

Для заказа доставки диссертации сделайте запрос через форму обратной связи по ссылке: http://mydisser.com/ru/contact.html
ЛУГАНСКИЙ ГОСУДАРСТВЕННЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ

На правах рукописи

ТОКМАН АННА АЛЕКСАНДРОВНА

УДК 159.92-057.2

ПСИХОДИАГНОСТИКА И КОРРЕКЦИЯ ЛИЧНОСТНЫХ ДЕЗАДАПТАЦИЙ У ПОСТРАДАВШИХ В АВАРИИ ШАХТЕРОВ

19.00.04. – медицинская психология

ДИССЕРТАЦИЯ

на соискание ученой степени

кандидата психологических наук

Научный руководитель

доктор медицинских наук

О.С. Чабан

Луганск - 2006

ОГЛАВЛЕНИЕ

Стр.

ВВЕДЕНИЕ

 5

ОСНОВНАЯ ЧАСТЬ

ГЛАВА 1. ТЕОРЕТИКО-МЕТОДОЛОГИЧЕСКИЕ

 ОСНОВЫ ИССЛЕДОВАНИЯ РЕАКЦИЙ

ДЕЗАДАПТАЦИИ И ИХ КОРРЕКЦИЯ

 У ПОСТРАДАВШИХ

В АВАРИИ ШАХТЕРОВ

 11

1.1. Психологические особенности

 пострадавших в аварии

 11

1.2. Психологическая коррекция пострадавших

 вследствие аварий

 32

ГЛАВА 2. ОРГАНИЗАЦИЯ И МЕТОДЫ ИССЛЕДОВАНИЯ

ОСОБЕННОСТЕЙ РЕАКЦИЙ ДЕЗАДАПТАЦИИ

 ПОСТРАДАВШИХ В АВАРИИ ШАХТЕРОВ

 61

2.1. Материалы исследования

 61

2.2. Методы исследования

 65

ГЛАВА 3. РЕЗУЛЬТАТЫ ПСИХОЛОГИЧЕСКОЙ

 ДИАГНОСТИКИ ПОСТРАДАВШИХ

 В АВАРИИ ШАХТЕРОВ И ИХ РОДСТВЕННИКОВ

 70

 3.1. Результаты исследования реакций

 дезадаптаций с помощью ШОВТС

 70

 3.2. Исследование психологического

 профиля пострадавших и их

 родственников методом СМИЛ

 73

 3.3. Выявление депрессивных тенденций

 у пострадавших шахтеров

 91

 3.4. Оценка тревожных тенденций у пострадавших

 методом Спилберга – Ханина

 111

 3.5. Исследование потерпевших и их родственников

 с помощью шкалы диссоциации

 119

 3.6. Резюме

 126

ГЛАВА 4. КОРРЕКЦИЯ ПОСТРАДАВШИХ ВО ВРЕМЯ

АВАРИИ НА ШАХТЕ С ВЫЯВЛЕННЫМИ

РЕАКЦИЯМИ ДЕЗАДАПТАЦИИ

 129

4.1. Эффективность психологической

 коррекции пострадавших в аварии

 шахтеров

 129

4.2. Резюме

 166

ВЫВОДЫ

 168

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

 170

ВВЕДЕНИЕ

Актуальность исследования.

В последние десятилетия человечество перенесло немало крупных катастроф, связанных с использованием новых технологий. При этом пострадало ряд предприятий, в том числе и угольной промышленности Украины, к сожалению, приводя к росту человеческих жертв (Щуров Г.В., 1998). Без сомнения технологические аварии являются мощными стрессовыми факторами. Они потенцируют развитие реакции на тяжелый стресс в виде острых и посттравматических стрессовых расстройств. При изучении посттравматических стрессовых расстройств, возникших в результате аварии на шахтах, выясняется, что у пострадавших наиболее часто отмечается симптоматика в виде обсессивных реминисценций сюжетно зависимого характера, коррелирующих с психогенией, агриппнических расстройств с тягостно устрашающими сновидениями, расстройства сексуальности и прочее. При этом клиническая картина протекает тяжело и прогностически неблагоприятно, острая симптоматика зачастую переходит в хроническую, провоцируя неврозоподобные и психопатоподобные расстройства (Тиганов А.С., 1999). Коррекция психологических последствий у потерпевших в аварии шахтеров является весьма сложной задачей, требующей доверия к психологу, соблюдения принципов комплексности, дифференцированности выполнения реабилитационных программ, сочетания ряда психотерапевтических техник (Михайлов Б.В., Табачников С.И., Витенко И.С., 2002). Как указывает Л.Н. Юрьева (1998), весьма важно примирить пострадавшего с его прошлым. Психотерапия должна помочь больному справиться с чувством вины, беспомощности, бессилия, обрести контроль над окружающим. Ряд авторов подчеркивают значимость групп поддержки, которые помогут пострадавшему глубже разобраться в значении и преодолении травматического события (Семке В.Я., Епачинцев Е.М., 2001). Н.В. Тарабрина (2001) подчеркивает особую чувствительность пациентов, перенесших катастрофу, и даже предлагает отказаться от обязательных диагностических процедур перед разговором о травматических событиях, учитывая неприязнь потерпевших к формальностям, в том числе и к формальному проведению коррекции. Автор отмечает, что психолог не должен навязывать потерпевшему свой темп работы и самораскрытия, а принять тот, который ему предлагает потерпевший. О том, что завоевание доверия клиента и членов его семьи, как первый этап работы психолога с клиентом во время психологического консультирования, является ключевым моментом, свидетельствует ряд авторов (Бурлачук Л.Ф., 1999; Чабан О.С., 2004; Alien A., Bloom S.L., 1994; Enright R.D., 1991, 1996).

Несмотря на многочисленные нередко успешно применяемые методы психологической коррекции, до настоящего времени у значительного процента пострадавших возникают необратимые личностные расстройства. К тому же нет достаточно четких рекомендаций в работе психолога с пострадавшими, в результате этого возникают распространенные ошибки, приводящие либо к избеганию отталкивающих фактов жизни клиента, либо к реакции сверхидентификации. Каждый из указанных негативных вариантов работы психолога с пострадавшим может оказать разрушительное влияние на терапевтические отношения психолога и клиента и привести к хронификации патологических расстройств (Шестопалова Л.Ф., 2002; Тарабрина Н.В., 2001).
Вместе с тем проблемам личностной дезадаптации, возникшей у пострадавших во время аварии на шахтах и у созависимых лиц, посвящены лишь отдельные работы. В литературе недостаточно внимания уделено вопросам изменения психологических черт пострадавших и их родственников, не уточнен характер реакций дезадаптаций, специфика преобладающих расстройств в эмоциональной сфере, не выявлены причины выраженности реакций дезадаптации у пострадавших и их родственников, не прослежена динамика изменения психологических черт у пострадавших и созависимых лиц, не разработана эффективная психокоррекционная программа для реабилитации пострадавших и их родственников.

Все вышеизложенное определило цель настоящего исследования.

Связь работы с научными программами, планами, темами. Диссертационное исследование включено в научно-исследовательские программы кафедр общей психологии, психиатрии с медицинской психологией Луганского государственного медицинского университета и является фрагментом научного направления Луганского государственного медицинского университета по разработке реабилитации и психокоррекции экзогенных заболеваний, утвержденным ученым советом университета (номер госрегистрации 0100U001624).

Объект исследования: личностная дезадаптация пострадавших в аварии шахтеров.

Предмет исследования: индивидуально-психологические и социально-психологические факторы личностной дезадаптации у пострадавших в аварии шахтеров и способы их коррекции.

Цель исследования: выявить влияние индивидуально-психологических и социально-психологических факторов на особенности проявлений личностной дезадаптации, а также возможности ее коррекции у пострадавших в аварии шахтеров.

В основу нашего исследования было положено предположение о том, что выраженность личностной дезадаптации у пострадавших в аварии шахтеров зависит от давности катастрофы, от характерологических особенностей пострадавших и от преморбидной невротической и психопатической почвы. Уменьшение негативного воздействия факторов, привнесенных аварией, можно достигнуть способами комплексной психопрофилактической и коррекционной работы, направленными на разработку индивидуальной эффективной модели поведения у дезадаптированных шахтеров.

