

Для заказа доставки диссертации сделайте запрос через форму обратной связи по ссылке:  http://mydisser.com/ru/contact.html
НАЦІОНАЛЬНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ 
ІМЕНІ М.П. ДРАГОМАНОВА

На правах рукопису

Бойко Ірина Іванівна
УДК 159.922.7
СОЦІАЛЬНО-ПСИХОЛОГІЧНА АДАПТАЦІЯ ПІДЛІТКА ДО НОВИХ УМОВ НАВЧАННЯ

19.00.07 – педагогічна та вікова психологія

Д и с е р т а ц і я

 на здобуття наукового ступеня

 кандидата психологічних наук

Науковий керівник – доктор психологічних наук,
професор 

Приходько Юлія Олексіївна.

КИЇВ–2002
ЗМІСТ

  стор
ВСТУП……………………………………………....................................4–11

РОЗДІЛ І. Теоретичний аналіз проблеми адаптації особистості.....12–62

Поняття адаптації та її рівнів………………….... .................. ....12–52

Соціально-психологічні особливості адаптації підлітка...............52–62

РОЗДІЛ II. Експериментальне вивчення адаптації студентів підліткового віку І курсу педагогічного училища до нових умов навчання....................................................................................................63–137

Діагностичні методи та організація дослідження адаптації студента-підлітка.......................................................................................................63–74

Залежність внутрішніх передумов адаптації студента-підлітка від його функціонального стану..................................................  ..................74–82

Аналіз змісту адаптованості як внутрішньої передумови адаптації студента-підлітка......................................................................................83–98

Дослідження особливостей тривожності студента-підлітка на етапі адаптації до нових умов навчання...........................................................98–117

2.5.     Аналіз змісту соціальних факторів як зовнішніх передумов адаптації студента-підлітка.....................................................................................117–130

Рівні, види та зміст соціально-психологічної адаптації студента підлітка.....................................................................................................130–137

РОЗДІЛ III. Система корекційних заходів прискорення соціально-психологічної адаптації студентів підліткового віку до нових умов навчання..................................................................................................138–203

Соціально-психологічний тренінг як прискорюючий фактор адаптації студента-підлітка до нових умов навчання...............................................                                                 138–142

3.2.       Зміст і структура адаптивно-розвивальної програми для студентів-підліткі......................................................................................................143–155

Самопізнання та розвиток здатності до саморегуляції як механізму активізації та прискорення процесу адаптації студента-підлітка до нових умов навчання..........................................................................................155–178

Розвиток комунікативних навичок та впевненості у собі як механізму активізації та прискорення процесу адаптації студента-підлітка до нових умов навчання............................................. ............................179–203

ВИСНОВКИ...........................................................................................204–208

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ...........................................209–230

ДОДАТКИ...............................................................................................231–243

ВСТУП

Актуальність дослідження. Реформування системи освіти, яке нині відбувається в Україні, висунуло на порядок денний питання подальшої наукової розробки теоретичних і прикладних аспектів проблеми адаптації шкільної та студентської молоді до нових умов навчання. Адже, у зв’язку з появою навчальних закладів нового типу (гімназій, ліцеїв, коледжів), зміна місця навчання, особливо для підлітків, нині є типовим явищем. Проте, як свідчать життєва практика та наукові дослідження, далеко не кожен з них спроможний швидко і без особливих психологічних травм адаптуватись до нової соціальної ситуації, свого нового статусу, а це, безумовно, позначається не лише на самопочутті підлітка, але й на якості засвоєння ним знань, взаєминах з однолітками, батьками та педагогами, на його поведінці, вчинках та особистісному становленні загалом.

Аналіз наукової літератури свідчить про те, що адаптивні механізми у старшому підлітковому віці розвинуті недостатньо (І.Булах, Т.Драгунова, Л.Жезлова, Л.Закутська, В.Каган, І.Кон, М.Кле, О.Личко, Н.Максимова, О.Новикова, С.Подмазін, Г.Прихожан, М.Раттер, І.Сабанадзе, Г.Чуткіна, О.Яковлєва та інші). Саме тому підлітки важко адаптуються до нових умов життєдіяльності. Крім того, труднощі процесу адаптації підлітків підсилюються “кризовістю” та “критичністю” цього вікового етапу у розвитку особистості, що виражається у підвищеній тривожності, пов’язаній, головним чином, з особливостями самооцінки, необхідністю вибору майбутньої професії, у труднощах входження у доросле життя, непідготовленістю до виконання нових соціальних ролей, суперечностями у сфері спілкування тощо.

Різні аспекти проблеми адаптації були предметом вивчення як вітчизняних, так і зарубіжних вчених (Ф.Александер, Р.Бенедикт, Дж.Даллард, М.Мід, Н.Міллер, Р.Сірс, Т.Френч та ін.), проте й досі відсутній єдиний погляд 

на саму сутність даного поняття. Досить неоднозначно визначаються критерії виміру рівнів адаптивності, умови та психологічні механізми прискорення даного процесу на різних вікових етапах та у різних сферах життєдіяльності людини, недостатньо з’ясовані зовнішні та внутрішні чинники адаптації, а також питання про те, як впливають індивідуально-психологічні та особистісні характеристики суб’єкта на особливості його адаптації до нових умов навчання тощо.

Залишається багато нез’ясованого у питанні адаптації студентів-першокурсників вузу до нових умов навчання, хоча йому присвячена ціла низка досліджень (І.Варава, М.Левченко, О.Мороз, Г.Панченко, В.Семиченко та інші). Вчені наголошують на важливості дослідження даної проблеми, підкреслюючи при цьому, що соціальну адаптацію неможливо виключити ні з процесів соціалізації і виховання, ні з життя взагалі, оскільки це “багатофакторний та багатовимірний процес входження особистості у нове соціальне оточення з метою спільної діяльності у напрямку прогресивної зміни як особистості, так і середовища” (О.Мороз).

Цілеспрямований аналіз літературних джерел засвідчив, що до теперішнього часу не стала предметом глибокого вивчення соціально-психологічна адаптація професійно зорієнтованих підлітків, зокрема особливості її протікання в нових умовах їхнього навчання. Водночас відомо, що саме професійна адаптація зумовлює поглиблення знань, умінь та навичок, духовне зростання особистості, успішне оволодіння майбутньою професією. Крім того, в уже відомих дослідженнях недостатньо враховується такий важливий аспект, як управління процесом адаптації. Розробка корекційних заходів з прискорення адаптації і запобігання дезадаптації – це ключові питання даної проблеми.

Рівень наукової розробки проблеми. У нашому дослідженні психологічне поняття адаптації розглядається як своєрідний вид діяльності – адаптивної діяльності, яка обумовлена змінами у взаємодії особистості та 

навколишнього середовища і спрямована на оптимізацію цієї взаємодії. Це можливо на основі оцінки характеру взаємодії особистості і навколишнього середовища і , якщо це необхідно, певної корекції цієї взаємодії. Адаптація розглядається у діалектичному поєднанні трьох основних рівнів – біологічного, психологічного, соціального. Для нас цікавим було вивчення адаптації на психологічному і соціальному рівнях. В даному дослідженні основна увага була зосереджена на аналізі внутрішніх і зовнішніх детермінантів адаптації та на аналізі когнітивної, емоційно-оцінної та поведінкової складових образу “Я” підлітка.

У результаті ми дійшли висновку про перспективність і доцільність продовження подальшого пошуку у напрямку розкриття психологічних особливостей соціально-психологічної адаптації студента-підлітка та шляхів її прискорення до нових умов навчання.

Вибрана висхідна позиція у дослідженні робить його новим з наукової та практичної точки зору. 

Виходячи з такого розуміння проблеми та зважаючи на її соціальну значущість і недостатню розробку в психолого-педагогічній науці, нами була обрана тема дисертаційного дослідження “Соціально-психологічна адаптація підлітка до нових умов навчання”. 

Об’єкт дослідження – соціально-психологічна адаптація.

Предмет дослідження – особливості соціально-психологічної адаптації підлітків на початкових етапах їх навчання в педагогічному училищі.

Мета дослідження – розкриття психологічних особливостей адаптованості підлітків та соціально-психологічних чинників прискорення процесу їх адаптації до нових умов навчання. 

