *Я не изменил своих убеждений* (Чехов). *Революция изменила всё существо человека, вплоть до его способности мечтать* (Паустовский).

Изменение – термин положения (полагания, целеполагания), а не состояния. В положении присутствует потребность и возможность, однако нет категорической необходимости – «надо» не значит «необходимо»: (ср.: *надо полагать*; *не положено* – не дозволено; ср.: *состояние дел*, однако: *общественное положение*). Положение – концепт отношения, предполагающего внешнее место (местоположение); состояние же категория абсолютного, предусматривающего нахождение (внутреннее место) и роль.

Не связанным с развитием изменениям не свойственна преемственность; они имеют системно-функциональный, т.е. зависимый характер.

1.2. Изменениям/переменам соответствуют два типа вариативности языка и его элементов/единиц: 1) альтернативная вариативность и 2) селективная вариативность.

1.2.1. Альтернативная вариативность. В основу альтернативной вариативности положено представление о различии. Вариативность – изменчивость (лат. *variant (variantis)* ‘изменяющийся’, *variare* ‘изменять, видоизменять’ (СИС). Изменение понимается как действие, направленное на преобразование чего-либо (*изменить внешний вид, изменить форму, изменить порядок* и т.д.). Изменённый в результате преобразования предмет предстаёт как «другой»: *изменить* – значит ‘сделать другим’, *измениться* – значит преобразоваться, получить другой вид (форму). Преобразованные предметы образуют множества элементов, в которых каждый элемент – другой – не такой, как остальные (имеет «своё лицо»), т.е. отличается от других элементов дифференциальными признаками. Альтернативная вариативность привязана к форме и служит отношениям типа «порядок». Иначе такой вид языковых изменений можно назвать формальными (или грамматическими).

Альтернативная вариативность имеет отношение к выбору, основанному на логической дизъюнкции («или–или»); в ней повсеместно используются бинарные оппозиции для классификации; она приемлет закон исключения третьего. Каждый вариант – другой (альтернант); все варианты могут быть сведены к общему инварианту. Так, альтернативой будет каждый из членов раздельного суждения, сложенного по схемам: *S есть или P1 или P2*; *S есть или P1, или P2, или P3*.

1.2.1.1. Основываясь на дифференциации, альтернативная вариативность относится к отражению мира сознанием (к миру «как таковому»), а не к миру реальному («самому по себе»), воспринимаемому носителем языка. «В самом деле нигде: ни на небе, ни на земле, ни в духовном мире, ни в мире природы – нет того абстрактного «или–или», которое утверждается рассудком», а «всё где-л. существующее есть конкретное...» [2, с. 258].

Принцип дифференциации является не только основополагающим принципом всякого знания, но и всякой системы, в том числе и языка как системы знаков. С различием связано представление о значимости и ценности. Значимость каждого элемента в системе определяется его положением среди других элементов этой системы. Все системообразующие элементы «определяются не положительно своим содержанием, но отрицательно своим отношением с другими элементами системы. Характеризуются они в основном именно тем, что они не такие, как другие» [3, с. 67].

Принцип дифференциация – основной принцип образования парадигм (микросистем) в языке. «В языке, как и во всякой знаковой системе, то, чем знак отличается, и есть всё, что его составляет. Различие создаёт отличительное свойство, оно же создаёт значимость и единицу [3, с.70]. Язык и его элементы альтернативны и вариативны по своей природе.⁵ Альтернативная вариативность имеет парадигматический характер. Так, в можем представить лексическую микросистему с заранее заданными отношениями элементов: *бомба* – или *фугасная бомба*, или *водородная бомба*, или *атомная бомба*, или... Принцип альтернативной вариативности повсеместно представлен в грамматической парадигматике. Так слово *стол* может использоваться в предложении или в начальной форме – *стол*, или в форме Р.п. – *стола*, или в форме Д.п. – *столу* и т.д. Каждая форма имеет значимость только потому, что она отличается от других форм, имеет «свой образ-вид». «Основной принцип существования чего бы то ни было в рамках языка – это принцип противопоставления; нечто существует в языке лишь в той мере, в какой оно противопоставляется чему-то другому, связанному с ним, но отличному от него» [4, с. 144].

На альтернативной вариативности основывается всякое творчество, в том числе такое художественное творчество. Чем больше различий, тем выше степень своеобразия изображаемого предмета. Своеобразие – основополагающий концепт искусства, в том числе и словесного искусства – художественной литературы. Во всяком искусстве ценность представляет именно «художественное своеобразие».

Стремлением к своеобразию определяется сознательная жизнь в общественной системе – обществе. Осознание по принципу «*X не такая, как Y*», «*X другая*» формируют представление о социальной ценности (значимости) лица, стремящегося к своеобразию, т.е. к отличию от других лиц. Наоборот, положение «все вы такие» отрицается ценность социального элемента. Доказательством тому является существование в языковом сознании своеобразного типа обобщающего отчуждения по формуле «*Все S суть P*», отрицающего своеобразие и, следовательно, социальную ценность лица: бел. *Усе вы хлусіце. Гаворыце адно, а робіце другое. Мой бацька таксама дома маці кляўся... І ты такі, усе вы такія, я нікому з вас не веру* (Гаўрылкін); *І Мар'ян, і ты, маці, – усе вы аднолькавыя! – казаў злосна Мікола* (Бядуля). – *Гаркуша ледзь прыкметна ўсміхнуўся. – А ўсе вы такія...* (Кусянкоў); – *Усе яны – адзінакавыя, што мая бывшая, што – твая* (Гігевіч); – *Усе вы такія: як знайшоў абніматку, дак забыўся ў родную матку* (Кусянкоў); – *Усе вы мужчыны аднолькавыя. Каб толькі вам служыў, тады вы добрыя* (Дамашэвіч); – *Усе вы аднолькавыя! Можаш ехаць, я летшага знайду* (Савоська).

⁵ Альтернативность возможна только благодаря противопоставлению. Характерно в этом отношении замечание российского экс-президента Б.М. Ельцина: «Термин «оппозиция» у нас имеет неприятный оттенок. Произносят его с трудом. На полпути было найдено слово «альтернатива» и «плюрализм». На реплику интервьюера: «Мне кажется, что «оппозиция» и «альтернатива» – это одно и то же», – Ельцин продолжил: «В принципе да. Но никто не хочет это признавать» («Аргументы и факты». –1989. – № 27).

Отмеченный тип языкового сознания представлен в разряде устойчивых оборотов: бел. – *Эх, бабы, бабы! Усе вы на адзін лад* (Міровіч); – *Усе вы аднаго крою, прыкідаецца ягнятамі, каб ашукаць ды даць лататы* (Хадкевіч); – *Баюся я гэтых жанчын. Баюся, каб каторая кругом спадніцы танцаваць не прымусіла. Колькі я ведаў іх – і ўсе на адзін капыл!* (Макаёнак); – *Так я вам і паверыла! Усе вы, мужчыны, зроблены на адзін капыл!* (Гурскі); *Яны (вышэйшыя камандзіры) яму (Асавіку) здаваліся ўсе на адзін твар...* (Дамашэвіч); *І міжволі прыходзіць у галаву думку, што ўсе выканклмаўскія дробныя клеркі з аднаго цеста выпечаны* (Капыловіч); – *Усе адным мірам мазаны. Урваць, ухапіць, дзе што не на месцы ляжыць* (Казько); *А яна (Галя) засмялася і кажа: – Мама! Ноччу ўсе каты шэрыя!* (Савоська); – *Усе ў ложку аднолькавыя... – памкнуўся ён (Жыоўскі) бліжэй, губляючы раўнавагу...* (Бондар); – *Усе вы бараны бязмозгія! На сваіх падняліся* (Грахоўскі). Ср.: *Еўдакія Карпаўна, пачырванеўшы ад гневу, як адрэзала: – Я – не ўсе. Панятна. У нас ураўнілаўкі няма* (Рудова).

Представление о ценности высказывается в оценочном мнении – оценке, разновидностью которой выступает альтернативное «лучшее»: – *Таких людей немного; он из лучших, даже лучший здесь* (И. Гончаров); *Мы на него (Павлушу) смотрели как на лучшего из лучших* (Фурманов). Относительный характер всякой оценки очевиден – может быть «лучший из худших».

1.2.2. Селективная вариативность. Различие альтернативной и селективной вариативность замечается в сопоставлении действий/процедур – выбор и отбор. Выбирают, основываясь на заранее заданных свойствах предметов (*выбранные представители*), отбирают же исходя из реальных качеств объектов (ср.: *отборное зерно, отборные ягоды*).

Селективность (лат. *selektio* – отбор) глобально проявляется в человеческой деятельности, особенно в сфере техники и разного рода оперативных предприятий. Так, селективностью в радиотехнике называют способность приёмника реагировать только на радиосигналы той станции, на волну которой он настроен, и не реагировать на иные станции, посылающие волны иной протяжённости. Селекционером можно назвать того, кто перебирает овощи, отбраковывая непригодные, пропалывает огород, обрезает деревья и т.п. Селективность связана с санитарией: ловля мышей, уничтожение вредных насекомых и т.п. Селекционером является хирург, как и всякий субъект, занимающийся оперативной деятельностью (например, ловля преступников). Селективной деятельностью занимается следователь, перепробовавший разные версии и остановившийся на одной, которая и оказалась верной. Подходящую версию ищет поэт, изводящий «единого слова ради тысячи тонн словесной руды»⁶. Поисками и обретением научной истины занимается учёный, создающий научные теории разной достоверности. Всякий предприниматель, думающий об обретении прибыли, по сути своей является селекционером. Селекционером является человеческий организм, принимающий необходимое для существования и отвергающий лишнее.

В роли селекционера выступает разборчивый рационализатор – человеческий разум. По сути, всякая зарождающаяся мысль предусматривает контрастирующую селективную деятельность интеллекта, ср.: *думать* «подозревать, считать виновным в чем-л.» (МАС): – *Неужто же, неужто вы до сих пор не знали, кто убил Фёдора Павловича? – Нет, не знал. Я всё на Дмитрия думал* (Достоевский); – *Он несколько*

⁶ Этимологически подобного рода деятельность свидетельствуется этимологией терминов, связанных с технологией поэтического промысла: бел. *верш*, пол. *wers*, рус. *версификатор* (арх.) ‘поэт’

не виноват, а ты на него думаешь, – забормотала Алька (Гайдар); бел.: *У мяне ўкралі каробку кансерваў. Думаю на Яхімчыка, але маўчу* (М. Гарэцкі).

Селекционная деятельность непременно связана с актами элиминации (лат. *eliminare* – выносить за порог, выгонять) – удаление, устранение (ср.: *элиминация* (пал.) ‘избирательное уничтожение отдельных особей или целых групп организмов в результате естественного отбора’ (ТСИС). Поисковая деятельность не может не быть деятельностью селективной. Результатом селекции является обретение наиболее подходящей (эталонной) версии, при элиминации всего, что не подходит и не вписывается в тот или иной облик, противоречит и не встраивается в мироздание. По сути поисковая селекция как процесс моделирования является исходной (базовой) и естественной деятельностью человека, т.к. именно с ней связано его существование в мире.

На уровне социальной реальности селекция проявилась в геноциде, холокосте и т.п. С селективной деятельностью связан печально известный термин социальной санитарии – *чистка*: ‘правка якой-небудзь арганізацыі з мэтай пазбаўлення ад чужых, шкодных або непатрэбных элементаў’ (ТСБМ): *Чыстка... Што такое чыстка?... Чыстка – здаецца, вельмі простае: чысціць... Бяры мятлу – лепей густую ды пацвярдзей – і мяці... Чысі, шаруй. Проста... А як жа камісія павінна глядзець, каб не аставілі ў партыі смецця. От што такое, калі падумаеш, чыстка! Вымесці смецце і аставіць усё добрае!* (І.Мележ).

«Фильтрация», «отделение плевёл от зёрен», большевицкая «чистка» являются не чем иным, как разными версиями селективной осуществления селективной модели, в которых известный сценарий модифицируется и адаптируется к разным физическим и метафизическим (спекулятивным) ситуациям.

1.2.2.1. Предпосылкой существования селективной вариативности является момент сохранения тождества. Происходящие изменения (модификации) не имеют формального характера и связаны с разными и субстанциональными состояниями одного и того же объекта или разных объектов одного рода. В мире субстанции, где отсутствует форма и «другое» – происходит непрерывное становление: каждое мгновение объект заметно или незаметно становится иным, пребывает в ином состоянии, не переставая быть при этом тем же самым объектом. Так, мы наблюдаем разные «ипостаси» одной и той же березы (*эта береза утром, эта береза днем, эта береза летом, эта береза осенью* и т.п.) и выносим неодинаковые впечатления от калейдоскопической цепи реальных перемен. *Вода – водица – водичка* – подобные «вариации на одну и ту же тему» выражают наши разные эмоциональные впечатления от восприятия одной и той же реалии. *Варшава – город над Вислой – самый большой польский город – столица Польши* – перефразистические версии названия города являются его смысловыми интерпретациями.

Мир – арена непрерывно меняющихся событий, в которых, однако, человек способен улавливать идентичность вещей, несмотря на их ситуативные перемены. Под разными обличьями («масками», «экземплярами», «копиями», «версиями») объекта мы распознаем тот же самый реальный объект. «Каждое человеческое существо, – отмечает М. Борн, – уже в самом раннем детстве обретает способность различать и распознавать объекты. Потому мир человека является не калейдоскопическим рядом чувственных впечатлений, а осмысленной, непрерывно меняющейся ареной событий, в которой известная реальность сохраняет свою идентичность (разрядка наша – В.С.), несмотря на её изменчивые аспекты. Эта способность мышления пренебрегать разностайностью чувственных впечатлений и отмечать их инвариантный характер (как нечто одно целое) кажется мне наиболее выразительным моментом нашей духовной структуры» [5, с. 281].

1.2.2.2. Способность реалій (фізических и виртуальных) к разного рода метаморфозам (превращениям) связана с субстанциальным качеством, называемым пластичностью. В техническом смысле под пластичностью понимается способность материала без разрушения изменять свои размеры и облик под воздействием внешней нагрузки и сохранять эти изменения после прекращения ее. Пластичный объект модифицируется. Происходящие с ним превращения сопрягаются с некоторым внутренним пределом (мерой, межой), ограничивающей их проявление (ср.: рус. *предел прочности* – бел. *мяжа пругкасці, предел терпимости* – *мяжа трываласці* и т.п.). Нарушение меры («беспредел») связано с существованием объекта самого по себе.

Термин пластичность широко употребляется в сфере искусства, которое делится на пластические и непластические виды (*живописная пластичность, музыкальная пластичность, камерная пластичность*). Когда из искусства уходит статичная форма, сменяющаяся динамикой, движением, энергетикой, конфигурацией, искусство становится пластичным. Синонимом пластичности в разных сферах выступают термины *эластичность, лиричность, музыкальность, фигурность, мелодичность, рельефность, плавность* и т.п.

Не имеющие отношения к форме единицы речи обладают качеством пластичности. В частности, пластическим является собственное имя. П. Флоренский пишет: «Оно (имя) податливо, даже услужливо; оно находит в себе энергию жизни и перерабатывается применительно к условиям страны, народности, духу времени, наследственности, даже приспособляется к своеобразным оттенкам личностных отношений. <...> определённое в себе, имя целиком пластическое и в совершенстве воспринимает каждый нажим на него» [6, с. 93].

Непрерывная калейдоскопическая метаморфоза мира не проходит бесследно; разные «инаковые» версии, возникающие в процессе развития одной и той же сущности по мере необходимости запечатлеваются в памяти и в номинативной сфере языка. Необходимость бывает разной, иногда изощрённой. Так, индейцы Амазонки знали до 300 наименований зеленого, а эскимосы – несколько десятков наименований снега. В качестве образца типичной субстанциальной «версификации» можно назвать разные возрастные перемены, происходящие с объектом в онтогенезе: детство – отрочество – юность – пожилой возраст – старость. Проявленные в разные возрастные периоды состояния индивида сопровождаются номинативной фиксацией в пластичном по сути имени собственном. *Ваня – Иван Петрович...*

Версии не выбирают. В сфере субстанции выбора не дано – здесь господствует поиск. Поисковая деятельность называется промыслом. Фундаментальность данной категории для языка несомненна. «Промышление» есть не что иное, как «схватывание», «ловля». Человек не только производитель, но и великий «селектор» («фильтр»). Селективная технология, понимаемая упрощённо как «схватывание» и «отсеивание», является естественной деятельностью всякого живого существа. С подобной деятельностью связано существование материальной и духовной культуры.

Несомненно, в селективном аспекте необходимо рассматривать акт восприятия, названный глаголом *заметить*. Этот акт лишён тотальности – «схватывается» (ловится) взглядом только то, что бросается в глаза – даётся себя поймать. Взгляд пренебрегает несущественным. Замеченное и есть словленное – продукт восприятия. Понятие *промысел* с полным правом можно распространить на речевую деятельность. В качестве продуктов речевого народного промысла следует рассматривать прозвища, улавливающие и номинативно фиксирующие физический облик объекта: бел. *Яшчэ не стары мужчына, Рыгор быў невысокага росту, крыху таўставаты. Твар яго нагадваў ці не правільны круг. Карыя лупаватыя вочы таксама выглядалі круглымі. За гэта на заводзе яго ўпатай дражнілі Калабком* (Сердзюкоў); *Каля варот, як чакалі іх,*

стаялі цыган Карл і цыганка Клара. Поўнае яго імя Карл Маркс. І быў ён вельмі падобны на Карла Маркса. Копія яго ў цыганскім выкананні (Казько); Па вук – тлусты, як япрук, аблысёлы мужчына. Ногі тонкія і крывыя, як клешні ў рака, плечы вузкія і пакатыя, як у жанчыны, доўгія, як у малпы, рукі, чырвоная шыя, уся ў зморшчых (Чарнышэвіч). Метафізічная сутнасць – сэнс – аб'екта улаўліваецца в разнаго рода інтэрпрэтуючых номінаціўных актх, прадуктамі котрых яўляюцца перифразы: *ароматная прадукцыя ~ парфюмерія, прадставіельніца дрэўнейшай професіі ~ прастытутка* і т.п.

Разныя названія аднаго і таго жа аб'екта ствараюць референтнае тождество – кореферентнасць, котрое не следуеі смешівать с равнозначнасцю ілі блізасцю значеній. Імя не імае значенія, аднако абладае сэнсам, раскрываючымся в экстенсіональных контекстах – контекстах тождества. Как справедліва адзначае Д.М. Шмелёв, «необходимо со всех решительностью возразить против смешивания двух целиком разных явлений: близости значений различных слов и способности разных единиц называть те же самые объекты» [7, с. 141]. В. Гумбольдт высказал мысль, что имя не является представителем предмета в нашем сознании – оно выражает нашу точку зрения на реалию. Выражение разных восприятий одного и того же референта – источник его разной номінаціўной прэзентаціі в языке. Так, еслі в санскрете слон называецца то дважды пьющим, то наделенным рукой, ко каждая с таких номінаціўных едініц содержіт в себе особенный сэнс, хотя все они называют один и тот же класс референтов [8, с. 85].

Перифрастическим статусом селективного типа обладают интерпретирующие номинации, называющие институциональные акты: рус. *узы Гименя ~ брак, появиться на свет Божий ~ родиться, умереть (акт смерти) ~ почитать в бозе, жениться ~ связать себя узлами Гименя, поджечь чью-либо собственность ~ пустить красного петуха* и т.п. Перифрастическими являются также однокомпонентные смысловые дериваты, возникающие по субститутивной модели с организующим сэнсам «вместо»: рус. *руки ~ грабли, нос ~ рубильник, голова ~ арбуз, ноги ~ оглобли, дом ~ конура, постель ~ берлога* и т.п.

1.2.2.3. Технологии селективной деятельности исходят из дихотомической операции «А – не-А». Чтобы быть А, необходимо не быть не-А. Именно так осуществляется самоидентификация личности – поиск собственного «Я». Я есть тем, кем я не есть. (Ср. самоуверяющий сэнс выражений типа: – *Я тебе не Иван. Я не дурак? Я что – идиот?* и т.п.). Дихотомические операции подобного рода являются не только источником идентифицирующей деятельности носителя языка, но и его ощущения стоимости(достоинства). Различие важно, распознание же существенно, т.к. связано с самим бытием, где момент «не перепутать» играет главную, а иногда и фатальную, роль⁷.

Контрастирующее дихотомическое противоречие составляет антитезу аппозитивной противоположности как основанию логических отношений. Так понятие *мужчина* существует потому, что дихотомически контрастирует с классом едініц, мужчінамі не яўляючыхся: *мужчины – не мужчины*. «Не-мужчина» – не значит женщина. Дихотомическое деление не относится к логическому определению. Частица *не* імае в нем не отрицательное значение, а обладает ограничительный сэнсам, позволяющим оттенить одно понятие на фоне иных, не похожих и не родственных. Момент «удостоверения» необычайно существенен для идентификации той или иной социальной или биологической роли индивида: бел. – *Які ты жаніх! Ну які ты жаніх! – аж закінеў бацька* (Мележ). – *Ты што, не сусед?* (Ткачоў); – *Я ўжо не*

⁷ Чего стоит аптекарь, который на пузырьке с ядом приклеит этикетку «йод», перепутав созвучные номинации *яд* и *ёд*.

дзіця, мама. І даўно бачыў і бачу ўсё, – камячыў у пальцах непрыкуруаную цыгарэту Косця (Бондар). – Ты ж яшчэ малады мужчына, не зломак і не заморыш (Місько). – Вы, можа, воіны, вы, можа, людзі? (Караткевіч); – Мужчына!.. – сварылася на яго (мужа) іны раз Зойка. – Прыйдзе з работы, сядзе, чытае кніжку. Інтылігент, бач, фу-ты, ну-ты! Не каб пасля работы рамонтам заняцца (Кажадуб).

Истинное («то») распознаётся через контраст с «не-тем»: Так что семейная жизнь оказалась ещё более «не то», чем служба и придворная должность. Более же всего «не то» было его (князя Нехлюдова) отношение к религии. Он думал, что он верит, но между тем больше, чем в чем-либо другом, он всем существом сознавал, что эта вера его была что-то совсем не то. ...Он больше чем когда-нибудь почувствовал всё это «не то», и ему стало мучительно грустно. (Л.Н. Толстой) – Вяртаюся, дзверы адчыняю, а тут ужас не тое. Не тое. (Кусянкоў) Не пазнаеш зямлі і вясковых людзей – не, не тыя, не тыя яны. (Колас)

Через «то», в речи свидетельствуется прецедентность (лац. *praecedens* – идущий впереди). «То» не указывает на случай, который был в прошлом, а отсылает к инциденту, происходившем в минувшем, к которому умозрительно возвращается говорящий в презентативном настоящем. В прецедентном архаическом «том» нет повторения, отмечается фактографически и воскрешается (всплывает) в памяти происходившее ранее (не в прошлом!) предшествующие состояния, события, люди (*та ночь, тот вечер, те люди* и т.п.). «То» и есть результат селективного отбора.

1.3. Альтернативная и селективная вариативность соотносится с двумя типами изменений/перемен – историческими и архаическими, в частности, говорится об исторических изменениях и архаических переменах. Словосочетание *исторические изменения* устойчиво воспроизводится в контекстах, посвящённых различным областям знания: *исторические изменения грамматического строя языка, исторические изменения институтов семьи и брака, историческое изменение политического ландшафта, общество и исторические изменения, исторические изменения в составе слова, историческое изменение предмета философии, исторические изменения в морфологии и словообразовании глагола, исторические изменения в фонетическом строе языка* (Интернет).

Слово *перемены* встречается в одном контексте со словом *архаические*: доклад «Китайская классическая «Книга перемен» и архаическое конструирование времени»; *архаический период. Это время глубоких общественных перемен в жизни Эллады; некоторые архаические религии смогли выдержать время и приспособиться к переменам; вероятно, потому, что в деревне жизнь течет медленнее, чем в городе подверженном быстрым переменам, русская деревня сохранила архаические символы нашей культуры; архаическая революция узком смысле – это перемена в области социально-политических отношений, которые вызваны экономическими изменениями; архаический ритуал устанавливает статус всех вещей и все способы переживания реальности как некую сокровенных переменах* (Интернет).

Против отождествлению архаизации и устаревания необходимо, с нашей точки зрения, решительно возразить. Во-первых, потому что понятие *старый* не эквивалентно понятию *древний*, а именно с таким смыслом заимствована дескрипция *архаический* в славянские языки (от греч. *archaikos* – древний). Во-вторых, такого рода пониманием нивелируется различие между историческим планом и архаическим аспектом языка/речи, являющееся не только фундаментальным для развития и функционирования языка, но и глобально проявляющееся в области лексики.

Отражением и характеристикой исторического былого (прошлого) и служат слова-историзмы. Историческая лексика повествуют нам о том, что в историческом прошлом были *такие* предметы, действовали *такие* лица. Сейчас же их нет,

потому и обозначения их не используются. Так, изменилась система образования в России – ушли из нашей речи и номинации типа *институт благородных девиц, классная дама, реалист* (учащийся реального училища), *институтка*. История и быт Древнего Рима отражена в словах *кесарь, раб, тиара, патриций, конглав, терма, гладиатор, амфора* и т.п., Древней Греции – *гинекей, гетера, висон* и т.п., Иудеи – *фарисей, бурнус, равви, есей, хитон* и т.п., Малой Азии, Ближнего Востока, Египта, Европы – *сарацин, копт, фараон, трубадур, галльский легион, аутодафе, чура, таляр* и др.

Историческая лексика помогает придать изображению прошлого историческую убедительность, отразить историческую правду. Историческая лексика имеет денотативно-функциональную природу. Денотативная функциональность историзмов отражается в их способности сочетаться с определениями *новый* и *старый*: *новая классная дама, новая амфора, новый легион, старый хитон* и т.п. Такие определения отражают последовательные изменения, совершающиеся в какой-л. области, т.е. являются концептами историческими (ср.: *Новая история. Новейшая история. История нового времени*). Во всех случаях денотат слова-историзма – «сделанный», будь то предмет или лицо (*сделать новую амфору, сделать из кого-л. гладиатора, раба* и т.д.). Исторический план лишён институциональности – становления (рождения). Всякое историческое явление – это исторически сложившееся (а не возникшее) явление.

Присутствующее во времени устаревает и функционально не соответствует. При архаизации объект не изменяется – с ним происходят перемены, он утрачивает подобие – становится не похожим на себя, ветшает. Феномены субстанциального типа не изменяются, однако подвержены реальным переменам, т.е. архаизации. Не-корректным будут сочетания: *новая шея, новый лоб, бывшая правая рука, бывшие глаза* и т.п., однако именно номинативными эквивалентами подобных реалий и выступают архаизмы *выя, чело, десница, очи* и т.п. Архаизация – момент развития объекта (субъекта), а не функционирование предмета (лица).

Дифференциальным признаком историзмов и архаизмов считается способность последних иметь синонимы. «Архаизмы – слова, называющие существующие реалии, но вытесненные по каким-либо причинам из активного употребления синонимическими лексическими единицами» [9, с. 540]. Если историзмы – это обозначения устаревших денотатов, то архаизмы – это устаревшие наименования вполне обычных явлений и понятий, с которыми мы постоянно сталкиваемся в жизни.

С нашей точки зрения, употребление архаизмов в речи следует связывать не с синонимией (равнозначностью), а с дублетностью (эквивалентностью) – разными версиями названия одного и того же референта. Назвать одно и то же иначе (ср. пол. *to samo inaczej*) принципиально не то, что использовать близкие по значению слова. Архаизмы и общеупотребительные названия находятся между собой не в синонимичных отношениях, а в кореферентных связях: *сиречь – то есть, зри – смотри, купно – вместе, чревоугодие – обжорство, младой – молодой, злато – золото, брег – берег, град – город, вран – ворон; клуб (совр. клуб), номер (совр. номер), стора (совр. штора), гошпиталь (совр. госпиталь) око – глаз, уста – губы, ланиты – щёки, десница – правая рука, шуйца – левая рука.*

Архаизмы втянуты в контрастивную сферу языка. Они употребляются на фоне актуальных современных эквивалентов, что и открывает возможности для приобретения и реализации ими номинативной экспрессии – разного рода экспрессивной интерпретации реалий. В сфере экспрессивной номинации реализуется широко распро-

странённая кореферентная контрастивная модель «Не..., а...»: говорится «не путешествие, а вояж», «не пальцы, а персты», «не лоб, а чело» и т.п.

Традиционно архаизмы употребляются для архаизации речи воссоздания древнего колорита эпохи, придания речи возвышенности, создания иронии, сатиры и сарказма: *вертоград (сад), чертог (дворец), ретязь (цепь), вой (воин), ланити (щеки), живот (жизнь), пря (спор), глаголи (слова, язык); подружие (супруги, подруга), телец (теленки), возвистити (известить), возвеселити (развеселить), воспивати (воспевать)* и т.п.

Категории тождества и различия соотносятся с двумя типами вариативности единиц языка/речи – альтернативной вариативностью и вариативностью селективной. Условием альтернативности является оппозитивная возможность выбора элемента из ряда взаимоисключающих элементов. Речемыслительная селективность реализуется как процесс контрастивного поиска, в главенствующая роль в котором принадлежит операции дихотомии. Отмеченные типы вариативности связаны с антитезой ценности (значимости) и стоимости единиц/элементов языка и речевой деятельности, а также противопоставлением исторического и архаического в функционировании и развитии языка/речи.

СПИСОК ЛИТЕРАТУРЫ

1. Ортега-и-Гассет, Х. Эстетика. Философия культуры / Х. Ортега-и-Гассет. – М. : Искусство, 1991. – 588 с.
2. Немецкая классическая философия. – М. : Просвещение, 1972. – 324 с.
3. Засорина, Л.Н. Введение в структурную лингвистику / Л.Н. Засорина. – М. : Высш. школа, 1974. – 319 с.
4. Степанов, Ю.С. Основы общего языкознания / Ю.С. Степанов. – М. : Просвещение, – с. 144.
5. Борн, М. Физика в жизни моего поколения / М. Борн ; пер. с англ. и общ. ред. С.Г. Суворова. – М. : Иностр. лит., 1963.– с. 281.
6. Флоренский, П. Имена / П. Флоренский. Малое собр. соч. Вып. 1. – Кострома : Купина, 1993. – 319 с.
7. Шмелев, Д.Н. Очерки по семасиологии русского языка / Д.Н. Шмелев.– М. : Просвещение, 1964 –244 с.
8. Гумбольдт, В. О различии строения человеческих языков и его влиянии на духовное развитие человеческого рода / В. Гумбольдт // Хрестоматия по истории языкознания XIX–XX вв. / Сост. В. А. Звегинцев. – М. : Учпедгиз, 1956. – С.68–86.
9. Лингвистический энциклопедический словарь / Акад. наук СССР. Ин-т языкознания ; гл. ред. В.Н. Ярцева. – М. : Сов. энциклопедия, 1990. – 682 с.

Принятые сокращения

МАС – Словарь русского языка : в 4 т. / Акад. наук СССР. Ин-т рус. яз. ; под ред. А.П. Евгеньевой. – 2-е изд., испр. и доп. – М. : Рус. яз., 1981–1984. – Т. 2. – 1982. – 736 с.

ТСБМ – Тлумачальны слоўнік беларускай мовы : у 5 т. / Акад. навук БССР. Ін-т мовазнаўства імя Я. Коласа ; пад агульнай рэд. К.К. Атраховіча (К. Крапівы). – Мінск : Беларус. Сав. Энцыклапедыя, 1977–1984.

ТСИС – Крысин, Л.П. Толковый словарь иноязычных слов. / Л.П. Крысин. – М. : Эксмо, 2006. – 944 с.

СИС – Большой словарь иностранных слов. – М. : ЮНВЕС, 2001. – 784 с.

Siankevich V. Variability: Metamorphoses/changes in Language Development and Functioning

The author considers the basis and preconditions of variability of the language and its elements/units. The article describes two types of variability of the language and speech activity – alternative and selective ones. In the aspect of the considered changes/metamorphoses there are interpreted the phenomenon and reflection in the language of such categories as «historic» and «archaic».

Рукапіс паступіў у рэдкалегію 28.07.2010

УДК 821.161.3 «19»09+929 [К. Чорны]

А.М. Мельнікава

ХРЫСЦІЯНСКАЯ ДАМІНАНТА ТВОРАЎ КУЗЬМЫ ЧОРНАГА

У артыкуле асэнсоўваюцца хрысціянскія матывы ў творах класіка беларускай літаратуры Кузьмы Чорнага, чья спадчына істотна паўплывала на станаўленне нацыянальнай мастацкай традыцыі. Паказваецца, што імкненне пісьменніка да ўсталявання спагадлівых узаемаадносін паміж людзьмі, сцвярдзенне чуласці, любові, міласэрнасці, дапамогі адпавядаюць хрысціянскім прынцыпам. У гады Вялікай Айчыннай вайны Кузьма Чорны адкрыта звяртаецца да Усявышняга. Робіцца выснова пра значны этычны патэнцыял беларускага мастацкага слова.

Істотны ўплыў на развіццё нацыянальнай мастацкай свядомасці мела творчасць Кузьмы Чорнага. Яна аказала значнае ўздзеянне на фарміраванне светапоглядных асноў духоўнага жыцця беларускага народа ўвогуле. Ідэйна-светапоглядныя ўстаноўкі пісьменніка блізкія да хрысціянскай этыкі і маралі. Гэта праблема фактычна не разглядалася айчынным літаратуразнаўствам. Мэта артыкула – сцвердзіць значнасць маральна-этычнага патэнцыялу творчасці Кузьмы Чорнага. Задача – даследаваць хрысціянскія матывы ў творах празаіка.

Нягледзячы на тое, што сталенне пісьменніка, сама яго творчасць разгортваліся ў часы панавання ідэй класавай нянавісці, варожасці, Кузьма Чорны сцвярджаў неабходнасць усталявання спагадлівых, чужых узаемаадносін паміж людзьмі. Адна з вызначальных у творчасці Кузьмы Чорнага – тэма міласэрнасці, спачування. Хрысціянскія матывы ў творах пісьменніка ўвогуле досыць выразныя. Л. Корань падкрэсліла: «Не сказаць пра Кузьму Чорнага і хрысціянства – усё роўна, што мець на ўвазе Дастаеўскага-атэіста» [1, с. 86]. Зразумела, што Кузьма Чорны не мог адкрыта гаварыць пра хрысціянскія каштоўнасці, але сваёй творчасцю ён гэтыя каштоўнасці сцвярджаў. І перш за ўсё – хрысціянскі заповіт Любові: «Прыказанне новае даю вам, каб вы любілі аднаго; як Я узлюбіў вас, каб і вы адзін аднаго любілі» [Ян. 13:34]. Гэты заповіт вызначае паводзіны Мані Ірмалевіч, Казіміра Ірмалевіча, Радзівона Цівунчыка, Ваці Браніслаўца (раман «Сястра»), Волечкі Нявада, фельчара (раман «Пошукі будучыні»), Ганны (апавяданне «Радасць жанчыны»), Любы Лук'янскай, Макаркавых Волькі, гераіні апавядання «Маленькая жанчына».

Для пісьменніка чуласць увогуле – адзін з найважнейшых паказчыкаў чалавечай вартасці, своеасаблівы індикатар чалавечнасці. Такой мяккай, чулай паўстае жанчына ўжо ў самых першых творах празаіка – апавяданнях «Радасць жанчыны», «Па дарозе», «Захар Зынга», раманах «Сястра», «Зямля». У апавяданні «Радасць жанчыны» яго галоўная гераіня Ганна жыве пры старэйшым браце, які, «сарваны цяжкаю працай», часта «ўпікаў Ганну дармаедствам, а Ганна яго шкадала...» [2, с. 114]. Вядома, што праз пакуты, згодна з хрысціянскай этыкай, адбываецца духоўны рост чалавека. У апавяданні «Па дарозе» пісьменнік наступным чынам характарызуе маці галоўнага героя Паўла: «Была жанчына старая і часта насіла ў сабе нейкі востры настрой. Бо гэта яна многа перажыла была за жыццё бяды і гора, і гэта зрабіла яе чулай навекі» [2, с. 152]. У апавяданні «Захар Зынга» пісьменнік так перадае стан гераіні: «...адчула замілаванне дачкі да хворага бацькі», «ён ёй здаваўся слабым і немагушчым, якога трэба даглядаць і не спускаць з вачэй» [2, с. 248]. Гераіня рамана «Зямля» Ганна не цешыцца з мужчынскай увагі, а перажывае, што стала прычы-

най пакутаў добрага чалавека, Алеся. Тэма ўзаемаразумення паміж людзьмі, спачування – скразная тэма апавяданняў Кузьмы Чорнага са зборніка «Хвой гавораць».

Істотнае месца ў поглядах Кузьмы Чорнага займае думка пра неабходнасць чалавечай еднасці, «агульнасці», што таксама блізкае да хрысціянскіх прынцыпаў. Ужо ў апавяданні «На беразе» герой гаворыць: «Самае галоўнае, у сабе не закайвайся, а жыві ў людзях» [2, с. 74]. Ва ўсведамленні сваёй еднасці з людзьмі, далучанасці да чалавечай супольнасці – радасць. Гэтае ўсведамленне надае героям пісьменніка пачуццё раўнавагі, упэўненасць: «І яшчэ адчуў ён, што гэтая блізкасць к лесніку, якая так раптоўна яго ўсяго абхапіла, і ёсць нешта такое, што патрэбна для радасці жыцця і можа служыць прычынай пакуль яшчэ няяснага, але вялікага дзела, якое карысна і неабходна для шчасця» [2, с. 83].

Пра «ўсясветную дбайнаць аб кожным чалавеку, які толькі хоць дзе на зямлі радзіўся на свет» [3, с. 205], піша Кузьма Чорны ў рамане «Млечны шлях». Прызайк верыць у вялікую сілу чалавечай еднасці, у яе здольнасць пазбавіць чалавека пакут і няшчасцяў. Гэтая думка – цэнтральная ў апавяданнях «Дзень», «Новыя людзі», «У падвале», «Парфір Кіяцкі», «Захар Зынга», «Сцены» і інш. Героі Кузьмы Чорнага прагнуць гэтай блізкасці, еднасці чалавека з чалавекам: «...захацелася яму... пабегчы па зямлі, сазваць усіх і сказаць ім, моцна крыкнуць нешта такое, што б заставіла іх засмяцца нявінна-дзіцячым смехам і адчуць да яго, Ігнася, радасную блізкасць – блізкасць людзей к чалавеку і чалавека к людзям» [2, с. 189]. Далучанасць да людзей натхняе герояў пісьменніка, узбагачае іх пачуцці, надае сэнс іх існаванню.

Пісьменнік упэўнены, што светам кіруюць законы добра і прыгажосці: «І гэта тут вялікі закон выяўляе імкненне ўсяго да характава, вялікую здольнасць усяго хаваць агіднасць і мізэрнасць; выяўляе можа цяжкую неабходнасць хаваць ад вачэй смерць у кветках і музыцы...» [2, с. 340]. Гэтае сваё перакананне ён жадае данесці да чытачоў.

У творах Кузьмы Чорнага афармляецца канцэпцыя жыцця як радасці: «...усё тое, што кругом напаўняе жыццё, ёсць нешта слаўнае, добрае, загэтым і дае яно радасць самому жыццю» [2, с. 76], «вось хаджу я па зямлі, жыву – і ад гэтага радасць. Яна шырыцца, яна ва ўсім, што ёсць, яна напоўніць усё, уздыме чалавека ў яго захапленнях. Яна ў свядомасці, што я існую і адчуваю ўсё» [2, с. 195], «жыццё шырокае, яно само ў сабе, нават як факт ужо існавання – радаснае» [2, с. 224]. Як у апостала Паўла: «Радуйцеся заўсёды ў госпадзе; і йзноў кажу: радуйцеся» [Флп. 4:4–7].

Гэта думка з твора ў твор праходзіць у Кузьмы Чорнага. Сэнс жыцця пісьменнік бачыць у самім жыцці, у яго шматлікіх праявах: «Сэнс і мэта жыцця хаваецца ва ўсім тым, што акружае чалавека, сустракаецца на кожным кроку. Зразумеўшы, адчуваючы гэта, вучыцель стаў, а пасля і навучыўся знаходзіць радасць жыцця ў працы, у людзях, у кожным кавалку зямлі, ва ўсякай з’яве» [2, с. 77]. Гэтае ўспрыманне жыцця як бясконцага дару таксама блізкае да хрысціянскіх падыходаў. Кузьма Чорны ўсведамляе каштоўнасць любога тварэння прыроды, што вынікае з усведамлення неабвержнай каштоўнасці жыцця ўвогуле, «пакланення перад жыццём» (А. Швейцэр). Пісьменніку ўласціва своеасаблівая «сімпатыя», пранікнёнасць у жыццё: «І ўсё хацелася пайсці па зямлі, ахваціць яе сабою і сказаць кожнаму: вось я бачу, чую, адчуваю цябе. І пачынаю адчуваць тое, чаго ты і сам можа не адчуваў...» [2, с. 306], «і хацелася выявіць перад усім тым, што ёсць, што вось адчуваецца яно, гэта жыццё» [2, с. 308]. Пачуццёвасць – вызначальная рыса твораў Кузьмы Чорнага 20-х гадоў. Тое, пра што піша прызайк, прасякнута асабістым успрыманнем, бачаннем: «Хмурна думаць пачало неба, і тады ж зямля весялілася ветрам» [2, с. 314], «адчуў ён востра-вясёлы холад асенняга вечара, вялікую задуманасць нерухомых дрэў за нізкай каменнай сцяной і нейкае чулае пачуццё зямлі і ўсяго, што на ёй існуе...» [2, с. 357]. Рэчаіснасць у мастака насычана гукамі, колерамі, пахамі. Ён адлюстроўвае жыццё ва ўсім яго пачуццёвым,

матэрыяльным багацці. Адсюль і віталізм твораў пісьменніка, багацце, разнастайнасць фарбаў, маляўнічасць пры апісанні прыроды.

Вядомы праваслаўны прапаведнік А. Шмеман у сваіх дзённіках пастаянна піша пра жыццё як Божы дар, пра сапраўдную рэальнасць быцця: «Страшэнная памылка сучаснага чалавека: атаясамліванне жыцця з дзеяннем, думкай і г. д. і ўжо амаль поўная няздольнасць жыць, гэта значыць адчуваць, успрымаць, «жыць» жыццё як бесперапынны дар. Ісці на вакзал пад дробным, ужо вясеннім дажджом, бачыць, адчуваць, усведамляць рух сонечнага промня па сцяне – гэта не толькі «таксама» падзея, гэта і ёсць сама рэальнасць жыцця. Не ўмова для дзеяння і для думкі, не іх безуважны фон, а тое, па сутнасці, дзеля чаго і варта дзейнічаць і асэнсоўваць. І гэта так таму, што толькі ў гэтым дае нам Сябе адчуць і Бог, а не ў дзеянні і не ў думцы» [4, с. 15].

Кузьма Чорны ўспрымае чалавека як істоту гарманічную, якая прагне суладнасці ў пачуццях. Усё, што тычыцца чалавечых перажыванняў, мае для пісьменніка глыбокі сэнс і значэнне: «І ўсё, самае нават малое, праходзячы праз людскія пачуцці, поўна было вялікага сэнсу» [2, с. 340]. Пісьменнік развівае думку пра значнасць і вялікасць чалавека.

На працягу ўсяго творчага шляху Кузьму Чорнага надзвычай хвалявала праблема «адвечнага прыгнечання духу»: здзеку над чалавекам, прыніжэнне чалавека чалавекам, страх перад моцнымі гэтага свету. «Адвечнае прыгнечанне духу» і нарадзіла чорнаўскіх герояў-трапетуноў. Пісьменнік імкнецца ўзняць чалавека «над вялікай нізасцю, што напаўняе нас з глыбіні вякоў...» [5, с. 35]. Істотным для Чорнага было пазбаўленне ад такога становішча, калі адзін чалавек мае ўладу над другім. Гэта думка – адна з цэнтральных у рамане «Сястра»: «Шалёна спрачаліся мы тут наконт урачыстасці чалавека над чалавекам» [5, с. 165]. Прызайк перакананы, што чалавек павінен пазбавіцца ўсяго, што «псуе вялікае хараство чалавека» [2, с. 299], пазбавіцца страху, галечы, прыніжанасці, «дробных хітрыкаў»: «Не, ты пакінь згінаць плечы свае ў прысутнасці каго б там ні было. Сам увесь перарадзіся...» [5, с. 169].

Кузьма Чорны пісаў: «Галоўнае, што мучыць мяне з самых маладых год маіх, гэта пакуты чалавека на зямлі, якія ў нас яшчэ не знішчаны і за знішчэнне якіх мы ўсе цяпер змагаемся» [6, с. 70]. Вызваленне ад страху, прыніжанасці – мэта, якой прагнуў беларускі прызайк.

Кузьма Чорны піша, што праяўленню любові, спачування, спагады перашкаджаюць не толькі знешнія ўмовы, беднасць, нястачы («...Марцінюк думаў... аб сваім жыцці ў маладыя гады ў страшнай беднасці. І як адносіны ў іх вялікай сям і адзін да аднаго былі дрэнныя... Адзін аднаго толькі шкадавалі, але не любілі...» [2, с. 457]), але і ўласная чэрствасць чалавека. І быццам жыццё наладжваецца, становіцца лепшым, а людзі застаюцца абыякавымі адзін да аднаго. Кузьма Чорны лічыць, што адчуць, успрыняць пакуты і боль іншага чалавека здольны толькі той, хто сам зведаў няшчасці і боль: «Ён глядзеў на яе твар – малады і прыгожы. Адценні бесклапотнасці ляжалі на ім, і загэтым давалося ў гэты момант несвядома адчуць яму, што не было на твары гэтым адзнакаў вострых па глыбіні сваёй дум і перажыванняў...» [2, с. 458].

Чалавечая адчужанасць, крыўда – менавіта ад цяжкага жыцця. Дзеля спагады, спачування неабходна душэўная раўнавага, а яе людзі не маюць: «Вакол, за працаю людзі далёка былі адзін ад другога» [2, с. 216].

Пісьменнік занепакоены тым, што ў імкненні да ажыццяўлення вялікай мэты вызвалення чалавечых сіл для творчасці, хараства, забыліся аб самім чалавеку, зрабілі з яго бяздумнага выканаўцу: «...гнуткаю цвёрдасцю свайго розуму, скамбінаваўшы прыродныя сілы і стварыўшы машыны, чалавек часам забыў, што ён тварэц іх, што іх

тулая сіла для яго. І, забыўшы гэта, пакланіўся жалезу...» [2, с. 458]. Відавочныя алузіі тут на тагачасную грамадскую сітуацыю.

Кузьма Чорны сцвярджаў думку пра значнасць, каштоўнасць чалавечай асобы, што таксама сугучнае хрысціянскім устаноўкам: кожны чалавек пакліканы. Таму пісьменнік балюча ўспрымаў усялякія захады падпарадкаваць, увесці чалавека ў нейкія рамкі: «Найдрабнейшае каліва травы – незаўважанае ці даўно забытае, – і яно можа калі-небудзь увайсці раптам у жыццё чалавека, заняць увагу і думкі, і няма тае рамы, у якую можна было б, нават самаму моцнаму з моцных, увагнаць гэтую з’яву з малым калівам травы. А якую адлегласць трэба вымераць ад травы да чалавека?» [2, с. 501].

Скразная думка твораў Кузьмы Чорнага – неабходнасць унутранага ўдасканалення, духоўнага ачышчэння, пазбаўлення ад усякай нізасці, «дробных хітрыкаў і ўласнае прыніжанасці», што ізноў жа адпавядае хрысціянскай этыцы.

У рамане «Сястра» пісьменнік звяртаецца да скразной у яго творчасці праблемы – праблемы суперажывання чалавека чалавеку, спагады, дапамогі. Адна з галоўных гераінь твора – Маня Ірмалевіч. Кузьма Чорны ўжо ў самым пачатку рамана акрэсліў сутнасць вобраза гераіні – чуласць, разуменне: «І раптам вырасла яна ў яго ўяўленні – з малое, паважнае нейкае ў словах сваіх, якою ён ведаў яе заўсёды і бачыў апошні раз, – вырасла яна раптам у вобраз сталай жанчыны – сястры, уведаўшай нейкі сэнс ці то ўсе адценні жыцця» [5, с. 9]. Нездарма і раман мае назву «Сястра». Аналогіі з сястрой міласэрнасці. Гэта значыць, для пісьменніка было важна сцвердзіць гэту чуласць, разуменне. Гераіню рамана «Сястра» Кузьма Чорны характарызуе як «пакутніцу за ўсё і над усім» [5, с. 140]. Адна з вызначальных ідэй рамана – сцвярджэнне любові да бліжняга. Кузьма Чорны пастаянна падкрэслівае Маніну дабрыню: «Нават і думкі яе мелі пачатак свой у сэрцы» [5, с. 113], «... і як гэта яна павінна была апекавацца над усімі і клапаціцца аб іх» [5, с. 114].

Астатнія героі адчуваюць у Мані яе дабрыню і цягнуцца да яе, давяраюць свае перажыванні. Маня нясе з сабою ўсё самае лепшае: яна надае ўпэўненасці, моцы Вацю, з яе з’яўленнем цяплее душой Казімір. Маня на многае расплюшчвае яму вочы. І найперш на тое, як важна, каб побач з чалавекам быў нехта, хто бразумеў і падтрымліваў яго.

Маня – гэта ўвасабленне чысціні, справядлівасці. І ў многім менавіта яе стаўленне да астатніх герояў з’яўляецца паказчыкам іх чалавечай вартасці. Яна як бы судзіла іх учынкаў. Якраз Маня здолела зразумець Вацю Браніслаўца і тое, што яму неабходна дапамагчы ў яго пошуках. Маня не прымае жорсткай пазіцыі «жалезнага» Абрама Ватасона. Гераіня дае людзям тое спачуванне, якое ім так неабходна, да якога імкнуцца героі рамана. Яна менавіта зацікаўлена іншым чалавекам, яго жыццём, клопатамі. Такім чынам, Кузьма Чорны піша пра важнасць Сустрэчы, сустрэчы чалавека з чалавекам. Побач з Маняй у Казіміра Ірмалевіча ўпершыню з’яўляецца патрэба расказаць пра свае справы, абуджаецца жаданне і самому дапамагчы іншаму чалавеку: «Ён чуў у яе ўважлівасці зацікаўленасць чалавека чалавекам – тым, які займаецца гэтай вольнай працай. І тут узнімалася ў ім патрэбнасць самому паглыбіцца ў тое, што прымусіла яе гаварыць кагадзе пра Вацю Браніслаўца як пра чалавека, якому ніхто не дапамог пазбавіцца хістанняў яго на зямлі» [5, с. 199].

Казя пачынае ўсведамляць, што самае каштоўнае ў жыцці – разуменне, блізкасць да іншага чалавека. Гэта надае яму пачуццё радасці, раўнавагі: «...нешта ёсць большае, чым кожнадзённыя спрэчкі аб яго медычных формулах, чым тыя адносіны з яго таварышамі, працаўнікамі клінікі, якія зусім знікаюць тады, калі кончыцца спрэчка аб формулах і яны разыдуцца. Гэтае вялікае і патрэбнае тут от, у гэтую хвіліну, выразна выяўлялася ў тым, што яму было радасна ад таго, што яна блізка тут, каля яго, што яна напісала тады некалі першы ліст да яго, што яны зноў спаткаліся на гэтых жыццёвых дарогах, такіх шырокіх і радасных...» [5, с. 199–200]. Казя прагне чалавечай блізкасці. Яшчэ ў маленстве ўсё бунтавала ў Казі пры сутыкненні з людскай засяроджанасцю

толькі на ўласных клопатах і жыцці, няўважлівасці да іншага. Казя разумее, што паміж людзьмі не павінна быць крыўды, недаверу, злосці, бо гэта атручвае жыццё, не дае адчуць радасці ад блізкасці чалавека да чалавека: «Ты жыла ўжо шмат самастойна і дагэтуль не навучылася расцаніць нашу былую непрыязнь як непатрэбную дробязь, зняважлівую для чалавека» [5, с. 73].

Шукае людской спагады і Радзівон Цівунчык. Чалавечнасць – тое, што найперш вылучае героя. «Слаўным чалавечнасцю», «клапатлівым, як бацька» называе героя пісьменнік. Цівунчык часта наракае, што людзі ачарсцвелі душою, што іх адносіны паміж сабой абмяжоўваюцца толькі нейкімі справамі: «І, гаворачы аб справе, дык ён твой першы прыяцель. А калі пачнецца, скажам, трохі іначай, от, скажам, бяда якая ў цябе на душы ляжыць або гора якое, значыць, душу табе душыць, – то тады ты маўчы з ім. Не гавары нічога, а то кпіны будзе строіць, не дай бог. Ён жа чалавечае душы не прызнае» [5, с. 132].

Цівунчык – увасабленне чалавечнасці ў яе, так сказаць, аголеным, безабаронным выглядзе. Любое праяўленне абьякавасці, чэрствасці балюча адбіваецца ў душы героя. І наадварот, людская спагада, чуласць адгукаецца ў ім удзячнасцю і дабрынёй. Цівунчык гатовы дапамагчы любому чалавеку і да любога праяўляе самую жывую і шчырую зацікаўленасць. Гэтую чалавечнасць, дабрыню Цівунчыка адчувае Ваця: «Думалася яму цяпер, што толькі адзін чалавек ёсць – стары Радзівон Цівунчык, які несвядомаразумеў самую сутнасць сутнасці тых, з кім сустракаецца. І з ім Вацю можна было б гаварыць або хоць моўчкі сядзець доўга і прыемна» [5, с. 276]. Цівунчык увесь час імкнецца быць бліжэй да людзей, прымае іх клопаты як свае ўласныя. Менавіта стаўленне Цівунчыка, «слаўнага чалавечнасцю», з’яўляецца істотным у разуменні сутнасці герояў. І менавіта Браніслаўца ён вылучыў і палюбіў больш за астатніх. І Ваця ў сваю чаргу адчувае чалавечнасць Цівунчыка. У Абраме ж Цівунчык расчараваўся, адчуўшы няўважлівасць таго да людзей.

Кузьма Чорны адмаўляе людскую размежаванасць, адчужанасць, усё тое, што аддаляе чалавека ад чалавека. Умоўнасць не дазваляе зразумець Вацеваму таварышу, як той піша ліст малазнаёму чалавеку. А ліст гэты, між тым, надзвычай усхваляваў і абрадаваў Цівунчыка. Ізноў жа ўмоўнасць не дае спакою Малюжычу, калі ён спрабуе ўладкаваць Маню на работу. Герою непрыемна, што могуць узнікнуць перасуды, хоць ён і лічыць іх дробязнымі. Пасля ж Малюжыч быў вельмі задаволены, што дапамог чалавеку: «Цяпер вельмі добра. Наогул жа, усё гэта нейк аж урэзалася ў маё асабовае жыццё. Ведаеш ты, гэта так бывае часам, пасля чаго некаторыя людзі, гэтыя самыя, што так выпадкова сустракаюцца на дарозе, пачынаюць быць блізкамі...» [5, с. 185].

Тэма чуласці, спагады, спачування гучыць і ў рамане «Трыццаць год». Пра Колю Высоцкага Кузьма Чорны піша: «Ён ненавідзеў усялякі здзек, шанаваў і паважаў чалавечыя пакуты і слёзы...» [7, с. 335].

У рэшце рэшт, у творах 40-х гадоў, адчуваючы набліжэнне смерці, калі можна было не аглядацца на цэнзуру, Кузьма Чорны адкрыта загаварыў пра Усявышняга. Да Усявышняга звяртаюцца героі рамана «Пошукі будучыні» ў хвіліны распачы і адчаю – Нявада («Божа, памажы мне, каб усё так і было добра, тады я зберагу яе, малую, дзеля таго, што добрае будзе, памажы мне выратаваць яе» [3, с. 114]), Ракуцька («Ліза асталася там, Божа найвышшы!» [3, с. 115]); героі рамана «Млечны шлях»: «Божа, – шапталі яго губы, – няхай бы ты быў і існаваў і зрабіў бы так, каб яна пад агнём даўно ўжо была нежывая» [3, с. 215].

У рамане «Вялікі дзень» Кузьма Чорны звяртаецца да біблейскіх вобразаў, вобраза Іова. Паказальным з’яўляецца ўнутраны маналог Андрэя Мішурына: «Як толькі мог, ён стараўся не падацца непераможнаму жаданню сказаць гэтым няшчасным людзям: мая душа прагне, каб які-небудзь вялікі і ўсёмагутны бацька

сказаў мне: «Любы мой сын, мне відны твае пакуты, спадзявайся на маю ласку да цябе, я люблю цябе і шкадую» [3, с. 407]. Менавіта страсны заклік Кузьмы Чорнага да ўсталявання чалавечных, спагадлівых адносін адзін да аднаго – сведчанне хрысціянскага пачатку светапогляду пісьменніка.

Цікавую заўвагу адносна назвы рамана «Пошукі будучыні», яе хрысціянскага зместу зрабіла Г. Бутырчык: «Ужо сама назва рамана сімвалічная, бо пошук – гэта заўжды рух, імкненне, шлях да спасціжэння сябе і Сусвету, які найперш патрабуе веры ў спрадвечныя чалавечыя каштоўнасці – дабыню, спагаду, міласэрнасць» [8, с. 49]. І далей даследчыца працягвае: «Відавочна, што вобразы вялікага скрыжавання, вялікага дрэва, вялікага каменю – гэта вобразы аднаго парадку, якія акцэнтуюць у творы праблему маральнага выбару і ў кантэксце біблейскай вобразнасці могуць быць разгледжаны як трансфармацыі вобраза Хрыста. Адпаведна, вобраз вялікага злодзея ёсць увасабленнем інфернальнага зла, ці ідэі антыхрыста. Такая інтэрпрэтацыя вобраза становіцца магчымай пры суаднясенні яго з вобразам вялікага інквізітара Ф. Дастаеўскага, чья творчасць значна паўплывала на мастацкі свет Кузьмы Чорнага» [8, с. 49].

У рамане «Млечны шлях» пісьменнік разважае над хрысціянскай праблемай спачування і даравання. Ці можна дараваць фашысту, забойцу дабыні і спачування: «Фашыст і чалавек. Вось яны два, адзін аднаму напроці. Калі нам суджана пабіць фашыстаў і калі мы пашкадуем іх, збітых, і будзем гаварыць, што і яны людзі, то хто так можа гаварыць, калі я не дарую! Хіба можа яны ўсе, ...так як рабілі некалі вялікія злачынцы, каючыся, адзенуць на сябе адзежу з зрэбных мяхоў на цэлае стагоддзе і самі аддадуць усе сілы, каб узрасціць у шчасці тое пакаленне ў чалавецтве, якое ў сваім маленстве зазнала на сабе фашысцкі бот...» [3, с. 202]. Уладзімір Ярмаліцкі змагаецца сам з сабою. У яго душы супрацьстаяць літасцінасць і спагадлівасць з нянавісцю да забойцаў жыцця і радасці. Убачыўшы спакутаванага, на мяжы жыцця і смерці, чалавека, Ярмаліцкі «забыўся быў і на свае пакуты». Але калі герой зразумеў, што гэта немец, яго пачуцці змяняюцца: «Душа мая гнала вон усялякае спачуванне» [3, с. 202]. І менавіта гэтага свайго развароту ад спачування і чалавечнасці не можа дараваць Ярмаліцкі фашызму: «Гэта была новая мая пакута: бачыць чалавека перад пагібельлю і ў няшчасці і не мець сілы выйсці з чэрствасці і халоднасці! Я ўзненавідзеў яго за тое, што ён прывалоўся на маю родную зямлю, адабраў у мяне радасць. Загнаў мяне ў аглоблі і не дазволіў мне быць і далей мяккім і добрым, літасцівым і лагодным перад чужой пакутай» [3, с. 202].

У рамане «Млечны шлях» Кузьма Чорны піша пра холад, што сыходзіць ад чалавека, які не мае веры: «... то ў гэтага толькі адна рыса панавала над усім. Гэта – абьяканасць. Холадам павявала ад яго вачэй і нерухомых губ і сабранага ў нерухомыя маршчыны лба. Але холад не пераходзіў у абсалютны спакой і нават не межаваўся з ім. Абьяканасць, нерухомасць, зморанасць, расчараванне... І паняверка. Без усялякай веры быў чалавек. І гэтае бязвер'е і было яго тым жарам, што дзесьці яшчэ тлеў у яго душы. Пакута ад таго, што няма веры» [3, с. 175].

Галоўны клопат Мікалая Сямагі – пільнаваць душу дачкі ад ачарсцвення ў гэты жорсткі час: «Як магу, я пільную яе душу, каб яна не абязвечылася і захавалася такая, якая і была змалку» [3, с. 208].

Кузьма Чорны пакутліва разважае над тым, адкуль столькі гора, няшчасцяў, чаму людзі здольныя на забойствы, на нянавісць, ці засталася нешта чалавечае ў чалавеку: «Ці ты верыш, што чалавек не вытрымае, каб вечна быць зверам? Вырві ты з чалавека сэрца і ўстаў на яго месца звярынае, дык у чалавечых грудзях і звярынае сэрца стане чалавечым» [3, с. 116]. Нягледзячы на ўсе жахі, выпрабаванні, якія даводзіцца пераадоўваць яго героям, пісьменнік перакананы: «Як свет стаіць, то яшчэ не было вядома, каб на нянавісці вырасла шчасце. А радасць на чужой бядзе» [3, с. 124–125].

Нельга не ўзгадаць і апошнія словы пісьменніка з яго «Дзённіка»: «...Божа, напішы за мяне мае раманы, хіба так маліцца, ці што?» [6, с. 521].

Такім чынам, скразной ідэяй творчасці Кузьмы Чорнага была ідэя чалавечнасці, сцвярджанне спагадлівасці, дабрыні – хрысціянскія каштоўнасці. Ён балюча ўспрымаў любыя захады ціску на чалавека, занябання яго пачуццямі. Вызначальнае для пісьменніка – гуманнае стаўленне да чалавека, вызваленне яго ад стану прыніжанасці і пакутаў. У жорсткі век класавага супрацьстаяння Кузьма Чорны гаварыў, імкнуўся сцвердзіць галоўнае: ідэі Любоўі, суперажывання, спагады, – што сведчыць пра магутны маральны патэнцыял як твораў самога пісьменніка, так і беларускай літаратуры ўвогуле.

Вынікі даследавання могуць выкарыстоўвацца пры стварэнні новага пакалення падручнікаў і навучальных дапаможнікаў, пры складанні праграм па беларускай літаратуры, у працэсе далейшага вывучэння гісторыі нацыянальнай літаратуры, творчасці Кузьмы Чорнага, пры выкладанні літаратуры ў вучэбнай школе.

СПІС ЛІТАРАТУРЫ

1. Корань, Л. Цукровы пеўнік : літ.-крыт. арт. / Л. Корань. – Мінск : Маст. літ., 1996. – 286 с.
2. Чорны, К. Збор твораў : у 8 т. / К. Чорны ; пад рэд. А. Адамовіча. – Мінск : Маст. літ., 1972. – Т. 1: Апавяданні 1923–1927 гг. – 544 с.
3. Чорны, К. Збор твораў : у 8 т. / К. Чорны ; пад рэд. А. Адамовіча. – Мінск : Маст. літ., 1973. – Т. 6: Раманы «Пошукі будучыні», «Млечны шлях», «Вялікі дзень», апавесць «Скіп’ёўскі лес». – 520 с.
4. Шмеман, А., прот. Дневники. 1973–1983 / А. Шмеман ; сост., подгот. текста У.С. Шмеман, Н.А. Струве, Е.Ю. Дорман. – 2-е изд., испр. – М. : Русский путь, 2007. – 720 с.
5. Чорны, К. Збор твораў : у 8 т. / К. Чорны ; пад рэд. А. Адамовіча. – Мінск : Маст. літ., 1973. – Т. 3: Раманы «Сястра», «Зямля». – 533 с.
6. Чорны, К. Збор твораў : у 8 т. / К. Чорны ; пад рэд. А. Адамовіча. – Мінск : Маст. літ., 1975. – Т. 8: Публіцыстыка 1923–1944. Дзённік. Летапіс жыцця і творчасці. – 608 с.
7. Чорны, К. Збор твораў : у 8 т. / К. Чорны ; пад рэд. В.В. Барысенкі. – Мінск : Маст. літ., 1973. – Т. 7: П’есы. Няскончаныя раманы і апавесці. – 584 с.
8. Бутырчык, Г. У пошуках Бацькаўшчыны: вопыт тыпалагічнага доследу творчасці Джона Стейнбека і Кузьмы Чорнага / Г. Бутырчык. – Мінск : РІВШ БДУ, 2003. – 70 с.

Melnikava A. M. The Christian Dominant of Kuzma Chorny's Works

Christian motives in the works of the classic of the Belarusian literature Kuzma Chorny are comprehended in the article. We can see that striving for establishment of responsive interrelation between people, assertion of comprehension, love, charity, help answer the Christian principles. In the years of the Great Patriotic War Kuzma Chorny appeals to the Almighty. Belarusian word of art has a significant ethical potential.

Рукапіс паступіў у рэдкалегію 27.01.2010

УДК 821.112.2+821.161.2

И.Ф. Штейнер**ГОРОД В ФИЛОСОФИИ И ПОЭЗИИ А. РЕМБО, Ф. НИЦШЕ
И А. РЯЗАНОВА**

В статье анализируется образ города в мировоззрении и мировосприятии философов и поэтов А. Рембо, Ф. Ницше и А. Рязанова, что позволяет определить специфику диалектического единства национального и общечеловеческого в менталитете нации в их взаимодействии с индивидуальным началом, временным и социальным континуумом. Показана реализация замысла в специфических авторских жанровых формах.

Город в философии и поэзии А. Рембо, Ф. Ницше и А. Рязанова – краеугольный камень бытийности: физической и духовной, а потому сопоставление его художественно осмысленного образа в творчестве французского, немецкого и белорусского поэтов позволяет выразительно оттенить специфику диалектического единства национального и общечеловеческого в менталитете нации в их взаимодействии с исключительным индивидуальным началом, временным и социальным континуумом, тем более, что каждый из них реализует заявленную проблему в специфических как для национальных, так и европейской литературы в целом, авторских формах.

Ф. Ницше заявил устами Заратустры, что из всего созданного загдавным героем «Книги для всех и каждого» любит только то, что написано своей кровью, ибо если будешь писать кровью, то поймешь, что кровь – это дух. Нелегко понять чужую кровь, не случайно немецкий философ ненавидит тех, кто читает со скуки. Ведь процесс чтения не менее велик, чем процесс сотворения, но за века и сам читатель изменился, да и сам вечный дух, бывший прежде Богом, через столетия опустился до человека, а теперь становится чернью. Зря учат чтению, нарекает философ, еще одно столетие читателей – и сам дух провоняет. Вот потому тот, кто знает читателя, уже не пишет для него.

Заратустра ищет новые формы для своей философии, именно поэтому он обращается к жанру притчи, по внутренней сути своей подобной горным вершинам. Только возможна коррекция существующей картины бытия – ведь тот, кто пишет кровью и притчами, алчет того, чтобы его не читали, а учили наизусть. В плену доминирующих иллюзий Артюр Рембо создал свои *Озарения*, в которых реальное познание уступает ясновидению и интуиции, что кардинально меняет облик европейской классической традиции, ибо восстанавливается допророческая сущность искусства.

Мир *версэтаў, вершаказаў, зномаў, квантэмаў* (оригинальных авторских философско-поэтических форм) ведущего белорусского поэта современности Алеся Рязанова в определенной степени близок поэтике *Книге всем и никому*. Причем не только внешне, ибо весьма не трудно найти определенное сходство и даже перекличку некоторой образности, например, в восприятии наиболее значимых предметов реальности, в частности дерева на горе, взметнувшемся и над человеком, и над делами рук его, и над зверем. Главное, что в его экзистенции и судьбе видится закон человеческого бытия – чем сильнее человек стремится ввысь, к свету, тем сильнее его корни устремлены в глубины земли, во мрак, во зло. Это якобы физическое, а на самом деле нравственно-этическое восхождение, есть виртуально-зримый процесс становления личности. И он отнюдь не плавный, гармоничный, а разорванный, дискретный, скачкоподобный. Не случайно не соблюдается очередность преодоления виртуальных ступеней, которые никогда не простят подобного святотатства, а поводырями становятся совсем не люди и даже не животные: рязановское *Я з вужакаю і савай* весьма близко ницшеанскому *Ты*

должен видеть и моих зверей – моего орла и мою змею; таких теперь не найдешь на целой земле.

