

МІНІСТЕРСТВО ВНУТРІШНІХ СПРАВ УКРАЇНИ
Харківський національний університет внутрішніх справ
Навчально-науковий інститут права
та масових комунікацій
Факультет психології, менеджменту, соціальних
та інформаційних технологій
Соціологічна асоціація України

Девіантна поведінка: соціологічний, психологічний та юридичний аспекти

Матеріали науково-практичної конференції
(Харків, 7 квітня 2012 р.)

Харків
ХНУВС
2012

ББК 60.55.8+88.47+67.61
Д 25

*Друкується відповідно до розпорядження
Харківського національного університету
внутрішніх справ від 18.01.2012 № 9*

- Д 25 **Девіантна** поведінка: соціологічний, психологічний та юридичний аспекти : матеріали наук.-практ. конф. (Харків, 7 квіт. 2012 р.) / МВС України, Харк. нац. ун-т внутр. справ, Навч.-наук. ін-т права та масових комунікацій, Ф-т психології, менеджменту, соц. та інформ. технологій ; Соціологічна асоціація України. – Х. : ХНУВС, 2012. – 228 с.
- Збірка містить програму і тези виступів учасників науково-практичної конференції за трьома основними напрямками, які є предметом дискусії науковців:
- 1) теорія девіантної поведінки;
 - 2) дослідження різновидів та форм девіантної поведінки;
 - 3) соціальна робота з девіантами та профілактика девіантної поведінки.

ББК 60.55.8+88.47+67.61

*Матеріали друкуються мовою оригіналу та викладені
в авторській редакції з незначними коректорськими правками.*

ПРОГРАМА КОНФЕРЕНЦІЇ

Оргкомітет конференції

Голова – проректор – директор навчально-наукового інституту права та масових комунікацій **Московець Валерій Іванович**.

Заступник голови – завідувач кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій **Руценко Ігор Петрович**.

Секретар – доцент кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій **Бутиліна Олена Вікторівна**.

Члени оргкомітету:

начальник центру зв'язків з громадськістю
підполковник міліції Щербакова Ірина Василівна;
начальник відділу ресурсного забезпечення
підполковник міліції Копаниця Олексій Вікторович;
начальник редакційно-видавничого відділу
підполковник міліції Білоус Петро Олександрович;
науковий співробітник відділу організації наукової
роботи старший лейтенант міліції Святокум Ігор Олегович.

Регламент роботи конференції

7 квітня 2012 р.

ХНУВС, вул. Проскури, 1а, приміщення бібліотеки

9.30 – 10.00	Реєстрація учасників конференції
10.00 – 11.45	Перше засідання
11.45 – 12.00	Кава-брейк
12.00 – 13.45	Друге засідання
13.45 – 14.30	Перерва на обід
14.30 – 16.30	Третє засідання

доповіді – до 15 хвилин
виступи в обговоренні – до 5 хвилин

ПЕРШЕ ЗАСІДАННЯ

Вітальне слово

Бандурка Олександр Маркович – доктор юридичних наук, професор, ректор Харківського національного університету внутрішніх справ, генерал-полковник міліції.

Ціннісний розкол у сучасному українському суспільстві як тло девіантної поведінки підлітків

Кононов Ілля Федорович – доктор соціологічних наук, професор, завідувач кафедри філософії та соціології Луганського національного університету імені Тараса Шевченка.

Девіація як випробування кордонів норми

Хобта Світлана Вікторівна – кандидат соціологічних наук, доцент кафедри філософії та соціології Луганського національного університету імені Тараса Шевченка.

Девіантна поведінка: філософсько-правовий вимір

Гарасимів Тарас Зеновійович – доктор юридичних наук, професор, начальник факультету громадської безпеки Львівського державного університету внутрішніх справ, полковник міліції.

Зависимість реєстрації преступлений от отношения населения к полиции (милиции)

Хельмут Курі – доктор психології, професор Фрайбургського університету (Німеччина).

Поклад Василь Іванович – кандидат філософських наук, доцент, завідувач кафедри кримінології, конфліктології і соціології Луганського державного університету внутрішніх справ імені Е. О. Дідоренка.

Кризи ментальності як чинник девіантної поведінки

Дубровський Ігор Михайлович – кандидат соціологічних наук, доцент, доцент кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій ХНУВС.

Вплив віктимності на формування девіантної поведінки

Шевченко Лариса Олександрівна – кандидат психологічних наук, доцент, завідувач кафедри психології ННІ ПМК ХНУВС.

Девіантна поведінка як норма виживання (до екстраполяції зарубіжної думки на ситуацію в Україні)

Калюжна Вікторія Юріївна – кандидат педагогічних наук, доцент, доцент кафедри іноземних мов Луганського державного університету внутрішніх справ імені Е. О. Дідоренка.

Сучасні моральні норми та принципи – девіація чи норма для нашого суспільства?

Титаренко Діана Сергіївна – кандидат психологічних наук, старший науковий співробітник науково-дослідної лабораторії екстремальної та кризової психології науково-дослідного центру Національного університету цивільного захисту України.

Девіація як форма поведінки маргіналів

Бутиліна Олена Вікторівна – кандидат соціологічних наук, доцент кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Детермінанти насильства

Ожійова Олена Миколаївна – аспірант кафедри соціології Харківського гуманітарного університету «Народна українська академія».

Теоретичні підходи до пояснення причин насильства над дітьми в родині

Криницька Ірина Петрівна – аспірантка Української академії друкарства (м. Львів)

Проблеми формування життєвої перспективи підлітків з девіантною поведінкою

Кравчук Марія Миколаївна – викладач кафедри загальної психології та психодіагностики Рівненського державного гуманітарного університету.

Нові обрії соціологічних пояснень дилем девіації/конформізму

Свеженцева Юлія Олександрівна – кандидат соціологічних наук, доцент, доцент кафедри соціології та масових комунікацій ННІ ПМК ХНУВС

ДРУГЕ ЗАСІДАННЯ

Дисиденти як девіанти тоталітарних суспільств

Рущенко Ігор Петрович – доктор соціологічних наук, професор, завідувач кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Соціально-психологічне підґрунтя протиправних вчинків футбольних фанатів

Сапа Микола Миколайович – доктор соціологічних наук, професор, професор кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Патологічні й непатологічні сексуальні девіації: соціологічна оцінка

Герасіна Людмила Миколаївна – доктор соціологічних наук, професор кафедри соціології та політології Національного університету «Юридична академія України імені Ярослава Мудрого»; завідувачий сектором державно-правової конфліктології НДІ державного будівництва й місцевого самоврядування Національної академії правових наук України (м. Харків).

Психологічні детермінанти корупції у вищих закладах освіти

Гуменюк Людмила Йосифівна – кандидат соціологічних наук, доцент кафедри педагогіки і соціальної роботи Львівського державного університету внутрішніх справ.

Онтологія і феноменологія проявів фізичного насильства дітьми до 18 років

Пелін Олександр Володимирович – кандидат філософських наук, доцент кафедри соціології і соціальної роботи ДВНЗ «Ужгородський національний університет».

Орос Олександра Богданівна – аспірант кафедри соціології і соціальної роботи ДВНЗ «Ужгородський національний університет».

Діагноз vs соціальне оточення: порушення поведінки осіб із розумовою відсталістю

Мирвода Клим Григорович – аспірант кафедри політології, соціології та соціальної роботи Національного технічного університету України «Київський політехнічний інститут».

Особливості девіантної поведінки серед релігійних діячів

Мосаєв Юрій Володимирович – кандидат соціологічних наук, доцент кафедри соціології та соціальної роботи Класичного приватного університету (м. Запоріжжя).

Причини та наслідки зловживання алкоголю неповнолітніми

Давиденко Вікторія Леонідівна – кандидат юридичних наук, старший викладач кафедри кримінального, кримінально-виконавчого права та кримінології ННІ ПМК ХНУВС.

Девіантна поведінка при страхуванні автотранспорту

Васенко Вячеслав Ксенофонович – доктор економічних наук, професор, професор кафедри економіки та фінансів ННІ ПМК ХНУВС.

Жаботинська Інна Олександрівна – студентка V курсу ПЗдб-11-05 ННІ ПМК ХНУВС (Сумська філія).

Інфантицид як різновид девіантної материнської поведінки

Шевченко Ольга Вікторівна – кандидат юридичних наук, викладач кафедри кримінального права та кримінології факультету підготовки фахівців для підрозділів слідства та дізнання ХНУВС.

Віктимологічні аспекти адиктивної поведінки

Макаренко Ольга Олександрівна – викладач кафедри загальної та практичної психології ННІ ПМК ХНУВС.

Підходи до типології форм прояву ксенофобії

Горбачова Ольга Вікторівна – викладач кафедри соціології та соціальної роботи факультету психології, менеджменту, соціальних та інформаційних технологій ХНУВС.

Негативна девіантна поведінка студентів у навчальному процесі ВНЗ: сутність, причини та шляхи подолання

Решетняк Сергій Борисович – кандидат філософських наук, доцент, доцент кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Решетняк Олена Володимирівна – кандидат економічних наук, доцент кафедри фінансів та оподаткування НТУ «ХПІ».

Надзвичайна ситуація: віковий аспект

Овсяннікова Яніна Олександрівна – кандидат психологічних наук, старший науковий співробітник науково-дослідної лабораторії екстремальної та кризової психології Національного університету цивільного захисту України.

Емоційні девіанти (на прикладі аутсайдерів): кластерний аналіз

Белікова Юлія Валеріївна – кандидат соціологічних наук, доцент кафедри соціології та психології управління Харківського національного економічного університету.

Соціальний контекст виникнення та поширення деформацій правосвідомості сучасної української молоді

Марусяк Тетяна Сергіївна – аспірантка кафедри історії та теорії соціології Львівського національного університету імені Івана Франка.

Відмова від зайнятості різних соціальних груп як девіація на ринку праці

Борюшкіна Оксана Володимирівна – викладач кафедри гуманітарних та фундаментальних юридичних дисциплін Харківського економіко-правового університету.

Комунікативна толерантність студентів з різною схильністю до Інтернет залежності

Шиліна Алла Андріївна – кандидат психологічних наук, доцент кафедри загальної та практичної психології ННІ ПМК ХНУВС.

Греса Наталія Володимирівна – кандидат психологічних наук, доцент кафедри загальної та практичної психології ННІ ПМК ХНУВС.

Кримінологічне спостереження за протиправною торгівлею бензином

Канібер Юрій Миколайович – кандидат юридичних наук, доцент, завідувач кафедри кримінального, кримінально-виконавчого права та кримінології ННІ ПМК ХНУВС.

Девіантна поведінка наркозалежних осіб

Мищенко Катерина Олегівна – аспірантка Інституту вивчення проблем злочинності НАПрН України.

Чинники професійної деформації

Бобро Наталія Валеріївна – викладач кафедри соціології та соціальної роботи ФПМСІТ ХНУВС.

Физическое насилие, совершаемое родителями в отношении малолетних/несовершеннолетних детей по мотивам воспитания, как индикатор девиации ценностного компонента сознания родителей

Приколотіна Юлія Леонідівна – викладач кафедри кримінології, конфліктології та соціології Луганського державного університету внутрішніх справ імені Е. О. Дідоренка.

Професійна деформація як прояв девіантної поведінки особистості

Клименко Ігор Володимирович – начальник управління професійної підготовки та освіти ДКЗ МВС України.

Залежність вибору професійної та спортивної діяльності від біологічної і психологічної статі підлітків та юнаків

Александров Юрій Васильович – кандидат психологічних наук, доцент кафедри загальної і практичної психології ННІ ПМК ХНУВС.

Девіації як спосіб реагування моряків у ситуації піратського полону

Димитревич Олександр Володимирович – здобувач кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Прояви конструктивної девіації у підприємницькій поведінці

Кудринська Анна Іванівна – кандидат соціологічних наук, асистент кафедри історії та теорії соціології Львівського національного університету імені Івана Франка.

ТРЕТЄ ЗАСІДАННЯ

Соціально-психологічні аспекти корекції девіантної поведінки

Максимова Наталія Юріївна – доктор психологічних наук, професор, професор Київського національного університету імені Тараса Шевченка.

Стратегії протидії корупції у сфері малого бізнесу

Московець Валерій Іванович – кандидат соціологічних наук, доцент, директор навчально-наукового інституту права та масових комунікацій ХНУВС.

До питання щодо ефективності покарання у виді позбавлення волі

Плахова Олена Миколаївна – кандидат соціологічних наук, доцент кафедри соціології управління та соціальної роботи Харківського національного університету імені В. Н. Каразіна.

Стандартизоване спостереження як діагностичний метод

Святокум Олег Ієвладійович – Харківський торгівельно-економічний інститут Київського національного торговельно-економічного університету.

Взаємодія трудових мігрантів з поліцією в Англії, Росії та Україні

Сердюк Олексій Олександрович – кандидат соціологічних наук, доцент, начальник кафедри соціології ФПМСІТ ХНУВС.

Марковська Ганна Олександрівна – доктор філософії (PhD), викладач кримінології Англія Раскін Університет, Кембридж (Великобританія).

Насильство в сім'ї та роль громадськості у його попередженні

Шейко Роман Володимирович – кандидат соціологічних наук, доцент, доцент кафедри соціології та соціальної роботи ФПМСІТ ХНУВС.

Про унормування девіантної поведінки молоді в умовах моральної деградації населення України (філософсько-правовий аспект)

Литвинов Олександр Миколайович – кандидат філософських наук, кандидат юридичних наук, доцент, заст. завідувач кафедри філософії права, історії та культурології Луганського державного університету внутрішніх справ імені Е. О. Дідоренка.

Роль соціальних технологій у дестигматизації неповнолітніх

Белих Ольга Євгенівна – викладач кафедри соціології та соціальної роботи ФПМСІТ ХНУВС.