В основу дослідження покладено припущення про те, що особливості адаптації підлітка до нових умов навчання визначаються його індивідуально-типологічними й особистісними характеристиками, а її рівень можна 

підвищувати спеціальною системою роботи з використанням активних методів навчання, спрямованих на прискорення даного процесу.

Соціально-психологічну адаптацію слід розглядати як формування механізму регуляції відношення підлітка і оточуючого середовища через його активне конструювання на базі індивідуально-типологічних властивостей і свідомості. Це інтегративна властивість особистості, яка проявляється в особливостях адаптації за трьома напрямками: саморегуляції поведінки, психічного здоров’я та навчальної діяльності. Адаптивність, як полісистемна властивість інтегральної індивідуальності, обумовлюється змістом і взаємозв’язком її складових компонентів, які знаходяться в певній залежності і складають якісно своєрідну сукупність, структуру і гомеостатичність в нових умовах (тобто є функціонування складного психологічного симптомокомплексу, утворенного індивідуально-типологічними особливостями, мотиваційною і ціннісно-смисловою сферами особистості, рівнем психологічної стійкості до негативного впливу стресогенних чинників).

Для досягнення мети дослідження та перевірки гіпотези необхідно було роз’язати наступні завдання:

Здійснити теоретичний аналіз проблеми соціально-психологічної адаптації у вітчизняних та зарубіжних дослідженнях.

Виявити основні індивідуально-типологічні й особистісні характеристики студентів старшого підліткового віку (І курсу) педагогічного училища та їх зв’язок з якістю адаптації.

Проаналізувати систему внутрішніх та зовнішніх чинників адаптації студентів підліткового віку.

 Визначити критерії і рівні адаптації підлітків.
Розробити адаптивно-розвивальну програму для підлітків з оптимізації їх адаптації до нових умов навчання та розв’язання завдань постстресової реадаптації.

Теоретико-методологічну основу дослідження склали: системно-діяльнісна парадигма в дослідженнях психічного (О.Леонтьєв, О.Асмолов), в дослідженнях різних аспектів виховання особистості (Г.Балл, І.Бех, М.Боришевський, Г.Костюк, С.Максименко, Ю.Приходько, В.Семиченко, О.Скрипченко та ін.); ряд положень, сформульованих в рамках діяльнісного підходу (О.Лєонтьєв, В.Вілюнас, Є.Сурков, О.Тихомиров, К.Ізард. Б.Додонов, В.Басін та ін.); про роль емоцій в психічній регуляції (П.Анохін, В.Калін, В.Дашкевич, О.Чебикін); про особливості саморегуляції (К.Абульханова-Славська, М.Боришевський, В.Калін, Н.Пейсахов, К.Платонов, І.Чеснокова та ін.); про корисний результат як наслідок системної реакції саморегуляції особистості (Є.Ільїн); положення про опосередкування “зовнішніх дій внутрішніми умовами” (С.Рубінштейн, К.Платонов); концепції цілісної інтегральної індивідуальності (Б.Ананьєв, В.Мерлін, В.Русалов та ін.); теоретичні положення про психофізіологічний стан як функціональну систему (А.Карпухіна, П.Некіфоров, М.Чайнова); концепції адаптації людини (Ю.Александровський, Ф.Березін, Ц.Короленко та ін.).

Для вирішення поставлених завдань, перевірки гіпотез і накопичення наукових фактів була розроблена програма дослідження та методика експерименту, яка включала пошуково-теоретичний, дослідно-експериментальний і заключно-узагальнюючий етапи. Згідно із цією програмою та завданнями дослідження було використано: аналіз науково-теоретичних джерел з проблеми дослідження, моделювання, цілеспрямоване спостереження, самоспостереження, бесіди, анкетування, інтерв’ю, тестування, самозвіти та самоописи, констатуючий та формуючий експерименти, проективні методики та методи статистичної обробки даних.

Надійність і вірогідність отриманих результатів та висновків забезпечена, теоретико-методологічним обгрунтуванням вихідних позицій, всебічним розглядом предмету дослідження, використанням взаємодоповнюючих методів, що відповідають меті та завданням дослідження; репрезентативністю вибірки, кількісним і якісним аналізом емпіричних даних, використанням методів математичної статистики.

Наукова новизна та теоретичне значення дисертаційного дослідження полягає: в уточненні понять адаптивності та адаптації; у з’ясуванні взаємозв’язку адаптації з індивідуально-типологічними й особистісними характеристиками підлітків; у виділенні критеріїв (продуктивного, який характеризує адаптацію з точки зору ефективності певного виду діяльності, та гомеостатичного, який є показником “витрат” на адаптацію і який характеризує її з точки зору витрат психофізіологічних ресурсів і збереження фізичного і психічного здоров’я) та рівнів (високий, середній, низький) соціально-психологічної адаптації підлітків; у виявленні особливостей функціонування когнітивного, емоційно-оцінного та поведінкового компонентів у процесі адаптації; в обгрунтуванні системи психокорекційних заходів, спрямованих на активізацію та прискорення процесу адаптації студента-підлітка. Дослідження дозволило поглибити розуміння механізму соціально-психологічної адаптації як властивості особистості, з’ясувати особливості процесу саморегуляції та його зв’язку з емоційною сферою, обгрунтувати погляд на соціально-психологічну адаптацію як полісистемну властивість людини, що загалом розширює уявлення про її сутність і дозволяє включити дане явище в більш широкий контекст загальнопсихологічної теорії адаптації в складних (екстремальних) умовах.

Практичне значення дисертаційного дослідження визначається розробкою методичних рекомендацій з питань організації та впровадження у шкільну практику адаптивно-розвивальної програми для підлітків; створенням методичного забезпечення формування механізму адаптації підлітка на початкових етапах навчання в закладах нового типу. Результати дослідження можуть безпосередньо використовуватися викладачами, практичними шкільними психологами для організації індивідуального підходу і до прогнозування успішності поведінки у ситуаціях різної якості, різного складу та значення для підлітка; з’ясування глибинних особистих проблем у досягненні життєвих цілей та пошуку внутрішніх перешкод у здійсненні поведінки; організації та проведення тренінгів за адаптивно-розвивальною програмою для дезадаптованих осіб.

Основні результати та висновки проведеного дослідження відображені у звітах, частково викладені у публікаціях.

Базою дослідницької роботи виступило Коростишівське педагогічне училище імені І.Я.Франка Житомирської області. Дослідженням було охоплено 130 студентів І курсу старшого підліткового віку (набір на базі 9-ти класів).

Апробація та впровадження результатів дослідження. Основні результати дослідження доповідались та обговорювались на обласній науково-практичній конференції “Психолого-педагогічні проблеми педагогічного керівництва процесом соціалізації особистості в сучасних умовах” (Житомирський ОІППО. –Житомир, 1999 рік), на Міжнародній науково-практичній конференції “Проблеми розвитку особистості сучасної людини” (Житомитський ДПУ імені І.Я. Франка. –Житомир, 2000 рік), на засіданнях наукової ради інституту та кафедри педагогіки і психології Житомирського ОІППО (1997–2001р.), на звітних науково-практичних конференціях викладачів НПУ імені М.П. Драгоманова (2000–2001р.). Впровадження результатів дослідження в практику здійснювалось також у виступах автора перед слухачами курсів підвищення кваліфікації вчителів Житомирського ОІППО (1997–2001), у проведенні тренінгів за адаптивно-розвивальною програмою з підлітками загальноосвітніх шкіл, ліцею та педагогічного училища Житомирщини. 

Зміст та результати роботи висвітлені у п’яти публікаціях, з яких три статті опубліковано у наукових фахових виданнях, матеріалах конференцій.

Структура та обсяг роботи. Дисертація складається із вступу, трьох розділів, висновків, списку використаних джерел, восьми додатків. Дисертація 

містить 17 таблиць і 1 рисунок на 10 сторінках. Список літератури нараховує 273 найменування. Загальний обсяг дисертації 200 сторінок.