Объединяет философов-поэтов (по образованию оба филологи) парадоксальность мышления (*пока самые умные не нарадуются своей глупостью, а бедные – богатством; из яда готовится бальзам; из коровы скорби пьешь молоко; любите мир как средство к войне*), и, самое существенное, поиски территории, свободной для возвышенных душ. Не случайно образы дороги, гор, города, самого процесса восхождения и их постижения, зрительно доминируют в их поэтическом мире, а некоторые персонажи и объекты действительности воспринимаются как новые реалии, с которыми в новых пространственно-временных континуумах встречается Заратустра. И речь в данном случае идет отнюдь не о банальном заимствовании, ведь молодой белорусский поэт в 70-е годы практически не мог не то чтобы изучить, но даже познакомиться с путями поиска Сверхчеловека: книги немецкого философа, считавшегося идеологом нацизма и фашизма, были запрещены, как даже и его имя. Тем более удивительно, что кроме некоего совпадения в основах восприятия мира, А. Рязанов словно знал высказывание Заратустры о том, что с *горбатыми и нужно говорит горбато*. Так, вступление к «Першай паэме шляху» (1977)

*Канчаўся горад
Я хацеў паспець...
Што каму казаць –
я з горада яшчэ не выйшаў...
А я хацеў паспець... [3, с. 46]*

чрезвычайно адекватно ницшеанскому (перевод В. Семухи): *І вось, без спеху, мінаючы многія гарады і многія народы, абочнымі дарогамі вяртаўся Заратустра ў свае горы, у сваю пяхору. І вось – нечакана ён апынуўся каля брамы вялікага горада... [1, с. 192].*

Неведомая, но ощутимо-реальная, и от того более страшная и могущественная сила у А. Рязанова и безумный шут-урод, прозванный *Обезьяной Заратустры*, у Ф. Ницше, распростертыми руками или при помощи непостижимых сил пытается прервать, преградить им дорогу в город или выйти из него или избавиться от его власти, что равновелико и равнозначно в данном случае. Атмосферу безысходности у белорусского поэта значительно усиливают колокольни, упирающиеся в небеса, сторожевые башни, сумрачно держащие свою тяжесть и неизвестно кого стерегущие, *панурья мурры, прыцяты брук, глухія камяніцы*, в которых гибнут все слова и даже эхо. Из города нельзя выйти, ибо нет ни единой прямой улицы, все с каким-то намеком, каким-то поворотом, которыми владеет *безвыйсны час*. Город полностью подчиняет себе героя: будучи в полусознательном состоянии, он сначала утомляет последнего, а затем начинает овладевать им, заставляя бесцельно плестись между камней и тем самым каменеть. Но это не сказочное место, а некая страшная, непонятная, невосприимчивая сила, практически не оставляющая надежды.

Обезьяна Заратустры умоляет героя Ф. Ницше не входить в город, плюнуть на его врата и вернуться назад, пожалеть свои ноги, не месить грязь места: ему здесь нечего искать, а потерять можно все. Заратустра колеблется, в десятилетия одиночества он разучился мечтать; герой А. Рязанова, не зная, кто он есть на самом деле (*Simus non sumus*), не чувствуя, куда он идет, слышит:

*Я голас чуў.
Не бачыў я сябе.
Мне голас гаварыў.
Яго не бачыў.
Быў у сутонні і з сутоння чуў...
Пытаўся голас: хто ты?!..*

*Я адказаў і сам сябе пачуў –
да слыху дакранулася маўленне, –
што ведаў і не ведаў: гэта я...
Так, гэта я... [3, с. 47].*

И Ф. Ницше, и А. Рязанов постигли сущность древнейших герметических текстов: они полны таинства, загадки, темноты, в которой блещет мерцание непознанного смысла. Но белорусский поэт считает, что деятельность человека все же происходит в пространственно-временных атрибутах нового закона и порядка. В силу этого он мечтает преодолеть мир, враждебный ему, но, как чувствует он душой, все же подчиненный.

Город в подобной герметической замкнутости – сила и мощь, несоизмеримая человеческой, а потому непреодолимая. Поэт постигает себя через город (позднее он будет, восходя на башню, познавать башней, что особенно в стиле Заратустры), но город не откликнулся в этом условном диалоге. Но, не отвечая, он владеет магической силой, не позволяющей выйти из его заколдованного круга, гравитация места доминирует над особью. Он подспудно, телепатически может отдавать приказания, исполнять которые – закон. Но до определенной поры, границы, после которой исчезала идентификация. Сам предмет, сама сущность предмета, не говоря уже о душе, равновелики имени, названию (вспомним проблемы с идентификацией Иеговы). Заратустру никто не может остановить – ни Огневая Собака, ни хрюкающая свинья. В поэме А. Рязанова всесущий голос требует от героя, гибнущего в смертельной воде, признать, – что он – свинья, а затем – что собака. *Человек воспринимал себя Богом, и был прав, ибо Бог есть в нем. Воспринимал свиньей и был прав, потому что свинья есть в нем. Но глубоко заблуждается, когда свою свинью воспринимает Богом.*

Заратустра пошел в будущее со свиньей и собакой. А. Рязанов нашел свой путь. Ирреальный голос, просящий назваться героя, услышал совершенно иное: сорванный с места падал океан, мелькали отблески и всхлипы, но

*Растурзаны:
... я той, хто не свіння...
Блукалі сны:
... я той, хто не сабака...
Вада і жахі тыцкаліся ў твар
я ў многіх тварах
гіну не сказаўшы
трапляю ў горад
з горада іду
іду не я
пытаюся я хто ты
за шыю абдымаў ланцуг
я быў
сабака і свіння яны сцвярджалі
яшчэ трывай
яшчэ ступі далей
па-за табой сустрэча немагчыма
я быццам плеўку голас выдзіраў
і адштурляў а голас варушыўся
ён гэта я
мяне ўжо не было
а словы гаварыліся пачута:
я той хто шлях і хто на ім ідзе... [3, с. 54].*

Герой А. Рязанова услышал звон города, хотя и далекого, но своего, очнулся и пошел к нему:

Гэта быў мой горад,

далёкі горад...

Ён нібыта плыў,

ён азваўся –

я пайшоў яму насустрач [3, с. 54].

Заратустра же сказал дураку, что там, где нельзя больше любить, необходимо *пройти мимо*. И он прошел мимо шута и мимо большого города, ибо *не только этот дурак ему противен*, но и весь *город*. Ни с тем, ни с другим ничего не поделаешь: их нельзя ни улучшить, ни ухудшить. Заратустра желает горя этому городу. Он мечтает увидеть зловещий огненный столп, в котором тот испепелится, ибо столпы пламени должны предшествовать Большому Полдню. Новое имеет свое время и свою судьбу.

С этой поры не только дорога стала символом всей поэзии А. Рязанова, но и сам поэт стал дорогой, что он материализовал в поэме и последующих версетах. Город на этом пути становится главным ориентиром, а не просто местом реализации замысла. Это символ Времени: ведь есть время тянуть волоком челн и плыть по Днепру; время пить чару с вином и испытывать жажду Тантала; время плыть в Будущее до Киева и самого Царь-града (поэма *Розволод*). Город под влиянием колдовского начала, а может, скорее, от собственной любви и уважения может действовать подобно человеку. Так, *Полотеск* грустил по плененному князю и ходил по улицам Киева, в порубе которого сидел Всеслав. Город содействует князю, они вместе в состоянии напрячь пространство, словно тетиву, и направить время, подобно стреле, по самой короткой дороге, что позволяет ему из еще непрошедшей ночи очутиться во дню, и то, что сбудется завтра, распознать сегодня (поэма *Всеслав Чародей*).

Город у А. Рязанова, особенно его стены, чаще всего разрушенные, руины, словно в Библии, заставляют героя задуматься о смысле своих устремлений. Только у стен Новогрудка, Новгорода, Смоленска, у сожженного Менеска он по-настоящему воспринимает зарево великой трагедии, увенчанной костями русских сыновей. Разрушенные города, убитые мужчины и воины, подневольные жены и дети колоколом звенят в памяти князя. Он не в силах воскресить мертвых, но ему с его волховским началом вполне под силу воскресить и вновь ввести в рассвет нового дня умолкшую битву и былые города, дабы сочетание разрушенного и виртуально восстановленного создало новую реальность. Никто до А. Рязанова не говорил о страдании великого князя, который, как считали наследники, забыл о человеческой сущности ради славы.

В поэзии А. Рембо все страдание искупается познанием. Став истинным поэтом, человек не может больше быть медиумом, *ибо я – это некто другой. Если медь запоет горном, она в этом не виновата. Я видел душою то, что люди только мечтали видеть*. В европейской традиции *Озарения* А. Рембо считаются исключительным экспериментом, доказывающим возможность существования словесных произведений, в которых, как в инструментальной музыке, смысл порождается в не меньшей степени звучанием, чем определенные разумом значения входящих в произведения языковых семантических единиц – слов, фраз; не столько их связью, сколько их соположением. Аполлинер считал, что Рембо основоположник эстетического принципа *слов на воле*. *Озарения* А. Рембо написаны музыкальной ритмической прозой, лишь два из них могут без особой уверенности рассматриваться как стихотворение, ритмическая проза которых образует свободные стихи и разделено самим поэтом соответствующим образом. Но это иная форма, нежели у А. Рязанова. Да и сама форма, по словам французского поэта, *дидактичнее и лиричнее*. Так, в *Озарении XV* под названием *Город* А. Рембо рисует портрет *неотесанно-современной столицы*, потому что все разновидности вкуса были устрани-

ны из обстановки и внешнего вида домов, а также из планировки улиц. Лирический герой произведения – *эфемерный и не слишком недовольный гражданин* буржуазной столицы, не нуждается в памятниках суеверью, для него важнее тот факт, что наконец-то мораль и язык сведены к их простейшему выражению. А в густом, вечном, угольном дыме он видит новые призраки, в которых явно просматриваются новые Эринии – Смерть с сухими глазами, отчаявшаяся Любовь и смазливое Преступление, что пищит, распростершись в грязи [2, с. 124]. В этом французский поэт чрезвычайно близок Ф. Ницше, город в восприятии которого – это зловонная клоака, в которой все мысли варятся живьем, а потом мельчают; души подобны мятым грязным тряпкам, из которых потом делают газеты; зловоние убитого духа возносится над городом. Это место завистливых глаз и липких пальцев, нагледцов, блудодеев, писак, крикунов, и в нем собрано вместе все испорченное, смрадное, порочное, темное, преступное. Если долго жить в болоте, – считает философ, – то сам станешь жабой. И тот, кто не ушел в лес, не стал пахать землю или искать зеленый морской остров, превращается в лягушку, в некое подобие человека, в жилах которого бурлит гнилая и бледная кровь. Именно поэтому и французский поэт и немецкий философ отторгают город.

Экспериментируя на стыке прозы и поэзии, А. Рембо вводит в сердце лирики реально-обыденное, что значительно усилило смысловую насыщенность и изменило структурную направленность последней, позволив сочетать индивидуальное начало конкретного существования с афористичностью мудрости бытия. Данная установка перевернула философию лирики Франции и, естественно, всей Европы. Отныне поэзия становится свободной от внешних и, главное, внутренних препонов, каждый творец свободен в выборе формы и структуры, позволяющей наиболее совершенно воплотить замысел.

А. Рембо за его ясновидения считали едва не пророком, а все творчество – не художественным, а философским методом познания бытия; его цель – *охватить объект, совершенно внешний по отношению к нему, обладание которым, однако, важнее ему, чем сама жизнь*.

Подобный постулат требует нового – в области идей и форм. Если ранее поэзию можно было и интерпретировать, и рассудочно понимать, и более-менее адекватно объяснить, то теперь оставалось только ее интерпретация, т.е., говоря деловой прозой, объяснение без абсолютной уверенности в адекватности объяснения. В *вершиаказе* А. Рязанова *Горад* – это детище человечества, свидетельствующее о его великом творческом потенциале, пассионарном начале и эстетической значимости, что позволяет городу быть гордым и благородным. Стены и башни, которыми он ограждается от окружающей среды, не изолируют его от последней, а позволяют выделиться из нее. Это благородство подобно рыцарскому, ибо выделение происходит согласно ратным заслугам:

*Горад горды і высакародны: ён стаіць на
высокім месцы – на ўзгорку, на грудзе, і,
адгараджваючыся ад навакольнага ася-
родка вежамі і сцяною, не адлучаецца ад
яго, а вылучаецца з яго – як яго цэнтр, ся-
рэдзіна, сарцавіна.*

*Ён – бесперапыннае пераўтварэнне доль-
няга ў “горнае”, мінулага ў “градуцае”,
ён – іхнія народзіны, і таму ўсе позіркі скі-
роўваюцца да яго, і таму ўсе дарогі сыхо-
дзяцца ў ім, і таму ўсім крывічам і ра-
дзімічам ён, нібы ўзнагарода, родны і дарагі.*

*Горад загартаваны ў горне розных нягод
і прыгод, ён перагараджае ордэну і ардзе
дарогу да валадарства, і калі на ўсё горла
ворагі прадракаюць: «Гора – гораду!» і аб-
рушваюць на яго град камянёў і стрэлаў,
горад адказвае ім пагардай [4, с. 16].*

Нельзя паняць прычину отторжения города, можно только ее принять. Белорусский поэт впоследствии меняет отношение к городу. Город – пассионарий, он связной между физическим и духовным, земным и небесным, он катализатор всех процессов в обществе:

*Да горада горнуцца вёскі, лясы, пасады,
палі, агароды, і ён з'ядноўвае іх
у радзіму, а разнаісную грамаду –
смердаў, рамеснікаў, гандляроў –
гуртуе ў народ.*

*І нават калі горад знішчаецца да-
шчэнту, згарае да гарадзішча, народ і
радзіма становяцца тым радовішчам, з
якога ён адраджаецца зноўку [4, с. 16].*

В свое время Алесь Рязанов сравнил *дорогу*, без которой невозможен *Город*, с Торой, палимпсестом человеческой истории: что на ней печатают одни, стирают, выбивая свое, другие. Город вполне соответствует данной метафоре, ведь даже исчезнув, он возродится – если не для жизни, то для археологии, для истории, а, стало быть, для культуры человечества, и, как пергамент письменами, он будет говорить руинами башен и стен. А потому в *Горадзе*, даже не существующем, *валадарыць Рагвалод, горад радуецца Рагнедзе*.

Город владеет исключительной магией воздействия на своих, казалось бы, властителей. Так, Святая София, символ Полоцка, воздвигнутая над отвесным берегом Двины, будет объяснять векам сон Всеслава об опоясанной молнией тучей над славным городом (поэма А. Рязанова *Всеслав Чародей*), в которой князь увидел девушку-воина с копьем в левой руке и с крестом в правой. Всем своим существом он запомнит превращение тучи в чудесный дворец (а может, он увидел внучку свою, святую Ефросинью Полоцкую, заступницу земли Белорусской, которая и начала путь отсюда, ибо Всеслав Чародей вложил в город и Софию всю свою душу – колокола родного города слышны везде:

Тому в ПолотскЫ позвониша заутренею рано у Святая Софеи в колоколы, а он в КиевЫ слыша.

Со стен города и Софии сходят к полочанам апостолы и учат их правде. Князь и город, словно магнит, притягивали, собирали и творили народ; в них объединились *вышыня і глыбіня, Зямля і нябёсы, Святло і цемра, Дзейсніца, тоячыся ад паверху, нязнаны Бог*. Всеслав Чародей оставил бессмертное:

*С в о й край,
С в о й народ,
С в а е гарады
І с в я С а ф і я.*

*І ты ім таксама
С в о й ... [3, с. 103].*

Город у А. Рязанова – унікальнейшее достижение человечества, в котором человек строит город, а город зиждет человека.

СПІС ЛІТАРАТУРЫ

1. Ніцшэ, Ф. Так сказаў Заратустра: кніга ўсім і нікому / Ф. Ніцшэ. – Мінск : Маст. літаратура, 1994. – 169 с.
2. Рембо, А. Стихи. Последние стихотворения. Озарения. Одно лето в аду : Серия Лит. памятники / А. Рембо. – М. : Наука, 1982 – 496 с.
3. Разанаў, А. Каб мелі шчасце ўваскрашаць і лётаць : Паэмы / А. Разанаў. – Мінск : Логвінаў, 2006. – 168 с.
4. Разанаў, А. Пчала пачала паломнічаць : Вершаказы / А. Разанаў. – Мінск : І. П. Логвінаў, 2009. – 132 с.

Shtainer I.F. City in the Philosophy and Poetry of A. Rimbaud, F. Nietzsche and A. Riazanov

The article analyzes the interpretation of the image of the city in the works of such poets and philosophers as A. Rimbaud, F. Nietzsche and A. Riazanov, which gives us the possibility to single out peculiarities of seemingly incompatible specific and universal traits in the mentality of a nation. The article shows these traits in their interaction with the personality of the author, historical and social context. Different ways of realization of the authors' ideas in various genres are described.

Рукапіс паступіў у рэдкалегію 10.03.2010

УДК 821.161.3

Н.М. Дамброўская

ЛІРА-ЭПІЧНАЯ ПАРАДЫГМА ПРОЗЫ ВЯЧАСЛАВА АДАМЧЫКА

Артыкул прысвечаны аналізу ліра-эпічнай парадыгмы прозы аднаго з выдатных прадстаўнікоў філалагічнага пакалення Вячаслава Адамчыка. Эвалюцыя прозы В. Адамчыка да лірызацыі, паглыблення псіхалагічнага, медытатыўнага, філасофска-аналітычнага пачаткаў і праз гэта – да родава-жанравай і стылявой сінтэтычнасці пацверджана вынікамі статыстычнага аналізу частотнасці выкарыстання пісьменнікам у апавяданнях дыялогаў, разнапланавых маналогаў, пейзажных замалёвак, гістарычных экскурсаў.

Літаратура другой паловы ХХ стагоддзя пад уплывам грамадскіх падзей і ў сувязі з неабходнасцю замены нарматыўнага (у межах сацыялістычнага рэалізму) пісьма больш свабодным паглыбляла і пашырала тэматычны дыяпазон, пераадольвала родава-жанравую і стылявую зададзенасць. Гэтая тэндэнцыя адбілася і на творчасці прадстаўнікоў філалагічнага пакалення літаратараў, дапамагла ёй стаць больш разнастайнай і дасканалай.

Тыповым прадстаўніком літаратуры, якая пераадольвала як зместавую, так і фармальную нарматыўнасць, ішла да родава-жанравай і стылявой «разамкнёнасці», можна лічыць Вячаслава Адамчыка (1933–2001). У стылі В. Адамчыка, як і іншых прадстаўнікоў яго пакалення, спалучаюцца рэалістычныя, рамантычныя і мадэрнісцкія адзнакі пісьма пры відавочнай перавазе першых. Агульную эвалюцыю творчасці пісьменніка можна прадставіць як рух ад знешнепадзейнай апісальнасці, ілюстрацыйнасці, выяўленчасці, ад слоўна-вобразнай адкрытасці і прастаты да лірызму і цесна звязанаму з ім аналітызму, да сэнсава-вобразнай ускладненасці, заглиблення ў сферу свядомага і падсвядомага, філасофскага асэнсавання рэчаіснасці, шматграннасці і спалучэння мастаком у познім перыядзе творчасці адзнак, уласцівых эпічнаму, лірычнаму і драматычнаму пісьму.

З мэтай пацвярджэння верагоднасці канцэпцыі пра агульную родава-жанравую і стылявую эвалюцыю прозы В. Адамчыка намі быў праведзены статыстычны аналіз ужытых пісьменнікам дыялогаў, разнапланавых маналогаў (маналогі «душы і сэрца» героя, аўтара, аўтара-героя), лірычных адступленняў, якія групаваліся наступным чынам: пейзажныя замалёўкі, гістарычныя экскурсы, псіхалагізаваныя (суб'ектывізаваныя) партрэты персанажаў. На аснове аналізу 45 апавяданняў (зборнікі «Свой чалавек» (1958), «Млечны шлях» (1960), «Міг бліскавіцы» (1965), «Дзікі голуб» (1972), «Развітальная аповесць» (1999), «Нязрушаны камень» (2002)) мы прыйшлі да высновы пра сінтэтычны характар прозы В. Адамчыка ў цэлым паводле выкарыстання адзнак трох класічных родаў слоўнага мастацтва. Аднак у розных перыяды творчасці пісьменніка колькасныя суадносіны прыкмет пісьма розных літаратурных родаў вар'іруюцца.

Малюнак 1 – Тэндэнцыя маналагізацыі прозы В. Адамчыка

▲ маналогі «душы і сэрца» героя/аўтара/аўтара;
■ экспрэсіўныя дыялогі

Малюнак 2 – Пейзажныя замалёўкі

Малюнак 3 – Гістарычныя экскурсы

Так, з 1957-га па 1960-я гады вядучую ролю ў мастацкай сістэме В. Адамчыка адыгрывае эпічнае пісьмо. Пра гэта сведчыць невялікая колькасць разнапланавых маналагаў (малюнак 1), пейзажных замалёвак (малюнак 2), гістарычных экскурсаў (малюнак 3) і вялікая колькасць выпадкаў ужывання дыялогаў, што натуральна для эпічнага роду літаратуры (малюнак 1).

З цягам часу проза В. Адамчыка лірызуецца. Як сведчаць малюнка, гэты працэс асабліва актыўна адбываецца ў перыяд з першай паловы 1960-х гадоў па 1972 год. У гэты час у апавяданнях празаіка скарачаецца ў цэлым колькасць дыялогаў (малюнак 1), значна павялічваецца колькасць маналагаў (малюнак 1) і гістарычных экскурсаў (малюнак 3). Пейзажныя замалёўкі, якія раней былі, як правіла, аб'ектывізаваныя і дакладна перадавалі рэаліі наваколля, становяцца суб'ектывізаванымі, ператвараюцца ў аўтарскі роздум аб чалавечай экзістэнцы. Як відаць з малюнка 2, «пік» колькасці пейзажных замалёвак прыходзіцца на канец 1960-х – пачатак 1970-х гадоў.

Назіранні над апавяданнямі В. Адамчыка канца 1980-х – 2000-га гадоў абагульнена можна прадставіць наступным чынам. У гэты перыяд (пры дамінуючай ролі лірычнага роду літаратуры) аўтар усё часцей звяртаецца да прыёмаў пісьма, уласцівых эпічнаму і драматычнаму родам. Доказам выказанага тэзіса могуць служыць вынікі статыстычнага падліку. Так, у апавяданнях двух апошніх зборнікаў прозы пісьменніка («Развітальная аповесць» (1999), «Нязрушаны камень» (2002)) значна памяншаецца колькасць пейзажных замалёвак (малюнак 2), часцей, у параўнанні з 1960-мі гадамі, ужываюцца дыялогі (малюнак 1).

Стыль пісьма В. Адамчыка канца 1980-х – 2000-га гадоў набывае сінтэтычны характар. Мастацкая «сінтэзнасць» прозы пісьменніка, у першую чаргу малых жанравых формаў, прыводзіць да таго, што часам у адным творы сумяшчаюцца адзнакі

эпасу, драмы і лірыкі (аповесць «Падарожжа на Буцафале», апавяданні «Смерць на парозе», «Ноч на Галавасека», «Сон у калядную ноч», «Нязрушаны камень»). Гэтыя і некаторыя іншыя творы пабудаваны на драматычных, напружаных сюжэтных калізіях, вострых канфліктных сітуацыях, тэкстам нададзены характар адкрытай ці прыхаванай дыялогавасці (адзнакі драматычнага роду літаратуры); прыкметы эпасу праяўляюцца ў апавядальнасці, разгорнутасці сюжэтаў, знешняй аддаленасці аўтара ад «матэрыялу», ва ўвядзенні ў мастацкую тканіну твораў аб'ектывізаваных, «самастойных» персанажаў; лірызм жа выяўляецца пераважна ў асаблівай эмацыйнай афарбоўцы тэкстаў, у перадачы ўзрушанага душэўнага стану герояў.

Для доказу наяўнасці родава-стылявой дыфузіі ў прозе В. Адамчыка спынімся на аповесці «Падарожжа на Буцафале» (1991), у якой, на нашу думку, найбольш ярка выявілася поліфанічнасць, шматграннасць пісьма аўтара. У творы выразна заўважаюцца адзнакі фантастычнага, эпічнага, дакументальнага, эмацыянальна-выяўленчага (прадметна-апісальнага), дыдактычна-павучальнага, сатырычнага пісьма.

У аснову сюжэта аповесці пакладзена неверагодная гісторыя пра перамяшчэнне ў часе галоўных герояў – героя-апавядальніка і яго шафёра Толі Аляшкевіча. У аповесці В. Адамчыка час рухаецца не наперад, як звычайна, а назад. За даволі кароткі яго праемежак падарожнікі становяцца сведкамі падзей, якія адбываліся на тэрыторыі сучаснай Беларусі ў XIX – першай палове XX стагоддзя.

«Падарожжа на Буцафале» вызначаецца эпічным характарам апавядання. Аўтар імкнецца спасцігнуць гістарычнае значэнне эпохі XIX і XX стагоддзяў для беларускага народа, а «прага ведаць і спасцігнуць мінулыя стагоддзі як сучаснасць – <...> гэта покліч эпічнага таленту» [1, с. 547]. Выхад на актуальныя праблемы сучаснасці і стварэнне сваёй мастацка-эстэтычнай мадэлі рэчаіснасці В. Адамчык ажыццяўляе праз зварот да гістарычнага, сацыяльна-маральнага вопыту мінулых пакаленняў. Асэнсоўваючы яго, пісьменнікі бачаць адну з прычын трагічнага стану сучаснага ім грамадства ў адсутнасці ў большасці суайчыннікаў гістарычнай памяці.

У аповесці В. Адамчыка выразна выяўляецца дакументальны пачатак, згадваюцца гістарычныя, грамадска-культурныя падзеі, што мелі месца на тэрыторыі сучаснай Беларусі, распавядаецца пра рэальныя выпадкі і здарэнні, якія адбываліся з аднавяскоўцамі, з продкамі аўтара па бацькоўскай і мацярынскай лініі, захоўваюцца нават іх імёны. Мастак слова праяўляе сур'ёзную і глыбокую зацікаўленасць у веданні генеалагічнага дрэва свайго роду, таму пісьменнік асабліва цікавіцца летапісамі, старадаўнімі кнігамі.

Звернем увагу на дыдактычна-павучальны стыль пачатак аповесці. На нашу думку, дыдактызм – часта схаваны ў падтэкст – з'яўляецца ідэйна-пафаснай асновай гэтага твора. Для аповесці В. Адамчыка характэрны наступны мастацкі «ход»: думкі, пачуцці, перажыванні героя-апавядальніка паступова пераходзяць у дыдактычны матэрыял, захоўваючы пры гэтым пачуццёвасць, эмацыянальнасць. «Сэрца радасна закалацілася – я бачыў той старадаўні лес <...>, бачыў тыя вялікія камяні, на якіх сядзеў босы ў падлеткавыя гады. Іх ужо сцягнула з поля і раскрышыла маё пакаленне, для каго ўжо не было і няма нічога святога на тутэйшай зямлі. <...> Навучыўшыся крышыць камяні, можна раскрышыць усё», – адзначае пісьменнік [2, с. 410]. Пераводзячы эмацыянальна-выяўленчае, экспрэсіўнае апісанне ў плоскасць дыдактызму, аўтар акцэнтуюе ўвагу на актуальных праблемах сучаснай яму рэальнасці: экалагічная сітуацыя, наркаманія, праблема неперспектыўных вёсак, бюракратызм, прыстасавальніцтва. В. Адамчык паказвае драматычную праўду жыцця, відавочныя праявы маральна-этычнай, сацыяльнай і нацыянальнай дэфармацыі грамадства канца XX стагоддзя.

Дыдактызм выяўляецца ў аповесці В. Адамчыка не толькі праз непасрэдную аўтарскую ацэнку рэчаіснасці, прамыя, адкрытыя выказванні пісьменніка, але і праз сатырычны пафас і блізкія яму разнавіднасці – гумарыстычны, іранічны, саркастычны. Моцны сатырычны пачатак твора адзначаў В.А. Каваленка: «На першы погляд можа здацца, што аповесць «Падарожжа на Буцафале» – гэта іранічнае падагульненне зместу цыкла раманаў. <...> Безумоўна, гэта літаратурны калаж з раней напісанага. І ўсё ж ідэйны змест аповесці шырэі» [1, с. 547]. Твор насычаны тонкімі намёкамі, а многія яго сюжэтныя павароты афарбаваны гумарам, іроніяй. Так, калі скончылася неверагоднае падарожжа, наратар з вялікім шкадаваннем канстатуе: «Мы вярнуліся назад у наш касмічны і непаўторны век, дзе выхад за борт міжпланетнага карабля даволі небяспечны» [2, с. 416]. Элементы сатыры і гумару з’яўляюцца актыўнымі сродкамі аўтарскай характарыстыкі з’яў і герояў. Напрыклад, заганы сучаснага пісьменніку грамадства выяўляюцца праймакам праз стварэнне вобразаў некаторых персанажаў. Так, польскі афіцэр нагадвае апавядальніку сакратара шматлікіх творчых секцый, які «гадоў сорак назад напісаў усхваляваны артыкул <...> і з таго часу нязменна і паважна сядзеў ва ўсіх прэзідыумах, дзеля чаго нават нашы ў на локці свайго пінжака нязносныя, са штучнай скуры, латкі» [2, с. 344]. Гэты крытык, як трапна падмячае В. Адамчык, «ашчаслівіў літаратуру тым, што болей не пісаў» [2, с. 344].

Для «Падарожжа на Буцафале» В. Адамчыка характэрны і эмацыянальна-ацэначны, экспрэсіўны пафас. Інтанацыя аповесці ўзрушаная, аповед насычаны аўтарскімі адступленнямі. Экспрэсіўная мова твора, паскораны тэмпы апавяду ствараюць эффект павышанай эмацыянальнасці. Лірычны пачатак выяўляецца ў пейзажных замалёўках (хоць і невялікіх, але каларытных, маляўнічых), у шматлікіх аўтарскіх лірычных адступленнях, рэтраспекцыях, успамінах пра незваротнае дзяцінства. На працягу ўсяго падарожжа герояў суправаджаюць краявіды, якія цешаць душу сваім характам: «Пахла прэснаю травою, ветрам, сухім гаркаватым пяском, старадаўнасцю і дзяцінствам. Я захлынуўся ад паўнаты шчасця» [2, с. 389]; «Няўжо я бачу наяве тое, што бяследна знікла з зямлі? Нешта салодка і разам з тым балюча зашчымела ў маёй душы» [2, с. 359]. Такім чынам, у аповесці актыўна ўзаемадзейнічаюць аднакі эпічнага, дакументальнага, эмацыянальна-выяўленчага (прадметна-апісальнага), дыдактычна-павучальнага, фантастычнага, спавядальнага, сатырычнага пісьма, што спрыяе арыгінальнаму, адметнаму выяўленню аўтарскай пазіцыі, глыбейшай рэалізацыі творчай задумы мастака слова.

Як ужо адзначалася вышэй, у канцы 1980-х – 2000-м гадах В. Адамчык больш актыўна выкарыстоўвае эпічныя формы адлюстравання рэчаіснасці: паглыбляецца пластычнасць аўтарскага пісьма, сам ён карыстаецца даўнімі традыцыямі малюнкавага жывапісу словам, стварэння аб’ёмных, закончаных карцін жыцця. У фокусе ўвагі пісьменніка ў многіх апавяданнях позняя перыяду творчасці знаходзіцца асоба чалавека, сфарміраваная пэўнымі сацыяльна-побытавымі і грамадска-гістарычнымі абставінамі (у большасці выпадкаў дэструктыўнымі), у якой адлюстроўваецца дыгарманічная рэчаіснасць. Зрухі ў творчасці В. Адамчыка ў змястоўным плане выклікалі пэўныя змены і ў адносінах фармальных. У пэўным сэнсе некаторыя апавяданні набліжаюцца да жанру навелы з уласцівымі ёй імкліваасцю, напружанасцю дзеяння і нечаканай развязкай (аўтар сам вызначае жанравую прыналежнасць сваіх твораў: «Прылёт кажана (Недапісаная *навела*)», «Бронікі, альбо *Навела* пра каня» (вылучана намі. – Н.Д.)). У творах В. Адамчыка паслабляецца суб’ектыўна-ацэначны пачатак, акрэсліваецца ўстаноўка аўтара дыстанцыявацца ад свайго героя, апавядальная манера становіцца больш аб’ектывізаванай (у 1960–1970-я гады мела месца адваротная тэндэнцыя).

Важна адзначыць, што, нягледзячы на аб'ектывізаную манеру пісьма, прысутнасць В. Адамчыка ў апавяданнях 1990-х – 2000-га гадоў вельмі адчувальная. Узмацненне эпічнага і драматычнага пачаткаў у творах В. Адамчыка гэтага перыяду адбіваецца на сюжэтах і характарах канфліктаў паміж чалавекам і грамадствам. Аднак эпічная сітуацыя і сацыяльны канфлікт праламляюцца ў фокусе індывідуальна-аўтарскага светабачання, за эпічнай вастрывай сюжэта выразна прасочваюцца пачуццё асабістага болю, перажывання аўтарам трагізму, неўладкаванасці жыцця. Пісьменнік акцэнтуюе ўвагу рэцыпіента не на знешняй займальнасці, інтрызе, а на ўнутраным сюжэце, на гісторыі душэўнага прасвятлення героя («Развітальная аповесць») ці, што сустракаецца значна часцей, яго душэўнага ачарсцвення («Ці ён адзін?», «Смерць на парозе», «Ноч на Галавасека», «Удава», «Сон у калядную ноч» і інш.), на адкрытай ці незаўважнай дынаміцы барацьбы героя з абставінамі, асяроддзем.

Нягледзячы на актыўнае ўжыванне В. Адамчыкам у позні перыяд творчасці прыёмаў пісьма эпічнага і драматычнага родаў літаратуры, лірызм, як засведчылі аналіз апавяданняў і статыстычныя дадзеныя, выконвае вядучую ролю ў мастацкай арганізацыі большасці твораў пісьменніка. Кампазіцыйным ядром у такіх творах часцей за ўсё становяцца перажыванні аўтара ці героя, а ўвага пісьменніка акцэнтуюцца на душэўным стане персанажа, на перадачы яго асабістага, суб'ектыўнага светаадчування. Проза В. Адамчыка позняга перыяду часцей вызначаецца лірыка-медытатыўным, філасофска-аналітычным характарам. Аб яе экзистэнцыйнай скіраванасці сведчыць шырокі спектр праблем і матываў сэнсу быцця, драматычна ўскладненага спасціжэння лірычным героем (часта ім з'яўляецца сам аўтар) навакольнага свету: «Усё прайшло, знікла, толькі не высухаюць, высочваюцца на вачах, мае слёзы. Як хацелася калісьці ўцячы адсюль, з гэтага глухога абветранага поля, а як цяпер хочацца вярнуцца! Няўжо чалавечае жыццё – гэта супярэчнасць, радасна-злоснае памкненне да таго, чаго не можаш дасягнуць?» [3, с. 438]; «О, як шкода развітвацца з тым, што помніць твая душа. Бязлігасна і жорстка мяняецца ўсё на зямлі. Як навакольны свет прыроды, так і навакольны свет людзей, пакаленне за пакаленнем» [4, с. 104]. Лірызм уваходзіць у творы таксама і праз агульную настраёнасць – элегічна-журботную, сумна-тужлівую.

Аналіз апавяданняў В. Адамчыка засведчыў, што агульнай лірызацыі яго прозы спрыялі такія мастацкія прыёмы, як маналагізацыя мовы героя твора, яго аўтара і аўтара-героя (аўктара). Спавядальнасць, якая часта «афармляецца» ў творы ў форме маналога, з'яўляецца, як вядома, характэрнай прыкметай лірычнага роду літаратуры. Найбольшая колькасць разнаплаваных маналогаў заўважаецца ў такіх апавяданнях В. Адамчыка, як «Па часе», «Урок арыфметыкі», «Пагарэльцы», «Аптэка нумар тры», «Калі ападае лісце», «Сон у калядную ноч», «Пах летняй травы», «Жывая вада», «Вяртаючыся да перажытага». Апошнія тры названыя творы ўяўляюць сабою суцэльныя маналогі «душы і сэрца» аўктара. Тэндэнцыя маналагізацыі прозы пісьменніка (малюнак 1) сведчыць пра паступовае ўзмацненне, паглыбленне ў ёй медытатыўнага і філасофскага пачаткаў.

Лірызацыя малой прозы В. Адамчыка дасягаецца ў ліку іншых і прыёмам рэтраспекцыі, зваротам у мінулае героя, у перажытае ім. Як сведчаць статыстычныя дадзеныя, да гэтага прыёму пісьменнік звяртаецца асабліва часта ў сярэдні і позні перыяды творчасці (малюнак 3). Пачынаючы са зборніка «Дзікі голуб», аўтар не пакідае ніводны твор без экскурсаў, часта ператвараючы аповед пра некалі перажытае персанажам у споведзь, у маналог. У дадзеным выпадку можна адзначыць актыўнае ўзаемадзеянне эпічнага і лірычнага пачаткаў у многіх творах В. Адамчыка.

Зыходзячы з усяго вышэйсказанага, можна зрабіць высновы пра агульны рух прозы В. Адамчыка да лірызацыі і да пашырэння прыёмаў эпічнага і драматычнага пісьма ў позні перыяд творчасці. Лірызм – адна з вызначальных рыс прозы мастака

слова. Лірызм уласцівы ўсім жанравым формам, да якіх звяртаўся пісьменнік-«шасцідзясятнік» на працягу творчага шляху (імпрэсія, лірычная мініяцюра, эсэ, апавяданне, аповесць, раман, нарыс, дзённікі). Аднак паступова «чыстая» лірызацыя саступіла месца шматграннасці, сінтэтызму (асабліва на завяршальным этапе творчасці), разнастайным жанравым (ліра-эпічным, ліра-драматычным, эпіка-драматычным) і стылявым (лірыка-аналітычным, лірыка-псіхалагічным, травесційным) мадыфікацыям.

СПІС ЛІТАРАТУРЫ

1. Гісторыя беларускай літаратуры XX стагоддзя : у 4 т. / рэдкал.: У.В. Гніламедаў [і інш.]. – Мінск : Беларус. навука, 1999–2003. – Т. 4, кн. 1 : 1966–1985 / НАН Беларусі; Аддз-не гуманітар. навук і мастацтваў ; Ін-т літ. імя Я. Купалы. – 2002. – 928 с.
2. Адамчык, В. Выбраныя творы : у 3 т. / В. Адамчык. – Мінск : Маст. літ., 1995. – Т. 1 : Чужая бацькаўшчына : раман ; Падарожжа на Буцафале : аповесць; Апавяданні. – 479 с.
3. Адамчык, В. Развітальная аповесць : Аповесць, апавяданні, дзённікі / В. Адамчык. – Мінск : Маст. літ., 1999. – 447 с.
4. Адамчык, В. Ліст аканту : фрагменты дзённікаў / В. Адамчык // Маладосць. – 2001. – № 5. – С. 79–108.

Dombrovskaya N.N. Liro-epical Paradigm of Viacheslav Adamchik's Prose

In the article the liro-epical paradigm of one of the most significant representative of philological generation Viacheslav Adamchik is analyzed. The author of the article shows the evolution of V. Adamchik's prose to lyrical, psychological, meditative, philosophical, analytical manner of writing – and through this – to gender, genre and style synthesis. This thesis is proved by the results of statistic analyses of dialogues, monologues of various kinds, landscape descriptions and retrospections, used by the writer in his stories.

Рукапіс паступіў у рэдкалегію 29.03.2010

УДК 811.161.1'373.72

Н.М. Гурина

ФРАЗЕОЛОГИЧЕСКИЕ НОМИНАЦИИ ОТРИЦАТЕЛЬНЫХ ЭМОЦИЙ И ИХ ИЗУЧЕНИЕ В КУРСЕ РКИ

Работа посвящена исследованию фразеологических номинаций отрицательных эмоций в русском языке и их семантизации туркменскими студентами. Фразеологические обороты, отобранные из лексикографических источников, расклассифицированы в соответствии с денотативной принадлежностью, стилистической и прагматической маркированностью.

Актуальность темы данной работы обусловлена необходимостью изучения закономерностей номинаций человеческих эмоций в русской фразеологии, а также воссоздания фрагментов языковой картины мира, связанной с внутренним миром человека и ее интерпретацией студентами-иностранцами. Исследование коммуникативно и психологически значимых обозначений эмоций человека, запечатленных в языковой картине мира, позволяет выявить представление носителей языка об образе человека, что соответствует антропологической парадигме современной лингвистики.

В работе ставились следующие задачи:

- 1) отобрать из лексикографических источников фразеологические единицы со значением отрицательных эмоций;
- 2) проанализировать фразеологические средства языка, описывающие картину внутреннего мира человека, охваченного отрицательными эмоциями;
- 3) классифицировать отобранные фразеологические обороты в соответствии с денотативной принадлежностью, стилистической и прагматической маркированностью;
- 4) показать, как используется данный теоретический материал на занятиях по РКИ со студентами-правоведами.

Эмоции и их отражение во фразеологии

Эмоции появились у человека в процессе эволюции. Согласно Кэрроллу Изарду, эмоция – это «нечто, что переживается как чувство (feeling), которое мотивирует, организует и направляет восприятие, мышление и действия» [3, с. 52]. Сопровождая практически любые проявления активности субъекта, «эмоции служат одним из главных механизмов внутренней регуляции психической деятельности и поведения, направленных на удовлетворение актуальных потребностей» [4, с. 1020]. В узком значении эмоция – это непосредственное, временное переживание какого-нибудь более постоянного чувства.

Эмоции необходимы для выживания и благополучия человека. Не обладая эмоциями, то есть не умея испытывать радость и печаль, гнев и вину, мы не были бы в полной мере людьми. Эмоции стали одним из признаков человечности. Не менее важна и наша способность сопереживать чужим эмоциям, способность к эмпатии, равно как и способность выразить эмоцию словами, рассказать о ней. На протяжении жизни человек учится по различным внешним признакам судить об эмоциональном состоянии других людей и нормативно выражать собственные переживания. Исходя из общепринятых в обществе правил и представлений о приличии, культуре поведения мы вырабатываем соответственные средства речевой, мимической и жестикулятивной выразительности, при этом рассчитываем, что нас оценят и даже «наградят» ответной волной чувств. Если же человек не может правильно проявлять и в нужный момент подавлять захлестнувшие его эмоции, тогда мы можем подумать о его невоспитанности, эмоцио-

нальной распушенности. Следовательно, не только сами эмоции, но и их внешнее выражение – это результаты целенаправленной работы человека.

Как пишет К. Изард, «эволюционное значение эмоций состоит в том, что они обеспечили новый тип мотивации, новые поведенческие тенденции, большую вариативность поведения, необходимые для успешного взаимодействия индивида с окружающей средой и для успешной адаптации» [3, с. 167].

Большинство ученых делят эмоции на положительные и отрицательные, на позитивные и негативные. Подобная несколько обобщенная классификация эмоций в целом правильна и полезна и осуществляется на основании их сенсорных или эмпирических характеристик. Однако понятия «положительное», «отрицательное», «позитивное» и «негативное» в приложении к эмоциям требуют некоторого уточнения, как показано в книге К. Изарда [3]. Нужно помнить, что всякая эмоция (например, радость, страх) может быть и позитивной, и негативной – в зависимости от того, насколько она помогает или мешает адаптации человека в конкретной ситуации. Далее мы будем рассматривать отрицательные эмоции в зависимости от степени нежелательности вызываемых ими последствий.

Нет такой классификации эмоций, которую приняли бы все исследователи поведения. Одни ученые признают существование базовых эмоций, другие оспаривают это, предпочитая видеть в эмоциях лишь функцию перцептивно-когнитивных процессов. Эти психологи в большинстве своем считают, что человек конструирует эмоции из своего жизненного опыта, что эмоции являются продуктом культуры, социализации и обучения. Ю.Д. Апресян также придерживается деления эмоций на «первичные, общие для человека и животных (*страх, ярость*), и окультуренные (*надежда, отчаяние, удивление, возмущение, восхищение* и т.п.)» [1, с. 42].

Практика показывает, что для выражения одной и той же эмоции люди часто пользуются различными языковыми и речевыми средствами и в аналогичных, и в различных ситуациях. С другой стороны, замечено, что одни и те же средства могут быть использованы для выражения различных эмоций. Дело усложняется еще и национально-специфическими параметрами языкового выражения эмоций. Отсюда становится понятным, почему нельзя подменять классификацию эмоций классификацией языковых средств выражения эмоциональности в каком-либо конкретном языке. Система взаимоотношений между эмоциями и языком, обслуживающая эмоциональное общение, чрезвычайно сложна: человек не способен точно выражать языком свои эмоции, многие из них вообще не подлежат речевому выражению. Однако реконструкция эмоциональной системы человека на основании языковых данных возможна, о чем свидетельствуют многие исследования, в частности Ю.Д. Апресяна [1].

Классификация лексикографического материала

Фразеологические обороты, называющие отрицательные эмоции, были извлечены путем сплошной выборки из «Фразеологического словаря русского литературного языка» под редакцией А.И. Федорова [6]. Картотеку составили 127 единиц. Анализ материала показал, что фразеологизмы, отобранные составителями из произведений русской классической литературы, устарели и молодым носителям языка неизвестны. В нашей выборке помету *устаревшее* имеют 17 фразеологизмов (чуть больше 20%), но и другие единицы в этом словаре хронологически очень далеки от современного молодого человека (например, обороты *невзвидеть света, держать сердце* не имеют хронологических помет, но уже ушли в пассив). Как отмечали многие методисты, проблема фразеологического минимума для русских и иностранных студентов все еще не решена. Тем не менее инофоны, изучая русский язык, проявляют интерес к различной лексике и фразеологии: новой и устаревающей, книжной и разговорной. В нашем слу-

чае из 127 единиц помету *разговорное* имеют 61 ФЕ, а *просторечное* – 26 ФЕ. Прагматически маркированными являются 11 ФЕ, причем пометы разнообразны по оценке: 5 ироничных ФЕ, 2 неодобренных, по одному шутливому, грубо-просторечному, презрительному, бранному.

Мир человеческих эмоций представляет систему, где все взаимосвязано, поэтому чувства, переживания плавно перетекают одно в другое, для отражения этой картины в языке есть лексические и фразеологические средства. Как пишет А.В. Рачковская, изучавшая лексические и фразеологические средства номинации невербальной коммуникации, фразеологизмы для названия паралингвистической коммуникации (а значит, и эмоций, проявляющихся в тех или иных невербальных компонентах) используются в русском языке чаще лексических единиц [5, с. 57]. Вслед за К. Изардом выделим среди эмоций базовые и распределим ФЕ по группам, называемым негативные эмоциональные состояния.

Классификация по денотату выглядит следующим образом: недовольство, раздражение, злость, ярость – 31%, печаль, отчаяние, горе – 29%, страх, ужас – 12%, волнение, тревога – 11%, неодобрение, пренебрежение, презрение – 7%, удивление, испуг – 6%, стыд – 4%. Ниже следует краткая характеристика каждой денотативной группы.

Недовольство, раздражение, злость, ярость описываются следующими ФЕ: *выходить из себя, доходить до белого каления, лопнуть от злости, не находить слов, в крайнем сердце, сердце закипело, смотреть волком, точить зуб на кого-либо, трепать нервы, хвататься за голову* (всего 34).

Как показали примеры, гнев и ярость – яркая в своем выражении эмоция, которая сопровождается «картинными» жестами (*биться головой о стенку, метать громы и молнии, рвать на себе волосы*). ФЕ отражают гиперболичность этих переживаний: *раздирать на себе ризы, скрежетать зубами, сверкать глазами*. Данный языковой материал подтверждает выводы психологов о том, что эмоции охватывают человека полностью.

Печаль, отчаяние, горе представлены следующими ФЕ: *ад в душе, берeditь душу, броситься в омут с головой, вешать голову, вешать нос на квинту, вонзять нож в сердце, душа надрывается, душа разрывается, ком в горле, кусать локти, хоть в петлю лезь, надрывать душу, надрывать сердце, невзвидеть света, как нож в сердце, обломать сердце, оборвать сердце, разбивать сердце, растерзать сердце, рвать душу, словно ножом резануть по сердцу, сердце кровью обливается, лезть на стену, хлебнуть лиха, хоть волком вой, хоть караул кричи* (всего 24 единицы).

Горе, страдание – весьма сложная фундаментальная эмоция. Она играла важную роль в эволюции человека и выполняет особые биологические психологические функции. Чаще всего страдание связано с полученной достоверной и информацией о невозможности удовлетворения важнейших жизненных потребностей. Страдание имеет характер ослабляющей человека эмоции и протекает в форме эмоционального стресса. Печальное выражение лица знакомо всем. «При явном выражении страдания брови поднимаются вверх и вовнутрь, углы рта опущены. Страдая, человек может чувствовать одиночество, изолированность, оторванность от людей. Недовольство собой очень часто является важным компонентом страдания. Человек чувствует свое бессилие, он «хандрит». Ему кажется, что время ползет или вообще стоит. Он ощущает потерю, он чувствует себя несчастным. Доминирующим выражением лица человека при горе является выражение страдания и печали, разлуки и утраты. Это даёт возможность человеку «превозмогнуть себя» и приспособиться к потере» [5, с. 61].

Горе можно переживать тихо: *вешать голову, ломать руки, ком в горле*. Часто горе имеет звуковое сопровождение: *удариться в рев, хоть волком вой*. Отчаяние, горе человек

переживает экспрессивно: *надсаживать душу, кусать локти, лезть на стену*. Слезы – одно из сильных проявлений этой эмоции, но в данную выборку такие ФЕ не попали.

Страх, ужас описываются следующими ФЕ: *бросает в дрожь, вколачивать душу в пятки, волосы становятся дыбом, дрожат за свою шкуру, дрожат как осиновый лист, душа в пятках, зуб на зуб не попадает, кровь в жилах застывает, кровь хладеет в жилах, мороз по коже, мурашки по спине, небо с овчинку кажется, ни жив ни мертв, обливаться холодным потом, поджилки трясутся, сердце в пятки уходит, сердце дрожит как овечий хвост, сердце замирает, сердце заходится, сердце заглохло, сердце покатило* (всего 26).

Переживание страха сопровождается чувством неуверенности, незащищенности, невозможности контролировать ситуацию. «Первичной функцией страха является мотивация специфических когнитивных и поведенческих актов, способствующих укреплению безопасности и чувству уверенности. Страх вызывает эффект «туннельного восприятия» и существенно сужает выбор стратегий поведения. Однако страх несет в себе и адаптивную функцию, ибо заставляет человека искать способы защиты от возможного вреда. Предчувствие страха может стать импульсом для укрепления «Я», может побуждать индивида к самосовершенствованию с целью снижения собственной уязвимости» [3, с. 164].

Страх имеет следующие внешние проявления: *волосы становятся дыбом, бросает в дрожь, поджилки трясутся, сердце дрожит как овечий хвост, зуб на зуб не попадает, мурашки по спине*. Реакция на страх схожа с реакцией на холод: *мороз по коже, кровь хладеет в жилах*.

Волнение, тревога. Описание волнения возможно через телесное проявление этого состояния: *кошки скребут на душе, голова ходуном ходит, бросает то в жар, то в холод, бросить в холодный пот, доходит до сердца, душа болит, душа не на месте, защемило сердце, перевернуть всю душу, сам не свой, не по себе, хватать за душу, в растрепанных чувствах* (всего 20). Управление этими эмоциями, также как и гневом, страхом, представляет определенную проблему для человека. Язык в данном случае представляет возможность прочесть (и учесть) отраженный в нем опыт.

Неодобрение, пренебрежение, презрение описываются следующими ФЕ: *ветер в голове, из рук вон, гад ползучий, чертом глядит, дурь в голову ударила, не из храброго десятка, нет стыда в глазах, ни стыда ни совести* (всего 9). Эмоции могут более сильными и более слабыми, например отвращение и неодобрение. Изучение эмоции отвращения дает много ценной информации о некоторых существенных характеристиках человеческих эмоций вообще. «Исходная и наиболее очевидная функция отвращения состоит в том, что оно мотивирует отвержение неприятных на вкус или потенциально опасных веществ. Само мимическое выражение отвращения в своей прототипической форме выступает как инструментальная реакция отказа, так как проявляется в выведении неприятных на вкус объектов из полости рта» [4, с. 193].

Эмоция презрения связана с чувством превосходства. «В эволюционной перспективе презрение выступало своеобразным средством подготовки индивида или группы к встрече с опасным противником. Ситуации, активирующие гнев, зачастую одновременно активируют эмоции отвращения и презрения. Комбинацию этих трех эмоций можно рассматривать как триаду враждебности» [3, с. 328]. Однако враждебность необходимо отличать от агрессивного поведения. Враждебные чувства повышают вероятность агрессии, но не обязательно приводят к ней. Человек, испытывающий враждебные чувства, может и не проявлять агрессии. И наоборот, можно вести себя агрессивно, не испытывая враждебности.

Удивление, испуг имеют следующие фраземы-репрезентанты: *ахти мне! глаза на лоб лезут, большими глазами, лицо вытянулось на какую пуговицу, сердце ёкнуло,*

сердце закатывается, сердце обрывается, сердце отрывается (всего 8). Как считают психологи, удивление – кратковременное состояние. Оно знакомо каждому, но его довольно трудно описать. Согласно данным фразеологии, главной приметой удивления является широко открытые глаза и рот: *глаза на лоб лезут, лицо вытянулось на какую пуговицу, челюсть отвисла*. В состоянии испуга изменяются некоторые физические характеристики человеческого организма: *сердце обрывается*.

Стыд описывается следующими ФЕ: *бросает в краску, куда глаза девать, готов сквозь землю провалиться, сгорать от стыда, совесть заговорила, уши горят* (всего 6). «Стыд – отрицательное состояние, которое выражается в осознании несоответствия собственных помыслов, поступков и внешности не только ожиданиям окружающих, но и собственным представлениям о подобающем поведении и внешнем облике» [4, с. 169]. Переживая стыд, человек опускает или отворачивает голову, прячет взгляд, прикрывает глаза и заливается стыдливым румянцем. Стыдливый румянец зачастую обостряет переживание стыда, поскольку привлекает к лицу внимание как самого человека, так и окружающих его людей. Переживание стыда сопровождается неожиданным и обостренным самоосознанием. Сила этого самоосознания такова, что забирает все ресурсы, лишает человека способности к когнитивной деятельности, мешает осмыслению ситуации и повышает вероятность неадекватных реакций на нее. Стыд заставляет человека почувствовать себя ничтожным, беспомощным и несостоятельным, вконец проигравшимся неудачником. Способность к стыду означает, что индивид склонен учитывать мнения и чувства окружающих его людей. Таким образом, стыд способствует большему взаимопониманию между человеком и окружающими его людьми и большей ответственности перед обществом.

Семантизация фразеологических обозначений отрицательных эмоций туркменскими студентами

Группе туркменских студентов-юристов, обучающихся на первом курсе БрГУ, было предложено для внеконтекстной семантизации 20 ФЕ, называющих отрицательные эмоционально-психические состояния. Среди студентов нефилологических специальностей данная группа отличается познавательной активностью и желанием улучшить свои знания по русскому языку, поэтому констатирующий эксперимент был проведен именно в ней.

Поскольку место средоточения отрицательных эмоций, по наблюдениям исследователей, – это сердце и душа, то из картотеки примеров для семантизации были предложены следующие: *брать к сердцу, защемило сердце, надрывать сердце, разбивать сердце, сердце в пятки уходит, словно ножом резануть по сердцу, сердце дрожит как овечий хвост, сердце заходится, сердце кровью обливается, с упавшим сердцем; крошечный ад на душе, берeditь душу, душа надрывается, душа не на месте, кривить душой, хватать за душу, доходить до белого каления, дрожать как осиновый лист, кровь в жилах застывает, в растрепанных чувствах*.

Всего получено 320 ответов, из них 2 отказа от семантизации, неверных ответов – 166, верных – 87, частично верных – 65. Критерием верного/неверного ответа явилось сравнение словарных дефиниций с метаязыковым высказыванием, данным студентом.

Если в словарной дефиниции есть синоним, однокоренное слово к толкованию испытуемого, то ответ считается верным. Если есть хотя бы одна общая сема в словарном толковании и в ответе студента, то ответ считается частично верным. Например: если фразеологизм *душа не на месте* со значением ‘кто-либо взволнован, обеспокоен, страдает’ толкуется как ‘душа тревожится’, то такая семантизация рассматривается как

верная. А ответ *душа не на месте* – ‘человек вышел из себя’ считается неверным, т. к. ни одна сема не совпадает со словарным толкованием.

Лингвистическая характеристика данной подгруппы ФЕ различна: есть фраземы с архаичными лексемами (*бередить, кромешный*), стилистически маркированные (разговорные: *дрожать как осиновый лист, хватать за душу, в растрепанных чувствах, сердце кровью обливается, сердце в пятки уходит, словно ножом резануть по сердцу, надирать сердце, кривить душой*), просторечные: *душа надрывается, защемило сердце, сердце дрожит как овечий хвост, сердце заходится*). В процессе семантизации, как и ожидалось, фраземы с архаизмами вызвали затруднения: *кромешный ад на душе* – ‘день не сложился’, *бередить душу* – ‘защитить свою душу’, ‘быть в безопасности’. Никто в группе не знает ФЕ *кривить душой, бередить душу, сердце заходится*. Как оказалось, значения двух ФЕ знают все: *сердце дрожит как овечий хвост, дрожит как осиновый лист*. Можно предположить, что метафорическое сравнение, входящее в эти фраземы, подсказало верную семантизацию.

Все поняли ФЕ *разбивать сердце*, давая логическое или контекстное толкование: ‘обмануться в любви’, ‘потерять свою любовь’, ‘поссорить двух влюбленных’. Если испытуемый приводит контекст *Она разбила мое сердце*, то такой ответ считается верным.

К неверным толкованиям приводит буквальное прочтение ФЕ: *сердце кровью обливается* – ‘значит, работает, человек себя хорошо чувствует’. На каждый фразеологизм нашлось неверное толкование: *доходить до белого каления* – ‘доходить до конца’, ‘доходить до определенной степени боли’. Языковое сознание испытуемых опиралось на значение глагола *доходить* или даже на значение менее идиоматичного выражения *идти до конца, побелеть от боли. Хватать за душу* – ‘хватать за слабое место человека’, ‘попасть в больное место’, ‘ревноваться’. *Душа надрывается* – ‘разрываться кому-то что-то объяснять’. *С упавшим сердцем* – ‘нет надежды’, ‘бессердечный человек, которому все безразлично’, ‘душа без настроения’, ‘не чувствовать радости этой жизни’. *Брать к сердцу* – ‘верить всем сердцем’. *Дрожать как осиновый лист* – ‘бегать, как бегают мыши’. *Сердце дрожит как овечий хвост* – ‘радуется человек’. *Кровь в жилах застывает* – ‘пропадает интерес к чему-либо’. Как показал анализ, высокая степень идиоматичности, отсутствие образности затрудняют семантизацию ФЕ.

Правильное понимание часто выражается в подборе адекватного контекста: *Душа не на месте, когда расстаешься с любимым человеком. Сердце заходится от любви. Хватает за душу, например, музыка*.

Исследователи отмечают полисемантическую передачу информации о внутреннем эмоционально-психологическом состоянии человека, и именно во фразеологии закодирована важная часть человеческого опыта общения. Фразеология, описывающая эмоциональную систему человека, рисует сложную картину внутреннего мира, поэтому овладеть этим богатством нелегко. Но на среднем этапе обучения студентов-иностранцев можно вводить некоторые ФЕ в активный запас. Как использовать изученные ФЕ в специальных риторико-коммуникативных целях, студенты еще не знают, но они частично владеют семантикой неидиоматичных единиц. Не привязывая фразеологизмы к определенным грамматическим темам, мы покажем их дидактический потенциал в курсе РКИ.

Система разноуровневых заданий по фразеологии

В методике фразеологии, как и в других разделах методики РКИ, используются общедидактические принципы (наглядность, сознательность и активность, доступность и посильность, систематичность и последовательность, прочность знаний) и специальные принципы, вытекающие из особенностей изучаемых

фразеологических явлений. Сегодня преподаватели-практики отдают предпочтение коммуникативному и тематическому принципу представления и изучения ФЕ.

На занятиях по РКИ нам представляется оправданным использовать систему разноуровневых упражнений, разработанную доцентом Е.Е. Долбик для школьников [2]. Двигаясь от простого к сложному, студенты-иностранцы могут усвоить минимальный набор ФЕ. На среднем этапе обучения вначале предлагаются задания, направленные на обнаружение и воспроизведение языкового явления, затем задания творческого характера:

1. Вставить пропущенные буквы во фразеологизмах, объяснить орфограмму. Запомнить фразеологизмы (Это знания – знакомства, по терминологии Е.Е.Долбик): *сер...це кровью обл...вается, пор...жать в самое сер...це, сер...це рвется п...полам, сердце зам...рает, св...ркать глазами, душа г...рит, сг...рать от стыда.*

2. Распространить фразеологизмы до полного компонентного состава (знания – копии): *Принимать близко к ..., готов сквозь землю ..., словно ножом резануть по ..., кошки скребут ..., бояться как ..., бросает то в жар, то в ...*

3. Соотнести фразеологизм и его значение (знания – умения):

- | | |
|-------------------------|---|
| 1. Надувать губы | а) сердиться, обижаться, проявляя недовольство; |
| 2. Сердце замирает | б) испытывать волнение, тревогу; |
| 3. Душа уходит в пятки | в) кто-либо испытывает сильный страх; |
| 4. Рвать на себе волосы | д) приходиться в отчаяние, сильно горевать. |

4. Дать толкования фразеологизмам (знания – навыки): *метать громы и молнии, смотреть волком, кусать локти, разбивать сердце, зуб на зуб не попадает, задевать за живое, душа не на месте, глаза на лоб лезут.*

5. Составить предложения с фразеологизмами (знания – трансформации): *рвать на себе волосы, сердце кровью обливается, надувать губы, душа в пятки ушла, рвать и метать.*

Приведем примеры выполнения последнего задания. Студенты составили следующие предложения: *Мой брат надул губы. У моего друга сердце кровью обливается.* Данные контексты свидетельствуют, что студенты подошли к фразеологизму как к членимой единице, ориентировались на прямое значение компонентов. Подобные примеры не рисуют типичную речевую ситуацию, в которой ФЕ могут употребляться. Были и ответы, которые показывают, что студенты правильно понимают значение ФЕ и его коммуникативную роль: *У меня сердце кровью обливается, когда вижу котенка. Так разозлился, что хоть волосы на себе рви.*

Интерес к ФЕ, обозначающим эмоции, возрастает и в теоретическом, и в лексикографическом, и в методическом аспектах. В профессиях юриста, врача, педагога успех зависит от степени владения навыками межличностного общения, от умения правильно интерпретировать поведение собеседника, распознавать его эмоционально-психическое состояние. Фразеологизмы дают возможность студентам проникнуть в закрытый внутренний мир человека, адекватно выразить собственные эмоции, избегать коммуникативных неудач.

СПІС ЛІТАРАТУРЫ

1. Апресян, Ю.Д. Образ человека по данным языка: попытка системного описания / Ю.Д. Апресян // Вопросы языкознания. – 1995. – № 1. – С. 37–67.
2. Долбик, Е.Е. Подготовка разноуровневых заданий по русскому языку / Е.Е. Долбик // Русский язык и литература. – 2008. – № 7. – С. 14–18.
3. Изард, К. Психология эмоций / К. Изард. – СПб. : Питер, 2004. – 469 с.

4. Психологическая энциклопедия / под ред. Р. Корсини, А. Ауэрбаха. – СПб. : Питер, 2006. – 1096 с.

5. Рачковская, А.В. Невербальные компоненты коммуникации и их отражение в естественных языках / А.В. Рачковская // Вестник БДУ. Сер. 4. – 2003. – № 3.– С. 56–62.

6. Фразеологический словарь русского литературного языка : в 2-х ч. / под ред. А.И. Федорова. – Новосибирск : Цитадель, 1997. – Ч. 1. – 337 с.; Ч. 2. – 271 с.

Hurina N.M. Phraseological Units Nominating Negative Emotions and their Study in the Course of Russian as a Foreign Language

The article deals with phraseological units nominating negative emotions in Russian language. Classification on denotative group, style and pragmatic markedness is presented. Special attention is paid to the semantization of phraseological units by Turkmen students.

Рукапіс паступіў у рэдкалегію 27.05.2010

УДК 811.161.3'373

В.В. Радзюк

ПАСЛЯРЭФОРМЕННЫ ЭТАП РАЗВІЦЦЯ БЕЛАРУСКАЙ ГРАМАТЫЧНАЙ ТЭРМІНАЛОГІІ (30-Я ГАДЫ XX СТАГОДДЗЯ)

Разглядаюцца асаблівасці функцыянавання і нармавання беларускай граматычнай тэрміналогіі 30-х гадоў XX стагоддзя. На матэрыяле вучэбных дапаможнікаў для падрыхтоўкі студэнтаў і выкладчыкаў, брашур для завочнага навучання, праекта энцыклапедычнага слоўніка па беларускім мовазнаўстве, акадэмічнага руска-беларускага слоўніка і падручнікаў для школы аналізуюцца асноўныя тэндэнцыі развіцця беларускай граматычнай тэрміналогіі на паслярэформенным этапе. Характарызуюцца крыніцы і асноўныя спосабы ўтварэння граматычных адзінак.

Уводзіны

Імклівае развіццё і шырокае ўжыванне беларускай літаратурнай мовы ў паслякастрычніцкі перыяд выявілі яе пэўную непадрыхтаванасць да функцыянавання ў якасці дзяржаўнай: нераспрацаванасць рэсурсаў, нестабільнасць арфаграфічных і граматычных норм. Таму асаблівую актуальнасць з сярэдзіны 20-х гадоў пачынаюць набываць пытанні ўніфікацыі норм беларускай літаратурнай мовы. Праблема вырашалася падчас Акадэмічнай канферэнцыі па пытаннях рэформы беларускага правапісу і азбукі ў 1926 годзе. Аднак вынікі канферэнцыі насілі рэкамендацыйны характар і абмяжоўваліся нязначнымі зменамі ў беларускай арфаграфіі. З 1930 года ў рэспубліцы пачынае набіраць моц кампанія па барацьбе з нацдэмаўшчынай і «шкодніцтвам» на мовазнаўчым фронце. Пад выглядам барацьбы з гэтымі фактамі ўзмацняецца ідэалагічны кантроль над культурна-моўнымі працэсамі, падаўляюцца любыя праявы нацыянальнай свядомасці, цікавасць да развіцця мовы кваліфікуецца як нацыяналізм, у якім таталітарны рэжым бачыць для сябе галоўную небяспеку. Курс на беларусізацыю гвалтоўна спыняецца. На змену распрацаванай раней канцэпцыі дамінуючага значэння функцыянавання беларускай мовы прыходзіць тэзіс аб адміранні нацыянальна-моўнай адметнасці. З 30-х гадоў нацыянальнае пытанне лічыцца канчаткова вырашаным, прымаюцца пастановы аб пашырэнні функцый рускай мовы ў рэспубліцы [1, с. 41].

26 жніўня 1933 года беларускім урадам упершыню ў гісторыі беларускага мовазнаўства быў прыняты афіцыйны закон – пастанова, зацверджаная Акадэміяй навук і Народным камісарыятам асветы БССР «Аб зьменах і спрашчэнні беларускага правапісу», палажэнні якой абвяшчалі правапісныя і граматычныя нормы беларускай мовы агульнадзяржаўнымі, абавязковымі для ўсіх сфер грамадскай дзейнасці. Пастанова мела выразны палітычны накірунак, аб чым было сказана ў прадмове да выніковага дакумента, які быў апублікаваны ў 1934 годзе. Істотным складнікам пастановы з'яўлялася абвінавачванне ўладамі беларускіх лінгвістаў у штучным супрацьпастаўленні беларускай мовы рускай, набліжэнні першай да заходніх узораў з мэтай адрыву беларускага народа ад рускага.

На думку лінгвістаў, палітычнае ўмешванне ў моўную практыку дэстабілізуе структуру мовы, што вядзе да «глыбокай дэфармацыі, а ў многіх выпадках і да поўнага разбурэння моўнай сістэмы» [2, с. 6]. Галоўнымі, вырашальнымі ўмовамі для

Навуковы кіраўнік – Л.С. Васюковіч, кандыдат філалагічных навук, дацэнт кафедры сацыяльна-педагагічнай работы факультэта сацыяльнай педагогікі і практычнай псіхалогіі Віцебскага дзяржаўнага ўніверсітэта імя П.М. Машэрава.

правядзення рэформы 1933 года сталіся не лінгвістычныя фактары, а палітычная кан'юнктура. Таму накірунак моўных змен паслярэформеннага этапу вызначыўся ў працэсе, які, паводле Г. Цыхуна, з'яўляецца адной з найбольш яркіх праяў таталітарнага мыслення, – іерархізацыі моўнай сістэмы ў адпаведнасці з палітычнымі ці ідэалагічнымі крытэрыямі [2, с. 6]. У выніку з пачатку 30-х гадоў тэндэнцыі развіцця беларускай літаратурнай мовы набываюць іншыя кірункі, якія характарызуюцца наступным:

- 1) максімальным спрыяннем рускамоўнаму ўплыву, што дало падставу беларускім вучоным рабіць высновы аб тагачасных працэсах дэнацыяналізацыі беларускай літаратурнай мовы;
- 2) выразным імкненнем пазбягаць ва ўжыванні слоў, тоесных з польскай мовай;
- 3) паглыбленнем працэсаў дывергентнага развіцця паміж літаратурнай мовай і дыялектамі.

Мэта нашай працы – вызначэнне накірункаў развіцця беларускай граматычнай тэрміналогіі 1934–1939 гадоў XX стагоддзя. Даследаванне праводзіцца на матэрыяле вучэбных дапаможнікаў К. Бязносіка, Р. Папіша, В. Рэверэлі, Ю. Шакаля, Н. Шэўчыка, П. Ясюнаса, акадэмічных выданняў «Беларуская граматыка. Марфалогія» пад рэдакцыяй Ц.П. Ломцева, «Сінтаксіс беларускай мовы» пад рэдакцыяй Я. Коласа, В. Гурскага і Г. Шкляра, «Курс сучаснай беларускай мовы. Фанетыка, марфалогія, лексіка» пад рэдакцыяй Я. Коласа і К. Гурскага, брашур для завочнага навучання Н.А. Бялевіча, Ф.В. Дакутовіча і І.І. Зянько, а таксама «Руска-беларускага слоўніка» пад рэдакцыяй А. Александровіча, праекта слоўніка пад рэдакцыяй Беларускай Савецкай Энцыклапедыі пры Беларускай АН.

