Приложение 1

ДОКЛАД

Тема: «Стрессоустойчивость как важное качество успешной личности»

В нашу эпоху небывало повышенной общественной активности чрезвычайно насущным для каждого является вопрос о том, на сколько человек благодаря личным качествам может достигнуть известного успеха в общественной жизни. Это зависит от различных свойств человека. Одним из таких свойств личности является уверенность, ядром которой выступает позитивная оценка индивидом собственных навыков и способностей как достаточных для достижения значимых для него целей и удовлетворения его потребностей, высокая стрессоустойчивость. Феномен «уверенность» привлекает внимание педагогов и психологов уже не один десяток лет. Рост интереса к данной проблеме был вызван тем, что в последнее десятилетие исследования уверенности стали носить междисциплинарный характер, и распространились на экономику, политику и другие сферы жизни человека, где важную роль играет вероятностное прогнозирование. В связи с этим феномен «уверенность» в большей степени исследовался в рамках проблемы принятия решения. Отечественные психологи в основном занимались изучением уверенности студентов и школьников в себе и своих знаниях в соотношении с успеваемостью. Но, несмотря на развитие исследований этого феномена, нужно отметить, что выраженного подхода, определенной школы в изучении уверенности, а также четкого и всеми принятого понятия уверенности на сегодняшний день, как в отечественной, так и в зарубежной психологии не сложилось.

Уверенность относилась к определенному теоретическому конструкту из арсенала психологии и трактовалась как: «установка» (Прангшвили Я. С., 1958); «интеллектуальное состояние» (Володарская М. Н., 1977); «уровень напряжения» (Наенко Н. И., 1976); «значимое переживание» (Котик М. А., 1974); «интеллектуальная эмоция» (Васильев И. А., 1980); «релевантное «Я» когнитивное образование, а также релевантное «Я» эмоциональное переживание» (Хантикка Я., 1980); «аспект стратегии собственных действий в интеллектуальных играх» (Косов Б.Б., Карпов А. Е., 1975). То есть с помощью термина «уверенность» описывались различные психические явления.

Уверенность человека в себе это особая психологическая аура. Она возникает уже в младенчестве. Психоаналитик Эрик Эриксон утверждал, что к первому году жизни у ребенка формируется базовое чувство доверия к миру, а к третьему - ощущение свободы и самостоятельности или сомнения и вины. Здесь все зависит от родительского отношения. Одни окружают своего ребенка вниманием, заботой, любовью, а другие постоянно придираются и упрекают.

Анализ научных исследований по изучаемой нами проблеме показал, что отечественная система воспитания и образования такова, что неуверенность возникает у большинства школьников, даже самых талантливых. И что самое печальное – ее невозможно скрыть. Заискивающе-предупредительная интонация, слегка опущенные плечи и склоненная набок голова, вялая осанка
- ее верные признаки. Агрессивно-самоуверенное или формально-отстраненное поведение также не что иное, как попытка закамуфлировать внутреннюю робость, что, в свою очередь, снижает уровень их стрессоустойчивости. Именно так и ведут себя большинство детей школьного возраста.

Неуверенность мешает правильно оценивать окружающих и отстаивать собственные интересы. Именно в острых, конфликтных ситуациях проявляется то, насколько дети себя любят, ценят и уважают. Неуверенный в себе ученик, попадая в затруднительное положение, тут же вспоминает обо всех проблемах вместе взятых, автоматически вызывая неподконтрольные эмоции - обиду или гнев. В голове он постоянно прокручивает мысли типа: «Все плохое происходит только со мной», «Мне никогда не везет», «Я недостаточно решительный», «Все желают мне зла». В сложных ситуациях он думает не о своих интересах, а о том, «что скажут окружающие», «как бы никого не обидеть», «все равно ничего не получится». Поэтому ему нелегко разрешать обычные жизненные затруднения, связанные с учебой, друзьями и одноклассниками. Часто он отказывается от многих радостей праздников в школе, дней рождений у друзей, мероприятий во внешкольных учреждениях.

Неуверенное поведение провоцирует у окружающих как минимум покровительственно-жалостливое отношение, но чаще всего высокомерно - пренебрежительное. Между уверенным и неуверенным в себе учеником колоссальная разница. Первый даже оскорбление воспринимает, как неудачную попытку собеседника проявить внимание, а второй и в комплименте увидит насмешку. Первый полон оптимизма и дружелюбия, второй никому не доверяет и всех боится. Первый идет по жизни, опираясь на себя, думает о своих интересах и целях, второй ориентируется на мнение окружающих. Как же помочь обрести школьнику эту счастливую уверенность в себе? В какой мере этому может помочь учебно-воспитательный процесс? Направлений по решению данной проблемы можно определить ни один десяток. Главное – должно быть искреннее и обоюдное желание всех участников педагогического процесса достичь (или максимально приблизиться) поставленной цели: выпускник школы - уверенная в себе личность.