Про подолання девіантних явищ у майбутніх правоохоронців як проблему гуманізації їхньої підготовки

Чернишева Вікторія Іванівна – заступник начальника НМЦ – начальник відділу методичного забезпечення навчального процесу Луганського державного університету внутрішніх справ імені Е. О. Дідоренка.

Використання типологічного підходу до кримінальної особистості як початковий етап профілактики девіантної поведінки

Олійников Олексій Анатолійович – кандидат психологічних наук, старший науковий співробітник науково-дослідної лабораторії екстремальної та кризової психології Національного університету цивільного захисту України.

Профілактична робота по запобіганню комерційної сексуальної експлуатації неповнолітніх

Кобикова Юлія Валентинівна – викладач кафедри загальної та практичної психології ННІ ПМК ХНУВС.

Психологічна робота з постраждалими в осередку надзвичайної ситуації як профілактичний захід виникнення девіантної поведінки

Ціцей Руслана Михайлівна – здобувач науково-дослідної лабораторії екстремальної та кризової психології науково-дослідного центру Національного університету цивільного захисту України.

Рекрутинг персоналу як засіб превенції професійним девіаціям в ОВС України

Шелкошвев Ігор Володимирович – викладач кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Профілактики наркотизму як соціальна технологія

Віцько Олена Вікторівна – здобувач кафедри соціології та масових комунікацій ННІ ПМК ХНУВС.

Механізм реагування на скарги з питань гендерної дискримінації

Мороз Алла Вікторівна – викладач кафедри соціології та соціальної роботи ФПМСІТ ХНУВС.

Девіантна поведінка дітей та обов'язок батьків щодо правового виховання: взаємозв'язок інституцій

Юрчак Ірина Романівна – здобувач кафедри теорії та історії держави та права Львівського державного університету внутрішніх справ.

Специфіка рятувальної діяльності як детермінанта виникнення поведінкових девіацій

Титаренко Андрій Вікторович – здобувач науково-дослідної лабораторії екстремальної та кризової психології Національного університету цивільного захисту України.

ВСТУПНЕ СЛОВО

П'ятий раз у продовж останніх п'яти років науковці нашого Університету разом із вченими інших навчальних закладів та наукових установ України збираються на науково-практичну конференцію «Девіантна поведінка: соціологічний, психологічний та юридичний аспекти». Вона має широкий формат, який відповідає складній природі явища. Фактично мова іде про міждисциплінарну область знань, де можна виокремити не тільки юридичний, психологічний і соціологічний аспекти, але, наприклад, і медико-біологічний, і педагогічний зрізи. Досі, зокрема, точаться дискусії, початок яким поклав у XIX ст. Чезаре Ломброзо: чи існує спадкова, біологічна складова відхиляючої поведінки? У наші дні в цьому контексті наводяться аргументи і теорії, які відповідають сучасному стану знань про людину, її біологію, генетику, психіку. Питання залишається відкритим... Але варто звернути увагу на те, що девіація – вкрай широке поняття, і далеко не до всіх категорій девіантів варто застосовувати означені теорії. Девіантна поведінка – це масове свідоме і вибіркоче порушення соціальних норм. Важливими ознаками тут є типовість моделей поведінки, усвідомлення суб'єктами своїх дій та смислу відхилення, можливість людині вибрати іншу, тобто не девіантну тактику і стратегію власних дій. Отже, психічно хворих людей не варто визначати як девіантів, хоча об'єктивно вони можуть поводити себе за схожим сценарієм.

Девіації є набагато більш поширеними, аніж про це звикли думати. Проте більшість девіантних вчинків не є суспільно небезпечними. Людина може проявляти безкультурність, невитриманість, поводити себе не традиційним чином, якість дивно і не конформно, але з цим ми або миримося, або намагаємося дистанціюватися від подібних людей. На разі застосовуються засоби неформального контролю, ми намагаємося знайти засоби педагогічного впливу або обираємо інші методи тиску на «незручних» і «неприємних» осіб. Усі сфери та різновиди людської діяльності мають своїх девіантів: від сексу до політики, від сплати податків до рибної ловлі. В цьому

полягає і секрет цивілізації та кожної з культур: суспільство визначає та перевизначає сутність «нормальної» та «відхиляючої» поведінки. Релятивізм є фундаментальною ознакою девіації, про відхилення можна казати лише у контексті соціальних норм, які знаходяться у безкінечному русі. Ми не завжди, навіть, розуміємо, що чекає людність за черговим поворотом історії. Наведу простий приклад. Ще років з тридцять тому паління жінок у публічних місцях, на вулицях, на зупинках міського транспорту вважалося неприйнятним, хоча чоловіків це не торкалося. На жінку, яка відкрито, не ховаючись затулювалася димом дивилися з нерозумінням і осудою, тобто в очах оточення її дії розцінювалися здебільшого як девіантні. І частка жінок, що палили, була порівняно не великою. Тоді нічого не віщувало злам ситуації «на гірше». Але відбувся суспільний поворот, молоді жінки масово почали палити, до того ж злу роль зіграла теза щодо гендерної рівності, і на сьогодні норма щодо «публічного не паління жінок» відкинута, у чому може пересвідчитися кожний спостерігач прогулюючись українським містом. Це є приклад негативного розвитку подій, бо відпав суспільний бар'єр, що охороняв жінок від згубної звички. До речі, паралельно у світі йшов зовсім інший процес: встановлювалися, зміцнювалися норми (і моральні, і правові), якими заборонялося (і чоловікам, і жінкам) паління у публічних місцях. І на сьогодні процент молодих американців, які дозволяють собі палити взагалі, і тим більше у людних місцях, набагато менший за відповідні частки українців. Будемо сподіватися, що у найближчі часи відбудеться черговий «злам» історії, який позначиться загальною нетолерантністю до куріння, а паління, принаймні публічне, стане девіацією. Перші кроки до цього вже роблять українські законодавці, але вирішальним тут має стати громадська думка...

Але ситуація змінюється, коли ми стикаємося з особливо небезпечними формами девіантної поведінки: злочинністю, тероризмом, проституцією, алкоголізмом, наркоманією, суїцидом. По відношенню до поширення цих пошестей громадська думка налаштована більш визначено, тут є історична інерція, яка не дозволяє кожного разу докорінно перевизначати сутність норми.

Суспільство не може не помічати ці явища або з ними миритися. Власне релігія, мораль, право від початку формувалися з орієнтацією на протидію найбільш небезпечним формам девіантної поведінки. Своє помітне місце тут посідає соціально-гуманітарна наука, яка виконує притаманні їй функції – спостереження, пояснення, прогнозування. Проте на сьогодні вже не достатньо описувати соціально-негативні явища або встановлювати фактори, які сприяють поширенню небезпечних девіацій. Суспільство чекає від вчених ефективних соціальних технологій, які можна впроваджувати на рівні окремого закладу освіти, трудового колективу, громади, регіону з метою профілактики небезпечних девіацій. І в цьому я хочу побажати успіхів вченим, які обрали темою своїх праць девіантну поведінку.

Хочу висловити думку, що кожен науковий форум сприяє необхідним і важливим науковим комунікаціям, обміну думками, дає можливість оприлюднити отримані дані та ініціює потрібні дискусії, аби просунутися до головної мети – перетворити наукові ідеї на програму практичних дій. Науково-практична конференція «Девіантна поведінка: соціологічний, психологічний та юридичний аспекти» є в цьому відношенні унікальним науковим форумом, бо ніде на теренах України не відбуваються регулярні зібрання наукової громадськості для обговорення теоретичних і практичних проблем, пов'язаних з девіантологічною проблематикою. Дозвольте побажати учасникам конференції плідної роботи і запросити до співпраці на майбутнє.

Олександр Маркович БАНДУРКА
доктор юридичних наук, професор,
ректор Харківського національного
університету внутрішніх справ,
генерал-полковник міліції

ПЕРШЕ ЗАСІДАННЯ

УДК [316.346.32:316.624]–053.6

Ілля Федорович КОНОНОВ

*доктор соціологічних наук, професор,
завідувач кафедри філософії та соціології Луганського
національного університету імені Тараса Шевченка*

ЦІННІСНИЙ РОЗКОЛ У СУЧАСНОМУ УКРАЇНСЬКОМУ СУСПІЛЬСТВІ ЯК ТЛО ДЕВІАНТНОЇ ПОВЕДІНКИ ПІДЛІТКІВ

Виявлення причин девіантної поведінки є однією з найбільш складних проблем для соціології. Вона вже більше ніж 150 років залишається актуальною в теоретичному аспекті. Починаючи від Ламберта Адольфа Жака Кетле стосовно делінквентної поведінки прийнято розрізняти загальні причини злочинності і причини конкретного злочину. Першу групу причин бельгійський вчений розглядав через настанови соціологічного реалізму: «Суспільство містить у собі зародки усіх злочинів, що мають бути скоєні, тому що в ньому містяться умови, які сприяють їх розвитку. Воно, так би мовити, готує злочини, а злочинець – тільки знаряддя» [1, с. 30]. Таке формулювання є надто загальним і фактично знімає відповідальність зі злочинця. Його легко використати для революційних міркувань про необхідність перебудови всієї інституційної системи суспільства, але важко застосувати для вирішення практичних завдань коригування рівня девіацій.

Це не означає, що у висловлюванні Кетле зовсім немає сенсу. Він у тому, що девіації і такий їх різновид як делінквентність є суспільним явищем. Подальший розвиток відповідних досліджень відбувався через пошук суспільних механізмів, які підштовхують людей до девіацій. Етапними стали роботи Е. Дюркгайма, особливо «Самогубство» [2]. Стало зрозумілим, що в різних типах суспільств діють різні механізми девіацій. Це стосується як темної, так і сірої, і світлої форм відхилення від норм [3, с. 195]. Різноманітні форми девіацій можна звести в певну систему, лише відшукавши їх спільне джерело. Для модерних суспільств вони обумовлені системною спонукою до змагальної творчості [4].

Значний внесок у розвиток теорії девіації в модерних суспільства зробив Р. Мертон. Він відштовхувався від дюркгаймівської концепції аномії, адаптуючи її до тогочасного американського суспільства. На його думку, аномічні реакції виникають у разі неузгодженості культурно визнаних цілей і засобів їх досягнення. Проблема в тому, що «культурне акцентування певних цілей змінюється незалежно від міри акцентування інституціоналізованих засобів» [5, с. 246]. Людина опиняється під сильним культурним тиском, коли «...культура зобов'язує прийняти три культурні аксіоми: по-перше, усім належить боротися за досягнення одних і тих самих найвищих цілей, оскільки шлях до них відкритий для всіх; по-друге, поточна позірنا невдача – лише зупинка на шляху до кінцевого успіху; і по-третє, справжня невдача полягає лише в зниженні амбіцій або у відмові від них» [5, с. 253]. Так формується життя в умовах постійного стресу: «...Ці аксіоми означають, по-перше, символічне вторинне підкріплення спонукального стимулу; по-друге, приборкання загрози згасання реакції завдяки супутньому стимулу; по-третє, підвищення здатності мотиву викликати повторення реакції, незважаючи на триваючу відсутність винагороди» [5, с. 253–254]. Але люди в теорії Р. Мертона зовсім не схожі на маріонеток. Залежно від біографічних траєкторій вони обирають одну з п'яти можливих реакцій: конформність, інновацію, ритуалізм, ретретизм чи бунт [5, с. 254–320].

Нами свого часу було здійснено операціоналізацію мертонівських понять для потреб емпіричних досліджень [6]. Ситуація моделювалася під детермінуючий вплив цінності особистого багатства. Довгорічне застосування цього інструменту в дослідженні показало його продуктивність. Вже наприкінці 1990-х років було зафіксовано, що більшість респондентів (до 80%) були впевнені, що головним показником успіху в нашому суспільстві стало багатство. При цьому для себе молодь обирала багатство як позитивну цінність частіше за інші вікові когорти. Фіксувався певний міжгенераційний ціннісний розкол [7].

Восени 2011 р. кафедрою філософії та філософії ЛНУ імені Тараса Шевченка та Центром з вивчення суспільних

процесів та проблем гуманізму було здійснено опитування школярів старших класів у школах міста Луганська (n=800). Величина похибки вибірки для $P=0,954$ дорівнює 3,5 %, без урахування дизайн-ефекту. Тип формування вибірки – багатошарова комбінована. Основу вибірки становив список шкіл м. Луганська. Формування вибіркової сукупності і математична обробка даних були здійснені кандидатом соціологічних наук доцентом С. В. Хобтою [8]. Поряд з іншими питаннями вивчалася ціннісна свідомість луганських школярів і з'ясовувався її вплив на їх орієнтації та поведінку.

Серед опитаних школярів 8–11 класів не було зафіксовано єдності щодо показника життєвого успіху. На запитання «Чи можна сказати, що у нашому суспільстві головним показником успіху людини є багатство?» відповіді розподілилися таким чином: так – 39,0 %; ні – 34,1 %; складно відповісти – 26,9 %. Такий розподіл відповідей був зафіксований при позитивній оцінці учнями матеріальних благ загалом [9, с. 33].

Тепер варто подивитися на зв'язок уявлень про багатство як показник життєвого успіху людини і установок стосовно можливих варіантів поведінки для досягнення цієї мети. В табличній формі подам результати крос-табуляції (табл. 1).