ВИСНОВКИ

Теоретичний аналіз проблеми соціально-психологічної адаптації підлітка до нових умов навчання проілюстрував всю складність і неоднозначність підходів до її вивчення. Поняття соціально-психологічної адаптації на сьогоднішній день не отримало ще загальноприйнятого визначення, не обгрунтовані внутрішні механізми цієї психологічної категорії. В літературі не розглядається онтогенез становлення і розвитку соціально-психологічної адаптації, як інтегральної властивості особистості, не простежена детермінуюча роль когнітивного рівня адаптаціїї та складності ситуації, не аналізується взаємозумовленість соціально-психологічної адаптації й формування основних особистісних новоутворень підліткового віку.

Узагальнення результатів дослідження психологічних факторів та механізмів становлення соціально-психологічної адаптації підлітка в процесі навчання, проведення експериментального дослідження, вивчення психологічної літератури дало підстави зробити наступні висновки.

Соціально-психологічна адаптація – це своєрідна інтегральна форма суб’єктної активності, що є результатом виходу суб’єкта за межі об’єктивних вимог діяльності. Соціально-психологічна адаптація завжди включає когнітивний рівень адаптації особистості, де тісно переплетені і являють динамічну єдність, як власний життєвий досвід підлітка, так і його творчий потенціал. При визначенні основних показників механізмів адаптації ми розглядали її як таку, динамічну структуру якої складають принаймні три фази : перша фаза – аналіз власних адаптивних можливостей та складності ситуації; друга – висунення та обгрунтування своїх ідей, гіпотез та моделювання поведінки і моделі ситуацій; третя – їх послідовна реалізація.

Особлива роль в процесі адаптації підлітка належить як його адаптивним властивостям, вмінню сприймати й аналізувати ситуацію навчання та життєдіяльності, так і бажанню, готовності, вмінню реалізувати свої задуми в конкретній практичній діяльності. Соціально-психологічна адаптація грунтуються на аналізі та розумінні всієї ситуації, вмінні відшукувати загальний принцип (підхід) до вирішення конкретних завдань, здатність проаналізувати, передбачити та спланувати порядок їх виконання, підібрати засоби, за допомогою яких можливе досягнення успіху. Таким чином, основними показниками механізму соціально-психологічної адаптації є здатність аналізувати та співставляти внутрішні і зовнішні умови життєдіяльності, здатність конструювати і творчо підходити до їх планування та реалізації, готовність послідовно здійснювати свої задуми, оцінюючи та аналізуючи їх результати. Соціально-психологічна адаптація, як інтегральна властивість особистості, визначає характер її ставлення до дійсності, виявляється і реалізується у взаємодії, взаємостосунках особистості й соціального оточення в процесі діяльності.

Зовнішні (нові умови, життєві обставини, дії оточуючих людей тощо) і внутрішні (індивідуально-типологічні, особистісні) чинники здійснюють вплив на процес адаптації підлітка не безпосередньо, а через структурні компоненти “Я-образу” підлітка. Причини, що впливають на ускладнення адаптивної діяльності у підлітковому віці зумовлюють і формування психічного новоутворення – відкриття внутрішнього “Я”, усвідомлення своєї унікальності та неповторності.

Характер, змістовна наповненість, інтенсивність, стійкість та якість адаптації визначаються співвідношенням взаємозв’язку між компонентами моделі адаптивної діяльності підлітка, а саме: змістовно-інформаційним, когнітивним, цільовим, мотиваційно-потребовим, емоційним, комунікативним, результативним, оцінним, поведінковим, корекційним.

Дослідження показало, що внутрішні чинники успішності адаптації пов’язані з особливостями темпераменту та ознаками адаптивності: особистісний самоконтроль, індивідна саморегуляція, сензитивність, самореалізація, інтелектуальна активність, психодинамічна ергічність і пластичність, здібності до досягнення. Адаптивною психодинамічною властивістю є активність, а неадаптивною – емоційність. 

В особистісній структурі адаптивних підлітків центральним компонентом, який відображає якісно самоконтроль поведінки, психічного і соматичного стану є особистісний самоконтроль та активність, неадаптивних – такий компонент відсутній.

Серед індивідуально-вікових властивостей адаптивності розглядались: загальний рівень та особливості сформованості самоактуалізації, самооцінки, “соціальної емоційності”, здатність до самоуправління, що забезпечують становлення підлітка як суб’єкта адаптації. Зокрема, розкрита вирішальна роль прийняття (через усвідомлення) ситуації у процесі адаптації підлітка, а також сформованність рефлексії як уміння суб’єкта зіставляти умови й цілі діяльності, виявити засоби реалізації цих цілей, здатність адекватно оцінювати процес і результати своєї діяльності. Встановлено, що рівень адаптації студента-підлітка залежить як від його індивідуальних властивостей, так і від особливостей розвитку: а) когнітивного (рівень інтегруючої та диференціюючої складності “Я-образу”, особистісна рефлексія, саморегуляція); б) емоційно-оцінного (рівень тривожності, рівень розвитку самооцінки вольових якостей, самоповаги, самооцінки загальної психічної активності, самоактуалізації, емоційне ставлення при формуванні стратегії вирішення як складної ситуації, так і стратегії життєвої перспективи (образи “Я-минуле”, “Я-тепер”, “Я-майбутнє” та в) поведінкового (інтернальні-екстернальні якості локусу контролю поведінки, основні форми взаємодії у конфліктних ситуаціях) компонентів.

Матеріали експериментального дослідження психологічних особливостей адаптації підлітка та результати їх аналізу дозволили визначити і сформулювати основні принципи розвитку цієї форми суб’єктної активності особистості та розробити адаптивно-розвивальну програму тренінгу для підлітків. Визначено і сформульовано основні принципи розвитку адаптації підлітка як суб’єктної активності особистості та розроблено адаптивно-розвивальну програму тренінгу для них. Підлітки неадаптивної групи потребують певних умов, засобів, стилів спілкування на консультативному та психокорекційному етапах. Найбільш ефективними в ході психокорекції виявилися методи, що включають елементи ігрового тренінгу, тематичні малюнки, релаксаційні комплекси.

Процес адаптації підлітків до нових умов навчання можна прискорити за умов розвитку структурних компонентів “Я-образу”: а) когнітивного – підвищення рівня особистісної рефлексивності, інтегруючої складності “Я-образу”, її позитивної насиченості; використання ними абстрактних, узагальнених установок на себе; зменшення кількості негативних самохарактеристик; становлення загалом позитивної рефлексивності; б) емоційно-оцінного – розвитку адекватного рівня самоповаги, самооцінки вольових якостей, загальної психічної активності, рівня особистісної та ситуативної тривожності; формування позитивних уявлень при формуванні моделі життєвої перспективи (образи “Я-минуле”, “Я-тепер”, “Я-майбутнє”), навичок цілепокладання, самоактуалізації; розвитку впевненості у своїх силах; зменшення кількості неадекватних, суперечливих емоційних установок на себе; в) поведінкового – збільшення показників інтернального локусу контролю поведінки, актуалізації самоконтролю, відповідальності підлітків за свої вчинки; намагання вирішувати складні ситуації шляхом знаходження адекватних чи компромісних рішень; уникнення деструктивних форм зовнішньої поведінки – агресивності, шкідливих звичок тощо. 

Серед них провідне місце посідає побудова і організація педагогічного керівництва навчальною діяльністю, зорієнтованого на прийняття підлітка як реального суб’єкта діяльності, що допомагає підлітку піднятися на нову сходинку розвитку. Для ефективного управління процесом адаптації педагогу необхідне знання мотивів, що спонукають до самостійності, факторів, що зумовлюють процес адаптації; врахування вікових та індивідуальних особливостей адаптивності підлітка. Вплив дорослого повинен спрямовуватись як на розвиток вікових детермінантів адаптації, так і на забезпечення таких соціально-психологічних умов , які б стимулювали вільний вияв самореалізації в навчальній діяльності.

Коло питань, що розглядались в нашій роботі, не вичерпується вивченням проблеми соціально-психологічної ситуації в підлітковому віці, і не претендує на повноту аналізу механізмів адаптації підлітка в нових умовах навчання, що неможливо в обмежених рамках дисертаційної роботи. Подальші шляхи дослідження проблеми ми вбачаємо у вивченні питання зняття психологічних бар’єрів у процесі адаптації підлітка, впливу внутрішніх конфліктів особистості на даний процес, а також у розробці конкретно-практичних програм адаптивного тренінгу не тільки для підлітків, а й для викладачів. 