Согласно поставленной цели и выдвинутой гипотезы были намечены основные задачи исследования:

1.Обосновать теоретические и методические подходы к изучению проблемы диагностики и коррекции личностной дезадаптации шахтеров, пострадавших во время аварии.

2. Проследить диагностическими методами особенности проявления личностной дезадаптации у шахтеров, пострадавших во время аварии, а также их родственников.

3. Исследовать динамику личностных расстройств у пострадавших во время аварии шахтеров и их родственников.

4. Разработать программу коррекции дезадаптаций и реабилитации пострадавших в аварии шахтеров

Методологической и теоретической основой исследования стали концепции личности Ф.Перзла, К. Роджерса, К. Юнга, Э. Фромма, Е.Г. Личко, наследственные механизмы психики С.Д. Максименко и изучение стрессовых факторов в изменении личности Г. Селье, Ю.А. Александровского, Л.Ю. Шестопаловой, изучение роли эмоционально-волевой сферы в формировании личности Г.С. Костюка, А.Н. Леонтьева, П.В. Симонова, А.Я. Чебыкина, положение общей психодиагностики и консультирования Г. Айзенка, Л.Ф. Бурлачука, Н.Ю. Максимовой, теоретико-методические разработки в области НЛП: С.В. Ковалёва, А. Аткинсон.

Методы исследования: теоретический анализ научной литературы посвящённый проблеме исследования, эмпирическое исследование с использованием диагностических методов: интервью; стандартизированного метода исследования личности, опросника депрессивности Бека, шкалы оценки влияния травматического события – ШОВТС; шкалы диссоциации; шкалы Гамильтона; теста на выявление тревожности (опросник Спилберга - Ханина).

Научная новизна и теоретическая значимость работы заключается в том, что:

- впервые исследован характер реакции личностной дезадаптации у пострадавших во время аварии на шахтах;

- впервые определена специфика преобладающих личностных расстройств, возникающих у шахтеров после производственных аварий;

- впервые прослежена динамика изменения психологических черт у пострадавших и созависимых лиц после аварии на шахтах;

- впервые исследованы факторы формирования реакций личностной дезадаптации у шахтеров, пострадавших во время аварии;

- впервые уточнен личностный профиль пострадавших, способствующий формированию реакций дезадаптации.

Практическое значение исследования заключается в том, что разработанная автором программа психокоррекционной работы с пострадавшими и их родственниками, способствует уменьшению дезадаптационных реакций и реабилитации пострадавших. Разработанные автором психокоррекционные методы могут быть широко использованы практическими психологами и психиатрами. Материалы диссертации используются в преподавании студентам на курсах по выбору и интернам психиатрам в Луганском государственном медицинском университете.

Апробация результатов диссертации. Результаты исследования докладывались на научно-практических обществах психиатрии, наркологии и психологии (Луганск, 2000-2004 гг), на заседаниях кафедр общей психологии, медицинской психологии Луганского государственного медицинского университета (Луганск, 2000-2004 гг), на двадцатом конгрессе всемирной федерации Украинского врачебного общества (Луганск – Киев – Чикаго, 2002 г), научно-практической конференции «Психіатрія і релігія” (Харьков, октябрь 2003 г), республиканской конференции с международным участием «Мультидисциплинарный подход к психодиагностике» (Луганск, 2004 г), республиканской конференции с международным участием «Психиатрия, наркологии и медицинская психология сегодня» (Луганск, 2004 г), Пленуме психиатров, неврологов и психологов (Донецк, 2004 г), на международном семинаре группового анализа «Психотерапія та афекти” (Киев, АППУ, 14-15 мая 2004 г).

Публикации. Основные положения и результаты исследования отображены в 9 публикациях.

Структура работы. Диссертация слагается из вступления, четырех разделов, выводов, списка использованных источников литературы. Общий объем работы 192 стр. В работе использовано 30 рисунков, 9 таблиц. Список литературы включает 270 источников, среди которых 104 зарубежных.

ВЫВОДЫ

1. Проведенный теоретический анализ научных работ отечественных и зарубежных психологов способствовал концептуальному видению отдаленных последствий стресса. Отсроченные реакции, возникающие в ответ на реактивные факторы, проявляются психологическими и психопатологическими нарушениями, укладывающимися в понятие «реакции дезадаптации».

2. Аварии на шахтах приводят к возникновению у пострадавших и их родственников психологических и субклинических невротических и патохарактерологических реакций дезадаптации. При этом у пострадавших в аварии наиболее частыми проявлениями являлись депрессивные, тревожные, ипохондрические, эксплозивные реакции, в то время как у их родственников возникли демонстративные, тревожные и паранояльные проявления.

3. Прослеживалась некоторая тенденция к этапности возникновения психологических реакций в зависимости от давности аварии. Так на первом этапе (спустя 2 ± 1 год после аварии) у пострадавших в 78% случаев отмечалась повышенная тревожность, в 22% - депрессивные реакции. Появление ипохондрической фиксации (64%) свидетельствовало о формировании следующего этапа личностных расстройств. Формирующийся у пострадавших ипохондрический эгоцентризм способствовал уходу в болезнь и свидетельствовал об изменениях личности. На третьем этапе при сохранении тревожности и дистимического фона настроения у пострадавших реже появлялись нехарактерные для них эксплозивные (37%) и истерические (24%) реакции.

4. У родственников пострадавших авария также явилась тяжелым стрессом, изменившим их психологический облик и привнесшим прежде не характерные истерические (19,6%), тревожные (15,8%) и паранояльные (12,9%) реакции дезадаптации.

5. Проведенные обследования пострадавших в аварии шахтеров, с помощью психодиагностических методов исследования (Спилберга-Ханина, Гамильтона, Бека, шкалы диссоциации) выявили не только чрезмерную аффективную (тревожно-депрессивную) напряженность и эмоциональную реактивность, но и психосоматические функциональные (конверсионные) расстройства, нарушающие адаптацию и лишающие личность ранее выработанных адекватных форм поведения.

6. Для нормализации эмоционального фона пострадавших в аварии шахтеров использовались различные методики, при подборе которых учитывались индивидуальные особенности личности. Существенное звено психокоррекции представляла так называемая «триада прощения», включающая психотехники «дарования прощения», «принятия прощения» и «прощения самого себя». Для коррекции личности с выявленными реакциями дезадаптации эффективно использовались различные техники гештальт-терапии, нейролингвистического программирования. Их использование спососбствовало разработке психокоррекционной программы, ее внедрение позволило в 84,3% случаев восстановить социальную активность у пострадавших.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ:

1.Абрамова Г.С. Введение в практическую психологию. – Екатеринбург., 1995. – 224 с.

2. Абрамова Г.С. Проблемы изучения жизненных кризисов человека и оказания психологической помощи // Актуальные проблемы кризисной психологии: Сборник научных трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика. 1999. – С. 28-36.

3. Авен А.И., Копытов А.В. Чернобыльская катастрофа: прогноз, профилактика, лечение и медико-психологическая реабилитация пострадавших // Сборник материалов 4 международной конференции г. Минск, 1995. – С. 358-361.

4. Акименко О.А. Логика жизненного пути. Онтогенез человеческого индивида и определяющие его факторы. – Луганск.: Шлях., 2001. – 64 с.

5. Актуальные проблемы кризисной психологии: Сборник научных трудов. – Минск: Национальный Институт Образования. Под. ред. Л.А. Пергаменщика. 1999. – 188 с.

6. Александровский Ю.А. Пограничные психические расстройства: Руководство для врачей. – М.: Медицина, 1993. – С. 35-37.

7. Александровский Ю.А. Пограничные психические расстройства. – М., 1997. – 578 с.

8. Александровский Ю.А. Психоневрологические расстройства при аварии на Чернобыльской АЭС. – Киев: Здоровья, 1998. – С. 171-176.