Таблиця 1

Розподіл відповіді на запитання «Якщо в суспільстві головною цінністю стало багатство, гроші, то як Ви особисто вважаєте за необхідне поводитися в такій ситуації?» (у %)

№ з/п	Варіанти відповідей	Чи можна сказати, що головним показником життєвого успіху людини в нашому суспільстві є багатство, гроші?			
		так	ні	важко відповісти	загалом
1.	потрібно домагатися багатства за будь-яку ціну	75,0	10,9	14,1	100,0
2.	потрібно досягати багатства, але тільки законними засобами	40,8	33,5	25,7	100,0

3.	потрібно відмовитися від гонитви за багатством та тікати від такого суспільства	23,6	50,9	25,5	100,0
4.	потрібно домагатися перебудови цього суспільства, його революційної зміни на інших засадах	17,5	49,2	33,3	100,0
5.	інше	13,3	42,2	44,4	100,0

Математичний показник зв'язку χ^2 дорівнює 116,763. Отже, показники оцінки багатства як життєвої цінності і установок на певну поведінку дуже пов'язані між собою. Інноватори, високо оцінюючи багатство як показник життєвого успіху, готові йти на все заради цього. Для конформістів найбільшою мірою характерний ціннісний розкол. У ретретистів і бунтарів фіксується зсув до заперечення цінності багатства як показника життєвого успіху.

Отриманий матеріал дає підстави для твердження про суттєвий ціннісний розкол в свідомості старшокласників Луганська. Не заперечуючи цінності матеріальних благ і погоджуючись в масі з існуючим суспільним ладом, вони розділилися на рівні групи при оцінюванні багатства як показника життєвого успіху людини. Якої спрямованості набуде зафіксована напруженість поки що важко сказати. Але, якщо скористатися лексикою Бернхарда Вальденфельса, то можна сказати, що в повсякденності старшокласників утворилася сутінкова зона, де може прорватися щось незвичне, таке, що виходить за межі рутинного життя [10, с. 47].

Безумовно не варто очікувати в такій ситуації суто позитивних девіацій. Скоріше навпаки. Позитивні девіації опиняться в середовищі негативних і «сірих» девіацій. При цьому з точки зору здорового глузду здається можливим припустити, що аутодеструктивна поведінка мусить проявитися в першу чергу у тих, хто демонструє ретретистські установки. Але результати дослідження спростовують цю гіпотезу. Найчастіше аутодеструктивна поведінка фіксується в інноваторів, що видно з табл. 2. Тут за найбільш розповсюджену форму девіантної поведінки школярів взято вживання алкоголю [11, с. 90].

Таблиця 2

Розподіл відповіді на запитання «**Якщо в суспільстві головною цінністю стало багатство, гроші, то як Ви особисто вважаєте за необхідне поводитися в такій ситуації?**» (у %)

№ п/п	Варіанти відповідей	Який Ваш власний досвід вживання алкоголю?					
		не хочу відповідати	ніколи не куштував (да)	тільки пробував(да) і не вживаю	від випадку до випадку	регулярно	загалом
1.	потрібно домогтися багатства за будь-яку ціну	20,6	11,9	29,4	30,2	7,9	100,0
2.	потрібно досягати багатства, але тільки законними засобами	13,1	18,6	46,4	21,7	0,2	100,0
3.	потрібно відмовитися від гонитви за багатством та тікати від такого суспільства	12,7	25,5	40,0	20,0	1,8	100,0
4.	потрібно домогтися перебудови цього суспільства, його революційної зміни на інших засадах	8,1	25,8	44,4	21,0	0,8	100,0
5.	інше	13,3	26,7	31,1	26,7	2,2	100,0

χ^2 у цьому випадку дорівнює 60,615, що теж свідчить про значимість зв'язку.

Можна зробити висновок, що напруженість у середовищі піддітків, створена ціннісним розколом стосовно ставлення до багатства як показника життєвого успіху, буде стимулювати різноманітні девіації від спроб революційних дій до аутоагресії. Це – симптом невдоволення моделлю нашого суспільства.

Список використаної літератури

1. Кетле Л. А. Ж. Действия человека подлежат ли законам? / Кетле Л. А. Ж. // Криминология. Тексты XIX – начала XX вв. (история социологии преступности) : хрестоматия для студ. юрид. и социол. спец. вузов : в 4 т. / сост. и предисл. д-ра социол. наук, проф. И. П. Рущенко – Т. 1. Уголовно-статистические исследования / под общ. ред. д-ра юрид. наук, проф. А. М. Бандурки. – Х. : Харьков. нац. ун-т внутр. дел, 2009. – С. 27–32.
2. Дюркгейм Э. Самоубийство : Социологический этюд / Э. Дюркгейм ; пер. с фр. с сокр. ; под ред. В. А. Базарова. – М. : Мысль, 1994. – 399, [1] с.
3. Рущенко І. П. Соціологія злочинності / І. П. Рущенко. – Х. : Вид-во Нац. ун-ту внутр. справ, 2001. – 370 с.
4. Кононов І. Ф. Модерн як загальне тло девіантної поведінки / І. Ф. Кононов // Девіантна поведінка: соціологічний, психологічний та юридичний аспекти: матеріали наук.-практ. конф. (Харків, 6 квіт. 2011 р.). – Х. : ХНУВС, 2011. – С. 15–20.
5. Мертон Р. Социальная теория и социальная структура / Р. Мертон ; пер. с англ. – М. : АСТ ; АСТ Москва ; Хранитель, 2006. – 874 с.
6. Кононов І. Ф. Адаптаційні та адаптуючі стратегії поведінки міських жителів Луганщини за умов суспільної кризи. (За результатами вивчення масової свідомості) / І. Ф. Кононов // Соціологія: теорія, методи, маркетинг. – 1999. – № 2. – С. 70–88.
7. Кононов І. Ф. Етнос. Цінності. Комунікація. (Донбас в етнокультурних координатах України) [Електронний ресурс] / І. Ф. Кононов // Режим доступу: <http://www.ostrovok.lg.ua/knigohranilishhe/nauka/kononov-if-etnos-cinnosti-komunikaciya-donbas-v-etnokulturnih-koordinatah-ukrayini-monografiya>.
8. Кононов І. Ф. Повсякденне життя старших школярів: яка раціональність тут формується (Про дослідницький проект «Повсякденне життя луганських школярів – 2011») / І. Ф. Кононов, С. В. Хобта // Вісник Луганського національного університету імені Тараса Шевченка. Соціологічні науки. – 2012. – Січень. – № 2 (237). – С. 5–15.

9. Лебідь Л. І. Соціальна нерівність в оцінках учнівської молоді м. Луганська / Л. І. Лебідь // Вісник Луганського національного університету імені Тараса Шевченка. Соціологічні науки. – 2012. – Січень. – № 2 (237). – С. 27–35.
10. Вальденфельс Б. Повседневность как плавильный тигель рациональности / Б. Вальденфельс // Социо-логос. Социология. Антропология. Метафизика. – Вып. 1. Общество и сферы смысла / сост. и общ. ред. В. В. Винокурова и А. Ф. Филиппова. – М. : Прогресс, 1991. – С. 39–50.
11. Кононов І. Ф. Наркотизм серед школярів старших класів у м. Луганську: форми та поширеність / І. Ф. Кононов // Вісник Луганського національного університету імені Тараса Шевченка. Соціологічні науки. – 2012. – Січень. – № 2 (237). – С. 75–96.

Одержано 19.03.2012

УДК [316.346.32:316.624]–053.6

Світлана Вікторівна ХОБТА

*кандидат соціологічних наук,
доцент кафедри філософії та соціології
Луганського національного університету
імені Тараса Шевченка*

ДЕВІАЦІЯ ЯК ВИПРОБОВУВАННЯ КОРДОНІВ НОРМИ

Соціальне життя регулюється нормами. Проблема норм стоїть у центрі уваги всіх соціологічних парадигм, бо через них суспільство в цілому та окремі соціальні групи ставлять перед своїми представниками вимоги, яким повинна задовольняти їх поведінка, контролюють та оцінюють цю поведінку [1, с. 189–190]. При цьому індивіди та групи постійно «випробовують» кордони норм: наскільки вони міцні, наскільки можна виходити за їх межі, яка на це буде реакція і т. п. Е. Гідденс пише, що кожен у собі поєднує конформіста і девіантна, бо жоден не порушує усіх правил, так само, як жоден не дотримується їх [2]. Під час аналізу відхилень від норм в соціології пропонуються відрізнити «варіативну» та «девіантну», «нонконформістську» та «абберантну» поведінку. П. Штомпка зазначає: «В свою чергу, «толерантність» варіативної поведінки (тобто діапазон конкретних застосувань загальної норми, який припускається) повинна відрізнитися від «фактичної терпимості» (тобто пасивного ставлення суспільства до поведінки, яка розцінюється як девіантна), а також від

того, що можна назвати «інституційною терпимістю», тобто заборонами на негативні санкції до девіантних дій» [3, с. 313–314]. Таким чином, суспільство в певних випадках дозволяє порушення норми та по-різному реагує на це. Відповідно, можна припустити, що індивіди, виходячи з припущення про реакцію суспільства, можуть з різною сміливістю «випробовувати» кордони норми.

У разі очікування «фактичної» та «інституціональної» терпимості, вони діють більш сміливо. Періодом активного «випробовування» норм стає підлітковий вік, що обумовлено особливостями психологічного та соціального характеру, обставинами соціалізації [4, с. 336–337]. Так, за даними МВС 16–17-річні скоюють до 62 % усіх злочинів [5], у першому півріччі 2011 р. 72 неповнолітніх стали жертвами суїцидів [5]. Українські підлітки активно споживають алкоголь та добре обізнані у наркотичних речовинах [6; 7].

Ми ставимо перед собою завдання на прикладі вживання підлітками алкоголю, тютюну та наркотиків з'ясувати, наскільки поширено «випробовування» норми підлітками та чи є зв'язок між частотою девіантних дій та «фактичною» та «інституціональною» терпимістю, щодо підліткової девіації. Як форму такої підтримки ми розглядаємо вживання вказаних речовин в найближчих колах спілкування школярів.

У нашому аналізі ми будемо спиратися на результати дослідження «Повсякденне життя луганського школяра – 2011». Дослідження проводилось протягом місяця: з 10 жовтня по 10 листопада 2011. В ході дослідження було опитано 800 луганських школярів [див.: 8].

Результати дослідження показали, що підлітки добре знайомі з наркотичними речовинами [див.: 7], але по-різному сприймають жорсткість норм-заборон стосовно їх вживання. Наприклад, перетнути межу норми у випадку тютюну та алкоголю наважилося значно більше підлітків, ніж у випадку наркотиків (табл. 1). Після спроби порушення не менше половини (якщо припустити, що за тими, хто не відповів ховаються девіанти) повертається до конформної поведінки. Так, біля 30 % школярів випробували кордони норми-заборону у випадку тютюну та 41 % у випадку алкоголю (табл. 1). Кордон норми у

випадку наркотиків є значно міцнішим: його наважилися перетнути біля 5 % опитаних.

Таблиця 1

Розподіл відповідей на запитання «Який Ваш особистий досвід вживання алкоголю, наркотиків, тютюну?» (в %)

Варіанти відповіді	Алкоголь	Наркотики	Тютюн
Ніколи не вживав	19,1	75,1	37,8
Тільки пробувал(а), не вживаю	41,5	4,8	29,5
Так, час від часу	22,6	1,1	8,1
Так, регулярно	1,9	0,4	10,0
Не хочу відповідати на це запитання	13,1	16,1	12,8
Відповідь відсутня	1,8	2,5	1,9
Загалом	100	100	100

Як ми і припускали, сміливість перетину норми залежить від припустимості цього в найближчому оточенні. Так, серед підлітків, у яких батько регулярно вживає алкоголь, 17 % ніколи його не куштували (40 % – вживають час від часу, 10 % – регулярно), тоді як серед тих, у кого не вживає зовсім – 31 % (18 % – вживають час від часу, 0 % – регулярно). Серед школярів, у яких друзі регулярно вживають алкоголь, 9 % ніколи його не куштували (39 % – вживають час від часу, 6 % – регулярно). Там же, де друзі взагалі не вживають спиртні напої, жодного разу їх не куштувало 14 % (5 % – вживають час від часу, 1 % – регулярно). У випадку наркотиків у разі регулярного їх вживання друзями спостерігається 100 % власне вживання (час від часу чи регулярно). Коефіцієнт Гамма показує високу ймовірність того, що при збільшенні досвіду вживання наркотиків збільшується кількість оточуючих друзів, які вживали наркотики ($\gamma=0,8$, $p \leq 0,01$). Ці дані можуть побічно свідчити на користь гіпотези М. Гладуелла, який вважає, що підліткове куріння (намаємо, це можна поширити і на вживання алкоголю та наркотиків) має характер епідемії [9, с. 317]. Чим ширше порушення норми в оточенні, тим більша ймовірність власного порушення. Але не все зводиться до впливу практик оточення. Результати нашого дослідження свідчить, що кордони норми намагаються випробувати незалежно від слідування нормі в найближчому оточенні.

Школярі, які пробували порушити норму (табл. 1), робили це незалежно від досвіду слідування нормі у родині чи в колах спілкування. Оточення сприяє закріпленню або відторгненню девіації.

Таким чином, девіація в процесі первинної соціалізації може бути спробою випробування міцності норми. Через одиничні девіації більшість переконаються у міцності і доцільності норм і відбувається їх повернення до конформної поведінки. Інтенсивність порушення норми залежності від оцінки жорсткості кордонів норми: «фактичної» та «інституціональної» терпимості.