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Адаптация организма подростков к учебной нагрузке / Науч.исслед.ин-та физиологии детей и подростков АНН СССР; под ред. Д.В.Кулесова.- М.:Педагогика, 1987. - 152с.

2. Абульханова К.А. О субъекте психической деятельности. –М., 1973.-237с.
3. Абульханова-Славская К.А. Деятельность и психология личности. М.,1980.с.187
4. Акинщикова Г.И. Телосложение и реактивность организма человека.- Л.:ЛГУ, 1969.—90с.

5. Активные методы в работе школьного психолога /Под. ред. И.В.Дубровиной. -М,1990,с.39-68.

6. Александровский Ю.А. Состояния психической дезадаптации и их компенсация. -М.: Наука, 1976. -272с.

7. Александровский Ю.А., Румянцева Г.М., Щукин Б.П., Юров В.В. Состояние психической дезадаптации в экстремальных условиях (по материалам аварии на Чернобыльской АЭС) // Журнал неврол. и псих. - 1989. - №5. - С.111-117.

8. Алешина Ю.Е., Коноводова А.С. Взаимоотношения подростков в школьном коллективе // Вопросы психологии. - 1988. - №3. - С.64-71.

9. Ананьев Б.Г. О проблемах современного человекознания. - М.: Наука, 1977.- 339с.

10. Андреева Г.М. Социальная психология: группа в социальной психологи. -М, 1988,с.170-284.
11. Аннекен Г., Лиц Є., Касслер Е. Тренинг уверенности и контакта в группе (на основе когнитивной модели регуляции поведения). Руководство для тренеров и психотерапевтов //Материалы Немецкого общества терапии поведения (DGVT). – Тюбинген, Германия, №7. –51с.
12. Аникиева Н.П. Игры подростков // Воспитание игрой: книга для учителя.-М., 1987, с.59-94.

13. Аникиева Н.П. Психологический климат в коллективе: понятие о психологическом климате в коллективе; эффективность групповой деятельности. - М., 1989, с.3-16, 87-120. 

14. Анохин П.К. Принципы системной организации функций. – М.: Наука, 1973. –390 с.

15. Анохин П.К. Принципиальные вопросы общей теории функциональных систем //Избранные труды. Философские аспекты теории функциональной системы. –М., 1978.

16. Анохин П.К. Методологическое значение кибернетических закономерностей //Материалистическая диалектика и методы естественных наук. –М., 1968.

17. Анциферова Л.И. Методологические проблемы психологии развития. // Принцип развития в психологии. М.,1978. С.8.
18. Арсеньев А.С. Проблема цели в воспитании и образовании. Научное образование и нравственное воспитание. // Философско-психологические проблемы развития образования. М.,1981.С.77.
19. Асеев В.Г. Подросток // Возрастная психология: учебное пособие. - Иркутск, 1989. С. 119-153. 
20. Асмолов А.Г. Психология индивидуальности. М.,1986.С.96

21. Асмолов А.Г. Психология личности. - М.: Изд-во МГУ, 1990. - 367с.

22. Байярд Р.Т., Байярд Д. Ваш беспокойный подросток. - М., 1991. С. 32-46.

23. Балл Г.А. Понятие адаптации и его значение для психологии личности //Вопр. психол. №1, 1989. С.92-103.

24. Бараш Б.А. Психопрофилактическая помощь студентам вузов. –В кн..: Психогигиена и психопрофилактика. –Л.: ЛНИПИ имени В.М.Бехтерева, 1983. С. 39-45.
25. Барышевський М.Й. Развитие саморегуляци поведения школьников: Дис. докт. психол. наук: 19.00.07. – Киевский ун-т М.Драгоманова, – К., 1992.

26. Басин Ф.В. О так называемом психосоматическом подходе к проблеме развития и преодоления болезни // Клиническая медицина, 1970. - т.48. - №9.- С. 13-19.

27. Бек, Раш, Шоу та Емері (Beck, Rush, Shaw, Emery). Щоденник дисфункційних думок (ЩДД). – Гілфорд Прес, 1979.

28. Березин Ф.Б. Психическая и психофизиологическая адаптация человека. -Л.: Наука, 1988. - 270с. 

29. Берне Р. Влияние родителей на формирование Я-концепции ребенка. - Вкн.: Развитие Я-концепции и воспитание. - М.: Прогресс, 1986. С. 119-168.

30. Бех І.Д. Категорія становлення в контексті розвитку “ Образу -Я”особистості // Педагогіка і психологія. –1996. -№3. –С. 9 – 21.

31. Бехтерев В.М. Вопросы эволюции нервно-психической деятельности и их отношение к педагогике // Вестн. психологии, криминальной антропологии и пндагогики. 1916. Т. ХІІ. Вып.І.

32. Божович Л.И. К развитию аффективно-потребностной сферы человека / Проблеми общей, возрастной и педагогической психологии.– М., 1978.
33. Божович Л.И. Избранные психологические труды. Проблемы формирования личности / Под ред. Д.И.Фельдштейна. - М.: Международная пед. Академия, 1995. -212с.

34. Божович Л.И. Изучение мотивации поведения детей и подростков /Под ред. Л.И.Божович, Л.В.Благонадежной.—М.: Педагогика, 1972.—351с.

35. Божович Л.И., Славина Л.С. Психическое развитие школьника и его воспитание. - М.: Знание, 1979.- 96с.

36. Божович Л.И. Формирование личности в подростковом возрасте. - В кн.:Личность и ее формирование в детском возрасте. - М., 1968. С. 292-365. 

37. Борискин А.Н. К вопросу об адаптации молодых рабочих на производстве. –Воронеж: ВГУ,1973. С.-112.

38. Братусь Б.С. Аномалии личности. - М.: Мисль,1988.—301с.

39.Братусь Б.С. Подросток и юноша. - В кн.: Психологические аспекты нравственного развития личности. - М., 1977. С. 21-64.

40. Бреслав Г.Н. История изучения личности и эмоциональной сферы ребенка //Эмоциональные особенности формирования личности в детстве: норма и отклонения. – М., 1990. С. 9-16.

41. Будякина М П. Русалинова А.А. Некоторые вопросы адаптации новичков на производстве. Вкн. Человек и ощество. Л., Издательство ЛГУ. 1971. Вып.8.. С. 51-56. Некоторые аспекты социально-психологической адаптации новичков на производстве в кн. Социальная психология и социальное планирование. Л Издательство ЛГУ. 1973. С.92-97

42 Буева Л.П. Личность и социальная деятельность. В кн.: Очерки медологии познания социальных явлений. М; Мысль, 1970. С. 160-214.

43. Булах І.С. Суб’єктивні аспекти шкільної дезадаптації підлітків. //Психологія. Збірник наукових праць НПУ імені М.П.Драгоманова. – К., 1998. – Випуск 1. С. 69 – 70.

44. Булах І.С., Хомич Г.О., Винагородский А.М., Сабанадзе І.0. Соціально-психологічні аспекти процесу адаптації учнів (навчально-методичний посібник). –Київ: УДПУ ім. М.П.Драгоманова, Переяслав-Хмельницький ДТП ім. Г.С. Сковороди, 1997. – 180 с.

45. Бурменская Г.В., Карабанова О.А., Лидере А.Г. Возрастно-психологическое консультирование. Проблемы психического развития детей. – М.: МГУ, 1990. 136 с.

46. Василюк Е.Ф. Психология переживания: анализ преодоления критических ситуаций.—М., 1984.—200с.

47. Венгер Л.А. Педагогика способностей. - М.: Знание, 1973. – 96с.

48. Венгер Л.А. Родители просят совета.- М.: Знание, 1981. – 95с.
49. Вершинина Т.Н., Назимова А.К. Социологические аспекты адаптации рабочих кадров. - Л. 1978. - С. 36
50. Вилюнас В.К. Психология эмоциональных явлений. – М., 1976.

51. Вилюнас В.К. Психологические механизмы мотивации человека. – М.:

МГУ, 1990. – 288 с. 

52. Власов В.Н. Проблема адаптации детей. В кн.: Медико-психологические аспекты реабилитации детей с психическими нарушениями. - Л., 1978, с.139-142. 