9. Александровский Ю.А. Социально-стрессовые расстройства / Обозрение института психиатрии и медицинской психологии им. В.М. Бехтерева. – 1992. - № 2. – С. 5-10.

10. Александровский Ю.А., Лобастов О.С., Спивак Л.И. и др. Психогении в экстремальных условиях. М.: Медицина, 1981, 96 с.

11. Александровский Ю.А., Румянцева Г.М., Щукин Б.П. Состояние психической дезадаптации в экстремальных условиях по материалам аварии на ЧАЭС // Невропатологии и психиатрии. – 1989. - № 5. – С. 111-117.

12. Александровский Ю.А., Щукин Б.П., Незнамов Г.Г. Психическое расстройство при стихийных бедствиях и катастрофах (диагностика и терапия). – М., 1990. – 46 с.

13. Алман Б.М., Ламбру П.Т. Самогипноз: Руководство по изменению себя. – М.: Независимая фирма «Класс», 1995. – 192 с.

14. Антонова-Турченко О.Г., Ващенко І.В. Конфлікт. Посттравматичний стрес: шляхи їх подолання. – К.: Знання, 1998. – 289 с.

15. Асмолов А.Г. Культурно-историческая психология и конструирование

миров. Психология Отечества., М., 1996.

16. АУМ : Синтез мистических учений запада и востока. - № 1, № 2, № 3, № 4. – М., 1990.
17. Ахмедов Т.И., Жидко М.Е. Психотерапия в особых состояниях сознания (история, теория, практика). Харьков «ФОЛИО», 2000 – 765 с.
18. Базылевич Т.Ф., Бодунов М.Б., Гусева О.В., Кобзев И.В. Типологические аспекты индивидуальных различий в системной детерминации травматического стресса // Психология травматического стресса сегодня: Тез. докл. междунар. конф. – К., 1992. – С. 9-10.

19. Бакеры Б., Бакеры М. Методика как управлять стрессом // Кризисные события и психологические проблемы человека: Монография под ред. Л.А. Пергаменщика. Минск.: НИО, 1997. – С. 128-139.

20. Бандурка А.М., Друзь В.А. Конфликтология / Учебное пособие для Вузов МВД. – Х.: Фортуна, 1998. – 351 с.

21. Басов М.Я. Проблема развития человека // Хрестоматия по возрастной психологии. – М., 1994. – С. 11-13.
22. Беляев Г.С., Лобзин В.С., Копылова И.Ф. Психогигиеническая саморегуляция. Л., «Медицина», 1977. – 159 с.

23. Бердяев Н.А. Царство духа и царство кесаря. – М., 1995.

24. Березанцев А.Ю. Некоторые психосоматические аспекты посттравматических стрессовых расстройств // Российский психиатрический журнал. № 5, - 2002. – С. 4-7.

25. Березанцев А.Ю. Психосоматика и соматоформные расстройства. – М., 2001.

26. Берковиц Л. Агрессия: Причины, последствия, контроль. – С-Пб., М., 2001. – 510 с.

27. Берн Э. Игры, в которых играют люди, люди, которые играют в игры. «Универсальная книга АСТ». С-Петербург-Москва, 1996 – 397 с.

28. Берн Э. Трансактный анализ и психотерапия: Пер. с анг. – СПБ.: Братство, 1992. – 224 с.

29. Блонский П.П. Память и мышление. – СПб, 2001.

30. Богданович В.И. Психокоррекция в повседневной жизни. – СПб., 1995.

31. Борчук Н.И. Медицина экстремальных ситуаций. – Минск.: Высшая школа, 1998. – 238 с.

32. Бруно А.М. Дифференциальная когнитивно-поведенческая терапия обсессивно-компульсивных расстройств. 14 00 18 психиатрия. Канд дисс… М., 2001. – 23 с.

33. Брюдаль Лисбет Ф. Психические кризисы в новой перспективе. – С-Пб., Из-во «Европейский дом», 1998. – 164 с.

34. Бубнова И.А. Стресс: источники возникновения и стратегии преодоления (личностный аспект) // Актуальные проблемы кризисной психологии: Сборник научный трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика. 1999. – С. 52-61.

35. Бургин М.С., Киричук А.В., Пичурин В.В. Устойчивая, оптимистическая жизненная позиция как средство защиты от стресса // Психология травматического стресса сегодня: Тез. докл. междунар. конф. – К., 1992. – С. 15-16.

36. Бурлачук Л.Ф. Исследование личности в клинической психологии. – К., 1979. – 176 с.

37. Бурлачук Л.Ф. Психодиагностика личности: понятийный аппарат и методы исследования: Автореф. дис. д-ра психол. наук: 19.00.04. – К., 1989. – 38 с.
38. Бурлачук Л.Ф., Коржова Е.Ю. Психология жизненных ситуаций. – М., 1998. – 262 с.

39. Бурлачук Л.Ф., Морозов С.М. Словарь – справочник по психологической диагностике / Отв. ред. С.Б. Крымский. – К.: Наукова думка, 1989. – 200 с.

40. Бурлачук Л.Ф., Савенко Е.П. Психодиагностика. – К., 1995. – 120 с.

41. Бьюдженталь Дж. Искусство психотерапевта – СПб.: Питер, 2001. – 286 с.

42. Варбан Є.О. Стратегії і прийоми психологічного подолання життєвих криз особистості // Практична психологія та соціальна робота, 1998. - №№ 8-9.

43. Вартанян Г.А., Петров Е.С. Эмоции и поведение. – Л., 1989. – 144 с.

44. Вегетативные расстройства: Клиника, лечение, диагностика / Под ред. А.М. Вейна. М. Мед. инф. агенство, 1998. – 752 с.

45. Виноградова Л.В. Когнитивные аспекты субъективного отражения эмоционально трудных жизненных ситуаций: Автореф. дис. … канд. психол. наук. – К., 1995.

46. Вишневская В.П. Изменения психических процессов и состояний у лиц, подвергшихся радиационному воздействию // РПЖ, № 3 – 2001. – С. 11-15.

47. Волошин П.В., Шестопалова Л.Ф., Подкорытов В.С. Медико-психологические аспекты экстремальных событий и проблема посттравматических стрессовых расстройств // Международный медицинский журнал. – 2000. – Т., № 3. – С. 31-34.

48. Выготский Л.С. Педагогическая психология. – М., 1991. – 480 с.
49. Гарнец О. Подолання тривалої психологічної кризи поєднанням психологічної допомоги та соціальної роботи. Матер. III з’їзду Товариства психологів України. К., 2000. – С. 45.

50. Гассин Э.А. Психология прощения // Вопросы психологии. : 1999. - № 4. – С. 93-104.
51. Геллер И.И. Переживание как категория общей психологии: Автореф. дис. … канд. психол. наук. – Одесса, 1993.

52. Гельдер М., Гэт Д., Мейо Р. Оксфордское руководство по психиатрии. К. : Сфера. – Т. 1. - 1997. – 298 с.

53. Говорушкин С.Н., Алексеенко Ю.В., Пашков А.А., Щуко А.Г. Некторые особенности медико-психологической реабилитации участников локальных конфликтов // Социально-психологическая реабилитация населения, пострадавшего от экологических и техногенных катастроф: Тез. матер. междунар. науч. конф. – М.: НИО. 1996. – С. 135.
54. Гриндер Д., Бэндлер Р. Формирование транса: Пер. с англ. / М.: Каас, 1994. – 272 с.

55. Групповая психотерапия / Под ред. Б.Д. Карвасарского, С. Ледера. – М.: Медицина, 1990. – 384 с.

56. Долгун В.В. Экзистенциальный выбор: структурная модель социально-психологического тренинга // Актуальные проблемы кризисной психологии: Сборник научных трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика. 1999. – С. 137-145.
57. Дормашев Ю. Б., Романов В. Я. Психология внимания // М.: Три-
волта, 1999.

58. Дьяченко М.И., Кандыбович Л.П. Психология высшей школы. – Минск, 1993. – 368 с.