Список використаної літератури

1. Нормы социальные // Краткий словарь по социологии / под общ. ред. Д. М. Гвишиани, Н. И. Лапина ; сост. Э. М. Коржева, Н. Ф. Наумова. – М. : Политиздат, 1989. – 479 с.
2. Гидденс Э. Социология [Электронный ресурс] / Э. Гидденс. – Режим доступа: http://www.gumer.info/bibliotek_Buks/Sociolog/gidd/05.php.
3. Штомпка П. Социология социальных изменений / П. Штомпка ; пер с нем. – М. : Аспект Пресс, 1996. – 416 с.
4. Бондар Т. В. Стилежиттєві особливості повсякденних підліткових компаній / Т. В. Бондар // *Методологія, теорія та практика соціологічного аналізу сучасного суспільства* : зб. наук. пр. – Х. : ХНУ ім. В. Н. Каразіна, 2009. – С. 635–639.
5. В Україні зросла кількість злочинів, вчинених неповнолітніми [Електронний ресурс]. – Режим доступа: <http://health.unian.net/ukr/detail/225171>.
6. Рущенко І. П. Динаміка поширення молодіжного наркотизму в Харківському регіоні: 15 років досліджень / І. П. Рущенко, О. О. Сердюк, О. В. Віцько // *Методологія, теорія та практика соціологічного аналізу сучасного суспільства* : зб. наук. пр. – Х. : ХНУ ім. В. Н. Каразіна, 2011. – С. 474–481.
7. Кононов І. Ф. Наркотизм серед школярів старших класів у м. Луганську: форми та поширеність / І. Ф. Кононов // *Вісник Луганського національного університету імені Тараса Шевченка. Соціологічні науки*. – 2012. – Січень. – № 2 (237). – С. 75–96.
8. Кононов І. Ф. Повсякденне життя старших школярів: яка раціональність тут формується (Про дослідницький проект «Повсякденне життя луганських школярів – 2011») / І. Ф. Кононов, С. В. Хобта // *Вісник Луганського національного університету імені Тараса Шевченка. Соціологічні науки*. – 2012. – Січень. – № 2 (237). – С. 5–15.

9. Гладуэлл М. Переломный момент: как незначительные изменения приводят к глобальным переменам / Малкольм Гладуэлл ; пер. с англ. – М. : Издат. дом «Вильямс», 2007. – 400 с.

Одержано 19.03.2012

УДК 340.12

Тарас Зеновійович ГАРАСИМІВ

*доктор юридичних наук, професор,
начальник факультету громадської безпеки
Львівського державного університету внутрішніх справ,
полковник міліції*

ДЕВІАНТНА ПОВЕДІНКА: ФІЛОСОФСЬКО-ПРАВОВИЙ ВИМІР

Поняття «девіантність» сьогодні набуло широкого соціального звучання, залишивши тісні рамки психіатрії, психології і зарезервувавши собі місце в словниках філософів, соціологів, психологів і юристів. У практиці реального наукового пізнання відновлення наукового лексику відбувається аж ніяк не механічно, оскільки справа стосується концептуально зумовлених термінів, а не слів повсякденної мови. Стосовно філософії права це означає, що поняття «девіантність» підсилює її концептуальний апарат, а також більш виразно орієнтує її на знання емпіричних методів досліджень, що використовуються психологами та соціологами.

Девіантний аналіз зближує філософію права не тільки з психологією і соціологією, але й з соціальною антропологією під егідою юридичної антропології, оскільки в більшості випадків розглядаються питання, які мають безпосереднє відношення до юридичної практики і її відображення у відповідних теоретичних узагальненнях.

Проаналізувавши та узагальнивши існуючі підходи щодо розуміння поняття «девіантна поведінка», можемо сформулювати наступне визначення: девіантна поведінки (deviant behavior) – це вчинок або дія людини (групи людей), що не відповідає офіційно встановленим або ж таким, що фактично сформувалися в даному суспільстві (культурі, субкультурі, групі) нормам і очікуванням. При цьому під «офіційно встановленими» зазвичай розуміють формальні, правові норми, а під фактично сформованими – існуючі норми моралі, звичаї, традиції.

Життя людини підпорядковане комплексу природних та соціальних закономірностей про те, які саме якості в людині – природні чи соціальні – справляють більший вплив на формування її поведінки достеменно не встановлено. Тому сутність поведінки людини прийнято розглядати на біологічному і соціальному рівнях, що й знаходить своє відображення у двох основних концепціях: біологізаторській або натуралістичній концепції та соціологізаторській концепції.

На нашу думку, з повною підставою можна стверджувати, що природна сутність людини відіграє роль неодмінної передумови та істотної детермінанти як її формування, так і всього її життєвого шляху.

Із філософських позицій природні і соціальні детермінанти формування людини можна класифікувати як загальні, особливі та одиничні. Перші стосуються людини як ширшого родового поняття. Особливі зумовляють формування різноманітних історичних, етнонаціональних і цивілізаційних типів особистостей. Одиничні визначають унікальність становлення кожної окремої особистості в онтогенезі. Серед загальних природних детермінант можна вирізнити дві великі групи: внутрішні і зовнішні.

Під «соціальним» маємо на увазі все те, що відрізняє людину і суспільство від природи. Згідно з підходом, заснованим на структурно-функціональному аналізі, суспільство – це система взаємозв'язків і взаємодій людини з різного рівня спільнотами людей і соціальними інститутами. Перша (структурна) з двох названих компонент суспільства включає в себе такі спільноти: родину, навчальний (трудоий) колектив, народність, конфесію – клас (касту, стан, страту), націю, народ, людство. Друга (функціональна) – родину, школу, населений пункт (село, селище, місто), церкву, наукові, виробничі і комерційні заклади, суспільні організації, засоби масової інформації, державу. Кожний із названих структурних і функціональних елементів є детермінантою формування і людини загалом, і особистості зокрема.

Сучасні реалії переконають, що сьогодні не обійтися без філософсько-правового підходу до оцінки кримінально-девіантних дій правопорушників, організованих злочинних і терористичних угруповань. Даний підхід дозволяє встановити продуктивний діалог між представниками

різних наукових дисциплін з метою комплексного вирішення актуальних для сучасного світу проблем. Особливу допомогу може надати філософія права, котра вже давно не виглядає абстрактно-умоглядною дисципліною; вона активно контактує з іншими галузями наукового знання, завдяки чому збагачує свою понятійну мову і пізнавальний інструментарій. Це відноситься і до такого нового для філософії права поняття, як «девіантність», охоплюючи його різновиди («девіація», «девіантна поведінка» тощо). Для його поглибленого аналізу вже недостатньо психологічних або соціологічних методів. Явно назріла необхідність щодо вироблення більш універсальних критеріїв визначення різнотипних форм девіантної поведінки в контексті філософсько-антропологічного та філософсько-правового осмислення проблем людської особистості.

Девіантна поведінка з часів виникнення суспільства завжди являла собою небезпеку для соціальної стабільності, загрозу для життя людей, соціумів, уважалася небажаним явищем, і суспільство намагалося попереджувати та, по можливості, блокувати небажані форми людської життєдіяльності. А методи і засоби попередження девіантної поведінки визначалися соціально-економічними відносинами, суспільним буттям і суспільною свідомістю, заходами примусу та переконання тощо.

Одержано 16.02.2012

УДК 316.653.351.74

Хельмут КУРИ

доктор психології,

професор Фрайбургського університета (Германія)

Василь Іванович ПОКЛАД

кандидат філософських наук, доцент, завідуючий

кафедрою кримінології, конфліктології та соціології

Луганського державного університета

внутренних дел имени Э. А. Дидоренко

ЗАВИСИМОСТЬ РЕГИСТРАЦИИ ПРЕСТУПЛЕНИЙ ОТ ОТНОШЕНИЯ НАСЕЛЕНИЯ К ПОЛИЦИИ (МИЛИЦИИ)

Функционирование милиции как социального института является ответом на насущную социальную потребность в защите от преступности. И Закон Украины

«О милиции» (ст. 2) в качестве основных ее задач определяет обеспечение личной безопасности граждан, защиту их прав и свобод, законных интересов; предотвращение правонарушений; охрану и обеспечение общественного порядка; выявление и раскрытие преступлений, розыск лиц, их совершивших и т. д. Реализация обозначенных задач во многом зависит от отношения населения к милиции. Чем больше граждане доверяют милиции, чем выше оценивают эффективность ее деятельности, тем больше вероятность того, что в случае совершения преступлений они не только будут оперативно сообщать о них в правоохранительные органы, а и всячески содействовать милиции в реализации ее функций.

Исследования по данному вопросу в Германии привели к достаточно интересным результатам [см.: 1, s. 6, 269–272]. Здесь уже давно осознали значимость восприятия собственной работы и целенаправленно поддерживают её с помощью социальной рекламы (известный рекламный слоган: «полиция – твой друг и помощник»). Проведенные в англосаксонском пространстве исследования также подтвердили вполне позитивное отношение к полиции [2, p. 199]. Согласно данным, которые приводит M. Brodgen [2, p. 201, 205], даже взяточничество в полиции и связанные с ним скандалы не наносят заметного вреда её положительному имиджу. Возможно, благодаря этому общественность считает полицию «более человечной».

Как показывают результаты последней волны международного исследования преступности и виктимизации (ICVS) [3], проведенного в 18 странах Западной Европы в 2005 году, в целом население вполне удовлетворено контролем полиции над преступностью, и это чувство за последние годы даже имеет позитивную динамику. Так, в 1989 году 53 % населения европейских государств были удовлетворены работой полиции, в 1992 году – 42 %, в 1996 году – 47 %, в 2000 году – 58 % и в 2005 году – даже 67 %, т. е. две трети. Германия принимала участие в двух этапах исследования: в 1989 году (67 % удовлетворенных) и в 2005 году (74 %). Отношение к деятельности полиции в Эстонии как одной из бывших республик СССР значительно хуже, но имеет тенденцию к улучшению (в 1992 году – 15 %, в 1996 году – 16 %, в 2000 году – 31 % и в 2005 году – 46 %). Венгрия

участвовала в исследовании 2005 году и показала результат в 70 %. В Польше результаты были следующими: 1992 год – 37 %, 1996 год – 27 %, 2000 год – 46 % и 2005 год – 41%, т. е. заметно ниже среднего уровня большинства западноевропейских стран.

По результатам мониторинговых исследований населения Украины, проведенных Институтом социологии НАН Украины, уровень доверия граждан к милиции (сумма ответов «полностью доверяю» и «преимущественно доверяю») характеризуется следующими данными: 1994 год – 13 %, 1996 год – 14 %, 1998 год – 13 %, 2000 год – 12 %, 2002 год – 13 %, 2004 год – 14 %, 2005 год – 12 %, 2006 год – 13 %, 2008 год – 14 %, 2010 год – 14 % [4, с. 512]. Картина прямо противоположная ситуации в Западной Европе.

В свою очередь, уровень доверия к полиции влияет на готовность граждан сообщать о совершенных преступлениях. В 2005 году в Западной Европе 77 % жертв квартирных краж официально заявляли о них в полицию. В Германии это соотношение составило все 86 %, что может быть связано с распространением страхования, согласно условиям которого для компенсации ущерба заявление в полицию с последующей его регистрацией являются обязательным, в Эстонии – всего лишь 50 %, в Венгрии 76 % и в Польше – 62 %.

В Украине, по результатам исследований харьковских социологов [см.: 5, с. 266–272], соотношение незарегистрированных квартирных краж к общему количеству фактов виктимизации населения по данному деликту составило 3,5 к 1, что примерно соответствует 22 % от официальной регистрации.

Позитивное отношение к полиции немаловажно, поскольку большую часть информации, касающейся преступлений, полиции предоставляют общественность, пострадавшие и свидетели противоправных деяний. Согласно данным А. J. Jr. Reiss [6], это количество составляет более 90 %. Иными словами, от населения зависит, какая часть преступлений и какие именно из них будут зарегистрированы полицией, и какой будет латентность по отдельно взятым преступлениям [см.: 7, с. 52, 618–627; 8, с. 55, 74–84]. Полицейское

вмешательство в случаях «общих» преступлений является достаточно реактивным (обусловленным непосредственно событием). J. Kürzinger [9, s. 130] тоже приходит к следующему выводу: «Очевидно, что проактивная (обусловленная собственной инициативой) деятельность полиции не играет какой-либо решающей роли для объёмов уголовного преследования. Ведение уголовного преследования исключительно по инициативе полиции является редким явлением». В отношении ФРГ он исходит из того, что в 85–95 % случаев заявление о возбуждении уголовного дела исходит от частных лиц. С другой стороны, это означает, что органы уголовного преследования по собственной инициативе занимаются всего лишь 5–15 % регистрируемых полицией преступлений.

Поскольку готовность сообщать о деликтах в значительной мере зависит от отношения населения к полиции, ее позитивный имидж и высокий уровень доверия к ней существенно влияют на состояние регистрации преступлений. При этом, как отмечает G. Kaiser [10, s. 558], готовность сообщать о преступлениях зависит от возраста жертвы, её социального статуса и характера преступления. В частности, хотя представители молодежи чаще попадают в различные криминальные ситуации, они реже представителей старших возрастных групп готовы обращаться в полицию. Представители низших социальных слоёв скорее склонны сообщать о преступлениях против личности и социальных конфликтах; представители высокостатусных социальных групп чаще обращаются в полицию в связи с преступлениями против собственности.

По сравнению с остальными проблемами при регистрации преступлений селективность регистрации в полиции, как это доказал J. Kürzinger [9], практически не имеет значения. В Украине же проблема избирательности при регистрации преступлений гораздо более серьезна. В частности, исследование, проведенное в 2002 году лабораторией криминологических и социологических исследований Луганского университета внутренних дел в городе Луганске, показало, что из всего массива незарегистрированных преступлений две трети относятся к естественной латентности (граждане не сообщают о

преступлениях и милиции о них неизвестно), а одна треть – к искусственной латентности (сотрудники милиции, зная о преступлениях, скрывают их от регистрации).

К основным причинам естественной латентности преступлений обычно относят отсутствие очевидных последствий или их малозначительность, отсутствие непосредственных пострадавших. Но немаловажное значение имеет также недоверие к правоохранительным органам (в основном, из-за отсутствия веры в их способность раскрыть преступление и защитить заявителя), нежелание вообще «связываться» с милицией [см.: 11, с. 122].