53. Водопьянова Н.Е., Ходарева А.В. Психология здоровья // Вестн.Ленингр. ун-1991. - Сер.б.Вып.4 (№270). - С.50-58.

54. Выготский Л.С. Педология подростка: Проблема возраста // Собр.соч.: т.4. - С. 110.

55. Гаврилова Т.П. Эмпатия у младших школьников и подростков // О воспитании нравственных чувств. - М., 1984. С. 29-39.

56. Георгиевский А.Б. Дарвинизм. –М.,1985. С. 138.

57. Гильбух Ю.З. (ред.) Тест-опросник личностной зрелосты. К.: Научно-практический центр “Психодиагностика и дифференцированное обучение”, 1994. –23 с.

58. Гримак Л.П. Резервы человеческой психики: введение в психологию активности. —М., 1987, с. 157.

59. Гришин В.В., Лушин П.В. Методики психодиагностики в учебно-воспитательном процессе. —М., 1990. —64с.

60. Гроховский В.В. Пути профилактики психопатии и психопатоподобных расстройств у школьников и учащихся подростков. - Харьков, 1980. - С.43-62.

61. Гуткина Н.И. Личностная рефлексия в подростковом возрасте: Автореф. дис... канд. психол. Наук.—М., 1983.—22с.

62. Гуткина Н.И. Несколько случаев из практики школьного психолога.—М.: Знание, 1991.—76с.

63. Гуткина Н.И. Психологическая готовность к школе. - М.: НПО “Образование”, 1996. - 160с.

64. Гуткина Н.И. Психологические проблемы общения учителя с подростком // Вопросы психологии. - 1984. - №12. - С. 99-106.
65. Давыдов В.В. Проблеми развивающего обучения. – М. Педагогика, 1986.

66. Джос В.В. Практическое руководство к тексту Люшера. –Кишинев: Периодика, 1990, -174 с.
67. Дичев Т.Г. Методологические и социальные аспекты проблемы адаптации человека. М, 1973. - С. 201
68. Добрович А.Б. Воспитателю о психологии и психогигиене общения: поведение человека в межличностном общении; психокоррекция общения. - М., 1987. - С. 66-121, 164-204. 

69. Долинська Л.В., Левченко М.В., Чепелева Н.В., Уманец Л.І. Активні методи в роботі практичного психолога. (Навчальний посібник). – К.: УДПУ імені М.П.Драгоманова, 1994. – 80с. 
70. Долинська Ю.Г. Особливості усвідомлення майбутніми психологами значення само актуалізації особистості як умови ефективності своєї діяльності: Зб. наук. пр. “Психологія”. Вип.. 2. – К.: НПУ, 1998. – С. 113 – 120.

71. Донцов А.И. Психология коллектива: малая группа и коллектив как объект психологического исследования; коллектив. Определение, сплоченность, I развитие. -М., 1984. - С. 3-39, 64-190.

72. Драгунова Т.В. Возрастные и индивидуальные особенности младших подростков. /Под. Ред. Д.Б.Эльконина, Т.В.Драгуновой. –М.: Просвещение, 1967.

73. Драгунова Т.В. Проблемы конфликтов в подростковом возрасте II Вопросы психологии.-1972, №2. - С.25-38.
74. Драгунова Т.В. Підліток. - М.: Знання, 1976.
75. Дубровский Д.М. Психические явления и мозг. -М.: Наука, 1971.-396 с. 

76. Егидес А.П. Психологическая коррекция конфликтного общения //Психологический журнал. 1984. т.5, №5.- С.52-62. 

77. Емельянов Ю.Н. Активное социально-психологическое обучение. –Л.: ЛГУ, 1985.- 168 с.

78. Емельянов Ю.Н. Обучение общению в учебно-тренировочной группе //Психол.журнал. – 1987.-№2, Т. 8. – С. 81 – 87.

79. Емельянов Ю.Н. Обучение паритетному диалогу: Учебное пособие. –Л., 1991.. – 106 с.

80. Ермоленко Н.А. Некоторые вопросы содержания социальной адаптации //Молодые ученые – науке. Ростов-на-Дону, 1974. Вып. 2. - С. 18.

81. Жезлова Л.Я. К вопросу о самоубийствах детей и подростков // Актуальные проблемы суицидологии /Под ред. А.Г.Амбрумовой.-М., 1978. Труды Московского НИИ психиатрии.- Т. 82.- С. 93-104.

82. Жутикова Н.В. Учителю о практике психологической помощи. - М, 1988.-176с.

83. Заика Е.В., Крейдун Н.П., Ячина А.С. Психологическая характеристика личности подростков с отклоняющимся поведением // Вопросы психологии.- 1990.- №4.- С.83. 

84. 3акутская Л.И. Процес адаптации учащегося при переводе его в новый ученический коллектив городской школы: Автореф.дис...канд.педагог.наук //КГПИ.- К.,1988.- 22с. 

85. Запорожец А.В. Неверович Я.З. О генезисе, функции и структуре эмоциональных процесов у ребенка //Вопр. Психологии. 1974. - №6.

86. Захаров А.И. Как предупредить отклонения в поведении ребенка. - М, -1986. - С. 31-39.

87. Захаров А.И. Неврозы у детей и подростков. –М., 1988.

88. Захаров А.И. Психотерапия неврозов у детей и подростков.- Л, 1982.-248с.

89. Иванов В.П. Человеческая деятельность – познание – исскуство. –К., 1977. С.57.
90. Игры – обучение, тренинг, досуг…/Под ред. В.В.Петрусинского //В четырёх книгах. – М.: Новая школа, 1994. –368 с.

91. Кабанов М.М., Личко А.Е., Смирнов В.М. Методы психологической

диагностики и коррекции в клинике.- Л.: Медицина, 1983. - 312с. 

92. Каган В.Е. Психогенные формы дезадаптации // Вопросы психологии.-1984.- №4.

93. Казначеев В.П. Современные аспекты адаптации. - Новосибирск: Наука, 1980, -192 с.

94. Казначеев В.П., Казначеев С.В. Адаптация и конституция человека в Процессах адаптации // Бюл.Сиб.отд-ния АМН СССР.- 1985.- №2.- С.49-54.

95. Калайков И. Цивилизация и адаптация. –М, 1984. - С. 22.
96. Киселев С.В. Адаптация личности как социальное явление. Автореферат диссертации кандидата философских наук. Л.,1978. - С. 53
97. Кле М. Психология подростка и психосексуальное развитие. –М.: Педагогика, 1991.

98. Ковалев Г.А. Активное социально-психологическое обучение как метод коррекции психологических характеристик субъекта общения.- М., 1980.- 259с.

99. Козлов В.П. Коррекция одностороннего воспитания детей в семье//Семейная психотерапия при нервных и психических заболеваниях. -Л., 1978. - С. 93-96.

100. Коломенский Я.Л. Психология взаимоотношений в малых группах: группа как объект психологического исследования; коллектив. - Минск, 1976, с.18-34.

101. Колызаева Н.Г. Формирование адаптивных характеристик личности у студентов в начальном периоде обучения: Автореф.дис...канд. психол. наук /ЛГУ- Л., 1989. - 15с.

102. Конопкин О.А. Психологическая саморегуляция произвольной активности человека. –М., 1995. –180 с.

103. Конюхов Н.И. Словарь-справочник практического психолога. МОДЕК, 1996.

104. Костюк Г.С. О роли наследственности, среды и воспитания в психическом развитии ребенка //Сов. Педагогика. 1940. - №6 - С. 32.
105. Костюк Г.С. Развитие и воспитание. //Общие основы педагогики. М.,1967.С.189.
106. Короленко Ц.П. Психофизиология человека в экстремальных условиях. - Л, 1978.- 271с.

107. Кочетов А.И. Перевоспитание подростка. - М., 1972. - 120с.

108. Кочетов А.И., Вертинская Н.Н. Работа с трудными детьми. - М, 1986.- 160с. 

109. Кроник А.А., Кроник Е.А. Значимые межличностные отношения; согласие и взаимопонимание // В главных ролях: Вы, мы, он, ты, я. Психология значимых отношений.– М., 1989. - С. 59-112,113-173.
110. Кряжева И.К. Социально-психологические факторы адаптированности личности: Дис… канд. психол. наук: 19.00.07. – М., 1980. – 159 с.; с. 3 – 5.