59. Дьяченко М.И., Кандыбович Л.П., Пономаренко В.А. Готовность к деятельности в напряженных ситуациях. Психологический аспект. – Минск, 1985. – 205 с.

60. Ениколопов С.Н. Психотерапия при посттравматических стрессовых расстройствах // Российский психиатрический журнал. – 1998. - № 3. – С. 50-56.

61. Знаков В.В. Духовность человека в зеркале психологического знания и религиозной веры // Вопросы психологии. – 1998. - № 3. – С. 104-114.

62. Изард К. Психология эмоций. – М., 1991.
63. Казакова С.Е. Особенности иммунного статуса у ликвидаторов последствий аварий на ЧАЭС, страдающих нервно-психическими расстройтсвами. Автореф. док. дисс… 1993.

64. Казаковцев Б.А. Состояние и перспективы развития психиатрической помощи в России // Материалы международной конференции психиатров. – М., 1998. – С. 15-22.

65. Калошин В.Ф. Як долати стрес у педагогічній діяльності // Практична психологія та соціальна робота. – 2004. – № 8. – с.58-68, № 9. – С. 60-67.

66. Каплан Г.И., Сэдок Б.Дж. Клиническая психиатрия. – М.: Медицина, 1994. – Т. 1-2.

67. Карвасарский Б.Д. Психотерапевтическая энциклопедия. СПб.: ЗАО Изд-во «Питер», 1999. – 752 с.

68. Кинг М.Е., Цитренбаум Ч.М. Экзистенциальная гипнотерапия. – М.: Независимая фирама «Класс», 1998. – 225 с.

69. Книга практического психолога / Под ред. Беседина А.Н. и др. – Х., 1996. – в 2 ч.

70. Ковалев С.В. Психотерапия личной истории и психокоррекция самостоятельных единиц сознания (СЕС). – М.: Московский психолого-социальный институт., 2001. – 160 с.

71. Ковалев С.В. Исцеление с помощью НЛП. – 2001. – 576 с.

72. Коляда С. Моделирование бессознательного. – М., 1996. – 201 с.

73. Кондрашенко В.Т., Донской Д.И. Общая психотерапия.: Учеб. пособие. – Мн.: Выш. школа, 1997. – 464 с.

74. Котенев И.О. Опросник травматического стресса для диагностики психологических последствий несения службы сотрудниками органов внутренних дел в экстремальных условиях / Методическое пособие для практических психологов. – М.: Академия МВД России, 1996. – 42 с.

75. Кречмер Э. Медицинская психология. Союз, С.-Петербург. – 1998. – 460 с.

76. Либин А.В. Дифференциальная психология на пересечении европейской, российской и американской традиций. – М., 1999. – 532 с.

77. Литовченко С.В., Машек Ю.А. // Материалы 4 Всесоюзного съезда психологов. – Тбилиси, 1971. – С. 395.

78. Лобзин В.С., Решетников М.М. Аутогенная тренировка: (Справочное пособие для врачей). – Л.: Медицина. Ленинградск. отд., 1986. – 280 с.

79. Лоренсо Руис А. Когнитивно-информационный подход при коррекции психических травм // Актуальні проблеми юридичної психології: Матер. міжн. наук-практ. конф. – 18-28 травня. – К., 1999. – МСП України, КІВС при Національній Академії Внутрішніх Справ. За ред. С.І. Яковенка. – С. 66-68.

80. Магомед-Эминов М.Ш., Филатов А.Т., Квасова О.Г. Новые аспекты психотерапии посттравматического стресса. Методические рекомендации. – Харьков, 1990. – 120 с.

81. Мантек Чиа. Космические звуки. Звуки, которые лечат. Пер. с англ. Н. Балановская.-М.: Путь Востока, 2002г. – 52 с.

82. Маньковский Н.Б., Мину А.Я. Старение и нервная система. – К., 1972.

83. Марчук Т.Є. Типи дебютів і перебігу пост травматичних стресових розладів та стійких змін особистості після перенесеного катастрофічного переживання (клініка, діагностика) 14 01 10 психиатрия. Канд. дис... К. – 2003. – 19 с.

84. Международная статистическая классификация болезней и проблем, связанных со здоровьем. Десятый пересмотр (МКБ-10). Том 1 (в четырех частях). Издательство «Медицина». Всемирная организация здравоохранения. Женева, 1995. – 392 с.

85. Менделевич В.Д. Клиническая медицинская психология. – М., 1999. – 592 с.

86. Методические основы формирования информационного поля крупных техногенно-экологических катастроф / Методическое пособие. Ответ. Редактр Ю.И. Саенко. Центр. Социальных экспертиз и прогнозов. Институт Социологии НАН Украины – К., 1998. – 61 с.

87. Михайлов Б.В., Марута Н.А., Напреенко А.К., Чугунов В.В. Проблемные вопросы фармакопсихотерапии // Актуальные проблемы пограничной психиатрии, психотерапии, медицинской психологии: Матер. науч.-практ. конф. (Харьков-Берминводы, 27-28 мая 1999 г.). – Х.: Национальная лига психотерапии, психосоматики и медицинской психологии Украины, 1999. – С. 91-93.

88. Михайлов Б.В., Табачников С.И., Витенко И.С., Чугунов В.В. Психотерапия. – Х.: Око, 2002. – 768 с.

89. Маляко В.О. Психологія творчості – нова парадигма дослідження конструктивної діяльності людини // Практична психологія та соціальна робота. – 2004. – № 8. – С. 1-4.

90. Напреенко А.К., Марчук Т.Е. Посттравматические стрессовые расстройства (обзор литературы). – 2001. - № 3(26). – С. 33-42.
91. Напрєєнко О.К., Марчук Т.С. Клінічна характеристика варіантів перебігу ПТСР // Архив психиатрии 1(28). 2002. – С. 118-119.

92. Некоторые закономерности формирования невротических и психосоматических расстройств на отдаленных этапах техногенных катастроф (Г.М. Румянцева, А.В. Грушков, М.О. Лебедева и соавт.) // XII съезд психиатров России. – М., 1995. – С. 172-174.

93. Немов Р.С. Психология: в 3 кн. – М.: Владос, 1998.

94. Овчаренко В.И. Психоаналитический глоссарий / Предисл. М.Г. Ярошевского. – Мн.: Вышэйшая школа, 1994. – 307 с.

95. Омелянович В.Ю. Посттравматичні стресові розлади у оперативних співробітників органів внутрішніх справ (рання діагностика та психопрофілактика). 14 01 16 – психіатрія. Канд.. дис... Х. – 2003. – 23 с.

96. Панічні атаки (методичні рекомендації для лікарів-інтернів, невропатологів, психіатрів, терапевтів, сімейних лікарів) /Дзяк Л.А., Кириченко А.Г., Цуркаленко О.С., Сук В.М., Дніпропетровськ. – 2004. – 32 с.

97. Пашков А.А. Диагностика доклинических проявлений психовегетативной дезадаптации как первоначальный этап реабилитационной работы // Актуальные проблемы кризисной психологии: Сборник научных трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика.

98. Перлз Ф. Опыт психологии самопознания. В кн.: Методы эффективной психокоррекции. Мн. Харвест, 1999. – С. 623-700.

99. Петраков Б.Д., Основные закономерности распространения психических болезней в современном мире и в Российской Федерации // XII съезд психиатров России. – М., 1995. С. 98-99.

100. Погодин И.А. Место и роль социально-психологической дезадаптации в генезе суицидального поведения // Актуальне проблемы кризисной психологи: Сборник научных трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика. 1999. – С. 61-72.

101. Посттравматичні стресові розлади: діагностика, лікування, реабілітація // Методичні рекомендації / під ред. Волошина П.В., Шестопалової Л.Ф., Підкоритова В.С. та ін. – Харків. – 2002 – 47 с.

102. Практическая психология образования / Под ред. И.В. Дубровиной. – М., 1998. – 528 с.