Следует отметить, что достаточно четкой границы между обеими группами латентных преступлений не существует. Между ними имеется определенная взаимосвязь. Российский криминолог Р. Акутаев считает, что «многие так называемые естественно-латентные преступления в своей значительной части превращаются в искусственно-латентные» [12, с. 81]. Это становится возможным из-за безответственности и бесконтрольности сотрудников правоохранительных органов, которые своим поведением усиливают нежелание граждан обращаться с сообщениями о преступлениях и закрепляют негативное общественное мнение.

Вторичный анализ данных исследований населения Украины, проведенных Институтом социологии НАН Украины [4, с. 498], показывает высокий уровень неудовлетворенности граждан, обратившихся со своими проблемами в милицию. Так, в 2002 году неудовлетворенных было 75 % из обратившихся, в 2005 году – 76 %, в 2006 году – 69 %, в 2008 году – 70 %, в 2010 году – 77 %.

Основная причина столь контрастных различий во взаимоотношениях населения и милиции в Украине с ситуацией в западноевропейских обществах состоит в том, что финансовое, ресурсное и штатное обеспечение милиции зависят не столько от реального состояния контроля преступности (т. е. уровня безопасности и виктимизации населения), сколько от показателей уголовной статистики (регистрация, уголовные дела, раскрываемость, приговоры и т. п.), Вследствие чего

«милиция с целью своего выживания в этих условиях поступает, как и любая другая система: она всеми законными и незаконными средствами начинает «калибровать» реальную картину действительности, в том числе и с помощью сокрытия преступлений от учета, искажения статистики и т. д.» [13, с. 39].

В конечном итоге мы получили ситуацию, когда, несмотря на официальные данные об уменьшении количества зарегистрированных преступлений с 642 тысяч в 1995 году до 515 тысяч в 2011 году, отношение населения к милиции и удовлетворенность ее работой все это время остаются стабильно низкими.

Изменить ситуацию возможно за счет реформирования системы официальных показателей оценки работы милиции. Важное место среди них должно занять общественное мнение о качестве правоохранительной деятельности. «В конце концов пора осознать, – пишет В. Артемов, – что не органы правопорядка определяют состояние правоотношений и преступности. И не уровнем работы, не профессионализмом соответствующих структур, не их добросовестностью «задается» правовая ситуация, а состоянием общества, самочувствием граждан, их нормативной и ценностной культурой» [14, с. 53]. Реализация этой задачи будет способствовать трансформации нашей украинской милиции в правоохранительное ведомство европейского типа.

Список использованной литературы

1. Groh, E. Polizeiliches Image und politische Verantwortlichkeit / E. Groh // Der Kriminalist.
2. Brodgen, M. The Police: Autonomy and Consent / Michael Brodgen. – London ; New York : Academic Press, 1982. – XV, 265 p. : ill.
3. The Burden of Crime in the EU : Research Report: A Comparative Analysis of the European Crime and Safety Survey (EU ICS) 2005 [Електронний ресурс] / Jan van Dijk, Robert Manchin, John van Kesteren, Sami Nevala, Gergely Hideg. – Brüssel : Gallup Europe, 2007. – Режим доступу: <http://www.europeansafetyobservatory.eu/downloads/EUICS%20-%20The%20Burden%20of%20Crime%20in%20the%20EU.pdf>.
4. Українське суспільство 1992–2010. Соціологічний моніторинг : [наук. вид.] / [за ред. В. Ворони, М. Шульги] ; НАН України, Ін-т соціології. – К. : [Ін-т соціології НАН України], 2010. – 636 с.

5. Рущенко І. П. Соціологія злочинності / І. П. Рущенко. – Х. : Вид-во Нац. ун-ту внутр. справ, 2001. – 370 с.
6. Reiss, A. J. Jr. The Police and the Public / Albert J. Reiss. – New Haven : Yale University Press, 1971. – XV, 228 p.
7. Kury, H. Zur Messung der Kriminalitätsbelastung. Polizeiliche Kriminalstatistik (PKS) versus Dunkelfeld-/Opferstudien / Helmut Kury, Joachim Obergfell-Fuchs // Kriminalistik. – 1998. – № 10. – S. 618–627.
8. Kury, H. Das Dunkelfeld der Kriminalität. Oder: Selektionsmechanismen und andere Verfälschungsstrukturen / H. Kury // Kriminalistik. – 2001. – № 55. – S. 74–84.
9. Kürzinger, J. Kriminologie. Eine Einführung in die Lehre vom Verbrechen / Josef Kürzinger. – Stuttgart [u.a.] : Boorberg Verlag, 1996. – 332 s.
10. Kaiser, G. Kriminologie. Ein Lehrbuch / Guenter Kaiser. – Heidelberg : C.F. Müller Verlag, 1996. – XXXI, 1256 s. : graph.
11. Криминология / под ред. В. Н. Кудрявцева, В. Е. Эминова. – 2-е изд., перераб. и доп. – М. : Юристь, 2000. – 678 с.
12. Акутаев Р. М. Латентная преступность: актуальность проблемы и понятие / Р. М. Акутаев // Государство и право. – 1997. – № 12. – С. 79–87.
13. Котляр В. Оцінювання діяльності підрозділів карного розшуку: системний підхід [Електронний ресурс] / Валерій Котляр, Олександр Антонов // Вісник Академії управління МВС. – 2009. – № 1. – С. 32–48. – Режим доступу: http://www.nbu.gov.ua/portal/soc_gum/VAUMVS/2009_1/kotlyar.pdf.
14. Артемов В. М. Социально-культурная ориентация правоохранительных органов / В. М. Артемов // Социологические исследования. – 2000. – № 1. – С. 51–55.

Одержано 02.03.2012

УДК 316.613:37

Ігор Михайлович ДУБРОВСЬКИЙ

*кандидат соціологічних наук, доцент,
доцент кафедри соціології та масових комунікацій
навчально-наукового інституту права та масових
комунікацій ХНУВС*

КРИЗИ МЕНТАЛЬНОСТІ ЯК ЧИННИК ДЕВІАНТНОЇ ПОВЕДІНКИ

Сьогодні в девіантологічному арсеналі є ряд визнаних теорій, що пояснюють девіантну поведінку – теорія конфлікту (К. Маркс) теорія соціальної напруженості

(Р. Мертон), теорія субкультур (Т. Селлін), теорія навішування ярликів (Ф. Танненбаум) та теорія диференціальної асоціації (Е. Сазерленд). Але відправною точкою для створення соціологічних теорій девіації була теорія аномії Е. Дюркгайма. Аномія виникає тоді, коли суспільство не в змозі встановити рамки соціальних норм, коли в ньому відсутній консенсус стосовно цінностей і цілей, що призводить до втрати ефективності їх впливу на індивіда. У такі періоди можна чекати різкого зростання випадків девіації в її негативному, деструктивному розумінні. Ідеї Дюркгайма розвинув Р. Мертон, який розробив аномічну теорію девіації. В основу типології людської поведінки він поклав ставлення особи до соціально схвалюваних цілей та інституційних засобів їх досягнення. Згідно з Мертоном, розрив між ними, що характеризується як *соціальна криза*, якраз і породжує стан аномії, що призводить до девіацій.

П. Сорокін трактував суспільну кризу як втрату соціокультурною системою єдиного вектору *ментального життя*. Це означає ціннісну дезінтеграцію і «моральну поляризацію» суспільства [1]. У контексті такої кризи у багатьох послаблюється або зовсім втрачається здібність до повноцінної самоактуалізації і адекватної самоідентифікації, що призводить до дефіциту соціальної суб'єктності.

Ментальність – сутнісна характеристика будь-якого соціуму, оскільки людина, як соціокультурний суб'єкт, належить не стільки об'єктивному світу, скільки його інтерсуб'єктивній картині, яка створюється тим або іншим менталітетом. Варто відзначити, що сьогодні не існує цілісного, єдиного визначення менталітету як поняття гуманітарного знання. Він може трактуватися як «образ мислення, загальний духовний настрій людини або групи» [2, с. 263] або як «певний образ думок, сукупність розумових навичок і духовних установок, властивих окремії людині або суспільній групі» [3, с. 349]. У будь-якому випадку, менталітет є результатом індукційного впливу суспільства на людину. Саме в результаті цього впливу формується соціокультурна суб'єктність, базовою характеристикою якої є домінуючий модус свідомості (тип ментальності). Таких модусів історія людства знає чотири:

- *ройовий*, що припускає самоідентифікацію індивіда з певною спільнотою і який є безособовою колективною пам'яттю. При домінуванні ройового модусу картина світу децентрована, світостворюючі стосунки тут – співвідношення «свого» та «чужого». Ментальний вектор ціннісних реакцій і поведінкових стереотипів такої свідомості – вектор спокою;

- *рольовий* (авторитарний), що припускає самоідентифікацію індивіда з роллю в соціумі. Картина світу в цьому випадку екстрацентрична. Ментальний вектор – вектор влади (забезпечуваної владними стосунками порядку);

- *відокремлений*, що припускає самоідентифікацію індивіда із самосвідомістю. Суб'єкт відокремленої свідомості вступає в комунікацію з кимось лише з метою самоактуалізації. Якщо соціальні стосунки, в які вступає суб'єкт, не сприяють реалізації його претензій на центральне місцеположення у світі, він виявляється у позиції внутрішньої (а часто і зовнішньої) маргінальності до світу «інших». Ментальний вектор такої свідомості – вектор свободи самопроявів;

- *конвергентний* (солідарний), що припускає самоідентифікацію із змістом індивідуальної свідомості іншого індивіда. Цей, історично наймолодший модус реалізує і абсолютизує комунікативну природу людини. Ментальний вектор конвергенції – вектор відповідальності (позарольового самообмеження особистої свободи, відсутність замаху на свободу «інших»).

Дослідниками по-різному трактується вплив ментальності на соціокультурну суб'єктність. Наприклад, О. Розеншток-Хюссі співставляє модуси свідомості з орієнтованістю людини, яка перебуває в центрі так званого «хреста реальності»: у минуле (ройова свідомість), у зовні (авторитарна свідомість), усередину себе (відокремлена свідомість) та у майбутнє (конвергентна свідомість) [4, с. 55–70.]. В. Тюпа припускає, що в межах певної культурної парадигми один з модусів переважає, виступаючи її культуuroстворюючим чинником і визначаючи стратегії поведінки [5, с. 85].

Апріорі можна було би припустити домінування якогось з векторів української ментальності, але тут варто

звернути увагу на виділені вітчизняним філософом С. Хрїпко «класичні універсальності архетипів кризових цивілізацій», серед яких:

- недовіра до інших людей (помітний розподіл – «свої» і «чужі»);
 - небажання і невміння втриматись від насолод;
 - незадовільне знання реалій свого світу;
 - ультра-амбівівалентне ставлення до «влади взагалі»;
 - віра в обмеженість благ;
 - довіра і прив'язаність перед усе до кровноспоріднених зв'язків – так званий «фамілізм»;
 - крайній фаталізм;
 - неспроможність елементарного уявлення щодо перспектив розвитку;
 - пригальмування чуття емпатії (неспроможність і невміння навіть уявити собі в іншій нетрадиційній ролі) [6].
- Не дискутуючи з приводу доцільності використання терміну «архетип» у застосуванні до кризового стану суспільства, відзначимо, що перелічене вище практично в усьому може характеризувати ментальні установки, властиві українському суспільству. Більш того, сьогодні ми спостерігаємо його ментальну диференційованість або, краще сказати, дезінтегрованість, що співвідноситься із сорокінським трактуванням кризи як втрати соціокультурною системою єдиного вектора ментального життя. Інакше кажучи, криза визначає і девіантні поведінкові стратегії. Це міркування підвищує значущість своєчасної соціологічної діагностики та інтерпретації криз ментальності.

Список використаної літератури

1. Сорокин П. Социальная и культурная мобильность / П. Сорокин // Человек, цивилизация, общество. – М. : Политиздат, 1992. – С. 234–240.
2. Философский энциклопедический словарь / под ред. Губского Е. Ф. – М. : Цифра, 2002. – 575 с.
3. Терра Лексикон. Иллюстрированный энциклопедический словарь / под ред. С. Новикова. – М. : Терра, 1998. – 672 с.
4. Розеншток-Хюсси О. Речь и действительность / О. Розеншток-Хюсси. – М. : Лабиринт, 1994. – 212 с.
5. Тюпа В. И. Литература и ментальность / В. И. Тюпа. – М. : Вест-Консалтинг, 2008. – 276 с.

6. Хрипко С. Феномен «кризової ментальності» в духовному просторі України [Електронний ресурс] Світлана Хрипко // Релігія в Україні. – 28 верес. 2011 р. – Режим доступу: http://risu.org.ua/ua/index/monitoring/society_digest/44624/.