З 1934 года фактычна пачынаецца новы этап стварэння беларускай тэрміналогіі і тэрміналагічнай лексікаграфіі. Выразнай асаблівасцю развіцця беларускай навуковай тэрміналогіі ў 30-х гадах з'яўляецца антыпурыстычная тэндэнцыя, якая знайшла сваё ўвасабленне «ў адмаўленні ад значнай часткі нацыянальна адметнай тэрміналагічнай лексікі і замене яе інтэрнацыянальнай» [3, с. 78], а таксама ў інтэнсіфікацыі працэсаў запазычання і калькавання з рускай мовы, якая станавілася, па сутнасці, адзінай крыніцай папаўнення тэрміналагічнай лексікі. Рэформа 1933 года «закранула глыбінныя пласты беларускай мовы, змяніла яе фанетыку, навязала элементы расійскамоўнага словаўтварэння, засмеціла беларускую мову расейскай лексікай у тэрміналагічнай сферы» [4, с. 4]. Таму перыяд з 1934 года па 1939 год акрэсліваецца намі як *паслярэформенны этап* развіцця беларускай граматычнай тэрміналогіі, ніжняя мяжа якога абумоўлена часам узнікнення першых падручнікаў і дапаможнікаў па беларускай мове, у якіх праявіліся новыя тэндэнцыі ў развіцці граматычнай тэрміналогіі, верхняя мяжа – пачаткам нямецкай акупацыі на тэрыторыі Беларусі.

Кадыфікацыя граматычных норм беларускай мовы павінна была весціся паводле «Правапісу беларускай мовы» 1934 года. Карыстацца слоўнікамі і падручнікамі 20-х гадоў было катэгарычна забаронена, дзейнасць мовазнаўцаў, якія займаліся раней пытаннямі нармавання лінгвістычнай тэрміналогіі, была фактычна спынена. Далейшая распрацоўка граматыкі беларускай літаратурнай мовы і адпаведнай тэрміналогіі працягвалася ў вучэбных дапаможніках, прызначаных для навучання ў школе дзяцей і дарослых [5–9]. Упершыню ў беларускім мовазнаўстве ў 30-х гадах убачылі свет акадэмічныя выданні, разлічаныя на падрыхтоўку студэнтаў і выкладчыкаў беларускай мовы [10–12], брашур для завочнага навучання [13–16]. У сярэдзіне 30-х гадоў разгортваецца актыўная работа па падрыхтоўцы Беларускай Савецкай Энцыклапедыі, вынікам якой стаўся праект энцыклапедычнага слоўніка па беларускім мовазнаўстве, выдадзены ў 1935 годзе [17]. У 1937 годзе выходзіць з друку

акадэмічны «Руска-беларускі слоўнік» пад рэдакцыяй А. Александровіча, разлічаны «на партыйны, комсамольскі, фабрычна-заводскі, калгасны актыў і школу» [18, с. 4]. У названай вучэбнай і дапаможнай літаратуры распрацаваны марфалагічныя і сінтаксічныя аспекты беларускай мовы ў адпаведнасці з панаваўшымі на той час ідэалагічнымі ўстаноўкамі і правапісна-граматычнымі нормамаі, унесены значны ўклад у справу ўпарадкавання і нармалізацыі беларускай граматычнай тэрміналогіі. Так, у перыяд з 1934 па 1940 год мовазнаўцы выкарыстоўваюць каля 1000 граматычных тэрмінаў, якія раней не ўжываліся. Як паказвае матэрыял, колькаснае павелічэнне марфалагічнай і сінтаксічнай тэрміналогіі на паслярэформенным этапе звязана з выходам у друк акадэмічных прац па беларускай граматыцы, якія ў значнай меры сістэматызавалі і ўдакладнялі наступныя мовазнаўчыя паняцці:

- 1) агульнамарфалагічныя;
- 2) семантычныя групы назоўнікаў і іх склонаў, групы назоўнікаў паводле характару асновы, граматычныя катэгорыі і формы назоўнікаў, субстантывацыя часцін мовы;
- 3) граматычныя катэгорыі, формы і тыпы скланення прыметнікаў;
- 4) граматычныя катэгорыі, формы, тыпы скланення і групы паводле паходжання лічэбнікаў;
- 5) разрады паводле значэння і тыпы скланення лічэбнікаў;
- 6) семантычныя групы, віды інфінітыва, граматычныя катэгорыі і формы дзеяслова;
- 7) граматычныя катэгорыі дзеепрыметніка і дзеепрыслоўя;
- 8) тыпы прыслоўяў паводле функцыянальнай ролі ў сказе, значэння і ўтварэння;
- 9) групы прыназоўнікаў паводле значэння;
- 10) падзел злучнікаў паводле значэння;
- 11) тыпы падпарадкавальнай сувязі слоў у словазлучэнні;
- 12) катэгорыя прэдыкатыўнасці, суб'ектна-аб'ектныя адносіны ў граматычнай аснове;
- 13) спосабы выражэння дзейніка;
- 14) класіфікацыя састаўных, дзеяслоўных і іменных выказнікаў, тыпы звязак;
- 15) тыпы і групы даданных членаў сказа;
- 16) класіфікацыя ўстаўных канструкцый;
- 17) тыпы простых сказаў;
- 18) формы сінтаксічнай сувязі паміж часткамі складаных сказаў.

На паслярэформенным этапе 35% граматычнай тэрміналогіі застаецца нязменнай. Яна рэпрэзентавала лінгвістычныя паняцці, звязаныя з характарыстыкай часцін мовы, іх лексіка-граматычных разрадаў і асноўных граматычных катэгорый, падзелам членаў сказа на галоўныя і даданыя, класіфікацыяй простых і складаных сказаў.

Як сведчыць матэрыял, 88% марфалагічных і сінтаксічных тэрмінаў найменняў, якія паслядоўна ўжываюцца з 1917 года і на паслярэформенным этапе, – граматычныя тэрміны, створаныя з дапамогай агульнаўжывальных слоў беларускай літаратурнай мовы. З агульнай колькасці адзначаных граматычных тэрмінаў адзінак 20% – найменні, распрацаваныя Б.А. Тарашкевічам у яго выданнях «Беларускай граматыкі для школ» з 1918 па 1929 год. 12% – адзінкі іншамоўнага паходжання і намінацыі, якія ўтрымліваюць запазычаныя кампаненты.

Пры стварэнні 60% новых марфалагічных і сінтаксічных тэрмінаў адзінак або кампанентаў тэрміналагічных словазлучэнняў у 30-х гадах выкарыстоўваліся агульнаўжывальныя словы: *агульны стан, адваротны парадак слоў, адносныя сказы, выказнасць, выходны склон, выключальная часціца, дзеяслоў-звязка, колькасна-іменная злучэнне, размеркаванне, складана-падпарадкаваны сказ, сузалежнасць, цяперашні час пашыраны, часовае дапаўненне, якасныя акалічнасныя словы* і інш. У складзе 40% граматычных тэрмінаў ужываўся іншамоўны кампанент або тэрмінаадзінка ўтваралася шляхам спалучэння запазычанага слова з

беларускамоўным: **тып** скланення, **абстрактна-разумовыя прадметы**, **адвербіяльнае слова**, **адмоўныя бессуб'ектныя сказы**, **аднавыказнікавая структура**, **апрэдыцыраваныя** азначэнні, **безасабовыя канструкцыі**, **граматычна арганізаваная група слоў**, **даданы сказ умоўнай формы**, **дапаўненні рэлятывныя**, **дзеяпрыметнік прэдыкатыўны**, **прыад'ектыўныя дапаўненні**, **сінтаксічны строй мовы**, **уводныя словы і выразы**, **дзеясловы з рэзультатыўным значэннем**, **азначальны абарот**, **закончаны від** і інш. У большасці выпадкаў узбагачэнне граматычнай тэрміналогіі намінацыямі, у складзе якіх ужываўся іншамоўны кампанент, адбывалася за кошт выкарыстання такіх запазычаных агульнанавуковых слоў, як **тып**, **форма**, **група**, **канструкцыя**, **структура**, **сістэма**, **від**, **катэгорыя**, **функцыя**, **пазіцыя**, **разрад**: **функцыя** звязкі ў састаўным выказніку, **віды** аднасастаўных сказаў, **недапасаваная канструкцыя**, **структура** сказа, **група** дзейніка, **катэгорыі** назоўніка, **тып** скланення, **сістэма** скланення, **апісальная форма** вышэйшай ступені, **постпазітывыны прыдатак**, **прэпазіцыйнае прыслоўе**, **разрад** часцін мовы і інш.

Сярод запазычаных граматычных тэрмінаў акрэсленага этапу вылучаецца 4% інтэрнацыянальных намінацый: **інфінітыў**, **марфалагічная мадыфікацыя**, **парадыгма**, **патаксіс**, **пасіў**, **пасіўная канструкцыя**, **плюсквамперфект**, **прэдыкатыўнасць**, **сінтаксіс**, **сінтаксічная канструкцыя**, **сінтаксічная функцыя**, **суб'ект**, **суб'ектыўны інфінітыў** і інш. Акрамя таго, як паказвае матэрыял, 23% граматычных тэрмінаў 30-х гадоў утрымліваюць у сваім складзе інтэрнацыянальныя кампаненты лацінскага ці грэчаскага паходжання: **адвербіяльнае слова**, **адмоўныя бессуб'ектныя сказы**, **атрыбут** дзеяння, **вінавальны аб'ект**, **граматычна** недапасаваная **канструкцыя**, **дапаўненні прысубстантыўныя**, **флексіўныя словы**, **марфалагічны падзел прыслоўяў**, **намінатыўныя сказы**, **несінтаксічныя формы слова**, **перфектыўны від**, **прэдыкатыўнае злучэнне**, **якасныя прыад'ектыўныя словы** і інш. Кампаненты марфалагічных і сінтаксічных тэрмінаадзінак, па большай частцы, вытворныя ад інтэрнацыянальных граматычных адзінак **object**, **subject**, **adverb**, **attribut**, **adject**, **grammatik**, **substant**, **praedicat**, **imperfect**, **infinitiv**, **flex**, **activ**, **passiv**, **perfect**, **syntaks**, **morph-** і **-log**: **аб'ектыўны інфінітыў**, **бессуб'ектны сказ**, **атрыбутыўныя займеннікі**, **выказнік ад'ектыўны**, **граматычная аснова сказа**, **дапаўненні прысубстантыўныя**, **дзеяпрыметнік прэдыкатыўны**, **імперфектыўны від**, **інфінітыўная сувязь**, **флексіўныя словы**, **сказы актыўнай канструкцыі**, **пасіўная канструкцыя**, **сінтаксічная аснова сказа**, **марфалагічны склад прыслоўяў** і інш.

На паслярэформенным этапе характэрнай робіцца тэндэнцыя ўвядзення інтэрнацыянальнага тэрміна або яго кампанента не праз тлумачэнне адпаведнай рускамоўнай ці дублетнай беларускамоўнай граматычнай намінацыяй, а праз указанне на суадносіны з інтэрнацыянальнай адзінкай. Так, у «Беларускай граматыцы» 1936 года ў некаторых выпадках у мэтах тлумачэння тэрміна ўжываецца лацінскі адпаведнік: «Родны склон мае таксама функцыі раздзяліцельнасці (дыстрыбутыўнасці) (genetivus partitivus), як напрыклад, адзін з таварышоў, кіло хлеба і г.д.; аб'екта дзеяння (genetivus objektivus), як напр. рубка лесу, загатоўка хлеба і інш.» [19, с. 24]; «накіраванасць дзеяння (dativus direktonis) выражаецца давальным склонам назоўніка з прыназоўнікам...» [19, с. 24]; «у працэсе развіцця мовы родны склон прыняў на сябе функцыі выходнага або аддзяліцельнага склона (ablativus)» [19, с. 24].

Такім чынам, на паслярэформенным этапе развіцця беларускай граматычнай тэрміналогіі застаецца значным працэнт запазычаных тэрмінаадзінак і намінацый з іншамоўным кампанентам, беларуская тэрміналагічная лексіка працягвае ўзбагачацца інтэрнацыянальнымі тэрмінамі. У мовазнаўчай літаратуры 30-х гадоў звяртаюць на

сябе ўвагу змены ў якасці запазычання граматычных тэрмінаў. На паслярэформенным этапе колькасць запазычаных граматычных тэрмінаадзінак або найменняў з кампанентамі іншамоўнага паходжання павышаецца на 10% у параўнанні з тэрмінамі паслякастрычніцкага перыяду. На вызначаных прамежках развіцця беларускай граматычнай тэрмінасістэмы вылучаюцца розныя крыніцы запазычвання. Так, марфалагічная і сінтаксічная тэрміналогія 1917–1919 гадоў не мае прыкладаў выкарыстання інтэрнацыянальных тэрмінаадзінак, змяшчае найменні або іх кампаненты іншамоўнага, у асноўным польскага, паходжання. Граматычная тэрміналогія 1934–1939 гадоў уключае ў свой склад запазычаныя адзінкі пераважна лацінскага і грэчаскага паходжання, а таксама 4% інтэрнацыянальных тэрмінаў. На пурыстычным (1920–1926 гг.) і дарэформенным (1927–1933 гг.) этапах развіцця беларускай граматычнай тэрміналогіі колькасць суадносін запазычаных тэрмінаадзінак адпаведна 14% і 18%. У пераважнай большасці гэта таксама тэрміны або іх кампаненты лацінскага і грэчаскага паходжання.

Як вядома, сацыяльныя ўмовы існавання літаратурнай мовы цесна звязаны з фактарамі яе развіцця. У сучаснай лінгвістычнай літаратуры дакладна размяжоўваюцца змены ў мовах, якія адбываюцца пад уплывам развіцця гэтых моў, ад змен, якія выкліканы знешнім уплывам на мову [20, с. 27]. Рэформа беларускага правапісу разглядаецца як «факт палітычнага ўмяшання ў моўную практыку», які выклікаў перазмеркаванне моўных рысаў, змену іх іерархізацыі [21, с. 18–19]. Інтэрнацыяналізацыя ў моўнай сферы ўяўляе сабой складаны і працяглы працэс, які адлюстроўваецца ў знешнемоўным і ўнутрымоўным аспектах. Знешнія праявы гэтага працэсу ў беларускай літаратурнай мове абумоўлены ідэйна-палітычным накірункам рэформы 1933 года. Унутрымоўныя – у фарміраванні і паступовым павелічэнні інтэрнацыяналізмаў, у тым ліку і ў фарміраванні беларускай граматычнай тэрміналогіі на паслярэформенным этапе, у пашырэнні іх функцыянальнай ролі.

На думку Г. Цыхуна, у 30-х гадах у беларускай літаратурнай мове адбываюцца працэсы ранжыравання ўнутрысістэмных моўных сродкаў, выкліканыя тагачаснай ідэалагізацыяй [22, с. 6]. Увядзенню ў літаратурную мову інтэрнацыянальнай, іншамоўнай і рускай лексікі, папаўненню беларускай тэрміналогіі інтэрнацыяналізмамі, запазычаннямі, русізмамі і словаўтваральнымі сродкамі, якія ў значнай меры супадалі з адпаведнымі рускімі, надавалася ідэалагічнае абгрунтаванне: «нацдэмаўскімі словамі» звычайна прызнаваліся паланізмы ці спецыфічна беларускія словы або сродкі іх утварэння, якія не мелі блізкіх адпаведнікаў у рускай мове.

Як паказвае матэрыял, на паслярэформенным этапе крыніцай папаўнення беларускай граматычнай тэрміналогіі з'яўляецца адпаведная тэрміналагічная лексіка рускай мовы. Так, у навуковы ўжытак уводзяцца тэрміны *абасоблены абарот*, *аддзяліцельны склон*, *родны склон раздзяліцельнасці*, *від*, *нарыцальнае імя*, *граматычная роль звязкі*, *уводныя словы і выражэнні*, *адушаўлёныя прадметы*, *аднародныя члены*, *галоўны член*, *аснова інфінітыва*, *граматычная аснова*, *двухсастаўныя сказы*, *адначленныя сказы*, *віды звязкі*, *прамы склон*, *ускосны аб'ект*, *ускосныя пытанні* і інш. Папярэдне створаныя тэрмінаадзінкі замяняюцца рускімі намінацыямі ў беларускамоўным афармленні, словаўтваральныя сродкі, якія былі ўласцівы для ўтварэння тэрмінаў перыяду 20-х гадоў, – словаўтваральнымі асаблівасцямі рускай мовы: *сказы з аднолькавымі часьцінамі*, *сказы з аднароднымі часьцінамі*, *зьлітыя сказы* – *сказы з аднароднымі членамі*, *асноўныя часьціны сказа* – *галоўныя члены сказа*, *кароткі сказ*, *непашыраны сказ* – *неразвіты сказ*, *акалічнасьць ёвае слова* – *акалічнаснае слова*, *дзеясловы сугуковыя* – *дзеясловы нетэматычныя*, *дапаможнік* – *часціца*, *жывы прадмет* – *адушаўлёны прадмет*, *паказальныя займеньнікі* – *указальныя займеньнікі*, *залежныя склоны* – *ускосныя*

склоны, *сустаўны выказнік* – *састаўны выказнік*, *злучэнне (сказаў)* – *сачыненне*, *простая мова* – *прамая мова*, *незакончанае трыванне* – *незакончаны від* і інш.

Па аналогіі з тэрмінамі рускай мовы ў выніку прыняцця пастановы 1933 года:

а) пашыралася ўжыванне кампанентаў тэрмінаў з канчаткамі -а, -я ў форме роднага склону адзіночнага ліку замест адпаведных форм кампанентаў граматычных адзінак з канчаткамі -у, -ю, якія панавалі ў 20-х гадах: *галоўныя члены сказа* – *галоўныя члены сказа*, *дзеяпрыметнік залежнага стану* – *дзеяпрыметнік залежнага стана*, *дзеяпрыслоўе проішлага часу* – *дзеяпрыслоўе проішлага часа*, *дзеясловы абвеснага ладу* – *дзеясловы абвеснага лада* і інш.;

б) павялічылася колькасць граматычных тэрмінаў, кампанеты якіх выражаліся дзеяпрыметнікамі незалежнага стану: *назоўнікі*, *абазначаючыя асобу чалавека*; *аб'ём адасабляючайся групы*; *прыслоўі*, *узыходзячыя да дзеясловаў*; *абазульняючыя слова*; *асоба гаворачая* і інш.;

в) скасавалася ўжыванне тэрмінаадзінак, у якіх раней перадавалася асіміляцыйная мяккасць: *займеньнік* – *займеннік*, *формы словазлучэнняў* – *формы словазлучэнняў*, *скланенне* – *скланенне*, *акалічнасьць* – *акалічнасць* і інш.;

г) правапіс іншамоўных тэрмінаў і запазычаных кампанентаў намінацый цалкам быў пераведзены на рускамоўную арфаэпію: *сынтаксіс* – *сінтаксіс*, *марфолёгія* – *марфалогія*, *імперфект* – *імперфект*, *клясы слоў* – *класы слоў*, *клясыфікацыя прыназоўнікаў* – *класіфікацыя прыназоўнікаў*, *пасыўная конструцыя* – *пасіўная конструцыя* і інш.

Немалую ролю ў збліжэнні рускай і беларускай граматычнай тэрміналогіі адыгралі акадэмічны «Праект слоўніка. Выпуск 4. Мовазнаўства» 1935 года і «Руска-беларускі слоўнік» пад рэдакцыяй А. Александровіча, якія ў якасці нарматыўных фіксавалі наступныя тэрміны: *від*, *закончаны від*, *незакончаны від*, *нарыцальнае імя*, *сачыненне*, *уводныя словы*, *сінтаксіс*, *сінтаксічны*, *падначаленне*, *неразвіты*, *неадушаўлены*, *неадушаўлёнасць*, *адначленны*, *аднародны*, *аднароднасць*, *ускосная мова*, *ускосныя пытанні*, *ускосныя склоны*, *сінтаксіс*. Аднак названыя выданні замацоўвалі ў навуковым ужытку і тэрмінаадзінкі, якія шырока выкарыстоўваліся мовазнаўцамі 20-х гадоў і ўяўлялі сабой агульнанародныя словы, вядомыя літаратурнай мове яшчэ на этапе іх тэрміналагізацыі: *авесны лад*, *адзіночны лік*, *асоба*, *асабовы займеннік*, *безасабовы сказ*, *будучы час*, *вінавальны склон*, *выказнік*, *выклічнік*, *гукаперайманне*, *давальны склон*, *даданы сказ*, *дапаможны дзеяслоў*, *дапасаванне*, *дапаўненне*, *дзеінік*, *дзеіны стан*, *дзеяпрыметнік*, *дзеяпрыслоўе*, *дзеяслоў*, *жывы прадмет*, *загадны лад*, *займеннік*, *залежны стан*, *запрошлы час*, *зборны назоўнік*, *зваротны стан*, *звычайная ступень*, *злучнік*, *імя*, *інфінітыў*, *клічны склон*, *лад*, *лічэбнік*, *месны склон*, *множны лік*, *назоўнік*, *назоўны склон*, *найвышэйшая ступень*, *неазначальны лад*, *ніякі род*, *пабочныя словы*, *падпарадкаванне*, *параўнальная ступень*, *пераходныя дзеясловы*, *прыдатак*, *прыметнік*, *прымыканне*, *прыназоўнік*, *прыналежны займеннік*, *прыслоўе*, *прэдыкат*, *пытальны займеннік*, *род*, *родны склон*, *сказ*, *складаны сказ*, *скланенне*, *склон*, *спражэнне*, *стан*, *творны склон*, *уласнае імя*, *умоўны лад*, *ускосны склон*, *цяпераашні час*, *часціна мовы*. Як бачна з прыведзеных прыкладаў, адзінкавыя тэрміны, адлюстраваныя ў названых слоўніках, не ўвайшлі ў сучасную граматычную тэрмінасістэму.

Асноўны спосаб утварэння беларускай граматычнай тэрміналогіі на паслярэформенным этапе – калькаванне рускамоўных тэрмінаадзінак. Асаблівасць гэтага працэсу заключаецца ў тым, што новыя тэрміналагічныя адзінкі ўтвараюцца з уласнамоўнага лексічнага матэрыялу, але на ўзор адпаведных адзінак рускай мовы: *дадатковы выказнік*, *прыдаточныя предложэння цели* – *даданыя сказы мэты*, *согласование прилагательных* – *дапасаванне прыметнікаў*,

временное дополнение – *часовае дапаўненне*, подчинительный союз – *падпарадкавальны злучнік*, глагольное управление – *дзеяслоўнае кіраванне*, косвенная речь – *ускосная мова*, местоименные наречия – *займенныя прыслоўі*, качественные наречия – *якасныя прыслоўі*, приглагольные обстоятельства – *прыдзеяслоўныя акалічнасці* і інш. Нярэдка да калькаванага кораня даваліся або вар’іраваліся з рускамоўнымі словаўтваральнымі сродкамі беларускамоўныя афіксы: *личная (форма) – асабовая (форма)*, *обособление – адасабленне*, *беспредложные (наречия) – беспрыназоўнікавыя (прыслоўі)*, *бессоюзное (соединение) – бяззлучнікавае (злучэнне)*, *(глагольная) часть – (дзеяслоўная) частка*, *числительные (наречия) – лічэбнікавыя (прыслоўі)*, *непосредственное (управление) – непасрэднае кіраванне*, *служебные (слова) – службовыя (слова)*, *обстоятельственные (слова) – акалічнасныя (слова)* і інш.

Пераважнае выкарыстанне рускай тэрміналагічнай лексікі ў сферы навуковых даследаванняў беларускай мовы абумоўлена такімі сацыяльна-гістарычнымі фактарамі яе развіцця ў паслякастрычніцкі перыяд, як сацыяльнае і эканамічнае адзінства Савецкай Беларусі і Расіі, рашаючая роля расійскай дзяржавы ў падрыхтоўцы навуковых кадраў у Беларусі, значна большая ступень развітасці мовазнаўчай тэрміналогіі рускай мовы, блізкасць лексічнай і словаўтваральнай сістэм беларускай і рускай моў.

У выпадку адсутнасці адэкватных словаўтваральных мадэлей для рэпрэзентацыі тэрміналагічнай адзінкі, яе паняццевай структуры ў беларускай граматычнай тэрміналогіі 30-х гадоў нярэдка выкарыстоўваўся апісальны прыём перадачы тэрміналагічнага паняцця, сутнасць якога «заклучалася ў тым, што сэнс слова, якое ўпершыню ўводзілася ў мову і абазначала новы прадмет (з’яву, паняцце), раскрываўся шляхам разгорнутага (энцыклапедычнага) апісання самой рэаліі – яе формы, будовы, прызначэння і інш.» [23, с. 160–161]. Да такіх тэрмінаў адносяцца наступныя намінацыі: *безасабовыя сказы, якія абазначаюць дзеянне непаказаным прадметам* [24, с. 114]; *дапаўненні пры назоўніках, якія не маюць аднаведнасці сярод прыдзеяслоўных дапаўненняў* [24, с. 85]; *уводныя словы, якія ўзыходзяць да аднасатаўных пэўна-асабовых сказаў* [24, с. 105]; *граматычнае выражэнне рода назоўнікаў* [25, с. 15]; *група прыметнікаў тыпа займеннага скланення* [25, с. 79]; *давальны склон накіраванасці дзеяння ў адносінах да часу* [25, с. 24] і інш. Ужыванне аналітычных тэрміналагічных найменняў з’яўляецца характэрнай асаблівасцю граматычнай тэрміналогіі паслярэформенага перыяду. Матэрыял даследавання паказвае, што агульная колькасць такіх адзінак на вызначаным этапе складае каля 90%, з якіх:

- 50% двухслоўных тэрмінаў: *адмоўныя займеннікі, дапасаваныя прыметнікі, дробныя лічэбнікі, звязчныя словы, поўныя дзеяпрыметнікі, просты выказнік* і інш.;
- 30% трохслоўных тэрмінаадзінак: *атрыбутыўная часціна мовы, асабовая форма дзеяслова, будучае складанае дзеяслова, віды аднасастаўных сказаў, поўдапаможная функцыя дзеясловаў, падпарадкаванне другой ступені* і інш.;
- 10% чатырохслоўных тэрмінанайменняў: *аднавыказнікавыя двухсастаўныя дапасаваныя сказы, апісальная форма вышэйшай ступені, аднародныя простыя недзеяслоўныя выказнікі, асабовыя займеннікі ў функцыі дзейніка, асабовыя формы нетэматычных дзеясловаў, безасабовыя злучэнні прыслоўя з інфінітывам* і інш.;
- 3% пяці- і шасціслоўных тэрмінамінацый: *сінтаксічны прызнак дзеясловаў залежнага стана, складанае скланенне дзеяпрыметнікаў цяперашняга часу, формы адзіночнага ліку першай асобы, групы прыдзеяслоўных дапаўненняў у родным склоне, законы сувязі слоў пры дапамозе форм, простае прыдзеяслоўнае дапаўненне ў вінавальным склоне* і інш.

У працах мовазнаўцаў паслярэформеннага этапу назіраюцца адзінкавыя намінацыі, у якіх граматычнае паняцце рэпрэзентуецца і большай колькасцю слоў, напрыклад: *прыслоўныя лічэбнікі, узыходзячыя да вінавальнага склона ніякага рода парадкавых лічэбнікаў з прыстаўкай па-* [25, с. 206]; *безаб'ектныя дзеясловы, якія без часцінкі -ся зусім не ўжываюцца або ўжываюцца ў зусім іншым значэнні* [25, с. 105]; *дзеясловы несемантычных груп, асноўнай уласцівасцю якіх з'яўляецца непераходнасць* [25, с. 105]; *скланенне назоўнікаў мужчынскага рода з асновай на мяккі зычны* [25, с. 179].

На нашу думку, шырокае распаўсюджванне аналітычных тэрмінаў у 30-х гадах тлумачыцца незакончанасцю працэсаў фарміравання граматычнай тэрмінасістэмы, тым, што тэрміналогія акрэсленага часу папаўнялася галоўным чынам за кошт намінацыі новых паняццяў, а не праз дэталізацыю якасцей, працэсаў і з'яў, якія ўжо былі вядомы беларускай лінгвістыцы.

Заклучэнне

Такім чынам, паслярэформенны этап развіцця беларускай граматычнай тэрміналогіі характарызуецца наступнымі асаблівасцямі:

- 1) паслядоўным выкарыстаннем марфалагічных і сінтаксічных намінацый папярэдняга перыяду;
- 2) пашырэннем колькасці граматычных тэрмінаў і іх кампанентаў нацыянальнага паходжання;
- 3) актыўным ужываннем запазычаных і інтэрнацыянальных найменняў, пераважна лацінскага і грэчаскага паходжання, у якасці граматычных тэрмінаў або іх кампанентаў;
- 4) тэндэнцыяй русізацыі, якая выявілася ў працэсах запазычвання і калькавання рускамоўных тэрмінаадзінак;
- 5) пераважным ужываннем аналітычных марфалагічных і сінтаксічных намінацый, што сведчыць аб незакончанасці працэсаў фарміравання беларускай граматычнай тэрміналогіі.

СПІС ЛІТАРАТУРЫ

1. Сямешка, Л.І. Сацыяльна-палітычныя аспекты функцыянавання беларускай літаратурнай мовы ў другой палове ХХ ст. / Л.І. Сямешка // Беларуская мова ў другой палове ХХ стагоддзя : матэрыялы Міжнар. навук. канф., Мінск, 22–24 кастрычніка 1997 г. / Бел. дзярж. ун-т ; рэдкал.: М.Р. Прыгодзіч [і інш.]. – Мінск, 1998. – С. 38–47.
2. Цыхун, Г. Дэфармацыі ў сістэме беларускай літаратурнай мовы ў гады таталітарызму / Г. Цыхун // Наша слова. – 1999. – 27 студз. – С. 6.
3. Лукашанец, А.А. Беларуская мова ў сферы навукі / А.А. Лукашанец // Сучасная беларуская мова ў сферы сучаснай навукі. – Мінск : Права і эканоміка, 2007. – С. 78–79.
4. Майсеня, Л. Знішчэнне беларускай адметнасці ў сферы навуковай тэрміналогіі (на прыкладзе матэматычнай тэрміналогіі) / Л. Майсеня, В. Юфераў // Наша слова. – 1999. – 17 сакавіка. – С. 4.
5. Бязносік, К. Беларуская мова. Граматыка і правапіс : падручнік для трэцяга класа / К. Бязносік, А. Севярнёва. – Менск : ДВБ, Вучпедсектар, 1934. – 64 с.
6. Папіш, Р. Беларуская мова. Граматыка і правапіс : падручнік для яўрэйскіх школ : у 2 ч. / Р. Папіш, В. Рэверэлі. – Менск, 1934. – Ч. 2. – 72 с.
7. Шэўчык, Н.І. Граматыка. Частка першая. Марфалогія : падручнік для сярэдняй школы. – Менск : ДВБ, 1934. – 220 с.

8. Шакаль, Ю. Граматыка. Частка першая : падручнік для сярэдняй і няпоўнай школы / Ю. Шакаль, М. Жыркевіч ; пад рэд. К. Бязносіка. – Менск : ДВБ, Вучпедліт, 1938. – 152 с.
9. Ясюнас, П.Г. Беларуская мова. Граматыка і правапіс : падручнік для школ малапісьменных дарослых / П.Г. Ясюнас. – Менск : ДВБ, Вучпедліт, 1937. – 75 с.
10. Беларуская граматыка. Марфалогія / АН БССР, Ін-т літаратуры і мовы ; пад рэд. Т.П. Ломцева. – Менск : Выд-ва АН БССР, 1936. – 208 с.
11. Сінтаксіс беларускай мовы / АН БССР, Ін-т мовы і літаратуры ; пад рэд. Я. Коласа, В. Гурскага, Г. Шкляра. – Менск : Выд-ва АН БССР, 1939. – 138 с.
12. Курс сучаснай беларускай мовы. Фанетыка, марфалогія, лексіка / К.І. Гурскі [і інш.] ; пад рэд. Я. Коласа і К.І. Гурскага. – Мінск : Выд-ва АН БССР, 1940. – 264 с.
13. Бялевіч, Н.А. Беларуская мова. Заданне 4-е / Н.А. Бялевіч, Ф.В. Дакутовіч. – Менск : Завочны сектар Ін-та журналістыкі імя Кірава, 1935. – 39 с.
14. Зенько, І.І. Беларуская мова. Заданне 4-е / І.І. Зенько; пад рэд. Б. Шпітальніка. – Мінск : Выд-ва «Крестьянская газета», 1937. – 45 с.
15. Зенько, І.І. Беларуская мова. Заданне 5-е / І.І. Зенько; пад рэд. Б. Шпітальніка. – Мінск : Выд-ва «Крестьянская газета», 1937. – 32 с.
16. Зенько, І.І. Беларуская мова. Заданне 1-е / І.І. Зенько; пад рэд. Б. Шпітальніка. – Мінск : Выд-ва «Крестьянская газета», 1938. – 38 с.
17. Праект слоўніка. Выпуск 4 : Мовазнаўства / Рэдакцыя Беларус. Савецкай Энцыклапедыі пры Беларус. акадэміі навук. – Менск : Выд-ва БАН, 1935. – 28 с.
18. Руска-беларускі слоўнік / АН БССР, Ін-т літаратуры, мастацтва і мовы ; пад рэд. А. Александровіча. – Менск : Выд-ва АН БССР, 1937. – 496 с.
19. Беларуская граматыка. Марфалогія / АН БССР, Ін-т літаратуры і мовы ; пад рэд. Т.П. Ломцева. – Менск : Выд-ва АН БССР, 1936. – 208 с.
20. Запрудскі, С. Аб уздзеянні экстралінгвістычных фактараў на развіццё мовы: да характарыстыкі беларускай сітуацыі / С. Запрудскі // Мова. Літаратура. Культура : матэрыялы V міжнар. навук. канф. (да 80-годдзя прафесара Л.М. Шакуна), Мінск, 16–17 лістапада 2006 г. / Бел. дзярж. ун-т, у аўтарскай рэдакцыі. – Мінск : Права і эканоміка, 2007. – С. 26–30.
21. Запрудскі, С. Правапісныя рэформы ў славянскіх літаратурных мовах у XX стагоддзі / С. Запрудскі. – Мінск : Беларус. камітэт славістаў, 1998. – 24 с.
22. Цыхун, Г. Дэфармацыі ў сістэме беларускай літаратурнай мовы ў гады таталітарызму / Г. Цыхун // Наша слова. – 1999. – 27 студз. – С. 6.
23. Лексікалогія сучаснай беларускай літаратурнай мовы / пад рэд. А.Я. Баханькова. – Мінск : Навука і тэхніка, 1994. – 463 с.
24. Сінтаксіс беларускай мовы / АН БССР, Ін-т мовы і літаратуры ; пад рэд. Я. Коласа, В. Гурскага, Г. Шкляра. – Менск : Выд-ва АН БССР, 1939. – 138 с.
25. Беларуская граматыка. Марфалогія / АН БССР, Ін-т літаратуры і мовы ; пад рэд. Т.П. Ломцева. – Менск : Выд-ва АН БССР, 1936. – 208 с.

Raduk O. Stage of the Development of Belarusian Grammar Terminology after the Reformation (30-s XX cent.)

According to the material of educational manual for training students and teachers, brochures for external education, the project of encyclopaedic dictionary in Belarusian linguistics, academic Russian-Belarusian dictionary and text-books for schools the main tendencies in the development of Belarusian grammar terminology in the 30-s of XX century are analyzed.

Рукапіс паступіў у рэдкалегію 17.05.2010

УДК 821.161.3

*Г.М. Праневіч***БІБЛІЯ ЯК ІНТЭРТЭКСТУАЛЬНАЕ ПОЛЕ Ў ТВОРАХ
БЕЛАРУСКА-ПОЛЬСКІХ РАМАНТЫКАЎ
XIX – ПАЧАТКУ XX СТАГОДДЗЯЎ**

У артыкуле даследуецца інтэртэкстуальнае поле Бібліі і яго ўплыў на змест і формы рамантычнага ўспрыняцця і асэнсавання нацыянальнай рэчаіснасці ў творах такіх пісьменнікаў XIX – пачатку XX ст., як А. Міцкевіч, Я. Баршчэўскі, К. Каліноўскі, Ф. Багушэвіч, Я. Купала, Я. Колас і інш.

Інтэртэкстуальнае поле Бібліі, яе ўплыў на развіццё і станаўленне ідэйнага зместу і эстэтыкі беларускага рамантызму XIX – пачатку XX ст. даследаваліся ў беларускім літаратуразнаўстве несістэмна, аказіянальна, што звужае магчымасці раскрыцця субстанцыянальных асноў беларускага рамантызму, высвятлення прычын і характару мастацкіх арыентацый і падключэнняў пісьменнікаў-рамантыкаў да зместу выдатнага помніка духоўнай культуры чалавецтва.

Мэта даследавання заключаецца ў раскрыцці на прыкладзе твораў беларуска-польскіх рамантыкаў інтэртэкстуальнага поля Бібліі, высвятленні ролі і месца яе традыцый у структуры рамантычнага метаду і рамантычнага кірунку ў беларускай літаратуры XIX – пачатку XX стст.

Як крыніца хрысціянскага веравучэння і помнік сусветнага значэння, Біблія ўвайшла ў духоўны свет усходняга славянства ў канцы X стагоддзя. Яна і сёння застаецца невычэрпнай крыніцай ідэй, вобразаў, сюжэтаў, матываў для ўсіх літаратур свету, у тым ліку для беларускай, якая з часоў хрышчэння Кіеўскай Русі і першых беларускіх святых Еўфрасінні Полацкай і Кірылы Тураўскага развівалася на магутным падмурку хрысціянскай культуры.

Вялікі Скарына, які ажыццявіў пераклад Бібліі на старабеларускую мову і выдаў друкам большую частку кніг Старога і Новага Запаветаў, бачыў у ёй «всее прироченое мудрости зачало и конець», захапляўся даступнасцю і, адначасна, глыбінёй зместу гэтай вялікай кнігі, якая, па яго словах, «младенцем и людем простым ест наука, учителом же и людем мудрым подивление. Яко река дивная мелка – по ней же агнець брести может, а глубока – слон убо пливати мусить» [12, с. 46]. У прадмове да «Кнігі Ісуса Сірахава» адзначаў, што «елико крат в ней будеши чести, по каждом чтении новаго нечто научишися, чего жь есь пред тым не умел, вся бо Саломонова і Арестотелева божественная и житейская мурость в сей книзе краткими словы замкнена ест» [12, с. 24].

Закладзеныя Ф. Скарынам і ягонымі паслядоўнікамі С. Будным і В. Цяпінскім традыцыі гуманістычна-асветніцкага асэнсавання Бібліі праз пераклады біблейных твораў на старабеларускую мову і каментаванне іх тэкстаў мелі вялікае значэнне для духоўна-культурнага прагрэсу беларускага народа, выпрацоўкі ў беларускай літаратуры патрыятычнай канцэпцыі асобы і ідэй незалежнай прававой дзяржавы, фарміравання гуманістычнай філасофіі нацыянальна-духоўнага быцця.

Маштабнасць і змястоўнасць Бібліі як аднаго з найбольш універсальных пратографаў сусветнай літаратуры практычна не паддаюцца нейкаму строгаму навуковаму акрэсленню і вымярэнню па прычыне татальнай прысутнасці традыцый помніка ў сусветным літаратурным працэсе. У той жа час інтэнсіўнасць звароту да біблейных сюжэтаў, тэм, вобразаў, матываў, характар рэцэпцыі, успрыняцця і трактоўкі яе сакральнага сэнсу і філасофскага зместу ніколі не складалі нейкай

пастаяннай велічыні. У розных гісторыка-культурных эпохі адносяны да Бібліі, шчыльнасць і шырыня яе інтэртэкстуальнага поля ў розных еўрапейскіх літаратурах (у тым ліку славянскіх) былі таксама неаднолькавымі. Так, напрыклад, еўрапейскае Сярэднявечча зрабіла Біблію сакральнай культывай кнігай, тады як Рэнесанс і Рэфармацыя знялі з яе покрыв святасці і зрабілі прадметам крытычнай чалавечай думкі і навуковых доследаў. Барока аднавіла веру ў яе правідэнцыянальны змест і эсхаталагічныя прароцтвы, а Асветніцтва спарадзіла атэістычны скепсіс у дачыненні да Бібліі як крыніцы рэлігійнага светапогляду. І толькі рамантызм (супярэчліва-разнастайны ў сваіх праявах, плынях, нацыянальных варыянтах і мадыфікацыях) зноў звярнуў увагу на яе сакральна-духоўны змест, знаходзячы ў біблейных тэкстах і вобразах водгук новаму разуменню сутнасці чалавека і каштоўнасцяў духоўнага існавання, сугучча ідэалам барацьбы за сацыяльнае і нацыянальнае вызваленне, адраджэнне і духоўны прагрэс паняволеных народаў.

Генезіс і вытокі еўрапейскага рамантызму яго даследчыкі зусім справядліва звязвалі з Сярэднявеччам, з рэлігійнай экзальтаванасцю і гераічнай пасіянарнасцю новых рамана-германскіх народаў, як італьянцы, французы, іспанцы, немцы, англічане, якія ўзніклі і самасцвердзіліся на руінах Рымскай імперыі. А саму рамантычную літаратуру атаясамлівалі з паэзіяй французскіх трубадураў, нямецкіх мінезінгераў і шатландскіх бардаў, з народнай паэзіяй, з жанрамі балады і раманса [7, с. 110–112].

А. Міцкевіч у сваім праграмным артыкуле «Пра рамантычную паэзію», які разам з першым томікам паэзіі «Балады і рамансы» (1822 г.), а таксама працай З. Даленгі-Хадакоўскага «Аб славяншчыне перад хрысціянствам» (1819 г.) выканалі ролю маніфеста рамантызму ў польскай, беларускай, украінскай, літоўскай літаратурах пачатку XIX ст., пісаў пра сярэднявечны рамантызм наступнае: «Новыя пачуцці і ўяўленні, уласцівыя самім варварам, так званы рыцарскі дух і звязаныя з ім павага і любоў да прыгожага полу, чужыя грэкам і рымлянам, строгае выкананне законаў гонару, рэлігійны экстаз, міфічныя паданні і ўяўленні варварскіх народаў, былых язычнікаў і нядаўніх хрысціян, змяшаныя ў адно, – вось тое, што складае сярэднявечны рамантычны свет, паэзія якога таксама называецца рамантычнай» [7, с. 110].

У шырокім кантэксце дачыненняў паміж класічным рамантызмам XIX стагоддзя і Сярэднявеччам не заўсёды, аднак, належным чынам усведамлялася і ўсведамляецца роля і значэнне біблейнага чынніка як субстанцыянальна істотнага і вызначальнага ў генезісе рамантызму, у фарміраванні асноўных прынцыпаў рамантычнага спасціжэння чалавека і свету ў славянскіх літаратурах. Між тым, у структуры рамантызму і рамантычнага метаду традыцыям Бібліі і хрысталагічнай філасофіі належыць адно з самых выдатных месцаў. Адзначым найперш той факт, што менавіта Бібліі (і ў першую чаргу евангелічнай трактоўцы вобраза Хрыста і ягонага вучэння) абавязаны рамантызм адкрыццю **духоўнага ўсёчалавека**. Чалавека пазамежавага, адкрытага вечнасці і Богу, большага са самога сябе, за сваю канкрэтную сямейна-родавую і сацыяльна-побытавую інсталяцыю, здольнага выйсці за межы сацыяльна-гістарычнай дэтэрмінаванасці ў часе і жыццёвай прасторы. Чалавека, які насуперак неспрыяльнай рэчаіснасці і абставінам адкрыў і спазнаў для сябе магчымасць працяглага існавання ў прасторы духоўнага ідэала.

Прыгадаем, што менавіта Хрыстос першы адкрыў для чалавецтва свет высокага і чыстага духоўнага жыцця, заснаванага на прынцыпах усеагульнай любові, добра, красы і ісціны, супрацьпаставіўшы іх бруду зямной карыслівасці і эгаізму, адпрэчыўшы крывадушша і гвалт над людскім сумленнем і свабодай. Агульначалавечае значэнне ягонага вучэння заключаецца ў тым, што ідэалы дасканалага духоўнага жыцця і маралі ён паставіў вышэй за покліч крыві, знатнасць паходжання і роду, вывёў іх за межы

нацыянальнай выключнасці і рэлігійных догмаў іўдаізму і язычніцкіх рэлігій. І праз гэта стаў Сынам Чалавечым, гэта значыць сынам усяго чалавецтва.

Містычнаму ўзнясенню Хрыста на неба і яго наступнаму Боскаму ўвасабленню, пра што сведчаць усе чатыры Евангеллі Новага Запавета, цалкам адпавядае сэнс здзейсненага ім на зямлі. «Уладаранне маё не ад свету гэтага», – вучыў і сцвярджаў Хрыстос у адказ на абвінавачванні і нападкі фарысеяў. Французскі мысліцель Э. Рэнан пісаў з гэтай нагоды пра Хрыста, што «ён стварыў неба чыстых душ, дзе знаходзіцца тое, чаго дарэмна шукаюць на зямлі, – найдасканалейшае высакародства дзяцей Божых, поўная святасць, поўнае адмаўленне ад мірскага бруду, нарэшце, свабода, якую рэальнае грамадства выключае як нешта недасягальнае... Ён першы абвясціў царства духу» [11, с. 208].

Такім чынам, Біблія – кніга, якая засведчыла смерць старазапаветнага (грахоўнага) Адама і нараджэнне новага (духоўнага) першачалавека – Хрыста, – ва ўсе часы давала рамантыкам дасканалы прыклад самаахвярнай барацьбы і змагання за духоўнае адраджэнне чалавека і паняволеных народаў, перабудову свету на пачатках духоўнай свабоды, усеагульнай любові, роўнасці і справядлівасці як сістэмы актуальных агульначалавечых духоўна-культурных і маральна-этычных каштоўнасцяў. Невыпадкова, што ідэйнае багацце і паэтыка біблейных кніг, сюжэты Старога і Новага Запаветаў аб стварэнні свету і Эдэме, сусветным патопе, вобразы Божай Маці, Хрыста і ягоных апосталаў былі шырока запатрабаваны рамантычнай літаратурай XIX–XX ст., аказалі значны ўплыў на фарміраванне ідэалогіі, этыкі і эстэтыкі беларускага нацыянальна-вызваленчага і адраджэнскага руху.

Сярод найбольш распаўсюджаных формаў і спосабаў выяўлення біблейнага інтэртэкстуальнага поля ў творах беларуска-польскіх рамантыкаў можна вылучыць найперш рэмінісцэнцыі, алюзіі, алегорыі, кантамінацыі, зварот да персанажаў і герояў біблейнай гісторыі – Майсея, Іова і Ноя, евангелічных вобразаў Хрыста-Месіі, Дзевы Марыі, Юды; жанчыны «ў сонцы і месяцы» і Вавілонскай Распусніцы з «Апавешчання Яна Багаслова» і інш., на падставе чаго адбывалася крэацыя рамантычных тэкстаў.

Так, прыпадабненне паэта-творцы да Хрыста-Месіі стала, як вядома, адной з падвалін Міцкевічавага паэтычнага месіянізму і правадырства паэта ў нацыянальна-вызваленчым руху і духоўным адраджэнні народаў Рэчы Паспалітай (Польшчы), і найперш ягонай улюбёнай Літвы. Хрыстом народаў, які церпіць пакуты за ўсё чалавецтва, А. Міцкевіч успрымаў не толькі раскрыжаваную трыма падзеламі Рэч Паспалітую, але і паэта, які пакутуе за мільёны заняволеных, за народ і «забраную» айчыну. Прынамсі, аб гэтым сведчыць маналог Конрада у «Імправізацыі» А. Міцкевіча з 3-й часткі віленска-ковенскіх «Дзядоў»:

Teraz duszą jam w moją ojczyznę wcielony;
Ciałem połąkałem jej duszę,
Ja i ojczyzna to jedno.
Nazywam się Milion – bo za miliony
Kocham i cierpię katusze [8, s. 182].

Любоў паэта да свайго народа і спакутаванай радзімы ўсеабдымная, бязмежная ў часе і прасторы. У «Імправізацыі» мы назіраем выхад паэта за межы прыватнага, канкрэтна-гістарычнага індывідуальнага «я» ва ўніверсум нацыянальнай і сусветнай гісторыі і нават прымерванне рамантычнага героя А. Міцкевіча да Боскага абсалюту, што цяжка ўявіць сабе па-за зваротам аўтара да касмапалітычнага ўніверсуму Бібліі і духоўнага прыкладу Хрыста. Аднак універсалізм хрысціянскай ідэі ўсеагульнай любові відочна падпарадкаваны і служыць тут найперш патрыятычнай ідэі, мае выразнае нацыянальнае ўвасабленне.

Ale ta miłość moja na świecie,
 Ta miłość nie na jednym spoczęła człowieku
 Jak owad na róży kwiecie:
 Nie na jednej rodzinie, nie na jednym wieku.
 Ja kocham cały naród! – objąłem w ramiona
 Wszystkie przeszłe i przyszłe jego pokolenia,
 Przycisnąłem tu do łona
 Jak przyjaciel, kochanek, małżonek, jak ojciec... [8, s. 176–177].

Больш за тое, у «Імпровізацыі» паэт-творца ўздываецца да палемікі і нават бунту супраць Бога-Айца, абапіраючыся менавіта на евангелічную постаць Хрыста – Бога-Чалавека. У трыадзінстве Бога-Айца, Бога-Сына і Святога Духа аўтар прызнае за Богам-Айцом розум і мудрасць Стваральніка, а за паэтам – яшчэ і пачуццё, душу, спачуванне і любоў да бліжняга, каштоўнасць якіх сцвердзіў паміж людзей сваім жыццём, смерцю і духоўным узнясеннем Хрыстос.

Kłamca, kto Ciebie nazywał miłością,
 Ty jesteś tylko mądrością.
 Ludzie myślą, nie sercem, Twych dróg sie dowiedzą
 Myślą, nie sercem, składy broni Twej wyśledzą ...
 <...>

Myślą oddałeś świata użycie,
 Serca zostawiasz na wiecznej pokucie,
 Dałeś mnie najkrótsze życie
 I najmocniejsze uczucie [8, s. 177–178].

Свае (хрысціянскія паводле генезісу) перакананні аб перавазе сэрца і пачуцця ў адвечным канфлікце паміж сэрцам і розумам, паміж духоўнай сутнасцю і рацыяналістычна-матэрыялістычным досведам жыцця паэт сцвердзіў у баладзе «Рамантычнасць», якая вызначыла аснову Міцкевічавай рамантычнай філасофіі і эстэтыкі ўспрыняцця свету. Рацыяналістычным аргументам вучонага старца-няверы, які адмаўляе існаванне невідочнага свету, лірычны герой балады проціпастаўляе жыццё духу і сэрца.

Czucie i wiara silniej mówi do mnie
 Niż mędrca szkiełko i oko.

«Martwe znasz prawdy, nieznane dla ludu,
 Widzisz świat w prozku, w każdej gwiazd iskierce.
 Nie znasz prawd żywych, nie obaczysz cudu!
 Miej serce i patrzaj w serce!» [9, s. 31].

«Літоўскія пісьменнікі, – тлумачыў А. Міцкевіч у сваіх парыжскіх лекцыях сутнасць эстэтычнай праграмы краёвых рамантыкаў, – цэнтрам дзеяння робяць свет духаў, а свет відочны і людзей трактуюць як прыладу» [10, s. 374–375]. М. Яніён зусім справядліва пісала з гэтай нагоды, што літоўская школа рамантыкаў «першая ўвяла ў літаратуру свет духаў. Гэта яе характэрная рыса. Ніхто не адмаўляў гэтага свету, але ўжо была аддадзена забыццю хрысціянская філасофія, і паэты перасталі цікавіцца гэтым светам» [13, s. 31]. Беларуска-польскія рамантыкі, такім чынам, відочна аднаўлялі ў сваёй творчасці сувязь з сярэднявечнай філасофіяй, угрунтаванай на хрысціянска-евангелічным падложжы, на прынцыпах ідэалістычнага светаразумеання. Філасофія польскага рамантызму, дадае М. Яніён, «змацоўвала космас адвечнай гармоніі, згодай і адзінствам, паўсюль адкрывала шчыльныя сувязі-адпаведнікі, якія злучалі свет невідочны з відочным, матэрыю з духам, зямлю з небам» [13, s. 30]. Паводле гэтага прынцыпу ў творах беларуска-польскіх рамантыкаў сюжэты біблейнай гісторыі, свет

біблейных прароцтваў арганічна і натуральна спалучаліся з рэальнай сацыяльна-палітычнай гісторыяй царстваў, людзей і народаў. Пры гэтым апошняя знаходзіла ў першай свой натуральны выток, сваё адлюстраванне і тлумачэнне. Рамантычны месіянізм, зазначае польская даследчыца, грунтуецца на тым, «што чалавечая гісторыя капіруе ход свяшчэннай гісторыі. У ім фігуральная тоеснасць Польшчы і Хрыста ў справе выкуплення свету, польскі народ прызнаецца бязвіннай ахвярай, чые пакуты і ўваскрэсенне адкрыюць эру свабоды ў гісторыі чалавецтва. Тое, што адбылося з Польшчай у гістарычным плане можа быць, згодна з месіянскай канцэпцыяй, зразумета толькі праз зварот да надгістарычнага плана. Польскі месіянізм бяспрэчна быў спрабай выйсці за рамкі гісторыі» [13, с. 31].

Такім чынам, Біблія, яе тэмы, матывы і вобразы, як пра тое сведчыць найперш творчы вопыт А. Міцкевіча, адкрывалі перад беларускімі і польскімі рамантыкамі шырокі прастор для пошуку аналогій, супадзенняў, супастаўленняў, алузіяў, прамых і ўскосных рэмінісцэнцый, звязаных з патрэбамі вызваленчага руху і нацыянальна-духоўнага адраджэння.

Так, напрыклад, абгрунтоўваючы правы беларусаў на свабоду і ўласную веру, К. Каліноўскі звяртаўся ў «Мужыцкай праўдзе» да вобраза Хрыста, які прыняў пакуты за ўсё чалавецтва: «Калі сын боскі, прыйшоўшы на гэты свет, устанавіў праўдзівую веру і за гэту веру цяпеў крыжовыя мукі, то не для таго, каб якіясь там цары маскоўскія, байстручага роду, перамянялі закон божы, а мы, на прыказ гэтых цароў, выракаліся веры сваіх дзядоў і прадзедаў» [3, с. 137]. Вобраз Хрыста прысутнічае ў якасці алузіі і ў адрасава-ным беларускаму народу перадсмяротным развітальным «Пісьме з-пад шыбеніцы», якое ён завяршае вершам «Марыська чарнаброва, галубка мая...». У ім адкупіцелем за пакуты і нябесную кару, што зазналі паўстанцы, паўстае як сам герой-аўтар, так і ўвесь народ, на якога паэт ускладае адкупіцельную Хрыстову місію:

Калі за нашу праўду бог нас стаў караці
Ды ў прадвечнага суду вялеў прападаці,
То мы прападем марна, но праўды не кінем,
Хутчэй неба і шчасце, як праўду, абмінем!

Не наракай, народзе, на сваю бяздолю,
А прымі цяжкую кару – прадвечнага волю.
А калі мяне ўспомніш, шчыра памаліся,
То я з таго свету табе адзавуся [3, с. 141].

У часы рамантызму і нацыянальна-вызваленчых паўстанняў ідэйнае багацце і паэтыка біблейных кніг аказалі значны ўплыў на фарміраванне ідэалогіі, этыкі і эстэтыкі нацыянальна-вызваленчага і адраджэнскага руху. Сюжэты Старога і Новага Запаветаў аб стварэнні свету і Эдэме, сусветным патопе, вобразы Божай Маці, Хрыста і ягоных апосталаў былі шырока запатрабаваны літаратурай XIX–XX ст. у мэтах адлюстравання новага гістарычнага і грамадска-палітычнага этапу ў жыцці беларускага народа.

Для Ф. Багушэвіча, напрыклад, вядомыя дзесяць наказаў, дадзеных Майсею на гары Сінай (кніга «Зыход»), сталі падставай для стварэння ў вершы «Ахвяра» своеасаблівага маральна-этычнага кодэкса жыцця і паводзін беларуса – чалавека і грамадзяніна, узорнага сем'яніна і змагара за айчыну, прыхільніка ідэй сацыяльнай справядлівасці, братэрства і роўнасці людзей.

Маліся ж, бабулька, да Бога,
Каб я панам ніколі не быў,
Не жадаў бы ніколі чужога,
Сваё дзела як трэба рабіў.

<...>

Чужых жон каб не веў да граху,
 А сваю каб як трэба любіў,
 Каб мне дзеці былі ў слуху,
 Каб я бацькам для іх век дажыў.
 Каб людзей прызнаваў за братоў,
 А багацтва сваё меў за іх,
 Каб за край быў умёрці гатоў,
 Каб не прагнуў айчызны чужых [2, с. 77–78].

Асабліва плённым быў зварот да біблейнай спадчыны класікаў нацыянальнай літаратуры, якія ў абліччах біблейнага Хрыста і ягоных прарокаў убачылі высокі і трагічны вобраз народа і народных будзіцеляў, герояў вызваленчага руху і самаахвярных носьбітаў адраджэнскай ідэі. А. Міцкевіч, напрыклад, у сваіх творах атаясамліваў лёс народаў Рэчы Паспалітай пасля трох падзелаў дзяржавы з біблейным вобразам укрываванага Хрыста. Пра цяжкі шлях прарока ў сваёй айчыне, боязь і недавер людзей да новых ісцін расказаў Я. Купала ў вершы «Прарок».

Сярод маны, сярод насмешкаў,
 Знак нейкі тулячы к грудзям,
 Ішоў прарок пячанай сцежкай
 З навукай новаю к людзям.

<...>

А людзі, глянуўшы на сонца,
 Адказ казалі грамадой:
 – Па колькі ж нам дасі чырвонцаў,
 Калі мы пойдзем за табой? [5, с. 83–85].

Носьбітам адраджэнскай ідэі, абаронцам духоўнасці і красы роднай песні выступае Хрыстос у апавяданні М. Багдановіча «Апокрыф». З трагедыяй народа ў Першую сусветную вайну і драмай уласнага лёсу цесна звязаны таксама зварот паэта да тэмы сусветнага патопу ў вершы-баладзе «Страцім-лебедзь». Магутны змагарны птах-тытан адмаўляецца ратавацца ў Ноевым каўчэгу і пасіўна назіраць за гібеллю свету, але пад цяжарам насеўшых на яго дробных птушак гіне ў няроўным змаганні з марскою стыхіяй.

Пачынаў тут Ной будаваць каўчэг
 З таго дзерава ліванскага.
 Ёшыркі гэтаму каўчэгу – сто лакцёў,
 А ўдаўжкі – болей тысячы.
 Ды ўзяў туды Ной і птах і звяроў,
 Каб не звёўся іх род з зямлі.
 Ды не плыў к яму з мора сіняга
 Страцім-лебедзь – горды, моцны птах [1, с. 316].

Біблейныя творы жылі і падпітвалі розныя жанры, стылі, напрамкі нацыянальнай літаратуры, адказвалі на яе мастацкія запатрабаванні і ідэйныя пошукі. Так, Я. Купала, малюючы вобразы двух закаханых у рамантычнай паэме «Яна і я», несумненна, натхняўся вобразамі біблейнага Эдэма – райскага саду, які даў прытулак першым людзям на зямлі – Адаму і Еве.

Раем на зямлі выглядываў нам сад,
 Я ў ім – Адам, яна ў ім – Ева;
 У раі гэтым вецер быў нам бог і сват,
 Вяцьвямі шлюб давала дрэва [6, с. 117].

Адчуваецца ў паэме і ўплыў «Найвышэйшай песні Саламонавай», якая ўражвае мастацкім апісаннем па-язычніцку палкага пачуццёвага кахання цара Саламона і Суламіты, што «як смерць – моцнае» і як «полымя – непагаснае».

Мілая! О, колькі радасці даеш
Майму ты сэрцу маладому!
Нават ты сама таго не спазнаеш,
Які ты скарб у маім дому!

Мілая! Сагрэй мяне сваймі грудзьмі!
К маім грудзям прыліпні шчыра;
Богамі хай станем мы паміж людзьмі,
Нябеснага князямі міру! [6, с. 117].

Даследчыкі літаратуры (У. Конан) зусім справядліва гавораць таксама аб уплыве прароцтваў Іаана Багаслова аб «новым небе і новай зямлі» на вобраз і заповіт «новай зямлі» ў Коласавай эпапеі, у якой выявілася адвечнае памкненне герояў да зямлі-радзімы як своеасаблівага сялянскага раю, правобраза царства Богага на зямлі, дзе «смерці ня будзе ўжо; ні плачу, ні енку, ні хваробы ўжо не будзе; бо ранейшае прайшло». Прыкладна ў такім жа ключы вытрыманы ў паэме і заповіт «новай зямлі», які Міхал пакідае перад смерцю свайму брату Антосю:

Зямля... зямля.. туды, туды, брат,
Будуй яе... ты дай ёй выгляд...
На новы лад, каб жыць нанова... [4, с. 280].

Нялішне будзе заўважыць, што сам вобраз Міхала як бы ўяўляе ў паэме своеасаблівую мастацкую кантамінацыю біблейнага цярпліўца Іова і свіфтаўскага волата-асілка Гулівера, аблытанага і спавітага тысячамі тонкіх ніцей сацыяльнага прыгнёту і рабства, разарваць якія яму не па сілах.

Такім чынам, Біблія, яе вобразы і традыцыі склалі магутнае інтэртэкстуальнае поле ў беларускім рамантызме, адыгралі выключна важную ролю ў фарміраванні ідэалогіі, эстэтыкі і этыкі нацыянальна-вызваленчага і адраджэнскага руху, станаўленні ў беларускім рамантызме XIX – пачатку XX ст. вобраза радзімы. Найбольш актыўна і поўна інтэртэкстуальнае поле Бібліі ў творах беларуска-польскіх рамантыкаў праявілася ў такіх аўтарскіх прыёмах і структурных кампанентах паэтыкі рамантызму, як рэмінісцэнцыі, алузіі, аўтарскія адсылкі і звароты да вобразаў біблейных герояў, стылізацыя біблейных тэкстаў, прамыя і ўскосныя цытаты, запазычванне і пераасэнсаванне сюжэтаў, капіраванне мастацкіх кодаў і стылёвых парадыгмаў, выкарыстанне вобразных клішэ, біблейных афарызмаў і крылатых выразаў, перайманні ролевых функцый вобразаў і інш.

СПІС ЛІТАРАТУРЫ

1. Багдановіч, М. Поўны збор твораў : у 3 т. / М.Багдановіч. – Мінск : Навука і тэхніка, 1991. – Т. 1 : Вершы, паэмы, пераклады, наследаванні, чарнавыя накіды. – 752 с.
2. Багушэвіч, Ф. Творы : вершы, паэма, апавяданні, артыкулы, лісты / Ф. Багушэвіч. – Мінск : Маст. літ., 1991. – 309 с.
3. Каліноўскі, К. Мужыцкая праўда / К. Каліноўскі // Маладосць. – 1988. – № 1. – С. 134–142.
4. Колас, Я. Збор твораў : у 14 т. / Я. Колас. – Мінск : Маст. літ., 1974. – Т. 6: Паэмы «Новая зямля» і «Сымон-музыка». – 624 с.
5. Купала, Я. Поўны збор твораў : у 9 т. / Я. Купала. – Мінск : Маст. літ., 1997. – Т. 3 : Вершы, пераклады 1911–1914. – 342 с.

6. Купала, Я. Поўны збор твораў : у 9 т. / Я. Купала. – Мінск : Маст. літ., 1995. – Т. 6 : Паэмы, пераклады. – 1999. – 430 с.
7. Міцкевіч, А. Выбраныя творы / А. Міцкевіч. – Мінск : Беларус. кнігазбор, 2003. – 640 с.
8. Mickiewicz, A. Dzieła poetyckie : w 4 t. / A. Mickiewicz. – Warszawa : Czytelnik, 1998. – Т. 3 : Dziady. – 348 s.
9. Mickiewicz, A. Dzieła poetyckie : w 4 t. / A. Mickiewicz. – Warszawa : Czytelnik, 1998. – Т. 1 : Wiersze. – 348 s.
10. Mickiewicz, A. Dzieła : w 10 t. / A. Mickiewicz. – Warszawa : Czytelnik, 1998. – Т. X. – 348 s.
11. Ренан, Э. Жизнь Иисуса. Апостолы / Э. Ренан ; пер. с фр. Е.В. Святловского. – Минск : Беларусь, 1991. – 494 с.
12. Скарына, Ф. Творы : прадмовы, сказанні, пасляслоўі, акафісты, пасхалія / Ф. Скарына. – Мінск : Навука і тэхніка, 1990. – 207 с.
13. Янион, М. Польский романтизм в европейском романтизме / М. Янион // Польский романтизм и восточнославянские литературы. – Москва : Наука, 1973. – 224 с.

Pranevich H.M. The Bible and its Intertextual Field in Literary Works of Belarusian and Polish Romanticists of the XIXth and the Beginning of the XXth Centuries

In the article an intertextual field of the Bible and its influence on the form and content of romantic perception and comprehension of a national reality in the literary works of such writers of the XIXth and the beginning of the XXth centuries as A. Mitskevich, Y. Barshcheuski, K. Kalinouski, F. Bagushevich, Y. Kupala, Y. Kolas and others is examined.

Рукапіс паступіў у рэдкалегію 23.03.2010

УДК 37.016.53

Т.В. Светлова

ВЛИЯНИЕ ПРИМЕНЕНИЯ СОВРЕМЕННЫХ ОБРАЗОВАТЕЛЬНЫХ ТЕХНОЛОГИЙ НА ОБУЧАЕМОСТЬ СТУДЕНТОВ

Аргументируется необходимость применения современных образовательных технологий при обучении студентов физике. В качестве наиболее оптимальных предлагаются интегральная и модульная технологии. Рассматриваются их отличительные признаки, структура, необходимое дидактическое обеспечение, возможность реализации. Анализируются результаты применения этих технологий при обучении физике студентов технологических специальностей Могилевского государственного университета продовольствия. Делается вывод о влиянии применения современных образовательных технологий на обучаемость студентов.

Введение

Физика в техническом вузе – общеобразовательная дисциплина. Она служит основой для ряда специальных дисциплин, поэтому очень важным является не только знание студентами физических законов и явлений, но и умение применять их для решения практических и экспериментальных задач. Но при достижении описанных результатов учебного познания студентами существует ряд организационных и дидактических проблем.

1. Для студентов технологических специальностей, проведение практических занятий не предусмотрено учебными планами, поэтому научить студентов применять физические знания для решения задач, используя традиционные формы обучения, весьма проблематично.

2. Студенты ряда специальностей, например, «Технология консервирования», «Технология молока и молочной продукции» и др., начинают изучение физики с первого семестра, не имея должной математической подготовки, что существенно его затрудняет.

3. Выполнение лабораторных работ студентами зачастую сводится к воспроизведению продемонстрированных преподавателем или описанных в методическом указании операций, что не обеспечивает реализацию в полном объеме требований к уровню подготовки по физике студентов высших учебных заведений, установленных образовательными стандартами Республики Беларусь.

4. Студенты формально усваивают знания о физических методах исследования свойств материальных объектов и физических основах работы приборов и технических устройств, приобретают бессистемные умения работать с простейшей измерительной и электроизмерительной аппаратурой, применять законы физики к решению прикладных задач, осуществлять обработку и представление экспериментальных данных.

Решению этих и ряда других задач способствует применение современных образовательных технологий.

Научный руководитель – В.М. Кротов, кандидат педагогических наук, доцент, заведующий кафедрой физики и технических дисциплин Могилевского государственного университета имени А. Кулешова

Применение современных образовательных технологий при обучении студентов физике

Образовательную технологию можно рассматривать как базирующуюся на определенной научной концепции устойчивую систему, определенным образом программирующую педагогическое взаимодействие, создающую условия развития участников педагогического процесса и предполагающую определенный, заранее запланированный результат этого развития.

Использование современных образовательных технологий позволяет:

- 1) с большой определенностью предсказывать результаты и управлять педагогическими процессами;
- 2) анализировать и систематизировать на научной основе имеющийся практический опыт и его использование;
- 3) комплексно решать образовательные и социально-воспитательные проблемы;
- 4) обеспечивать благоприятные условия для развития личности;
- 5) уменьшать эффект влияния неблагоприятных обстоятельств на человека;
- 6) оптимально использовать имеющиеся в распоряжении ресурсы [1].

Из всего многообразия существующих образовательных технологий, оптимальными при обучении физике студентов могут быть интегральная и модульная технологии.

Интегральная технология подразумевает достаточно большую степень самостоятельной как индивидуальной, так и групповой работы студентов. В ее основе лежит деятельностный подход к обучению. Для реализации интегральной технологии при обучении физике студентов технологических специальностей было разработано специальное учебно-методическое пособие «Механика». Оно предназначено для изучения раздела «Механика» курса общей физики. Пособие решает три взаимосвязанные задачи:

- 1) изучение основных понятий и законов механики;
- 2) применение их для решения практических задач;
- 3) самоконтроль усвоенных знаний и умений.

Оно используется на лекционных занятиях. Студентам предоставляется уже готовый конспект основного теоретического материала, который можно дополнять во время лекций всеми необходимыми пояснениями и комментариями. Кроме теории предлагаются вопросы и задания практического характера, выполнение которых делает восприятие изучаемого материала осознанным. Содержание обучения и другие дидактические материалы располагаются в трех колонках. В первой колонке – краткое изложение теоретического материала (информативная часть). Для записи пояснений, дополнений, которые возникают в процессе чтения лекции, предназначена вторая колонка. Она по мере необходимости заполняется непосредственно студентами. Вопросы и задания, которые подобраны таким образом, что могут предлагаться студентам по ходу лекции, содержатся в третьей колонке. В конце каждой темы, излагаемой в пособии, предлагаются тестовые задания со свободно конструируемым ответом. Они могут использоваться как самими студентами для самопроверки степени усвоения изучаемого материала, так и преподавателями для промежуточного или итогового контроля. Кроме того, в конце пособия содержится справочный материал, в котором рассматриваются элементы векторной алгебры, дифференциального и интегрального исчисления, необходимые для изучения физики в вузе.