103. Практикум по общей, экспериментальной и прикладной психологии / Под ред. А.А. Крилова, С.А. Маничева. – СПб., Из-во Питер, 2000. – 560 с.

104. Психоанализ в развитии : Сб. переводов / Сост. А.П. Поршенко, И.Ю. Романов. – Екатеринбург: Деловая книга, 1998. – 176 с.
105. Психологический словарь // Под ред. Зинченко В.П., Мещерякова Б.Г. – М., 1996.

106. Психологія життєвої кризи / Ред. Титаренко Т.М. – К., 1998. – 348 с.

107. Психология: Словарь / В.В. Абраменко, В.С. Аванесов, Н.С. Агамова и др.; Под общ. ред. А.В. Петровского, М.Г. Ярошевского. – 2-е изд., испр. и доп. – М.: Политиздат, 1990. – 494 с.

108. Психотерапевтическая энциклопедия / Под ред. Б.Д. Карвасарского. – СПб., 1999. – 752 с.

109. Посттравматические стрессовые расстройства в Украине / Михайлов Б.В., Черкасов В.Г., Маркова М.В., Астапов Ю.Н. и др. // Архів психіатрії. – 2001. - № 1-2. – С. 14-19.
110. Распространенность посттравматических стрессовых расстройств в городской популяции // РМЖ № 1, 2001. – С. 67-70.

111. Рейнуотер Дж. Как стать собственным психотерапевтом: Пер. с англ. – К.: Кофр, 1996. – 240 с.

112. Римская Р., Римский С. Практическая психоневрология в тестах (педагогика, психология, медицина). М.: АСТ-Пресс, 1997. - 376 с.

113. Рогов Е.М. Настольная книга практического психолога в образовании. – М., 1996. – 529 с.

114. Роджерс К. Взгляд на психотерапию. Становление человека. – М., 1995. – 480 с.

115. Рубинштейн С.Л. Основы общей психологии. – СПб, 2000.

116. Рудестам К. Групповая психотерапия. Психокоррекционные группы: теория и практика: Пер. с англ. – М.: Прогресс, 1990. – 368 с.

117. Руководство по психиатрии. В 2-х т. / Под ред. А.С. Тиганова. – М.: Медицина, 1999.

118. Румянцева Г.М., Левина Г.М., Грушков А.В. и др. // Обзор психиатрии и мед. психологии им. В.М. Бехтерева. – 1995. - № 2. – С. 54-73.
119. Свядощ А.М. Неврозы. – СПб., 1997.

120. Свядощ А.М. Психотерапия. – СПб., 2000.

121. Селье Г. Стресс без дистресса., М. – «Прогресс». – 1979. – 122 с.

122. Семке В.Я., Епанчинцева Е.М. Типология и клиническая динамика посттравматических стрессовых расстройств // РПЖ. - № 5. – 2001. – С. 19-23.

123. Сидоров П.Н., Литвинцев С.В., Лукманов М.Ф. Психологическое здоровье ветеранов афганской войны., 1999.

124. Синельников В.В. Возлюби свою болезнь.- М.: Центрполиграф,2004.

125. Слепков В.И., Liett. De Vries-Geervliet Развитие эмоциональной компетентности как профилактика психического здоровья личности // Актуальные проблемы кризисной психологии: Сборник научных трудов. – Минск: НИО. Под ред. Л.А. Пергаменщика. 1999. – С. 130-136.

126. Слободянник А.П. Психотерапия, внушение, гипноз. – К., 1982. – 376 с.

127. Собчик Л.Н. Введение в психологию индивидуальности. – М.: ИПП-ИСП, 2000. – 512 с.

128. Столяренко Л.Д. Основы психологии. – Ростов-на-Дону., 1997. – 736 с.

129. Сюи Минтан. Чжун Юань цигун. 1 ступень. – К.: «София»; СП ООО «Да-Ю», 2003. – 352 с.
130. Табачников С.И., Титиевский С.В. Психосоматические расстройства и постчернобыльский синдром. – 2002. – С. 14-16.

131. Тарабрина Н.В. Практикум по психологии посттравматического стресса, Питер, 2001. – 321 с.

132. Тарабрина Н.В., Лазебная Е.О. Синдромы посттравматических стрессовых нарушений: современное состояние проблемы // Психологический журнал. – 1992. – Т. 13. - № 2. – С. 14-29.

133. Теория и практика аутогенной тренировки / Под ред. В.С. Лобзина. – Л.: Медицина. Ленинградск. отд., 1980 – 272 с.

134. Тимченко А.В. Проблема психологической готовности военного специалиста к экстренному действию в состоянии эмоционального стресса: Автореф. дис. … канд. психол. наук. – Харьков, 1995.
135. Тітієвський С.В. Лонгітудінальне дослідження психічних розладів у ліквідаторів наслідків аварії на Чорнобильській АЕС. Док. дис... К. – 1999. -

с.

136. Тихоплав В.Ю., Тихоплав Т.С. Жизнь напрокат. – СПб.: ИД «Весь», 2003.- 256с.
137. Тополянский В.Д., Струковская М.В. Психосоматические расстройства. – М.: Медицина. – 1986. – 384 с.

138. Торчинов Е.А. Религии мира: Опит запредельного – психотехніка и трансперсональные состояния. – С.-Пб.: Центр „Петербургское Востоковедение”, 1998. – 384 с.

139. Федоров А.П. Когнитивно-поведенческая психотерапия. – СПб: Питер, 2002. – 352 с.

140. Флоренская Т.А. Диалог в практической психологии. – М.: Владос, 2000. – 208 с.

141. Франкл В. Человек в поисках смысла. – М.: Прогресс, 1990. – 366 с.

142. Фрейд З. Введение в психоанализ. Лекции : Пер. с нем. – М.: Наука, 1989. – 455 с.

143. Фрейд З. Мы и смерть. – С-Петербург : Восточно-Европейский Институт Психоанализа, 1994. – С. 13-27.

144. Фрейд З. Психология бессознательного : Сб. произведений. – М.: Просвещение, 1989. – 448 с.

145. Фромм Э. Искусство любви. М. „Знание”, 1990. – С. 43.

146. Хаббард Л.Р. Помощь при болезнях и травмах. – М.: Издательская группа Нью Эра, 1997. – 64 с.

147. Ханин Ю.Л. Краткое руководство к применению шкалы реактивной тревожности Ч.Д. Спилбергера. – Л., 1979. – 125 с.

148. Ханин Ю.Л. Межличностная и внутригрупповая тревога в условиях значимости совместной деятельности // Вопросы психологии. – 1991. - № 5. – С. 56-64.

149. Хомик В.С. Психотерапия, ориентированная на реконструкцию будущего // LIFELINE и другие новые методы психологии жизненного пути. (Под ред. А.А. Кроника). – М., 1993. С. 152-171.

150. Чабан О.С. Психоаналіз on line - це можливо? // Архів психіатрії., 2002. - № 3(30). – С. 212-213.

151. Чабан О.С., Марченко Є.М., Венгер О.П. та ін. Деякі особливості сучасних невротичних розладів. Архів психіатрії. – 2002. - № 3(30). – С. 65-69.

152. Чудновский В.С., Чистяков Н.Ф. Основы психиатрии. – Ростов-на-Дону, 1997. – 448 с.

153. Чурлин А.А., Касимов Л.Н. Распространенность посттравматических стрессовых расстройств в городской популяции // РПЖ № 1, 2001. – С. 67-70.

154. Чухраєва Г.В. Характеристика особистісних та клініко-психопатологічних особливостей при різких формах дезадаптованої поведінки. 14 01 16 - Психіатрія. Канд. дис... К. – 2000. – 18 с.

155. Шавердян Г.М.Стресс и тревога // Стрессология – наука о страдании. – Ереван.: Изд-во Мегаполис, 1996. – С. 103-117.

156. Шамрей В.К., Литвинцев С.В., Маклаков А.Г. и др. Опыт оказания психиатрической и медико-психологической помощи при ликвидации последствий аварии на подводной лодке «Курск». РПЖ, № 1. – 2001. – С. 36-41.