Одержано 17.02.2012

УДК 343.988

Лариса Олександрівна ШЕВЧЕНКО

кандидат психологічних наук, доцент,

завідувач кафедри психології навчально-наукового інституту права та масових комунікацій ХНУВС

ВПЛИВ ВІКТИМНОСТІ НА ФОРМУВАННЯ ДЕВІАНТНОЇ ПОВЕДІНКИ

Віктимність (від лат. *Victima* – жертва) тлумачиться як стійка особистісна якість, що характеризує об'єкту характеристику індивіда ставати жертвою зовнішніх обставин і активності соціального оточення, або схильність суб'єкта до поведінки у взаємодії з іншими виявлятися жертвою. Вивченням різних аспектів віктимності займалися такі вчені як А. В. Франк, Д. В. Рівман, В. Я. Рибальська, В. П. Коновалов, В. І. Полубінський, М. А. Одинцова, В. Є. Христенко та ін. За думкою Д. А. Сорокотягіної, віктимність – це дія або навпаки бездіяльність осіб, при яких вони стають жертвами злочину в типових і нетипових для них ситуаціях [1, с. 34]. Віктимність включає в себе індивідуальну віктимність, масову (групову) віктимність, видову віктимність. Досліджуючи індивідуальну віктимність Д. В. Рівман зауважив, що цей вид віктимності є зумовлене наявністю заочинності стан уразливості окремої особи, який виражається в об'єктивно притаманній людині здібності стати жертвою злочину [2, с. 42]. Отже, індивідуальна віктимність – якість конкретної людини, котра зумовлена сукупністю соціальних, психологічних, біофізичних факторів, які підвищують у тій чи іншій життєвої ситуації вірогідність стати жертвою злочину. Масова віктимність, тобто віктимність об'єктивно існуючої певної спільноти, характеризується майже аналогічними із злочинністю показниками: рівень, структура, динаміка. Співвідношення між індивідуальною віктимністю та

масовою віктимністю можливо розглядати як співвідношення окремого злочину та злочинності у цілому. Тому цілком доречно виділити латентну віктимність по аналогії з латентною злочинністю [2, с. 77]. Російський психолог М. А. Одинцова вважає, що доцільно розглядати два конститутивних типа віктимності: особистісну та рольову. Безперечно, особистісна віктимність впливає на рольову поведінку, оскільки зазнає потужного впливу особистісних особливостей людини [3, с. 84]. Крім того, особистісна віктимність інколи є фактором, який впливає на вибір поведінки в значущій ситуації та зумовляє набуття особою віктимного досвіду.

З метою виявлення можливого впливу віктимності на формування девіантної поведінки було проведене дослідження, у якому взяли участь 218 осіб. У першу групу були включені злочинці молодіжного віку, особи чоловічої та жіночої статі, які відбувають покарання в установах виконання покарань, всього 126 осіб. Друга група складалася із персоналу установ виконання покарань, віком від 24 до 35 років, всього 92 особи. У дослідженні використовувалась методика О. О. Андроннікової «Схильність до віктимної поведінки», методика «Особистісний диференціал», анкетування, вивчалися вибірково матеріали справ та картотеки первинної діагностики психологів установ.

За результатами анкетування з'ясовано, що 87,6 % злочинців та 41,2 % контрольної групи мають віктимний досвід, тобто реалізована віктимність у групи злочинців вірогідно вище ніж у групі персоналу установ. Жінки-злочинниці відмітили, що вони стали реальними жертвами таких злочинів як шахрайства, квартирні та кишенькові крадіжки, насильство у сім'ї. Чоловіки-злочинці частіше стають жертвами вимагання, грабежів, потерпають від насильства з боку однолітків та батьків. Так, злочинці відмітили, що в більшості своїй були позбавлені нормального спілкування з батьками (9 % батьків були позбавлені батьківських прав, 15 % батьків досліджуваних цієї групи знаходилися в місцях позбавлення волі).

Нерозумілим є той факт, що злочинці, які мають власний віктимний досвід і стали жертвами вимагання, шахрайства, квартирних чи кишенькових крадіжок,

насильства у різних формах, взагалі схильні до меншого засудження протиправної поведінки.

До п'яти віктимоногенних якостей особистості досліджувані першої групи віднесли: агресивність, конфліктність, жадібність, невміння відстояти свою гідність, поступливість. Втім, оцінюючи себе як добрих, справедливих, рішучих, сильних, поступливих вони на свідомому рівні заперечують наявність віктимоногенних якостей. Учасники контрольної групи до віктимоногенних якостей особистості віднесли: нерозбірливість у зв'язках, довірливість, наївність, щирість, брутальність. Своїми основними якостями вони вважають самостійність, сумлінність, щирість, чесність, відкритість, тобто свідомо припускають імовірність своєї вразливості та віктимності.

За результатами тестування виявлена потенційна схильність до віктимної поведінки в групах досліджуваних. В групі злочинців максимально виражена реалізована віктимність, а також у чоловіків – схильність до агресивної віктимної поведінки, у жінок – схильність до залежної віктимної поведінки. В контрольній групі найбільше значення має показник схильності до гіперсоціальної віктимної поведінки, але він не перевищує нормативне значення.

Віктимність залежить від особистісних характеристик, соціального статусу людини, ступеня конфліктогенності ситуації для особи. Набутий віктимний досвід, якщо він не усвідомлюється і не аналізується, може призвести до поблажливого чи суперечливого ставлення до протиправної поведінки, та як наслідок до можливого формування різних форм девіантної поведінки.

Список використаної літератури

1. Сорокотягина Д. А. Виктимологический анализ при расследовании преступлений / Д. А. Сорокотягина // Криминалистическая виктимология (вопросы теории и практики) : сб. науч. тр. – Иркутск : Иркутск. гос. ун-т, 1980. – С. 34–35.
2. Ривман Д. В. Криминальная виктимология / Д. В. Ривман. – СПб. : Питер, 2002. – 304 с.
3. Одинцова М. А. Психология жертвы. Сказкотерапия для взрослых / М. А. Одинцова. – Самара : Бахрах-М, 2010. – 240 с.

Одержано 05.03.2012

УДК 343.97:316.624.3(477)

Вікторія Юрїївна КАЛЮЖНА

*кандидат педагогічних наук, доцент,
доцент кафедри іноземних мов
Луганського державного університету
внутрішніх справ імені Е. О. Дідоренка*

**ДЕВІАНТНА ПОВЕДІНКА ЯК НОРМА ВИЖИВАННЯ
(ДО ЕКСТРАПОЛЯЦІЇ ЗАРУБІЖНОЇ ДУМКИ
НА СИТУАЦІЮ В УКРАЇНІ)**

Сучасне суспільство характеризується радикальними змінами, що відбуваються у всіх сферах життя. Ці зміни супроводжуються появою нових інтересів, відношень, можливостей, які здебільшого суперечать фундаментальним цінностям людського буття. Зупинити або стримати цей процес неможливо, тому провідні філософи, соціологи, психологи, педагоги, юристи намагаються переосмислити всі атрибутивні ознаки людини як творця і носія культури (а значить і відповідних норм) й визначити способи подальшого існування людства.

У працях відомих зарубіжних дослідників (А. Маслоу, К. Роджерс, С. Тулмін, Е. Нойманн, В. Франкл та ін.) людина визнається унікальним й абсолютно значущим суб'єктом соціуму і в той же час такою, що нездатна пристосуватися до всіх змін і викликів нової реальності, яких безліч. Тому в розвинених країнах, де приділяється велика увага культурним традиціям і де громадське суспільство перш за все намагається врятувати людину від таких викликів, на першому місці стоїть питання вирішення її потреб і проблем, головна увага приділяється формам і методам адаптації до нових складних і несталих умов життя. Звідси в педагогіці з'являється особистісно орієнтована парадигма освіти, в філософії все більше звертаються до гуманістичної складової цієї парадигми, в юридичній сфері – до захисту прав людини тощо. Однак, незважаючи на всі зусилля, трапляються випадки, коли людина не може впоратися зі своїми фізичними або психічними проблемами й порушує офіційно встановлені в суспільстві норми, що кваліфікується як девіантна поведінка, включаючи відхилення від діючих законів. Це відбувається в усіх без винятку країнах сучасного світу,

різниця полягає лише в масштабах, формах вираження, заходах профілактики і боротьби.

Не є виключенням і Україна, де, з однієї сторони, питання людини, її місця й можливості постійно обговорюються і формально вирішуються, а, з іншої - реальні умови, в яких опинилася більшість громадян, не виключають передумов для девіантної поведінки, а, навпаки, їх створюють. На сьогодні ми є свідками того, що будь-яка сфера українського суспільства (судова, освітня, правоохоронна, медична тощо) налаштована скоріше на подальше руйнування відповідних систем допомоги пересічній людині, що призводить спочатку до обурення і протидій, а потім до порушень законів. Феноменологічний підхід до проблеми злочинності, зокрема, свідчить про те, що каральна дія законів стосується переважно тих людей та їхніх діянь, які в силу своєї незаможності та віддаленості від владних структур не змогли вивести оцінку своєї девіантної поведінки за межі переслідування законом.

Таким чином у цієї ситуації головною задачею більшості сучасних українців є рятування себе та своїх близьких від тотальної (економічної, політичної, духовної) кризи, що охопила Україну. При цьому все інше, тобто люди, закони, навколишнє середовище поступово втрачає для них цінність і призводить до втрати відповідальності, байдужості, цинізму, суб'єктивізму, що є ознаками девіантної поведінки, які поступово знищують природу особистості й призводять до тих чи інших порушень закону. Повторимо, що маються на увазі пересічні громадяни, які діють під тиском обставин, а не злочинці, поведінка яких теж класифікується як девіантна, але потребує окремого дослідження, оскільки їхні дії є навмисними й цілеспрямованими. Тобто, масштаби духовної хвороби й девіації, які її супроводжують, лякають кожного, хто не лише досліджує цю проблему, але й може спостерігати й усвідомлювати її як співучасник або жертва цієї трагедії. Чи є якийсь вихід із ситуації, що склалася в нашій країні – це питання, яке має бути вирішеним якомога раніш.

Уявляється, що одним із напрямів покращення ситуації є формування й впровадження української освітньої парадигми, яка має спиратися на кращі здобутки

зарубіжних парадигм (європейську, американську тощо) й одночасно враховувати всі особливості українського соціуму, тобто його традиції, менталітет, рівень та якість життя. Ця парадигма повинна охоплювати всі етапи навчання, від дошкільних до вищих навчальних закладів і бути людиноцентричною не на словах, а на ділі, інакше дуже скоро Україна буде визначатися не як демократична, а як девіантна держава.

Одержано 24.02.2012

УДК 159

Діана Сергіївна ТІТАРЕНКО

*кандидат психологічних наук,
старший науковий співробітник науково-дослідної
лабораторії екстремальної та кризової психології
науково-дослідного центру Національного університету
цивільного захисту України*

СУЧАСНІ МОРАЛЬНІ НОРМИ ТА ПРИНЦИПИ – ДЕВІАЦІЯ ЧИ НОРМА ДЛЯ НАШОГО СУСПІЛЬСТВА?

У загальному сенсі під *девіантною поведінкою* розуміють поведінку, яка порушує соціальні норми певного суспільства [1]. Вона виражається у вчинках, поведінці (або бездіяльності) як окремих індивідів, так і соціальних груп, що відступають від встановлених законодавчо або сформованих в конкретному соціумі загальноприйнятих норм, правил, принципів, зразків поведінки, звичаїв, традицій.

Сучасні науковці до основних типів поведінки, яка відхиляється від норми відносять: приступний, делінквентний та аморальний тип дій [2]. До аморального типу девіантної поведінки відносять: агресивність, брехливість, дотримування бродячого типу життя, ворожість до оточуючих, зокрема вчителів та батьків, зухвалість, лихослів'я, жорстокість до молодших та тварин, сексуальна розпущеність тощо.

Що ж можна сказати про сучасне суспільство? Про його рівень морально-етичних норм? На жаль, напевно, нічого втішного...

В історії формування нашої держави, в кожен її період становлення можна виділити, так сказати, свого «героя», –

образ, що уособлює порядність, справедливість, велич та незломність української душі. В часи Київської Русі це був князь, який захищав свій народ від нападників; в період козацтва – отаман, що демонстрував силу, незломність духу, справедливість; в період існування СРСР – образ комуністичної людини, яка гуманна, працьовита, справедлива, ввічлива тощо.

Що ж ми маємо на сьогодні? На сьогодні ми, наше суспільство, не має приклада для морального наслідування. Конкретної людини, або штучно створеного образу до наслідування якого б прагнули особистості.

Проаналізувавши тенденції та напрями розвитку сучасного суспільства можемо сказати, що все населення можна поділити на дві загальні категорії: перша – люди, які «живуть минулим», дотримуючись ідеального образу комуністичної людини; другі – сучасні особистості, які прагнуть отримати значних матеріальних благ, й при цьому нехтують загальнолюдськими моральними принципами.

Хочемо звернути увагу на те, що у сучасного суспільства **відсутній певний образ цивілізованої особистості**. Образ людини, яка б вважалася еталоном для наслідування. Образ порядності, що закладається у свідомість дітей та підлітків. Образ, який виступає відправною точкою в аналізі й оцінюванні своїх дій, вчинків, життєвих принципів кожною особистістю.

Хто ж виступає кумирами для сучасної молоді? Як не дивно – успішні політики, які так чи інакше демонструють свою брехливість, зухвалість, надмірну впевненість у своїй безкарності. Які звикли звинувачувати один одного у низькому рівні життя суспільства країни. Успішні бізнесмени, які також не завжди демонструють свою відкритість та людяність. Зірки шоу-бізнесу, які в більшості випадків стали успішними у своїй справі завдяки сексуальній розпущеності, а не ніяк не від талановитості.

Спираючись на такі образи успішних людей, мало в кого з людей виникає бажання жити за принципами: людяності, чесності, доброзичливості тощо.

Хочемо зазначити, що девіантною поведінкою називають лише ту, яка суперечить загальноприйнятим нормам, правилам та принципам даного суспільства. Для

нашого сучасного суспільства брехня, агресія, наклепи, підстави, сексуальна розпущеність з кожним роком стає все більшою нормою. Виходячи з вищезазначеного, важко назвати сучасні моральні норми девіантною поведінкою.

Список використаної літератури

1. Краткий психологический словарь / [авт.-сост. Петровский А. В., Ярошевский М. Г.]. – Ростов н/Д : Феникс, 1998. – 512 с.
2. Майсак Н. В. Личностные особенности младшего подростка с девиантным поведением : автореферат дис. ... канд. психол. наук : спец. 19.00.01 «Общая психология» / Майсак Надежда Васильевна. – М., 2001. – 20 с.