Технология модульного обучения предполагает полностью (или частично) самостоятельное достижение студентами конкретных целей учебно-познавательной деятельности в процессе работы с модулем. Основным средством модульного обучения является модуль – целевой функциональный узел, в котором объединено учебное содержание и руководство по достижению целей познания [2].

Модули можно разделить на три типа: теоретический (познавательный), практический (операционный) и комбинированный. Для изучения физики в техническом вузе самыми оптимальными являются практические модули, реализуемые на лабораторных занятиях.

Для освоения практического модуля разрабатывается модульная программа, включающая в себя четко сформулированную цель деятельности (первый учебный элемент любой модульной программы). Далее идут задания, выполняемые при подготовке к лабораторной работе по физике и рекомендации по их выполнению, что позволяет студенту самостоятельно подготовиться к работе. В зависимости от целей модуля непосредственное выполнение лабораторной работы и обработка полученных результатов являются одним или несколькими учебными элементами. Модульная программа содержит подробную инструкцию, методические рекомендации и требования по охране труда при выполнении лабораторной работы, что дает возможность студентам самостоятельно выполнять работу. Последний учебный элемент любого модуля – выходной контроль, который служит проверкой достижения студентом поставленной дидактической цели.

Модуль считается пройденным, если его цель достигнута, т.е. студент выполнил все поставленные в модульной программе задачи.

Влияние применения современных образовательных технологий на обучаемость студентов

Описанные образовательные технологии в настоящее время в рамках обучающего эксперимента применяются автором при обучении физике студентов технологических специальностей Могилевского государственного университета продовольствия. Цель эксперимента – выявить, как влияет применение современных образовательных технологий при обучении физике студентов технологических специальностей на уровень их обученности по данной дисциплине. Для проведения эксперимента было выбрано шесть студенческих групп: четыре экспериментальных и две контрольные. В двух экспериментальных группах (выборка «А») лекционные занятия проводились с использованием учебно-методического пособия «Механика» (интегральная технология), а на лабораторных занятиях применялись модульные программы для выполнения лабораторных работ (технология модульного обучения). В двух других экспериментальных группах (выборка «В») лекционные занятия проводились традиционно, а на лабораторных занятиях применялись модульные программы. В контрольных группах (выборка «С») лекционные и лабораторные занятия проводились без применения современных образовательных технологий.

Во всех экспериментальных и контрольных группах был проведен входной контроль, при проведении которого всем студентам было предложено ответить на десять вопросов из всех разделов физики. Правильный ответ на каждый вопрос оценивался в один балл. Максимальная оценка за входной контроль – 10 баллов. Распределение относительных частот отметок приведено на рисунке 1.

Ряд 1 соответствует выборке «А», ряд 2 – выборке «В», ряд 3 – выборке «С»

Рисунок 1 – Распределение относительных частот отметок на входе

Выборочные средние входного контроля для студентов выборки «А» – 1,6; для студентов выборки «В» – 1,4; для студентов контрольной выборки «С» – 1,8.

Таким образом, студенты из всех трех выборок имели на входе примерно одинаковый уровень знаний по физике.

Для оценки влияния применения современных образовательных технологий на уровень усвоения изученных знаний определялась разность между экзаменационным баллом и отметкой по входному контролю. На экзамене студентам всех групп предлагались два теоретических вопроса. Экзаменационные баллы выставлялись по десятибалльной шкале в соответствии с Положением о государственной оценке. На рисунке 2 приведены гистограммы распределения относительных частот разности «Выход-вход» для рассматриваемых выборок.

Ряд 1 соответствует выборке «А», ряд 2 – выборке «В», ряд 3 – выборке «С»

Рисунок 2 – Распределение относительных частот разности отметок на входе и выходе

Из рисунка 2 видно, что для студентов выборки «А» минимальное значение разности между отметками за экзамен и за входной контроль – 2 балла. Кроме того, максимальное количество случаев, когда рассматриваемая разность равна два, три, четыре, шесть и семь баллов соответствует студентам именно этой выборки. Это дает основание предположить, что увеличение экзаменационной отметки по сравнению с баллами за входной контроль для студентов выборки «А» было наибольшим, а для студентов выборки «С» – наименьшим. Полученный результат подтверждают рассчитанные значения выборочных средних (таблица 1) и графики нормального распределения для всех трех выборок (рисунок 3).

Таблица 1 – Средние значения разности отметок на выходе и входе

	«А»	«В»	«С»
Выборочное среднее	4,7	4,1	3,7

Ряд 1 соответствует выборке «А», ряд 2 – выборке «В», ряд 3 – выборке «С»

Рисунок 3 – Нормальное распределение относительных частот разности отметок на входе и выходе

Для проверки достоверности этого результата воспользуемся критерием Стьюдента для независимых выборок. Эмпирические значения критерия t-Стьюдента для независимых выборок «А» и «С» и «В» и «С» равны соответственно 3,93 и 2,07. Для первой пары достоверность результата составляет свыше 99%, а для второй пары – свыше 95%. Это позволяет считать полученные результаты надежными и достоверными.

Остаточные знания проверялись в начале семестра, следующего за экспериментом. Студентам было предложено десять вопросов из раздела физики, изучаемого в ходе эксперимента. Каждый правильный ответ оценивался в один балл. Максимальное количество баллов – 10. Гистограмма распределения относительных частот отметок для студентов всех трех выборок выглядит следующим образом:

Ряд 1 соответствует выборке «А», ряд 2 – выборке «В», ряд 3 – выборке «С»

Рисунок 4 – Распределение относительных частот отметок при проверке остаточных знаний

Очевидно, что уровень остаточных знаний у студентов из выборок «А» и «В» выше, чем у студентов из контрольной группы. Достоверность этого утверждения подтверждается критерием Стьюдента для независимых выборок. Эмпирические значения критерия t-Стьюдента для независимых выборок «А» и «С» и «В» и «С» равны соответственно 2,7 и 2,1. Для первой пары достоверность результата составляет свыше 99%, а для второй пары – свыше 95%.

Для выявления отношения обучаемых к применению современных образовательных технологий со студентами выборки «А» было проведено анкетирование. Они выражали свое отношение к проведению лекционных занятий с использованием учеб-

но-методического пособия «Механика» и к выполнению лабораторных работ при помощи модульных программ. 74% анкетированных высказались за применение пособия «Механика» и подобных пособий по остальным разделам физики при проведении лекционных занятий. Они полагают, что такая организация лекционных занятий позволяет лучше усвоить изучаемый материал. 10% предпочли традиционные лекции. Остальные 16% считают, что, с одной стороны, работа с пособием освобождает от необходимости писать конспект лекции под диктовку, но, с другой стороны, наличие задач несколько пугает. За использование модульных программ при выполнении лабораторных работ высказалось 93% студентов. Они уверены, что модульные программы помогают им в выполнении всех этапов лабораторной работы (подготовка, непосредственно выполнение, защита).

Заключение

Таким образом, использование современных образовательных технологий при обучении студентов оказывает существенное влияние на уровень усвоения знаний студентами, на степень остаточных знаний, формирует определенный познавательный интерес у студентов и является существенным и необходимым условием повышения обученности студентов.

СПИСОК ЛИТЕРАТУРЫ

1. Селевко, Г.К. Энциклопедия образовательных технологий : В 2 т. Т. 1. / Г.К. Селевко. – М. : НИИ школьных технологий, 2006. – Т. 1. – 816 с.
2. Кротов, В.М. Организация самостоятельной познавательной деятельности учащихся при изучении физики / В.М. Кротов. – Мозырь : РИФ «Белый ветер», 1999. – 68 с.

Svetlova T. Effect of Modern Educational Technology for Teaching Students

The article explains the necessity of using the modern educational technologies in teaching students of physics. The integral and the modular technologies are offered as the most optimum. The author considers the distinctive features of these technologies, their structure, the didactic, and the opportunity of their realization. The results of the technologies application to students of Mogilev State University of Food are analyzed.

The conclusion concerns the role of modern educational technologies on the level of students training.

Рукапіс паступіў у рэдкалегію 06.07.2010

УДК 371.315

А.А. Безносюк

МАТЕМАТИЧЕСКАЯ МОДЕЛЬ НАКОПЛЕНИЯ ЗНАНИЙ

В статье рассматривается использование математической модели при анализе процесса усвоения знаний студентами в высшей школе. Математическими уравнениями описаны процессы накопления и забывания знаний при традиционной системе обучения, представлено графическое сравнение объемов традиционных и инновационных знаний в зависимости от времени, оптимальные стратегии достижения максимального объема знаний.

Введение

В свете инновационных процессов переход всякой науки из эмпирического уровня на теоретический резко ускоряет темпы ее развития. Теоретические построения освещают путь дальнейшим исследованиям, делают их осознанными, целенаправленными. Но чаще всего переход на теоретический уровень ограничивается недостаточной разработанностью методов правильного вывода следствий из постулатов, положенных в основу создаваемой теории.

Теория оправдывает свое существование лишь в том случае, если дает возможность из небольшого числа утверждений, которые берутся как постулаты, получать в результате умозаключений объяснения уже известных экспериментальных фактов и явлений, а также прогнозировать существование новых. Правильное прогнозирование новых фактов и явлений дает возможность отдать предпочтение одной из альтернативных теорий, если они расходятся в выводах относительно некоторого вопроса. Если же эксперимент не подтверждает выводов теории, то подлежат пересмотру ее постулаты. При таком подходе предполагается, что сам процесс получения следствий из первоначальных положений безупречный. Безусловно, в реальной научной практике встречаются ошибки и в самом ходе логических умозаключений. Но таких ошибок тем меньше, чем лучше разработан научный аппарат получения правильных выводов из исходных посылок [1, с. 263]. Эффективным методом познания внешнего мира, а также прогнозирования и управления выступает математическое моделирование.

Математическая модель – это приближённое описание какого-либо класса явлений внешнего мира, выраженное с помощью математической символики. Известно, что математика дает возможность не только количественно уточнить результат, который интуитивно предполагается, но и получить совсем неожиданные выводы, прийти к которым, используя только качественные методы, практически невозможно.

Гуманитарные науки, которые в меньшей мере пользуются математикой, имеют много локальных теорий (описывающих небольшой круг явлений), каждая из которых содержит сравнительно много постулатов, причем часто не очень четко определенных. Высокую достоверность в научном исследовании обеспечивают математические методы. Именно математика позволяет формальным способом получать следствия, очень отдаленные от исходных посылок. Использование математических методов при анализе тех или иных явлений – это своеобразное подключение к предыдущему опыту всего человечества [2, с. 17]. При рассмотрении процесса усвоения знаний математическая модель накопления знаний представляет собой систему уравнений и концепций, используемых для описания и прогнозирования данного феномена.

Рассмотрим сначала частичную модель, которая описывает процессы накопления и забывания знаний из определенного учебного предмета по технологии обучения, которую назовем «традиционной». Пусть, для простоты, знания, умения и навыки из некоторого учебного предмета (далее – просто знания) усваиваются студентом с постоянной скоростью V_0 . Пусть уже накопленные знания распадаются (забываются) со скоростью, пропорциональной их объему X . Коэффициент пропорциональности будем считать постоянным. Он, как и скорость усвоения, зависит от индивидуальных особенностей студента и от специфики учебного материала. Его удобно выбрать в виде $1/\tau$, где τ – характерное время забывания.

Тогда процесс изменения объема накопленных знаний описывается линейным дифференциальным уравнением:

$$\frac{dX}{dt} = V_0 - \frac{X}{\tau}. \quad (1)$$

Теперь попробуем отразить в модели особенности, которые присущи инновационным технологиям обучения. Для этого введем величину Y – объем «инновационных» знаний студента, владение которыми повышает эффективность его работы. Будем считать, что скорость прироста знаний из определенного учебного предмета, получаемых самостоятельно, пропорциональна объёму «инновационных» знаний. Коэффициент пропорциональности f будем считать также постоянным, где f – частота усвоения «инновационных» знаний [3, с. 46; 4, с. 138].

Пусть суммарная скорость формирования «традиционных» знаний и «инновационных» знаний остается такой, что равняется V_0 . Разнообразные технологии обучения могут отличаться одна от другой соотношением усилий преподавателя и студента, которые тратятся на формирование «инновационных» знаний и «традиционных» знаний. В нашей модели это соотношение описывается коэффициентом k таким образом, что скорость формирования «инновационных» знаний будет равна kV_0 , а «традиционных» знаний – $(1-k)V_0$.

Как указано выше, интенсивность забывания «традиционных» знаний, полученных в процессе обучения, характеризуется коэффициентом $1/\tau$, забывание же «инновационных» знаний не происходит (например, в силу того, что студент постоянно пользуется ими как инструментом самообучения).

Совокупность описанных процессов изменения объемов накопленных «инновационных» и «традиционных» знаний описывается дифференциальными уравнениями:

$$\begin{aligned} \frac{dY}{dt} &= kV_0, \\ \frac{dX}{dt} &= (1-k)V_0 + fY - \frac{X}{\tau}. \end{aligned} \quad (2)$$

Пусть начальные условия, для определенности, такие:

$$X(0) = 0, \quad Y(0) = 0. \quad (3)$$

Если коэффициент k , который определяет частицу усилий преподавателя, направленных на формирование «инновационных» знаний, не изменяется во времени, то система обычных дифференциальных уравнений (2) при начальных условиях (3) легко решается аналитически:

$$Y(t) = kV_0 t, \quad X(t) = V_0 \tau [kft + (kft - 1 + k)(e^{-ft} - 1)]. \quad (4)$$

Графики зависимостей $X(t)$ для разных k представлены на рисунке 1.

Рисунок 1 – Зависимость объема «традиционных» знаний от времени для технологий, которые различаются частицей усилий, направленных на формирование «инновационных» знаний

Модель традиционного обучения, в котором не учитывается влияние «инновационных» знаний, отвечает условию $k = 0$. В этом случае $X(t)|_{k=0} = V_0\tau \left(1 - e^{-\frac{t}{\tau}}\right)$.

График такой зависимости направляется к горизонтальной асимптоте $X(\infty) = V_0\tau$. Таким образом, объем знаний из определенного предмета при традиционной технологии обучения, ориентированной на бездумное запоминание материала, выходит на насыщение: новые знания поступают, а старые с той же скоростью забываются [3, с. 47–48; 4, с. 140–141].

В том случае, когда в процессе обучения происходит формирование «инновационных» знаний ($k > 0$), асимптота графика зависимости $X(t)$ становится уже не горизонтальной, а наклонной. В этом можно убедиться с помощью (4): если учесть, что $e^{-\frac{t}{\tau}} \rightarrow 0$ при $t \rightarrow \infty$, то выйдет выражение для линейной функции, график которой и является преклонной асимптотой.

Интересно проследить судьбу студента после завершения формального образования. В нашей модели это отвечает исчезновению «подкачки» «традиционными» знаниями и «инновационных» знаний «извне», что выражается в том, что после некоторого момента времени t_3 , скорость V_0 будет равна нулю. Тогда уравнения (2) приобретут следующий вид:

$$\frac{dY}{dt} = 0, \quad \frac{dX}{dt} = fY - \frac{X}{\tau}.$$

Из графика (рисунок 2) видно, что после завершения образования объем знаний выходит на горизонтальную асимптоту, однако постоянные значения $X(\infty)$ разные. Чем большая при обучении частица усилий, которые идут на формирование «инновационных» знаний, тем больший предельный объем «традиционных»

знаний. И если у выпускника «инновационные» знания отсутствуют вообще ($k = 0$), то после окончания обучения происходит неминуемое забывание накопленных «традиционных» знаний, которое приводит к практически полному их исчезновению. И наоборот, при достаточном объеме «инновационных» знаний знания выпускника после окончания официального обучения могут даже увеличиваться. Как здесь не вспомнить выражение М. Лауэ: «Образование есть то, что остается после того, как все изученное забыто».

Сразу после окончания официального обучения скорость прироста «традиционных» знаний скачкообразно уменьшается на величину $V_0(1 - k)$. И лишь при $k = 1$ (сформировались только «инновационные» знания) график будет без излома.

Итак, если возникает требование максимизировать объем знаний в отдаленной перспективе после окончания обучения, то оптимальным значением k будет 1 (что отвечает формированию только «инновационных» знаний). Конечно, здесь предполагается, что студент заинтересован в знаниях из определенного предмета и получает их, пользуясь уже сформированными «инновационными» знаниями.

Рисунок 2 – Случай адекватного прогноза успеваемости профессиональной деятельности

Естественным является вопрос о том, как изменятся результаты задачи о максимизации $X(t_k)$, если снять ограничения на постоянство во времени параметра k . Другими словами, как выбрать функцию $k(t)$, чтобы обеспечить максимальный объем знаний на момент контроля?

Эта задача представляется заметно более сложной и напоминает задачу вариационного исчисления. Первый вопрос, который напрашивается: вытекает ли из условия $0 \leq k(t) \leq 1$ вывод о том, что график $X(t)$ будет всегда расположен между графиками, которые отвечают предельным значениям параметра k , т.е. графиками $X(t)|_{k=0}$ и $X(t)|_{k=1}$. Интерес к этому вопросу связан с тем, что утвердительный ответ на него означал бы, что ответ в общей задаче относительно максимизации $X(t_k)$ был бы абсолютно таким же, как и в частном случае, когда параметр k не изменяется во

время обучения. Но ответ на поставленный вопрос отрицательный. Мы в этом убедились, подставив разные $k(t)$, что удовлетворяют указанному условию, в компьютерную программу, которая вычисляет значение $X(t)$ и строит соответствующие графики.

Таким образом, задача не сводится к предыдущей и требует отдельного решения. Применение математических методов дает такую стратегию максимизации $X(t_k)$:

$$k(t) = \begin{cases} 1, & 0 \leq t \leq t_k - \Delta T, \\ 0, & t_k - \Delta T < t \leq t_k, \end{cases} \quad (5)$$

$$\text{где } \Delta T = \tau \cdot \ln \left(1 + \frac{1}{f\tau} \right).$$

Конечно, предполагается, что $t_k - \Delta T > 0$, в противном случае $k = 0$.

Другими словами, если $t_k - \Delta T \leq 0$, то побеждает традиционная технология «накачки» предметными знаниями ($k = 0$). Если же к моменту контроля больше времени, чем ΔT , то надо сначала формировать «инновационные» знания ($k = 1$), а когда к моменту контроля останется ΔT , следует переключиться на режим «традиционного» обучения. Интересно, что величина ΔT не зависит от t_k . Для наглядности графики $X(t)$ при оптимальных стратегиях для двух значений t_k представлены на рисунке 3.

Рисунок 3 – Оптимальные стратегии достижения максимального объема знаний на момент контроля при непрерывном образовании (для двух значений t_k)

Заклучение

Экспериментальные исследования, проведенные нами в вузах Украины, свидетельствуют о том, что инновационная технология в обучении может давать лучшие результаты в уровне знаний, который измеряется тестами, уже через два года. Еще через два года преимущества инновационной технологии станут все-

цело очевидными, что количественно представлено в ранее опубликованных материалах [1, с. 272; 2, с. 23; 3, с. 51; 4, с. 142].

Ныне можно с сожалением констатировать, что, несмотря на естественные достижения образования, которые обеспечивает новая социополитическая система на Украине, в массовом измерении образование стало менее качественным, а подавляющее большинство выпускников высших учебных заведений (особенно вновь созданных) не конкурентоспособны на европейском рынке труда. Это обязывает меньше говорить о собственных достижениях образовательной практики, а все больше анализировать мировые и европейские тенденции реформирования образования и, соответственно этому, напряженно и последовательно совершенствовать нашу профессиональную сферу деятельности.

СПИСОК ЛІТЕРАТУРИ

1. Безносюк, О.О. Інноваційні та традиційні технології навчання: математична модель / О.О. Безносюк // Зб. наук. праць Кременецького обл. гуманітарно-пед. ін-ту ім. Тараса Шевченка. – Вип. 2. – Серія «Педагогічні науки». – Кременець, 2007. – С. 263–272.

2. Безносюк, О.О. Математична модель накопичення знань та її фінансова аналогія / О.О. Безносюк // Економічний вісник університету. Зб. наук. праць учених та аспірантів. Вип. 9. – Переяслав-Хмельницький, 2009. – С. 17–23.

3. Безносюк, А.А. Непрерывное образование: математическая модель / О.О. Безносюк // Образование через всю жизнь: непрерывное образование для устойчивого развития : труды международного сотрудничества в области непрерывного образования для устойчивого развития. Т. 5 / под науч. ред. Н.А. Лобанова и В.Н. Скворцова; сост. Н.А. Лобанов. – СПб. : Alter Ego, 2007. – С. 46–51.

4. Beznosyuk, O.O. Continuous education: mathematical model / O.O. Beznosyuk // Lifelong learning: continuous education for sustainable development: proceedings of international cooperation. Vol. 6. Leningrad State University n. a. A.S. Pushkin [et al.]; [сотр.: N.A. Lobanov]; under scientific editorship of N.A. Lobanov, V.N. Skvortsov. – Saint-Petersburg : Alter Ego, 2008. – P. 138–142.

Beznosyuk O.O. Mathematical Model of Knowledge Store

The use of mathematical model for the analysis of knowledge mastering process is considered in the article. The mathematical equations are used to describe the process of knowledge accumulation and forgetting at the traditional system of training at high learning establishments. The graphic comparison of traditional and innovative knowledge volumes are presented depending on time. The optimum strategy of achievement of the maximum volume of knowledge is presented as well.

Рукапіс паступіў у рэдкалегію 18.03.2010

УДК 001.8+37

М.С. Кавалевич

ПСИХОЛАГА-ПЕДАГАГІЧНАЯ ПАДТРЫМКА ПРАФЕСІЙНАГА САМАВЫЗНАЧЭННЯ Ё ЮНАЦКІМ УЗРОСЦЕ: ЗМЕСТ І СПАСАБЫ АРГАНІЗАЦЫІ

У артыкуле раскрываюцца змест і спосабы арганізацыі педагагічнай падтрымкі прафесійнага самавызначэння ё юнацкім узросце. Сярод іх інфармацыйна-экспертная, эмацыянальна-энергетызаваная, прафесійна-дзейная, асобасна-развіццёвая падтрымка.

Псіхолога-педагагічная падтрымка разглядаецца як з'ява, працэс і вынік планамерных псіхолога-педагагічных узаемадзеянняў, якія служаць развіццю пазітыўнай скіраванасці асобы, яе мэт і матываў адносінаў да ўласнага жыцця і прафесійнай кар'еры.

Тэхналогія арганізацыі прафесійнага самавызначэння прадстаўлена як псіхолога-педагагічная падтрымка развіцця і самаразвіцця, карэкцыя індыўдуальнага развіцця, выбару каштоўнасцяў, стымуляванне самаразвіцця.

Асоба аптанта і працэс яе прафесійнага самавызначэння даследуюцца як складаныя самаарганізаваныя сістэмы, якія могуць існаваць толькі ва ўмовах разнастайнасці, выпадковасці, спантаннасці і непрадбачанасці. Задача педагога заключаецца ў тым, каб знайсці механізм кіравання такімі сістэмамі і адпаведныя для гэтага метады і сродкі.

Уводзіны

Магчымасць устойлівага развіцця грамадства ё многім вызначаецца ўзроўнем адукаванасці ўсіх яго членаў, асобаснымі якасцямі і здольнасцямі, якія развіваюцца ў працэсе адукацыі і правільна арганізаванага прафесійнага самавызначэння (ПСВ).

Педагагічная падтрымка старшакласнікаў у працэсе ПСВ характарызуецца як від педагагічнай дзейнасці, скіраваны на суправаджэнне працэсаў станаўлення індыўдуальнасці і суб'ектнасці, на пераадоленне цяжкасцяў, на вызначэнне прафесійнага выбару, на фарміраванне ўласнай прафесійнай стратэгіі з улікам схільнасцяў, інтарэсаў і магчымасцяў асобы. Нельга не пагадзіцца з сучаснымі даследчыкамі праблем прафесійнага самавызначэння, што «адзін з шанцаў зрабіць тэорыю прафарыентацыі адпаведнай рэаліям культурамэтазгоднасці і адэкватнасці сацыяльна-эканамічным рэаліям – зрабіць спробу пабудаваць адпаведную ім канцэпцыю падтрымкі прафесійнага самавызначэння. Напрыклад, следам за «рызаматычнымі мадэлямі» ё адукацыі (В.Г. Тарасян) абгрунтаваць неабходнасць стварэння аналагічных мадэляў падтрымкі прафесійнага самавызначэння. Адна з асаблівасцяў педагагічнай падтрымкі ва ўмовах складанай інфармацыйнай прасторы заключаецца ў тым, што падтрымка не паддаецца алгарытмізацыі, яна заўсёды імаверна. М.Ф. Родзічаў абгрунтавана разглядае педагагічную падтрымку старшакласнікаў як кампенсацыю «недастатковасці і няўзгодненасці знешніх і ўнутраных рэсурсаў самаразвіцця пры паслядоўным прыняцці імі жыццёва важных рашэнняў» [1, с. 25–26]. Такая кампенсацыя прадугледжвае не загалі прадвызначаную паслядоўнасць кампанентаў дзейнасці, а спосаб узгаднення праз дыялог спантаннага (выпадковага) і арганізаванага адукацыйна-прафесійнага асяроддзя.

Заўважана адна вельмі важная, на наш погляд, асаблівасць: калі для індустрыяльнай культуры характэрным з'яўляецца пошук свайго месца ў свеце тыповых рабочых месцаў, то для постіндустрыяльнай – стварэнне ўласнага адукацыйна-прафесійнага «фармата» шляхам камбінацыі прафесійных кампетэнцый [2].

Новыя спосабы прафарыентацыі, якія адпавядаюць запытам постіндустрыяльнага грамадства, толькі ствараюцца, бо ствараецца і само грамадства.

Пашыраецца практыка пастаноўкі прафесійнай задачы пад канкрэтнага спецыяліста, у якім зацікаўлена прадпрыемства. Адбываецца гэта таму, што выніковасць яго работы вызначаецца не толькі і не столькі матэрыяльнай базай, але найперш кампетэнтнымі, а значыць канкурэнтназдольнымі спецыялістамі. Таму фармуліроўка «выбар прафесіі» замяняецца на «пошук рэсурсаў для выбару «ладу жыцця», ідэнтычнасці (як індывідуальных здольнасцяў) і «іміджу», а таксама навучанне спосабам выкарыстання гэтых рэсурсаў» [1, с. 25–26]. Абумоўлена гэта тым, што ў XXI ст. ніякіх устойлівых ведаў пра свет прафесій і прафесіяналаў не існуе. Знікаюць адны прафесіі, узнікаюць новыя (каля 500 штогод). Таму сэнс педагагічнай падтрымкі бачыцца ў стварэнні ўмоў для ўласнага сцэнарыя асобнага і прафесійнага развіцця, выбару ў нестандартных сітуацыях. Таму нельга не пагадзіцца з прапановай М.Ф. Родзічава выкарыстаць у якасці канцэптуальнай ідэі педагагічнай падтрымкі ПСВ узаемаабумоўленасць двух падыходаў – *сацыяльна-адаптацыйнага і каштоўнасна-сэнсавага*.

Сацыяльна-адаптацыйны падыход выкарыстоўваецца для забеспячэння старшакласніка сродкамі сістэматызацыі інфармацыі аб варыянтах пасляшкольнай адукацыі і прафесійнай будучыні, для пераадолення асобных цяжкасцяў. Вынікам такой падтрымкі становіцца адказ на пытанні, прадвызначаныя кан'юнктурай рынку працы і рынку адукацыйных паслуг.

У аснове каштоўнасна-сэнсавага падыходу – арыентацыя на пошук каштоўнасцяў і сэнсаў будучай адукацыйна-прафесійнай дзейнасці. Важным з'яўляецца сам працэс узнікнення маральнай гатоўнасці да прафесійнага выбару. «Стаць суб'ектам выбару – значыць зрабіць нешта па ўласнай, а не чужой ініцыятыве» [1, с. 25–26]. Гэтыя два альтэрнатыўныя падыходы ўзаемадзейнічаюць у працэсе педагагічнай падтрымкі ПСВ па прынцыпе ўзаемадапаўняльнасці і адпавядаюць сацыяльнаму заказу грамадства і індывідуальным патрэбам асобы, якая самавызначаецца ў свеце прафесій.

Змест і спосабы арганізацыі педагагічнай падтрымкі ПСВ у юнацкім узросце

Паводле тэорыі педагогікі свабоды В.С. Газмана, педагагічная падтрымка – гэта сумеснае з вучнямі вызначэнне іх інтарэсаў, мэт, магчымасцяў і шляхоў пераадолення цяжкасцяў (праблем), якія перашкаджаюць ім захаваць сваю чалавечую годнасць і самастойна дасягаць жаданых вынікаў у навучанні і самавызначэнні [3]. Прадметам педагогікі свабоды ў адрозненне ад педагогікі неабходнасці з'яўляюцца спосабы самапазнання, пазнання самога сябе, а не толькі пазнання навуковай карціны свету. Педагогіка свабоды вывучае чалавека як суб'екта выбару, які чалавек ажыццяўляе ў адносінах да сябе, да ўласнай асобы. Арганізуючы педагагічную падтрымку асобы ў ПСВ, педагог арыентуецца на вучня як на ўнікальную духоўную «самасць» і дапамагае яму як суб'екту свабоднага выбару, суб'екту самавызначэння рэалізаваць сваё жыццёвае прызначэнне, ажыццявіць экзістэнцыяльны выбар.

У сувязі з гэтым аўтар канцэпцыі педагагічнай падтрымкі прафесійнага самавызначэння школьнікаў звяртае ўвагу на некарэктнасць прымянення метадыкі, заснаванай на класіфікацыі прафесій паводле прадмета працы, для дыягнастычных мэтаў. Такая метадыка заснавана на «жорсткім дыягностыка-рэкамендацыйным падыходзе», які садзейнічае станаўленню пасіўнай пазіцыі старшакласніка ў ролі «вядомага», дазваляе зняць адказнасць за ўласны прафесійны выбар. Падобныя метадыкі рэкамендуецца выкарыстоўваць для абмеркавання *магчымай варыятыўнасці і разнастайнасці* сацыяльна запатрабаваных відаў дзейнасці

Разумеючы змест педагагічнай падтрымкі як пераадоленне перашкод, вылучаюць суб'ектыўныя (асобасныя) «Я»-перашкоды, сацыяльныя «Яны»-перашкоды і матэрыяльныя перашкоды. Асобасныя «Я»-перашкоды звязаны з недастатковасцю для асобы першаснай інфармацыі, інфармацыі аб сваіх асобных якасцях і аб свеце

прафесій, цяжкасцямі ў самапазнанні, праблемамі фізічнага або псіхічнага развіцця. Падтрымка заключаецца ў адказах на ўзнікшыя пытанні, дапамозе ў развіцці матывацыі і самаарганізацыі, выкарыстанні новых сродкаў для рашэння праблемы.

Сацыяльныя «Яны»-перашкоды – сацыяльнае асяроддзе – педагогі, сябры, аднагодкі, сям’я, рэкамендацыі якіх трэба ўлічваць, мэтазгодна да іх прыслушацца, але зрабіць выбар асэнсавана і самастойна.

Матэрыяльныя перашкоды (матэрыяльны стан сям’і, фінансавыя праблемы) могуць аказаць значны ўплыў на рэалізацыю прафесійнага выбару. Але тут мэтазгодна арыентавацца не на прэстыж ВНУ, а на ўласныя магчымасці ў рэалізацыі пастаўленай мэты: і ў правінцыяльнай ВНУ можна атрымаць добрую адукацыю, была б мэта, вялікае жаданне і працавітасць.

Гуманістычная каштоўнасць педагогічнай падтрымкі – у арыентацыі педагога на развіццё матывацыйна-сэнсавай сферы вучня, на праблемы асобы, якая самавызначаецца, шукае сваё месца ў жыцці. У сумесных дзеяннях, супрацоўніцтве з дарослымі развіваецца матывацыйна-сэнсавая сфера, фарміруецца каштоўнае стаўленне да свету, да іншых людзей, да сябе, узнікаюць самакантроль і самаарганізацыя. Псіхалагічны сэнс педагогічнай падтрымкі – стварэнне ўмоў для самаразвіцця [4].

З арганізацыйнай пазіцыі педагогічная падтрымка ПСВ можа быць прадстаўленая этапамі сумеснай дзейнасці педагога і аптанта з мэтай дапамогі ў вырашэнні праблем прафесійнага выбару.

Для асобы, якая самавызначаецца, педагогічная падтрымка прадугледжвае падтрымку яе індывідуальнасці, незалежнасці і рацыянальнасці. Падтрымка нейкі час дапамагае кампенсаваць няўпэўненасць, трывогу, неадэкватныя паводзіны, ствараючы тым самым умовы для самастойнага рашэння праблемы жыццёвага і прафесійнага самавызначэння. Кампетэнтны педагог выступае ўмовай развіцця жыццёвых сіл, фарміравання веры ва ўласныя магчымасці на этапе прафесійнага выбару.

Прафарыентацыйную падтрымку мы разглядаем як дзейнасць педагога і аптанта па аказанні дапамогі ў развіцці скіраванасці асобы, яе каштоўнасных арыентацый, мэт, матываў, інтарэсаў, схільнасцяў і здольнасцяў, стварэнне ўмоў для асобнага і прафесійнага росту, самавызначэння і практычнай спробы сіл. У гэтай сувязі «адна з важных задач прафкансультанта – арганічнае спалучэнне інтарэсаў асобы, якая самавызначаецца, і інтарэсаў грамадства, у якім чалавек імкнецца знайсці сваё месца» [5, с. 5].

У залежнасці ад асобных праблем, якія ўзнікаюць у аптанта на этапе прафесійнага выбару, адрозніваюць інфармацыйна-экспертную, эмацыянальна-энергетызаваную, прафесійна-дзейсную, асобна-развіццёвую падтрымку [6, с. 22]. *Інфармацыйна-экспертная падтрымка* адпавядае патрабаванням старшакласнікаў у папаўненні ведаў у вобласці псіхалогіі і прафесіялогіі. Яна дае магчымасць суаднесці асобныя якасці з патрабаваннямі прафесіі, пашырыць імавернасны арэал магчымага выкарыстання здольнасцяў і схільнасцяў. Вучні падчас самастойнага пошуку і падтрымкі педагога збіраюць прафесіяграфічныя звесткі і спрабуюць знайсці звесткі аб уласных асобных якасцях метадам самапазнання. Зместам прафарыентацыйнай падтрымкі на гэтым этапе з’яўляецца сумеснае абмеркаванне са старшакласнікамі інфармацыі аб прафесіях і выніках самадыягностыкі.

Эмацыянальна-энергетызаваная падтрымка старшакласнікаў адпавядае патрабаванням у прыняцці жыццёвых каштоўнасцяў і эмацыянальным заахвочванні жаданняў і жыццёвых мэт. Зместам прафарыентацыйнай падтрымкі з’яўляецца дыягностыка матывацыйнай сферы, валявога кампанента самасвядомасці, узроўню самаацэнкі і дамаганняў. У выпадку няўзгодненасці мэт, матываў і каштоўнасцяў

неабходна дапамагчы аптанту заняць рэфлексійную пазіцыю адносна ўласнай жыццёвай перспектывы.

Прафесійна-дзейная падтрымка старшакласнікаў дапамагае правільна ажыццявіць выбар. Падтрымка арыентавана на сцвярдженне або адмаўленне выбару. Эфектыўным у гэтым выпадку будзе практычная спроба сіл і абмеркаванне вынікаў у кірунку перспектывнасці намаганняў у абраных відах дзейнасці. Эфектыўнымі ў мэтах прафесійна-дзейнай падтрымкі з'яўляюцца экскурсіі-практыкумы, выкананне заданняў па назіранні за прадстаўнікамі прафесійнай сферы, выкананне прасцейшых прафесійных абавязкаў разам з дарослымі.

Асобна-развіццёвая падтрымка эфектыўна на этапе пераасэнсавання жыццёвага вопыту, жыццёвых перспектыв, змены каштоўнасных арыентацый. На гэтым этапе старшакласнікам можа спатрэбіцца і дадатковая псіхалагічная і (або) прафесіязнаўчая інфармацыя, эмацыянальная падтрымка, практычная спроба сіл, рэфлексійнае асэнсаванне сітуацыі. Тут важнымі з'яўляюцца асобныя якасці педагога як прыклад пераадолення жыццёвых цяжкасцяў.

З сінергетычных пазіцый педагогічная падтрымка – гэта ўключэнне вучняў у працэсы іх уласнага развіцця. Педагог становіцца здольным стварыць умовы для ўзнікнення творчай самаарганізацыі, ён валодае метадамі нелінейнай арганізацыі складанай самарэфлексійнай сістэмы, разумее сінергетычны сэнс важнейшай каштоўнасці рэфлексійнай арганізацыі і кіравання працэсам ПСВ – педагогічнай падтрымкі і стымулявання пераходу аб'ектаў кіравання ў статус суб'ектаў.

Новая парадыгма арганізацыі працэсу ПСВ заключаецца ў тым, што яно разглядаецца як адкрытая сацыяльна-педагогічная сістэма, якая існуе ў межах новых сацыяльных і сацыяльна-педагогічных каштоўнасцяў, стварэнне ўмоў для развіцця асобы, здольнай да самавызначэння і самаактуалізацыі.

У юнацкім узросце актуальнымі для развіцця становяцца задачы незалежнага існавання. Для іх ажыццяўлення неабходны ўменні і навыкі арганізацыі ўласнага асобнага і прафесійнага жыцця. У юнацтве актывізуецца прафесійнае самавызначэнне чалавека, набываецца тая ступень псіхічнай, ідэйнай і грамадзянскай сталасці, якая робіць яго здольным да самастойнага працоўнага жыцця і дзейнасці, фарміруецца ўменне складаць уласныя жыццёвыя планы, знаходзіць сродкі іх рэалізацыі. Ключавым новаўтварэннем юнацкага ўзросту становіцца *прафесійнае самавызначэнне* як усведамленне сябе, уласнай пазіцыі ў адносінах да прафесійнай дзейнасці, з прычыны якога і здзяйсняецца зроблены прафесійны выбар; працэс самастойнага і свядомага знаходжаньня сэнсаў прафесійнага выбару і ўсёй жыццядзейнасці ў пэўнай культурна-гістарычнай (сацыяльна-эканамічнай) сітуацыі, а таксама знаходжанне сэнсу ў самім працэсе самавызначэння.

Юнак добра разумее, што змест і якасць будучага жыцця найперш залежаць ад таго, ці здолее ён правільна выбраць прафесію. Таму выбар прафесіі – яго галоўны і пастаянны клопат. Юнацтва – гэта ўзрост, калі фарміруецца светапогляд, каштоўнасныя арыентацыі, устаноўкі, перыяд, калі ажыццяўляецца пераход ад дзяцінства да дарослага жыцця, атрыбутамі якога з'яўляюцца адказнасць, самастойнасць, здольнасць да актыўнага ўдзелу ў жыцці грамадства і ў сваім асабістым жыцці, да канструктыўнага рашэння праблем прафесійнага станаўлення. Юнацкі узрост, паводле Э. Эрыксана, будзеца вакол працэсу ідэнтычнасці, які складаецца з серыі сацыяльных і індывідуальна-асобных выбараў, ідэнтыфікацыі, прафесійнага станаўлення [7].

Уласная самасць адкрываецца перад чалавекам як прадмет рэфлексіі. З гэтага моманту можна меркаваць аб самаразвіцці суб'ектывнасці як асобай духоўнай рэальнасці, цэнтральным утварэннем якой з'яўляецца суб'ектнасць. Гэта «чалавек для сябе» (Л.С. Выгоцкі) як альтэрнатыва быццю для чагосьці іншага – матэрыяльнага

ўзбагачэння, грошай, улады, бессэнсоўнага існавання і – як умова самавызначэння і самарэалізацыі. Філасофска-антрапалагічная канцэпцыя аддае чалавеку ў распараджэнне яго быццё і ўскладае на яго поўную адказнасць за самаажыццяўленне. Паказчыкам антрапалагічнай сталасці лічыцца здольнасць чалавека будаваць уласную праграму жыццядзейнасці.

Вучэбная дзейнасць у гэтым узросце пераходзіць на новы ўзровень, калі раскрываецца яе сэнс як дзейнасці па самаўдасканаленні і самаадукацыі. Вучэнне набывае асобны сэнс, што з'яўляецца найважнейшым элементам пачуцця даросласці, на аснове якога юнак асэнсоўвае сябе як вядомае адзінства, параўноўвае сябе з іншымі, будзе свае адносіны з імі, арганізуе сваю дзейнасць. Менавіта ў гэтым узросце фарміруецца асэнсаванае імкненне выкарыстаць свае магчымасці, выявіць сябе, унесці ўклад у агульную справу, абстраецца патрэба ў каштоўнасным і прафесійным самавызначэнні. Чалавек існуе не толькі «для сябе», але і «для іншых». Матывавана патрэба ў самавызначэнні і самарэалізацыі з'яўляецца асноўнай [8; 9].

Падагульняючы, можна сказаць, што сутнасць самавызначэння ў юнацкім узросце заключаецца ў тым, што асоба пачынае ўсведамляць сябе, сваю непаўторнасць, імкнецца знайсці сваё месца ў агульнай плыні жыцця («мы ў іншых»). Усё гэта гістарычна папярэднічае сваёй глыбокай сувязі і адзінству з навакольнымі людзьмі, а праз іх – з усім чалавецтвам. На гэтым узроўні адбываецца самавызначэнне ў стаўленні да жыцця ў цэлым, праводзіцца «свая лінія ў жыцці» [10]. Узнікае патрэба ў разуменні свайго месца ў грамадстве, патрэба ў самаактуалізацыі і пошуку сэнсу ўласнага існавання. Рост рэфлексіі, павышанай цікавасці да сябе тыповы для ранняй юнацкасці (інтрапсіхічнае «Я»). Адкрыццё сябе як непаўторнай індывідуальнай асобы непарыўна звязана з адкрыццём сацыяльнага свету і свету прафесій як яго неад'емнай часткі, у якім гэтай асобе трэба жыць. Ажыццяўляецца ператварэнне наяўнага быцця ў сваё. Нараўне з лёсам знешнім асоба набывае лёс унутраны (Гесэн).

Аналізуючы заканамернасці развіцця асобы ў юнацкім узросце, вучоныя (Л.І. Бажовіч, І.С. Кон, Э. Эрыксан) адзначаюць і ўзнікаючыя цяжкасці:

- псіхалагічныя, звязаныя з праблемай фарміравання часовай перспектывы;
- сацыяльныя, звязаныя з матэрыяльнымі праблемамі, неэфектыўнасцю развіцця грамадства;
- педагагічныя, звязаныя з распрацоўкай тэхналогій прысваення прафесійных ведаў і спосабаў дзейнасці [7–9].

Мэта псіхолога-педагагічнай падтрымкі асобы ў прафесійным самавызначэнні заключаецца ў паступовым развіцці ў яе ўнутранай гатоўнасці да свядомага і самастойнага планавання, карэкціроўкі і рэалізацыі перспектывы свайго развіцця, гатоўнасці разглядаць сябе чалавекам, які развіваецца ў рамках вызначанага часу, сацыякультурнай прасторы і сэнсу.

М.С. Пражнікаў прапанаваў змястоўна-працэсуальную мадэль прафесійнага самавызначэння асобы:

- Усведамленне каштоўнасці грамадска-карыснай працы і неабходнасці прафесійнай падрыхтоўкі (каштоўнасна-маральная аснова самавызначэння).
- Арыенціроўка ў сацыяльна-эканамічнай сітуацыі і прагназаванне прэстыжнасці выбіраемай працы.
- Агульная арыенціроўка ў свеце прафесійнай дзейнасці і вылучэнне прафесійнай мэты-мары.
- Інфармаванне аб прафесіях і спецыяльнасцях, якія адпавядаюць вучэбным праграмам прафесійных вучэбных устаноў і будучаму працаўладкаванню.
- Вызначэнне бліжэйшых прафесійных мэт як этапаў і шляхоў да дальняй мэты.

• Уяўленне аб перашкодах, якія ўскладняюць дасягненне прафесійных мэт, а таксама веданне сваіх магчымасцяў, спрыяльных рэалізацыі ўласных планаў і перспектывы.

• Наяўнасць сістэмы рэзервовых варыянтаў выбару на выпадак няўдачы па асноўным варыянце самавызначэння.

• Практычная рэалізацыя асабістай прафесійнай перспектывы і пастаянная карэктароўка намечаных планаў паводле прынцыпу зваротнай сувязі [5, с. 17–18].

Прафесійнае самавызначэнне кардынальна ўплывае на змест жыцця асобы, і не толькі на яго прафесійны кампанент, але і на перспектывы стварэння сям'і, і на матэрыяльны стан, і на псіхалагічную гармонію, самаацэнку і ўзаемаадносіны з самім сабой – адным словам, на ўсе бакі жыцця чалавека. Прафесійнае самавызначэнне – найважнейшы этап сацыялізацыі асобы. У сувязі з гэтым неабходна падчас прафесіязнаўчай і псіхалагічнай падтрымкі ўважліва адносіцца да жыццёвых прыярытэтаў, каштоўнасных арыентацый, светапогляду маладых людзей, а таксама іх сацыяльнага самаадчування, настрою.

Аналізуючы працэс прафесійнага станаўлення асобы, Э.Ф. Зэер вылучае асноўныя характарыстыкі прафесійнага самавызначэння:

• прафесійнае самавызначэнне – гэта дыферэнцаванае стаўленне да свету прафесій у цэлым і да абранай прафесіі ў прыватнасці;

• ядром прафесійнага самавызначэння з'яўляецца асэнсаваны выбар прафесіі з улікам сваіх асаблівасцяў і магчымасцяў, патрабаванняў прафесійнай дзейнасці і сацыяльна-эканамічных умоў;

• прафесійнае самавызначэнне ажыццяўляецца на працягу ўсяго прафесійнага жыцця: асоба рэфлексіруе, пераасэнсоўвае сваё прафесійнае быццё і самасцвярджаецца ў прафесіі;

• актуалізацыя прафесійнага самавызначэння асобы ініцыіруецца рознага роду падзеямі, такімі як заканчэнне агульнаадукацыйнай школы, прафесійнай вучэбнай установы, павышэнне кваліфікацыі, змена месца жыхарства, атэстацыя, звальненне з працы і інш.;

• прафесійнае самавызначэнне з'яўляецца важнай характарыстыкай сацыяльна-псіхалагічнай сталасці асобы, яе патрэб у самаактуалізацыі [11, с. 105].

У цэлым працэс усведамлення асобай сваёй самакаштоўнасці, каштоўнасцяў і сэнсу свайго прафесійнага выбару, прафесійнай дзейнасці, яе значэння для самога сябе і ролі ў грамадскай сістэме вытворчых адносін разглядаецца як прафесійна-асобаснае самавызначэнне чалавека [6]. Псіхалага-педагагічная падтрымка разглядаецца як з'ява, працэс і вынік планамерных псіхалага-педагагічных узаемадзеянняў, якія служаць:

• дыягностыцы асобасных якасцяў, інтарэсаў, схільнасцяў і здольнасцяў;

• развіццю пазітыўнай скіраванасці асобы, яе мэт і матываў па стаўленні да ўласнага жыцця і прафесійнай кар'еры;

• умацаванню наяўных і ўтварэнню новых адносін і сувязяў з іншымі людзьмі ў групах з падобнымі інтэлектуальнымі характарыстыкамі і скіраванасцю асобы;

• актывізацыі намаганняў чалавека ў ажыццяўленні ўласнага асобаснага і прафесійнага сцэнарыя.

Даследчыкі вылучаюць:

1. *Рэтраспектыўную (кампенсатарную) педагагічную падтрымку*, якую яшчэ называюць прафесійнай пераарыентацыяй. Праца ў гэтым кірунку праводзіцца пры неабходнасці змяніць скіраванасць навучання ў сувязі са зменай жыццёвых перспектывы. Рэтраспектыўная педагагічная падтрымка дазваляе вызначыць больш

эфектыўныя кірункі прафарыентацыйнага суправаджэння і знайсці спосабы паспяховага самавызначэння канкрэтнай індывідуальнасці.

Для ажыццяўлення такой работы паспяхова ўжываюцца разнастайныя дыягнастычныя метадыкі, індывідуальныя карэкцыйныя прафкансультацыі. Рэтраспектыўная падтрымка – гэта так званая «спозная прафарыентацыя». Яна па сутнасці ёсць пераарыентацыя на іншую спецыяльнасць з карэкціроўкай першапачаткова скажоных дамаганняў. Зразумела, што працэс прафесійнай пераарыентацыі патрабуе падтрымкі з боку псіхалагічнай службы з-за таго, што звязаны з негатыўнымі перажываннямі пераацэньвання жыццёвага шляху і дыскрэдытацыі ўжо наяўных намераў.

2. *Сітуацыйную педагагічную падтрымку*, якая дапамагае рашэнню неадкладных задач размеркавання навучэнцаў па класах з улікам іх інтэрасаў і запытаў. Сітуацыйныя мерапрыемствы па арганізацыі падтрымкі дапамагаюць тэрмінова вырашаць узнікшыя цяжкасці і спрыяюць распаўсюджванню прафесіяграфічнай і псіхалагічнай інфармацыі.

Для паспяховага ажыццяўлення работы ў гэтым кірунку ўжываюцца дыягнастычныя метады даследавання інтэлекту, інтарэсаў і схільнасцяў, а таксама аналіз прадуктаў дзейнасці і групавая экспертная ацэнка. На гэтым этапе не абыходзіцца без фарміравання станоўчай матывацыі да выбару непрэстыжнай, але грамадска неабходнай, перспектыўнай у плане працаўладкавання прафесіі. Вялікае значэнне тут маюць метады назірання і натуральнага эксперыменту, падчас якіх вызначаюцца выяўленыя і перспектывы развіцця арганізатарскіх, камунікатыўных, валявых якасцяў, дзелавітасці, адказнасці, пачуцця абавязку і інш.

3. *Прэвентыўную педагагічную падтрымку*, якая праводзіцца з мэтай апырэджвання неспрыяльнай сітуацыі прафесійнага выбару, што дазваляе зберагчы дзяржаўныя сродкі, а таксама эмацыянальныя рэсурсы навучэнцаў і іх бацькоў. З гэтай мэтай ажыццяўляецца прафесіязнаўчае і псіхалагічнае інфармаванне, а таксама раннія прафесійныя спробы падчас экскурсій-практыкумаў. Напрыклад, у Японіі да моманту завяршэння школы кожны навучэнец (у адпаведнасці з патрабаваннямі праграмы навучання!) павінен выканаць прасцейшыя прафесійныя дзеянні не менш як па 86 прафесіях [12].

Прэвентыўную педагагічную падтрымку рэкамендуецца праводзіць са старшакласнікамі, арыентаванымі на атрыманне тых прафесій, па якіх на рынку працы маецца празмернасць спецыялістаў. Гэта, як правіла, без практычнага вопыту эканамісты, юрысты, перакладчыкі.

Самым спрыяльным варыянтам прэвентыўнай педагагічнай падтрымкі з'яўляецца прафарыентацыйная праца са школьнікамі па вызначэнні дыяпазону магчымасцяў і прагназаванні развіцця кожнай з наяўных прафесійных перспектыў. Даследчыкі адзначаюць, што нават пры наяўнасці сур'ёзных фізіялагічных абмежаванняў засваенне жаданых прафесій адбываецца за кошт актуалізацыі кампенсатарных механізмаў [6]. Вялікае значэнне для паспяховага ажыццяўлення прэвентыўнай падтрымкі маюць *прафесіяграфічныя метады*. Яны дапамагаюць пазнаёміцца са зместам магчымай прафесійнай дзейнасці. Асабліва гэта тычыцца тых прафесій і пасадак, змест якіх школьнікам практычна невядомы (аналітык, аўдытар, брокер, іміджмейкер, круп'е, лагістык, мерчэндайзер, рэкруцёр, рыэлтар і інш.).

У працэсе даследавання ўстаноўлена: працэс педагагічнага ўзаемадзеяння з'яўляецца больш эфектыўным ва ўмовах стварэння праблемнай сітуацыі, якая забяспечвае няўстойлівасць сістэмы прафесійнага выбару, актывізацыю асобы і, як вынік, шматварыянтнасць развіцця сістэмы ў ходзе разгортвання працэсу самаарганізацыі. Таму неабходнай умовай прыняцця аптымальнага рашэння з'яўляецца стварэнне актыўнага, нераўнаважнага асяроддзя, што дасягаецца паступленнем у

сістэму прафесіяграфічнай і псіхалагічнай інфармацыі, якая можа быць атрымана аптантам як самастойна, так і з дапамогай педагога.

Педагагічны працэс арганізацыі ПСВ ёсць суб'ект-суб'ектныя адносіны, пры якіх аб'ект уздзеяння мае свае мэты, інтарэсы, волю. І ён неадназначна рэагуе на педагагічныя ўздзеянні. У адкрытай дысіпатыўнай сістэме ўзаемаадносін педагог – аптант дасягнуты вынік залежыць ад вялікай колькасці фактараў, ён нелінейны, таму яго нельга прадбачыць. Эфектыўнасць педагагічнай падтрымкі залежыць ад узгодненасці, сінхранізацыі дзеянняў абодвух бакоў, сінергетызму педагагічнага ўзаемадзеяння. Крыніцай і рухальнай сілай развіцця і самавызначэння асобы з'яўляецца яе ўласны сінергетызм і сінергетызм узаемадзеяння з педагогам, якія ўтвараюць сінергетычную сістэму.

Кіраванне педагагічнай сістэмай мае свае межы і заўсёды звязана з рызыкай, як адрэагуе аб'ект уздзеяння. Таму мэтазгодна факт рызыкі легалізаваць, каб можна было ўздзейнічаць на ход рызыкаўнай сітуацыі. Рызыка ў прагназаванні сітуацыі прафесійнага выбару заўсёды ёсць, бо абсалютныя веды пра свет прафесій і асобасныя якасці аптанта немагчымы. Неспадзяваны ход гэтага працэсу ёсць заўсёды. Вынікам педагагічнай падтрымкі аптанта ў ідэальным варыянце з'яўляецца прагнастычны сцэнарый магчымага асобаснага і прафесійнага развіцця. Але трэба адрозніваць увогуле непрадбачаныя з'явы ад непрадбачаных, але прадбачымых. Вядомы феномен аб'ектыўнай выпадковасці, наступленне якой так або інакш непазбежна. Прыклад такой выпадковасці – узнікненне новых прафесій, змена месца жыхарства, новыя сямейныя абставіны, што можа прывесці да неабходнасці вырашэння праблемы чарговага прафесійнага самавызначэння. Іншая справа – памылкі, суб'ектыўныя пралікі, якіх можна было б пазбегнуць. Выбар прафесіі «за кампанію» – памылка, якой можна было б не дапусціць.

У апошні час асоба даследуецца з пазіцыі сінергетыкі і ўяўляецца як дысіпатыўная сістэма, якая можа існаваць (фізічна і духоўна) толькі за кошт пастаяннага абмену з асяроддзем рэчавым, энергіяй і інфармацыяй. Яна спалучае парадак з хаосам, здольная да самаарганізацыі і адкрытая да ўздзеяння навакольнага асяроддзя, характарызуецца нераўнаважнасцю [13].

Як з сінергетычнага пункту гледжання выглядаюць суадносіны працэсу самаарганізацыі і арганізацыі ў працэсе прафесійнага самавызначэння? Навука і практыка кіравання доўгі час фарміраваліся ў рамках класічнай дэтэрмінісцкай парадэгмы, у аснове якой уяўленне пра свет як раўнаважную сістэму. Лінейнае вымярэнне прыродных і сацыяльных працэсаў стварыла ілюзію магчымасці мэтакіраванага праектавання будучыні складаных «аб'ектаў кіравання» і атрымання неабходных «суб'екту кіравання» вынікаў у адпаведнасці з запланаванымі. У выніку склалася практыка жорсткага кіравання. «Задача такога кіравання – захаванне ўстаноўленага парадку і яго аднаўленне пры парушэннях» [14, с. 190].

Некласічная навука будуецца на іншых парадыгмальным уяўленнях аб працэсах кіравання. Аб'екты кіравання тут характарызуюцца шматузроўневай арганізацыяй, масавым стахастычным узаемадзеяннем элементаў, існаваннем зваротных сувязяў, што забяспечваюць цэласнасць сістэмы. Лінейнасць, падтрымка ўстаноўленага парадку, закрытасць, пастаянства, захаванне – усё гэта кібернетычныя паняцці раўнаважнай дынамікі.

У постнекласічнай навуцы на першым плане сінергетычныя ідэі і паняцці адкрытасці, нераўнаважнасці, нелінейнасці, атрактарнасці, доўгатэрміновага дзеяння. Арганізацыя педагагічнай падтрымкі ўяўляецца не як заспакаенне руху жыцця, а як арганізацыя жыццядзейнасці ў нераўнаважным асяроддзі. Арганізаваць працэс прафесійнага выбару – гэта значыць забяспечыць пастаўленыя мэты сродкамі. Суб'ект арганізацыі ўключаецца ў жыццё асобы, яе праблемы і рэалізуецца ў працэсе

арганізацыі педагагічнага асяроддзя, якое ён стварае. Аб'ект і суб'ект кіравання ў такім выпадку не супрацьпастаўляюцца, а сінергуюцца. Прынцыпова здымаецца сама ідэя жорсткай лінейнай апазіцыйнасці аб'екта і суб'екта, і на яе месцы фарміруецца ідэя працэсуальнасці спантаных суб'ект-суб'ектных адносін, у працэс даследавання ўключаецца «праблематычны працэсуальны аб'ект». На аснове сучаснай версіі постмадэрнізму ў педагогіцы ўсталёўваецца ідэя не толькі і не столькі ўмешвання педагога ў працэс прафесійнага выбару, колькі ідэі арыентацыі на выкарыстанне спантанна ўзнікшых у працэсе самаарганізацыі асобных структур. Педагагічнае ўзаемадзеянне павінна быць скіравана на тое, каб запусціць механізмы самаарганізацыі, іманентна характэрныя асобе старшакласніка. Пры гэтым педагог павінен улічваць далікатнасць механізму самаарганізацыі, а педагагічнае ўздзеянне павінна ўзгадняцца з яго гуманнай сутнасцю, у адваротным выпадку яно разбурыць самаарганізацыю. Педагог павінен умець успрымаць і слабыя або выпадковыя сігналы, што ўплываюць на працэс ПСВ, і стымуляваць станоўчыя тэндэнцыі ў развіцці асобы, улічыўшы і аптымальна спалучыўшы асобныя і грамадскія інтарэсы, забяспечыўшы сінергетычны эфект. Зберажэнне балансу ўстойлівасці і няўстойлівасці, інтарэсаў асобы і інтарэсаў грамадства павінна характарызаваць новыя адносіны паміж творчымі працэсамі асобы, якая самавызначаецца, і педагагічным кіраўніцтвам гэтымі працэсамі.

Прастора прафесійнага выбару паўстае дынамічным полем узаемадзеянняў, жыццёвых падзей, асобных змен, дзе бесперапынна змяняюцца параметры парадку. Параметры парадку, якія спантанна ўзнікаюць у пунктах біфуркацыі, узгадняюць асобныя і грамадскія інтарэсы і набываюць значэнне кіравальных фактараў. Так у сінергетычным працэсе самаарганізацыі, арганізацыі і кіравання ствараецца самакіравальны працэс прафесійнага самавызначэння. Фактарам руху выступаюць асобныя атрактары – індывідуальныя арыенціры стварэння ўласнай прафесійнай перспектывы (інтарэсы, каштоўнасці і здольнасці).

Пры даследаванні працэсу самавызначэння асобы як працэсу самаарганізацыі і самаразвіцця трэба ўлічваць яго ўзаемадзеянне са знешнім асяроддзем (педагогі, бацькі, ровеснікі, сродкі масавай інфармацыі і інш.). Ад педагога як творчай асобы вучні ўспрымаюць паток інфармацыі і энергіі, якое актывізуе працэсы самавызначэння і самаразвіцця суб'екта будучай прафесійнай дзейнасці, вядзе асобу да стану роздумаў і канструктыўнага хаосу.

Аптант можа выступіць у якасці дысіпатыўнай сістэмы, якая мае мноства ступеняў свабоды. Пры ўзаемадзеянні сістэмы са знешнім асяроддзем адбываецца памяншэнне ступеняў яе свабоды. У гэтым і заключаецца сутнасць самаарганізацыі. Адбываецца разумнае абмежаванне свабоды прафесійнага выбару. Тут важнае значэнне мае аптымальнае спалучэнне самастойнасці выбару і педагагічнае кіраўніцтва ім. Галоўнае – не перайсці мяжу, за якой пачынаецца сілавое рашэнне праблемы, а самаарганізацыя становіцца прымусовай арганізацыяй.

У нашым даследаванні прафесійнае самавызначэнне выступае ў якасці асобай формы, састаўной часткі сацыяльнага жыцця чалавека, яго быцця, а тэхналогія арганізацыі прафесійнага самавызначэння – як псіхалага-педагагічная падтрымка развіцця і самаразвіцця, карэкцыя індывідуальнага развіцця, выбару каштоўнасцяў, стымуляванне самаразвіцця.

Пад сінергетычным асяроддзем мы разумеем спецыяльна створаную сістэму ўмоў для арганізацыі прафесійнага самавызначэння старшакласнікаў, якая спрыяе развіццю прафесійнай самасвядомасці і асобнаму развіццю. Узаемадзеянне і ўзаемаадносіны педагогаў і навучэнцаў набываюць характар узаемадзеяння, скіраванага на самаразвіццё асобы кожнага. Псіхалагічны клімат інавацыйнай установы, ствараючы матывы, стымулы самаарганізацыі кожнаму, прад'яўляе высокія

патрабаванні да кожнага. Гэта тычыцца і навучэнцаў, і педагогаў, іх прафесійна-асобасных якасцяў. Адукацыйнае асяроддзе выступае матыватарам самаарганізацыі і педагогаў, і навучэнцаў, якія як самаарганізаваныя сістэмы валодаюць вялікай колькасцю ступеняў свабоды для самаарганізацыі.

Заклучэнне

У сувязі з вышэйсказаным становіцца зразумела, чаму асноўны акцэнт варта рабіць на ўзмацненні апераджальнага ўздзеяння прафарыентацыйнай дзейнасці ў агульнаадукацыйнай школе. Менавіта дзякуючы ўзмоцненаму прафарыентацыйнаму складніку адукацыйная падрыхтоўка старшакласнікаў скіравана на рашэнне адразу некалькіх задач.

Па-першае, прафарыентацыйная работа садзейнічае працэсу самавызначэння школьнікаў у кірунку пабудовы жыццёвых планаў, дапамагае ім у развіцці неабходных асобасных якасцяў, у выбары прафесіі і засваенні прафесіяграфічных і псіхалагічных ведаў.

Па-другое, прафарыентацыйная работа дае магчымасць выбару для паглыбленага вывучэння школьных прадметаў, неабходных для далейшай вучобы або работы, скарачаючы тым самым выдаткі на рэпетытарства і падрыхтоўчыя курсы ва ўстановах вышэйшай і сярэдняй прафесійнай адукацыі.

Па-трэцяе, прафарыентацыйная работа стымулюе актыўнасць маладых людзей у плане арыентацыі на рынку працы з улікам запытаў рэгіёна, прымушае больш рэалістычна падыходзіць да сваіх здольнасцяў і магчымасцяў – іх дыягностыкі, развіцця, прымянення.

Значная роля ў развіцці і самавызначэнні старшакласніка як суб'екта працоўнай і будучай прафесійнай дзейнасці адводзіцца прафесійнаму самаразвіццю педагога, бо для педагогікі развіцця асабліваю каштоўнасць уяўляюць чалавечыя здольнасці самастойна мысліць, дзейнічаць, самастойна развівацца.

Паклаўшы ў аснову прафесійнага самавызначэння прынцып узаемадзеяння педагога і аптанта, мы разглядаем педагагічную падтрымку аптанта ў сітуацыі выбару як псіхалага-педагагічную дзейнасць, скіраваную на актывізацыю прафесійнага самавызначэння ва ўмовах педагагічнага ўзаемадзеяння. Педагагічная падтрымка аптанта ў полі ўзаемадзеяння дае яму магчымасці самастойнага пошуку індывідуальнай прафесійнай перспектывы, а пры неабходнасці ён можа атрымаць дапамогу ў прафесійным выбары.

Развіццё імкнення да самаарганізацыі, самавызначэння павінна быць галоўнай задачай педагога, таму што толькі на аснове самаарганізацыі можна дасягнуць канчатковай мэты. Пры гэтым важнейшай умовай «запуску» працэсаў самаарганізацыі і самавызначэння з'яўляецца стварэнне ў сістэме актыўнага нераўнаважнага асяроддзя. Найбольш перспектыўным для гэтых мэтаў з'яўляецца выкарыстанне *пазіцыйнага прынцыпу* (Г.І. Каспяровіч) арганізацыі сумеснай дзейнасці педагога і аптанта. Сумесная дзейнасць пры рэалізацыі пазіцыйнага прынцыпу скіравана на выяўленне і сутыкненне разнастайных пазіцый старшакласнікаў на адну і тую ж праблему пры арганізацыі групавой работы. Механізмам эфекту такой групавой работы з'яўляецца ідэя канструктыўнага канфлікту, вырашэнне якога садзейнічае знаходжанню аптымальных стратэгий рашэння задач. Пазіцыйны прынцып можа быць рэалізаваны праз размеркаванне розных пазіцый паміж старшакласнікамі, абмен пазіцый па ходу вучэбнай работы, сутыкненне супрацьлеглых пазіцый і іх канкурэнтны адбор. Такім чынам, магчыма характарыстыка гэтага прыёму ў тэрмінах сінергетыкі і яго выкарыстанне ў мэтах самаарганізацыі і самавызначэння.

Педагагічная падтрымка прадугледжвае педагагічную і псіхалагічную дапамогу ў індывідуальным развіцці і самаразвіцці аптанта як суб'екта будучай прафесійнай

дзеясці. Аптант у працэсе прафесійнага самавызначэння выступае як саўдзельнік, суарганізатар сумеснай дзейнасці, скіраванай на дасягненне асобна- і грамадска-каштоўнасных мэтай. Асновай педагагічнай падтрымкі з'ўляецца духоўны кантакт прафкансультанта і аптанта. Менавіта ад гэтага залежыць эфектыўнасць педагагічнага ўзаемадзеяння ў прафесійным самавызначэнні. Пры гэтым важна, каб змест прафесіяграфічнага і псіхалагічнага матэрыялу, формы, метады і сродкі прафарыентацыйнай дзейнасці на кожнай новай стадыі адпавядалі рэальным і патэнцыяльным магчымасцям старшакласнікаў, выступалі фактарам матывацыі прафесійнага выбару. Асоба аптанта і працэс яе прафесійнага самавызначэння – складаныя самаарганізаваныя сістэмы, якія могуць існаваць толькі ва ўмовах разнастайнасці, выпадковасці, спантаннасці і непрадбачанасці. Задача педагога заключаецца ў тым, каб знайсці механізм кіравання такімі сістэмамі і адпаведныя для гэтага метады і сродкі.

Аналогія арганізацыі з арганізмам стала асновай для стварэння арганізацыйнай канцэпцыі, згодна з якой у арганізацыі ўсё павінна быць ураўнаважана і звязана так, каб штучныя элементы і працэсы максімальна супадалі з прыроднымі. Пры такой арганізацыі дзеці і дарослыя развіваюцца гарманічна і пераадольваюцца іх бінарныя апазіцыі, забяспечваюцца карэляцыя штучнага і натуральнага ў арганізацыі працэсу прафесійнага выбару. Задача арганізацыі – максімальна пашырыць агульны спектр педагагічнага ўздзеяння і ўнутраных тэндэнцый сістэмы і ўзмацніць іх сінергетычны эфект, стварыць умовы для развіцця асобы, свабоды выбару шляхоў развіцця. Сінергетычны падыход сведчыць, што для складаных сістэм, да якіх мы адносім дзейнасць педагога і аптанта, існуе некалькі альтэрнатыўных шляхоў развіцця, магчымасць выбару шляхоў далейшага развіцця, якія з'ўляюцца мэтазгоднымі з пункту гледжання як аптанта, так і педагога.

А для гэтага педагог павінен асэнсаваць сутнасць сваёй новай ролі раўнапраўнага ўдзельніка самаарганізаванага працэсу прафесійнага самавызначэння, беражліва адносіцца да выбараў старшакласнікаў і толькі з дапамогай своечасовых тактычных педагагічных уздзеянняў ажыццяўляць арганізацыю працэсу ў патрэбным кірунку ў прасторы магчымых альтэрнатыў.

СПІС ЛІТАРАТУРЫ

1. Родичев, Н.Ф. Обоснование концепции педагогической поддержки профессионального самоопределения школьника / Н.Ф. Родичев // Новые ценности образования. – М. : [б. и.], 2006. – Вып. 1–2 / 25–26 : Образовательная деятельность. – С. 234–251.
2. Олекс, О.А. От дистанционного центра профориентации на страницах журнала – до веб-сайта ABITURIENT/BY / О.А. Олекс // Народная асвета. – 2007. – № 12. – С. 8–10.
3. Газман, О.С. Педагогика свободы: путь в гуманистическую цивилизацию XXI века / О.С. Газман // Новые ценности образования. – Вып. 6. – М. : Педагогика, 1996. – С. 10–37.
4. Асмолов, А.Г. Образование как расширение возможностей развития личности (От диагностики отбора к диагностике развития) / А.Г. Асмолов, Г.А. Ягодин // Вопросы психологии. – 1992. – № 1–2. – С. 6–13.
5. Пряжников, Н.С. Профессиональное и личностное самоопределение. Методы активизации / Н.С. Пряжников. – Мозырь : Белый ветер, 1998. – 152 с.
6. Черникова, Т.В. Профориентационная поддержка старшеклассника : учеб.-метод. пособие / Т.В. Черникова. – М. : Глобус, 2006. – 256 с.