157. Шестопалова Л.Ф. Особенности социально-психологической адаптации ветеранов боевых действий в Афганистане (медико-психологические аспекты) // Укр. медицинский альманах. – 2000. – Т. 3. - № 2. – С. 183-184.

158. Шестопалова Л.Ф. Реабилитация больных с посттравматическими стрессовыми расстройствами, принципы и подходы к психокоррекционной работе // Архів психіатрії., 2001. - № 4(27). – С. 83-86.

159. Шестопалова Л.Ф., Лоренсо Руис А. и др. Дебрифинг как метод психологической коррекции посттравматических стрессовых нарушений: Учебно-методическое пособие. – Университет внутренних дел МВД Украины. – Харьков, 1998. – 19 с.
160. Шестопалова Л.Ф., Кожевникова В.А., Болотов Д.М. Нарушения личностного функционирования у людей, переживших экстремальные события, и их психотерапевтическая коррекция. Український медичний альманах. – 2004. - № 4. – С. 123-127.

161. Щуров Г. На страже закона. // Охрана труда. – 2003. - № 1. – С. 37-38.
162. Юнь. Г. Цигун для современной жизни. Пер. с нем. А. Гарькавого. – М.: ФАИР-ПРЕСС, 2004. – 192 с.

163. Юнг К.Г. Воспоминания, сновидения, размышления. М.: ООО изд-во АСТ-ЛТД, Львов.: «Инициатива», 1998.- 480с.

164. Юрьева Л.М. Кризисные состояния. АРТ-Пресс. Днепропетровск, 1998. – 164 с.

165. Яковенко С.І. Теорія і практика психологічної допомоги потерпілим від катастроф (на прикладі постчорнобильської ситуації): Автореф. дис... д-ра психол. наук: 19.00.01 / Інститут психології ім. Г.С. Костюка АПН України. – К., 1998. – 34 с.
166. Ясперс К. Общая психопатология. — М.: Практика, 1997.

167. Aciemo R., Hersen М., Van Hasselt V. В., Tremont G., MeuserK. T. Review
of the validation and dissemination of eye movement desensitization and
reprocessing: A scientific and ethical dilemma // Clinical Psychological
Review. - 1994. - № 14. - P. 287-299.

168. Adams P.R. & Adams G.R. Mount St. Helens’ ashfall: Evidence for disaster stress reaction // J. American Psychologists. – 1984. – N 39. – P. 252-260.
169. Ahearn F.L. and Castellon Rizo S. Problemas de Salud Mental dtprues de una situacion de Desastre. In, Boletin 1978. – N 85. – PP. 1-15.

170. Al-Mabuk R.H., Enright R.C., Cardis P.A. Forgiveness education with parentally love – deprived late adolesants // J. Moral Educat. 1995. – N 24. – P. 427-444.

171. Alarcon R.D. Trastornos de ansiedad. In, Vanual de Psiquiatria. By Perales, A. Zambrano., Alva, J.; ET AL. – Lima, Peru. Universidad Nacional Mayor de San Marcos. 1990. – 250 p.

172. Albuquerne A. Tratamiento del estres postraumatico en ex – combatientes. En, E. Echeburua. (Ed.). Avances en el tratamiento psicologico de los trastornos de ansiedad. Madrid. Piramide. 1992. – 190 p.

173. Alien A., Bloom S. L. Group and family treatment of post-traumatic stress
disorder // The Psychiatric Clinics of North America / Ed. D. A. Tomb. —
1994. - V. 8. - P. 425-438.
174. (Assagioli R.) Ассаджиоли Р. Психосинтез: Пер. с англ. – М.: Рефл-бук; К.: Ваклер, 1997. – 320 с.

175. Bandeira de Carvalho A. The Psychological effects of the Goiania Radiological Accident on the emergency responders. In, Cjpyright by Elseiver Science Publishing Co. Inc. 1991.
176. Baum A. Stress, intrusive imagery and chronic distress // J. Health Physiol. – 1990. – Vol. 9; N 4. – PP. 653-675.

177. Baum A., Davidson L.M. A suggested framework for studyng factors that contribute to trauma in disaster. In, Disasters and mental Heaith: Contemporary perspectives and innovations in services to disasters victims. Ed. By Sowder, B.J.; Lystad, M.; Washintong, D.C. American Psychiatric Press. 1986.

178. Bemat I.A., Ronfelat H.M., Calhoum K.S., Arias // Ibid. – 1998. – Vol. 11. – P. 645-664.

179. Berkowitz L. Frustration-aggression Hypothesis: Examination and reformulation // Psychological Bulletin. – 1989. – V. 106. – P. 59-73.

180. Blake D. D., AbwegF. R., Woodwards. H., Keane Т. М. Treatment efficacy
in post-traumatic stress disorder // Handbook of effective psychothera-
py / Ed. T. R. Giles. - N. Y.: Plenum Press, 1993.

181. Boudewyns P. A., Stwertka S. A., HyerL. A. et al. Eye movement desensiti-
zation for PTSD of combat: A treatment outcome pilot study // The
Behavior Therapist. - 1993. - V. 16. - P. 29-33.

182. Brandsma J.M. Forgiveness : A dunamic theological and therafeutic analysis // Pastoral Psychol., 1982. – N 31. – P. 40-50.
183. Braun B. G. The BASK model of dissociation // Dissociation. — 1988. —
V. 1,№ 1-P. 4-23.

184. Cabral A., Nick E. Dicionario tecnico de Psicologia. Sao Paulo: Editora Cultrix, 1989.
185. Cohen, S.B., Willis T.A. Stress social support and the buffering hypotesis. In, Psychol Bul. – 1985. – Vol. 98. – P. 310-357.

186. Darby B.W., Schlenker B.R. Children’s reactions to apologies // J. Person. and Soc. Psychol., 1982. – N 43. – P. 742-753.

187. Degic D., Jokic-Degic Violent dehaviour and post-traumatic stress disorder. Current Opinion in Psychiatry / 2002. – 15: 623-626.

188. Diez J.A., Vicen P.T., Saiz L.S. The burnout syndrome in mental health workers // X World Congress of Psychiatry. – Madrid, 1996. Vol. 2. P. 356.

189. Dolinski D., Gromski W. Unrealistic pessimism // The J. Of Social Psychology. – 1987. – V. 127. – N 05. – P. 45-61.

190. Dorehwend B.S., Dorenhwend B.P. Life stress and illness: Formulation of the issues. In, Stressful life events and their contexts. By Dorehwend, B.S.; Dorenhwend, B.P. New York, Prodist. 1981.

191. Durhan T.W., McCammon S.L. & Allison E.J. The Psychological impact of disaster on rescue personnel // J. Annals of Emergency medicine. – 1985. – N 14. – P. 664-668.

192. Enright R.D. The Human Development Study Group. The moral development of forgiveness // W.M. Kurtines, J.L. Gewitz (eds). Handbook of moral Schavior and development. V. 1.: Theory. Hillsdale, NJ: LEA, 1991. - P. 123-152.

193. Enright R.D. The Human Development Study Group. Counseling with the forgiveness triad: On forgiving, receiving forgiveness, and self-forgiveness // Counseling and Values. 1996. - N 40.- P. 107-126.

194. (Erickson M.) Эриксон М. Гипноз: Пер.с англ. – Х.: ИМП «Рубикон», 1994 – 1995. – Т. 1. – 270 с.; Т. 2. – 319 с.; Т. 3. – 383 с.

195. Espejel – Aco, E. Desastres Civiles. In, Resumenes del Primer Congreso Internacional de Psicologia y Salud. Hospital General de Mexico. S.A. 8-11 NOV. 1990. – P. 12.

196. Everly G.S.Jr. and Lating J. (Ed.) Psychotraumatology: Key papers and are concepts in post – traumatic stress. NY: Plenum. 1995.