111. Кулагин Б.В. Основы профессиональной психодиагностики. - Л., 1984. - 216с.

112. Кузнецова Г.И., Харченко В.Д. Психологические особенности недисциплинированных подростков //Вопросы психологии.-1981.-№6.-С.138-144. 

113. Лабунская В.А. О структуре социально-перцептивной способности личности // Вопросы психологии межличностного познания и общения. – Красноград, 1983. – С. 63 – 71.

114. Лазарус Р. Теория стресса и психофизиологические исследования //Стресс.-Л.: Медицина, 1970. 

115. Лазурский А.Ф. Классификация личностей. –Л.,1924. С.48, 62-63.

116. Лебедев В.И. Личность в экстремальных условиях. – М.: Политиздат. 

117. Лебединский В.В., Никольская О.С. Баенский Е.Р., Либлинг М.М. Эмоциональные нарушения в детском возрасте и их коррекция.– М.: Из-во Моск. Ун-та, 1990. – 197 с. 

118. Левитов Н.Д. Становление характера в подростковом возрасте //Психология характера. – М., 1969. - С. 394-405.

119. Левитов Н.Д. Психическое состояние агрессии // Вопр. Психологии. 1972. - № 6.

120. Левченко М.В. Психолого-педагочні проблеми вивчення особистості учня і учнівського колективу. – К., 1988.

121. Леонгард К. Акцентуированные личности: Пер. с нем. В.М.Лещинская /Под ред. В.М.Блейхера. -2-е изд., стер. – К.: Вища школа, 1989.-374с. 

122. Леонтьев А.Н. Взаимоотношение общения и познания //Мышление и общение. Алм-Ата, 1973. С.182-184.

123. Леонтьев А.Н. Деятельность. Сознание. Личность. /А.Н.Леонтьев. –М.: Политиздат, 1975. – 304с.

124. Леонтьев А.Н. Проблемы развития психики. - 2 изд., поп. - М.: Мысль, - 1965. - 271с.

125. Леонтьев А.Н. Избранные психологические произведения. Т.1. -М., 1983. - С. 108.

126. Личко А.Е. Подростковая психиатрия. - Л, 1983. – 260 с. 

127/102 . Личко А.Е. Психопатия и акцентуации характера у подростков. - Л.: Медицина, 1983.-256 с.
128. Лотман Ю.М. Декабрист в повседневной жизни (бытовое поведение как историко-психологическая категория) //Литературное наследие декабристов. Л.,1975. - С. 51
129. Лотман Ю.М. Декабрист в ежедневной жизни //Беседы о русской культуре. СПб.: 1994. - С. 345.

130. Лутошкин А.Н. Межличностные отношения в коллективе //Эмоциональные потенциалы коллектива. -М., 1988. - С. 36-74.

131. Макаренко Ю.А. Система организации эмоционального поведения – М., 1980.
132. Максименко С.Д. Теорія і практика психолого-педагогічного дослідження. – К.: НДІП, 1990. – 240 с.

133. Максименко С.Д. Личностный подход к процессу учения // Психологія суб’єктної активності. – К.: Інститут психології АПН України, 1993. – С. 62 – 64.

134. Максименко С.Д. Принципи і критерії психологічної організації навчання як засобу формування і саморозвитку суб’єкта учіння // Психологічні проблеми навчання, виховання, активності та розвитку особистості: Матеріали звітної наукової сесії (10-11 лютого 1994 р.). – К., 1995. – С. 79 – 87.

135. Максимова Н.Ю. Диагностика и коррекция поведения трудных подростков //Вопросы психологии.— 1988. -№3.-С.93-100.

136. Макшанов С.И., Хрящева Н.Ю., Сидоренко Е.В. Психогимнастика в тренинге. Каталог. Часть ІІ. – Санкт-Петербург, 1993. – 90 с.

137. Макшанов С.И., Хрящева Н.Ю. Психогимнастика в тренинге. Каталог. Часть І. – Санкт-Петербург, 1993. –106 с.

138. Мамардашвили К.М. Как я понимаю философию. М.: Прогрес, 1992. - С. 158.
139. Маркова А.К. Отношение подростка к школе и учению //Психология обучения подростка. - М., 1975. - С. 3-16.
140. Мармазинський П.Є. Вплив внутрішньоособистісного конфлікту на формування “Я-концепції” //Природа, феноменологія та динаміка конфліктів у сучасному світі: Тези доповідей Міжнародної науково-практичної конференції. –Чернівці, 1993. –Ч. 2.

141. Масгутова С.К. Основные проблемы подросткового возраста в контексте школьной психологической службы: Автореф.дис... канд. психол. Наук.-М.,1988.-22 с. 
142. Махнач А.В., Бушов Ю.В. Зависимость динамики эмоциональной напряженности от индивидуальных свойств личности // Вопросы психологии.-1988. - №6. - С. 130-133.
143. Медведев Г.П., Рубин Б.Г. Адаптация - важнейшая проблема педагогики высшей школы //Советская педагогика.- 1969.-№3.- С.65. 
144. Мерлин В.С. Очерк интегрального исследования индивидуальности. –М.: Педагогика, 1986.—258с.
145. Милославова И.А.Понятие и структура социальной адаптации. - Л.: АКД, 1974. - С. 7. 
146. Милославова И.А. Адаптация как социально-психологическое явление. В кн. Социальная философия. Л., 1973. Вып. 2. - С. 111-120.

147. Мирошникова М.П., Михайлова Р.В., Роженец Р.В. Психологическое здоровье и адаптация студентов //Состояние здоровья и работоспособность студентов вузов. — М., 1974. - С. 151-203. 
148. Мороз А.Г. Профессиональная адаптация выпускника педагогического ВУЗа: Автореф. дис… д-ра педагог, наук: 13.00.01 /КГПИ.-К., 1983.-50с. 

149. Мороз О.Г. Професійна адаптация молодого вчителя: Навчальний посібник. – Київ: КДГП ім.О.М.Горького, 1980. – 94с. 

150. Мурачковский Н.И. Как предупредить неуспеваемость школьников. Минск, 1977.-80с. 

151. Мурзенко В.А. Психологический анализ личностно-поведенческой структуры так называемых “трудных детей” в условиях массовой школы (в связи с задачами психокорекционной работы). Автореф. дис... канд. психол. наук.-Л., 1979.-21с. 

152. Натаров В.И. Адаптивность и ее развитие у студентов в процессе совмещенной производственно-учебной деятельности. -Автореф. дис... канд. I психол. наук. – Л.: ЛГУ, 1988. – С.16. 
153. Нейсер У. Познание и реальность. –М.,1981. -С. 224. 

154. Немировский В.Г. Социология личности. Теория исследования и опыт. –Красноярск, 1989.-193с. 

155. Никифоров Г.С. Самоконтроль у подростков //Самоконтроль человека. - Л., 1989. - С. 94-98. 
156. Новикова Е.В. Особенности общения и проявления школьной дезадаптации у младших школьников и подростков //Общение и формирование личности.- М., 1987.-С. 60-65. 
157. Новикова Е.В. Психологическая коррекция школьной дезадаптации //Психологические проблемы индивидуальности. -Л, 1985. -вып. ІІІ. 

158. Обуховский К. Психология влечения чкловека. –М., 1972.-180 с. 

159. Обуховский К. Психологическая теория строения и развития личности. // Психология формирования и развития личности. М.,1981. - С. 55.

160. Олейников В.С. Методологический анализ социально-психологической адаптации личности. Л., 1977.

161. Орлова Ю.М., Творогова Н.Д. Фрустрация потребности к общению и состояние здоровья студента //Вопросы гигиены и состояния студентов вузов: Сб. науч. тр. — М., 1974. – С. 80-82. 

162. Очеретяний В.В. Індивідуальна свідомість та адаптація особистості до критичної ситуації (раціональне пояснення): Дис... канд. психол. наук: 19.00.07. – К., 1994. 

163. Павлов И.П. Полн.собр.соч.,т. ІІ, кн. 2. - М. - Л., 1951. - 418 с. 

164. Павлов И.П. Полн.собр.соч.,т.ІІІ, кн.1. - М. - Л., 1951. - С. 38.