7. Erikson, E.H. Identity: Youth and Crisis / E.H. Erikson. – New York, 1968. – 336 p.
8. Кон, И.С. Психология ранней юности : книга для учащихся / И.С. Кон. – М. : Просвещение, 1989. – 225 с.
9. Божович, Л.И. Избранные психологические труды. Проблемы формирования личности / Л.И. Божович ; под ред. Д.И. Фельдштейна. – М. : Междунар. педагог. академия, 1995. – 209 с.
10. Абульханова-Славская, К.А. Стратегия жизни / К.А. Абульханова-Славская. – М. : Мысль, 1991. – 229 с.
11. Зеер, Э.Ф. Психология профессий : учебное пособие для студентов вузов / Э.Ф. Зеер. – М. : Академический Проект ; Екатеринбург : Деловая книга, 2003. – 336 с.
12. Fukuyama, Sh. A Philosophical Foundation of Vocational Guidance / Sh. Fukuyama. – Ashiya, Hyogo, Japan : Ashiya Univ. Press, 1988.
13. Кавалевич, М.С. Професійнальна самавизначення асоби: синергетичны аспект / М.С. Кавалевич // Народная асвета. – 2001. – № 3. – С. 3–9.
14. Касперович, Г.И. Синергетические концепции управления : курс лекций / Г.И. Касперович. – Минск: Акад. управления при Президенте Респ. Беларусь, 2005. – 258 с.

Kovalevich M.S. Psychological and Pedagogical Support of Professional Self-Identification in Teen-Age: Content and Ways of Organization

The content and ways of organization of pedagogical support of professional self-identification in teenage are revealed in the article. Among them there are informative and examining, emotional and energizing, professional and occupational, personal and developmental types of support.

Psychological and pedagogical support is viewed as a phenomenon, process and result of planned psychological and pedagogical cooperation, which help to develop person's positive orientation, aims and motives of treatment of one's life and professional career.

The technology of organization of professional self-identification is presented as psychological and pedagogical support of development and self-development, correction of individual development, choice of values, encouraging of self-development.

The aptant's person and the process of his self-identification are studied as complex self-organized systems, which can exist only in conditions of diversity, fortuity, spontaneity and unpredictability. The teacher's task is to find a mechanism to manage these systems and corresponding methods and ways to do it.

Рукапіс паступіў у рэдкалегію 14.10.2010

УДК 378

М.П. Жигалова

РУССКАЯ СЛОВЕСНОСТЬ В ПОЛИКУЛЬТУРНОЙ ОБРАЗОВАТЕЛЬНОЙ СРЕДЕ ТАДЖИКИСТАНА: СОЦИОКУЛЬТУРНЫЙ И ДИДАКТИЧЕСКИЙ АСПЕКТ

В статье отражено состояние преподавания русской словесности в Таджикистане, намечены перспективы развития русистики в мультикультурном образовательном пространстве, определена роль и место русской словесности в повышении коммуникативной культуры в поликультурной образовательной среде.

В январе 2010 года мне, как действительному члену Академии педагогических и социальных наук Российской Федерации, вместе с профессором Сабаткоевым Р.Б., было доверено провести двухнедельные курсы «Русская словесность в мультикультурном образовательном пространстве Таджикистана» в г. Душанбе для преподавателей русской словесности республики. Это были лекции и презентации для студентов и преподавателей Российско-Таджикского Славянского университета, мастер-классы для преподавателей техникумов, училищ, лицеев и гимназий, общеобразовательных школ с выдачей им свидетельств о прохождении таких курсов. Все участники, а их было более пятидесяти человек, получили в подарок новейшую литературу от Московского социально-психологического института и Академии педагогических и социальных наук.

На встречах с президентом и вице-президентом Академии образования Таджикистана, академиками И.Х. Каримовой и Файзулло Шарифзода, академиком М. Лутфуллоевым, ректором профессором Зарифом Шарифовым и представителями профессорско-преподавательского состава Таджикского госпедуниверситета имени Садриддина Айни и Министром образования Таджикистана академиком Абдуджаббором Азизовичем Рахмоновым обсуждались перспективы развития мультикультурного образовательного пространства в Таджикистане, а также роль и место русской словесности в повышении коммуникативной культуры в поликультурной образовательной среде.

Инициаторами и организаторами этих курсов выступили очень авторитетные структуры: Российская Академия педагогических и социальных наук, Московский психолого-социальный институт (академик С.К. Бондырева), Таджикская Академия образования (президент – академик И.Х. Каримова), Российско-Таджикский славянский университет (ректор профессор М.С. Имомов), Институт повышения квалификации преподавателей русской словесности Таджикистана (профессор А. Абдулазизов). Кроме того, необходимо отметить, что курсы проходили под патронатом Министерства Таджикистана и лично министра образования, академика Абдуджаббора Азизовича Рахмонова. Всё это проводилось в рамках разработанной и действующей Государственной программы совершенствования преподавания и изучения русского и английского языков в Республике Таджикистан на 2004–2014 гг., которой много внимания уделяет лично Президент Таджикистана Эмомали Рахмон.

По результатам поездки в Таджикистан и изучения там системы образования, её перспектив, а также путей вхождения республики в мировое образовательное пространство и была написана эта статья.

Значительные изменения, которые произошли в последние десятилетия XX века в геополитической ситуации, появление новых суверенных государств, культивирующих иные, чем прежде, политические, экономические и национально-ценностные ориентации в своём развитии, отказ от прежних приоритетов – всё это самым непосред-

венным образом отразилось и на языковой ситуации практически во всех постсоветских государствах. Не обошло это явление и Таджикистан.

В настоящее время многие граждане Таджикистана стремятся овладеть русским, английским и другими иностранными языками, что, в конечном счёте, способствует интеграции республики и его трудовых мигрантов в мировое экономическое пространство. Этим объясняется достаточно высокий статус русского языка в современных условиях Таджикистана и приоритетные задачи гуманитарного образования – качественное обучение русскому и английскому языкам на всех уровнях образовательной системы. Заметим, что по данным, опубликованным в журнале «Language Monthly» (№ 3, 1997), примерно 300 миллионов человек по всему миру владеют русским языком (что ставит его на 5-е место по распространённости), из них 160 миллионов считают его родным (7-е место в мире). Кроме того, русский язык – один из шести официальных языков ООН.

В Республике Таджикистан сегодня русский язык продолжает активно функционировать практически во всех значимых сферах общения. В последние годы увеличилось количество часов вещания на русском языке на государственном таджикском телевидении и радио. Благодаря инициативе Российского посольства в Таджикистане, таджикский телеканал «Сафина» стал шире отражать ценности традиционной и достижения современной культуры.

По словам заместителя премьер-министра Республики Таджикистан Юсуфи Хайриннисо, сегодня из одиннадцати государств, входящих в состав СНГ, право русского языка быть вторым официальным языком государства существует только в Беларуси и Казахстане, а не так давно к ним присоединилась Кыргызстан. В Таджикистане и Туркмении русский язык получил статус языка межнационального общения.

Для многонациональной Республики Таджикистан в целях консолидации проживающих в ней представителей всех национальностей и народностей решение языковой проблемы имеет жизненно важное значение и поэтому стало государственной задачей. Разработанная Государственная программа совершенствования преподавания и изучения русского и английского языков в Республике Таджикистан на 2004–2014 годы признана решить эту благородную и важную для молодого поколения Таджикистана задачу. В разделе «Начальное и среднее профессиональное образование» говорится, что «основными направлениями профессионального образования являются:

- разработка механизмов заинтересованности предприятий в профессиональных кадрах, владеющих русским и английским языками;
- обновление содержания педагогических технологий в обучении русскому и английскому языкам в процессе профессиональной подготовки обучающихся;
- обеспечение сохранения потенциала среднего профессионального образования, дальнейшего развития и совершенствования системы обучения русскому и английскому языкам;
- совершенствование содержания среднего профессионального образования, оптимизация структуры подготовки специалистов с целью овладения русским и английским языками для плодотворного сотрудничества в сфере общения с представителями зарубежных стран».

Ожидаемым результатом реализации Программы должно явиться повышение конкурентоспособности специалистов со знанием русского и английского языков на рынке труда. По мнению д.ф.н., профессора, министра образования Таджикистана А.А. Рахмонова, «современный уровень информационных и коммуникационных технологий социально-экономического развития требует поиска новых подходов к управлению сферой человеческого общения, в которой важная роль принадлежит языку» [7, с. 7]. Не удивительно, что большое внимание проблемам изучения рус-

ской словесности уделяет Президент Эмомали Рахмон. Так, например, на праздновании 10-летнего юбилея Российско-Таджикского Славянского университета (РТСУ) глава государства подчеркнул, что «данный университет играет важную роль в упрочении таджикско-российского сотрудничества в области науки и образования и призван внести фундаментальный и эффективный вклад в широкое распространение русского языка в Таджикистане» [7, с. 8]. Этому содействует и приглашение профессорско-преподавательского состава из вузов России для чтения лекций в РТСУ, в то время как профессорско-преподавательский состав РТСУ приглашается для участия в семинарах и совещаниях, проводимых Россией. В республике открыта Академия образования Таджикистана и Институт повышения квалификации преподавателей русской словесности.

Как заметил посол Российской Федерации в РТ Рамазан Абдулатипов в интервью ИА REGNUM, «системе образования Таджикистана будет оказываться помощь в рамках среднесрочной федеральной целевой программы «Русский язык»: это повышение квалификации преподавателей-русистов, направление учебно-методической литературы, оказание помощи в издании учебников и учебных пособий, проведение международных конференций и семинаров и т.д. Вузам республики будет оказана помощь в оснащении их лингафонным оборудованием и мультимедиа. В РТСУ ещё в 2007 году установлен центр дистанционного обучения стоимостью около 300 тыс. долл.» [7, с. 9].

По словам ректора Таджикского государственного института языков, доктора филологических наук М.Т. Джаббаровой, «русский язык в суверенном Таджикистане является наиболее эффективным средством межнационального общения, приобщения народов Таджикистана к достижениям мировой цивилизации, доступа к научной информации. ...Для таджикского народа стало бы невосполнимой потерей отгородиться от животворного влияния русской культуры, литературы и языка – неиссякаемого источника творчества...» [2, с. 26].

Если говорить о состоянии преподавания русской словесности в общеобразовательных учреждениях, которое соответствует принципу непрерывности, то следует отметить, что в последние годы в республике сделано немало для того, чтобы поднять обучение на новый, более качественный уровень.

Авторскими коллективами республики подготовлены экспериментальные учебники, в том числе интегрированные (по русскому языку и литературе), для учащихся общеобразовательных школ с таджикским языком обучения. Они прошли экспертизу и апробацию, а сейчас разрабатываются альтернативные учебники русского языка нового поколения, которые включают интерактивные задания и упражнения, отражающие новейшие технологии обучения русскому языку и литературе.

Заметим, что русский язык как учебный предмет в школах Таджикистана не относится к иностранному языку хотя бы потому, что иностранные языки изучаются здесь по выбору самих учащихся, тогда как изучение русского языка является обязательным в каждой школе, независимо от основного языка обучения (обучение на уровне среднего образования в Таджикистане осуществляется на пяти языках: таджикском, узбекском, русском, киргизском и туркменском). Ещё в 1997 году в республике утверждён «Общеобразовательный стандарт по русскому языку», а в 2003 году опубликована новая программа.

В средней национальной школе русский язык изучают со второго класса по одиннадцатый. Ежегодно в республике для учащихся общеобразовательных школ и студентов проводятся республиканские олимпиады по русскому языку и литературе, есть участники международных. Победители республиканских и международных олимпиад пользуются льготами при поступлении в вузы страны и зарубежья.

В средних общеобразовательных учреждениях Таджикистана обучается более 1,5 млн. человек, из них на русском языке – более 36 726 человек. Имеется около

1 570 классов с русским языком обучения, в которых также учится много учащихся коренных национальностей. Согласно учебным программам, русский язык в средних школах должны изучать все учащиеся. Однако базовой проблемой по-прежнему остаётся недостаток квалифицированных преподавателей. В общеобразовательных школах классы с русским языком обучения остаются престижными.

Изучение русского языка в средних специальных учебных заведениях и вузах осуществляется с учётом приобретаемой специальности: в неязыковых группах и на факультетах средних специальных заведений нефилологического профиля обучение русскому языку ограничивается одним учебным годом и составляет 106 академических часов. В вузах и средних специальных учебных заведениях спецдисциплины изучаются на русском языке. На русском языке, например, читаются спецдисциплины в Таджикском техническом университете, Аграрном университете, Чкаловском горно-металлургическом институте и в других технических вузах. В образовательных учреждениях системы здравоохранения (Таджикский медицинский университет, медицинские училища и колледжи) на русском языке ведётся около 80% учебных занятий. Большинство учебных предметов читается на русском языке и в общеобразовательных учреждениях системы МВД, МБ, МО. Во многих республиканских вузах остались группы с русским языком обучения, где все предметы читаются на русском языке.

Можно сказать, что обучение на русском языке в высших учебных заведениях Таджикистана представлено основательно. Так из 77 тыс. студентов более 15,5 тыс. учатся в русскоязычных группах. Ведущая роль в русскоязычном высшем образовании принадлежит Российско-Таджикскому (Славянскому) университету, где русский язык – единственный язык обучения на всех факультетах. На трёх факультетах здесь ведётся подготовка по 13 специальностям, число студентов составляет 2,5 тыс. человек. Преобладает такое обучение и в Таджикском государственном институте языков, где факультет русской филологии был и остаётся основным, первым.

В Таджикистане существует разветвлённая сеть высших учебных заведений, в которых ведётся подготовка преподавателей русского языка и литературы. Это Институт языков, открыты факультеты русского языка и литературы в Таджикском государственном педагогическом и Таджикском государственном национальном университетах, в Худжандском государственном университете, на факультете филологии Хорогского университета открыто отделение русского языка и литературы.

Известно, что в условиях полиэтничного государства (каковым является и Таджикистан) необходимо быть компетентным носителем языка и речи. Следовательно, для развития личности ученика и его общей культуры обязательным и необходимым условием является овладение основными типами компетенций: *лингвистической* (то есть, знать историю развития языка, методы лингвистического анализа, понимать, какую роль в жизни общества играет язык); *языковой*, которая способствует овладению системой языка, языковым материалом; *коммуникативной* (то есть, знать и уметь столько, чтобы понимать всех и себя в общении, владеть навыками анализа текста).

Потому в гуманитарном образовании Таджикистана много внимания уделяется культурологической функции, а именно, знакомству с текстами отечественных (в данном случае, таджикских художников слова) и русских писателей в рамках интегрированного курса русской словесности. Ведущее место здесь принадлежит анализу художественного произведения, который помогают обогащать информационное поле обучающихся, расширяет их представление о мировой культуре и её роли в мультикультурном пространстве. При этом перед читателем, носителем иного культурного кода, художественное произведение предстаёт как межкультурный универсум, так как в нём отражается несколько культур, и множество их материальных и духовных элементов. Такой вид деятельности по анализу произведений и их фрагментов в поликультурной

образовательной среде развивает и культуроведческую, этнокультуроведческую и общекультурную компетенции.

Так как в школах Таджикистана русский язык и литература изучается как интегрированный курс, то многие учёные [8] выражают опасение по поводу фрагментарности усвоения материала.

И в этой связи хотелось бы несколько слов сказать о проблеме «аппроксимированного»¹ освоения русской литературы, которая берёт своё начало в 90-х годах прошлого столетия. Исходя из общественно-педагогических потребностей республики, а также, учитывая опыт национальных школ отдельных республик бывшего Союза, методисты-литераторы Таджикистана избрали путь систематизированного в исторической последовательности изучения элементарного курса русской литературы в старших классах. Понятно, что в условиях национальной школы ни одно из произведений большой эпической формы в рамках интегрированного курса не может быть изучено в полном объёме. Поэтому здесь требуется изучение в эпизодах, в сокращении, в монтаже, то есть в создании особых, педагогических вариантов оформления литературного текста. Успешная разработка проблем адаптации иноязычного и инационального художественного текста полностью соответствует законам психологии художественного восприятия. Один из самых существенных из них можно назвать законом взаимонастройки субъекта и объекта художественного восприятия. Филологам-методистам известна необходимость создания у читателя должной установки как обязательной предпосылки восприятия произведения искусства. Ещё Ю.М. Лотман подчёркивал, насколько важно при обучении новой культуре учитывать «структуру воспринимающего сознания» [5, с. 169]. Поэтому в практике работы хорошо оправдывают себя специальные формы структурной педагогической организации художественного текста (на этапе непосредственного контакта учащихся с ним). Это такие формы, как «синхронные» притекстовые словари (внутритекстовые, подтекстовые, параллельные, рисуночные); сегментация текстового материала в соответствии со структурами сюжетного уровня (эпизод, фаза развития действия в эпизоде, «кадр» микрообраз); подзаголовочные, аннотационные и эмоционально-оценочные интерполяции, чётко отделённые от основного текста особыми шрифтами и представляющие собой, вместе с объяснительными статьями, материальное воплощение той сквозной направляющей беседы о русском словесном искусстве, которую ведёт с учащимися педагог.

Заметим, что учитель должен здесь чётко обозначить, где подлинный текст, а где вспомогательные материалы для его постижения, то есть те «опоры-ступеньки», которые облегчат школьникам вхождение в иноязычный и инациональный канонический текст. По таким требованиям и построены школьные учебники по интегрированному курсу русского языка и литературы.

Из календарного планирования (составитель д.п.н., профессор РТСУ Т.В. Гусейнова) по русскому языку и литературе для 11 класса [6, с. 64–71] школ с таджикским языком обучения на 2007/2008 учебный год (его фрагменты мы приводим ниже) видно, что даже в условиях интегрированного курса, появляется возможность познакомить школьников с элементами русской культуры на примере постижения произведений русской литературы, адаптированных к таджикскому социуму и этносу. Для изучения предлагаются произведения В. Брюсова и И. Бунина, А. Ахматовой и Н. Гумилёва,

¹ Аппроксимация (от лат. «приближаться») – это приближённое представление объекта, характеристики которого в данный момент не могут быть определены с исчерпывающей точностью и полнотой. Применительно к художественной культуре закон аппроксимации – это «закон постепенного, ступенчатого приближения к эмоционально-семантическому ядру произведения искусства» (Соронкулов, Г.У. На путях «аппроксимированного» освоения русской литературы // Русский язык и литература в школах Таджикистана. – Душанбе, 2007, № 4–6. – С. 18).

М. Горького и Ф. Абрамова, А. Блока и М. Цветаевой, Ю. Друниной и Ю. Нагибина, Н. Рубцова и М. Шолохова, В. Токаревой и В. Высоцкого, В. Маяковского и С. Есенина, А. Толстого и М. Булгакова.

На изучение русского языка и литературы в 11 классе школ с таджикским языком обучения отводится 102 часа, из них на письменные работы – 9 часов (обучающие диктанты – 2 часа, обучающее изложение – 2, контрольные диктанты – 2 часа, контрольное изложение – 1 час, тестирование – 2 часа).

Каждый раздел программы включает тематику уроков, количество часов, календарные сроки, лингвокультурологическую лексику, с указанием страниц и номеров упражнений для выполнения. Покажем, как это синхронизирует на примере одного раздела программы.

Заметим, что лингвокультурологическая лексика даётся к каждой теме с нарастающей. Так, например, первый раздел – **«Общие сведения о русском языке» (8 часов)** – предполагает изучение таких тем, как **Язык и общество. Язык и культура (1 час). Язык как развивающееся явление (1 час)**. Здесь предлагается познакомить школьников с лексикой, которая будет способствовать умению строить высказывание по теме, а также обогащать культуру речи, составлять представление о месте и роли русского языка в жизни человека: *отражать, выражать, культура, цивилизация, материальный, социальный, духовный, общение, этикет, развиваться, явление, фактор, носитель языка, законодательство, делопроизводство, воздействие, форма, воспринять, формировать, организовать, просветительская деятельность, протекать, юмор, творение, произведение, накапливаться, увеличиваться, несметный, сокровище.*

В теме **«Русский язык в моей жизни». А. Дониш «Путешествие из Бухары в Петербург» (1 час)** даётся представление о лексике, выражающей состояние души: *тягостное состояние, спросонья, выскочить, выбежать, извозчик, вскачь, заметить, заметить, обратить внимание, беспрестанно, браниться, пеший, мерещиться, закопать, выситься, возвышаться, иностранец, кружить.*

В теме **«Русский язык в моей жизни». З. Раджабов «Из воспоминаний» (1 час)** происходит приобщение к культуре быта: *приказчик, управляющий, особняк, обычай, робеть, смущаться, местные жители, хохотать, рояль, непрерывно, бокал, повязать, забавный, приветливый.*

К теме **«Знание двух языков замедляет старение» (1 час)** предлагается для знакомства лексика, характеризующая интеллект личности и его роль в жизни человека: *умственный, способность, адарённость, переключиться, интеллект, адаптироваться, отсесть, эксперимент.*

В теме **«Дискуссия о русском языке» (1 час)** предлагаемая лексика направлена на обучение диалогу и полилогу, а также на совершенствование общения: *перифразировать, пресс-конференция, обязать, дорожить, ценить, соотечественник, комфорт, удобства, шанс, карьера, разъехаться, бизнес, предпринимательство, статус.*

В теме **«По страницам русской литературы». В.Я. Брюсов, И.А. Бунин (1 час), А.А. Ахматова (1 час)** даётся знакомство с разносторонними качествами личности: *коварный, мститель, яростный, сердитый, личность, размышлять, эмигрант, мудро, утомить, поникнуть, тленный, недолговечный, умилённый, расстроженный, отчий, родной, отцовский, откос, плавить, покориться.*

Обучающее изложение (1 час).

Среди разделов и тематики уроков, предназначенных для изучения в третьей четверти, проблемы, формирующие личностные качества человека: **«Наши способности в нашей власти. Сила духа»**. В её контексте школьники усваивают соответствующую лексику: *отчаяние, паника, безволие, тщательно, старательно, интуиция, целенаправленный, целеустремлённый* и др. Одновременно они знакомятся с произведе-

дениями М. Цветаевой и Ю. Друниной, М. Шолохова и В. Высоцкого, Н.А. Островского и А.А. Фадеева, В. Токаревой и С. Есенина.

Тема «**Призвание человека. Выбор профессии**» представлена произведениями А. Толстого («Русский характер») и М. Булгакова (по выбору учителя), а тема «**Наука на службе человека. Освоение космического пространства**» расширяет представления школьников о стилях речи, обогащает их лексический запас и даёт представление о творчестве В.М. Шукшина, Г.Н. Троепольского («Белый Бим Чёрное ухо»), поэзии А.А. Вознесенского и Б.Л. Пастернака.

Большую роль отводят таджикские педагоги и изучению устного народного творчества, в частности знакомству с жизнью и творчеством учёного-богослова суфизма Джалалидина Руми, чьё произведение «Маснави» оказало большое влияние на русскую поэзию в части разоблачения общественных и человеческих пороков, служащих тормозом прогресса. Этот мыслитель знал устное народное творчество древних греков, армян, огнепоклонников, христиан, язычников. Этническая идентичность Руми определялась особенностями его родного, персидского языка и всей усвоенной им родной культурой. Здесь не было превосходства и духа исключительности этноса, пренебрежительного отношения к своему этносу. Толерантное отношение к этническому разнообразию XII–XIII веков, как ни удивительно, оказывается востребованным и сегодняшней педагогикой. Как крупный учёный-богослов суфизма Дж. Руми (1207 г.) сопоставлял предназначения Всевышнего с повседневной жизнью. Не сотворяя из Дж. Руми образ святого, учителя Таджикистана пытаются придать его творчеству современное звучание. Особенно актуальными становятся его идеи о самообразовании педагога как процессе непрекращающемся, о его стремлении поразмышлять над произведением и поработать самому, чтобы затем разжечь в учениках жажду знаний. Дж. Руми понимал, что если люди пользуются готовыми идеями и при этом считаются самыми умными и хитрыми, то они находятся в духовной и интеллектуальной застенелости.

В результате творческого синтеза языковых и культурных систем в сознании таджикских школьников и студентов кристаллизуется своего рода «интеркультура», которая является одновременно продуктом взаимодействия этих систем и их структурным отображением, спроецированным на индивидуальную карту мира каждого. Интерязык и интеркультура, как и творческий их синтез с этнической составляющей, проявляющийся во всём, служат, главным образом, проводником постижения читателем философии жизни. Всё это обогащает внутренний мир личности, помогает вживаться в ментальность чужих культур и постигать их основы, а значит, обогащать и свою, национальную.

И с высоты XXI века мы видим, что стремление учиться и повышать свою квалификацию есть целостный, развивающийся и непрекращающийся процесс. В этом случае он помогает человеку – представителю любого этноса – раскрывать свои задатки и способности и состояться в этой жизни как творческой личности, способной не только творить, но и понимать своё место и роль в социуме.

СПИСОК ЛИТЕРАТУРЫ

1. Амиантова, Э.И. Функционально-коммуникативная модель языка как одна из составляющих современной лингвистической парадигмы / Э.И. Амиантова [и др.] // Вестник Московского ун-та. – Серия 9. Филология. – 2001. – № 6.
2. Джаббарова, М.Т. Роль русского языка в современной образовательной системе Республики Таджикистан / М.Т. Джаббарова // Русский язык и литература в школах Таджикистана. – 2007. – № 4–6.

3. Каримова, И.Х. Ватан – родина по-русски / И.Х. Каримова // Русский язык и литература в школах Таджикистана. – 2007. – № 4–6. – С. 11–12.
4. Кубряков, Е.Э. Введение / Е.Э. Кубряков // Человеческий фактор в языке: язык и порождение речи. – М. : Наука, 1991.
5. Лотман, Ю.М. Труды по знаковым системам / Ю.М. Лотман. – Тарту, 1971.
6. Примерное календарно-тематическое планирование по русскому языку для 11 класса // Русский язык и литература в школах Таджикистана. – 2007. – № 4–6.
7. Рахмонов, А.А. Вступительное слово / А.А. Рахмонов // Русский язык и литература в школах Таджикистана. – 2007. – № 4–6. – С. 7–10.
8. Соронкулов, Г.У. На путях «аппроксимированного» освоения русской литературы / Г.У. Соронкулов // Русский язык и литература в школах Таджикистана. – 2007. – № 4–6. – С. 17–21.

Zhigalova M.P. Russian Literature Art in Multicultural Educational Milieu of Tadjhikistan: Social Cultural and Didactic Aspect

The state of teaching of literature in Tadjhikistan is given, the perspectives of literature development in multicultural educational milieu is determined, the role and the place of literature in the promotion of communicative culture in multicultural educational milieu are defined in the article.

Рукапіс паступіў у рэдкалегію 6.10.2010

УДК 378

И.А. Мельничук

ПРОФЕССИОНАЛЬНАЯ ПОЗИЦИЯ БУДУЩЕГО УЧИТЕЛЯ КАК КОМПОНЕНТ ИНДИВИДУАЛЬНОГО СТИЛЯ ЕГО ПЕДАГОГИЧЕСКОЙ ДЕЯТЕЛЬНОСТИ

В статье рассматривается профессиональная позиция педагога как интегральная характеристика его личности, как компонент индивидуального стиля педагогической деятельности. Анализируются подходы ученых к определению сущности профессиональной позиции педагога, характеризуются ее основные типы и условия становления.

Введение

Главной целью педагогического образования в вузе должно стать выявление и развитие творческого потенциала личности будущего учителя. Сегодня важно в процессе подготовки студента к профессиональной деятельности создать условия, при которых он занимает позицию «созидателя» своего личностного образа и «преобразователя» в изменяющихся условиях социума. Смысл вузовского образования в современных условиях заключается в том, чтобы студенты осознавали изменения, происходящие в педагогической культуре социума, и демонстрировали образцы культуры в контексте педагогических ценностей и стиля деятельности.

Проблему становления профессиональной педагогической позиции педагога исследуют многие ученые: С.П. Будникова, С.И. Краснов, А.К. Маркова, В.И. Слободчиков, Г.А. Цукерман, Е.Г. Юдина и др. В нашем исследовании профессиональная педагогическая позиция рассматривается в качестве интегральной характеристики личности педагога, которая детерминируется его сознанием и определяет направления его деятельности.

Профессиональная позиция педагога: сущность, типы, условия становления

Содействие становлению индивидуального стиля профессиональной деятельности будущего педагога предполагает целенаправленное воспитание у него культуры выбора собственной педагогической позиции и адекватной технологии ее развития, расширение опыта ориентирования в пространстве педагогических идей, формирование гуманитарного сознания. Профессиональная подготовка специалистов должна быть направлена на становление личности, владеющей средствами познания себя и окружающего мира, способной к полноценной профессиональной и личностной самореализации.

Индивидуальный стиль профессиональной деятельности учителя представляет собой результат взаимодействия всей совокупности неповторимых свойств личности с объективными требованиями педагогической деятельности (В.С. Мерлин).

Как отмечает А.В. Торхова, в функциональной структуре индивидуального стиля профессиональной деятельности педагога выделены: субъект, его индивидуальные особенности; педагогическая деятельность; система саморегуляции, осуществляемая на основе личностно-деятельностной рефлексии; профессионально-личностная позиция [4, с. 63].

Особое значение в становлении индивидуального стиля имеет профессионально-личностная позиция, определяющая готовность действовать в соответствии с субъективными педагогическими ценностями. Профессиональная позиция отражает

индивидуальные предпочтения педагогом той или иной деятельности, что и определяет уникальность педагогического опыта. Совпадение объективных требований и индивидуально-психологических особенностей учителя позволяет ему добиваться значимых результатов в профессиональной деятельности.

Одним из первых исследователей, обратившихся к проблеме позиции личности, был А.Н. Леонтьев, который рассматривал позицию как предпосылку и условие развития сознания.

В.Н. Мясищев под позицией личности понимает интеграцию доминирующих избирательных отношений человека в каком-либо существенном для него вопросе, подчеркивая осознанность этих отношений.

По мнению Б.Т. Ломова, позиция личности определяют: субъективные отношения (ценностные ориентации, интересы, мотивы, установки и т.д.); устойчивые, типичные для субъекта способы осуществления своей жизни, отношений с окружающими людьми; направленность личности как отношение того, что личность получает и берет от общества, к тому, что она ему дает, вносит в его развитие.

Итак, позиция личности характеризует человека в единстве объективного и субъективного, внешнего и внутреннего, потенциального и актуального, социального и психологического. При этом важно учитывать, что в качественном отношении профессиональные позиции педагога многообразны и могут варьироваться.

Исследователи обосновывают различные типы педагогических позиций. Так, А.К. Маркова рассматривает совокупность позиций, которые выступают как устойчивые системы отношений учителя (к ученику, к себе, к коллегам), определяющие его поведение; различает общую профессиональную позицию учителя, определяемую как стремление быть и оставаться учителем, и конкретные профессиональные позиции в зависимости от видов предпочитаемой педагогической деятельности. Например, у учителя может преобладать позиция предметника или позиция воспитателя и т.д. Позиции, по мнению ученого, являются неотъемлемыми составляющими учительского труда. Любое педагогическое действие рассматривается как проявление той или иной педагогической позиции. Некоторые из позиций могут быть слабо выражены, но учитель, работая над собой, может их развивать.

Характеризуя рассматриваемый феномен, С.И. Краснов обосновывает две позиции: деятельностьную и имитационную. Деятельностная позиция подразделяется на две разновидности: сильную позицию, когда выполнение деятельности по норме соответствует социальному статусу, слово и дело совпадают; проблематизированную позицию, когда под влиянием внешних или внутренних факторов человек организует свою деятельность, но слово не всегда совпадает с делом. Истинная профессиональная педагогическая позиция не может быть ни имитационной, ни проблематизированной деятельностью, так как, по мнению С.И. Краснова, это противоречит смыслу профессиональной педагогической позиции, которая представляет единство профессионального сознания и профессиональной деятельности. Профессиональная педагогическая позиция может быть соотнесена с сильной деятельностью позицией, которая способствует осуществлению деятельности в соответствии с общественно-значимыми нормами и социальным положением человека.

И.А. Колесникова, В.А. Сластенин считают, что основание позиции воспитателя, как инварианта профессиональной деятельности, составляет система смыслов. Определенное смысловое толкование процесса воспитания (воздействие, взаимодействие, событие) нацеливает на последовательное воспроизведение в воспитательной деятельности педагогических позиций. От диспозиции участников воспитательного процесса зависит, что инициируется, воспроизводится в результате: свобода воспитанников, равноправие или неравноправие участников воспитания. Иссле-

дователи выделяют такие позиции, как профессиональная (предполагает культурные и этические основания; профессионалу свойственно четкое осознание мотивов своей деятельности и понимание закономерностей ее построения); субъектная (степень активности педагога зависит от уровня воспитанности и готовности воспитанника к самоизменению, от жизненного опыта участников воспитательного процесса и др.); концептуальная (отражает способность педагога к построению авторского контекста воспитания, к продуктивной деятельности в изменяющихся условиях); гуманистическая (предусматривает принятие воспитанника таким, каков он есть, создание условий для его творческого развития); демократическая (характеризует продуктивное взаимодействие, упрочение организационных связей, побуждающих совместное творчество педагогов и воспитанников); понимающая (предполагает признание возможных негативных тенденций в процессе становления личности); позиция поддержки (отражает готовность оказать оперативную помощь воспитаннику в решении индивидуальных проблем) и др. Педагогическая позиция воспитателя складывается из отношения к ребенку, его природе и возможности совершенствоваться, к себе самому как потенциальному источнику влияния на другого человека, к существующей практике воспитания, к своим коллегам и другим участникам воспитательного процесса.

В контексте нашего исследования представляет интерес точка зрения Г.А. Цукерман и В.И. Слободчикова на профессиональную позицию как интегративную характеристику личности педагога, которая обусловлена его сознанием и определяет направления деятельности. Из всего многообразия отношений, характерных для педагогического сознания, центральным является отношение «педагог – ребенок». Ученые полагают, что грамотно выстроенная позиционная модель педагога позитивно влияет на самоопределение ученика, пробуждает лучшие его качества. Исследователи выделяют четыре основные позиции взрослых, которые они занимают по отношению к ребенку: бытийные («Родитель» и «Мудрец»), культурные («Умелец» и «Учитель»). Первые две связаны с сохранением ощущения и переживания самооценности жизни, две следующие – с трансляцией культуры другим. В профессиональной деятельности педагога все выделяемые роли интегрируются в целостной педагогической позиции. Основанием для такого вывода является полифункциональный характер взаимодействия педагога и ребенка. Оно разворачивается как в «культурной» плоскости, которая связана с трансляцией, освоением и развитием опыта предыдущих поколений, так и в «бытийной» плоскости, в которой происходит ориентация ребенка в основных смыслах человеческой жизни.

Анализ исследований показывает, что ученые определяют педагогическую позицию как интегральное явление, сочетающее в себе понимание учителем объективных требований, субъективно-ценностное отношение к ним и принятие их на уровне личностного смысла, владение соответствующими способами поведения и деятельности.

Ведущими факторами и условиями становления профессиональной позиции педагога, как отмечает В.А. Сластенин, являются: профессиональная рефлексия (способность и готовность взглянуть на природу и характер своей профессиональной деятельности в позиции отстранения); профессиональная самооценка (соотнесение себя и своих смыслов с обстоятельствами, с социокультурными ценностями, оформление смыслов в ценности – критерии оценки профессионального поведения); профессиональное самосознание (осознание собственных способностей и возможностей принимать самостоятельные решения и вступать на этой основе в сознательные профессионально-педагогические отношения), нести ответственность за принятые решения и совершенные действия [1, с. 271].

Становление педагогической позиции представляет собой «результат процесса, самоопределения учителя в ценностях и смыслах педагогического взаимодействия (субъективный компонент), а затем овладения средствами реализации выработанного смысла (объективный компонент)» [2, с. 63]. Приобретению студентами знаний о проблемах профессионального становления, овладению ими разнообразными методами диагностики и развития профессионально-личностного потенциала способствует в определенной степени спецкурс «Основы профессионального самосовершенствования педагога», разработанный для студентов специальности «Начальное образование. Социальная педагогика». Цель спецкурса – содействие профессионально-личностному развитию студентов; приобретение ими знаний о проблемах профессионального становления; овладение разнообразными методами диагностики и развития профессионально-личностного потенциала. Учебная программа включает следующие темы: «Компетентностный подход к профессиональной подготовке будущих педагогов», «Сущность профессионально-педагогического самосовершенствования», «Профессионально-педагогическая культура учителя: компоненты, особенности развития», «Профессиональная позиция педагога», «Здоровье педагога как профессиональная ценность», «Педагогическая успешность: особенности, критерии развития». Учебно-познавательная деятельность студентов в рамках спецкурса способствует обогащению их не только знаниями, но и опытом переживаний, творчества, умениями саморегуляции. В содержании учебного материала предусматриваются задания, направленные на самоанализ, самооценку чувств, позволяющие оценить свою компетентность по теме, осознать степень «приращения» знаний, обосновать их личностную значимость, объяснить индивидуальные предпочтения в способах усвоения нового и др. Учебный материал структурирован такими блоками, как информационно-дискуссионный, практико-преобразующий, рефлексивный. Мониторинг становления профессиональной позиции будущих педагогов показал, что открытая профессиональная позиция характерна для первокурсников (100% респондентов) и для большинства студентов четвертого курса (79% респондентов) – они отдают предпочтение демократическому стилю общения; авторитарная позиция выявлена у студентов четвертого курса (21% респондентов). Тестирование студентов осуществлялось в течение трех лет. Результаты исследования показывают, что часть студентов четвертого курса проявляют в педагогическом обучении с учащимися авторитарную позицию (2008 г. – 20% студентов, 2009 г. – 21%, 2010 г. – 20%). С целью выявления готовности студентов к саморазвитию использовалась методика диагностики уровня готовности к профессионально-педагогическому саморазвитию [3, с. 214–217]. Результаты исследования показали, что большинство студентов (68% респондентов) проявили низкий уровень готовности к профессионально-педагогическому саморазвитию, в частности по таким компонентам, как мотивационный, когнитивный, гностический, организационный.

Практика показывает, что профессиональная позиция является результатом направленности педагогического образования на профессионально-личностное развитие будущих педагогов, создания образовательно-профессиональной среды, внедрения современных технологий обучения, активизации творческого потенциала субъектов учебного процесса. Становление у будущего учителя профессиональной педагогической позиции обусловлено качеством образовательного пространства, его развивающим потенциалом. Важно помочь студенту определить индивидуальную стратегию профессионального развития, актуализировать у будущего педагога отношение к себе как к источнику своего профессионально-личностного развития.

Заклучение

Профессиональная позиция как компонент индивидуального стиля деятельности педагога характеризует уровень развития его сознания, типы деятельности, общения. Эффективность формирования профессиональной позиции обусловлена рядом факторов, в значительной степени определяется готовностью будущих педагогов к саморазвитию.

Содержание данной статьи не исчерпывает всего многообразия аспектов рассматриваемого вопроса, в частности становления профессиональной позиции будущих педагогов, что создает возможности для его дальнейшего исследования.

СПИСОК ЛИТЕРАТУРЫ

1. Воспитательная деятельность педагога / под общ. ред. В.А. Сластенина и И.А. Колесниковой. – М. : Академия, 2007. – 336 с.
2. Куницкая, Ю.И. Педагогическая позиция учителя как гарант нового содержания образования / Ю.И. Куницкая // Педагогика. – 2008. – № 3. – С. 60–66.
3. Пазухина, С.В. Педагогическая успешность: диагностика и развитие профессионального сознания учителя / С.В. Пазухина. – СПб. : Речь, 2007. – 224 с.
4. Торхова А.В. Становление индивидуального стиля деятельности будущих учителей // Педагогика. – 2006. – № 8. – С. 63–71.

Melnichuk I.A. The Professional Stand of the Future Teacher as a Component of an Individual Style of his Educational Activities

The article deals with the problem of a professional stand of the teacher as an integral part of his personality, as a component of an individual style of his educational activities. Different approaches to the definition of a professional stand are being analysed, its types and processes of its development are being characterized.

Рукапіс паступіў у рэдкалегію 13.10.2010

УДК 378.014.3

М.С. Строчук

АКАДЕМИЧЕСКАЯ СВОБОДА И АКАДЕМИЧЕСКАЯ ОТВЕТСТВЕННОСТЬ В СИСТЕМЕ ЦЕННОСТЕЙ УНИВЕРСИТЕТСКОГО ОБРАЗОВАНИЯ

В статье рассмотрены сущность понятий «академическая свобода» и «академическая ответственность», проанализированы этапы развития идеи академической свободы в эволюции университетского образования. Акцентировано внимание на содержании главных документов, определяющих подходы и критерии прав и свобод членов академического сообщества, роли академических свобод в выполнении миссии университетов.

Введение

Высшее образование в мире сегодня выступает как один из наиболее существенных факторов прогрессирующих общественных перемен. Идущие во многих странах процессы модернизации высшей школы затрагивают ценностный и содержательный уровень ее развития. В европейском высшем образовании происходит гармонизация образовательных систем, формируется единое Европейское пространство высшего образования. В этих условиях значительно повышается ответственность университетов перед обществом за качество европейского образования, актуализируется проблема предоставления определенных прав и свобод, создание соответствующих условий членам академического сообщества (преподавателям, студентам, ученым) осуществлять свои функции, реализовывать свои академические потребности.

Проблемы академической свободы, институциональной автономии учреждений образования в истории высшей школы неоднократно становились предметом обсуждения и научных дискуссий педагогов, историков, философов, правоведов. В статье ставится цель выявить сущность понятия «академическая свобода», проанализировать эволюцию взглядов на проблему в исторической ретроспективе, очертить место академических свобод и академической ответственности в системе ценностей университетского образования в современных условиях.

Академическая свобода и академическая ответственность в системе ценностей высшего образования: генезис и современное состояние.

Университет, академическая среда представляют собой особую действительность, достижение целей которой имеет определенную специфику. К началу XXI в. сложились следующие представления о целях и функциях университета как социокультурного объекта: создание условий для развития личности, сохранение и передача культурного и научного наследия, расширение объема знаний, распространение знаний. Достижение перечисленных целей осуществляется через реализацию университетом ряда функций: образовательной, исследовательской (познавательной и прикладной), диссеминационной (распространение знания через образование, конференции, патенты, публикации), консалтинговой, производительной (производство наукоемкой товарной продукции, востребованной рынком) [1]. основополагающим принципом функционирования университетской среды как одного из важнейших интеллектуальных ресурсов общества является принцип академической свободы и автономии.

Понятие «академическая свобода» характеризуется многоаспектностью. Так, в соответствии с энциклопедическим словарем Брокгауза и Ефрона, «академическая свобода –

это право высших учебных заведений в лице профессоров на самоуправление; определение программ преподавания и внутреннего порядка высшего учебного заведения. Выбор профессоров и ректоров независимо, без вмешательства посторонней административной власти». В соответствии с Педагогическим энциклопедическим словарем, «академическая свобода – это предоставление определённых прав работникам образования (профессорско-преподавательскому составу, научным работникам и студентам вузов). Означает возможность для преподавателя свободно излагать учебный предмет по своему усмотрению, выбирать темы и методику для научных исследований, а для студента – получать знания согласно своим склонностям и потребностям. Предоставляемые академические свободы влекут за собой академическую ответственность руководства образовательного учреждения за создание оптимальных условий для свободного поиска истины».

Анализ определений в различных источниках позволяет выделить существенные характеристики понятия. Академическая свобода (Academicfreedom) означает:

- 1) свободу членов академического сообщества, каждого в отдельности или всех вместе, в стремлении к развитию и передаче знаний через исследования, преподавание, творческую деятельность;
- 2) обеспечение преподавательскому составу и студентам всех высших учебных заведений условий для автономии и свободы преподавания, обучения и исследовательской деятельности без внешнего вмешательства;
- 3) участие всех членов академического сообщества в управлении академическими и административными делами учебных заведений;
- 4) открытый доступ к информации об общественных делах и делах своего учреждения, возможность обмениваться информацией со своими коллегами в своей стране и за рубежом.

Таким образом, академическая свобода – это свобода, предоставляемая обществом членам академического сообщества для того, чтобы сделать возможным выполнение возложенных на них задач. Академическая свобода включает в себя такие элементы, как свободу преподавания, свободу проведения научных исследований, свободу обучения. Она тесно связана с автономией учебного заведения, которая означает самостоятельность, независимость учреждения при определении его политики в осуществлении образовательного процесса, подборе кадров, научной, финансовой, хозяйственной и иной деятельности.

Истоки академических свобод как университетской традиции уходят во времена средневековья и характеризуют одну из сторон функционирования первых европейских университетов. Средневековые университеты, возникшие в XII–XIII вв. в городах Италии, Франции, Англии и других стран как объединения, корпорации тех, кто учит, и тех кто, учится, основывали свою деятельность на широких демократических началах. Академическая автономия как социальный институт возникла в конце XI в. в первом европейском университете – Болонском. Университет представлял собой совокупность двух корпораций (universitas): студенческой и профессорской. Студенческая корпорация получила от города Болоньи хартию, позволявшую ей заключать договоры с профессорами, регулировать аренду студенческого жилья, цену на аренду и продажу книг, определять преподаваемые курсы, устанавливать продолжительность лекций и каникул, осуществлять гражданскую и уголовную юрисдикцию над ее членами. Профессура образовала собственную ассоциацию, которая имела право экзаменовать, присваивать докторскую степень, брать плату за экзамен. Руководящим органом университета был генеральный совет, избиравшийся студентами, который, в свою очередь, избирал ректора[2].

Болонья стала прообразом средневекового высшего учебного заведения, находящегося под контролем студентов, в противоположность университету, находящемуся под контролем преподавателей, который был создан позже в Париже. Академическая

свобода, возникнув как режим функционирования университетов, как университетская традиция по содержанию в то время означала автономию университета по отношению к властям. Сообщества преподавателей и студентов имели ряд привилегий, пользовались такими юридическими правами, как право автономии, право гражданской или церковной защиты. Это не была свобода преподавания. До XVII века интеллектуальная активность в университетах была ограничена, в основном, теологическими соображениями, и мнения или выводы, которые противоречили религиозным доктринам, как правило, должны были быть отвергнуты как еретические.

Концепция и практика академической свободы, как ныне считается на западе, датируется приблизительно XVII веком. В работах английских философов Джона Локка и Томаса Хобса было обосновано новое содержание академических прав и свобод. Их взгляды относительно необходимости отказа на ограничения в области научных исследований и соблюдение общих подходов в обучении, свободном от всяких оговорок, проложили путь к академической свободе в современном понимании. Однако ни Локк, ни Хобс не поддерживали неограниченную академическую свободу. Практическое воплощение принципов академической свободы нашло свое выражение в деятельности немецких университетов в Галле и Геттингене, основанных соответственно в 1694 и 1737 годах. Они стали первыми европейскими университетами, которые предоставляли широкие возможности в преподавании и проведении научной работы, предлагали обширную академическую свободу с незначительными отклонениями от ее основ [3].

Берлинский университет, основанный в 1810 году, предложил доктрину *Lehr- und Lernfreiheit* («свобода обучать и изучать») и укрепил позиции Германии как лидера академической свободы в XIX веке. Берлинский университет стал моделью немецкого университета XIX–XX вв. Эта модель была названа университетом Гумбольдта, так как его структура и те задачи, которые перед ним стояли, в основной своей части были сформулированы и реализованы немецким реформатором Вильгельмом фон Гумбольдтом. В основе новой модели университета лежала его зависимость от общества и культуры, которые определяли форму, задачи, функции университета, предъявляя к нему определенные требования. Новый университет стал выполнять три функции, выступая одновременно профессиональным, культурным и исследовательским институтом. Фундаментальные принципы, декларированные В. Гумбольдтом, – это академическая свобода и единство исследования и преподавания [4]. Концепция В. Гумбольдта, базирующаяся на принципе трех свобод: преподавания, обучения и исследования – с теми или иными модификациями в XX в. была реализована в ведущих университетах Европы и США. Гумбольдтова модель университета закреплена во Всемирной декларации о высшем образовании для XXI века (Париж, 9 октября 1998 г., ст. 2). Следует отметить, что несмотря на прогресс демократических изменений в университетской среде, признание категории академической свободы как ценности высшего образования в отдельные периоды общественного развития академические свободы не всегда получали однозначную поддержку и надлежащую оценку. В некоторых странах с учетом различных общественно-политических обстоятельств происходило их существенное ослабление, наблюдались попытки их ликвидации. Так, в Германии, в период Третьего рейха, традиционное для немецких университетов самоуправление было отменено, бывшие гуманистические идеалы высшего образования были заменены политико-расовыми институтами, навязывали милитаризм и территориальную экспансию. Аналогичные ограничения имели место и в Италии, где преподавателей заставляли клясться на верность фашистскому режиму [5, с. 19]. Можно говорить и о некоторых отклонениях от принципов академических свобод в системе высшего образования в бывшем СССР, где отчетливо проявилась подчиненность содержания преподавания почти во всех областях знаний основам коммунистической идеологии.

Во второй половине XX века отдельные аспекты, касающиеся защиты академических свобод (свобода преподавания, свобода научных исследований, университетская автономия) получили закрепление в конституциях разных стран: Германии, Италии, Испании, России и др. [6]. В белорусском законодательстве обособленные статьи, касающиеся академических свобод и автономии учебных заведений, в настоящее время отсутствуют. В Законе Республики Беларусь от 11 июля 2007 г. №252-З «О высшем образовании» в статье 16 «Управление высшим учебным заведением» указывается, что «высшее учебное заведение обладает правом самостоятельно формировать органы самоуправления, проводить подбор, прием, увольнение кадров, осуществлять образовательную, научную, финансово-хозяйственную и иную деятельность в соответствии с законодательством Республики Беларусь и уставом высшего учебного заведения» [7].

В условиях образовательных реформ второй половины XX века, расширения массовости высшего образования концепция академической свободы получила новое звучание. В «Декларации академической свободы и полномочий» 1966 г. Американской ассоциации университетских профессоров (в состав ассоциации входят около 500 университетов и научных объединений) дано следующее определение академической свободы: «Академическая свобода – преподаватели имеют право на полную свободу в исследованиях и в публикации их результатов, при условии надлежащего исполнения других закрепленных за ними академических обязанностей. Однако исследования, проводимые с целью зарабатывания денег, должны быть основаны на соглашении с администрацией института».

Академическая ответственность – концепция свободы должна быть дополнена концепцией ответственности. Университетский преподаватель является гражданином, членом профессиональной ассоциации, должностным лицом института. Выступая устно или письменно, как гражданин, преподаватель должен быть свободен от институтской цензуры или дисциплины, но осознавать, что специальная позиция влечет специальную ответственность. Как член профессиональной ассоциации и должностное лицо, он должен помнить, что публика может оценивать эту профессию и этот институт по его высказываниям. Поэтому преподаватель все время должен быть аккуратен, проявлять соответствующую сдержанность, высказывать уважение к мнениям других и прилагать все усилия для обозначения, что он не является официальным представителем института» [8, с. 45].

Приверженность европейского академического сообщества ценностям академической свободы, принципам автономии нашла свое выражение в «Великой Хартии университетов» (*Magna Charta Universitatum*), принятой в Болонском университете на съезде европейских ректоров, созванном по случаю 900-летия этого старейшего учебного заведения Европы 18 сентября 1988 г. В Хартии говорится об особой роли университетов в современном мире, как центров культуры, знания и научных исследований. Значимыми для осуществления университетами своей миссии являются такие положения Хартии:

1. Университет действует внутри обществ с различной организацией, являющейся следствием различных географических и исторических условий, и представляет собой автономный институт, который критически осмысливает и распространяет культуру путем исследования и преподавания.

2. Исследовательская и преподавательская деятельность должна быть морально и интеллектуально независимой от любой политической и экономической власти.

3. Обучение должно соответствовать требованиям общества и достижениям в научном знании.

4. Для обеспечения свободы исследований и преподавания всем членам университетского сообщества должны быть представлены необходимые средства для дости-

жения этой цели, а подбор профессорского состава и определение их статуса должно происходить в соответствии с принципом неотделимости исследовательской деятельности от преподавательской.

5. Каждый университет, с учетом специфики обстоятельств, должен гарантировать своим студентам сохранение свобод и необходимых условий для достижения ими их культурных и образовательных целей [9].

Исходные положения Великой Хартии университетов были закреплены в Декларации академической свободы и автономии университетов (Лима, 1990 г.) которую приняла Международная неправительственная организация «Всемирная университетская служба» [10]. Немаловажным достижением этого документа является ознакомление академической общественности с подробными определениями сущности главных академических принципов. В соответствии с Декларацией академическая свобода и автономия – это комплекс прав и свобод учащихся и обучающихся в секторе высшего образования. В числе характеристик академических свобод, представленных в Декларации, являются право членов академического сообщества выполнять свои функции без каких-либо дискриминации и опасений за возможные притеснения со стороны органов власти или иных институтов; свобода преподавания и проведение научных исследований, возможность свободно сообщать об их результатах и публиковать их без цензуры; свобода обучения для студентов, в частности право выбирать направление подготовки из предлагаемых дисциплин, и право на официальное подтверждение полученных знаний; право членов академического сообщества свободно поддерживать образовательные и научные связи с коллегами из любой страны, создавать профессиональные ассоциации и организации для защиты своих интересов; право на участие в управлении академическими и административными делами. Эти и другие положения Декларации подтверждают ее направленность на понимание академической свободы в духе образовательного либерализма, необходимости ее соблюдения как условия реализации целомиссии университета.

Таким образом, анализ свидетельствует, что концепция академической свободы в эволюции университетского образования не оставалась неизменной. По оценкам исследователей, несмотря на значительное число теорий в Европе и США, касающихся развития сферы образования, в целом их можно классифицировать по трем направлениям [12, с. 105]:

- 1) элитарная теория академической свободы;
- 2) демократическая теория академической свободы;
- 3) теория академической ответственности.

Элитарная теория академической свободы во главу угла ставит корпоративное право профессоров, ядро которого составляет свобода исследований и преподавания. Данная теория включает четыре позиции: знания – это ценность; университет – институциональная форма развития знания; свобода творчества – условие развития знания; теория академической компетенции – специальная компетенция профессоров, требующая специальных прав, которыми не могут обладать другие.

Демократическая теория воспринимает академическую свободу как форму, разновидность гражданской свободы, демократии, свободы слова и печати, рассматривает профессоров и студентов как свободных членов гражданского общества; требует равноправия студенческой и профессорской корпораций. Теория академической ответственности рассматривает академическую свободу в условиях модернизации высшей школы как осознанную необходимость, комплекс функций, за выполнение которых университет как социальный институт несет ответственность.

В современных условиях требования к учреждениям образования со стороны личности, общества и государство значительно возрастают. В международных документах в концепции «академическая свобода и автономия» все чаще акцент делается на академическую ответственность. Предоставляемые педагогическим работникам из числа профессорско-преподавательского состава, научным работникам и студентам академические свободы предполагают и высокий уровень ответственности. В Рекомендации о статусе преподавательских кадров учреждений высшего образования, принятой Генеральной конференцией ЮНЕСКО в ноябре 1997 г., наряду подробной регламентацией академических свобод в сфере высшей школы в статье 33 подчеркивается: «Необходимо, чтобы преподавательские кадры учреждений высшего образования признавали, что осуществление их прав влечет за собой особые обязанности и ответственность, включая обязанность уважать академическую свободу других членов академического сообщества и обеспечивать честное обсуждение противоположных мнений. Академической свободе сопутствует обязанность использовать ее в соответствии с долгом ученого, заключающимся в проведении исследовательской деятельности на основе добросовестного поиска истины. Необходимо, чтобы преподавательская, исследовательская и научная деятельность проводилась в полном соответствии с этическими и профессиональными нормами и была нацелена, по возможности, на решение современных проблем, стоящих, перед обществом, а также обеспечивала сохранение исторического и культурного наследия мира» [12].

Сегодня одной из актуальных тем в рамках высшего образования является вступление Беларуси в Болонский процесс. В этом контексте повышаются требования к эффективности деятельности высших учебных заведений, обеспечению качества высшего образования. Качество образования обуславливается многими факторами, в том числе и спецификой научно-педагогической деятельности. Научная деятельность, как правило, имеет реальный результат (наличие ученых степеней, званий, научных наград, число опубликованных статей, число грантов и НИР, в которых принимает участие преподаватель), а значит, четкие, определенные критерии профессионального соответствия. В преподавательской деятельности так же можно определить критерии профессиональной эффективности (выполнение учебной нагрузки, методическая и организационно-педагогическая работа, организация конференций и т.п.). Для успешной и эффективной работы в вузе необходимо совмещать эти два вида деятельности, поскольку только преподаватель, активно ведущий современные научные исследования, способен на высоком теоретическом уровне проводить учебные занятия, а как педагог – творчески использовать при этом различные методы обучения. От квалификации и опыта, человеческих и педагогических качеств преподавательских кадров учреждений высшего образования, опирающихся на академическую свободу, профессиональную ответственность и институциональную автономию в определяющей степени зависит выполнение решения задач, стоящих перед высшей школой.

Заключение

В системе ценностей университетского образования академические свободы играют особую роль, являются существенным условием осуществления функций, которые вверены учреждениям высшего образования. Категория академическая свобода сегодня отражает существенные свойства и отношения в сфере высшей школы. Это правовая традиция, комплекс прав, закрепленных конституционным и образовательным законодательством, локальными актами вузов. Содержание понятия претерпело значительную эволюцию в ходе развития университетского образования.

Академическая свобода - особая форма социальной ответственности, которая предполагает, что учреждения образования, профессорско-преподавательский состав должны уточ-

нить свою миссию, свое место и роль в процессах модернизации высшей школы. Для белорусской высшей школы актуальным остается в законодательном порядке более четко очертить правовые контуры академической свободы, ее гарантии, опираясь на общепризнанные международные документы. Высшее образование как определяющая сфера общественного развития сможет с высокой эффективностью реализовать свои функции только в случае полного соблюдения и обеспечения прав и свобод членами академического сообщества.

СПИСОК ЛИТЕРАТУРЫ

1. Казакова, Н.В. Университеты и экономика, основанная на знаниях / Н.В. Казакова. – Саратов : Саратов. гос. тех. ун-т, 2002. – 272 с.
2. Документы по истории университетов Европы XII–XV вв. – Воронеж : Изд-во Воронежского ун-та, 1973. – 157 с.
3. Britannica CD. – Режим доступа : <http://galactionov.malist.ru>. – Дата доступа : 23.08.2010.
4. Гумбольдт, В. фон. О внутренней и внешней организации высших научных заведений в Берлине / В. фон Гумбольдт [Электронный ресурс]. – Режим доступа : http://www.bimbad.ru/biblioteka/arcle_full.php?aid=1455&binn_rubrik_pl_articles=76&page_pl_news4=8. – Дата доступа : 30.09.2010.
5. Герцюк, Д. Академічні свободи у системі цінностей вищої освіти: еволюція і сучасний стан / Д. Герцюк // Вісник Львівського ун-ту. Серія педаг. – 2009. – Вип. 25. – Ч. 4. – С. 16–24.
6. Образовательное законодательство и образовательные системы зарубежных стран; под ред. А.Н. Козырина. – М. : Academia, 2007. – 432 с.
7. Закон Республики Беларусь от 11 июля 2007 г. №252-З «О высшем образовании» // Высшэйшая школа. – 2007. – С. 3–12.
8. Волосникова, Л.М. О принципе академической автономии / Л.М. Волосникова // Университетское управление. – 2005. – № 5(38). – С. 44–49.
9. Великая хартия университетов («Magna Charta Universitatum») [Электронный ресурс]. – Режим доступа : <http://www.bologna.spbu.ru/documents/mcu.doc>. – Дата доступа : 25.09.2010.
10. Academic Freedom 1990. A Human Rights Report / Ed. by L. Fernando. – Geneva, 1990. – 192 p.
11. Волосникова, Л.М. Академическая свобода как правовой феномен. – Л.М. Волосникова // Государство и право. – 2006. – № 8. – С. 101–105.
12. Рекомендация о статусе преподавательских кадров высших учебных заведений, принятая Генеральной конференцией на ее 29-й сессии. Париж, 21 октября – 12 ноября 1997 г. – Париж : Издание ЮНЕСКО, 1998. – 120 с.

Strochuk M.S. Academic Freedom and Academic Responsibility in the University Education System

The article deals with the essence of the concepts of «academic freedom» and «academic responsibility», analyzed the stages of development of the idea of academic freedom in the evolution of university education. The attention to the contents of the main documents defining the approaches and criteria of the rights and freedoms of members of the academic community, the role of academic freedom in carrying out the mission university.

Рукапіс паступіў у рэдкалегію 18.10.2010

УДК 159.923

Г.И. Малейчук

ИДЕНТИЧНОСТЬ КАК ИНТЕГРАТИВНЫЙ КРИТЕРИЙ ПСИХИЧЕСКОГО ЗДОРОВЬЯ ЛИЧНОСТИ

В статье делается попытка рассмотрения психического здоровья с позиции переживаний самого человека. Критерием психического здоровья при таком подходе выступает феномен идентичности, а предметом исследования становятся тексты испытуемых. Предлагаются показатели для диагностики качества идентичности.

Обращение к понятию «психическое здоровье» является важным и актуальным по той причине, что оно выступает в качестве центрального понятия в современной профессиональной, прежде всего, практической деятельности психолога. Используемая психологом модель психического здоровья выступает непосредственным «инструментом» для оценки состояния обратившегося к нему за помощью человека, и от того, какой видится профессионалом эта модель, во многом будет определяться содержание и стратегия оказываемой им психологической помощи.

Возникновение в нашей стране профессии «практический психолог» акцентировало внимание на человеке не как носителе симптомов, а как активном «творце» своего здоровья, что обусловило интерес и практическую необходимость уточнения термина «психическое здоровье».

Понятие психического здоровья, определяемое в рамках существующих медицинской и патопсихологической модели, выступая в качестве средства мышления в современных теоретических и прикладных аспектах психологии и психиатрии, сегодня уже не соответствуют тенденциям гуманизации современного общества, а также запросам психологической практики. В настоящее время происходит постепенный, но уверенный переход от патоцентричной (ориентация на болезнь, патологию, лечение) к современной саноцентричной модели (ориентация на здоровье, оздоровление, профилактику) психического здоровья. В публикациях последних лет по психологии всё настойчивее чувствуется призыв к амплификации понятия «психическое здоровье» в сторону психологической составляющей (В.И. Слободчиков, И.В. Дубровина, А.В. Шувалов, О.В. Хухлаева и др.).

Однако, несмотря на такой интерес, в отношении термина «психологическое здоровье» сохранялась двусмысленная ситуация: с одной стороны, психологическое здоровье в самом общем значении предложено как смыслообразующая и системообразующая категория практикующего психолога, как критерий эффективности функционирования личности; с другой – психологическое здоровье остается метафорой, не имеющей определенного научного содержания (А.В. Шувалов).

Понятие психического здоровья в контексте психологической модели в зарубежной психологии разрабатывается в так называемой концепции «позитивного психического здоровья», у истоков которой стоят такие представители гуманистической психологии, как К. Роджерс, К.-Г Юнг А. Маслоу, Дж. Бьюдженталь, В. Франкл и др. Вышеназванные авторы определяют психическое здоровье через призму личности в терминах активности и личностного развития. На современном этапе развития психологии их идеи нашли свое воплощение по преимуществу в различных системах психологических практик (клиентцентрированная психотерапия, экзистенциально-гуманистическая,

логотерапия гештальттерапия, и др.) Что же касается теоретической психологии, то здесь все усложняется из-за описательного характера используемых гуманистически ориентированными психологами понятий.

В России разработка данного понятия осуществляется в трудах И.В. Дубровиной, Б.С. Братуся, В.И. Слободчикова, А.В. Шувалова, Е.Р. Калитиевской, В.И. Ильичевой, О.В. Хухлаевой и др. В работах названных авторов идея нового подхода к пониманию психического здоровья разрабатывается в русле гуманистической традиции и находит воплощение в попытке обоснования термина «психологическое здоровье». Вышеназванные авторы, во-первых, говорят о целостном подходе к изучению человека, во-вторых, не ограничиваются представлениям о человеке лишь как о психическом измерении, а настаивают на необходимости выделения «личностного», «духовного» как особого измерения. Так, например, И.В. Дубровина говорит о психологическое здоровье как о понятии, характеризующем личность в целом и отражающем высшие проявления человеческого духа.

Таким образом, можно утверждать, что сегодня в психологии назрела необходимость разработки концепции «психического здоровья» с уточнением, как самого понятия, так и критериев, определяющих его содержание и качество.

Феномен психического здоровья можно рассматривать на двух уровнях проявления: внешнем, рассматривающем его с точки зрения наблюдателя (врача, психолога), и внутреннем, или субъективном, с точки зрения самого человека, переживающего себя как здорового или нездорового. В нашей работе в фокус внимания помещен на субъективный уровень проявления психического здоровья, что определило обращение к таким понятиям, как «переживание», «текст», «Я-высказывание». В качестве же системного понятия, интегрирующего все предыдущие, нами рассмотрено понятие «идентичность».

Психическое здоровье является динамическим, процессуальным феноменом, к его оценке необходимо подходить с учетом таких его особенностей. Рассмотрение психического здоровья как процесса предполагает обращение при его описании к таким феноменам, которые бы обладали схожими характеристиками, а именно – процессуальностью, динамичностью, целостностью. На наш взгляд, одним из таких феноменов, который мог бы выступать в качестве интегративного критерия психического здоровья, является феномен идентичности, как динамическое образование сознания.

В.П. Зинченко и Е.Б. Моргунов, рассуждая о единицах психологического анализа, предлагают следующие требования к ним:

- Единица должна быть не диффузным или синкретическим образованием, а структурным образованием, связанной психологической структурой;
- Единица должна содержать в противоположном виде свойства целого;
- Единицы, сохраняющие структурные свойства целого, должны быть способны к развитию, в том числе к саморазвитию;
- Единица должна быть живой частью целого;
- Единица анализа должна позволять исследовать отношение изучаемой психологической функции (или процесса) ко всей полноте жизни сознания в целом и к его важнейшим функциям [1].

Идентичность, на наш взгляд, отвечает всем вышеперечисленным требованиям. Идентичность – динамичное, развивающееся, структурное, многоуровневое, сложно-организованное, целостное, процессуальное образование.

Рассмотрение идентичности как критерия психического здоровья не ново. Ряд авторов (Э. Эриксон, О. Кернберг, Р. Бернс, Дж. Бьюдженталь, Р. Лейнг и другие) придают особое значение становлению и формированию здоровой идентичности как осно-

вы, стержня развіваючайся во всем своем многообразии личности человека и считают идентичность интегративным критерием личностного здоровья.

Для Э. Эриксона зрелая идентичность или психосоциальная тождественность – это твёрдоусвоенный и личностно принимаемый образ «себя» вместе со всем богатством отношений личности к окружающему миру и соответствующими формами поведения, выступает как важная характеристика целостности личности на высших уровнях развития. «...Здоровая личность активно строит свое окружение, характеризуется определенным единством личности и состоянии адекватно воспринимать мир и саму себя» [2, с. 101]. Идентичность – условие психического здоровья, характеристика достаточно зрелой личности.

Для Г. Амона Я-идентичность представляет собой ядерное психологическое образование, обеспечивающее целостность личности и теснейшим образом связанное с центральными психическими функциями [11]. «Здоровье есть не отсутствие болезни, а защищенность и свобода собственной идентичности, ее конструктивно агрессивная и креативная реализация в группе» [3, с. 222].

Понятие идентичности, как уже говорилось, относится к тем понятиям, которые рассматривают психическую реальность как целостное, динамическое образование. Под идентичностью или самоидентичностью мы понимаем процесс переживания человеком своего Я как ему принадлежащего, то есть, переживание тождественности самому себе, своему Я.

Такое понимание идентичности опирается на идеи рассмотрения данного феномена в русле экзистенциально-гуманистической концепции (А. Маслоу, Р. Мэй, Дж. Бьюдженталь и др.) Так, например, Дж. Бьюдженталь говорит о внутренней, подлинной, процессуальной идентичности, противопоставляя ее внешней идентичности, сформированной в социуме и обладающей ригидностью. Такого рода внутренняя идентичность формируется в результате личностного и духовного роста, в результате внутреннего осознания, внутреннего слушания.

Идентичность, являясь единицей переживания человеком своего Я как себе принадлежащего, выступает как одно из проявлений содержания психической реальности, дает возможность выделить собственное Я, его нетождественность Другому.

Выбор в качестве критерия психического здоровья идентичности как *переживания* своего Я не случайно, так как переживание как «...внутреннее отношение...к тому или иному моменту действительности» [4, с. 383] является динамической единицей сознания, в которой «...основные свойства сознания даны как таковые». Всякое переживание, по Л.С. Выготскому, «...есть всегда переживание чего-нибудь». Переживание есть основная единица для изучения личности и среды, так как «переживание и есть единица личности и среды» [4, с. 386]. Схожей точки зрения придерживается В.П. Зинченко, утверждая, что «не только всякое душевное переживание есть переживание Я, но и во всяком переживании последнее заключено целиком» [5, с. 8].

Понятие идентичности, понимаемое нами как процесс переживания человеком своего Я, является конкретизацией переживания Л.С. Выготского как переживания, направленного на Я. Таким образом, идентичность выступает как процесс и результат переживания внутренней действительности, своего Я. Переживание характеризуется следующими признаками:

1. Через переживание мы можем представить единство личностных и средовых моментов.

2. Переживание – это внутреннее отношение человека к тому или иному моменту действительности.