197. Foulkes S.H. Gruppenanalytische Psychotherapie. – München: Geist und Psyche, 1974. – S. 13-20.

198. Fuentes M. Subjetividad y Realidad Social: una aproximacion sociopsicologica. En, Rev. Cubana de Psicologia. – 1995. – Vol. 12; N 1-2; P. 107-117.
199. (Ginger S.) Гингер С. Что такое гештальт? Двадцать базовых понятий: Пер. с англ. – С.-Пб., 1996. – 220 с.

200. Girolano G. International perspectives on the treatment and prevention of posttraumatic stress disorder // In, J.P. Wilson & B. Raphael (eds): International Handbook of Traumatic Stress Syndromes. – New York: Plenum, 1992.

201. Gonzalez Rey F.L. Psicologia: principions y categories. Editorial Ciencias Socieles. La Habana. Cuba. 1989. – 170 p.

202. Gonzalez Rey F.L. Problemas epistemologicos de la Psicologia. Folleto editado por la U.N.A.; Mexico, D.F., 1993. – 160 p.

203. Grau Abalo J., Morales Calatayud F. Los servicios de Psicologia en la Atencion Primaria de Salud: del mjdelo clinico al epidemiologico. En, Materiales del Taller International “Asperctos psicosociales de la Atencion Primaria”. Minsap Cuba y O.P.S. La Habana. 1989. – P. 59.

204. Gray J.A. The Neyropsychology of anxiety. – Oxford. New York, 1982. P. 35-40.

205. (Greenson R.) Гринсон Р. Техника и практика психоанализа: Пер. с англ. – Воронеж: НПО «МОДЭК», 1994. – 491 с.

206. Grigagni Anna Toni M. A secondary prevention program in emergency situation: psychosocial aid to population / In: Abstracts Book // International Conference on Disaster Management and Medical Relief. – Amsterdams (Holland). – may, 1999. – P. 19.

207. (Grof S.) Гроф С. Области человеческого бессознательного: опыт исследования с помощью ЛСД: Пер. с англ. – М.: МГМ, 1994. – 240 с.

208. Hammand D. С. Handbook of hypnotic suggestion and metaphors. — N. Y.:
W. W. Norton, 1990.

209. Helou S., Da Costa Nero S.B. Cesio 137: consequencias psicossociaais do Accidente de Goiania. – Goianoa Editora UFG, 1995. – 155 p.

210. Herrera C.R., Francos A.D., Martin J.J. et al. The burnout syndrome workers of general hospital // X World Congress of Psychiatry. – Madrid, 1996. Vol. 2. P. 356.

211. Hobfoll S. E. The ecology of stress. - N. Y.: Hemisphere, 1988.

212. Holen A. A longitudinal study of the occurrence and persistence of traumatic health problems in disasters survivors. In, J. Stress Medicine. – 1991. – N 7. – P. 11-17.

213. (Horney K.) Хорни К. Собрание сочинений: В 3-х т.: Пер. с англ. – М.: Смысл, 1997. – Т. 1. – 496 с.; Т. 2. – 544 с.; Т. 3. – 696 с.

214. Horowitz M.J. Personlichkeitsstile und Belastungsfolgen. Integrative
psychodynamisch-kognitive Psychotherapie // Therapie der posttrau-
matischen Belastungstoerung/ Hrsg. A. Maercker. — Heidelberg, 1998.

215. Horowitz M.J. Stress response syndromes. 2nd ed. — Northvale, NJ: Aron-
son, 1986.

216. Jacobson E. Das Selbst und die Welt der Objecte. – Suhrkamp, Baden-Baden, 1992.

217. Janoff-Bulman R. Victims of violence // Psychotraumatology / Eds.
G. S. Kr. Everly, J. M. bating. - N. Y.: Plenum Press, 1995.

218. Jensen J. A. An investigation of Eye Movement Desensitization and Re-
processing (EMDR) as a treatment of posttraumatic stress disorder
(PTSD) symptoms of Vietnam combat veterans // Behavior Thera-
py. - 1994. - V. 25. - P. 311-325.

219. (Kleinsorge H., Klumbies G.) Клейнзорге Х., Клюмбиес Г. Техника релаксации : Пер. с нем. – М.: Медицина, 1965.

220. Krystal H. Trauma and affect // Psychoanalytic study of the child. —
1978.-V.33.-P.81-116.

221. (Lacan J.) Лакан Ж. Семинары. Книга 1: Работы Фрейда по технике психоанализа (1953/54): Пер. с фр. – М.: ИТДГК «Гнозис»; Логос, 1998. – 432 с.
222. Lazarus R. S. Psychological stress and the coping process. — N. Y.:
McGraw-Hill, 1966.

223. (Leutz G.) Лейтц Г. Психодрама : теория и праткика. Классическая психодрама. Я.Л. Морено : Пер. с нем. А.М. Боковикова / Общ. ред. и предисл. Е.В. Лопухиной, А.Б. Холмогоровой. – М.: Прогресс; Универс, 1994. – 352 с.

224. Lima B.R., Shaila P., Santacruz H. & Lozano J. Psychiatric disorders among poor victims following a major disasters: In Armero, Colombia // J. of Neurvous and Mental Disease. – 1991. – N 179. – P. 420-427.

225. Litz В. Т., Blake D. D., Gerardi R. G., Keane Т. М. Decision making gui-
delines for the use of direct therapeutic exposure in the treatment of
post-traumatic stress disorder // The Behavior Therapist. — 1990. —
V. 13.-P. 91-93.

226. Lohr J. M., Kleinknecht R. A., ConleyA. T. et. al. A methodological critique
of the current status of eye moverment desensitization (EMD) // J. of
Behavior Therapy and Experimental Psychiatry. — 1993. — V. 23. —
P. 159-167.

227. Lorenzo Ruiz A. La Psycologia de la Salud e su rol en las situaciones de desastre; antecedents, resultados y perspectives. Tesis para Optar por el Titulo de Especialista en Psicologia de la Salud. Facultad de Ciencias Medicas “General Calixto Garcia”. Instituto Superior de Ciencias de la Habana. Cuba, sept. 1997. – 135 p.

228. Lundin T. The rescue personnel and the disaster stress // In, Lundeberg J.E., Otto U., Rybek B. (eds) / Wartime Medical Services. – Stockholm: FOA, 1990. – P. 208-216.

229. Macias Aviles R. Tendencias actuales en la psicoterapia de familia // In, Resumenes: Congreso Internacional de Psiquiatria-La Habana ’91 (Cuba), 1991. – P. 61.

230. Macklin M. L., Metzger L.J., Lasko N. B. et. al. Five-year follow-up of
EMDR treatment for combat-related PTSD // XIY Annual Meeting
ISSTS. - Washington, 1998.

231. Madakasira S., O’Brien E. Acute posttraumatic stress disorder in victims of a natural disaster. In, J. of Neurvous and Mental Disease. – 1987. – N 175. – P. 286-290.

232. Maercker A. Therapie der posttraumatischen Belastungstoerung.—
Heidelberg, 1998.

233. Maslow A.N. Motivation and personality (3-nd td.). – New York^ Harper and Row, 1987. P. 11-24.

234. Matarazzo J. Behavioral health and behavioral medicine: frontiers for a new health psychology. In, Am. Psychologist. – Vol. 35, p. 807-817.

235. McFarlane A.C. A phenomenology of post – disasters stress disorders following a natural disaster. In, J. Nerv. Ment. Dis. – 1987. – N 175; p. 286-290.

236. Melges F.T. Time and Inner Future // A temporal approach to psychiatric disorders. – N.Y.: Wiley, 1982. 345 p.

237. Mikhailov B.V., Kvasnevsky A.L., Miroshnitchenko N.V., Musiyenko G.A. Transcultural aspects of psychotherapy in countries of Western and Eastern Europe // 17-th World Congress of Psychotherapy: “Psychotherapy at the turn of the centry from past to future”: Abstracts. – Warsaw, 1998. – P. 58.

238. Mikhailov B.V., Kvasnevsky A.L., Musiyenko G.A. Transcultural aspects of psychiatry in countries of Western and Eastern Europe // 5-th World Congress on “Innovation in Psychiathry – 1998”: Abstracts. – London, 1998. – P. 59.