В ходе сегодняшнего семинара-практикума мы покажем одно из направлений нашей работы в рамках обозначенной проблемы – профилактика стресса и его регуляция.

Очень часто в образовательных учреждениях участниками педагогического процесса поднимаются вопросы прав и свободы ребенка, его творческого развития, саморазвития. Безусловно, что это должно быть в работе школы приоритетным. При этом мы должны помочь детям не только приобрести базовые знания, профориентировать, но и научить самосовершенствоваться, как в плане развития своих психофизиологических качеств, так и личностных.

Всё вышесказанное будет иметь позитивную динамику только в том случае, если, как говорят в быту, «всё спокойно на душе». Конечно, заманчиво быть всегда в хорошем настроении, хотя правда и то, что не каждого бы это устроило. По-видимому, подобная ситуация оказалась бы просто скучной, и, возможно, мы не знали бы даже какое именно у нас настроение – не с кем было бы сравнивать.

Вполне естественно, что в том случае, когда человеку в чем-либо не везет (а время от времени это случается с каждым из нас), он испытывает грусть или досаду. Быть всегда в хорошем настроении не получается и тогда, когда всё идёт как надо. Между тем люди не перестают удивляться, почему вдруг – ни с того, ни с сего – они чувствуют себя не в своей тарелке, ничто их не радует, ничего им не хочется.

Объясняется это «хитрым» устройством нашего мозга. Чтобы у нас было хорошее настроение, в мозге должны образоваться химические вещества, в свою очередь и создающие это самое настроение. Данные активные вещества (эндорфины) вырабатываются автоматически, когда мы к чему-либо проявляем интерес, переживаем приятное волнение. Но у них есть один недостаток: они не могут продуцироваться непрерывно.

Итак, человек – сам творец своего настроения. Его организм вырабатывает вещества, влияющие на его психические переживания, в смысле возникновения чувств хорошего настроения, счастья, эйфории. Но, к сожалению, есть и противоположное, начало которому стресс – это обычное и часто встречающееся явление. Мы очень часто испытываем его. Незначительные по силе стрессы неизбежны и безвредны. Именно чрезмерный стресс создает проблемы для человека.

Стрессы могут порождаться в обыденной жизни межличностными конфликтами, несбывшимися мечтами, предательством близких людей и т.д., то есть тем, что приводит к длительным, интенсивным переживаниям, которые не только омрачают нашу жизнь, но и могут привести к различным заболеваниям. Если человек отмечает у себя (или его окружение) низкую работоспособность, пассивность, повышенную утомляемость, проблемы со сном, беспредметную тоску, то это ему уже идет от организма подсказка о чрезмерном и длительном нервно-психическом напряжении. Такое состояние просто не позволит человеку динамично позитивно самосовершенствоваться. И здесь правомочно уже говорить о зарождении тенденции неуверенности в себе.

На одну и ту же проблему каждый из нас реагирует сугубо индивидуально: кто-то на что-то даже не обратит внимание, а кого-то это может «выбить из седла»; кто-то после сильнейшего стресса потянется не только за сигаретой, но и за наркотиками. Так, проходившая осенью ежегодная в нашем городе акция «Молодежь против наркотиков» еще раз подтвердила (через анкетирование, интервьюирование), что первый раз проба наркотического вещества происходит чаще всего в состоянии сильного эмоционального переживания, а на втором месте уже стоит любопытство.
Обратимся к типичной стрессовой ситуации. Допустим, произошла ссора или какое-то иное неприятное событие. Ученик возбужден, не может найти себе место, его гложет обида, досада, что не смог себя правильно повести в возникшей ситуации, не нашел нужных слов. Он и рад бы отвлечься от этих мыслей, но снова и снова перед глазами встают сцены случившегося. И опять накатывает волна обиды, негодования… Давайте вспомним физиологию возникновения стресса. Можно выделить три механизма такого состояния и, соответственно, три возможных направления саморегуляции.

Во-первых, в коре головного мозга сформировался интенсивный стойкий очаг возбуждения, так называемая доминанта, которая подчиняет себе всю деятельность организма, все поступки и помыслы человека. В этом случае для восстановления равновесия нужно «ликвидировать» доминанту, разрядить ее или же создать новую – начните, например, читать детектив, смотреть фильм и т.д.