3. Переживание интенционально. Всякое переживание есть всегда переживание чего-нибудь. Нет переживания, которое не было бы переживанием чего-нибудь.

4. Переживание индивидуально, так как оно показывает, «чем в данный момент среды является для личности».

5. Переживание есть динамическая единица сознания.

Идентичность представляет собой непрерывный, изменяющийся поток переживаний личностью своей тождественности. Это динамическое, комплексное, внутреннее образование, которое в норме находится в процессе постоянного уточнения, построения образа своего Я, вписанного в контекст внешней среды – мира и других людей, и представляет собой системное процессуальное единство. Функцией данного системного процесса, как уже указывалось, является уточнение, коррекция и самопостроение образа своего Я, других людей и мира в целом. Результатом же этого процесса выступает определенная для данного момента Я-концепция и концепция Другого, которые являются структурными компонентами системы «идентичность». Вышеперечисленные структурные компоненты феномена «идентичность» находятся в тесной зависимости и взаимовлиянии. Каждый отдельно взятый компонент системы одновременно несет в себе все основные качества системы, но не может представлять всю систему, которая в совокупности всех структурных компонентов, как известно, представляет собой новое качество. С другой стороны, согласно теории систем, изменение в любом из компонентов системы автоматически ведет к перестройке всей системы.

Следовательно, идентичность как динамическое свойство личности можно рассматривать как структуру и как функцию, как процесс и как результат. Структурно-динамический анализ идентичности предполагает наличие структурных компонентов и сложно интегрированных связей между ними. Структурность и целостность, динамичность и стабильность – таковы диалектические свойства идентичности. Только наличие одновременно этих противоречивых свойств дает возможность говорить о существовании подлинной идентичности. Выделим показатели качества идентичности, используя теоретический анализ литературы по данной проблеме.

Показатели качества идентичности

По отношению к показателю критерий находится на более высоком уровне обобщения. *Показатели – то, по чему можно судить о состоянии, развитии, ходе чего-либо, используются как показатели степени или изменения.* Они фиксируют определенное состояние или уровень развития исследуемой реальности по выделенному критерию.

Поскольку идентичность является родственным феноменом сознания, то она будет иметь схожие показатели. В психиатрии известны формальные признаки сознания, предложенные К. Ясперсом:

- Чувство деятельности – осознание себя в качестве активного существа.
- Осознание собственного единства: в каждый данный момент я сознаю, что я един.
- Осознание собственной идентичности: я остаюсь тем, кем был всегда.
- Осознание того, что «Я» отлично от остального мира, от всего, что не является «Я» [6].

Согласно К. Ясперсу, «в рамках этих четырех признаков сознание «Я» выказывает различные уровни развития: от простейшего, убогого бытия до полнокровной жизни, богатой самыми разнообразными осознанными переживаниями» [6, с. 23].

В психологии М. Розенберг выделил следующие параметры развития самосознания личности:

- Степень когнитивной сложности и дифференцированности образа Я, измеряемая числом и характером связи осознаваемых личностных качеств. Чем больше своих качеств человек вычленяет и относит к своему Я, чем сложнее и обобщеннее эти качества, тем выше уровень самосознания.

- Степень субъективной значимости образа Я для личности.
- Степень внутренней цельности, последовательности образа Я.
- Степень устойчивости, стабильности образа Я во времени.
- Степень самопринятия, положительное или отрицательное отношение к себе.

В характеристике идентичности, которую предлагает Е.Т. Соколова как «*устойчиво переживаемой тождественности Я во времени и пространстве*», она выделяет следующие ее качества: целостность, дифференцированность, динамичность и устойчивость [7, с. 4]. Анализ показателей самосознания и идентичности показывает наличие в этих образованиях ряда внешне противоречивых противоположных качеств на самом деле диалектически связанных: целостности и дифференцированности, динамичности и устойчивости.

Постоянство (стабильность) и изменчивость (динамичность)

Понятие идентичности характеризуется двойственностью, которая, как отмечает П. Рикер, применительно к вопросу о тождестве себе человека оборачивается антиномией [8]. С одной стороны, это то, что достигает в своем развитии кульминации и обретает некоторую целостность и законченность в пубертатный период, с другой же стороны, мы можем видеть идентичность как постоянно меняющуюся до самого конца жизни, никогда не остающуюся неизменной. Как совмещаются в идентичности эти, на первый взгляд, противоречивые качества? Переход от нечто неизменного к заполняющей его противоположности суть диалектического развития идентичности в истории существования индивида. Об этой некоторой семантической двусмысленности, П. Рикер пишет следующее. Идентичность существует в двух значениях: во-первых, «то же» – подобное, сходное, неизменное (*idem* – лат., «то же самое») [8]. Во-вторых, «то же» есть оно само, любой индивид есть он сам. Здесь речь идет не об идентичности в смысле неизменности, а о непрерывности, т.е. тождестве себе при изменениях. Непрерывность здесь выступает в значении преемственности. Рикер указывает на антиномию идентичности: личности присуща некоторая неизменная основа, и в то же время мы знаем, что все в нас меняется [8].

Стабильность проявляется, во-первых, в ощущении себя как личности неизменной, независимо от изменения ситуации, роли, самовосприятия; во-вторых, в переживании своего прошлого, настоящего и будущего как единого целого; в-третьих, в ощущении связи между собственной непрерывностью и признанием этой непрерывности другими людьми. Исходя из этого, идентичность рассматривается как некая структура, состоящая из определенных элементов, переживаемая субъективно как чувство тождественности и непрерывности собственной личности при восприятии других людей, признающими эти тождество и непрерывность.

Динамичность переживается как потенциальная изменчивость себя, своего Я, открытость новому опыту, как условие развития. Процесс развития идентичности Э. Эриксон понимает как одновременно интеграцию и дифференциацию различных взаимосвязанных элементов (идентификаций). Для каждого человека эти элементы образуют уникальный гештальт. Всякий раз, когда возникают какие-либо изменения – биологические или социальные, – необходимы интегрирующая работа эго и переструктурирование элементов идентичности, так как разрушение структуры ведет к потере идентичности и связанным с этим негативным состояниям, вплоть до депрессии и самоубийства.

Развитие идентичности идет от неосознаваемой идентичности к осознаваемой. Осознаваемая идентичность предполагает наличие способности к рефлексии. Дж. Марсиа в своих последних публикациях также отмечает, что идентичность развивается на протяжении всей жизни человека [9]. Он вводит различие двух путей достижения идентично-

сти: 1) постепенное осознание некоторых данных о себе (имя, гражданство, наличие способностей и т.п.); этот путь ведет к формированию присвоенной (или преждевременной) идентичности; 2) самостоятельное принятие человеком решений относительно того, каким ему быть; этот путь ведет к формированию конструируемой (или достигнутой) идентичности.

Таким образом, идентичность как функция – динамичная, постоянно изменяющаяся субъективная реальность переживания своего Я, как структура – относительно стабильные во времени формообразования Я-концепции и концепции Другого.

Идентичность выполняет эссенциальную и интегративную функцию в психике, являясь стержнем, который скрепляет и вокруг которого объединяется личность. Но идентичность – это не только конфигурация. Можно также определить идентичность как важную психическую функцию, являющуюся необходимым условием существования личности. Как психическая функция идентичность характеризуется своим динамическим постоянством.

В клинической психологии параметру стабильности самоидентичности уделяется особое внимание, что объясняется, во-первых, его диагностической значимостью в связи с расстройствами самосознания, во-вторых, пристальным интересом современного психоанализа и клинической психологии к феноменологии «диффузной», «хамелеонообразной», «фальшивой», «ситуативной» идентичности (О. Кернберг, С. Ахтар, Е.Т. Соколова). С другой стороны, излишняя стабильность приводит к статичности, ригидности – качеству идентичности, свойственной клиентам невротического уровня. Следовательно, оптимальным здесь будет баланс динамичности – статичности.

Дифференцированность – диффузность

Еще одним показателем качества идентичности являются степень ее дифференцированности. Согласно общему закону развития, сформулированному В.С. Соловьевым, идентичность как каждое развивающееся образование проходит в своем развитии три обязательных момента: первичная, мало определенная и слитная целостность; дифференциация, расчленение первичной целостности; внутренняя свободная связность, органическое свободное единство всех элементов внутри целого. Самая общая логика развития систем предполагает движение от слитного, недифференцированного, нерасчлененного единства к дифференциации и образованию ясно очерченных границ подсистем как необходимого условия их последующего взаимодействия и интеграции в единое целое. Стоит заметить, что столь общие принципы могут относиться к организации любой системы: и «внутренней», такой, как самоидентичность, и «внешней», например, к системе семейных отношений.

В историческом процессе «синкретизм нерасчлененности сменяется отношениями противопоставления себя сначала миру, потом другим людям, затем установления различной степени согласованности или оппозиции, взаимности или разобщенности» [10].

К. Ясперс в монографии «Общая психопатология», размышляя о дифференциации, пишет, что она, во-первых, означает приумножение качественных форм опыта. Во-вторых, она означает расчленение обобщенного, туманного психического опыта на некоторое число отчетливо определенных переживаний, что сообщает опыту в целом богатство и глубину. Из отдельных феноменов низкого уровня в результате такой дифференциации рождаются феномены более высокого уровня; смутная инстинктивная жизнь обогащается новым содержанием. Рост дифференциации приводит к большей ясности и осознанности. Неопределенные ощущения и чувства уступают место отчетливым мыслям [11].

Е.Т. Соколова пишет о том, что диффузная идентичность рассматривается как «ядерное образование внутри пограничной личностной организации, которая обнару-

живается по преимуществу при пограничных и нарциссических расстройствах личности как отсутствие связного и стабильного чувства собственной индивидуальной определенности [12, с.5].

Целостность – фрагментарность

Под целостностью идентичности О. Кернберг в данном случае подразумевает интегрированность отдельных элементов идентичности Я и объект-репрезентаций. Хорошая интеграция Я и объект-репрезентаций по Кернбергу, характерна для невротического уровня (самого высокого уровня функционирования в рамках психоанализа), и чем менее интегрировано Я, тем более вероятно наличие пограничного и психотического уровня психического функционирования [13].

Э. Джекобсон считала критерием сформированности идентичности способность Я признавать всю целостность собственной психической организации (несмотря на ее возрастающую структурированность, дифференцированность и сложность) [14].

Н.И. Непомнящая, изучая зависимость фрагментарности (диссоциации) либо целостности образа Я от особенностей осознания рефлексии себя, определила, что «чем выше уровень рефлексии себя, т.е. чем шире и богаче то содержание, с позиций которого человек осуществляет рефлексии себя, тем устойчивее его Я, тем сохраннее целостность личности. То есть способность оставаться самим собой зависит от «выхода» за пределы себя (трансцендирования). Во всех описанных случаях диссоциации страдает именно «целостно-рефлексивное Я». «Таким образом, можно говорить о том, что «целостно-рефлексивное Я» представляет собой основание целостности личности». Целостно-рефлексивное Я есть переживание человеком своей универсальности и бесконечности, своего тождества с миром [15, с. 153].

Она выделяет уровни рефлексии себя как показатели целостности-диссоциации:

- «Ситуативное Я» (Я погружено в конкретные ситуации, отсутствие рефлексии).
- Частично-ценностноориентированное Я (поднятие над случайной, любой ситуативностью, избирательность значимых конкретных ситуаций).
- Ценностное Я (поднятие над конкретными частными ситуациями к наиболее значимому обобщенному содержанию).
- Целостно-рефлексивное Я (выход за пределы ценностных Я).

Подводя итог, сформулируем некоторые ракурсы теоретического изучения проблемы. Несмотря на известные различия трактовок, авторы, на наш взгляд, едины в прочерчивании онтогенетической линии развития идентичности, которая проходит путь от фрагментарного, конкретного, парциального «частичного» образа Я до целостного и обобщенного; от эмоционально лабильных, «текучих», нагруженных аффектами и недифференцированных репрезентаций себя и Другого – к более дифференцированной, сложно организованной и когнитивно-аффективно сбалансированной структуре, способной организовывать и «удерживать» противоречивый и амбивалентный опыт, структуре, в ходе развития становящейся все более свободной от непосредственного влияния удовлетворения/фрустрации, аффективных противопоставлений «хорошего» и «плохого». Иначе говоря, развитие самоидентичности может быть понято в терминах возрастающей дифференциации частных идентификаций от непосредственного влияния аффектов, а, следовательно, развития и более совершенных механизмов саморегуляции, способных обеспечить всей системе большую устойчивость («константность»), интегрированность, цельность. Мы также приходим к выводу, что ключевым фактором в ее нормальном или аномальном функционировании следует считать уровень механизмов саморегуляции, так что «примитивный уровень» защитных механизмов, типич-

chology. – N.Y. : John Wiley, 1980. P. – 213–231.

10. Абраменкова, В.В. Проблема отчуждения в психологии / В.В. Абраменкова // Вопросы психологии. – 1990. – № 1. – С. 5–3.

11. Ясперс, К. Собрание сочинений по психопатологии : в 2-х т. / К. Ясперс. – М. : Академия, 1996. – Т. 2. – 350 с.

12. Соколова, Е.Т. Изучение личностных особенностей и самосознания при пограничных личностных расстройствах / Е.Т. Соколова, В.В. Николаева. – М. : Аргус, 1995. – С. 27–206.

13. Кернберг, О.Ф. Тяжёлые личностные расстройства: стратегии психотерапии / О.Ф. Кернберг. – М. : Класс, 2001.–464 с.

14. Jacobson, E. The self and the object world / E. Jacobson. – N.Y. : Inter. Univ. Press, 1964.

15. Непомнящая, Н.И. Целостность или диссоциация личности и рефлексивные уровни самосознания / Н.И. Непомнящая // Мир психологии. – 2003. – № 2. – С. 145–155.

Maleychuk G.I. Identity as an Integrated Criterion of Psychical/mental Health

The article focuses on the attempt to treat psychical/mental health in terms of human experience. The main criterion of psychical/mental health according to this approach is the identity phenomenon and the subject of the research is the studies of the texts issued by the group members under observation. The article propounds indices for diagnosing identity qualities.

Рукапіс паступіў у рэдкалегію 1.04.2010

УДК 159.9

О.В. Белановская

ЗНАКОВО-СИМВОЛИЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ И «ОБРАЗ МИРА» У СТАРШИХ ДОШКОЛЬНИКОВ

В статье обсуждаются вопросы роли знаковых систем в развитии человека. Знаково-символическая деятельность рассматривается как особое, присущее только человеку образование, позволяющее ему «расшифровывать» информацию внешнего мира знаков, сохранять и преобразовывать ее во внутреннем плане и активно изменять внешнюю знаковую среду, продуцируя собственную «зашифрованную» информацию. Результатом отражения, опосредованного знаковыми системами, рассматривается построение «образа мира» в индивидуальном сознании и формирование человеческой субъективности. Обосновывается возможность применения семантического эксперимента психологии субъективной семантики Е.Ю. Артемьевой как метода изучения функции построения «образа мира» старшего дошкольника. Описаны структура и свойства знаково-символической деятельности ребенка.

В последние годы заниматься исследованием знаковых аспектов деятельности стало более чем распространенным занятием. Однако существуют лишь единичные исследования, где знак выступает не как элемент виртуальной знаковой системы, и вообще, не как нечто данное в поведении (наблюдаемое), а в его реальном генезисе и реальном функционировании, как нечто заданное человеку и конституирующее его деятельность. Целый ряд фундаментальных для психологии вопросов, связанных, в частности, с закономерностями взаимоотношения социального и индивидуального в сознании и деятельности, с диалектикой мышления и речи и т.п., может быть успешно решен лишь на путях создания психологической теории знака [14].

Человек живет в мире знаков и символов, которые создает сам. Это математические знаки и символы, буквы письменной речи, жесты, театр, балет и т.д. Ребенку, чтобы стать полноценной личностью, надо усвоить человеческие знаки, освоить знаково-символическую деятельность по их применению. Символическая деятельность не изобретается самим ребенком и не заучивается им. Высшие психические функции, неотъемлемой частью которых является освоение и использование знаков, возникают в процессе сотрудничества и социального общения ребенка и взрослого.

Среда является главным, основным источником детского развития, на основании чего Л.С. Выготский заключает, что знаки не создаются и не могут быть созданы индивидуально самим ребенком. Путь развития знаково-символической деятельности в онтогенезе представляет собой интериоризацию социально обусловленной системы знаков, существующей в обществе. Следовательно, индивидуальное развитие ребенка может рассматриваться только в социальном контексте, в процессе овладения подрастающим человеком орудиями и знаками. В результате ребенок обретает умение познавать себя и управлять самой собой [9].

Генетически исходным в формировании знаковых систем Л.С. Выготский считал жест. Как и Ж. Пиаже, он придавал большое значение подражанию (имитации) в усвоении ребенком социального опыта. Опираясь на идеи Л.С. Выготского, мы полагаем, что в процессе ранней социализации, при ведущей роли взрослого, происходит стихийное усвоение первичных знаков (имитация, жест и т.д.). Это создает первичную ситуацию опосредования, «знаковую ситуацию», которая является отправным пунктом в развитии ребенка.

Л.С. Выготский заключил, что знак (слово или любой другой символ) вдвигается между начальным и конечным моментами действия. Это создает особое внутреннее психоло-

гическое поле, не опирающееся на наличное в настоящем, но с помощью внутренних преобразований предвосхищающее будущее действие [8; 9].

В процессе онтогенетического развития человек стихийно и в результате специального обучения овладевает различными знаковыми средствами. Первичный жест и стихийная имитация (Л.С. Выготский [9], Ж. Пиаже [18]) усложняются, семиотическая функция развивается. Критерием ее становится содержание, под которым Н.Г. Салмина рассматривала умение использовать вместо объекта заместители разных модальностей, разделение обозначающего и обозначения и др. [19].

Мы считаем, что оперирование знаковыми средствами целесообразно рассматривать как деятельность. В философской и психологической литературе деятельность рассматривается как форма активного отношения к окружающему миру, содержание которого составляют его целесообразное изменение и преобразование. Среди важнейших характеристик деятельности указываются ее предметность и осознанность. Предметность выступает как универсальная пластичность деятельности, как ее возможность отражать в себе объективные качества предметов, среди которых действует субъект. Предметный характер деятельности лежит в основе ее объективной детерминации. Данные характеристики относятся и к деятельности с знаково-символическими средствами. Внутри знаково-символической деятельности происходит спецификация структур и способов функционирования, связанная, прежде всего, с функциями знаково-символических средств, что определяет необходимость создания системы деятельностей.

С точки зрения Е.Е. Сапоговой, знаково-символическая деятельность человека представляет собой реализацию знакового отношения человека к себе и к миру, она предполагает отражение через репрезентацию, различение обозначения и обозначаемого, выполнение актов кодирования и расшифровки, а также преобразование и создание новых знаковых систем, с помощью которых углубляется познание мира и его преобразование [20, с. 36].

Анализ знаково-символической деятельности со стороны структурных (мотив, цель, средства, результат, операции) и функциональных (ориентировочная, исполнительная, контрольная части) компонентов, проведенный Н.Г. Салминой, также позволяет подвести оперирование знаковыми средствами под категорию деятельности и выделить ее виды: замещение, кодирование, схематизацию, моделирование [19, с. 76–83]. Нельзя сказать, что изучение генезиса знаково-символической деятельности в психологии изобилует теоретическими и экспериментальными работами. В основном этот анализ осуществляется в направлении, заданном исследованиями Н.Г. Салминой и ее последователей [19], хотя в разное время публиковались работы, связанные с проблемами генезиса знаково-опосредования, использования знаково-символических средств в деятельности, развитии представлений ребенка [6; 10; 11; 13; 16–18].

В работе Н.Г. Салминой предлагается следующая общая схема становления знаково-символической деятельности в онтогенезе: знаково-символическая деятельность развивается в определенной последовательности понимания и использования знаково-символических средств в разных видах символической деятельности ребенка (речи, игре, рисовании) в форме замещения, кодирования, схематизации и моделирования. Сначала знаково-символическая деятельность обнаруживает себя во внешней форме, затем благодаря механизму интериоризации переходит во внутренний план, принимает умственную форму. Механизм, обуславливающий прогрессивное движение знаково-символической деятельности, связан с процессами осознания ребенком семиотических закономерностей, то есть осознанием различий между заместителем и замещаемым содержанием, связи между ними [19, с. 107–150].

Е.Е. Сапогова указывает, что замещение, моделирование и мысленное экспериментирование могут образовывать особую систему, уровни развития знаково-символической деятельности ребенка в онтогенезе [20]. Можно предположить, что каждому из них соответствует свой особый внешний тип деятельности, порождающих их, и свой качественно своеобразный уровень познавательного развития, т.е. внешняя и внутренняя линии существования. Для описания критериев для названных трех уровней необходимо определить значение форм и уровней знаково-символической деятельности в эволюции. Другими словами, важно определить, какие функции выполняет тот или иной уровень знаково-символической деятельности. Можно выделить следующие функции:

1. Функция репрезентации или замещения. В данном случае имеется в виду освоение ребенком элементов уже существующих знаковых систем (алфавит, синтаксис); представленность элементов действительности в элементах знаковых систем (речевой, жестовой, графической и т.д.).

2. Функция построения идеализированной предметности. Эта функция связана с организацией знаковых элементов в систему «картины мира», а также построением картины собственной субъективности.

3. Познавательная функция. Она предполагает знаково-символические образования средством воспроизведения реальности в деятельности человека, средством отражения вещей и явлений с целью проникновения в их сущность.

4. Функция опережающего отражения действительности (или функция антиципации, эвристическая функция). Надстраиваясь над познавательной функцией и являясь ее продолжением, она позволяет в оперировании знаково-символической действительностью отойти от логики связанной с ней реальностью и реализовать креативные, творческие способности человека, осуществить опережающее отражение действительности, овладеть большими ступенями свободы в отношении к реальности.

5. Коммуникативная функция. Это функция передачи сообщения от одного человека к другим. В большей степени ее берет на себя речь.

6. Функция управления. Данная функция является средством организации субъектом собственной деятельности, контроля за ее осуществлением в соответствии с целями и потребностями человека [20, с. 73].

Выделенные ранее в качестве уровней становления знаково-символической деятельности замещение (включающее кодирование и дешифровку), моделирование (поглощающее схематизацию) и экспериментирование в той или иной мере выполняют все эти функции. Можно предположить, что от уровня к уровню осуществляется расширение ряда функций и изменение других, а в основании же лежат наиболее общие, универсальные функции: коммуникативная, познавательная и функция репрезентации.

Замещение как уровень и форма знаково-символической деятельности является носителем функции репрезентации, а также в развитом виде – функции построения идеализированной предметности. Моделирование, опираясь на замещение, осуществляет функцию построения идеализированной предметности в разных знаковых системах, осваиваемых человеком, познавательную функцию, частично функцию репрезентации и функцию управления. Базирующееся на замещении и моделировании экспериментирование реализует познавательную функцию, функцию управления, но особенно – функцию антиципации, опережающего отражения. Можно предположить, что экспериментирование затрагивает и функцию репрезентации через создание новых знаковых систем. Все это позволяет сделать вывод, что по своим фундаментальным функциям выделенные формы знаково-символической деятельности демонстрируют известную преемственность, взаимозависимость и взаимообусловленность.

Важно определить, какие из названных функций выделенные уровни реализуют по отношению к замещаемому содержанию. Замещение, например, по отношению к содержа-

нию репрезентируемой действительности может выполнять все эти функции, кроме отстранения. Моделирование берет на себя функции обозначения, изображения замещаемого содержания, раскрытия его сущности. Экспериментирование осуществляет функции раскрытия сущности и отстранения.

Все три уровня имеют внешний и внутренний план деятельности. В форме внутреннего плана действия знаково-символическая деятельность вплетается в другие формы человеческой деятельности. Что же касается внешней стороны, то можно сказать следующее. На уровне замещения идет освоение алфавитов и синтаксисов тех существующих знаковых систем, которыми люди пользуются в данном сообществе. Поэтому здесь реализуются процессы номинации, индикации и т.д. Ребенок как бы устанавливает первые соотношения, соответствия элементов реального мира элементами знаковой системы, начинает освоение операций переноса значений с вещи на вещь.

На уровне моделирования идут процессы создания «идеализированной предметности». Операции над этой квазипредметностью позволяют получить информацию о значимых характеристиках замещаемой действительности. Здесь находят свое выражение процессы абстрагирования, операциональности, симультанности. На уровне мысленного экспериментирования возможны уже процессы видения целого раньше выделения его частей, трансформация моделей в соответствии с разнообразными системообразующими принципами, перенесение признаков с объекта на объект в соответствии с эвристической логикой субъекта. Важно отметить преемственность выделенных уровней на уровне глубинных процессов, т.е. без владения процессами замещения невозможно моделирование; моделирование является условием формирования умственного экспериментирования. Замещение как бы поставляет моделированию «строительные операции», способы действий со знаками, символами, семиотическими системами. Умственное экспериментирование же, надстраиваясь над освоенным моделированием, придает субъекту возможность творчества.

Отражение, опосредованное знаковыми системами, позволяет эффективно присваивать общественно-культурный опыт цивилизации. Результатом отражения, опосредованного знаковыми системами, являются построение «образа мира» в индивидуальном сознании и формирование человеческой субъективности [20; 21]. «*Образ мира*» человека – это универсальная форма организации его знаний, определяющая возможности познания и управления поведением [20, с. 152]. Будучи активной инстанцией сознания, «образ мира» не сводим к функциям памяти, актуализации прошлого опыта при решении определенных когнитивных задач: сформировавшись в онтогенезе, он становится в каком-то смысле «порождающей моделью» действительности за счет феномена «опережающего отражения». Осознанное отражение окружающей действительности подразумевает возможность изменения и уточнения системообразующих элементов «образа мира», т.е. способность человека произвольно управлять процессами отражения, актуализировать и просматривать необходимые стороны этого образа. По мнению Е.Е. Сапоговой, это осознанное управление отражением «осуществляется на основе знаково-символической деятельности, через активное распредмечивание существующих знаковых образований» [20, с. 46].

«Образ мира» имеет деятельностьную и социальную природу. Основные составляющие «образа мира» – это объекты леонтьевского пятого квазиизмерения, система значений, «смысловое поле». Развивающийся человек распредмечивает те знаковые образования, которые закрепляются в предметах культуры, нормах поведения, эталонах деятельности, языках. За счет этого распредмечивания формируются символическая репрезентация характеристик объективного мира.

Понятно, что «образ мира» различен не только на разных этапах возрастного развития, но и дифференцирован внутри себя на уровни, ступени. Г.А. Глотова [11], например, предлагает выделять жизнедеятельностный образ мира, то есть его представленность в механизмах базальных форм жизнедеятельности организма; двигательный, в котором отража-

ется мир в форме мышечных усилий; адаптационно-защитный или эмоциональный и анализаторный (вкусовой, обонятельный, слуховой и т.д. уровни «образа мира»), и кроме того, собственно знаковый, орудийный, в котором мир представлен в орудиях труда, формулах науки, текстах литературных произведений и т.д. Таким образом, «образ мира» иерархически организован, представленный системой уровней. Нам представляется, что этот подход в известном смысле воспроизводит модальностный вариант «образа мира». Еще А.Н. Леонтьев [15] выдвинул идею об амодальном характере «образа мира», чтобы избежать сведения его природы к некоторой наглядной картине, копии, выполненной на языке той или иной модальности. Можно предположить, что в процессе становления «образа мира» разных модальностей обобщаются, переструктурируются, интегрируются, переводятся на единый, а именно знаково-символический язык, приобретая не только чувственный, но и сверхчувственные компоненты (смыслы, значения). В силу того, что человеческое дитя с первых дней своей жизни втянуто в знаковую среду, осваивает мир по-человечески, становящийся у него «образ мира» испытывает влияние универсального знаково-символического уровня, создается на универсальном языке, а не только на языке каких-либо модальностей.

Если принять во внимание, что амодальность «образа мира» – это и есть своеобразная знаково-символическая модальность, то любые другие модальностные коды, в том числе двигательный, эмоциональный, анализаторный и другие, могут быть переведены на язык этой модальности. Эти языки сами по себе уже «вписаны» в «образ мира», поскольку являются достоянием человеческого развития.

А.Н. Леонтьев [15] говорил об иерархическом построении структуры «образа мира», имея в виду не линейную рядоположенность модальностных и амодального уровней, а системность этих уровней. Вероятно, можно предположить известную специализацию этажей «образа мира», возникающую в процессе социального развития человека, в его активной деятельности. И в этом случае мы должны говорить о существовании специфического видения мира, связанного с профессиональной, интеллектуальной и другими направленностями, уровнем психического развития и т.д.

Психологический образ мира динамичен и диалектичен, он постоянно изменяем новыми чувственными представлениями и поступающей информацией. При этом отмечается, что главный вклад в процесс построения образа предмета или ситуации вносят не отдельные чувственные впечатления, а образ мира в целом. То есть образ мира – фон, который предваряет любое чувственное впечатление и реализует его в качестве чувственного образа внешнего предмета посредством своего содержания.

В.П. Зинченко [12] развил идею А.Н. Леонтьева об отражательной функции сознания, включающей построение эмоционально окрашенных отношений к миру, к себе, к людям. В.П. Зинченко выделил два слоя сознания: бытийное, включающее опыт движений, действий, а также чувственные образы, и рефлексивное, объединяющее значения и смыслы. Со значениями, таким образом, соотносятся житейские и научные знания, со смыслом соотносится мир человеческих ценностей, переживаний, эмоций.

Многими исследователями предлагается более широкое понимание образа мира; его представленность на всех уровнях психической организации человека. Так, В.В. Петухов выделяет в образе мира базовые, «ядерные» структуры, отражающие глубинные связи человека и мира, не зависящие от рефлексии, и «поверхностные», связанные с осознанным, целенаправленным познанием мира. Представление о мире определяется как фундаментальное условие психической жизни субъекта.

Е.Ю. Артемьева понимает образ мира как «интегратор» следов взаимодействия человека с объективной действительностью. Она выстраивает трехуровневую системную модель образа мира. Первый уровень – «перцептивный мир» – характеризуется системностью значений и модальной перцептивной, чувственной предметности. Второй уровень – «картина мира» – представлен отношениями, а не чувственными образами, которые сохраняют свою

модальную специфичность. Третий уровень – «образ мира» – это слой амодальных структур, которые образуются при обработке предыдущего уровня [1].

При взаимодействии человека с миром образуется особая психологическая реальность – образ мира или картина мира. Результатом работы «образа мира» становится пропуск через разные уровни категориальных сеток воздействий, идущих от мира. По линии субъект-объект замечается именно то, что «узаконено» в структурах «образа мира», что представлено сознанию мира именно таким, субъективно-человеческим, а не другим. Смысл движения по линии объект–субъект связан с тем, что воздействия окружающего мира постоянно уточняют, подтверждают, перестраивают исходный «образ мира». Иными словами, «образ мира» как бы подстраивает действительность под конкретного субъекта, представленного как член социума, носитель общественно-культурного опыта и одновременно как конкретная индивидуальность – носитель частного опыта, как субъективность.

Вооруженность человека «образом мира», способность к произвольной актуализации отражаемого в нем содержания способствует развитию, видоизменению особого внутреннего структурного образования – человеческой субъективности. Существование «образа мира» позволяет видеть мир не таким, каков он сам по себе (натуралистическая формула теории познания), а таким, каким мы его понимаем с позиции имеющегося опыта. Понимаем же мы мир в конце концов так, как умеем с ним практически обращаться [20, с. 49].

Целью нашего исследования явилось изучение связи знаково-символической деятельности с построением «образа мира» у старших дошкольников.

Изучение структуры знаково-символической деятельности было осуществлено при помощи специально разработанных экспериментальных методик: для изучения замещения – «Идентификации», «Алфавит»; моделирования – «Чудесный лес», «Пуговицы»; умственного экспериментирования – «Фигуры», «Круг». Целью данных методик было выявление уровня оперирования знаковыми средствами (на уровне умения замещать по формуле «Пусть А будет Б») [2], знаковыми средствами в квазиреальности (на уровне моделирования), моделями (в умственном плане). Подробное описание этих методик приводится в статьях автора [3–5].

Стихийное развитие и специальное обучение приводят ребенка к овладению деятельности в квазидействительности. Это еще не абстракция, однако в квазиреальности идут процессы создания «идеализированной предметности». В оперировании знаковыми средствами эта стадия представлена *моделированием*, освоение которой приходится на дошкольный возраст. В дошкольном возрасте (N = 37) наблюдается рост самостоятельности в использовании игровых замещений: 45% детей в 3–4 года, 76% – в 4–5 лет. Анализ использования вербальных замещений дошкольниками (65% в 3–4 года, 71% в 4–5 лет) указывает также на единовременное освоение знака детьми в речевой и игровой деятельности. К 5–годам 72% детей (N = 56) и 97% детей 6–7 лет (N = 33) имели высокий уровень развития функции замещения. Это позволяет утверждать, что к старшему дошкольному возрасту замещение сформировано.

Изучение моделирования показывает, что начало его развития приходится на средний дошкольный возраст. Дети 4–5 лет испытывают значительные трудности при необходимости использовать моделирующие действия: у 45% детей выявлен низкий уровень, а у 34% – средний уровень развития функции моделирования (N = 56). Дети 6–7 лет значительно лучше используют моделирующие действия: у 27% детей выявлен средний уровень и у 60% – высокий уровень развития функции моделирования (N = 33). Преобладание показателей среднего и высокого уровней можно расценивать как свидетельство того, что моделирование в старшем дошкольном возрасте находится в стадии активного формирования.

В 5–6 лет дети испытывают значительные трудности при необходимости оперировать имеющимися моделями в умственном плане. Так, у 62% детей наблюдался низкий уровень, и у 38% – средний уровень развития функции умственного экспериментирования

(N = 56). Дети 6–7 лет показывают гораздо лучшую способность оперирования моделями в умственном плане: у 42% – средний уровень и у 52% детей наблюдался высокий уровень развития функции умственного экспериментирования (N = 33). Преобладание низких и средних показателей по функции умственного экспериментирования позволило нам предположить, что данная форма знаково-символической деятельности ещё не сформирована и выступает как предпосылочный уровень развития.

Для диагностирования сформированности функции построения «образа мира» у старшего дошкольника нами была выбрана методика семантического оценивания неясного изображения, разработанная Е.Ю. Артемьевой [1]. Детям предъявлялись 8 карточек с контурными изображениями, являющимися случайными трансформациями круга, и карточки с семантическими дифференциалами 14-шкальной модификации. Ребенку предлагалось описать каждое изображение путем выбора одного из пары антонимичных семантических дифференциалов.

Оценка выполнения заданий производилась исходя из стратегий решения задачи: «3» – построения конкретного, целостного образа объекта (ребенок перед описанием объекта его называет); «2» – при предъявлении заданного объекта описывается абстракция, которая впоследствии называется, сохраняется этапность в построения образа; «1» – описываемая абстракция не называется, испытуемые способны удерживать принятый ими для описания образ объекта, но образ достаточно обобщен.

Результаты обрабатывались следующим образом: на основе выбранной стратегии ребенку приписывался определенный уровень сформированности функции построения «образа мира»: высокий уровень – стратегия № 3; средний уровень – стратегия № 2; низкий уровень – стратегия № 1. Были также выделены критерии продуктивности образа как средства решения познавательной задачи.

1. Умение ребенка использовать задаваемые извне условия как материал для решения поставленной задачи – построения целостного образа объекта. Данный критерий был определен тем, что он отвечает мотивационно-целевой основе деятельности, что является звеном в становлении функции построения «образа мира».

2. Связность и соподчиненность конкретного и абстрактного содержания образа. Абстрактность построения образа говорит о неспособности испытуемого представить объект в описании. При предъявлении заданного объекта описывается абстракция, а не конкретный образ, который не может быть наделен какими-либо субъективными характеристиками и не может быть назван, то есть не может быть «одушевлен». Конкретность говорит об описании точных конкретных предметных качеств описываемого. В ходе описания ребенок презентует конкретную ситуацию действия с конкретным объектом. Наблюдается детальность описания ребенком объекта, но эта детальность не выходит за рамки модальных свойств объекта.

3. Целостность и структурность образа. Целостность образа говорит о пространственном представлении описываемого объекта, то есть о способности ребенка представить объект не как совокупность возникающих друг за другом характеристик, в результате предлагаемых извне стимулов, а как набор уже существующих, представленных в общей совокупности.

Учитывая критерии оценки сформированности построения «образа мира», были получены следующие результаты: низкий уровень сформированности функции построения «образа мира» показали 14% испытуемых. Низкий уровень сформированности функции построения «образа мира» указывает на неспособность ребенка оперировать образами, представить объект в описании. Тем не менее, дошкольники уже могут удерживать принятый ими для описания образ объекта, который достаточно обобщен.

Средний уровень сформированности функции построения «образа мира» показали 45,6% испытуемых. Данный уровень характеризуется сохранностью этапности построения образа, выстраиваемый объект подпадает под категорию или конкретного или абстрактного.

Высокий уровень сформированности функции построения «образа мира» (40,3% респондентов) характеризуется тем, что построение образа начинает представлять собой процесс качественного преобразования образа. Образ выстраивается в особом роде действительности – речевой. Испытуемые описывают конкретный объект, для которого характерны определенные признаки и характеристики, а речь является определяющим показателем представленности целостности объекта.

Следовательно, процесс развития функции построения «образа мира» у старших дошкольников находится на пике формирования. Умение оперировать конкретными и абстрактными понятиями характерно для всех испытуемых, но умение обозначать их речевыми модификациями еще не сформировалось (14% испытуемых не обозначают абстракцию перед описанием). Проведенный корреляционный анализ позволил выявить наличие слабых связей (при $p < 0,05$) между переменными образа мира и моделирования ($r_{xy} = - 0,29$), что подтверждает идею связи идеализированной предметности с организацией знаковых элементов в систему «картины мира».

Таким образом, особенности построения «образа мира» у старших дошкольников характеризуются тем, что данный образ претерпевает процесс качественного преобразования. Переноса свойства с одного предмета на другой, сознание ребенка реструктурирует «образ мира», делает его гетерогенным. Это приводит к поиску решения задач качественно новому, т.е. ребенок начинает экспериментировать: сперва в умственном плане, а затем переходит к действиям. Для этого выделенному свойству придается статус системного, конструктивного, способного образовать новую сущность из «старых» частей в соответствии с новыми системными чертами. Понимание и удержание в сознании новой сущности, приспособление к ней «реструктурированных» систем, формирует основу творческой деятельности, а значит, формирует личность ребенка.

Построение «образа мира» иерархически организовано и представлено системой уровней. В процессе становления «образа мира» объекты разных модальностей обобщаются, переструктурируются, интегрируются, переводятся на единый знаково-символический уровень. Следовательно, построение «образа мира» дошкольника связано с развитостью всех компонентов знаково-символической деятельности (замещения, моделирования и умственного экспериментирования).

СПИСОК ЛИТЕРАТУРЫ

1. Артемьева, Е.Ю. Основы психологии субъективной семантики / Е.Ю. Артемьева. – М., 1999.
2. Белановская, О.В. Генезис я-форм замещения у детей раннего возраста в условиях нормы и социальной депривации: дис. ... канд. психол. наук / О.В. Белановская. – Минск, 2000. – 173 с.
3. Белановская, О.В. Знаково-символическая деятельность как основа успешности школьного обучения / О.В. Белановская // Возрастная и педагогическая психология : сб. науч. тр. / Бел. гос. пед. ун-т им. М. Танка ; редкол. О.В. Белановская, В.И. Секун. – Минск : БГПУ, 2003. – Вып. 5. – С. 39–46.
4. Белановская, О.В. Знак, способствующий развитию: культурный социогенез и самосознание личности / О.В. Белановская // Возрастные закономерности социализации личности : сб. науч. тр. / Бел. гос. пед. ун-т им. М. Танка ; редкол. Н.С. Старжинская [и др.]; науч. ред. Л.А. Кандыбович; отв. ред.: О.В. Леганькова, Е.И. Комкова, Е.Н. Цубер. – Минск : БГПУ, 2008. – С. 187–190.

5. Белановская, О.В. Психосемиотическая модель развития самосознания / О.В. Белановская // Возрастная и педагогическая психология : сб. науч. тр. / Бел. гос. пед. ун-т им. М. Танка; редкол. О.В. Белановская [и др.]. – Минск : БГПУ, 2005. – Вып. 6. – С. 35–41.
6. Будякова, Т.П. Развитие знаково-символической деятельности в дошкольном возрасте : автореф. дисс. ... канд. психол. наук / Т.П. Будякова. – М., 1989. – 16 с.
7. Валлон, А. Психическое развитие ребенка / А. Валлон. – М., 1967. – 238 с.
8. Выготский, Л.С. Детская психология / Л.С. Выготский // Собр. соч. : в 6 т. – М., 1984. – Т. 4. – 432 с.
9. Выготский, Л.С. Орудие и знак в развитии ребенка / Л.С. Выготский // Собр. соч. : в 6 т. – М., 1984. – Т. 6. – С. 5–90.
10. Гамезо, М.В. Знаки и знаковое моделирование в познавательной деятельности. Психологическое исследование познавательной функции знаков : автореф. дисс. ... докт. психол. наук / М.В. Гомезо. – М., 1977. – 38 с.
11. Глотова, Г.А. Виды знаково-символической деятельности и их становление : автореф. дисс. ... канд. психол. наук / Г.А. Глотова. – М., 1983. – 23 с.
12. Зинченко, В.П. Миры сознания и структура сознания / В.П. Зинченко // Вопросы психологии. – 1991. – № 2. – С. 15–37.
13. Исенина, Е.И. Дословесный период развития речи у детей / Е.И. Исенина. – Саратов, 1986. – 162 с.
14. Леонтьев, А.А. Психология общения / А.А. Леонтьев. – М., 1997. – 365 с.
15. Леонтьев, А.Н. Психологические основы дошкольной игры / А.Н. Леонтьев // Избр. психол. труды : в 2 т. – М. : Педагогика, 1983. – Т. 2. – С. 303–323.
16. Лисина, М.И. Проблемы онтогенеза общения / М.И. Лисина. М. : Педагогика, 1986. – 144 с.
17. Мухина, В.С. Возрастная психология / В.С. Мухина. – М., 1997. – 432 с.
18. Пиаже, Ж. Избранные психологические труды / Ж. Пиаже. – М., 1969. – 659 с.
19. Салмина, Н.Г. Знак и символ в обучении / Н.Г. Салмина. – М., 1988. – 286 с.
20. Сапогова, Е.Е. Ребенок и знак. Психологический анализ знаково-символической деятельности дошкольника / Е.Е. Сапогова. – Тула, 1993. – 264 с.
21. Слободчиков, В.И. Психологические проблемы становления внутреннего мира человека / В.И. Слободчиков // Вопросы психологии. – 1986. – № 6. – С. 14–22.

Belanovskaja O.V. Sign and Symbolic Activity and «The Image of the World» at Senior Preschool Children

In the article the questions of symbol systems in human development are discussed. Sign-symbolic activity is examined as unique formation inherited only for human beings and permitted to decode external sign information, save and transform it into internal, actively external sign surroundings, generating its own «code» information. The result of this reflection mediated by sign systems is considered as construction of «icon world» in individual consciousness forming human subjectivity. In the course of research performance there was proved the feasibility of application of the semantic experiment of subjunctive semantics psychology developed by E. Artemieva as the method of studying of the function of generation of the «world image» among senior preschool kids. The structure and features of sign and symbolic activity applied as means of realization are defined.

Рукапіс паступіў у рэдкалегію 28.03.2010

УДК 159.923

Н.И. Олифирович**ПСИХОЛОГИЧЕСКАЯ СЛУЖБА ВУЗА: ОСОБЕННОСТИ
КОНСУЛЬТАТИВНОЙ ДЕЯТЕЛЬНОСТИ**

Статья посвящена деятельности психологической службы вуза в области психологического консультирования студентов. Сравнивается организация консультативной деятельности в вузах США и Беларуси. Анализируется специфика студентов как клиентов психологической службы. Приводятся данные исследования педагогов-психологов высших учебных заведений Беларуси.

Введение

Студенты – наиболее активная часть молодёжи, находящаяся на этапе профессионального и личностного становления. Это возрастная группа, которая со временем занимает ключевое место в обществе. Как и другие слои населения, современная студенческая молодежь испытывает на себе трудности переходного периода, последствия мирового социально-экономического кризиса, что оказывает влияние на процесс ее социализации и профессиональной подготовки. Студенческая молодежь чаще всего сталкивается со следующими проблемами:

- 1) материальные трудности во время учёбы;
- 2) постоянным появлением новых знаний, технологий, за которыми «не успевает» вуз, следствием чего является снижение качества обучения и профессиональной подготовки;
- 3) финансовое расслоение в студенческой среде;
- 4) сложности с трудоустройством по специальности.

Перед социально-педагогической и психологической службой современного вуза поставлены задачи поддержки психологического здоровья участников учебно-воспитательного процесса и содействия их личностному росту и успешной самореализации. Главным результатом деятельности службы является формирование здоровой, профессионально компетентной, умеющей принимать решения, творчески мыслящей личности студента.

Одним из важнейших видов деятельности психологической службы является консультативная деятельность, направленная на оказание психологической помощи студенческой молодежи. В данной статье мы сфокусируемся на сравнительном анализе консультирования в вузах США и Республики Беларусь с целью выявления типичных проблем и способов их разрешения.

Психологической службе в системе образования нашей страны чуть больше 20 лет. Наиболее разработанной является проблематика школьной психологической службы. Однако работа со студенческой молодежью радикально отличается от работы со школьниками, прежде всего в области психологического консультирования. На сегодняшний день в нашей стране существует лишь небольшое количество работ описательного характера, анализирующих особенности консультирования в вузе [1; 2].

Специфика психологической службы за рубежом подробно проанализирована в обзоре П.А. Грэйсона [3]. Он отмечает, что университетские психотерапевтические¹ службы в США получили широкое распространение в 70-е годы XX века. Сегодня

¹ В рамках данной статьи мы будем использовать термины «психотерапия» и «психологическое консультирование» как синонимы.

практически все колледжи, институты и университеты в Америке обеспечивают помощь студентам, имеющим психологические затруднения. Изначально в США существовали две модели психологической службы вуза:

1. Службы психического здоровья, которые образовались на базе университетской системы здравоохранения. Их штат преимущественно состоял из психиатров, специализировавшихся на личностных проблемах с акцентом на психопатологии. Главной задачей службы было предупреждение и лечение заболеваний.

2. Консультативные службы, которые поддерживались психологическими факультетами и/или кадровыми программами для студентов. Консультативные службы были укомплектованы преимущественно психологами-консультантами. Они ориентировались на личностные, академические и профессиональные проблемы и подчеркивали преобладание нормального развития студентов над психопатологией.

Со временем различия между службой психического здоровья и консультативной службой исчезли, так как университеты не могли содержать штат, состоящий только из психиатров. Сфера профессионального и академического консультирования отошла к специальным структурным подразделениям в университетах. Общей целью службы стала помощь каждому студенту независимо от его расположения на континууме «психическая норма – тяжелое нарушение» [3].

Методологические основания и теории консультирования

Однако не существовало и не существует согласованной модели университетской психотерапии, так как все специалисты базируют свою работу на разных теоретических основаниях [3]. В работах по университетской терапии регулярно появляются модификации психоаналитического метода. Также широко распространены когнитивно-поведенческая терапия, фокусированная на решении терапия, парадоксальные вмешательства и системная семейная терапия. В целом, как указывает Грэйсон, университетские терапевты больше обеспокоены специальными проблемами, такими как злоупотребление алкоголем или наркотиками, пищевые расстройства, а также особыми группами студентов, такими как первокурсники, чем применением теорий Фрейда, Кернберга, Кохута или Бека. Отмечается тенденция использования краткосрочной терапии.

П.А. Грэйсон считает, что «студенты и аспиранты являются образцовыми кандидатами для психодинамической психотерапии: достаточно зрелые, чтобы осмысливать собственный опыт и видеть семейную динамику в перспективе, но пока еще гибкие и довольно свободные, чтобы менять свою жизнь» [3]. Большинство зарубежных специалистов, работающих в психологической службе вуза, прошли подготовку по одному из направлений современной психотерапии и получили степень магистра или доктора.

В нашей стране, как и в других постсоветских республиках, существуют сложности при выборе методологических оснований для оказания психологической помощи студентам. Проведенное нами в сентябре 2009 г. исследование 69 педагогов-психологов СППС вузов показало, что 49,2% из них не проходили никакого специализированного обучения в рамках того или иного психотерапевтического направления. Оставшиеся 50,8% опрошенных психологов получили дополнительное образование различного качества: от 7 лет обучения гештальт-терапии до двухдневного семинара по арт-терапии. В таблице 1 представлены данные о количестве человек, изучавших то или иное направление (некоторые обучались по нескольким проектам).

Таблица 1 – Дополнительное специализированное обучение педагогов-психологов СППС вузов

Направление	Количество человек	%
Гештальт-терапия	14	20,3
Арт-терапия	8	11,6
Семейная терапия	7	10,1
Нейролингвистическое программирование	6	8,7
Кататимно-имагинативная терапия	4	5,8
Телесно-ориентированная терапия	4	5,8
Экзистенциальная терапия	4	5,8
Поведенческая терапия	3	4,3
Сказкотерапия	3	4,3
Психосинтез	2	2,9

По одному человеку (1,4% опрошенных) приняли участие в семинарах по системным семейным расстановкам по методу Б. Хеллингера, коучингу, танцевально-двигательной терапии, гуманистической психотерапии, групп-анализу, юнгианской песочной терапии. Очевидно, что многие педагоги-психологи обладают лишь знаниями, полученными при обучении в вузе, в то время как работа в режиме консультирования требует определенных умений и навыков в области диагностики проблемы, постановки целей и задач консультирования, поиска ресурсов, оценки степени суицидального риска и др.

Существующее многообразие направлений консультирования и психотерапии не дает ответа на вопрос, что из этого подходит в большей степени для решения проблем студентов. Однако исследование показало, что половина работающих в вузе психологов не владеет ни одной из современных теорий оказания психологической помощи, и, соответственно, не имеет необходимых умений и навыков. Кроме того, многие краткосрочные спецкурсы малопригодны для такой сложной деятельности, как консультирование студентов. Таким образом, можно отметить низкий уровень профессионализма в области консультирования у отечественных педагогов-психологов вуза.

Специфика студентов как клиентов

Студенты – молодые люди в возрасте от 17 до 25 лет. Это переходная стадия между подростковым возрастом и взрослостью. Они должны решить определенные задачи развития: отделиться от семьи, научиться самостоятельно жить и заботиться о себе, сформировать внутреннюю систему координат – интегрированную идентичность, построить и начать реализовывать жизненные планы. Задача университетского психолога – помочь студентам одновременно справляться с напряжением, которое они испытывают в процессе обучения, и решать задачи развития. Таким образом, психологическая помощь студентам нацелена на поддержку их развития. К сожалению, в нашей стране практически не проводился анализ студенчества как социальной группы в контексте оказания психологической помощи [4]. В то же время студенты – специфическая группа клиентов, при работе с которой психологи сталкиваются с рядом трудностей.

Во-первых, они не надежны в отношении соблюдения условий сессинга (регулярного посещения психолога). Семестр длится около 16 недель, и его завершение почти всегда является завершением консультирования. Во время практики, сессии и каникул студенты обычно останавливают психотерапию.

Во-вторых, их проблемы сложны и разнообразны. Различия по полу, возрасту, социальной среде, уровню функционирования приводят к необходимости для психолога вуза ориентироваться практически во всех проблемах.

В-третьих, у студентов и психологов вузов существует проблема дефицита времени. Именно поэтому психологические службы вузов на Западе ориентированы на краткосрочную терапию [3].

Необходимо отметить изменения, происходящие в социальной страте студенческой молодежи. Грейсон указывает, что «университетские городки стали исключительно неоднородны в расовом, этническом и культурном плане, в плане сексуального поведения, возраста и уровня психопатологии» [3]. В качестве проблемных групп он выделяет этнические, сексуальные меньшинства, а также студентов в возрасте «за тридцать».

Еще одним аспектом консультативной деятельности психологов в вузе является широкая вариативность студентов по уровню и типу патологии. «...Современная популяция студентов включает весь диапазон психического здоровья. На одном полюсе находятся здоровые молодые мужчины и женщины, ...которые восстанавливаются при помощи относительно простых терапевтических вмешательств. На другом полюсе находится большее число хронически нарушенных индивидуумов, их намного больше, чем в было в прошлом... А в середине располагается самая большая группа потребителей психотерапевтических услуг, чьи конфликты отражают некую комбинацию обычных студенческих тревог и явной патологии... Каждый студент ставит оригинальную и сложную клиническую задачу, требуя особого терапевтического отклика» [3].

Поводом для обращения за помощью могут служить различные обстоятельства жизни студентов: «Я просто хочу поговорить», «Мой сосед по комнате ходит на консультации, так что я подумал, что мне тоже стоит попробовать». Многие приходят сами или под давлением друзей и семьи, потому что окружающие замечают проблемы в их состоянии или поведении. Это могут быть проблемы с учебой, приступы тревоги, ностальгия, разрыв любовных отношений, нежелательная беременность и др. Часто существует сочетание внутри- и внеуниверситетских стрессоров: напряженный режим дня из-за попыток совместить обязанности по работе и учебу, семейные конфликты и напряжение в отношениях с соседом по комнате. Совладание с кризисом или, по меньшей мере, обозначение проблемы – вот с чего часто начинается университетская терапия [3].

П.А. Грейсон указывает, что «у студентов встречаются практически любые сложности, за исключением задержки умственного развития и старческого слабоумия. В анкетах первичного приема они чаще всего отмечают тревогу, стресс и депрессию, но также встречается огромное количество ссылок на озабоченность по поводу питания или веса, на семейные проблемы, тревоги по поводу идентичности, проблемы любовных отношений, академической успеваемости, суицид и так далее» [3].

Со сходными проблемами студентов сталкиваются педагоги-психологи вузов Беларуси. Различия в социальном статусе, особенностях родительской семьи, физическом и психическом здоровье представляют серьезную проблему при описании «среднего» клиента социально-психологической службы вуза. С целью выявления типичных проблем и частоты обращения студентов в психологическую службу вуза педагогам-психологам задавался вопрос: «С какими типичными проблемами и как часто обращаются за консультациями студенты? (1 – никогда, 2 – редко, 3 – иногда, 4 – часто, 5 – постоянно)». Было обнаружено, что спектр проблем, с которыми студенты обращаются за консультативной помощью к психологу, разнообразен и связан как с характеристиками самого студента, так и с характеристиками их социальной системы. Студенты обращаются за помощью в следующих случаях:

1) **часто:** из-за проблем в отношениях с друзьями/подругами (4,3); внутриличностных проблем (4,0); проблем в межличностных отношениях в студенческой

группе (4,1); проблем адаптации к учебно-воспитательному процессу (3,9); проблем в межличностных отношениях с членами семьи (3,9); проблем актуального психического/эмоционального состояния (депрессия, агрессия, апатия и др.) (3,9); проблем с актуальным партнером (3,9); проблем в межличностных отношениях в общезжитии (3,7); проблем в обучении (3,5);

2) **иногда:** из-за проблем поиска брачного партнера (3,1); проблем профессионального самоопределения (2,8); проблем в межличностных отношениях с преподавателями (2,6);

3) **редко:** из-за экзистенциальных проблем (2,4); проблем с администрацией общезжития (1,8), суицидальных намерений и попыток (1,7).

Также выявлялась частота обращений к психологу студентов разных курсов.

Таблица 2 – Среднее количество обращений за помощью к педагогу-психологу в течение года студентов разных курсов

Студенты – субъекты консультативной помощи	Количество обращений за консультативной помощью в течение года
1 курс	151
2 курс	82
3 курс	49
4 курс	32
5 курс	30

Как видно из таблицы, чаще всего за помощью обращаются студенты первого курса, реже всего – четвертого и пятого. Очевидно, что психолог, помогая студенту преодолеть ситуативный кризис, помогает ему и в остальных аспектах жизнедеятельности. Таким образом, по каким бы проблемам не осуществлялось консультирование, оно всегда направлено на гармонизацию личности студента и его психологическое сопровождение на данном этапе его жизни. Однако разнообразие проблем требует от психолога высокого уровня профессионализма. Положительными аспектами консультирования в вузе является активность и энергичность студентов, а также постоянная смена стрессоров, вследствие чего студенческие кризисы зачастую недолговечны. Студенты склонны к интроспекции, чрезвычайно пытливы по отношению к самим себе, своим отношениям, своему месту в мире. Поэтому иногда достаточно одной встречи с психологом для перехода терапии из кризисной модальности в ауторефлексивную.

Специфика психологического консультирования в вузе

Преимущественно консультирование в вузе ориентировано на краткосрочные методы. Те студенты, которые обращаются к психологу за помощью в начале семестра, могут получить около 16-ти недель непрерывной терапии. Обычно окончание семестра является естественной точкой завершения терапевтических отношений, так как лишь небольшое количество студентов возвращаются в терапию после зимних или летних каникул. В США краткосрочная терапия обусловлена также экономическими причинами. Большинство колледжей и университетов не могут финансировать достаточное количество терапевтов для долгосрочной психотерапии с открытым концом. Поэтому университетские службы урезают количество встреч, внедряя модель краткосрочной терапии. П.А. Грейсон выделяет несколько основных видов терапии в вузе: «традици-

онная краткосрочная терапия, совсем короткий контакт, сокращенная терапия, нерегулярная терапия и периодическая терапия» [3].

Несмотря на то, что многие студенты нуждаются именно в *традиционной краткосрочной терапии*, большинство терапевтических встреч в вузах разворачивается в менее упорядоченном режиме. Совсем *короткий контакт* длится только одну или две сессии. Формальной целью обращения студента в службу может быть получение информации. Однако эти встречи можно отнести к настоящему опыту терапии. *Сокращенная терапия* начинается как традиционная краткосрочная терапия, но затем либо приходит к преждевременному согласованному завершению, либо медленно (внезапно) прекращается в связи какими-либо причинами (например, студент отчислился из университета). *Нерегулярная терапия* характеризуется отменами встреч, изменениями расписания и неявками. Встречаются различные нарушения сеттинга: изменения в день встречи, просьбы о продлении сессий, внеплановые встречи, смена терапевта. Со временем эта непредсказуемость становится нормой. *Периодическая терапия* состоит из многочисленных курсов краткосрочной терапии, состоявшихся за время обучения студента в вузе [3].

Студент обращается к психологу, когда испытывает боль, страдание, не может сам разобраться в сложившейся ситуации. При этом студенты пропускают встречи с психологом так же, как они пропускают занятия, потому что это неформальная норма поведения в университете. Студенты завершают терапию, поскольку последний кризис миновал, с них достаточно самоисследования или они заняты другими делами. Их первоначальное решение обратиться в университетскую службу не предполагало принятие обязательств относительно терапии, а возникло в связи с их неотложными потребностями. Но для терапевтов, прошедших подготовку по традиционной краткосрочной терапии (если вообще обученных краткосрочной терапии) такое поведение студентов достаточно проблематично, так как невозможно рассчитывать на установленное количество сессий, чтобы проводить исследование, развивать отношения и достигать целей лечения.

Нарушение условий сеттинга влияет на терапевтический альянс. С одной стороны, очень короткие и нерегулярные встречи не ведут к установлению глубоких терапевтических отношений между студентом и терапевтом. Они, как правило, имеют «смазанное» окончание. Многие терапевтические отношения не завершаются, так как накладываются на экзаменационную сессию. Проведенное нами исследование позволило выявить специфику консультирования в вузах Беларуси. Педагогов-психологов просили указать примерное количество случаев из практики, соответствующее каждому из названных типов консультирования/терапии.

Таблица 3 – Количество случаев различных видов консультативной практики

Вид практики	Количество
Индивидуальное консультирование, клиенты	более 25
Групповая терапия, группы	3,3
Кризисные интервенции	2,5
Семейная терапия, семьи	2,4
Супружеская терапия, супружеские пары	2,1

Среднее количество обращений студентов за помощью к отдельному психологу службы в течение года составляет 344. Это количество обращений включает групповые и индивидуальные формы консультирования. В то же время в нашей стране педагог-

психолог занят и другими формами профессиональной активности: психопрофилактикой, психодиагностикой, психологическим просвещением и др. Таким образом, краткосрочная терапия, сфокусированная на конкретной проблеме, – наиболее адекватная форма психологической помощи в условиях вуза. Вызывает, однако, тревогу тот факт, что работа педагогов-психологов вузов осуществляется без супервизии: 68,1% опрошенных не имеет опыта супервизии и не поддерживает супервизионный контакт с опытными коллегами. Оставшиеся 31,9% психологов получают помощь супервизора (очную и заочную) в среднем по 2,5 сложных случаев.

Методы диагностической оценки

В США большинство университетских психотерапевтических служб ограничивает процесс оценки специальными формами, которые студент заполняет при обращении, и терапевтическим интервью. Опросник содержит три страницы вопросов об истории лечения, академической истории, настоящем месте работы и о семье. Сюда включается проблемный опросник из 46 пунктов, который охватывает весь спектр студенческих проблем от академической успеваемости до суицидальных идей. Студенту нужно 15 минут, чтобы заполнить эту форму, и 5 минут требуется психологу, чтобы ее посмотреть. Основной инструмент диагностической оценки – терапевтическое интервью – не слишком отличается от стандартных интервью, проводимых в рамках любого другого ограниченного во времени сессинга. Вначале нужно понять, что заставило студента обратиться за помощью именно сейчас. Затем выявляется история предъявляемых проблем, основные сферы проявления симптома (настроение, сон и т.д.) и все остальные проблемные зоны (с использованием заполненной формы). Как и в любом предварительном интервью, важно формировать впечатления об общем уровне психического здоровья студента, о способности к рефлексии, об ожиданиях от консультирования, о его отношении к самому себе и способе построения терапевтического контакта с психологом.

При проведении диагностического интервью важно акцентировать внимание на студенческих проблемах. Если студент не упоминает об учебе, нужно спросить его об этом. Учеба является основным видом деятельности, и академические проблемы часто являются каналом, через который выражаются конфликты сепарации и идентичности. Тревоги, касающиеся образа тела, широко распространенные среди студентов, требуют тщательной оценки. Важно тщательно исследовать тему употребления алкоголя и наркотиков, так как автоматический ответ студента: «У меня нет проблем с выпивкой и наркотиками» может значить 12 ежедневных бутылок пива, но это не проблема, поскольку сосед по комнате употребляет больше. Необходимо внимательно расспросить студентов о суицидальных идеях и мыслях. Также важно расспросить о насилии и злоупотреблениях по отношению или со стороны студента. На протяжении всего интервью необходимо прислушиваться ко всему, что касается сложностей в сепарации от родителей (или в привязанности к ним), в установлении согласованной и позитивной идентичности, в продвижении в направлении карьерных целей, а также в формировании дружеских и интимных взаимоотношений [3]. В Беларуси не разработана стандартизированная процедура первого интервью, и поэтому педагоги-психологи часто фокусируются лишь на проблеме, с которой студент обратился за помощью, не осуществляя общей оценки его личности и развития.

Первая встреча с клиентом

У многих студентов нет опыта взаимодействия с психологом. Поэтому на первой встрече важно поддержать и успокоить студента, объяснив, для чего нужна предварительная диагностика и чем ему может помочь психолог. Важно с самой первой сес-

сии облегчить переживания по поводу проблем, поскольку первая встреча может стать последней. В конце терапевтической сессии необходимо резюмировать основные темы и обсудить дальнейшие перспективы. Важно ответить на ряд вопросов:

- 1) нужны ли студенту дополнительные встречи;
- 2) продолжать ли ему работу с данным психологом или стоит обратиться за неограниченной по времени терапией вне университета;
- 3) есть ли показания для групповой психотерапии;
- 4) нужна ли медицинская консультация и др.

Следующим шагом является фокусировка на проблеме. П.А. Грейсон называет эту основную проблему фокальной. Большинство студентов способно обозначить приоритетный симптом или проблему. Затем необходимо найти терапевтическую цель: «Как вы поймете, что вы достигли прогресса в отношении данной проблемы? Что должно измениться?» И в конце сессии обычно задается домашнее задание, которое усиливает фокусировку и мотивирует студента о необходимости незамедлительно начать работу над проблемой [3].

В своей деятельности педагоги-психологи вузов опираются на различные модели психологического консультирования. Разработанная нами шестишаговая мультимодальная модель консультирования схожа со схемой, используемой П.А. Грейсоном [5]. Однако для большинства отечественных психологов фокусировка на проблеме является достаточно сложной из-за уже упомянутого отсутствия глубоких знаний в области теории и практики психологической помощи. Это ведет к ошибкам при постановке психологического диагноза, неправильной оценке глубины проблемы и выборе стратегии дальнейшей работы.

Последующие встречи

На последующих сессиях можно студентам обычно предлагают говорить о том, сейчас является для них наиболее актуальным. Психолог должен быть готов пересмотреть ранние результаты диагностики и вернуться к вопросу о фокусировке на наиболее важной проблеме. Если студент говорит о новых проблемах, нужно попробовать найти связь с проблемой, предъявленной на первой встрече: «Как вы думаете, как то, о чем вы сейчас говорите, соотносится с вашей основной проблемой?». Если студент рассказывает непосредственно о своей первоначально обозначенной проблеме, можно выявить, как проблема проявлялась в течение недели, какие мысли и чувства сопровождали ее проявление, как окружающие люди реагируют на эту проблему. Иногда на нескольких первых сессиях можно расспросить клиента о семейных отношениях, его роли в семье, об отношениях с ровесниками и учителями. На протяжении всего времени необходимо отмечать изменения в эмоциях и чувствах студента, уровне сопротивления, реакциях на психолога, а также в собственных реакциях психолога на студента.

Главная сложность при консультировании студентов – большое количество материала и недостаток времени для работы с ним. Следовательно, стоит задача фильтрации всего материала и обозначение главной (у П.А. Грейсона – фокальной) темы, которая объединяет материал в единое целое и имеет отношение к фокальной проблеме. Фокальные темы могут быть сформулированы простым языком. После определения фокальной темы начинается ее исследование. Таким образом, общая стратегия такова: определить фокальную проблему, глубоко ее проанализировать, достичь «более глубокой» фокальной темы, а затем сконцентрироваться на теме, замечая и поддерживая изменения студента. Некоторые студенты завершают терапию, не определив фокальную тему. Тем не менее, они могут расстаться с благодарностью. Другие студенты получают инсайт относительно фокальной темы и принимают решение пойти на долгосрочную терапию. Бывают и успехи, когда поверхностные проблемы студента уступают ме-

сто более глубокому пониманию, а более глубокое понимание стимулирует подлинное изменение.

Заклучение

Одно распространенных ошибочных представлений о студенческой молодежи заключается в том, что годы обучения в вузе являются приятной отсрочкой от реальной жизни, а студенты не имеют никаких проблем. Однако современные студенты зачастую работают, выплачивают кредиты, имеют семьи и семейные обязанности, параллельно обучаются в институтах и университетах.

Проведенный нами сравнительный анализ консультативной деятельности в США и Беларуси показал, что отечественная социально-психологическая служба должна решить ряд актуальных проблем.

Во-первых, это повышение уровня квалификации работающих педагогов-психологов. Учитывая текучесть кадров в службах, необходимо найти форму для обучения психологов современным краткосрочным методам психологического консультирования и получения супервизии. Особенно актуально обучение психологов первичной диагностике с целью выявления, подходит ли данный студент для краткосрочной терапии или его необходимо перенаправить к специалистам за пределами студенческого городка.

Во-вторых, это учет специфики студентов как клиентов психолога, заключающейся в непостоянстве при посещении психолога, а также многогранности проблем, которые включают в себя типичные конфликты позднего подросткового-раннего взрослого возраста, университетские нагрузки, проблемы реальной жизни, психопатологию и др. Психолог должен помогать студентам решать свои актуальные проблемы и осознать неадекватные паттерны поведения, несмотря на сжатые сроки совместной работы.

СПИСОК ЛИТЕРАТУРЫ

1. Олифирович, Н.И. Консультативная психология в Беларуси: проблемы и перспективы развития / Н.И. Олифирович, С.И. Коптева // Психологический журн. – 2008. – № 4. – С. 97–101
2. Олифирович, Н.И. Психологическая служба вуза в Беларуси на современном этапе / Н.И. Олифирович, С.И. Коптева // Псіхалогія. – 2008. – № 4. – С. 11–14.
3. Грэйсон, П.А. Психодинамическая психотерапия со студентами и аспирантами / П.А. Грэйсон // Журнал практической психологии и психоанализа. Ежеквартальный научно-практический журнал электронных публикаций. – 2009 г. – № 2. [Электронный ресурс]. – Режим доступа : <http://psyjournal.ru/j3p/pap.php?id=20080309>. Дата доступа : 1.08.2009.
4. Олифирович, Н.И. Готовность к обращению за психологической помощью у современной молодежи / Н.И. Олифирович, Д.А. Каганова // Личность в пространстве и времени : мат. 2 Междунар. науч. конф. – Смоленск, 2009. – С. – 322–329.
5. Олифирович, Н.И. Психологическая служба образования: справочник педагога-психолога вуза : учеб.-метод. Пособие / Н.И. Олифирович, С.И. Коптева, А.Ю. Шапель. – Минск : БГПУ, 2008. – 72 с.

Oliphovich N.I. University Psychological Service: Peculiarities of Consultive Activity

The article is dedicated to the activity of psychological service of the university in the field of psychological consultation of students. The organization of psychological service in high schools of the USA and Belarus is compared. The specificity of students as clients of psychological service is analyzed. The researches of teachers-psychologists of higher educational institutions of Belarus are given.