239. Mitchell J.T., Everly G.S.Jr. Critical Incident Stress Debriefieng (CISD). By Chevron Publishing Corp. Maryland. USA. 1993. – 260 p.

240. Mitchell J.T., Everly G.S. Jr. Critical Incident Stress Debriefing (CISD). An Operations Manual for the Prevention and Traumatic Stress Among Emergency Services and Disaster Workers. 2 nd Edition Revised. By Chevron Publishing Corp. Maryland. USA. 1997. – 286 p.

241. Morales Calatayud F. Procedimientos de evaluacion de factores psicosociales de riesgo de enfermar. In, Interamerican Journal of Psychology. – 1990; vol. 24; N 2; p. 215-220.

242. Moreno J.L. Mental catharsis and the psychodrama // I.A. Greenberg (Ed.). Psychodrama : Thtory and therapy. – N. – Y.: Behavioral Publications, 1974.

243. Perez Alvares M. Medicina, Psicologia de la Salud y Psicologia Clinica. En, Rev. De Psicologia de la Salud. – 1996. – Vol 3(1). P. 55-92.

244. (Pesesckian H.) Пезешкиан Х. Позитивная психотерапия как транскультуральный подход в российской психотерапии: Дис… д-ра мед. наук. – С. – Пб.: Санкт-Петербургск. науч.-исслед. психоневрологический ин-т им. В.М. Бехтерева, 1998. – 83 с.
245. (Peseschkian N.) Пезешкиан Н. Психосоматика и позитивная психотерапия (Межкультуральные и междисциплинарные аспекты на примере 40 историй болезней): Пер. с нем. Т.В. Куличенко / Предисл. к рус. изд. Д.М. Менделевича. – М.: Медицина, 1996. – 464 с.

246. Pitman R. K., Altman В., Greenwald et al. Psychiatric complications du-
ring flooding therapy for posttraumatic stress disorder // J. of Clinical
Psychiatry. - 1991. - V. 52. - P. 17-20.

247. Pitman R.K., Orr S.P., Stekettee G.S. Psychophysiological investigations of posttraumatic stress disorder imagery // Psychopharmacology Bullein. – 1989. – Vol. 25. – P. 426-431.

248. Programa de Desarrollo 2000. Psicologia de la Salud. Ministerio de Salud Publica. La Habana. Cuba. 1995. – 70 p.

249. Psychotraumatology clinical practice and human rights. ESTSS-European Society for Traumatic Stress Studies. 6 th European Conference on Traumatic stress.: Istambul (Turkey). June 508, 1999. – Abstract Book. – 165 p.

250. Quiroga A. Enfoques y perspectives en Psicologia Social. Desarrollo a partir del pensamiento de Enrique Pichon – Riviere. Enditorial Cinco, Buenos Aires. Argentina. 1987. – 270 p.

251. Resick P. A., Schnicke M. К. Cognitive processing therapy for sexual as-
sault victims // J. of Consulting and Clinical Psychology. — 1991. —
V. 60. - P. 748-756.

252. Riso W. La Terapia Cognitiva – Informational. Critica a las terapias tradicionales e implicaciones clinicas. Ed. Graficas Ltda. Medellin. – Colombia. 1996. – 250 p.

253. Rodriguez Marin J. Health Psychology applied psychology: an international review. – 1995. – Vol. 43(2); p. 213-330.

254. Rodriguez Marin J. Psicjligia de la Salud: situacion actual en Espana actual. En, Rev. De Psicologia de la Salud. – 1991. – Vol 3(1). P. 55-93.
255. (Rogers C.) Роджерс К. Клиентоцентрированная терапия: Пер. с англ. – М.: Рефл-бук; К.: Ваклер, 1997. – 320 с.

256. Santini O., Britos N., Jara C., Kolomi P. Et. al. Seminario sobre Desastres. Aportes de la Psicologia. Tomo I. Editado por la Facultad de Filosofia y Humanidades. Escuela de Psicologia. Universidad Nacional de Cordova. Argentina. 1997. – 250 p.

257. Saunders C. Hospice and palliative care an interdisciplinary approach. – London., 1990.

258. Savio Rodrigues N. Subjetividad – Realidad Social. Una Aproximacion sociopsicologoca. Trabajo de Diploma, Facultad de Psicologia. Universidad de la Haban, Cuba. 1997. – 115 p.
259. Schultz J.H. Das autogene Training (Konzentrative Selbstent-spamnung Versuchtiner Klinischpralischen Darstellung – 10 wesentlich Verkes und Ergaufl Stuttgart Thieme. – 1960. - XIX. – 351 S.

260. Seamen J. Epidemiologia de los desastres naturals. Copyright. Harla. S.A. Mexico; D.F. 1989.

261. Simonet I. Le comportments sexuels en France // Regards sur l’actualite, 1993. N 184-185. P. 95-112.

262. Solomon S. Evaluation and research issues in disasters effects. In, Aspects of Disaster. Ed. By Gist E. And Lubin B.; New York, John Wiley and Sons. 1990.

263. Solomon S. D., Gerrity E. Т., & Muff A. M. Efficacy of tretments for post-
traumatic stress disorder: An empirical review //J. of the American Me-
dical Association. - 1992. - V. 268. - P. 633-638.

264. Souza Filho E.A. Representacoes sociais: teoria e perquisa. Brasikia: Universidade de Brasilia. 1996.

265. Sparrow J. El Legado de Chernobil. En, Rev. Del Movimiento Internacional de la Cruz Roja y de la Media Luna Roja; Ginebra, Suiza. – 1996. – N 2: p. 9-11.

266. The Medical Basis of Radiation-Accident Preparadness III: the Psychological perspective. New York: Elsevier Science Publishing, 1991.

267. (Thomä H., Kächele H.) Томэ Х., Кэхеле Х. Современный психоанализ: Пер. с нем. – М.: Прогресс – Литера; Изд-во Агенства «Яхтсмен», 1996. – Т.1. – 576 с.; Т.2. – 776 с.

268. Van der Kolk B. A., Ducey C. P. The psychological processing of traumatic
experience: Rorschach patterns in PTSD //J. of Traumatic Stress. —
1989. - V. 2. - P. 259-274.

269. (Walen S., DiGiuseppe R., Wessler R.) Уолен С., ДиГуссепп Р., Уэсслер Р. Рационально-эмотивная психотерапия (когнитивно-бихевиоральный подход): Пер. с англ. – М.: Ин-т Гуманитарных знаний, 1997. – 257 с.

270. Weisaeth L. The stressor and posttraumatic stress syndrome after an industrial disaster // Acta Psych. Scand. – 1989. – P. 25-37.

Для заказа доставки диссертации сделайте запрос через форму обратной связи по ссылке: http://mydisser.com/ru/contact.html
[image: image1.wmf]2

y

[image: image2.png]

[image: image3.jpg]10 pm

[image: image4.wmf]r

[image: image5.png]

[image: image6.emf]

[image: image7.wmf]d

[image: image8.png]

[image: image9.emf]0

500

1000

1500

2000

2500

3000

3500

4000

4500

0,08 0,09 21,04 42,1363,2484,33105,2126,4147,7 168,6189,3209,5218,4

Скорость сдвига D, с-1

Вязкость



эф

, Па с

0

500

1000

1500

2000

2500

3000

3500

4000

Напряжение сдвига



, Па

Вязкость 1

Вязкость 2

Вязкость 3

Напряжение сдвига 1

Напряжение сдвига 2

Напряжение сдвига 3

[image: image10.png]

[image: image11.png]430

IS
=)
3

CMELIEHHUST, MM
w
&
3

w
=3
3

250

200

0 1

2

3 4

PaccToAHHe TI0 NIy GHHE MOYBbI BRIPaGOTKH, M

=4—Fe¢3 aHKepOBAHHA
== AHKepa 1.5M

~S-Amnkepa 1.8M
- Aprepa 1.2M

[image: image12.png]

[image: image13.png]

[image: image14.emf][image: image15.png]

[image: image16.wmf]