Одержано 12.03.2012

УДК 316.624.2

Олена Вікторівна БУТИЛІНА

кандидат соціологічних наук, доцент кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій ХНУВС

ДЕВІАЦІЯ ЯК ФОРМА ПОВЕДІНКИ МАРГІНАЛІВ

Маргінальність як стійке соціальне явище, що властиве будь-якій динамічній системі вже давно стало предметом особливого інтересу багатьох представників суспільних наук. У найбільш загальному вигляді маргінальність можна визначити як проміжність перехідність стану індивіда чи соціальної групи.

Сучасні дослідження феномену маргінальності вийшли далеко за межі вивчення проблем прилаштування переселенців до їх нового місця мешкання, з чого починали класики соціологічної думки (Р. Парк, Е. Стоунквіст, М. Годберг та ін.). Вони присвячені аналізу різних форм, проявів, та наслідків стану маргінальності на рівні особистості, соціальної групи та суспільства в цілому. Серед найбільш цікавих робіт можна назвати дослідження І. Атояна [1], А. Лантух [2], І. Попової [3], Є. Старикова [4], М. Шульги [5] та ін.

Явище маргінальності має різноманітні прояви та показники в сучасному суспільстві. У громадській думці закріпилось ототожнення маргінальності й девіації. Часто можна зустріти доволі негативні висловлювання в адресу маргіналів, яких сприймають виключно як «декласовані

елементи», представників соціального дна, що ведуть асоціальний образ життя й схильні до здійснення злочинних дій. Таке уявлення сформувалось тому, що, дійсно, маргінальність може супроводжуватися порушеннями соціальної регуляції поведінки, виявами асоціальності, негативними психічними станами індивідів. Ми вважаємо, що маргінальність, яка втілює перехідність, певну невизначеність, завжди буде пов'язана з відхиленням від норми, втім не завжди з порушенням соціально визнаного порядку.

У класичному визначенні, стан маргінальності виникає у результаті конфлікту культур, протистояння систем цінностей, норм, традицій. Така перехідність виступає результатом «вирішення» конфліктної ситуації. Особа, яка потрапляє у нове соціокультурне середовище, неодмінно конфліктує з ним. Проте, на наш погляд, стан маргінальності не завжди виступає причиною конфлікту. Часто він виникає як постконфліктна ситуація, що має наслідком відчуження, ізолюваність, виключення однієї зі сторін конфлікту.

Таким чином, маргінальність як особливий стан індивіда чи соціальної групи характеризується невизначеністю, високим потенціалом протесту, відчуженням. І такий стан невідворотно провокує конфліктну ситуацію, що може мати подвійний характер. З одного боку, мова йде про дії «невдоволених», що намагаються змінити існуючу систему, з іншого, — до конфлікту причетні ті, хто навмисне чи штучно ізолює «чужинців» чи «недостойних», виключає їх з домінуючої культури, системи соціальної взаємодії.

За всіх часів суспільство прагнуло придушити небажані форми людської поведінки. Різкі відхилення від середньої норми як у позитивну, так і в негативну сторону грозять стабільності суспільства, яка за всіх часів цінувалася вище за все.

Як відомо, Е. Дюркгейм вважає девіацію такою ж природною, як і конформізм. Девіація підтверджує роль норм, цінностей, дає повне уявлення про різноманіття норм. Реакція суспільства, соціальних груп на девіантну поведінку уточнює границі соціальних норм, зміцнює й забезпечує соціальну єдність. І, нарешті, девіація сприяє

соціальним змінам, розкриває альтернативу існуючому становищу, веде до вдосконалення соціальних норм.

Якщо звернутись до відомої класифікації девіантних форм поведінки, яку розробив і запропонував Р. Мертон, то можна припустити, що будь-яка з них може вважатися формою поведінки маргінальних елементів соціальної системи. Адже, в основі цих форм лежить явний чи латентний конфлікт, як заперечення особою або соціальною групою цілей, засобів їх досягнення чи того й іншого разом. Так, наприклад, інновація, як форма девіантної поведінки, що ґрунтується на відмові від застосування соціально-схвалюваних засобів досягнення цілей, цілком характерна для так званих маргінальних осіб, які своїми думками, поглядами, ідеями, порушують звичні засоби сприйняття дійсності оточуючими. Такими маргіналами зазвичай стають видатні науковці, письменники, громадські діячі. У більшості випадків, вони залишаються не визнаними й не зрозумілими сучасниками, а їх діяльність – це виклик сьогоденню. Такими маргіналами були і О. Конт, і Ф. Достоевський, і В. Висоцький та багато інших видатних осіб. Інший тип девіантної поведінки – ритуалізм припускає, навпаки, заперечення цілей, але прийняття традиційних, схвалюваних суспільством засобів їх досягнення. Якщо розглянути цю форму поведінки крізь призму теорії маргінальності, то можна припустити, що ритуалізм притаманний мігрантам, переселенцям, тобто «класичним маргіналам», що перебувають на межі двох соціокультурних систем, які зовнішньо можуть ілюструвати свою приналежність до нового для них середовища, в той час коли його цілі й норми ще не відомі, або не прийняті. У випадку, коли особа конфліктує із суспільством, заперечуючи і цілі й засоби їх досягнення, мова йде про ретризм. Це протистояння може бути як свідомою поведінкою, так і результатом дії зовнішніх обставин. Така форма поведінки характерна для людей, що опинились на узбіччі суспільного життя. Це ті, кого зазвичай у пресі називають маргіналами – бомжі, волоцюги, безхатченки, що виживають завдяки жебракуванню чи дрібним крадіжкам. І, нарешті, заколот, як форма девіантної поведінки, припускає відчуження від пануючих цілей і

стандартів та формування нових цілей і засобів. Це, на наш погляд, найбільш загальна ситуація маргіналізації, за якої соціальна система відсторонює «небажані» елементи, що порушують звичний ритм її функціонування.

Маргінальні індивіди і групи виступають невід'ємним елементом соціальної системи. Вона, намагаючись відсторонитись від «чужих», від інакомислячих, що пропонують нестандартне бачення реальності та порушують таким чином існуючий уклад, стимулює певні форми поведінки маргінальних елементів.

- Позитивна адаптація, яка передбачає прилаштування до умов і вимог оточення та формування відповідної ідентичності, що у свою чергу призводить до збереження системи у початковому стані.

- Негативна адаптація: конфлікт з оточенням. Дії та вчинки маргіналів розцінюються як девіантні. У результаті відбувається або повне руйнування системи та виникнення нових форм взаємодії, або розвиток системи, збереження загальних її меж при значній зміні внутрішніх структурних компонентів. Ця форма поведінки може приймати форму гострого конфлікту, активного протесту, навмисного чи ненавмисного порушення соціально визнаних норм. У цьому випадку поведінка маргіналів-девіантів викликає занепокоєння оточення й уявляє реальну загрозу стабільності системи. Інша форма негативної адаптації – пасивна девіація, що може розглядатися як неагресивна поведінка викинутих на узбіччя маргіналів, що ведуть асоціальний образ життя й не намагаються щось змінити. Існування таких елементів не загрожує існуванню системи.

Завдяки функціонуванню у рамках соціальної структури й включеності в соціально-економічне, політичне й культурне життя, маргінали входять у розгалужену систему зв'язків. Так, відтворюючись самою системою соціальних зв'язків, маргінали не виключаються із суспільства. Вони прагнуть вийти за межі наявних форм, для чого використовують весь набір соціальних зв'язків, безупинно генерують соціальні відхилення, завдяки яким здійснюють постійний «пошук» нових функціональних можливостей системи.

Список використаної літератури

1. Атоян А. И. Социомаргиналистика : монографія / А. И. Атоян. – Луганск : РИО ЛИВД, 1999. – 456 с.
2. Лантух А. П. Маргіналізація як засіб раціоналізації соціального порядку [Електронний ресурс] / А. П. Лантух. – Режим доступу: <http://pravoznavec.com.ua/books/320/24572/18/>.
3. Попова И. П. Новые маргинальные группы в российском обществе (теоретические аспекты исследования) / И. П. Попова // Социс. – 1999. – № 7. – С. 62–71.
4. Стариков Е. Н. Маргиналы / Е. Н. Стариков // В человеческом измерении / [под ред. А. С. Вишневого]. – М. : Прогресс, 1989. – С. 180–203.
5. Шульга Н. Национальная и политическая маргинализация в условиях системного кризиса / Н. Шульга // Социология: теория, методы, маркетинг. – 2002. – № 1. – С. 5–20.

Одержано 22.02.2012

УДК 316.624

Олена Миколаївна ОЖИЙОВА

аспірант кафедри соціології

Харківського гуманітарного університету

«Народна українська академія»

ДЕТЕРМІНАНТИ НАСИЛЬСТВА

Згідно з сучасним науковим уявленням про природу насильства, воно становить універсальний життєвий контекст процесів навчання, виховання і усього подальшого життя: всі люди в тій чи іншій мірі піддаються насильству. Вивчення проблеми насильства неможливе без характеристики причинного комплексу, що детермінує дане негативне явище, адже розуміння причин насильства необхідне для його ефективної профілактики і подолання. *Детермінантами насильства є фактори, які викликають, провокують, посилюють чи підтримують насильницьку поведінку. Можна виділити об'єктивні і суб'єктивні детермінанти насильства.*

Об'єктивними детермінантами насильства є:

- Специфічні природні умови – ті особливості навколишнього середовища чи ситуації, які підвищують ймовірність виникнення агресії або її провокують, внаслідок чого може відбутися насильство. Такі явища, як

шум, тіснота, геомагнітні коливання посилюють збудження і викликають стрес, можуть підштовхнути до насильницької поведінки. Так само сприятливі умови навколишнього середовища можуть знижувати ймовірність вчинення насильства. Потрібно зауважити, що за одних і тих же обставин різні люди поводять себе по-різному.

- Зовнішні соціальні умови:
- макросоціальні умови: суспільні процеси (соціально-економічна ситуація, державна політика, релігія, традиції, мода, засоби масової інформації, та ін.); характеристики соціальних груп, в які включена особистість (расова і класова приналежність, етнічні установки, субкультура, соціальний статус, належність до навчально-професійної групи, референтна група);
- мікросоціальне середовище (ситуативні детермінанти, рівень і стиль життя сім'ї, психологічний клімат в сім'ї, особистості батьків, характер взаємовідносин у сім'ї, стиль сімейного виховання, друзі, інші значимі люди та ін.).

Суб'єктивними детермінантами насильства виступають:

- Внутрішні біологічні характеристики людини, тобто той природній ґрунт, з яким взаємодіють будь-які зовнішні умови (спадково-генетичні особливості, вроджені властивості людини тощо). Внутрішні біологічні процеси відіграють певну роль у формуванні насильницької поведінки людини. Вони визначають силу і характер реакцій людини на всілякі впливи оточуючого середовища.

- Внутрішньоособистісні характеристики людини, її індивідуально-психологічні особливості:

- риси особистості, тобто стійкі психологічні структури, що включають в тому чи іншому співвідношенні пізнавальні, емоційні та вольові компоненти, відносно стабільно проявляються у різних життєвих ситуаціях. Людині властиві як позитивні, так і негативні риси її особистості. Негативні риси особистості, що сприяють вчиненню насильства – це агресивність, жорстокість, дратівливість, мстивість, асоціальність, злопам'ятність і т. д. Також більше схильні до вчинення насильства емоційні, образливі, заздрісні особи. Можна також зазначити, що риси характеру людини відіграють

важливу роль не тільки в тому, чи стане ця людина з великою вірогідністю насильником, а й тому, чи стане ця людина можливою жертвою;

- вчинення насильства людиною також тісно пов'язано з системою її цінностей. Включення агресивних форм поведінки в систему життєвих установок особистості є результатом засвоєних у процесі соціалізації ціннісних зразків. Становлення насильницької поведінки – складний і багатогранний процес, в якому задіяні основні соціалізаційні чинники: сім'я, однолітки, школа тощо. Система цінностей являє собою ієрархію суб'єктивних цінностей, яка визначає зміст ціннісної орієнтації особистості або групи. Різні люди мають різне уявлення про добро і зло, про любов і ненависть і, відповідно, оцінку вчинків і діянь людей.

Біологічні і соціальні детермінанти насильства взаємопов'язані. Біологічні основи насильницької поведінки діють тільки в контексті певного соціального оточення. Більш того, соціальні умови самі по собі цілком можуть викликати біологічні зміни в організмі, визначаючи, наприклад, реактивність нервової системи або гормональний фон. У цілому, насильницька поведінка особистості є результатом складної взаємодії соціальних і біологічних факторів, дія яких, у свою чергу, переломлюється через систему відносин особистості.

Одержано 13.03.2012

УДК 303.01

Ірина Петрівна КРИНИЦЬКА

аспірантка Української академії друкарства (м. Львів)

ТЕОРЕТИЧНІ ПІДХОДИ ДО ПОЯСНЕННЯ ПРИЧИН НАСИЛЬСТВА НАД ДІТЬМИ В РОДИНІ

В умовах розвитку сучасного українського суспільства проблема насильства над дітьми в сім'ї є доволі актуальною. Сьогодні близько 68 % дітей в Україні потерпають від жорстокого поводження батьків [5]. У дослідницькій сфері дефініція насильства досить широко представлена у науці, також простежується достатня кількість теоретичних положень пояснення причин жорстокого поводження з дітьми. У цій доповіді ми не

будемо зупинятися на термінологічних особливостях явища, а спробуємо розглянути основні підходи до розуміння проблеми насильства в соціогуманітарних науках. Підґрунтям для сучасних теорій насильства були принципи концепцій Г. Блумера, М. Вебера, Р. Дарендорфа, Е. Дюркгейма, Л. Козера, К. Маркса, Р. Мертона, Н. Смерзера, О. Шпенглера, Р. Коллінза, Г. Тарда, З. Фройда, Е. Фромма, М. Страуса, Л. Берковіца і ін. Серед вітчизняних дослідників слід виокремити теоретичні положення: А. Гусейнова, Л. Герасіної, В. Голіної, В. Губіна, А. Огурцова, М. Мацковського, Л. Міщик, Т. Голованової, І. Трубавіної та ін. [2, с. 3]. Ми будемо акцентувати увагу лише на тих концепціях та теоріях, які є найбільш адекватними та універсальними відповідно до авторського методологічного бачення дослідження та розуміння проблеми насильства над дитиною в сім'ї як окремої форми девіації.