Рукапіс паступіў у рэдкалегію 08.07.2010

УДК 159.9; 613.3

Ю.Г. Фролова

ПРОСВЕЩЕНИЕ В СФЕРЕ ЗДОРОВЬЯ: ИСТОРИКО-ПСИХОЛОГИЧЕСКИЙ АНАЛИЗ ПРЕДСТАВЛЕНИЙ О ЦЕЛЕВОЙ АУДИТОРИИ

В статье обосновываются задачи и методы историко-психологического анализа в сфере общественного здоровья. Утверждается, что представления о целевой аудитории определяют не только содержание и методы, но и эффективность подобных воздействий. Данное положение подтверждается результатами контент-анализа хронологически организованной совокупности текстов по проблемам медицинского просвещения, относящихся к 1920–1980 гг. На основании проведенного исследования выявлены особенности людей и социальных групп, на которых направлено медицинское просвещение и показана их связь с актуальными на сегодняшний день проблемами профилактики заболеваний.

Большинство специалистов в области общественного здоровья подчеркивают важность исследования его социально-психологических детерминант. В их число входят самооценка здоровья, отношение к здоровью, знания о здоровье, поведение и образ жизни [6]. Не только эти факторы общественного здоровья, но и способы их исследования и контроля отличаются значительной культурно-исторической специфичностью. Механический перенос созданных за рубежом теоретических концепций и профилактических мероприятий на отечественную почву не всегда приводит к желаемым результатам. Как отмечает А. Лэбиш, в понятии общественного здоровья органически соединяются власть, время и ценности эпохи, поэтому исторический анализ является в данной области важным методом исследования [20]. При этом большинство авторов подчеркивает, что построение истории какой-либо научной дисциплины требует учета более широкого контекста, определяющего ее развитие [15].

Поскольку общественное здоровье является феноменом, требующим междисциплинарных исследований, психологи должны более активно использовать информацию, накопленную в смежных науках. Здесь мы солидарны с позицией А.Л. Журавлева [5, С. 83], который отмечает, что «*вариант ...самодостаточного развития науки имеет явные ограничения*», поэтому представляют большой интерес исследования психологических проблем в смежных областях. Сходного мнения придерживается и В.А. Мазиллов. Он пишет, что «ценой», которую заплатила психология за свою самостоятельность, был отрыв от ее предмета чрезвычайно важных физиологических и социологических составляющих, что в определенной степени способствовало кризису психологической науки. Психология же, вместе с тем, продолжала развиваться за счет логики других наук. По мнению автора, коммуникация между подобными концепциями исследовалась крайне мало [10].

Какая же наука занималась психологическими проблемами здоровья до начала 1990-х гг.²? Есть основания полагать, что это санитарное просвещение – практическое направление социальной гигиены, предметом которого является организация образовательных, воспитательных, агитационных и пропагандистских мероприятий, направленных на формирование здорового образа жизни, профилактику заболеваний, улучшение здоровья людей. По характеру целей и задач санитарное просвещение вполне может рассматриваться как разновидность психологической практики, и в этом смысле – как

² То есть до того времени, когда появились первые отечественные публикации по психологии здоровья.

предшественник психологии здоровья. Л.С. Боголепова, директор Центрального научно-исследовательского института санитарного просвещения при Министерстве здравоохранения СССР и сменивший ее на этом посту Д.Н. Лоранский, рассматривали санитарное просвещение как особую отрасль науки. Ее предметом являются изменения в уровне знаний по вопросам охраны здоровья, гигиеническое поведение различных групп населения, а также методы достижения положительной динамики этих изменений [1; 2]. Особый интерес с точки зрения психологии представляет изучение представлений о целевой аудитории, на которую направлено санитарное просвещение, поскольку такие представления определяют не только его методы и содержание, но и его эффективность.

В качестве исходного материала для анализа были отобраны научные тексты по санитарному просвещению, опубликованные в 1920–1980 гг., а также, в качестве иллюстраций, ряд статей, опубликованных в научно-популярных журналах. Для этого использовались Летопись журнальных статей (с 1926 г.), реферативные журналы, тематические библиографические указатели, алфавитный, тематический и предметный каталоги Национальной библиотеки Республики Беларусь, а также отдельные труды по истории медицины.

В результате был составлен хронологический перечень работ, включающий более 300 публикаций. Они обрабатывались посредством качественного контент-анализа, который является классической процедурой для исследования текстового материала, взятого из разных источников, и позволяет существенно сократить данные [19]. В анализируемых текстах отмечались все слова, характеризующие целевую аудиторию, выписывались соответствующие отрывки текста. Затем на основе данных фрагментов составлялось обобщенное описание каждой категории. Таким образом, были выделены несколько категорий:

- 1) «население»;
- 2) «граждане» и «общественность»;
- 3) «человек»;
- 4) «идеал человека»;
- 5) «больной»;
- 6) «женщины и мужчины»;
- 7) «трудящиеся»;
- 8) «молодежь»;
- 9) «аудитория».

Ниже приводится содержательная характеристика каждой из категорий.

«Население» – максимально общая, обезличенная категория. Это совокупность людей, живущих на определенной территории. Эмоциональное содержание этого термина двусмысленное, что подметил А.И. Солженицын в своем романе «Раковый корпус»: *«Русановы любили народ – свой великий народ, и служили этому народу, и готовы были жизнь отдать за народ. Но с годами они все больше терпеть не могли – населения. Этого строптивного, вечно уклоняющегося, упирающегося да ещё чего-то требующего себе населения»* [16, с. 154]. Во всех изученных текстах население выступает как объект воздействия, с которым нужно работать, которое не обладает самостоятельностью и активностью, якобы не имеет конкретных интересов, поэтому их необходимо дополнительно формировать. Задачи, стоящие перед населением в сфере профилактики заболеваний, формулируются не в форме пожеланий, а в форме долженствований и предписаний: *«должно быть подготовлено», «должно знать», «его быт нужно переустроить», «его необходимо воспитывать»* и т.п. Во всех проанализированных статьях прослеживается отрицательное отношение к *«неорганизованному населению»*. Оно

рассматривается как противоположность объединенным по понятному признаку группам – например, *«промышленным рабочим»*, что особенно характерно для периода индустриализации.

«Трудящиеся». Типичной является дифференциация объектов просветительского воздействия в зависимости от характера их участия в трудовой деятельности. Например, можно встретить такое перечисление: женщина и ребенок, молодежь, промышленные и сельскохозяйственные рабочие, которое не является случайным. Оно отражает достаточно четкое понимание целевой аудитории – женщины, обеспечивающие страну новыми трудовыми ресурсами, молодежь – будущие работники, и два основных класса – рабочие и колхозники. Здоровье рассматривается не только как условие полноценного труда, но и как его следствие: *«давно замечено, что человек работающий в гораздо меньшей степени подвержен заболеваниям, чем бездельник»* [13, с. 3]. От состояния здоровья трудящихся зависят экономические показатели.

Однако рассмотрение здоровья исключительно как необходимого условия для экономического, профессионального и социального благополучия может привести как раз к нарушению требований здорового образа жизни: *«больные, приступая к работе, начинают обедать раз в день»* [13, с. 4]. Вполне возможно, что забота о здоровье будет сочетаться как раз со сдержанным отношением к своим служебным обязанностям.

«Граждане» и «общественность». Если население можно охарактеризовать по месту проживания, а трудящихся – по роду их занятий, то граждане характеризуются своими взаимоотношениями с государством. Самые инициативные из них составляют актив или общественность. Несмотря на кажущуюся архаичность термина «общественность», использование энергии сознательных людей для развития санитарного просвещения было характерно для всех стран, где этой проблеме уделяли должное внимание. Объединение активных граждан ради общей цели действительно способствует укреплению здоровья всего сообщества. Влияние общественности на здоровье может происходить посредством организуемых ею коллективных действий, а также за счет примера, который активисты подают окружающим людям. Поскольку многие факторы здоровья социальны по своему происхождению, постольку велика роль общественности в их контроле. Как ни странно, актив так же, как и население, выступает в качестве объекта воздействия. Это воздействие, особенно в 1920–1940 гг., описывается в технических терминах: актив необходимо *«обрабатывать»*, *«он должен быть втянут в конкретную работу»* [3; 4]. Таким образом, за организаторами санитарного просвещения – врачами – всегда признавалась ведущая роль в этом процессе. Такой подход, который И.В. Журавлева [6] называет патерналистским, не мог способствовать созданию подлинного актива.

«Человек». Поддержание здоровья рассматривалось как его нравственный долг: *«для него забота о здоровье – одно из условий успешного выполнения стоящих перед ним задач»* [13, с. 3]. В 1970 гг. в работах начинает активно использоваться понятие «нового человека» и «современного человека». С одной стороны, в идеале, он должен сочетать в себе *«духовное богатство, моральную чистоту и физическое совершенство»*, а с другой – *«все меньше работает физически»* [2]. Главное, чего ожидают от человека авторы текстов, – сознательного отношения к своему здоровью. При этом понятие сознательного человека сходно с понятием **идеального человека**.

В 1920–1930 гг. при рассмотрении такого идеала речь идет в большинстве случаев о физическом здоровье, которое предопределяет духовное совершенство: *«правильно развитый здоровый человек должен уметь хорошо работать и головой, и мышцами, не теряться в самых неожиданных обстоятельствах. Владея всеми своими способностями, такой человек реже ошибается в выборе своего призвания и специальности, реже разочаровывается»* [17, с. 5]. Затем, в 1960 гг., активно начинает использо-

ваться понятие о всесторонне развитой личности. Подчеркивается единство знания, чувства и поведения идеального человека, у которого физические, психологические и социальные качества оптимально согласуются [1].

«Женщины и мужчины». Основная роль в заботе о собственном здоровье и о здоровье членов семьи принадлежит женщинам. Вот как, например, обсуждается борьба с туберкулезом: *«здесь большую роль может сыграть женщина. Ее нравственная обязанность взяться за это дело и приложить все силы и старания, чтобы воспитать здоровое поколение»* [4, с. 3]. Слова «мужчина» или «отец» в анализируемой выборке текстов встречаются крайне редко, и в основном в связи с проблемой алкоголизма и заболеваний, передающихся половым путем, или в дополнение к словам «женщина», «мать». Мужчины характеризуются, прежде всего, как воины или работники, и лишь затем – как отцы и мужья, что, в сущности, отражает традиционное гендерное разделение ролей. Во всяком случае, они не являются помощниками женщин в заботе о здоровье, скорее, даже могут контролировать их, например, отец *«должен потребовать от хозяйки-матери заботы о чистоте воздуха»*. При этом в той же статье отмечается, что сам он курит прямо в квартире, при детях [8, с. 11].

В последнее время появляется все больше публикаций, в которых рассматривается, как доминирующее в той или иной культуре понимание маскулинности влияет на поведение мужчин в сфере здоровья. Например, конфликтом между маскулинной идентичностью и пассивной ролью пациента можно объяснить тот факт, что мужчины значительно реже обращаются за медицинской помощью. Не только личные решения мужчин, но и те социальные роли, которые они должны исполнять, приводят к задержке в начале лечения, недостаточной эмоциональной экспрессии, рискованному поведению, включая употребление наркотиков, нарушения закона [18]. Именно женщины часто принимают решения относительно того, по какому поводу и когда следует мужчине обратиться к врачу [21].

«Больные» являются важным объектом санитарного просвещения – как в силу того, что они могут, в случае наличия инфекции, способствовать ее распространению среди здоровых людей, так и потому, что они играют активную роль в собственном лечении. В большинстве текстов утверждается, что соблюдение режима (даже при хронических заболеваниях, таких, как гипертония или ишемическая болезнь сердца) позволяет взять болезнь под полный контроль. Если этого не происходит – проблема, несомненно, в поведении пациента. Утверждения о том, что *«выздоровление больного зависит от уровня его санитарной культуры»*, что *«соблюдающие режим больные чувствуют себя удовлетворительно»*, следует рассматривать как преувеличения, которые могут привести к возложению вины за неудачный исход лечения на самого больного. В целом, начиная с 1950–1960 гг., усиливается моральный дискурс болезни: *«П. – способный инженер, считающийся культурным специалистом. Он многое бы мог дать заводу, если бы ...не расстроенное здоровье. Но можно ли его назвать действительно культурным человеком? Разве физическое развитие не является важным звеном подлинной культуры?»* [14, с. 18].

«Молодежь». Молодые люди рассматривались как продолжатели дела своих отцов, трудовые ресурсы и пополнение в рядах вооруженных сил: *«крепкая молодая смена должна принять и радостно использовать великие завоевания революции»*; это *«будущие инициативные и деятельные борцы за свое здоровье и здоровье всего общества»*, *«из них формируется пополнение рабочего класса»* [3; 12]. Вначале предполагалось, что гигиеническое воспитание молодежи должно происходить в процессе преподавания естественнонаучных дисциплин [12], однако в 1960–1980 гг. становится очевидным, что естественнонаучная аргументация не во всех случаях уместна, необходимо формировать духовно-нравственную позицию подростка. Оказывается, интересы моло-

дежи не всегда совпадают с интересами взрослых, например, в возрасте 15–19 лет «*информация о медицинских последствиях курения и пьянства не вызывает ...никакого интереса*» [11, с. 55].

Успех санитарного просвещения определяется реакцией «аудитории». Занимающийся санитарным просвещением врач неизбежно сталкивается с «проблемой слушателя», внимание которого можно отвлечь, и который часто настроен критически по отношению к медицинской информации. Вместе с тем, вкусы и предпочтения аудитории не обязательно служат для лектора указанием к действию. Так, хотя и утверждается, что зритель может быть своего рода «судьей» в оценке эффективности плакатов, все же более предпочтительными являются объективные методы – например, психофизиологические [1].

Проведенное нами исследование позволяет сделать следующие выводы. Во-первых, несмотря на постоянные упоминания о необходимости «активизации» целевой аудитории, о важной роли самостоятельности в санитарном просвещении, от аудитории ожидали, прежде всего, беспрекословного выполнения медицинских рекомендаций. Рост скептических настроений в отношении современной медицины, кстати, усилившийся в результате ее очевидной невозможности предложить достаточно эффективные средства борьбы с хроническими заболеваниями, способствовал уменьшению субъективной ценности просветительской информации, а также усилению сопротивления врачебным воздействиям в целом. Парадоксальным образом, те самые невежественные знахари, с которыми боролось (и не зря!) советское санитарное просвещение теперь рассматриваются многими людьми как «истинные целители». Это может являться следствием стремления человека к обретению духовного смысла событий своей соматической жизни, несводимого к конкретным параметрам работы организма.

Во-вторых, сознательное отношение к здоровью не должно рассматриваться как некий моральный императив. Исторические корни рассмотрения рискованного поведения как бездуховного, по крайней мере, в отечественной психологии – в том периоде развития советского санитарного просвещения, когда здоровый образ жизни рассматривался как одна из характеристик социалистического образа жизни. С другой стороны, стимуляция индивидуалистской модели здорового поведения с высокой вероятностью будет способствовать росту так называемых «социальных» инфекций – туберкулеза, ВИЧ и др. Дело в том, что в рамках такой модели индивид рассматривается изолированно от окружающих его людей, и не должен заботиться об их благополучии.

В-третьих, формальное признание за медициной ведущей роли в обеспечении здорового образа жизни снижает эффективность профилактических мероприятий, поскольку их организаторы в результате не только не имеют адекватной научной базы для их разработки, но и в условиях современного общества вынуждены конкурировать с различными видами научного и ненаучного знания.

Наконец, в-четвертых, постепенное смещение направленности санитарного просвещения – с максимально большого числа граждан к молодежи или к лицам, ведущим рискованное поведение, привело к недостаточной разработке методов, которые пригодны для работы со взрослыми людьми. Между тем, они также ведут себя рискованно, однако мотивы и виды этого поведения отличаются от таковых у подростков. Аналогичным образом, большее внимание необходимо уделять гендерным аспектам просвещения в сфере здоровья.

СПИСОК ЛИТЕРАТУРЫ

1. Боголепова, Л.С. Методика изучения санитарной культуры населения в социально-гигиеническом аспекте / Л.С. Боголепова [и др.] // Труды ЦНИИ санитарного просвещения. – М. : ЦНИИ санитарного просвещения, 1969. – С. 5–19.
2. Боголепова, Л.С. Санитарное просвещение в деятельности врача-специалиста / Л.С. Боголепова // Советское здравоохранение. – 1954. – № 5. – С. 24–28.
3. Брамсон, А.М. Достижения Советской власти в борьбе с туберкулезом / А.М. Брамсон // Гигиена и здоровье рабочей семьи. – 1924. – № 11. – С. 2.
4. Добровольский, Н. Самодеятельность в борьбе с туберкулезом / Н. Добровольский // Гигиена и здоровье рабочей семьи. – 1924. – № 11. – С. 3.
5. Журавлев, А.Л. Психология в системе наук. Специфика междисциплинарных исследований в психологии / А.Л. Журавлев // Психол. журнал. – 2002. – № 6. – С. 83–88.
6. Журавлева, И.В. Отношение к здоровью индивида и общества / И.В. Журавлева. – М. : Наука, 2006. – 238 с.
7. Изуткин, А.М. Культура и общественное здоровье / А.М. Изуткин // Советское здравоохранение. – 1981. – № 2. – С. 9–11.
8. Как отцы отравляют своих детей, и матери тоже // Гигиена и здоровье рабочей семьи. – 1924. – № 3. – С. 11.
9. Ковганкин, Б.С. Алкоголизм и пути борьбы с ним / Б.С. Ковганкин // Фельдшер и акушерка. – 1955. – С. 35–40.
10. Мазиллов, В.А. Проблема интерпретации психологического знания: разработка коммуникативной методологии психологической науки / В.А. Мазиллов // Психология: современные направления междисциплинарных исследований ; материалы науч. конф., посвященной памяти чл.-кор. РАН А.В. Брушлинского. – М. : Изд-во Ин-та психологии РАН, 2003. – С. 417–432.
11. Малинская, Н.Н. Актуальные задачи гигиенического воспитания населения в комплексе программных работ по усилению профилактики заболеваний / Н.Н. Малинская, А.В. Терман, Р.З. Позднякова // Гигиена и санитария. – 1985. – № 4. – С. 54–56.
12. Мильман, И.И. О некоторых актуальных вопросах санитарного просвещения в школе / И.И. Мильман // Гигиена и санитария. – 1939. – № 11. – С. 39–45.
13. Петров, Б.Д. Личная профилактика / Б.Д. Петров // Здоровье. – 1955. – № 1. – С. 3–4.
14. Семенов, Н.И. О культуре и бескультурье / Н.И. Семенов // Здоровье. – 1956. – № 1. – С. 18.
15. Сироткина, И.Е. Науки о человеке и их история: современное состояние дискуссии / И.Е. Сироткина // Вопросы истории естествознания и техники. – 2000. – № 4. – С. 166–170.
16. Солженицын, А. Избранное / А. Солженицын. – Минск : Сэр-Вит, 2001.
17. Сулимо-Самойло, С. Физическая культура / С. Сулимо-Самойло // Гигиена и здоровье рабочей семьи. – 1924. – № 4. – С. 3–5.
18. Gill, R. Body Projects and the Regulation of Normative Masculinity / R. Gill // *Body and Society*. – 2005. – Vol. 11, № 1. – P. 37–62.
19. Hsieh, H-F. Three Approaches to Qualitative Content Analysis / H-F. Hsieh, S.E. Shannon // *Qualitative Health Research*. 2005. – Vol. 15, № 9. – P. 1277–1288.
20. Labish, A. History in Public Health: Looking Back and Looking Forward / A. Labish // *Social History of Medicine*. – 1998. – Vol. 11, № 1. – P. 1–13.
21. Seymour-Smith, S. «My Wife Ordered Me to Come!»: A Discursive Analysis of Doctors and Nurses Accounts of Men's Use of General Practitioners / S. Seymour-Smith // *Journal of Health Psychology*. – 2002. – Vol 7, № 3. – P. 253–267.

Fralova Y.G. Health Education: Historical and Psychological Analysis Representations of Target Audience

The article substantiates the goals and methods of historical and psychological analysis in the field of public health. It is alleged that the representations of the target audience determine not only the content and methods, but also the effectiveness of such actions. This is confirmed by the results of content analysis of chronologically organized set of texts on medical education relating to the years 1920–1980. In the empirical study revealed features of people and social groups, which is directed health education and their connection with relevance to contemporary problems of disease prevention.

Рукапіс паступіў у рэдкалегію 08.07.2010

УДК 37.015.3

Н.В. Былинская**РЕКОНСТРУКЦИЯ ИМПЛИЦИТНЫХ ТЕОРИЙ ЛИЧНОСТИ
ОБЫЧНЫХ И ОДАРЕННЫХ УЧЕНИКОВ У ПЕДАГОГОВ
ЕСТЕСТВЕННО-МАТЕМАТИЧЕСКИХ ДИСЦИПЛИН**

В статье излагаются результаты реконструкции имплицитной теории личности обычных и одаренных школьников у педагогов естественно-математических дисциплин. Выявлено противоречивое по валентности отношение учителей к названным типам учащихся. Установлен конкретный характер знаний педагогов об одаренности, основанный на обобщении собственного опыта и фактически отождествляющий одаренного ребенка с хорошо успевающим учеником. Это доказывает необходимость целенаправленного психолого-педагогического просвещения учителей для ориентации их профессиональной деятельности на выполнение государственной программы «Молодые таланты Беларуси» по поддержке одаренных детей.

Введение

Реконструкция разнообразных имплицитных теорий на протяжении полувека привлекала внимание зарубежных (Дж. Брунер, Ф. Хайдер, К. Дейвис, Г. Келли, Дж. Келли и др.) и отечественных (К.А. Абульханова-Славская, Г.М. Андреева, Е.Ю. Артемьева, Ю.А. Калашникова и др.) исследователей. В последние десятилетия учеными проводятся активные поиски в области исследования имплицитных теорий личности, что обусловлено все более широким проявлением данного феномена в процессах межличностного познания.

Впервые термин «имплицитная теория личности» (ИТЛ) был предложен Дж. Брунером и Р. Тагиури в 1954 году. Под ним авторы понимали «существующие у субъекта восприятия представления о связях между чертами характера оцениваемого субъекта» [1, с. 61]. ИТЛ складываются преимущественно бессознательно и позволяют сформировать целостное впечатление о другом человеке на основании частичной, иногда отрывочной информации о его личностных особенностях. Имплицитные теории имеют индивидуальный характер, строятся на основе уникального опыта субъекта и одновременно отражают накопленный культурно-исторический опыт, закрепляясь в структуре языка, в дискурсе [2]. Пользуясь данной теорией, индивид на основе определенного личностного качества, внешнего облика или поступка человека судит о других его возможных чертах личности, вероятных поступках и заранее настраивается на определенные формы поведения по отношению к этому человеку.

Имплицитные теории личности выполняют функцию ожиданий по отношению к другим людям и регулируют межличностное взаимодействие, в том числе в системе «учитель – ученик». Поэтому их изучение является актуальной практической проблемой, состоящей в ориентации профессиональной деятельности современного педагога не только на передачу знаний, умений и навыков, но и на личностное развитие учеников. Особую значимость данная проблема имеет в отношении понимания учителем одаренных учащихся. Поскольку в науке отсутствует единая и завершенная концепция детской одаренности, то учитель в определенной мере вынужден конструировать свою собственную, рабочую концепцию одаренного ребенка.

Целью настоящего исследования являлась реконструкция имплицитных теорий личности обычных и одаренных учеников, существующих у педагогов естественно-математических дисциплин.

Выбор в качестве предмета изучения данных типов школьников обусловлен реалиями жизни современной школы, а именно: необходимостью решения каждым учителем государственной задачи выявления и педагогического сопровождения одаренного ребенка. Непосредственный опыт взаимодействия с педагогами показывает, что учителя часто относят к одаренным детям прилежных учеников с высокой академической успеваемостью, а реальная образовательная практика преимущественно базируется не на научных эксплицитных, а на субъективных, имплицитных представлениях учителей о личности учеников. Поэтому содержанием настоящего исследования стал сравнительный анализ существующих в педагогическом сознании имплицитных теорий личности разных типов учащихся, а именно: ИТЛ большинства обычных и одаренных учеников и ИТЛ конкретных школьников, которых учителя (пусть и с определенными оговорками) считают обычными и одаренными.

Организация исследования

В исследовании принимали участие 100 учителей естественно-математических дисциплин, работающих в СОШ г. Бреста и Брестской области, педагогический стаж которых варьирует от 1 года до 30 лет.

В качестве инструмента изучения знаний педагогов об обычных и одаренных учениках нами был использован один из самых информативных и универсальных методов исследования социальной перцепции – метод семантического дифференциала [3; 4].

В использованном в настоящем исследовании варианте семантического дифференциала экспериментальным материалом выступали 40 шкал, обозначающих различные личностные характеристики. При отборе шкал-дескрипторов были учтены следующие аспекты.

1. По результатам частотного анализа свободного описания учителями ($n = 280$) личности учеников были выделены те личностные характеристики, которые используются большинством педагогов для описания школьников [5; 6].

2. Предлагаемые качества были соотнесены с факторами имплицитной теории личности, существующей в обыденном сознании носителя русского языка для того, чтобы в семантическом дифференциале были представлены все основные личностные категории [7].

3. Составленный указанным образом список качеств сопоставлялся с эксплицитными характеристиками одаренного ребенка [8–12]. Сравнительный анализ показал, что некоторые отличительные черты одаренности редко назывались учителями (прилежный, самостоятельный, целеустремленный и др.), поэтому они также вошли в настоящий вариант СД.

4. Были заданы униполярные шкалы, так как их использование «...дает дополнительную «степень свободы» в проекции когнитивных структур испытуемых на экспериментальный материал, так как позволяет выделить субъективную синонимию и антонимию описываемых признаков, не обязательно совпадающую с нормативно-языковой» [4, с. 206].

В исследовании была использована 7-балльная шкала (от 1 – «качество выражено минимально» до 7 – «качество выражено максимально»), по которой педагогам предлагалось оценить: 1) большинство обычных и одаренных школьников; 2) конкретного ребенка, которого учитель считает обычным и одаренным. Использование именно такой, более привычной для учителей шкалы продиктовано тем, что в пилотажном исследовании, работая с классической шкалой от – 3 до 3, некоторая часть педагогов испытывала затруднения при переходе от оценки позитивных к оценке негативных качеств.

Для моделирования имплицитных теорий личности обычных и одаренных школьников на основе индивидуальных протоколов проводилось построение матрицы сходства дескрипторов при оценке педагогами одного объекта (шкалы \times испытуемые).

Обработка исходных матриц осуществлялась посредством факторного анализа (центрированный метод с подпрограммой поворота факторных структур varimax). Основаниями для отбора факторов стали: 1) значимость по критерию Кайзера и 2) неслучайность валентности для респондентов (т.е. превышение 5%-го вклада в общий разброс значений). Интерпретация содержания выявленных факторов проводилась на основе ИТЛ носителя русского языка А.Г. Шмелева [7].

Результаты и их обсуждение

ИТЛ большинства обычных учеников образована шестью категориями-обобщениями.

Первый фактор (14,2% общей дисперсии) образован следующими шкалами:

агрессивный	0,797
язвительный	0,777
высокомерный	0,766
раздражительный	0,759
наглый	0,721
амбициозный	0,690
проблемный	0,657
самоуверенный	0,601
грубый	0,565
замкнутый	0,438

Содержание этой ведущей категории образуют личностные характеристики, свидетельствующие о негативном отношении педагогов к большинству учащихся. Факторы с подобным содержанием, по мнению А.Г. Шмелева, отражают дезадаптацию личности в виде неадекватного сдвига в сторону агрессивного стиля поведения. Данный конструкт в основном соответствует шестому фактору в ИКЛ А.Г. Шмелева «психопатизация личности».

Второй фактор (13,5% общей дисперсии) включает:

дисциплинированный	0,773
прилежный	0,742
настойчивый	0,726
целеустремленный	0,679
организованный	0,676
ответственный	0,598
инициативный	0,561
работоспособный	0,551
старательный	0,504

Выделение этого фактора фиксирует наличие в сознании респондентов представления о том, что большинству обычных школьников должны быть присущи качества личности, способствующие с одной стороны нормальной учебной деятельности ученика, с другой – безпроблемной и спокойной деятельности педагога. Содержание этого фактора в основном совпадает с четвертым фактором в имплицитной концепции (ИКЛ) А.Г. Шмелева «рациональный самоконтроль».

Третий фактор (8% общей дисперсии) образован:

жизнерадостный	0,811
веселый	0,755
общительный	0,752

Содержание данного конструкта довольно однородно. Его можно зафиксировать как «эмоциональное благополучие».

Четвертый фактор (6,7% общей дисперсии) представлен:

неординарный	0,682
--------------	-------

самостоятельный	0,610
яркий	0,540
лидер	0,514

Содержание этого фактора в целом соответствует пятнадцатому фактору «уникальность личности» в ИТЛ А.Г. Шмелева. Выделение данной категории в описании педагогами личности обычных учеников фиксирует наличие оптимистического взгляда учителей на перспективы развития творческого потенциала каждого школьника.

Пятый фактор (5,8% общей дисперсии) включает:

любопытный	0,751
внимательный	0,560
умный	0,555
увлеченный	0,483

Содержание этого конструкта совпадает со вторым фактором в имплицитной концепции А.Г. Шмелева «интеллектуальное развитие», определяющим умственный потенциал школьника, развитие операций мышления и интеллектуальной сферы личности ученика.

Шестой фактор (5,5% общей дисперсии) образован шкалами:

вежливый	0,672
послушный	0,644
спокойный	0,584

Содержание данной категории можно зафиксировать как «морально-нравственный облик». По мнению А.Г. Шмелева, содержание факторов морально-нравственного облика личности «определяет поведение личности по отношению к интересам других людей» [7, с. 35]. Наличие этого фактора в ИТЛ школьников свидетельствует о категоризации учителями большинства обычных учеников как нравственно-положительных личностей.

ИТЛ обычного ученика представлена семью личностными категориями.

Первый фактор (17,7% общей дисперсии) представлен шкалами:

дисциплинированный	0,791
прилежный	0,789
ответственный	0,768
организованный	0,755
старательный	0,712
целеустремленный	0,679
настойчивый	0,663
работоспособный	0,661
послушный	0,618
самостоятельный	0,586
спокойный	0,579
вежливый	0,486
активный	0,483

Данная категория уже встречалась у педагогов в описании большинства обычных учеников и обозначалась как «рациональный самоконтроль».

Второй фактор (11,4% общей дисперсии) включает:

амбициозный	0,866
высокомерный	0,835
самоуверенный	0,792
агрессивный	0,758
язвительный	0,648
раздражительный	0,528

замкнутый 0,521

Этот фактор был зафиксирован как «психопатизация личности» в описании большинства обычных школьников.

Третий фактор (7% общей дисперсии) образован:

фантазер 0,797

инициативный 0,647

увлеченный 0,597

творческий 0,573

По мнению педагогов, обычный ученик является самостоятельным, инициативным и творческим ребенком. Содержание данного конструкта соответствует одиннадцатому фактору в ИТЛ А.Г. Шмелева «новаторство».

Четвертый фактор (6,3% общей дисперсии) представлен:

жизнерадостный 0,746

общительный 0,739

веселый 0,700

Данный конструкт также встречался в описании личности большинства обычных школьников и обозначался как «эмоциональное благополучие».

Пятый фактор (6,1% общей дисперсии) включает:

любопытный 0,717

внимательный 0,589

умный 0,538

Эта категория уже встречалась в описании большинства обычных учащихся и обозначалась как «интеллектуальное развитие».

Шестой фактор (5,8% общей дисперсии) представлен шкалами:

лидер 0,665

неординарный 0,653

яркий 0,420

Этот фактор был зафиксирован как «уникальность личности» в обобщенных представлениях об обычных учениках.

Седьмой фактор (5% общей дисперсии) образован:

скромный 0,711

добрый 0,546

Данный конструкт ранее уже был зафиксирован как «морально-нравственный облик».

ИТЛ большинства одаренных учеников представлена следующими семью конструктами.

Первый фактор (11% общей дисперсии) образован шкалами:

агрессивный 0,798

язвительный 0,761

наглый 0,739

раздражительный 0,680

грубый 0,641

проблемный 0,632

высокомерный 0,596

лицемерный 0,580

Этот фактор был зафиксирован как «психопатизация личности» в описании обычных школьников.

Второй фактор (10,5% общей дисперсии) представлен:

общительный 0,859

веселый 0,778

жизнерадостный	0,776
активный	0,663
лидер	0,559
замкнутый	-0,421

Данный конструкт уже встречался ранее и был зафиксирован как «эмоциональное благополучие».

Третий фактор (9,7% общей дисперсии) включает шкалы:

творческий	0,780
любопытный	0,675
увлеченный	0,661
фантазер	0,624
умный	0,560
неординарный	0,505
инициативный	0,491

Эта категория была зафиксирована как «уникальность личности» в описании обычных школьников.

Четвертый фактор (9,1% общей дисперсии) представлен шкалами:

целеустремленный	0,790
работоспособный	0,679
настойчивый	0,672
прилежный	0,610
внимательный	0,434
самостоятельный	0,410

Содержание данного конструкта соответствует одиннадцатому фактору в ИТЛ А.Г. Шмелева «новаторство».

Пятый фактор (7,5% общей дисперсии) образован:

ленивый	-0,713
организованный	0,674
старательный	0,612
дисциплинированный	0,580
ответственный	0,517

Эта категория уже встречалась в описании обычных школьников и обозначалась как «рациональный самоконтроль».

Шестой фактор (5,6% общей дисперсии) включает шкалы:

вежливый	0,825
послушный	0,794

Данный конструкт ранее уже был зафиксирован как «морально-нравственный облик».

Седьмой фактор (5,2% общей дисперсии) представлен шкалами:

амбициозный	0,801
самоуверенный	0,782

Содержание выделенной категории соответствует тринадцатому фактору в ИТЛ А.Г. Шмелева. Его можно зафиксировать как «высокое самомнение» (или завышенная самооценка).

ИТЛ одаренного ученика образована семью категориями.

Первый фактор (15,2% общей дисперсии) образован шкалами:

послушный	0,804
прилежный	0,790
дисциплинированный	0,735
организованный	0,712

ответственный	0,698
старательный	0,678
спокойный	0,670
настойчивый	0,630
целеустремленный	0,598
вежливый	0,526
увлеченный	0,485

Данная категория уже встречалась у педагогов в описании большинства обычных и одаренных учеников и обозначалась как «рациональный самоконтроль».

Второй фактор (12,5% общей дисперсии) включает:

наглый	0,823
агрессивный	0,791
грубый	0,772
язвительный	0,756
высокомерный	0,673
лицемерный	0,623
проблемный	0,615
раздражительный	0,583

В содержании этого фактора, опосредующего понимание учителями личности одаренных учеников, оказались соединены различные негативные характеристики. Эта категория так же уже встречалась в описании личности школьников как «психопатизация личности».

Третий фактор (9,8% общей дисперсии) образован шкалами:

веселый	0,907
общительный	0,857
жизнерадостный	0,799
активный	0,624
лидер	0,623

Данная категория, обозначенная как «эмоциональное благополучие», также уже была выделена в описании большинства обычных и одаренных школьников.

Четвертый фактор (7,8% общей дисперсии) представлен:

любопытный	0,861
умный	0,837
добрый	0,503
внимательный	0,487

Эта категория уже встречалась в описании личности обычных учеников и обозначалась как «интеллектуальное развитие».

Пятый фактор (5,6% общей дисперсии) включает следующие шкалы:

инициативный	0,752
творческий	0,623

Выделенная категория соответствует одиннадцатому фактору в ИТЛ А.Г. Шмелева «новаторство» и встречалась в описании личности других типов учащихся.

Шестой фактор (5,3% общей дисперсии) образован шкалами:

фантазер	0,762
неординарный	0,713
яркий	0,560

Эта категория уже была зафиксирована как «уникальность личности» в описании большинства обычных и одаренных школьников.

Седьмой фактор (5% общей дисперсии) представлен шкалами:

самоуверенный	0,737
---------------	-------

амбициозный 0,688

Содержание выделенного фактора фиксировалось как «высокое самомнение» (или завышенная самооценка) в описании личности большинства одаренных учеников.

Для удобства сравнительного анализа результаты реконструкции ИТЛ школьников представлены в таблице.

Таблица – Категории, образующие ИТЛ обычных и одаренных учащихся у педагогов естественно-математических дисциплин

<i>Фактор</i>	<i>Большинство обычных учеников</i>	<i>Обычный ученик</i>	<i>Большинство одаренных учеников</i>	<i>Одаренный ученик</i>
1	Психопатизация личности	Рациональный самоконтроль	Психопатизация личности	Рациональный самоконтроль
2	Рациональный самоконтроль	Психопатизация личности	Эмоциональное благополучие	Психопатизация личности
3	Эмоциональное благополучие	Новаторство	Уникальность личности	Эмоциональное благополучие
4	Уникальность личности	Эмоциональное благополучие	Новаторство	Интеллектуальное развитие
5	Интеллектуальное развитие	Интеллектуальное развитие	Рациональный самоконтроль	Новаторство
6	Морально-нравст. облик	Уникальность личности	Морально-нравст. облик	Уникальность личности
7	–	Морально-нравст. облик	Высокое самомнение	Высокое самомнение

Данные таблицы демонстрируют в структуре имплицитных теорий личности обычных и одаренных школьников наличие общих и специфических категорий. Общие категории говорят о единстве профессионально-педагогического понимания разных типов учащихся, а специфические – фиксируют те особенности школьников, на основании которых педагоги школы дифференцируют обычного и одаренного ребенка.

Общими категориями выступают четыре: «психопатизация личности», «рациональный самоконтроль», «уникальность личности» и «эмоциональное благополучие».

Особый интерес вызывают категории «новаторство» и «уникальность личности», выявленные в ИТЛ обычных учеников. Согласно научным представлениям эти категории скорее присущи одаренным, чем нормативно развивающимся детям. Однако их появление в понимании учителем именно среднестатистического ученика следует расценивать позитивно, а именно как отражение оптимистического взгляда педагога на перспективы развития творческого потенциала в личности каждого ребенка.

Сравнение ИТЛ обычного ученика (обобщенного и конкретного) показывает, что они образованы одними и теми же категориями. Основное различие относится к их субъективной значимости (а, именно, в понимании конкретного ученика отсутствует преобладание негативной оценки личности). Еще одно различие касается большей сложности ИТЛ конкретных учеников за счет появления в ее структуре категории «новаторство», обсуждаемой выше.

Сравнение ИТЛ одаренного ученика (обобщенного и конкретного) также показывает их сходство по параметрам когнитивной сложности и по содержанию образующих категорий. Различия, подобно различиям ИТЛ обычных школьников, касаются

суб'єктивної значимості личностних категорій (також знижується валентність отрицательної оцінки в розумінні конкретного одареного дитини). Наблюдаються незначительні відмінності в змісті теорій: в структурі обобщеної ИТЛ присутствує категорія «морально-нравственный облик», а в структурі ИТЛ конкретного одареного ученика – категорія «інтелектуальне розвиток». Однак слід відзначити, що названі категорії представлені також і в структурі ИТЛ середнестатистических школярів.

Сравнение ИТЛ обычных и одаренных учеников показывает, что единственной специфической категорией, выступающей различительным критерием для отнесения учителем школьника к нормальным или одаренным детям, выступает категория «высокое самомнение».

Заклучение

Таким образом, сравнительный анализ обобщенной и конкретной ИТЛ обычных и одаренных учеников позволяет сделать следующие основные выводы.

1. Реконструкция имплицитных теорий личности показала их одинаковую когнитивную сложность для обычных и одаренных школярів (семь ортогональных категорий). ИТЛ большинства обычных учеников немного проще по своей структуре (шесть категорий), так как, по мнению педагогов, не каждый ребенок может быть новатором (а именно этот конструкт отсутствует в ИТЛ большинства обычных учеников).

2. Содержание ведущих категорий («рациональный самоконтроль» / «психопатизация личности» и «психопатизация личности» / «эмоциональное благополучие») в различных ИТЛ демонстрирует противоречивое отношение учителей к разным типам школярів.

3. Принципиальных различий в содержании ИТЛ разных типов учащихся в ходе исследования обнаружено не было. При сравнении имплицитных моделей личности обычных и одаренных учеников у респондентов была выделена только одна специфическая категория «высокое самомнение». Это позволяет констатировать, что учителя дифференцируют учащихся, исходя из субъективного опыта, и идентифицируют одаренного ребенка с ребенком, способным к высокому уровню академической успеваемости, прежде всего за счет прилежания.

4. Выявленная структура и содержание имплицитных теорий личности школярів позволяют говорить о недостаточной дифференциации знаний о личности различных типов учащихся в сознании учителей, преподающих естественно-математические дисциплины. Это доказывает необходимость целенаправленного психолого-педагогического просвещения учителей в области понимания закономерностей и условий проявления одаренности, а также развития одаренных школярів, обучающихся в общеобразовательных школах.

СПИСОК ЛИТЕРАТУРЫ

1. Калашникова, Ю.А. Проблемы имплицитных теорий личности / Ю.А. Калашникова // Мир психологии. – 1999. – № 3. – С. 66–72.
2. Улыбина, Е.В. Психология обыденного сознания / Е.В. Улыбина. – М. : Изд. Центр «Академия», 2001. – 319 с.
3. Шмелев, А.Г. Введение в экспериментальную психосемантику: теоретико-методологические основания и психодиагностические возможности // А.Г. Шмелев. – М. : Изд-во МГУ, 1983. – 158 с.
4. Петренко, В.Ф. Основы психосемантики / В.Ф. Петренко. – 2-е изд., доп. – СПб. : Питер, 2005. – 480 с.

5. Былинская, Н.В. Моделирование имплицитных теорий личности обычного и одаренного учеников методом свободного описания // Научные труды Республиканского института высшей школы. Исторические и психолого-педагогические науки : сб. науч. ст. В 2ч. Ч. 2. Вып. 8(13) / под ред. В.Ф. Беркова. – Минск : РИВШ, 2009. – С. 48–54.
6. Былинская, Н.В. Личность одаренного ученика в свободных описаниях педагогов различных специализаций / Н.В. Былинская // Психологический журнал. – 2009. – № 4. – С. 90–95.
7. Шмелев, А.Г. Репрезентативность личностных черт в сознании носителя русского языка / А.Г. Шмелев, В.И. Похилько, А.Ю. Козловская-Тельнова // Психологический журнал. – 1991. – Т. 12. – № 2. – С. 27–44.
8. Психология одаренности детей и подростков / под ред. Н.С. Лейтеса. – М. : Издательский центр «Академия», 1996. – 416 с.
9. Матюшкин, А.М. Концепция творческой одаренности / А.М. Матюшкин // Вопросы психологии. – 1989. – № 6. – С. 29–33.
10. Богоявленская, Д.Б. Одаренность и проблемы ее идентификации / Д.Б. Богоявленская, М.Е. Богоявленская // Психологическая наука и образование. – 2000. – № 4. – С. 5–13.
11. Богоявленская, Д.Б. Основные направления разработки и развития «Рабочей концепции одаренности» / Д.Б. Богоявленская // Развитие личности. – 2004. – № 3. – С. 10–17.
12. Рабочая концепция одаренности / под. ред. Д.Б. Богоявленской и др.. – М. : ИЧП «Издательство Магистр», 1998. – 68 с.

Bylinskaya N.V. The Reconstruction of Implicit Theories of Ordinary and Gifted Pupils' Personality among the Pedagogues of Natural and Mathematical Sciences

The article presents the results of the reconstruction of the implicit theory of ordinary and gifted pupils' personality among the pedagogues of natural and mathematical sciences. The author reveals the discrepancy in teachers' attitude to the above mentioned types of pupils and the specific feature of pedagogues' knowledge about endowments which is based on the generalization of their personal experience and actually identifies a gifted child with an efficient pupil. These facts prove the necessity of the purposeful psychological-pedagogical enlightenment of teachers to orientate their professional activity towards the fulfillment of the government program «The young talents of Belarus» aimed at the support of gifted children.

Рукапіс паступіў у рэдкалегію 22.09.2010

УДК 37.015.3

*Е.И. Медведская***ЛИЧНОСТЬ УЧЕНИКА: ОСОБЕННОСТИ РЕПРЕЗЕНТАЦИИ
В ПЕДАГОГИЧЕСКОМ И ОБЫДЕННОМ СОЗНАНИИ**

В статье представлены результаты сравнительного анализа особенностей понимания личности ученика разными категориями взрослых: педагогами и не-педагогами. Моделирование категориального строя сознания показало, что у не-педагогов оно отличается большей когнитивной сложностью и вариативностью личностных категорий. Выявлено, что антигуманистическая установка на понимание ребенка как «носителя зла» является специфическим продуктом профессионально-педагогической культуры, а не общекультурным феноменом.

Введение

В современной психологии все большее признание среди ученых приобретает точка зрения на сознание человека как на некую созидательную силу, не только отражающую, но и конструирующую реальность: «Отражение – это то же порождение...» [1, с. 124]. Существование этой общей созидательной силы сознания в области межличностного взаимодействия демонстрируется в довольно широком круге феноменов, которые часто рассматриваются как отдельные случаи «самоисполняющихся пророчеств» (self-fulfilling prophecy). Например, «эффект Хоторна» (испытуемые, зная гипотезы исследования, ведут себя так, как ожидают экспериментаторы), «эффект плацебо» (одно только знание больных о полученном лечении приводит к изменению состояния), «эффект Пигмалиона» (ожидания руководителя влияют на показатели работоспособности у его подчиненных). В области педагогического познания эффект Пигмалиона более известен по экспериментальным исследованиям Р. Розенталя (1963, 1966, 1968) и заключается в том, что желание учителя зафиксировать определенное поведение учащихся существенно повышает вероятность такого поведения.

Обозначенная позиция понимания сознания позволяет рассматривать традиционные для педагогической психологии проблемы в иных плоскостях. Например, одна из наиболее острых для организации эффективного педагогического взаимодействия проблем – как полно и точно знает учитель ученика – может быть переформулирована следующим образом: «В каких системах значений представлен ученик в сознании педагога?», «Какие категории опосредуют понимание учителем ученика?» или «Что создает педагог в ученике через свое понимание ребенка?»

В предыдущих исследованиях автора, осуществленных в традициях конструктивистской парадигмы психологии и направленных на изучение категориального строя педагогического сознания в области понимания личности ученика [2–4], были выделены общие для учителей начальной и средней школы личностные категории-обобщения. Эти категории не только в равной мере присущи педагогам, работающим в различных звеньях школы, но и опосредуют понимание ими различных типов учеников, а именно школьников с различными уровнями успеваемости: высоким, средним и низким. Выбор именно этих объектов в качестве предмета изучения обусловлен феноменом субъективизма педагогической оценки учеников в зависимости от уровня их успеваемости, выявленным Б.Г. Ананьевым (1935) и неоднократно подтвержденным в последующих исследованиях (С.В. Кондратьева, 1984; Л.М. Митина, 1991; Л.М. Путьято, 1998; А.А. Реан, Я.Л. Коломинский, 2000, и др.). Иначе говоря, была выявлена инвариантная для педагогического сознания система категорий, образованная тремя составляющими, легко соотно-

симыми с универсальными координатами человеческого сознания – «оценкой», «силой» и «активностью» (С.Е. Osgood, G. Suci, P. Tannenbaum, 1957; С.Е. Osgood, 1962 и др.)

Ведущей по субъективной значимости для педагогов выступила категория, обозначенная как «аморальность». Содержание этой основной категории представляет собой соединение разнопорядковых, но обязательно негативных личностных качеств. Хотя не все качества личности относятся собственно к моральному облику, однако именно негативные моральные качества (лицемерный, хитрый, лживый) являются в этой категории теми образующими, с которыми оказываются склеены и характеристики неадаптированности личности, ее психопатизации, завышенного самомнения. Именно внутренняя структура данной категории и аналогия с традиционно ведущим оценочным личностным фактором «моральность» в восприятии знакомых людей [5; 6], позволяет обозначать обсуждаемую категорию как «аморальность».

Выделение категории «аморальность» как наиболее значимого средства познания различных учеников (даже стереотипно наиболее личностно привлекательных для учителей и переоцениваемых отличников) является выражением особой педагогической позиции, заключающейся в понимании ребенка как «носителя зла» [7]. Такое обесценивающее отношение к ребенку присуще средневековой европейской культуре и еще более ранним архаическим сообществам, в которых господствовало отношение к детям как к неполноценным, маргинальным членам общества до прохождения ими обряда инициации (Ф. Арьес, 1999; А.Я. Гуревич, 1984; И.С. Кон, 1988, В.Т. Кудрявцев, 1998). Согласно периодизации американского психолога Л. Демоза, такой стиль отношений называется «оставляющим» (*abandoning*) и характерен для эпох раннего и среднего средневековья (IV–XIII вв. н.э.). Он основывается на убеждении, что ребенок полон зла, причем это зло Л. Демоз, согласно психоаналитической методологии, трактует как результат собственных проекций взрослых.

Другой личностной категорией, соотносимой с универсальной категорией «силы», выступила категория «послушание». Ведущие шкалы данного фактора отражают подчиняемость ребенка воздействиям взрослого (послушный, уважительный). С этими характеристиками внешнего контроля оказываются склеены и характеристики самоконтроля (организованный, ответственный). Но самое главное, что в сознании учителя управление ребенком соединено с характеристиками его нравственного развития (скромность, доброта, отзывчивость). Иначе говоря, учителя в отношении школьника имплицитно полагают, что «послушный» – это и есть «моральный».

Третьей инвариантной категорией, соответствующей универсальной категории «активность», является категория «коммуникабельность». В ее содержании оказались соединены многие черты: собственно коммуникативные (общительный, открытый, искренний), показатели нейродинамической активности (активный, энергичный) и характеристики позитивного нервно-психического состояния ребенка (веселый, жизнерадостный). В контексте педагогического взаимодействия выделение данной категории фиксирует ориентацию учителей на построение зоны ближайшего развития школьника. Выявленная структура и содержание когнитивной организации знаний о личности ученика в педагогическом сознании позволяют считать это знание житейским по происхождению, устаревшим по содержанию, стереотипным по форме, простым по внутренней организации, антигуманистическим по ценностно-мотивационной направленности.

Инвариантность категорий «аморальность», «послушание» и «коммуникабельность» позволяет говорить также и о культурно-исторической природе обозначенных категорий. Основанием для подобного утверждения выступают экспериментальные исследования А.Р. Лурии, посвященные изучению феномена культурной опосредованности познавательных процессов. У людей с различной степенью образованности им была выявлена устойчивость и идентичность категорий мышления, которая «отражает ис-

торически развившийся и унаследованный способ классификации предметов в окружающем нас мире» [8, с. 50]. Таким образом, А.Р. Лурия пришел к заключению, что и процессы обобщения и их результаты (категории мышления) «сами являются продуктами культурной среды» [8, с. 66].

На основании приведенного вывода А.Р. Лурии можно считать инвариантные категории-обобщения, опосредующие понимание педагогом личности школьника, именно «продуктом культурной среды». Однако возникает следующий вопрос: продуктом какой именно культурной среды являются выявленные особенности понимания ученика? Выступают ли названные категории продуктом общекультурным, отражающим присущее нашему менталитету понимание ребенка взрослым как «носителя зла»? Или они являются специфическим продуктом именно профессионально-педагогической культуры? Поиск ответа на поставленный вопрос и является целью настоящего исследования.

Организация исследования

В исследовании принимало участие 200 человек, образовавших две группы: 100 педагогов начальной школы и 100 взрослых не-педагогов. Обе выборки были уравновешены по своему гендерному составу (97% женщин) и возрастному цензу (от 23 до 60 лет). В качестве основного инструмента исследования выступал метод семантического дифференциала, в котором экспериментальным материалом выступали 36 шкал личностных характеристик. Отбор дескрипторов осуществлялся по следующим основным правилам:

- 1) характеристики являлись отражением актуального словаря учителей, изученного в пилотажном исследовании;
- 2) были представлены все шесть суперфакторов, обозначающих ведущие личностные категории носителя русского языка [9];
- 3) шкалы являлись однополюсными, чтобы увеличить «степени свободы» проекции когнитивных структур респондентов на экспериментальный материал [6].

По заданным шкалам семантического дифференциала респондентам предлагалось оценить трех учеников, отличающихся по уровню их успеваемости (высокий, средний, низкий) по 7-балльной шкале. В инструкции специально оговаривался свободный выбор респондентами объектов оценивания, т.е. им предлагалось самостоятельно выбрать знакомых школьников с различным уровнем успеваемости.

Для выявления категорий, опосредующих понимание взрослыми личности детей с различными уровнями успеваемости, строились групповые матрицы данных отдельно для каждой выборки респондентов и для каждого ученика – объекта шкалирования. Обработка исходных матриц осуществлялась посредством факторного анализа (центроидный метод с подпрограммой поворота факторных структур *varimax*). Полученные в итоге факторы-категории соответствуют следующим критериям: 1) значимы по критерию Кайзера и 2) не случайны по субъективной значимости для респондентов (т.е. процент общей дисперсии фактора превышает 5% порог).

Результаты и их обсуждение

Для удобства анализа выявленные в педагогическом и обыденном сознании категории, опосредующие понимание учащихся с различными уровнями успеваемости, представлены в таблицах. Чтобы по возможности избежать субъективизма в интерпретации выделенных факторов-категорий, их названия даются с опорой на имплицитную концепцию личности (ИКЛ) носителя русского языка А.Г. Шмелева [9]. В таблицах рядом с названием категории указана ее субъективная значимость для респондентов (% общей дисперсии) и приведена нагрузка образующих категорию шкал (только тех

дескрипторов, чей вес превышает 1%-ный уровень статистической достоверности, а именно $r = 0,43$). Поскольку основная интерпретация категорий, опосредующих понимание учащихся учителями, представлена выше, то при обсуждении целесообразно сосредоточиться именно на содержании категорий обыденного сознания и их сравнении с содержанием категорий профессионально-педагогического сознания.

Таблица 1 – Категории понимания личности ученика с высоким уровнем успеваемости

Ф	Учителя начальной школы		Взрослые не-педагоги	
1	<i>«Аморальность» (28,4%)</i>		<i>«Активность» (26,6%)</i>	
	хитрый	0,851	яркий	0,813
	самодовольный	0,844	общительный	0,780
	ябеда	0,827	энергичный	0,773
	высокомерный	0,777	веселый	0,676
	обидчивый	0,748	открытый	0,640
	капризный	0,740	активный	0,619
	лицемерный	0,710	ответственный	0,506
	завистливый	0,704		
	жадный	0,602		
	лживый	0,570		
	упрямый	0,548		
	добрый	-0,513		
	скромный	-0,593		
2	<i>«Коммуникабельность» (15,7%)</i>		<i>«Хитрый зазнайка» (14,92%)</i>	
	жизнерадостный	0,857	лицемерный	0,785
	открытый	0,792	самодовольный	0,742
	искренний	0,747	высокомерный	0,727
	ласковый	0,683	жадный	0,696
			хитрый	0,683
			лживый	0,666
			ябеда	0,501
		искренний	-0,543	
3	<i>«Послушание» (8%)</i>		<i>«Психопатизация» (7,42%)</i>	
	послушный	0,850	агрессивный	0,808
	уважительный	0,810	капризный	0,783
	организованный	0,757	обидчивый	0,774
	аккуратный	0,742	вспыльчивый	0,756
	трудолюбивый	0,712	грубый	0,538
	ответственный	0,562	завистливый	0,534
4	<i>«Интеллектуально-нравственное развитие» (5,2%)</i>		<i>«Рациональный самоконтроль» (6,3%)</i>	
	умный	0,785	аккуратный	0,728
	отзывчивый	0,696	организованный	0,717
			трудолюбивый	0,630
			внимательный	0,614
			умный	0,602
5			<i>«Моральный облик» (5,34%)</i>	
			добрый	0,838
			ласковый	0,711
		отзывчивый	0,679	

Основное, что обращает на себя внимание при анализе данных таблицы 1 по вертикали, это большая когнитивная сложность понимания ученика взрослыми не-педагогами. Первый фактор в этой группе, условно названный «Активность», соответствует позитивному полюсу Ф3 в ИКЛ «Актуальная энергия», отражающему в основном симптомокомплекс экстраверсии [9, с. 31]. Второй фактор представляет собой дихотомию «лицемерный – искренний», которая по содержанию близка Ф8 в ИКЛ «правдивость – лживость». Обращает на себя внимание, что лживость прямо коррелирует с характеристиками завышенной самооценки (Ф13 в ИКЛ), поэтому в целом эту категорию можно обозначить как «Хитрый зазнайка». Основное содержание третьей категории максимально соответствует содержанию Ф6 «вспыльчивость, агрессивность», обозначенному в ИКЛ как «Психопатизация личности» [9, с. 32], которое, однако, также оказывается склеенным в сознании наших респондентов с параметрами завышенного самомнения. Четвертая категория является довольно однородной и полностью соответствует Ф4 в ИКЛ «Рациональный самоконтроль». Интерпретация пятой категории также не вызывает особых затруднений, т.к. все образующие ее шкалы являются составляющими Ф1 в ИКЛ «Моральный облик».

Таблица 2 – Категории понимания личности ученика со средним уровнем успеваемости

Ф	Учителя начальной школы		Взрослые не-педагоги	
1	<i>«Аморальность» (31%)</i>		<i>«Самомнение» (27%)</i>	
	лживый	0,867	капризный	0,857
	лицемерный	0,808	грубый	0,830
	агрессивный	0,785	самодовольный	0,819
	вспыльчивый	0,782	высокомерный	0,799
	капризный	0,724	агрессивный	0,783
	ябеда	0,708	вспыльчивый	0,774
	хитрый	0,600	хитрый	0,761
	грубый	0,544	обидчивый	0,755
			ябеда	0,660
			жадный	0,655
		завистливый	0,648	
		лицемерный	0,615	
		упрямый	0,610	
2	<i>«Послушание» (15,26%)</i>		<i>«Послушание» (15%)</i>	
	послушный	0,830	послушный	0,786
	уважительный	0,791	ответственный	0,752
	трудолюбивый	0,747	трудолюбивый	0,751
	организованный	0,637	организованный	0,539
	аккуратный	0,536		
	скромный	0,533		
3	<i>«Коммуникабельность» (7%)</i>		<i>«Коммуникабельность» (7,3%)</i>	
	открытый	0,874	открытый	0,762
	жизнерадостный	0,840	жизнерадостный	0,733
	ласковый	0,734	веселый	0,558
	отзывчивый	0,657	искренний	0,551
	общительный	0,657		
	веселый	0,618		
искренний	0,560			

4	«Самомнение» (6,2%)		«Умная индивидуальность» (6%)	
	завистливый	0,811	разносторонний	0,783
	жадный	0,707	любопытный	0,766
	обидчивый	0,644	умный	0,595
5	–		яркий	0,557
			внимательный	0,556
			«Активность» (5,12%)	
			аккуратный	0,732
			активный	0,704
		энергичный	0,528	
		общительный	0,516	

Данные, содержащиеся в таблице 2, также демонстрируют наличие большего количества личностных категорий у взрослых не-педагогов по сравнению с учителями младших классов. В первой категории обыденного сознания, подобно первой категории «аморальность», присущей педагогам начальной школы, оказались соединены различные негативные личностные качества. Однако есть и особенности внутренней организации данного конструкта. Если для педагогов главными образующими (т.е. имеющими наибольшую нагрузку) выступают отрицательные нравственные качества, то для не-педагогов такими главными образующими являются черты, отражающие завышенное самомнение и психопатизацию личности, поэтому более точно данная категория может быть обозначена как «Самомнение» или «Невыдержанный зазнайка» (близка по содержанию третьей категории в описании ученика с высоким уровнем успеваемости – «Хитрый зазнайка»). Содержание второй категории в основном соответствует категории «послушание», выделенной у педагогов, однако оно содержит в себе только параметры подчиняемости ребенка внешним воздействиям и параметры самоуправления, но не его нравственные характеристики. Третий фактор в группе взрослых не-педагогов также в основном совпадает с аналогичным фактором «Коммуникабельность» в группе учителей. Четвертая категория обыденного сознания образована слиянием содержания двух факторов ИКЛ – Ф2 «Интеллектуальное развитие» и Ф15 «Уникальность личности». В целом выделенное содержание может быть зафиксировано как «умная индивидуальность». Пятая категория уже встречалась в описании личности хорошо успевающего школьника (первый фактор) и была обозначена как «Активность».

Таблица 3 – Категории понимания личности ученика с низким уровнем успеваемости

Ф	Учителя начальной школы		Взрослые не-педагоги	
1	«Аморальность» (27,3%)		«Самомнение» (23,6%)	
	лицемерный	0,862	завистливый	0,893
	жадный	0,753	капризный	0,873
	лживый	0,722	высокомерный	0,831
	хитрый	0,682	лицемерный	0,826
	ябеда	0,617	самодовольный	0,717
			ябеда	0,712
			лживый	0,678
			обидчивый	0,664
			жадный	0,656

2	<i>«Коммуникабельность» (18,18%)</i>		<i>«Послушание» (17%)</i>	
	жизнерадостный	0,875	уважительный	0,848
	веселый	0,834	скромный	0,835
	открытый	0,764	послушный	0,762
	общительный	0,545	искренний	0,715
	яркий	0,532	трудолюбивый	0,592
	искренний	0,437		
3	<i>«Послушание» (7,7%)</i>		<i>«Коммуникабельность» (10%)</i>	
	уважительный	0,907	общительный	0,796
	послушный	0,826	веселый	0,789
	скромный	0,693	жизнерадостный	0,721
	добрый	0,642	открытый	0,620
	трудолюбивый	0,627	энергичный	0,616
			ответственный	0,458
4	<i>«Самомнение» (6,7%)</i>		<i>«Психопатизация» (5,5%)</i>	
	самодовольный	0,829	вспыльчивый	0,791
	капризный	0,817	грубый	0,683
	обидчивый	0,600	агрессивный	0,651
5			<i>«Умная индивидуальность» (5%)</i>	
			разносторонний	0,889
			любопытный	0,618
			умный	0,553
			яркий	0,511
			активный	0,456

Как следует из данных таблицы 3, носителям обыденного сознания опять присуща более разветвленная сеть категорий, опосредующих пониманием ими учеников. Подобно первой категории в описании среднеуспевающего ученика ведущая категория в понимании школьника с низким уровнем успеваемости может быть обозначена как «Самомнение» или «Невыдержанный зазнайка». Вторая и третья категории, совпадающие по своим содержанию и валентности с категориями «Послушание» и «Коммуникабельность» в группе педагогов, с полным правом могут быть также и обозначены. Четвертая и пятая категория, также уже встречавшиеся в описании школьников с другими уровнями успеваемости, названы соответствующим образом.

В заключение необходимо отметить, что для оценки устойчивости полученных факторных решений внутри двух групп респондентов использовался психометрический прием «расщепления выборки пополам», т.е. факторизация исходных матриц проводилась также и отдельно для случайных групп респондентов ($n = 50$). Для группы педагогов средняя величина коэффициента корреляции Спирмена, полученная при попарном сопоставлении факторных матриц внутри двух подгрупп педагогов, имеет высокие значения: от 0,83 до 0,86. Для группы взрослых не-педагогов аналогичные коэффициенты существенно ниже: от 0,32 до 0,65. Имеющиеся исследования В.Ф. Петренко и А.Г. Шмелева, позволяют считать, что «коэффициент конгруэнтности не ниже 0,8 свидетельствует об идентичности факторов» [6, с. 131] или о высокой внутригрупповой согласованности респондентов, в силу чего «результаты среднегрупповой матрицы могут репрезентировать всю выборку в целом» [5, с. 92]. Иначе говоря, представленные выше категории педагогического сознания могут быть распространены на генеральную совокупность учителей, а категории обыденного сознания являются выражением только частного случая понимания, присущего именно нашим респондентам.

Таким образом, представленные данные доказывают, что инвариантность категорий, опосредующих понимание различных типов учеников, присуща только педагогам, но не носителям обыденного сознания. Это позволяет ответить на главный вопрос настоящего исследования следующим образом: концепция зла в ребенке является специфическим, узкопрофессиональным продуктом именно педагогической среды, а не общекультурным феноменом.

Полученные данные позволяют сделать также некоторые заключения методического характера. Хотя использованный в настоящем исследовании вариант семантического дифференциала создавался специально для целей моделирования личности ученика в педагогическом сознании с соблюдением всех правил, полученные с его помощью результаты (фактически полная инвариантность личностных категорий, выявленная для разных типов школьников и в разных группах педагогов) могут вызывать определенные сомнения в его валидности и надежности. Вообще, в семантических экспериментах очень сложно говорить о внешней валидности, ибо значения меняются и в зависимости от ситуации (экологическая валидность), и в зависимости от индивидуальных особенностей респондентов (популяционная валидность). Вопрос о проверке внутренней валидности, т.е. о том, насколько выявленная факторная структура соответствует реальной структуре изучаемого понятия, также очень не прост, поскольку процедуры подобной проверки осуществляются сходными методами получения и обработки информации (например, ассоциативный эксперимент и кластерный анализ; субъективное шкалирование и многомерное шкалирование и др.). С учетом названных сложностей применение одного метода семантического анализа на разных группах респондентов представляется удачным методическим приемом проверки его валидности и надежности. В рамках проведенного сравнительного анализа можно сделать следующие заключения относительно метода. Во-первых, его можно считать валидным, поскольку результаты принципиально отличаются в двух группах респондентов – носителей разных типов сознания. Это сознание действительно разное, потому что одни и те же значения имеют в каждом из них различную когнитивную организацию (когнитивную сложность, содержание образующих категорий, их валентность). Во-вторых, метод можно считать надежным, поскольку исследование новой группы учителей показало стабильность и устойчивость результатов, полученных в других группах педагогов.

Заключение

В итоге сравнительного анализа категориального строя профессионально-педагогического и обыденного сознания в области понимания личности школьника были выделены некоторые общие категории («Послушание», «Коммуникабельность»), однако обнаружено существенно больше различий, основными из которых выступают следующие:

1) большая когнитивная сложность понимания учеников с различным уровнем успеваемости, присущая взрослым не-педагогам;

2) большая вариативность категорий обыденного сознания, выявленная и для разных групп школьников, и внутри разных групп респондентов, свидетельствует более о личностном, чем конвенциональном характере приобретения знания об учениках.

Эти существенные различия позволяют утверждать, что понимание ребенка-школьника как «носителя зла» и установка на его искоренение является специфическим продуктом профессионально-педагогической культуры.

Полученная фактология позволяет конкретизировать философскую идею М.К. Мамардашвили о сознании как особом измерении, накладывающем определенные ограничения на полагаемые в нем объекты, следующим образом: профессионально-педагогическое сознание по сравнению с обыденным – это буквально «Прокрустово

ложе» (да еще и с преобладанием негативного отношения), в котором на протяжении всей своей школьной жизни существуют дети. С учетом того, что именно личность ученика выступает основным продуктом деятельности учителя, проблема поиска путей и технологий расширения педагогического сознания в области понимания личности школьника приобретает особую актуальность и практическую значимость.

СПИСОК ЛИТЕРАТУРЫ

1. Зинченко, В.П. Проблема объективного метода в психологии / В.П. Зинченко, М.К. Мамардашвили // Вопросы философии. – 1977. – № 7. – С. 109–125.
2. Медведская, Е.И. Семантическое пространство личности учеников с разными уровнями успеваемости у педагогов начальной школы / Е.И. Медведская // Весн. Брєсцкага ун-та. – 2007. – № 1(28). – С. 14–24.
3. Медведская, Е.И. Семантическое пространство личности учеников с разными уровнями успеваемости у педагогов средней школы / Е.И. Медведская // Психол. журнал. – 2007. – № 2 (14). – С. 48–56.
4. Медведская, Е.И. Семантическое пространство личности школьников с разными уровнями успеваемости в сознании педагога / Е.И. Медведская // Вопросы психологии. – 2007. – № 5. – С. 47–56.
5. Петренко, В.Ф. Основы психосемантики / В.Ф. Петренко. – 2-е изд., доп. – СПб. : Питер, 2005. – 480 с.
6. Шмелев, А.Г. Введение в экспериментальную психосемантику: теоретико-методологические основания и психодиагностические возможности // А.Г. Шмелев. – М. : Изд-во МГУ, 1983. – 158 с.
7. Каган, В.Е. Тоталитарное сознание и ребенок: семейное воспитание / В.Е. Каган // Вопросы психологии. – 1992. – № 1–2. – С. 14–21.
8. Лурия, А.Р. Культурные различия и интеллектуальная деятельность / А.Р. Лурия // Этапы пройденного пути : Научная биография. – М. : Изд-во МГУ, 1982. – С. 47–69.
9. Шмелев, А.Г. Репрезентативность личностных черт в сознании носителя русского языка / А.Г. Шмелев, В.И. Похилько, А.Ю. Козловская-Тельнова // Психол. журнал. – 1991. – Т. 12. – № 2. – С. 27–41.

Medvedskaya E.I. Pupil's Personality: the Peculiarities of its Representation in Pedagogical and Ordinary Consciousness

The article reflects the results of the comparative analysis of the peculiarities in a pupil's personality comprehension by various groups of adults: educators and non-educators. The modeling of the categorical system of consciousness demonstrates that the latter is characterized by a higher cognitive complexity and the diversity of personality categories in connection with non-educators. The author shows that the antihumanistic attitude towards the child as «the evil carrier» is a specific product of the professional pedagogical culture rather than a common cultural phenomenon.

Рукапіс паступіў у рэдкалегію 22.09.2010

УДК 159.922.1

Г.В. Лагонда

ОСОБЕННОСТИ МОТИВАЦИОННО-ПОТРЕБНОСТНОЙ СФЕРЫ СУПРУГОВ В СОЗНАТЕЛЬНО БЕЗДЕТНОМ БРАКЕ

Статья посвящена изучению психологических особенностей такой альтернативной формы супружества, как сознательно бездетный брак. Автор обращает внимание на мотивационно-потребностную сферу партнёров по такому рода матримониальным отношениям. Представлены результаты эмпирического исследования, раскрывающего принципиальные отличия в иерархии брачных потребностей сознательно бездетных супругов. При этом полученные опытным путём данные оказались значительно многообразнее и сложнее, чем проверяемая гипотеза о простой «рокировке» потребности в продолжении рода с потребностью в самоактуализации. Выявленная информация о психологии сознательно бездетного брака позволяет, таким образом, более полно представить сущность данного феномена. Кроме того, более зримыми оказываются внутренние противоречия, «пленниками» которых становятся супруги, выбравшие именно данную форму брачных отношений.