165. Павлов И.П. Полн.собр.соч.,т.ІV, М. - Л., 1951. - С. 22 – 23.

166. Петровская Л.А. Компетентность в общении: социально-психологический тренинг. Психокоррекционная работа в современной гуманистической психологии. – М., 1989. - С. 195-207. 

167. Петровский В.А. Структура межличностных отношений в коллективе //Личность. Деятельность, Коллектив. -М., 1982. - С.41-44. 

168. Петровский А.В. Проблема развития личности с позиции социальной психологии. // Вопр. психол. 1984.№4. С. 15-19. 

169. Петровский В.А. Личность в психологии: парадигма субъектности. –Ростов-на-Дону: Изд-во “Феникс”, 1996. –512 с. 

170. Петровский В.А. Личность: феномен субъектности. Ростов на Дону, 1993. 

171. Паже Ж . Избранные психологические труды. –М.: Просвещение, 1969. - С. 66. 

172. Платонов К.К. Личностный подход в понимании психо-соматических взаимодействий //Роль психического фактора в происхождении, течении и лечении соматических болезней. -М, 1972. - С. 47-55. 

173. Подмазин С.И. Тесты для диагностики акцентуаций характера у подростков. – 3-е изд. / Под ред. Гильбуха Ю.З. – К.: НПЦ Перспектива, 1996. –54с. 

174. Подмазин С.И., Сибиль Е.И. Как помочь подростку с “трудным” характером. – К.: НПЦ Перспектива, 1996. –160 с. 

175. Поливанова Н.М. Психологическое содержание подросткового периода //Вопр. психол., 1996, №4. 

176. Попова Л.В., Дьяконов Г.В. Идентификация как механизм развития личности //Идентификация как механизм общения и развития личности: методические рекомендации. -М., 1988. - С. 5-18. 

177. Прихожан А.М. Диагностика личностной тревожности и некоторые способы ее преодоления / Диагностическая и коррекционная работа школьного психолога / Под ред. И.В. Дубровиной. -М.1987.-С. 98-115. 

178. Прихожан А.М., Толстых Н.Н. Дети без семьи (Детский дом: заботы и тревоги общ-ва). -М.: Педагогика, 1990. -160с. 

179. Прихожан А.М., Толстых Н.Н. Подросток в учебнике и в жизни. -М.: Знание, 1990. -80с. 

180. Психология //Словарь /Под. Ред. А.В.Петровського, - М. 1990, 494 с.

181. Психологическая диагностика: проблемы и исследования /Под ред. Е.М.Гуревича. -М., 1981. –232 с. 

182. Психологія і педагогіка життєтворчості: Навч.-метод. Посібник / Ред. рада: В.М. Доній, Г.М. Несен, Л.В. Сохань, І.Г. Єрмаков та ін. – К., 1996. – 792 с.  

183. Психологические особенности самопознания подростка /Под ред. М.И. Барышевского. -К., 1980. -168с. 

184. Рабочая книга школьного психолога / Под.ред Дубровиной И.В. -М.: Просвещение, 1991. -303с. 
185. Раттер М. Помощь трудным детям: Пер. с англ. /Под общ. ред. Спиваковской А.С. - М.: “Прогресс”, 1987. – 424с. 
186. Реабілітаційна педагагіка на рубежі ХХ століття: Наук.- метод. Зб.: У 2-х ч. / Ред. Рада В.М. Доній, Г.М. Несен, І.Г. Єрмаков та ін. – К.: ІЗМН, 1998. – Ч.2. – 520 с. 

187. Реан А.А. Характерологические особенности подростков делинквентов //Вопросы психологии. -1991.-№4.- С. 139-144. 

188. Ремшмидт X. Подростковый и юношеский возраст: Проблемы становления личности: Пер. с нем. /Под ред. Гудковой Т.А. -М.: Изд-во “Мир”, 1994. -320с.
189. Робер М.А., Тильман Ф. Психология индивида и группы: общество и группы; эффективность групповой деятельности. -М., 1988. - С. 57-69, 176-193. 

190. Роджерс К. О групповой психотерапии. -М.,1993. - 220 с.
191.Рождественская В.И. Индивидуальные различия работоспособности (Психофизиологические исследования работоспособности в условиях монотонной деятельности). -М.: Педагогика, 1980. -152с.
192. Розов В.1. Психологічний аналіз адаптивності в екстремальних умовах. -Автореф. дис...канд .псих. наук / Ін-т психології. -К.:, 1993. -20с. 
193. Ротенберг В. С. Адаптивная функция сна, причины и проявления ее нарушения. -М.:Наука, 1982. -175с.
194. Ротенберг В.С. Психологические проблемы психотерапии //Психол. журнал. 1986. Т.7. №3. -С.144.
195. Рояк А.А. Психологический конфликт и особенности индивидуального развития личности ребенка. -М.:”Педагогика”, -1988. -120с.
196. Рубинштейн С.Л. Основы общей психологии: в 2т. /АПН СССР. -М.:Педагогика, 1989.- 807с.
197. Русалов В.М. Биологические основы индивидуально-психологических различий. -М.: Наука, 1979. -352с.
198. Русалов В.М. Предметный и коммуникативный аспекты темперамента человека //Психол. Журнал, 1989, т.10, №1. – С. 10-21.
199. Русалов В.М. Психофизиологические аспекты в изучении индивидуальности человека. -В кн.Человек в системе наук. -М.: Наука, 1989. - С. 243-251.
200. Салатинян С.А., Чагарян Р.Н. Подвижность ВНД и процесс адаптации 1973. – С. 31-34.
201. Сантростян К.О., Дохолян С.С., Тутуджян А.О. Значение некоторых личностных качеств в процесе адаптации студента //Психол. и соц.-психол. особенности адаптации студента. -Ереван, 1973. – С. 29-31.
202. Сантросян К.О., Марикян М.О. Адаптация первокурсника и сила нервной системы //Психол. и соц.-психол. особенности адаптации студента. -Ереван, 1973. – С. 26-29.
203. Сарджвеладзе Н.И. Личность и ее взаимодействие с социальной средой. -Тбилиси, 1989. – 204 с. 
204. Свиридов Н.А. Социальная адаптация личности в трудовом коллективе. Л.,1974. Автореферат диссертации кандидата психологических наук. – С. 24.
205. СельеГ. Стресс без дистресса.-М.; Прогресс, 1982.— 128с.
206. Сеченов И.М. Избранные философские и психологические сочинения. -М., 1947. –С. 412.
207. Скрипченко О.В., Левченко М.В., Булах І.С., Долинська Л.В., Лисянська Т.М., Артемчук О.Г. Психологія особистості та міжособистісних стосунків (діагностичний практикум). -К.: УДПУ ім. М.П.Драгоманова, 1994. -71с.
208. Славина Л.С. Роль поставленной перед ребенком цели и образованного им самим намерения как мотивов деятельности школьника //Изучение мотивации детей и подростков /Под ред. Л.И.Божович, Л.В.Благонадежиной. -М., Педагогика, 1973. – С. 45-80.
209. Слободчикова В.И. Развитие субьективной реальности в онтогенезе (психологические основы проектирования образования) : Автореф. Док. Дис., -М., 1994.
210. Слуцкий В.М. Психологические методы коррекции личности ребенка //Вопросы психологии. -1984. -№6. -С. 141-145. 
211. Смирнов А.А. Психология ребенка и подростка: Избр.психол.тр.: в 2-х томах. -М., 1987. – Т.1. – С. 163-185.
212. Смирнова Е.А. Условия и предпосылки развития произвольного поведения в раннем и дошкольном детстве. Док. дис., -М., 1992.
213. Собчик Л.Н. Метод цветовых выборов. Модифицированный цветовой тест Люшера (метод, рук-во). – М, 1990. – 88с.
214. Соколова Е.Т. Самосознание и самооценка при аномалиях личности. – М., 19889.
215. Стреляу Я. Роль темперамента в психическом развитии. -М.: Прогресс, 1982. – 232 с.
216. Суворова В.В. Психофизиология стресса. -М.: Педагогика, 1975. – 208 с. 