Во-вторых, вслед за появлением доминанты возбуждается глубинная структура мозга - гипоталамус, который «заставляет» гипофис выделить в кровь адренокортикотропный гормон (АКТГ). Именно под влиянием этого гормона надпочечники выделяют адреналин (или другие гормоны стресса), которые могут привести к следующему: сердце начинает сокращаться чаще и сильнее; повышается кровяное давление; дыхание становится глубже и чаще; в крови резко увеличивается содержание глюкозы - нашего экстренного поставщика энергии. Эта фаза стресса как своеобразный трамплин для последующей интенсивной мышечной нагрузки. Но воспитанный человек вслед за стрессом не всегда имеет возможность цивилизованно использовать скопившуюся мышечную энергию, поэтому в его крови еще долго будут циркулировать гормоны, не позволяющие ему успокоиться. Выход из всего этого – нейтрализация гормонов стресса за счет интенсивной физической нагрузки.

В-третьих, из-за того, что спор, конфликт и т.д. не разрешились благополучно или какая-то потребность осталось неудовлетворенной, стрессовая ситуация продолжает сохранять свою активность, т.е. в кору головного мозга вновь и вновь идут импульсы, которые поддерживают активность доминанты, а, следовательно, в кровь продолжают поступать гормоны стресса. Остановить этот «круг» поможет снижение значимости для человека его несбывшегося желания или же попытаться добиться его исполнения иным путем.

Люди сами себе в процессе всей жизни «собирают чемодан» способов борьбы со стрессом. Так опрос учеников нашей школы показал, что они используют самые различные способы борьбы со стрессом: регулярно занимаются спортом; часто бывают на природе (на свежем воздухе); имеют хобби; стараются планировать свой день; если что-то травмирует, стараются сменить обстановку; слушают музыку; «стараются к проблеме относиться по-философски».

Парадоксальная вещь: образовательные учреждения, созданные для обучения и воспитания личности, нередко провоцируют состояние психической напряженности. Например, если ученик перегружен заданиями, а времени для их выполнения не хватает, то возникает типичная стрессовая ситуация.

Стресс во время учебно-воспитательного процесса возникает в результате повышенных требований к личности: лимит времени; расширение фронта работ, интенсивное внедрение новшеств и т.д. В этих случаях сила воздействия стресса на ребенка будет зависеть от того, насколько личность психофизиологически и морально оказывается устойчива к перегрузкам, и как долго она может выдержать их. Из этого следует вывод, что у каждого человека есть индивидуальный временной предел стресса, а именно: одни люди могут выдержать большие перегрузки длительное время, адаптируясь к стрессу, другие – нет, так как небольшая дополнительная нагрузка может серьезно нарушить их привычный жизненный ритм. Но есть люди, для которых стресс является стимулом – их работоспособность увеличивается с ростом силы стрессовых условий. Эти три вышеуказанные позиции психологи определяют так:

- «стресс вола» - для тех, кто к нему адаптируется;

- «стресс кролика» - кто избегает его;

- «стресс льва» - кого такие ситуации мобилизуют.

Если же стресс продолжает нарастать, то через какое-то время работоспособность личности начнет снижаться, а также могут появиться и другие признаки чрезмерного стрессового напряжения: невозможность сосредоточиться на чем-то; слишком частые ошибки в работе; трудности с завершением работы; ухудшение памяти; чувство голода или потери аппетита; часто и беспричинно возникает усталость; пристрастие к алкоголю и т.д.; быстрая, трудная для понимания речь; потеря чувства юмора; «потеря» мысли; нет удовольствия от выполняемой работы и т.д. Всё это совершенно не совместимо с ощущением себя уверенным человеком.

На наш взгляд, участники педагогического процесса могут помочь ученику решить многие проблемы, которые провоцируют стрессовое напряжение. Не хватает компетентности у одного, подключает к проблеме другого педагога, психолога, социального педагога.

В заключение хотелось бы напомнить всем – взрослым и детям – слова великого Гиппократа: «Человек носит врача в себе». Надо только помогать ему в этой «работе».

Когда-то мне на первых ступеньках профессиональной деятельности встретилась удивительная зарифмованная заповедь психотерапевта. На мой взгляд, эта заповедь и психолога (жаль только, что не записала тогда кто автор этих строк):

Учитесь управлять собой.

Во всем ищите добрые начала.

И, споря с трудною судьбой,

Умейте начинать сначала,

Споткнувшись, самому вставать,

В себе самом искать опору

При быстром продвиженьи в гору

Друзей в пути не растерять…

Не злобствуйте, не исходите ядом,

Не радуйтесь чужой беде,

Ищите лишь добро везде,

Особенно упорно в тех, кто рядом.

Не умирайте, пока живы!

Поверьте, беды все уйдут:

Несчастья тоже устают,

И завтра будет день счастливый!