Введение

В настоящее время в нашем обществе наблюдается распространение нетрадиционных форм супружества. Незарегистрированное сожителство, устойчивые внебрачные сексуальные отношения, брак по расчёту, осознанно выбранное одиночество – это лишь часть большого перечня [1]. Однако и эта часть заставляет задуматься о причинах «охлаждения» наших современников к узам традиционного супружества. Тем более что некоторые альтернативные формы брака достигли такой популярности, что породили целые общественные движения. Яркими тому примером является субкультура «Child-free», объединяющее сознательно бездетных супругов. Начавшись на Западе, движение «Childfree» (хотя слово «движение» не совсем правомерно, так как каких-либо официально зарегистрированных организаций или политических партий сознательно бездетных супругов не существует) постепенно активизировалось и в странах СНГ. Как и все новое, а также отклоняющееся от нормы, оно привлекает к себе усиленное внимание со стороны общества. Ведь сознательная бездетность – это своего рода стиль жизни – с собственным мировоззрением, сленгом и моделями поведения. Повсеместно в мире создаются закрытые клубы, интернет-сообщества, специальные курорты, выпускаются тематические книги для сознательно бездетных супругов. Именно данная разновидность брака (а точнее её психологическая сущность) стала предметом представленного в статье исследования.

Теоретические основы исследования

Прежде чем говорить о проведенных эмпирических изысканиях, необходимо остановиться на тех теоретических позициях, которых мы придерживаемся в своей научной деятельности. Иными словами, надо определиться, что мы будем понимать под браком как психологическим феноменом, что следует считать традиционным для современной белорусской культуры супружеством и, наконец, что является основанием для выделения сознательно бездетного брака в разряд альтернативных форм матримониальных отношений.

Начнём с того, что в своих работах термины «брак» и «супружество» мы рассматриваем в качестве синонимов. Соответственно синонимами являются и прилагательные «брачный», «супружеский», «матримониальный». Под браком мы понимаем форму гендерных межличностных взаимоотношений, обладающую свойствами системы и являющуюся способом удовлетворения человеком группы брачных потребностей.

Обобщив существующие в настоящее время в литературе представления о наиболее специфических потребностях, удовлетворяемых посредством брака, мы решили выделить семь позиций: потребность в продолжении рода; потребность в любви; потребность в сексуальном удовлетворении; потребность в самоактуализации; потребность в материальном благополучии; потребность в присоединении; потребность одного супруга в подтверждении собственной уникальности со стороны другого. Перечисленные выше потребности логично определить как брачные (или супружеские).

Во все эпохи человеческой истории брак был динамичным явлением, претерпевающим многочисленные изменения и принимающим разнообразные формы. Как свидетельствуют исследования этнографов, в каждой культуре существует традиционный способ удовлетворения супружеских потребностей, то есть традиционная форма брака. В тоже время в любом обществе есть люди, кого этот способ не устраивает, и они организуют свои брачные отношения как-то иначе. Другими словами, в рамках любой культуры наряду с традиционным браком существуют многообразные формы нетрадиционных (альтернативных) супружеских отношений. Больше того, то, что для одного общества является традиционным, для другого – альтернативным.

Из сказанного следует сделать как минимум три вывода: 1) можно и нужно классифицировать брачные отношения; 2) может быть выделено несколько оснований для систематизации различных форм супружества; 3) характер этих классификаций во многом будет определяться особенностями культуры, к которой принадлежит исследователь. В данной работе мы остановимся на двух вариантах классификации, каждый из которых приводит к необходимости рассматривать сознательно бездетный брак как разновидность альтернативных форм матримониальных отношений.

Первое основание связано с признаками традиционного для нашей культуры брака. К ним следует отнести следующие особенности подобного рода отношений:

- 1) направлены на удовлетворение всех или большинства брачных потребностей;
- 2) реализуются с одним человеком;
- 3) осуществляются с человеком противоположного пола;
- 4) подразумевают продолжение рода;
- 5) имеют место между взрослыми людьми;
- 6) ориентированы на долгосрочную перспективу;
- 7) носят добровольный характер;
- 8) оформлены юридически.

По нашему мнению, в основу одной из типологий супружества может быть положено отношение супругов к характерным особенностям традиционного брака (стремление соответствовать или не соответствовать им). В случае стремления соответствовать мы имеем дело с традиционным браком, в случае отсутствия этого стремления – с альтернативным. Варианты нетрадиционного брака выделяются в зависимости от того, какую именно культурную норму игнорируют в своих взаимоотношениях супруги [1]. В частности, если целенаправленно игнорируется четвёртая из перечисленных позиций, то такое супружество правомерно назвать сознательно бездетным (не путать с бесплодным) и отнести к категории альтернативных.

О нетрадиционном характере подобного брака ярко свидетельствует общественное мнение: супруги, не имеющие детей, воспринимаются либо как несчастные и обделённые Богом, либо как опасные вольнодумцы, бросающие вызов природе и обществу. Государство также не оказывается в стороне, экономически стимулирует рождаемость и стремясь самыми разными путями (представленными кодексом законов о браке и семье, традициями, нравственными нормами) сохранить власть над институтом брака. Контролируя его, общество контролирует рождение и социализацию детей; распространение инфекций, передающихся половым путём; миграционные процессы; родст-

венные отношения, которые были догосударственной формой общественного устройства и составляют потенциальную угрозу государству и пр. Сознательно же бездетные супруги частично «ускользают» из-под власти государства, а значит, квалифицируются как чуждые обществу.

Вторым основанием для выделения различных форм брачных отношений логично считать особенности иерархии брачных потребностей супругов. Тезис о том, что подобное соподчинение имеет место, едва ли требует дополнительных обоснований. Ведь это свойство мотивационно-потребностной сферы человека в целом. Что же касается индивидуального своеобразия иерархии брачных потребностей, то, на наш взгляд, оно не так многолико, как могло бы быть. Конечно, на первый план может выходить потребность в материальном благополучии, и тогда мы имеем дело с браком по расчёту. Способна ведущую роль играть и потребность в присоединении (в этом случае уместно вспомнить о существовании описанной ещё З. Фрейдом невротической модели брака). Существуют и иные варианты индивидуально своеобразного соподчинения брачных потребностей.

Тем не менее, согласно нашим данным есть и типичная картина обсуждаемой иерархии, а значит, и традиционный вариант брака, выделенный на её основании. Наиболее часто вершину пирамиды брачных потребностей венчает потребность супруга в подтверждении собственной уникальности со стороны партнёра [2]. Второе и третье места чаще всего делят две другие интенции – это потребность в продолжении рода и потребность в сексуальном удовлетворении. Таким образом, если супруги сознательно отказываются от рождения и воспитания детей, правомерно говорить об отсутствии (или низкой субъективной значимости) у них одной из важнейших для большинства людей брачных потребностей. Следовательно, есть резон констатировать факт существования нетрадиционной формы супружества.

С точки зрения научной психологии (да и прикладной тоже) обсуждаемая форма супружества порождает ряд вопросов. Один из основных, по нашему мнению, состоит в следующем: «Какая из брачных потребностей у сознательно бездетных супругов занимает место потребности в продолжении рода у вершины иерархической пирамиды?»

Чтобы ответить на данный вопрос, мы организовали и провели эмпирическое исследование. Проверяемая нами гипотеза была сформулирована в результате анализа соответствующей научной психологической литературы. Собирая информацию о психологических особенностях сознательно бездетных супругов, мы установили, что таким людям свойственны следующие черты: высокий уровень образованности, независимость во взглядах и поступках, самодостаточность, спонтанность, способность бросить вызов традициям, жизнь «настоящим» днем. Перечисленные черты во многом совпадают с характеристиками самоактуализирующейся личности, описанной А. Маслоу [3]. Это дало нам основание предполагать, что потребность в самоактуализации может быть именно той потребностью, которая удовлетворяется в сознательно бездетном браке в первую очередь, занимая место, «освободившееся» вследствие неактуальности стремления растить и воспитывать детей.

Результаты эмпирического исследования и их обсуждение

Для проверки гипотезы была сконструирована процедура эмпирического исследования. Мы отобрали 60 супружеских пар, из которых 30 проживают в сознательно бездетном браке (группа № 1), а 30 воспитывают детей (группа № 2). Всего было опрошено 120 человек в возрасте от 22 до 45 лет.

Трудность на этом этапе заключалась в нахождении сознательно бездетных супругов: во-первых, явление довольно новое для стран СНГ, во-вторых, люди не спешат

афишировать свое решение. Большая часть таких испытуемых была найдена посредством сети Интернет на специальных чайлдфри-форумах.

Для работы нами было использовано две методики. Первая – «Самоактуализационный тест» (САТ), разработанный Е.Ю. Алешиной и П.Я. Гозманом на основе опросника личностных ориентаций Э. Шострема (РОІ) [4]. Каждому участнику предлагалось заполнить бланки тестов, следуя инструкции. Время заполнения ограничено не было. Как известно, САТ измеряет самоактуализацию по четырнадцати шкалам: шкале компетентности во времени (1), шкале поддержки (2), шкале ценностных ориентаций (3), шкале гибкости поведения (4), шкале сензитивности к себе (5), шкале спонтанности (6), шкале самоуважения (7), шкале самопринятия (8), шкале представлений о природе человека (9), шкале синергичности (10), шкале принятия агрессии (11), шкале контактности (12), шкале познавательных способностей (13), шкале креативности (14).

Другой методикой, которую мы использовали в своём исследовании, был опросник «Измерение установок в семейной паре», разработанный Ю.Е. Алешиной, Л.Я. Гозманом и Е.М. Дубовской [5]. Он предназначен для изучения установок супругов по наиболее значимым в семейном взаимодействии сферам человеческой жизни, а именно: отношения к людям; альтернативы между чувством долга и удовольствием; отношения к детям; отношения к автономности или зависимости супругов; отношения к разводу; отношения к любви романтического типа; оценки значения сексуальной сферы в семейной жизни; отношения к запретности сексуальной темы; отношения к патриархальному или эгалитарному устройству семьи; отношения к деньгам.

Первыми рассмотрим результаты, полученные при использовании методики САТ. Изначально нами были высчитаны средние арифметические показатели для каждой из 60 супружеских пар. Затем с помощью Q-критерия Розенбаума [6] мы сравнили эти показатели у представителей групп № 1 и № 2. При этом были обнаружены статистически значимые различия, позволяющие с однопроцентным уровнем достоверности утверждать, что *сознательно бездетные пары в целом превосходят пары, живущие в традиционном браке, по уровню самоактуализации.*

Однако ситуация перестала выглядеть столь однозначной, когда мы с помощью критерия Пирсона (χ^2) [6] проанализировали полученные нами данные по отдельным шкалам опросника. Как следствие выяснилось, что статистически достоверные различия существуют далеко не по всем показателям самоактуализации, а лишь по пяти из них.

1. *Шкала компетентности во времени* ($\chi^2 = 3,908$) – высокий балл по этой шкале свидетельствует о способности субъекта жить «настоящим» (переживать настоящий момент жизни во всей его полноте), а также ощущать неразрывность прошлого, настоящего и будущего (видеть свою жизнь целостной). Именно такое мироощущение, по мнению А. Маслоу, говорит о высокой самоактуализации личности. В отношении сознательно бездетных супругов (у которых выражены не все параметры самоактуализации) логично предложить и иную интерпретацию. Ведь с детьми связано будущее и человечества, и человека. Можно предположить, что сознательно бездетные супруги не особо задумываются над проблемами деторождения хотя бы потому, что десятилетнее будущее наступит для них лишь через десять лет. Они больше озабочены актуальными жизненными проблемами и способны радоваться или грустить «здесь-и-сейчас», независимо от того, что было или будет. Таким образом, сама по себе «гипертрофированная» компетентность во времени имеет некоторый «привкус» беспечности.

2. *Шкала поддержки* ($\chi^2 = 3,864$) измеряет степень независимости ценностей и поведения субъекта от воздействия извне. Человек, имеющий высокий балл по этой шкале, относительно независим в своих поступках, что, однако, не означает враждебности к окружающим. Сознательно бездетные пары демонстрируют пик независимости и автономности: их мало заботит мнение близких и окружающих, они смело бросают

вызов традициям и не боятся выпадов со стороны противников. Нет сомнений, что подобное свойство в совокупности с остальными выделенными А. Маслоу является признаком самоактуализации личности. Однако при отсутствии этой совокупности оно чем-то напоминает ребяческую заносчивость. Такое впечатление лишь усиливается при реальном общении с сознательно бездетными супругами.

3. *Шкала сензитивности (чувствительности) к себе* ($\chi^2 = 4,084$) измеряет, в какой степени человек отдает себе отчет в своих потребностях и чувствах. Сознательно бездетные люди в какой-то момент своей жизни отказываются от возможности иметь ребенка. Они выбирают для себя, по их мнению, большую свободу, возможность карьерного роста, экономическую выгоду и множество других значимых для развития личности дивидендов. Сам брак и его возможности они используют для максимального обогащения своей личности. Слово «обогащение» нами выбрано не случайно. Оно ассоциативно переключается с эгоизмом. Не будем забывать, что самоактуализация остаётся таковой лишь в том случае, когда создаются условия для развития не только собственной персоны, но и для людей эту персону окружающих. Человек, отдающий себе отчёт в том, что он эгоист, едва ли может быть назван самоактуализирующейся личностью.

4. *Шкала самоуважения* ($\chi^2 = 4,042$) измеряет способность субъекта ценить свои достоинства. Говоря о сознательно бездетных супругах, можно отметить чрезмерное любование своими способностями и достоинствами. С одной стороны завышенное самомнение помогает бороться с нападками противников подобных союзов, с другой – возникает опасность преувеличения и самообмана. Сознательная бездетность превратилась в наше время в подобие субкультуры с собственным сленгом и стилем жизни. А члены любой субкультуры чувствуют себя «более развитыми» чем окружающее их большинство.

5. *Шкала познавательных потребностей* ($\chi^2 = 3,938$) измеряет степень выраженности у человека стремления к приобретению знаний об окружающем мире. Как правило, сознательно бездетность выбирают люди высокообразованные, квалифицированные специалисты, тяготеющие к профессиям, требующим высокого интеллекта и нестандартного подхода к исполняемым обязанностям. Таким людям доставляет удовольствие процесс познания истины, возможность открывать для себя что-то новое.

Если говорить об остальных шкалах опросника САТ, то статистических различий по ним между двумя группами испытуемых не выявлено. Это говорит о фрагментарном и в чем-то противоречивом характере самоактуализации личности сознательно бездетных супругов. Так высокое самоуважение (постулируемая устойчивость самооценки) сочетается с невыраженным самопринятием (изменением самооценки под влиянием чужого мнения); высокая компетентность во времени (живу, как хочу) соседствует с посредственной спонтанностью (хочу как все); высокая познавательная потребность (стремление постичь окружающий мир) не всегда находит воплощение в креативности. Иными словами, возникает ощущение, что самоактуализация сознательно бездетных супругов носит, с одной стороны, компенсаторный характер, так как служит самооправданием жизненного пути, в целесообразности которого они подсознательно сомневаются. С другой стороны, существует вероятность, что она выполняет защитную функцию, поскольку служит своего рода «броней» против нападков общества, а также средством удовлетворения собственного завышенного самомнения.

Данные, полученные на основании методики «Измерение установок в семейной паре» позволяют дополнить психологический портрет сознательно бездетных супругов. Эти данные представлены ниже в виде таблицы.

Таблица – Различия в семейных установках между сознательно бездетными супругами и супругами, состоящими в традиционном браке

Сферы семейной жизни	Сознательно бездетные пары	Пары в традиционном браке
Отношение к людям	230	260
Альтернатива между чувством долга и удовольствием	195	202
Отношение к детям	160	224
Отношение к автономности или зависимости супругов	210	170
Отношение к разводу	200	264
Отношение к любви романтического типа	210	195
Оценка значения сексуальной сферы в семейной жизни	206	218
Отношение к запретности сексуальной темы	145	145
Отношение к традиционному устройству семьи	210	160
Отношение к деньгам	180	185

Для сопоставления результатов отдельно по каждой из шкал опросника мы применили χ^2 – критерий Пирсона. При этом достоверные различия выявлены по следующим шкалам.

1. *Шкала ориентации на традиционное устройство семьи* ($\chi^2 = 6,49$) – чем выше балл по шкале, тем менее традиционно представление респондента об устройстве семьи, роли мужчины и женщины в браке. Сознательно бездетные пары демонстрируют современные (не патриархальные) взгляды на устройство семьи. Здесь роль женщины не сводится лишь к «хранительнице очага», а мужчина – не только «добытчик». Будучи достаточно независимыми, супруги легко переносят давление традиций и не боятся их нарушать. Это и не удивительно. Ведь изначально данная форма брака имеет статус альтернативной.

2. *Шкала отношения к разводу* ($\chi^2 = 8,554$) – чем выше балл по шкале, тем менее лояльно отношение респондента к разводу. Хотя развод это всегда серьезный кризис для человека, сознательно бездетные пары признают возможность расторгнуть неудачный брак. Брак для них не является чем-то исключительным: когда чувств больше нет, его необязательно сохранять до смерти супругов. По всей видимости, партнёры рассматривают своё супружество в первую очередь как «корыстное предприятие». В этом случае удержать супруга в браке нужно лишь для того, чтобы удовлетворить свои потребности и не остаться в одиночестве.

3. *Шкала автономности или зависимости супругов друг от друга* ($\chi^2 = 4,002$) – чем выше балл по шкале, тем выраженнее у респондента ориентация на совместную деятельность супругов во всех сферах семейной жизни. Высокий балл сознательно бездетных пар можно объяснить «замкнутостью» супругов друг на друге. С одной стороны, отсутствие детей позволяет партнёрам уделять один другому гораздо больше внимания, нежели это делается в традиционных браках. С другой – образно выражаясь, вместе легче «держать оборону» против нападков общественного мнения.

4. *Шкала отношения к детям* ($\chi^2 = 10,336$) – чем выше балл по шкале, тем более значимой представляется роль детей в жизни человека. Низкие баллы у сознательно

бездетных пар могут свидетельствовать об отсутствии потребности в детях как таковой либо о её слабой выраженности. Дети для таких супругов не являются значимой ценностью и фактором стабильности брака. В ходе личных бесед сами сознательно бездетные супруги не раз предъявляли претензии к поведению детей и их родителей, считая, что ребенок – это далеко не способ самоутверждения, и что гармоничные, здоровые, настоящие отношения можно построить только лишь при наличии двух любящих друг друга людей. Полученные результаты вовсе не свидетельствуют о наличии ненависти или какой-либо неприязни к детям: просто, пытаясь выстраивать собственные отношения, сознательно бездетные люди исключают из них поколение next.

Таким образом, результаты исследования сознательно бездетных супругов при помощи опросника «Измерение установок в семейной паре» косвенно свидетельствуют о наличии эгоистических тенденции, присущих данным людям. Поскольку мир в их жизненной философии изначально плох, они не считают нужным что-либо ему отдавать (например, детей). В совместной жизни они стараются создать, по их мнению, идеальную модель брака, чтобы не только удовлетворить собственные потребности, но и доказать всем, а себе в особенности, что подобный брак может длительно существовать. Ради реализации этих целей они готовы пожертвовать личной свободой (зависимость супругов друг от друга), которую так яростно отстаивают, борясь с традициями (высокий балл по шкале поддержки, менее традиционные представления о семье).

Заключение

На наш взгляд, бросая вызов традициям и заключая сознательно бездетный брак, супруги оказываются «пленниками» общественного мнения и собственной самооценки. Теперь, даже если на каком-либо этапе своей жизни у них возникли сомнения в правильности своего выбора, они не могут что-либо изменить, так как это развенчает представления об их уникальности. В итоге они вынуждены быть выше, сильнее, умнее («форсировать» резервы самоактуализации) и вести незримую борьбу с обществом, показывая, где это возможно, собственное превосходство. При этом недостаток креативности компенсируется высокой познавательной активностью, что может служить основанием для возникшего стереотипа о более высоком уровне образованности подобных людей.

Не столь убедительным оказывается и тезис о полном отсутствии потребности в продолжении рода, которое сознательно бездетные супруги пытаются демонстрировать (низкий балл по шкале отношения к детям). Об этом косвенно свидетельствует отсутствие различий между двумя группами испытуемых по шкале представлений о природе человека в методике САТ.

Подведя итоги всем представленным выше материалам и рассуждениям, следует сформулировать несколько выводов. Во-первых, выдвинутая нами гипотеза оказалась слишком незатейливой и не нашла полного подтверждения. Во-вторых, у нас появились основания сомневаться в полном отсутствии у сознательно бездетных супругов потребности в продолжении рода. По всей видимости данная интенция у данных людей остаётся, хотя и не отличается высокой субъективной значимостью, занимая место у основания иерархической пирамиды брачных потребностей. В-третьих (и в этом наша гипотеза оказалась верной), освободившееся место у вершины «мотивационно-потребностного айсберга» занимает потребность сознательно бездетных супругов в самоактуализации. В этом смысле можно говорить о своеобразной рокировке компонентов. Наконец, в-четвёртых (на наш взгляд, это главная исследовательская находка), подобная рокировка оказывается фрагментарной, порождая целый ряд противоречивых переживаний в психике партнёров по сознательно бездетному браку. С нашей точки зрения это вполне закономерно. Ведь забота о ребенке – это такое поприще для самоак-

туализации, которое ничем заменить нельзя. Поэтому, сознательно лишая себя возможности рожать, растить и воспитывать ребёнка, бездетные супруги делают труднодостижимым состояние полномасштабной самоактуализации своей личности.

Мы отдаём себе отчёт, что результаты нашего исследования не являются исчерпывающими. Они лишь частично описывают специфику сознательно бездетного брака. Для понимания психологической сущности данного вида супружества необходимо выяснить особенности взаимоотношений сознательно бездетных супругов внутри пары. Также интересно определить жизненные этапы, на которых человек принимает решение сознательно отказаться от детей, и наиболее значимые причины, способствующие этому. Кроме того, выявленные в ходе исследования эгоистичные тенденции сознательно бездетных супругов можно проверить на специализированных методиках. Перспектива дальнейших исследований связана с решением подобных вопросов.

СПИСОК ЛИТЕРАТУРЫ

1. Лагонда, Г.В. Типы современного супружества: традиции и альтернативы / Г.В. Лагонда // *Женщина. Общество. Образование* : материалы XI междисциплинарной науч.-практ. конф., Минск 19–20 декабря 2008 г. / Женский институт ЭНВИЛА. – Минск, 2008. – Т. 1. – С. 371–374.
2. Лагонда, Г.В. К проблеме создания психологической теории брака / Г.В. Лагонда // *Психологический журнал*. – 2007. – № 2. – С. 72–81.
3. Маслоу, А. Мотивация и личность / А. Маслоу. – СПб. : Евразия, 1999. – 308 с.
4. Диагностика семьи: методики и тесты : учеб. пособие по психологии семейных отношений / Ред.-сост. Д.Я. Райгородский. – Самара : Издательский Дом БАХРАХ-М, 2004. – 736 с.
5. Алешина, Е.В. Социально-психологические методы исследования супружеских отношений : практикум / Е.В. Алешина, Л.Я. Гозман, Е.М. Дубовская ; под ред. Е.В. Алешинной. – М. : Московский Университет, 1987. – 120 с.
6. Сидоренко, Е.В. Методы математической обработки в психологии / Е.В. Сидоренко. – СПб. : Речь, 2003. – 350 с.

Lagonda G.V. The Peculiarities of Spouses' Motivated and Needful Sphere in Consciously Childless Wedlock

The article is devoted to studying of psychological peculiarities of such an alternative form of marriage as consciously childless wedlock. The author pays attention to parents' reasons and wants in such matrimonial relations. He presents the results of the empiric research revealing the differences based on principle in hierarchy of marriage needs of consciously childless spouses. By the way the given data turn out to be much more varied than the hypothesis about simple «castling» necessity in continuation of genealogical tree with the necessity in self-actualization. The exposed information about psychology of consciously childless matrimonies allows understanding the essence at the given phenomenon. Besides all inner contradictions of these childless matrimonies where a husband and a wife become «prisoners» are exposed more clearly.

Рукапіс паступіў у рэдкалегію 10.09.2010

УДК 159.922.8

А.В. Северин

ВЛИЯНИЕ КОМПЬЮТЕРНЫХ ИГР НА ПЕРЦЕПТИВНЫЕ ДЕЙСТВИЯ ПОДРОСТКОВ ПРИ ВОСПРИЯТИИ ОБЪЕКТОВ С ВАРИАТИВНОЙ ФОРМОЙ

В статье анализируется проблема тактильного восприятия предметов с вариативной формой. Приводятся результаты изучения перцептивных действий подростков при восприятии предметов с вариативной формой. На примере четырех групп респондентов (обычных подростков, подростков-художников, подростков-геймеров и подростков-слабовидящих) выявлены специфические особенности и гендерные различия респондентов при совершении перцептивных действий с предметами с вариативной формой. Также при проведении исследования была апробирована авторская проективная методика «Фокус внимания» для выявления преобладания амьбентного и фокального (предметного) внимания у подростков и устройство с видеокамерой для видеосъемки движений рук при ощупывании предметов с вариативной формой. Было выяснено, что занятия в кружках ИЗО оказывают благоприятное влияние на сенсорное развитие подростков, а увлеченность компьютерными играми, наоборот, приводит к ухудшению перцептивных действий при восприятии объектов с вариативной формой. Ключевые термины: предметы с вариативной формой, восприятие, перцептивные действия, подростки.

Введение

В настоящее время происходит процесс интенсивного внедрения компьютерных систем, обучающих игровых компьютерных программ, технических устройств в разные сферы жизнедеятельности человека и др. Это способствует облегчению труда, обучения и упрощению досуга человека, вместе с тем оказывает дополнительную нагрузку на познавательные процессы человека (приводит к необходимости восприятия и переработки огромного потока всевозможной компьютерной информации, ориентации в ней, к конфликтам во взаимодействии человека с компьютером) и тем самым рождает новые проблемы. Особенно неподготовленными к такой нагрузке оказываются школьники, у которых по сравнению с взрослыми еще не полностью сформированы многие психические процессы, личностные структуры и др. Компьютерные игры при неразумном применении могут привести к появлению компьютерной (игровой) зависимости у школьников и тем самым оказать воздействие на их состояние здоровья, на сенсомоторное и когнитивное развитие.

Анализ психолого-педагогической, медицинской литературы по проблеме компьютерной зависимости позволяет выделить в ней два основных аспекта. С одной стороны, ряд ученых считает, что «увлеченность» компьютерными играми для детей оказывает положительный эффект, так как происходит усиленное развитие пространственного мышления детей, интеллекта, творческих способностей, расширение кругозора детей, появление возможности для самовыражения и творчества, повышение уровня социализированности подростков, а также «привитие» информационной культуры и др. Такие подростки чаще, чем их сверстники, посещают молодежные центры, дискотеки и спортивные мероприятия. Кроме того, использование компьютерных игр заметно улучшает процесс психотерапии не только детей, но и взрослых, даже людей пожилого возраста. Высказываются интересные мнения о том, что с компьютерной зависимостью не стоит бороться, так как это фатальный феномен цивилизации, при этом компьютер рассматривается как третье полушарие головного мозга, как новый виток в филогенезе человеческого мышления образцами [1; 7; 10; 11; 13; 15].

С другой стороны, исследователи указывают на очевидный вред от «увлеченности» компьютером (в частности, компьютерными играми), что, по их мнению, часто

приводит к появлению проблем: электромагнитного облучения, ухудшения зрения, ухудшения состояния мышц и суставов (например, кистевой туннельный синдром как последствие частой и длительной работы на компьютере), вызывает повышение агрессивности детей, сужение их круга интересов, оскудение эмоциональной сферы подростков, стремление к созданию собственного мира, уход от реальности, чувство мнимого превосходства над окружающими и т.д. При этом происходит не только ухудшение состояния здоровья, но и нарушение когнитивного и сенсорного развития, психических процессов, ухудшается школьная успеваемость, оказывается бесполезной поисковая активность школьника и затрудняется его ориентировка в окружающем мире [1; 3; 5–8; 12; 14; 15].

Таким образом, по мнению ученых, компьютерные игры оказывают неоднозначное воздействие на человека. Что касается их влияния на перцептивные действия, то этот вопрос еще недостаточно изучен и освещен в научной литературе. Важность изучения этого обусловлена тем, что перцептивные действия жизненно необходимы человеку при организации чувственного познания окружающего мира и его разнообразных объектов. Перцептивные действия представляют собой движения, направленные на изучение воспринимаемого объекта внешнего мира или нанесения на него определенного воздействия. Иначе говоря – это движения глаз, рук и др. при изучении объекта (например, его ощупывании) или соотнесении с определенным эталоном [2; 9].

В научной литературе описывается формальная модель и алгоритм, согласно которым происходит всякое перцептивное действие. Согласно профессору Г.В. Лосику, для того чтобы осуществился процесс формирования образа объекта с вариативной формой, строго необходимо наличие трех феноменов:

- 1) перцептивная система в случае гностических действий имеет механизм активного воздействия на объект и механизм синхронного измерения его состояний в момент начала и прекращения каждого нового воздействия. Это требует наличия моторной системы при воздействии на объект;
- 2) воздействия субъекта восприятия на объект являются строго однокоординатными, элементарными;
- 3) воздействие субъекта восприятия на объект совершается непродолжительно, «на фоне тишины», т. е. в момент отсутствия внешних воздействий на объект [4].

С помощью перцептивных действий становится возможным узнать свойства, которые имеются у определенного объекта, а также изучить их и в дальнейшем распознавать при повторном восприятии этого же объекта.

Сложность восприятия объектов с вариативной формой заключается в том, что такой объект имеет много степеней свободы. Иначе говоря, его можно изменять в ходе воздействия (резинный мяч, пластилин, цветок и т. д.). В этом состоит его отличие от объекта без вариативной формы, который невозможно изменить в ходе нанесения воздействия (стол, кирпич, камень и т. д.). Нанесение человеком перцептивных действий на объект помогает построить его более адекватный образ, особенно если это объект с изменчивой, вариативной формой.

В связи с этим актуальность изучения перцептивных действий у подростков становится очевидной. Вышеизложенное побудило нас провести исследование, основной задачей которого выступает изучение роли компьютерных игр в развитии перцептивных действий подростков при восприятии объектов с вариативной формой.

Организация и проведение исследования

Для проведения эксперимента нами были выбраны четыре типа испытуемых: «О» – обычные подростки (не играют в компьютерные игры, не посещают кружки ИЗО, состояние здоровья хорошее); «С» – слабовидящие подростки; «Х» – подростки,

которые посещают кружки ИЗО; «Г» – подростки-геймеры, которые посещают компьютерные салоны и там играют в компьютерные игры).

Выбор таких испытуемых был сделан, чтобы исследовать роль компьютерных игр в развитии перцептивных действий у разных групп школьников, а также изучить вопросы необходимости оказания им психологической помощи в случае выявления недоразвития или блокировки внимания.

Были использованы следующие методики: опросник «Суверенность психологического пространства» С.К. Нартовой-Бочавер; авторская проективная методика «Фокус внимания» для выявления преобладания амбьентного или фокального (предметного) внимания; модифицированная методика многомерного шкалирования W. Torgerson; видеосъемка движений рук при ощупывании предметов с вариативной формой посредством экспериментального устройства с видеокамерой.

Материалами для исследования выступили подготовленные нами 9 предметов с вариативной формой (36 пар) и специальные бланки протоколов для фиксирования получаемых данных, экспериментальный ящик с видеокамерой, раздаточный материал для проведения методики «Фокус внимания». Для исследования перцептивных действий подростков при восприятии ими предметов с вариативной формой было создано специальное экспериментальное устройство и использована методика поэтапного усложнения восприятия предметов с вариативной формой (при предъявлении предметов). При этом проводилась запись движений рук испытуемых при ощупывании предъявляемых объектов на видеокамеру.

Исследование проводилось в г. Бресте и г. Жабинка в течение 10 месяцев 2009 года. В исследовании приняли участие 223 подростка мужского и женского пола, из них 60 – художники, 60 – геймеры, 60 – обычные подростки и 43 – слабовидящие подростки. Возраст респондентов составлял 13–15 лет (школьники 7–8 классов общеобразовательных школ г. Бреста № 5, 9, 30 и специализированной школы-интерната для слабовидящих г. Жабинка).

В ходе организации исследования были подготовлены материалы для проведения исследования, установлен контакт с предполагаемыми испытуемыми (школьниками, которые согласились на участие в эксперименте), создана инициативная группа из числа студентов-психологов Брестского государственного университета имени А.С. Пушкина в количестве пяти человек (изъявившим свое согласие ассистировать при проведении эксперимента).

Применение методик происходило поочередно:

1. Использовался опросник «Суверенность психологического пространства» С.К. Нартовой-Бочавер [5] для изучения степени суверенности психологического пространства школьников и заполнялся специальный бланк протокола. Данный опросник включает в себя 80 утверждений и 6 шкал: суверенность физического тела, территории, вещей, привычек, социальных связей и ценностей человека. При этом анализироваться могут как показатели, полученные по отдельным шкалам, так и показатели суверенности психологического пространства в целом по всем шкалам. Психологическое пространство понимается как «интериоризированная и персонализированная субъектом часть среды, а предложенные шкалы представляют наиболее освоенные и предпочитаемые человеком каналы и языки взаимодействия с миром, важной характеристикой пространства является сохранность его границ, возможность его контроля и защиты человеком» [6]. Нарушение границ психологического пространства приводит к появлению отклонений в поведении и негативных изменений в когнитивном, сенсорном и др. развитии подростка [8; 12].

2. Применялась авторская проективная методика «Фокус внимания» для выявления преобладания одного из видов внимания у подростков (амбьентного или фокального (предметного)) и заполнялся специальный бланк протокола.

3. Использовалась модифицированная методика многомерного шкалирования W. Torgerson. Для ее модификации нами была разработана и научно обоснована методика поэтапного усложнения восприятия предметов с вариативной формой (при предъявлении предметов), которая включала в себя три последовательных этапа:

1 этап. Испытуемому предъявляются по две фигуры (всего 36 пар) для ощупывания с помощью движений глаз, ощупывание рукой запрещается. Испытуемый оценивает различие свойств у предъявленных пар фигур от 0 до 9 баллов (различение и оценка предметов происходит только при помощи зрительного анализатора без участия тактильного);

2 этап. Испытуемый вслепую рукой ощупывает предложенные пары фигур в специальном экспериментальном ящике и оценивает различие их свойств от 0 до 9 баллов (различение и оценка предметов происходит только при помощи тактильного анализатора без участия зрительного);

3 этап. Предъявляются фигуры, ощупываются с помощью движений руки и глаз (испытуемый смотрит на экран монитора на свои действия с фигурами и оценивает различие свойств у предъявленных пар фигур от 0 до 9 баллов при помощи тактильного и зрительного анализаторов).

В ходе проведения эксперимента испытуемым предъявлялось 9 предметов с вариативной формой (специально подготовленные фигурки – «сердечки») попарно (всего 36 пар) для ощупывания и оценивания различий между ними с помощью зрительного и тактильного анализаторов. Для этого использовалось специальное устройство с видеокамерой. Испытуемому необходимо было оценить различие свойств у предъявленных пар фигур от 0 до 9 баллов. Проводилась видеосъемка движений рук испытуемого при ощупывании предметов посредством встроенной видеокамеры.

Для предъявления предметов использовалась специальная матрица (таблица 1)

Таблица 1 – Матрица предъявления испытуемому пар предметов

№ п/п	1	2	3	4	5	6	7	8	9
1		9	26	14	19	24	6	20	1
2			18	5	12	34	29	16	31
3				22	32	3	27	36	8
4					15	28	11	35	17
5						7	23	4	30
6							13	33	25
7								10	21
8									2
9									

В этой матрице приведены варианты предъявления пар предметов подросткам (например, первая пара предъявления – предметы № 1 и № 9 и т.д.).

Для фиксирования получаемых данных (оценка пар предметов испытуемым) использовались также специальные матрицы.

Результаты и их обсуждение

По опроснику «Суверенность психологического пространства» С.К. Нартовой-Бочавер, были получены интересные результаты, которые представлены в таблице 2.

Таблица 2 – Суверенность психологического пространства

Респонденты		Уровни сформированности суверенности, в %		
		низкий	средний	высокий
О	девочки	13,4	43,3	43,3
	мальчики	40	33,3	26,7
Х	девочки	16,7	30	53,3
	мальчики	23,3	40	36,7
Г	девочки	28,6	64,3	7,1
	мальчики	43,8	53,1	3,1
С	девочки	5,9	82,3	11,8
	мальчики	11,6	69,2	19,2

1. Высокий уровень сформированности суверенности характерен в большей степени для подростков-художников (посещающих кружки ИЗО) – 90% опрошенных, для обычных подростков – 70%; слабовидящие подростки составляют 31%, геймеры (подростки, посещающие компьютерные клубы) – 10,2%.

2. Средний уровень сформированности суверенности выявлен в большей степени у обычных подростков – 76,6%, далее у слабовидящих – 74,4%, затем у художников – 70% и геймеров – 58,3%.

3. Низкий уровень сформированности суверенности в большей степени обнаружен у подростков-геймеров – 72,4%, затем у обычных подростков – 53,4%, художников – 40% и слабовидящих подростков – 17,5%.

4. Что касается гендерных различий по сформированности суверенности, то например, из таблицы видно, что высокий уровень суверенности более характерен для девочек (кроме девочек-слабовидящих) и для мальчиков-слабовидящих.

В итоге применения методики «Фокус внимания» обнаружилось, что:

1. По количеству затраченного времени на изучение карточек лидируют подростки-геймеры – 31–45 мин и обычные школьники – 25–30 мин, меньше потребовалось времени двум другим группам подростков – 12–25 мин и подросткам-художникам – 5–11 мин.

2. Мальчики из всех групп почти в два раза быстрее справлялись с рассмотрением карточек, чем девочки.

3. Данные по преобладанию определенного вида внимания (амбьентного (А), фокального (Ф) или смешанного (С)) для наглядности представлены в таблице 3.

Таблица 3 – Преобладание вида внимания

Респонденты		Преобладание вида внимания, кол-во чел.		
		А	С	Ф
О	девочки	20	7	3
	мальчики	14	10	6
Х	девочки	25	3	2
	мальчики	23	6	1
Г	девочки	8	16	4
	мальчики	5	7	20
С	девочки	2	7	8
	мальчики	6	6	14

4. Представленные выше данные были подвергнуты контент-анализу (коэффициент Яниса) при помощи двух следующих формул:

$$C = \frac{f^2 - f * n}{r * t} \quad \text{при } f > n, \text{ если } r = 11, a t = 2,$$

$$C = \frac{f * n - n^2}{r * t} \quad \text{при } f < n, \text{ если } r = 11, a t = 2,$$

где

f – преобладание фокального внимания, n – преобладание амьентного внимания, r – объем единиц информации, t – общий объем единиц анализа информации.

При обобщенной обработке данных (без учета гендерных особенностей респондентов) были получены следующие результаты:

а) по первой формуле – данные по обычным подросткам и подросткам-художникам: $C_o = 38,6$; $C_x = 98,2$;

б) по второй формуле – данные по слабовидящим подросткам и подросткам-геймерам: $C_c = -14$; $C_2 = -12$

Таким образом, фокальный вид внимания преобладает у респондентов – художников и обычных подростков; а амьентный вид внимания присутствует у слабовидящих и геймеров. При обработке отдельно данных по мальчикам и девочкам были получены результаты:

а) по первой формуле: $C_{od} = 15,45$; $C_{om} = 5,09$; $C_{xd} = 26,14$; $C_{xm} = 23$.

б) по второй формуле: $C_{cd} = -2,2$; $C_{cm} = -5,0$; $C_{2d} = 0,73$; $C_{2m} = -13,6$.

Полученные результаты говорят о том, что по преобладанию фокального вида внимания преимущества имеют девочки-художники, мальчики-художники, девочки-обычные подростки, мальчики-обычные подростки, девочки-геймеры; а по преобладанию амьентного вида внимания – мальчики-геймеры, мальчики-слабовидящие и девочки-слабовидящие.

5. Преобладание смешанного вида внимания у респондентов нами не анализировалось.

В итоге применения методики многомерного шкалирования W. Torgerson; были выявлены критерии для сравнения и оценки предметов с вариативной формой (критерии были предложены самими респондентами и взяты нами на вооружение: фактура фигуры (материал, толщина), размер пуговиц, гибкость фигур, наличие дырочек в пуговицах (их количество)). Далее проводилась фиксация называемых респондентами различий предметов в специальных бланках и матрицах.

Для примера приведем две матрицы, которые получились после обработки данных по одному из критериев (фактура) (таблице 4):

Таблица 4 – Матрица подростка-художника

Таблица 5 – Матрица геймера-подростка

На приведенных матрицах прослеживаются различия в оценке подростками (художником и геймером) по критерию «фактура» предъявляемых пар предметов с вариативной формой. Если на матрице подростка-художника отчетливо видны различия в оценке пар предметов, то на матрице подростка-геймера появляются неточности и ошибки, а также несколько пар предъявляемых фигур просто сливаются в одной точке, становясь недоступными для оценивания.

Таким образом, первичная обработка полученных данных показала, что:

1. Первые три группы испытуемых выделили следующие критерии оценивания предметов: фактуру, гибкость, пуговицы; а четвертая группа (подростки-геймеры) – фактуру, пуговицы, дырочки.

2. По оценке правильности восприятия различий предложенных пар предметов выяснилось, что меньше всего ошибок при оценивании различий предметов с вариативной формой совершали подростки, которые посещают кружки ИЗО; на втором месте находятся слабовидящие подростки; на-третьем – подростки-геймеры; на-четвертом – обычные подростки. Таким образом, вероятно, что компьютерные игры частично блокируют, а частично развивают перцептивные действия у подростков-геймеров при восприятии предметов с вариативной формой, а занятия в кружках ИЗО, наоборот, способствуют сенсорному развитию подростков.

3. Быстрее и точнее происходило различение предметов при участии в их восприятии глаза и руки респондента. Это, скорее всего, говорит о том, что в процессе восприятия должны участвовать как глаз, так и рука, точнее их согласованные совместные движения.

4. Выявление гендерных различий у респондентов предполагает дальнейшее проведение вторичной обработки данных и анализа полученных матриц с помощью методики многомерного шкалирования при использовании программы Statistica 7.0.

5. В результате проведения видеосъемки движений рук при ощупывании предметов с вариативной формой (экспериментальное устройство с видеокамерой) были получены видеофайлы с записью движений рук респондентов. Анализ видеофайлов не выявил существенных гендерных отличий в совершении перцептивных воздействий на

предметы с вариативной формой, кроме отличия во времени (мальчики всех групп затрачивали в 2–3 раза меньше времени на ощупывание предметов, чем при аналогичном действии девочки).

Заключение

Проведенное исследование позволяет сделать следующие выводы:

1) были обследованы 4 группы респондентов (обычные подростки, подростки-художники, подростки-геймеры и слабовидящие подростки) и выявлены определенные специфические особенности подростков из разных групп при совершении ими перцептивных действий с предметами;

2) выяснено, что занятия в кружках ИЗО оказывают благоприятное влияние на сенсорное развитие подростков, а увлеченность компьютерными играми, наоборот, приводит к ухудшению перцептивных действий;

3) на четырех группах респондентов апробирована авторская проективная методика «Фокус внимания» для выявления преобладания амбьентного или фокального (предметного) внимания и экспериментальное устройство с видеокамерой для видеосъемки движений рук при ощупывании предметов с вариативной формой;

было выяснено, что занятия в кружках ИЗО оказывают благоприятное влияние на сенсорное развитие подростков, а увлеченность компьютерными играми, наоборот, приводит к ухудшению перцептивных действий при восприятии объектов с вариативной формой (тем самым сказывается на качестве восприятия ими объектов с вариативной формой и приводит к построению искаженного, неадекватного образа воспринимаемого объекта, неверному учету и изучению его свойств и появлению большого количества ошибок). Полученные результаты показывают необходимость проведения работы по оказанию психологической помощи подросткам-геймерам по вопросам их сенсорного развития.

СПИСОК ЛИТЕРАТУРЫ

1. Бабаева, Ю.Д. Психологические последствия информатизации / Ю.Д. Бабаева, А.Е. Войскунский // Психологический журнал. – 1998. – № 1. – С. 89–100.
2. Запорожец, А.В. Восприятие и действие / А.В. Запорожец, Л.А. Венгер, В.П. Зинченко. – М. : Наука, 1967. – 287 с.
3. Кудрявцев В. Интернет, или «экологически чистый» наркотик / В. Кудрявцев. // Воспитание школьников 1995. – № 5, с. 35–40.
4. Лосик, Г.В. Перцептивные действия человека. Кибернетический аспект / Г.В. Лосик. – Минск : ОИПИ НАН Беларуси, 2008. – 138 с.
5. Нартова-Бочавер, С.К. Опросник «суверенность психологического пространства» – новый метод диагностики личности / С.К. Нартова-Бочавер // Психологический журнал. – 2004. – № 5. – С. 77–89
6. Нартова-Бочавер, С.К. Понятие «психологическое пространство личности» и его эвристические возможности / С.К. Нартова-Бочавер // Психологическая наука и образование. – 2002. – № 1. – С. 35–42.
7. Северин, А.В. Информатизация в школе : компьютер и подросток / А.В. Северин. – Брест : Изд-во Академия, 2005. – 20 с.
8. Снегирева, Т.В. Кража / Т.В. Снегирева // Психологическое консультирование и психотерапия. – М., 2001. – С. 226–254.
9. Соколов, Е.Н. Восприятие и условный рефлекс. Новый взгляд / Е.Н. Соколов. – М. : МГУ, 2003. – 288 с.

10. Сутирин Б. Компьютер в школе сегодня и завтра / Б. Сутирин, В. Житомирский // Народное образование. – 1986. – № 3. – С. 21–23.
11. Тихомиров О.К. Психология компьютерной игры / О.К. Тихомиров, Е.Е. Лысенко // Новые методы и средства обучения; вып.1. М. : Знание, 1988. – С. 30–66.
12. Шоттер, Д. Интериоризация как «феномен границы» / Д. Шоттер, М.М. Бахтин, Л.С. Выготский // Вопросы психологии. – 1996. – № 6. – С. 108–117.
13. Armory, A. Computer games as a learning resource / A. Armory, K. Naicker, J. Vincent, Cl Adams // <http://www.und.ac.za/98.html>.
14. Colwell J. Negative correlates of computer game play in adolescents / J. Colwell, J. Payne // *British Journal of Psychology*. – Vol. 91, Part 3. – 2000. – P. 295–310.
15. Subrahmanyam K. The impact of home computer use on children's activities and development / K. Subrahmanyam, R.E. Kraut, P.M. Greenfield, E.F. Gross // Available as [WWW document] URL www.futureofchildren.org, 2000.

Severin A.V. The Influence of Computer Games on the Development of Teenagers' Perceptual Actions with Tactile Perception of the Objects with Variable Form

The problem of tactile perception of the objects with variable form is analyzed in this article. It also contains the description of the experiment and gives the results of the research of perceptual operations of teenagers who percept objects with variable form in a tactile way. Four groups of respondents (average teenagers, teenage artists, teenage gamers, visually impaired teenagers) serve as an example. Specific peculiarities and gender differences of teenagers when they make perceptual actions with objects having variable form are revealed with their help. And also the author's method «Focus of attention» was tested on four groups of respondents for the revealing of predominance of spatial or objective attention. The special device with video camera was used for this purpose. The tested person estimated the difference of qualities of the given pairs of objects with variable form. It was found out that drawing classes effect favorably the sensor development of teenagers, but computer games on the contrary lead to the worsening of perceptive actions of objects with variable form.

Рукапіс паступіў у рэдкалегію 21.04.2010

ПАДЗЕІ, ДАТЫ, ЮБІЛЕІ

Новые аспекты исследования коллективных идентитетов. (My a tí druhí v modernej spoločnosti. Konštrukcie a transformácie kolektívnych identit / edit. G. Kiliánová, E. Kowalská. E. Krekovičová. – Bratislava : V-vo Slovenskej akadémie vied, 2009. – 722 s.).

Монография «My a tí druhí v modernej spoločnosti» – это результат многолетней исследовательской работы словацких этнологов, философов, германистов, историков, лингвистов, востоковедов, политологов, религиоведов, социологов и социальных психологов – сотрудников интердисциплинарного Центра при САН «Коллективные идентитеты в современных обществах – регион средней Европы – Процессы конструирования, репродуцирования и трансформации коллективных категорий и идентитетов». К числу несомненных удач работы коллектива можно отнести успешную реализацию непростой задачи комплексного исследования процессов конструирования, репродуцирования и трансформации коллективных категорий и идентитетов в хронологическом разрезе от Нового времени до начала третьего тысячелетия.

В обстоятельных вводных статьях, подготовленных этнологами Г. Килиановой и Э. Крековичовой, характеризуется уровень изученности проблемы идентитета, определяются задачи, территориальные и временные аспекты исследования, раскрывается специфика трактовки основных терминов и концептов в работе (конструктивистское, процессуальное и контекстуальное понимание взаимосвязанных терминов «коллективный идентитет» и «социальный идентитет», а также «коллективная память», «индивидуальная память», «культурная память», «коммуникативная память», «социальная память», «социальная группа»). Главная цель издания, как отмечается во вступлении, – «показать читателям, что конструирование коллективных идентитетов не является линейным, прямолинейным и глобальным процессом, который в принципе ведет к таким же результатам, а наоборот протекает с различной динамикой, иногда противоположной, и имеет место на разных социальных уровнях».

Для достижения поставленной цели авторы предприняли попытку (и весьма успешную) решить задачи, связанные с раскрытием проблематики «идентитет и пол», «идентитет и язык», «идентитет и религиозность», «идентитет и национальность», «идентитет и этническое меньшинство», «идентитет и конфликт». Это обусловило соответствующую структуру работы. В первом разделе «Идентитет и пол» (авторы В. Бачова, Г. Дудекова, Т. Ленгиелова) рассматриваются теоретические аспекты изучения половых идентитетов как коллективных (при этом пол понимается как социальная дифференциация людей на категорию женщин и категорию мужчин), половые идентитеты исследуются в исторической перспективе и с позиции социальной психологии. В заключение делаются выводы о том, что половой идентитет мужчины и женщины подвергается изменениям и эволюции. «Социальная позиция, предписанные принадлежностью к полу нормы поведения и саморефлексия подлежат изменениям и коррекции: вместе с социально-экономическими условиями изменяется общественная позиция индивидуума и групп, с развитием определенных идей заново конструируются половые роли и нормы» (с. 105–106).

Во второй главе «Идентитет и язык» (авторы С. Ондреёвич, В. Крупа) рассматриваются культурные, общественные и индивидуальные функции языка.

Подчеркивается, что язык является знаком принадлежности к этническим сообществам, что движение языкового национализма, т.е. создание государств на основе реальных или фиктивных языковых данностей («филологический национализм»), выступало действенной политической силой в XIX в. и своего значения не утратило до нынешнего времени (в качестве примера приводятся процессы в бывших Югославии, СССР). При раскрытии важности языка для формирования этнического идентитета авторы опираются на сформулированную М. Метзелином гипотезу, что при создании в XIX в. новых (национальных) государств имели место различные (в большинстве случаев мифологизирующие) стратегии, среди которых выделяется распространение идеи наличия у граждан общего языка, который имеет свои правила и систему, а также древнее происхождение. Авторы раскрывают положение о том, что вместе с возникновением национальных государств начиная с периода Средневековья протекают процессы стандартизации языков, которые выступают не только средствами коммуникации граждан этих государств, но и началом, репрезентирующим национальную специфику. Посредством нормирования, кодификации и официализации язык становится также репрезентантом культуры и идентификационным признаком граждан. Вместе с тем подчеркивается, что большинство населения земли является билингвистическим. В поле зрения исследователей попали и другие научные проблемы: на чем базируются этносигнификативные свойства языка и какой именно язык имеет эти свойства (всего народа, народный (в словацкой терминологии – «материнский») язык коренного населения страны либо кодифицированный (литературный); «не затегают» ли в Словакии локальные идентитеты национальный идентитет; является ли потеря исконного языка потерей собственного этнического самосознания, обязательно ли совпадение этнического и языкового идентитета (в частности у русинов, гуралов)? Похвально, что авторы монографии в поиске ответов на эти вопросы исходят из понимания того, что корреляция языка и идентитета не является прямолинейной, особенно это проявляется в период усиления глобализационных процессов.

В третьей главе «Идентитет и религия» Е. Ковальска, Т. Подолинска и П. Салнер предпринимают успешную попытку выявления особенностей конструкции религиозного идентитета меньшинствами и общественно стигматизированными группами – «песчинками в море», характеризуют процесс декларирования и утверждения конфессионального идентитета в Новое время (отмеченное плюрализацией гомогенного средневекового религиозного идентитета), прослеживают трансформацию еврейского идентитета в Словакии (главным образом после 1945 г.), рассматривают постмодернистский тип религиозного идентитета в нео-протестантской среде словацких (шире – европейских) цыган, доказывают, что «новый» цыганский духовный идентитет и харизматические течения («Слово жизни») приносят цыганам новый «религиозный, этнокультурный, экономический, политический и социальный дискурс». Основной целью исследования, представленного в данной главе, было показать, какую стратегию выбирают «эти песчинки, чтобы выжить в море, и какую роль в этом играет религия» (с. 143). Материалы исследования свидетельствуют о том, что конструкция религиозного идентитета может интерферировать с этническим идентитетом, причем это явление характерно не только религиям с мощным этнокультурным подтекстом, но и так называемым универсальным религиям, которые базируются на «трансэтническом принципе». В конструировании коллективных религиозных идентитетов групп, чье целостное существование находится под угрозой, выделяется целый ряд исторически, общественно, этнически и культурно обусловленных особенностей. Показано, что определенный момент опасности может стать выразительным стимулирующим, интеграционным и конструктивным началом

формирования религиозных коллективных идентитетов, равно как и вызвать деструкцию коллективных идентитетов, базирующихся на религиозном принципе.

В четвертой главе «Идентитет и нация» Д. Ковач рассматривает национализм как европейский феномен, раскрывает его исторические корни, а политический национализм (который формирует нацию на базе общей политической программы) трактует как завершающую фазу национализма. При характеристике национального идентитета автор исходит из верной посылки, что «национальный идентитет как европейский феномен имеет очень разнообразные формы и различные проявления». Национализм и национальный идентитет, как отмечает ученый, часто трансформировались, и проявлялись по разному в XIX и XX веках, имели свою специфику в различных географических регионах, к примеру, в Скандинавии, на Балканском полуострове. Особой с этой токи зрения является, по мысли Д. Ковача, ситуация в Средней Европе, где в начале XIX века существовало одно большое и вместе с тем разнородное государство – габсбургская монархия. Вопросы «политики этнического энтузиазма» в средневропейском контексте рассматривает Т. Пихлер. В историческом аспекте автор исследует идеи национальности, национального чувства. В разделе «Конструкция национального идентитета и изменение политической культуры» Д. Ковач показывает, как в процессе формирования национальных идентитетов на базе политических программ возникают новые коллективы и множество личностей составляют новую единую нацию (в политическом смысле слова). Но это, по справедливому замечанию автора, не значит, что культурный аспект национализма изжил себя. Нередко после достижения политических целей в новых общественных условиях происходит возрождение культурного наследия.

Опубликованные А. Финдором, Г. Килиановой и П. Масло в разделе «Символические аспекты национального идентитета» материалы свидетельствуют о том, что «нация опосредуется» различными системами репрезентации, среди которых важное место занимают лирическая поэзия, эпическая история, оперы, картины, исторические исследования, карты, музеи, социальная статистика (перепись населения), учебники. Эти системы «проговариваются» в форме поучительных историй, «заселяются» знаковыми личностями, которые как представители национальной иконографии служат устойчивыми образами национальной истории, и помещаются в пространство и конкретные топографические пункты. При этом создаются как топографические, так и метафорические «места памяти» – «кладовые» символов, репрезентированных, например, личностями, событиями, природными и культурными местами, в которых нация «в значительной степени конденсируется, представляет себя либо кристаллизуется». В частности, на рубеже XIX и XX веков в словацком национальном дискурсе существовало релятивно принятое множество исторических образов, составляющих своеобразный национальный пантеон (Святополк, Кирилл и Мефодий, Матуш Чак, Яношик, Людовит Штур и др.). Социологическое исследование показало, что современные граждане Словакии наиболее значимыми историческими деятелями XIX–XX веков считают Александра Дубчека, Людовита Штура и Милана Растислава Штефаника. Национальные герои, как выясняется, в определенной фазе национальной агитации перестают быть историческими личностями, а выполняют функцию национальных символов.

Значительный интерес представляют в рецензируемой книге разделы, посвященные идентитетам этнических меньшинств Словакии в контексте средней Европы (5 глава – «Идентитет и меньшинство»). В них реализуется новый, имеющий когнитивную перспективу, подход к изучению этнических меньшинств. Й. Танцер, Е. Маннова исследуют процессы перехода от венгерского патриотизма к национализму меньшинств, прослеживают изменения в самосознании немцев в

Словакии XVIII–XX веков. Не упускается из виду также роль немецкоязычной литературы в национальной «профиляции» немецкого, венгерского, словацкого населения бывшей Венгрии. Редакторы венгерских немецкоязычных газет и журналов, как показано, опосредовали импульсы западного просвещения, что, в свою очередь, воздействовало на развитие национальных литератур в Венгрии и создание мыслительного субстрата для процессов национализации в 19 веке. Ш. Шутай характеризует положение венгерского национального меньшинства в Словакии и его идентитет после 1918 года. Несмотря на то, что количество граждан, причисляющих себя к венгерской народности, снижается, венгерское меньшинство в Словакии, как указывает автор, остается обществом с сильным этническим идентитетом и отличным в языковом плане этническим целым в рамках Словакии, проживающем компактно вблизи своего «материнского» народа, с которым имеет духовно-культурную связь.

И. Каменец раскрывает проблему неестественного, насильственного дефицита (навязывания) национального, гражданского, религиозного идентитета на примере еврейского населения Словакии во время холокоста. Евреи, по мысли автора, были поставлены перед неразрешимой дилеммой, которую, видимо, сами осознавали: «Мы не хотим бороться против истории, но хотим избежать ее катастроф» (с. 452). А.Б. Манн в историческом ключе прослеживает формирование идентитета цыган в Словакии после 1918 г. и приходит к выводу, что отказ современных цыган обучать своих детей цыганскому языку, культуре, истории и желание отождествляться с этническим большинством популяции, в среде которой они жили, является результатом исторического развития отношений доминантной популяции к цыганскому меньшинству. Сложности приспособления цыган к жизненному укладу, культуре доминирующего населения отражены в цыганских поговорках типа «Bala tuke šaj pferarbines, a jilo na» (волосы можно перекрасить, но сердце нет). Для фольклористов особенно интересен раздел «Конструирование образа «других» в глазах словаков» (автор Е. Крековичова). В своем исследовании Е. Крековичова опиралась на народные песни, поговорки, предания, анекдоты, относящиеся главным образом к началу XIX – концу XX в., рукописные и литературные источники XVII–XX вв., языковые данные (экзоэтнонимы), а также на анекдоты, распространяющиеся посредством интернет коммуникации, социологические исследования и периодическую печать, начиная с 1989 г. Анализ источников привел автора к весьма существенным выводам о том, что «иерархизация отдельных этнических групп, живущих на территории Словакии, в ментальных образах социальной/коллективной памяти формировалась главным образом на основе следующих факторов: 1) социальное положение (словак – цыган; словак – еврей; словак (люд) – «пан», т.е. социально высшее сословие); 2) конфессия (христианин – еврей; «словацкая» вера – «цыганская», «венгерская», «еврейская» вера); 3) телесные черты и облик; 4) манера поведения, культура и занятия; 5) язык».

В монографии вполне заслуженно значительное место отводится проблеме «идентитет и конфликт». В одноименной главе Р. Голец исследует идентитет предпринимателя (Д. Нобеля и Э. Филиппа) на перекрестках средневропейского развития, М. Завачка рисует образ коммуниста-активиста в локальной среде (1949–1956 гг.), а также конфликты, в центре которых он находится. Ю. Подоба, раскрывая тему «Идентитет и сила: этнический конфликт в контексте трансформационных вопросов», исходит из положения о том, что после свержения тоталитарных режимов в Европе на переломе 80-х–90-х гг. XX века, после исчезновения биполярного разделения мира стал наблюдаться мощный рост национализма и проблем в отношениях между этническими и конфессиональными группами, доминантными популяциями и меньшинствами. Мир стал сразу же «этническим». Представленные тремя соавторами тексты показывают, какие различные формы может иметь социальный конфликт в его

связи с теми либо иными коллективными идентитетами. Обращает на себя внимание, что в этой главе представлены не просто три исследования исторических процессов, происходящих в определенные периоды XX века, но и реализованы три различных подхода к решению исследовательских задач: через личность (Р. Голец), малую локальную группу с конкретными репрезентантами (М. Завачка), многомиллионные группы населения (Ю. Подоба). В рецензируемой монографии впервые так полно и многогранно представлена идея коллективных идентитетов как динамической категории, зависящей от конкретного исторического контекста; соавторы рассматриваемой главы раскрыли эту динамику и зависимость.

В заключение книги Э. Ковальска и Э. Крековичова отмечают, что «коллективный идентитет/идентификация является процессом самоопределения группы в связи с альтернативной величиной (включает образ «другого»), процессом саморефлексивным (создает образ своей группы), контекстуальным (зависит от политических условий и общественных отношений) и связанным с конструированием нарратива» (с. 599). Материалы книги подтверждают мысль о том, что научная проблема коллективных идентитетов – комплексная, и успех на пути ее решения может быть достигнут усилиями специалистов различных областей гуманитарного знания. Включение в исследование широкого фона, с одной стороны, выводит рецензируемый труд из разряда узко ориентированных исследований вопросов идентитета, придает ему характер многоаспектного междисциплинарного исследования, а с другой – соотносит генезис и механизмы формирования различных коллективных категорий и идентитетов с историческим, культурным, общественным, идеологическим и иными контекстами. Именно в этом и состоит особое значение рецензируемой монографии.

И.А. Швед

ЗВЕСТКІ АБ АЎТАРАХ

Ганна Вадас-Возьны – кандыдат гуманітарных навук ў галіне мовазнаўства, асістэнт кафедры рускай філалогіі гуманітарнага факультэта Акадэміі Падляскай (г. Седльцэ, Рэспубліка Польшча)

Аліфіровіч Н.І. – кандыдат псіхалагічных навук, дацэнт, дацэнт кафедры ўзроставай і педагагічнай псіхалогіі Беларускага дзяржаўнага педагагічнага ўніверсітэта імя Максіма Танка, дактарант

Безнасюк А.А. – кандыдат педагагічных навук, прафесар кафедры ваенна-гуманітарных дысцыплін Кіеўскага нацыянальнага ўніверсітэта імя Тараса Шаўчэнкі

Беланоўская А.А. – кандыдат псіхалагічных навук, дацэнт, дацэнт кафедры ўзроставай і педагагічнай псіхалогіі Беларускага дзяржаўнага педагагічнага ўніверсітэта імя Максіма Танка, дактарант

Былінская Н.В. – аспірант кафедры псіхалогіі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Гурына Н.М. – кандыдат філалагічных навук, дацэнт кафедры агульнага і рускага мовазнаўства Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Лагонда Г.У. – кандыдат псіхалагічных навук, дацэнт, дацэнт кафедры псіхалогіі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Малыйчук Г.І. – кандыдат псіхалагічных навук, дацэнт, загадчык кафедры псіхалогіі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Мельнікава А.М. – кандыдат філалагічных навук, дацэнт кафедры беларускай літаратуры Гомельскага дзяржаўнага ўніверсітэта імя Францыска Скарыны

Мядзвецкая А.І. – кандыдат псіхалагічных навук, дацэнт кафедры псіхалогіі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Праневіч Г.М. – кандыдат філалагічных навук, дацэнт кафедры беларускага літаратуразнаўства Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Радзюк В.В. – аспірант III года навучання кафедры беларускага мовазнаўства Віцебскага дзяржаўнага ўніверсітэта імя П.М. Машэрава

Святлова Т.В. – асістэнт кафедры фізікі Магілёўскага дзяржаўнага ўніверсітэта харчавання, аспірант кафедры фізікі і тэхнічных дысцыплін Магілёўскага дзяржаўнага ўніверсітэта імя А. Куляшова

Севярын А.В. – выкладчык кафедры псіхалогіі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Страчук М.С. – кандыдат гістарычных навук, дацэнт кафедры педагагікі Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Сянкевіч В.І. – доктар філалагічных навук, прафесар, загадчык кафедры рускай і беларускай моў з метадыкай выкладання Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Фралова Ю.Г. – кандыдат псіхалагічных навук, дацэнт, дацэнт кафедры псіхалогіі Беларускага дзяржаўнага ўніверсітэта

Швед І.А. – доктар філалагічных навук, прафесар кафедры беларускага літаратуразнаўства Брэсцкага дзяржаўнага ўніверсітэта імя А.С. Пушкіна

Штэйнер І.Ф. – доктар філалагічных навук, прафесар, загадчык кафедры беларускай літаратуры Гомельскага дзяржаўнага ўніверсітэта імя Францыска Скарыны

Да ведама аўтараў

Рэдкалегія часопіса разглядае рукапісы толькі тых артыкулаў, якія адпавядаюць навуковаму профілю выдання, нідзе не апублікаваныя і не перададзеныя ў іншыя рэдакцыі.

Артыкулы прадстаўляюцца на беларускай ці рускай мовах у двух экзэмплярах аб'ёмам ад 0,35 да 0,5 друкарскага аркуша, у электронным варыянце ў фармаце Microsoft Word for Windows (*.doc; *.rtf) і павінны быць аформлены ў адпаведнасці з наступнымі патрабаваннямі:

- папера фармату А4 (21×29,7 см);
- палі: зверху – 2,8 см, справа, знізу, злева – 2,5 см;
- шрыфт – гарнітура Times New Roman;
- кегль – 12 pt.;
- міжрадковы інтэрвал – адзінарны;
- двукоссе парнае «...»;
- абзац: водступ першага радка 1,25 см;
- выраўноўванне тэксту па шырыні.

Максімальныя лінейныя памеры табліц і малюнкаў не павінны перавышаць 15×23 см або 23×15 см. Усе графічныя аб'екты, што ўваходзяць у склад аднаго малюнка, павінны быць згрупаваны паміж сабой. Фатаграфіі ў друк не прымаюцца. Размернасць усіх велічынь, якія выкарыстоўваюцца ў тэксце, павінна адпавядаць Міжнароднай сістэме адзінак вымярэння (СВ). Забараняюцца скарачэнні слоў, акрамя агульнапрынятых.

Спіс цытуемай літаратуры павінен быць аформлены паводле ДАСТА 7.1-2003 і размешчаны ў канцы тэксту. Спасылкі на крыніцы ў артыкуле нумаруюцца адпаведна парадку цытавання. Парадкавыя нумары спасылак падаюцца ў квадратных дужках (напрыклад: [1, с. 32], [2, с. 52–54]). Забараняецца выкарыстанне канцавых зносаў.

Артыкул уключае наступныя элементы па парадку:

- УДК;
- ініцыялы і прозвішча аўтара (аўтараў);
- назва друкуемага матэрыялу;
- анатацыя ў аб'ёме ад 100 да 150 слоў на мове артыкула (кегль – 10 pt.);
- асноўны тэкст з табліцамі, графікамі і іншымі ілюстрацыйнымі матэрыяламі, структураваны ў адпаведнасці з патрабаваннямі ВАК да навуковых артыкулаў, якія друкуюцца ў выданнях, уключаных у спіс навуковых выданняў для апублікавання вынікаў дысертацыйных даследаванняў;
- бібліяграфічныя спісы да артыкула ў адпаведнасці з ДАСТАм 7.1-2003;
- рэзюмэ на англійскай мове (кегль – 10 pt.) з перакладам прозвішча і ініцыялаў аўтара (аўтараў) і назвы друкуемага матэрыялу.

Да рукапісу артыкула абавязкова даюцца:

- звесткі пра аўтара на *беларускай* мове (прозвішча, імя, імя па бацьку поўнацю, вучоная ступень і званне, месца працы (вучобы) і пасада, хатні адрас і тэлефон);
- для аспірантаў і суіскальнікаў – звесткі аб навуковых кіраўніках;
- рэкамендацыя калегіяльнага органа ўстановы (падроздзялення), дзе працуе (вучыцца) аўтар;
- рэкамендацыя знешняга рэцэнзента;
- экспертнае заключэнне.

Рэдакцыйная калегія часопіса праводзіць экспертызу атрыманых дакументаў і робіць дадатковае рэцэнзаванне артыкулаў. Рукапісы, аформленыя не ў адпаведнасці з выкладзенымі правіламі, рэдкалегіяй не разглядаюцца.

Карэктары *М.М. Аляшчэня, Л.М. Калілец, Ж.М. Селюжыцкая*
Камп'ютэрнае макетаванне *А.Я. Кулай, С.М. Мініч*

Подписано в печать 29.11.2010. Формат 60×84/8. Бумага офсетная.
Гарнітура Таймс. Ризографія. Усл. печ. л. 22,32. Уч.-изд. л. 19,20.
Тираж 100 экз. Заказ № 736.

Издатель и полиграфическое исполнение
УО «Брестский государственный университет им. А.С. Пушкина».
ЛИ № 02330/277 от 08.04.2009.
224016, Брест, ул. Мицкевича, 28.