217. Суходольский Г.В. Основы математической статистики для психологов.- Л., Изд-во Ленингр. ун-та, 1972. -430с.
218. Тарабрина Н.В., Лазебная Е.О. Синдром посттравматических стрессовых нарушений: современное состояние и проблемы //Психол. журнал.- 1992. т.13. -№2. -С. 14-29.
219. Татенко В.А. Ранняя профилактика отклоняющегося поведения учащихся: Психолого-педагогический аспект: Пособие для учителя / Под ред. В.А.Татенко, Т.М.Титаренко.-К.: Рад.шк., 1989.-128с.
220. Татенко В.А. Трудный подросток: Причины и следствия / Под ред. ИНН В.А.Татенко. -К.: Рад. шк, 1985. -175с.
221. Татенко В. О. Психолого-педагочні передумови вдосконалення виховного процесу. - К., 1980. -32с.
222. Теренгьев П.В. Применение математических методов в биологии. Дальнейшее развитие метода корреляционных плеяд. -Л.: Изд-во Ленингр. 

223. Терентьев П.В. Метод корреляционных плеяд // Вестник ЛГУ. -1959. – Вып 2-№ 9, С.137-141.
224. Толстых Н.Н. Использование “Карты наблюдений” для диагностики нарушений в личностном развитии и поведении школьников /Диагностическая и коррекционная работа школьного психолога /Под ред. И.В.Дубровиной. -М. 1987. -С. 142-159.
225. Устименко С.Ф. Межличностные отношения трудных подростков //Вопросы психологии. -1984. -№1. -С. 27-33.
226. Фельдштейн Д.И. Психология воспитания подростка. -М., 1978. -198с.
227. Фельдштейн Д.И. Психология развития личности в онтогенезе /Науч.-исслед. Ин-т общей и педагогической психологии Акад. Пед. Наук СССР. -М.: Педагогика, 1989. – 208 с.
228. Физиология подростка / Под ред. Фарбер Д.А. -М.: “Педагогика”, 1988. -208с.
229. Философские проблемы теории адаптации. – М., 1967. – 369 с.
230. Фридман Л.М., Волков К.Н. Развитие личности ученика //Психологическая наука - учителю. -М., 1985, с.43-70.
231. Фридман Л.М., Пушкина Т.А., Каплунович И.Я. Изучение личности учащегося и ученических коллективов. -М., 1988. -206с.
232. Фрумин И.Д., Эльконин Б.Д. Образовательное пространство как пространство развития (школа взросления) //Вопр. психол., 1993, №1. – С. 106.
233. Фурман А.В. Психодіагностика особистісної адаптованості. Тернопільська академія народного господарства. – Т.: Економічна думка, 2000. – 198 с.
234. Человек в экстремальной производственной ситуации. -Киев: Наукова думка, 1990. –144 с.
235.Чеснокова И.И. О психологических основах самовоспитания. // Психология формирования и развития личности. М.,1981. – С. 223.

236. Шеховцева Л.Ф. Об энергетических затратах в ситуации стресса //Психологические и соц.-психол. Особенности адаптации студента. (Мат. cимп.) -Ереван, 1973. – С. 39-41.
237. Шипок К. Значение аутогенной тренировки и биоуправления с обратной связью электрической активности мозга в терапии неврозов. -Автореф. канд. мед. наук. –Л., 1980. –28 с.
238. Эльконин Д.Б. Избранные психологические труды. . –М.: Педагогика, 1979.
239. Эльконин Б.Д. Введение в психологию развития. – М.: Наука. 1994.
240. Элькин Д.Г. Некоторые типологические особенности высшей нервной деятельности и вопросы адаптации студентов к новым условиям учебной деятельности //Психологические и социально-психологические особенности адаптации студентов.-Ереван, 1973. с. 25-26.
241. Эльконин Д.Б. К проблеме периодизации психологического развития в детском возрасте //Вопр. психол., 1972, №4.
242. Юрьев А.И. Оценка отрицательных праксических состояний человека-оператора на основе данных теста Люшера //Проблемы инженерной психологии. -Л., 1984. Вып. 2. – С. 239-241.
243. Юрьев А.И. Классификация и диагностика отрицательных праксических состояний человека //Вестн. ЛГУ, 1983. №23. Вып. 4. – С. 85-88.
244. Юферева Т.И. "Педагогическая карта" как метод изучения школьника /Диагностическая и коррекционная работа школьного психолога /Под ред. И.В. Дубровиной. -М., 1987. – С. 136-142. 
245. Якобсон П.М. Подростковый возраст (эмоции и чувства) //Эмоциональная жизнь школьника. -М., 1966. – С. 114-141.
246. Яковлева Е.Л. Опыт коррекционной работы с младшими школьниками по преодолению неуспеваимости //Научно-практические проблемы школьной психологической службы. -М., 1987. – Т. 1. – С. 49-56.
247. Якунин В.А. О связи психических состояний и свойств личности //Экспериментальная и прикладная психология; Вып. 10. Психические состояния. -Л.: ЛГУ, 1981. – С. 17.
248. Яценко Т. С. Активна соціально-психологічна підготовка вчителя до спілкування з учнями: Кн. для вчителя. -К.: Освіта, 1993. – 208 с.
249. Яценко Т.С. Психологічні основи групової психокорекції: Навч. посібник.-К.: “Либідь”, 1996. – 264 с.
250. Adler A. Suherfority and social interest : A collection of later writings. A.L.R.R. Ansbacher (Ebs.) / Evanston. II. Nort-hwestern University Hress, 1964.
251. Bruchner G. Die Jugendkriminalitat. -Hamburg, 1957, p. 21-30. 
252. Cannon W.B. The wisdom of the body. 2nd ed - N.Y., 1939.-p. 29-41. 
253. Сaplan G. Emotional crises in the Encyclopedia of menteal healty. N.Y., 1963. 
254. Eysenck, H.J. The structure of Human personality. -L., 1971. – Р. 56-72.
255. Gibbens T. Trends in Juvenile Delinquency. - Jeneva, 1963. – Р. 48-71.
256.Glueck Sch.. Glueck E. Physique and Delinquency. N.Y., 1956. -No V. – Р. ll-14.
257. Jones H. Crime and the Penal System; A Textbook of Criminology. L., 1956. – Р. 52-61. 

258. Kretschmer E. Physique and character: an investigation of the nature of constitution and the theory of temperament. -L., 1936. – Р. 29-40.
259. Kuhn M. And Me Partland T. An empirical investigation of self-attitudes. -American Sociological Review, 1954, v. 19. - №1.
260. Kvaraceus D. La delinguance juvenile probleme du monde modeme. - Paris, 1964. – Р. 51-53.
261. Lazarus, R.S., Option, E.M., Jr. The study of psychological stress./In C.D.Spielberger (Ed.), Anxiety and Behavior. -N.Y.: Academic Press, 1966. – Р. 225-262.
262. Le May M., Damm V. The Personal Orientation Inventory as a measure of self-actualization of underachievers. Yeasurement fyl Evaluation in Uquidance, 1968. –Р. 110-114.
263. Stewart R.A. Academic performance and comhonents of self-actualization. Perceptual and Motor Skills, 26, 1968. – 918 р.
264. Luscher M. The Luschr color test. L. -Sydney, 1983. –207 р.
265. Piage J. Biology and Knowledge. Chikago, 1971. ХІІ. – 384 р.

266. SauerW. Kriminologie.—Berlin, 1950. – Р. 79-86.
267. Sheldon W.H., Stevens S.S. The Varieties of Temperament. -N.Y., 1968. – Р. 95-101.
268. Smith H.C. Sensitiviti Training. The Scientifik Understanding of Individuals. – Nev Jork, 1973.
269. Steiner L.R. Understanding Juvenile Delinquency / Chilton Company Book Division Publishers. Philadelphia. N.Y., 1960. -p.28-42.
270. Veillard-Cybulaki M. et X.. Les jeunes delinquents dans Ie monde. Neuchatel, 1963. -p.64,209.
271. Wallnofer H. Der Luscher – Farbtest zur Diagnose des vegetativen Verhaltens //Arzt. Prax. 1966. -B. 18. -№70, p. 2348-2352.
272. World Go Round (International Psychology. Nev Jork, Holt, 1938.
273. Heymans P.G. Developmental tasks: a cultural analysis of human development // J.J. ter Laak et al.(eds) Developmental tasks. Kluver Academic Publishers. 1994.

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][image: image17.png]