Загалом серед наукових підходів можна виділити три концепції: біологічну, психологічну та соціологічну.

Біологічний підхід (представники: В. Холлічер, Ч. Ломброзо, К. Лоренц, П. Джекобс, В. Шелдон і ін.). Концепції цього спрямування концентруються в теорії вродженої людської агресивності. Серед них можна виокремити теорії В. Холлічера та К. Лоренца. Вони досліджують агресію¹ з медико-біологічної точки зору. Вчені зазначають, що люди перейняли від тварин деякі фізіологічні особливості, але соціальне навчіння та культура в процесі розвитку людини зменшують роль агресивності [3; 12]. Можна навести також медичну модель розуміння насильства, яка пояснює явище наявністю додаткової у-хромосоми у чоловіків, хоча ця теорія не пояснює насильства, яке чинять жінки [6].

Психологічний підхід виникає на противагу попередньому і містить декілька варіантів пояснення витоків та причин насильства (концепції У. Мак-Даугалла,

¹ Зазначимо, що у нашому розумінні поняття насильства та агресії не є тотожними, але оскільки в найбільш неприпустимій і гострій формі агресія переростає у насильство, тому ми вважаємо доцільним частково розглядати теорії агресивної поведінки поряд із теоріями, що пояснюють виникнення насильства.

Д. Кемпбелла, М. Шерифа, Дж. Долларда, Н. Міллера, А. Бандури, Л. Берковіца, Д. Фінкельхора, З. Фрейда, Е. Фромма). Такими є наявність в індивіда девіантних рис та вплив наркотичних речовин або певного життєвого досвіду чи «травми» дитинства.

Одними з найвизначніших представників психологічного напрямку є З. Фрейд та Е. Фромм. Перший причинами неправомірного вчинення насильства вважав природний потяг до смерті, незадоволення сексуальних бажань та невдоволеність культурою тощо [9, с. 264]. Другий – класифікує форми насильства та здійснює огляд причин агресії, серед яких виділяє: самотність, помсту, специфічний уклад суспільства та виховання у сім'ї [10, с. 243–393].

У психолого-педагогічній літературі відповідними є концепції прихильників інтеракціонізму, які ядро проблеми вбачають у конфлікті інтересів та несумісності цілей (Д. Кемпбелл, М. Шериф) [8, с. 117]. Концепція «материнської залежності» інтерпретує насильство як природне право матері на таке виховання. Фактично це перша теорія, що концентрує більше уваги на насильниці-матері, а не на батькові [6].

До соціально-психологічних теорій, які пояснюють виникнення феномену, належить теорія «фрустрації в процесі соціалізації» (Н. Міллер, А. Бандура) [8, с. 117]. У концепції соціального научіння А. Бандури агресивна поведінка визначається як одна з форм деструктивності [7, с. 62–70].

Л. Берковіц в ролі основних причин агресивності визначає негативні події в житті індивіда, а також низку факторів, серед яких: соціальні («дозволеність» насильства), інтерактивні (безробіття) та інші [1, с. 286, 308].

Уразливим місцем психологічних та біологічних концепцій є те, що вони зазвичай беруть до уваги лише однотипний набір факторів, водночас недостатньо враховують вплив соціокультурних чинників, соціальних явищ на появу та розвиток насильницької поведінки.

У соціологічних підходах причини насильства зазвичай приймають декілька форм.

До першої групи факторів належать кризи в житті батьків (розлучення, низька мобільність та брак зовнішніх

контактів сім'ї тощо). Для пояснення присутності насильства в сім'ях часто використовується теорія ресурсу/обміну Р. Дж. Геллеса, яка базується на обміні і соціальному контролі. Д. Фінкельхор розглядає насильство, як «реакцію на сприйняте безсилля». Один із соціологічних напрямків ґрунтується на системно-сімейному факторі, який базується на різних формах конфлікту і вивчає комунікативну динаміку та систему владних відносин у сім'ї (Г. О'Браєн) [6].

Друга група факторів визначається наявністю несприятливих соціально-економічних (погані побутові умови, бідність, безробіття, особливості сімейного стану тощо) та соціокультурних явищ, що приводить до тиску в сім'ї (Р. Хілл). Тут можна виокремити теорію «звичайного насильства» В. Штайнеца, Р. Дж. Геллеса і М. Штрауса, яка містить синтез вже згадуваних концепцій. Вони розглядають насильство як «нормальне» явище, яке виникає регулярно і присутнє в культурі, певній групі і передається через покоління. Моральна допустимість в установах суспільства, структурний антагонізм, недолік системи захисту жертв, ізоляція сім'ї від суспільних мереж, що допомагають вирішувати такі проблеми – збільшують можливість прояву насильства [6, с. 17].

Вітчизняні науковці А. Міщик, Т. Голованова, І. Трубавіна розглядають інший комплекс соціальних факторів: аномію конкуренцію, алкоголізм, наркоманію, радикальні способи самоствердження, фрустрацію брак виховних ресурсів тощо [4, с. 6–30].

Серед соціологічних теоретичних напрямків, який слід виокремити, це *структурно-політологічний* (теорії М. Вебера, Т. Парсонса, П. Сорокіна, В. Парето, Н. Лумана, Ж. Бордріяра, М. Фуко, П. Бурдьє), де трактування причин насильства є дещо схожим із соціокультурними поясненнями жорстокої поведінки. Для прикладу структурно-політична тенденція розвитку насильства розглядається представником постмодерністських течій М. Фуко. Він визначає насильство як один із засобів приневолення та панування людей. Саме насильство вважається «вмонтованим» у систему суспільства за допомогою впливу панівних структур на соціальне знання [11, с. 34–36]. Інструментом такого впливу Фуко називає науку.

Отже, відповідно до багатьох соціологічних теоретичних положень насильство є латентним і прихованим між різними соціальними групами рівною мірою. Специфіка феномену найвдаліше пояснюється у соціологічних концепціях, які, на наш погляд, відповідають комплексному міждисциплінарному характеру інтерпретації цієї проблеми, поєднуючи у собі всі групи факторів, а також теоретичні аспекти інших наук та наукових напрямів. Ми не заперечуємо виключного значення розглянутих нами концептуальних підходів, але вважаємо, що вивчення насильства у дослідному полі соціологічної науки дасть можливість краще зрозуміти суть та особливості зазначеного феномену з соціокультурної точки зору і побудувати теоретичну основу для подальших досліджень, що дозволить віднайти шляхи розв'язання чи бодай послаблення гостроти проблеми.

Список використаної літератури

1. Берковиц Л. Агрессия: причины, последствия и контроль / Берковиц Л. – СПб. : Еврoзиак, 2001. – 512 с.
2. Бойко О. В. Насильство в сім'ї: соціологічний аналіз явища [Електронний ресурс] : автореф. дис. на здоб. наук. ступеня канд. соціол. наук : спец. 22.00.03 «Соціальні структури та соціальні відносини» / Бойко Олександр Валерійович. – Х., 2003. – 18 с. – Режим доступу: <http://www.nbuv.gov.ua/ard/2003/03bovsay.zip>.
3. Лоренц К. Агрессия (Так называемое Зло) / Лоренц К. // Вопросы философии. – 1992. – № 3. – С. 5–37.
4. Міщик Л. Соціально-психологічні та педагогічні проблеми дезадаптації дітей та підлітків / Л. Міщик, З. Білоусова. – Запоріжжя : ЗДУ, 2003. – 107 с.
5. Про вжиття заходів щодо запобігання насильству над дітьми : наказ М-ва освіти і науки України від 1 лют. 2010 р. № 59 [Електронний ресурс]. – Режим доступу: http://www.mon.gov.ua/newstmp/2010_1/02_02/nakaz_mon_59.doc.
6. Франкель-Говард Д. Насильство в сім'ї. Перегляд теоретичної та клінічної літератури : публ. за дозв. Міністерства Національного Здоров'я і Добробуту / Дебора Франкель-Говард ; пер. з англ. – Канада : [б. в.], 1989. – 142 с.
7. Румянцева Т. Критический анализ концепции «человеческой агрессивности» / Румянцева Т. – Минск : Изд-во БГУ, 1987. – 125 с.
8. Соціальна робота: технологічний аспект : навч. посіб. / за ред. Капської А. – К. : Центр навч. л-ри, 2004. – С. 113–171.

9. Фрейд З. Психологія. Релігія. Культура / Фрейд З. ; пер. Руткевич А. – М. : Ренесанс, 1992. – 498 с.
10. Фромм Э. Анатомія людської деструктивності / Фромм Э. ; пер. Гуревич П. – М. : АСТ-ЛТД, 1998. – 672 с.
11. Фуко М. Наглядати й карати / Фуко М. ; пер. з франц. Тарашук П. – К. : Основи, 1998. – 391 с.
12. Холлічер В. Людина і агресія / Холлічер В. ; пер. с нем. Черновий Г. – М. : Прогрес, 1975. – 349 с.

Одержано 29.02.2012

УДК 159.922.8

Марія Миколаївна КРАВЧУК

викладач кафедри загальної психології

та психодіагностики

Рівненського державного гуманітарного університету

ПРОБЛЕМИ ФОРМУВАННЯ ЖИТТЄВОЇ ПЕРСПЕКТИВИ ПІДЛІТКІВ З ДЕВІАНТНОЮ ПОВЕДІНКОЮ

Підготовка підлітка до самостійного життя, до особистісної зрілості, вироблення вміння орієнтуватися в складних життєвих ситуаціях – одне з найважливіших завдань навчально-виховного процесу загальноосвітніх установ. Одним із показників особистісної зрілості, здатності до життєтворчості є сформованість та бачення життєвої перспективи. Тому досліджувана проблема ніколи не втрачала своєї актуальності і мала свої характерні особливості на різних етапах розвитку суспільства, надзвичайно актуальна вона і сьогодні.

Життєва перспектива – це потенційна можливість розвитку особистості, втілення її здатності програмувати власне життя. Вперше людина вчиться оволодівати перспективами свого життєвого шляху у підлітковому віці. Перш, ніж прийняти рішення стосовно певної мети, підліток повинен з'ясувати й оцінити власні можливості. Усвідомлення особистістю своєї життєвої перспективи є передумовою розуміння сенсу життя, здатності адекватно виявляти потенційні можливості реалізувати життєві цілі. [3, с. 314].

Здійснюючи науковий пошук з обраної проблеми, ми враховували результати досліджень з питань: вивчення життєвих перспектив у рамках психолого-педагогічного

(І. В. Дубровіна, А. М. Прихожан, Б. С. Круглов, Г. М. Андреєва, М. В. Вовчик-Блакитна, Т. В. Говорун) та соціально-психологічного (Л. В. Сохань, Є. І. Головаха, О. О. Кронік, Б. Г. Ананьєв) підходів; визначення суті понять норми та девіантної поведінки (М. Алемаскін, Б. Братусь, Г. Бреслов, Я. Гілінський, В. Гульдан, А. Долгова, В. Знаков, І. Кон, Н. Максимова, В. Оржеховська, І. Павлов, А. Реан, С. Розум, А. Селецький, С. Тарарухін та ін.); проблем попередження та корекції відхилень у поведінці (В. Оржеховська, Б. Алмазов, Л. Грищенко, В. Ілійчук, Д. Колесов, Л. Орбан-Лембрик, Г. Пономаренко, М. Садовський, П. Сидоров, В. Хомік та ін.).

Аналіз наукової літератури свідчить, що багатоаспектність досліджуваної проблеми, проте недостатньо досліджень які б розкривали цілісні характеристики процесу формування та виховання життєвої перспективи підлітків з девіантною поведінкою, або розкривають лише окремі її грані, відсутня комплексність у підході до розв'язання проблеми. Тому *мета нашого дослідження* – з'ясувати особливості формування життєвої перспективи підлітків у процесі корекції їхньої девіантної поведінки

Ми поділяємо думку В. Оржеховської, що виховання життєвих перспектив підлітків з девіантною поведінкою є особливим аспектом цілісного підходу до соціального й культурного розвитку проблемної молоді [4]. Адже організовуючи діяльність з виховання перспектив підлітка, ми тим самим створюємо умови для розвитку особи в майбутньому. Підліткам з девіантною поведінкою характерні відмінності в різних сферах життєдіяльності від підлітків з соціально-адаптованою поведінкою: недостатня наполегливість в діяльності, антисоціально і агресивна поведінка з порушенням соціальних норм, демонстрування незгоди і жорстокості у взаємостосунках з дорослими (батьками, родичами, вчителями) з ровесниками. Часто ці відхилення в поведінці супроводжуються самотністю, індивідуалізмом, супротив авторитетам, грубістю [1; 5].

Для більш ґрунтовного вивчення бачення життєвих перспектив підлітками нами використана методика Е. Коржова «Психологічна автобіографія». У дослідженні взяли участь учні 7–9 класів загальноосвітніх шкіл м. Рівне

у кількості 120 осіб. З них 60 – підлітків, що проявляють девіації в поведінці (I група) та 60 – соціально адаптовані (II група). Пропонувалось написати *Автобіографію* висвітлюючи такі етапи життєвого досвіду, як родина, школа, перший кримінальний досвід, бажані події майбутнього. Узагальнення даних про планування бажаних подій майбутнього дозволило констатувати у підлітків обох груп перевагу матеріальних подій (45 %) над подіями особистісного розвитку (12 %). Важливими очікуваними подіями є: поїздка на море (45 %), матеріальні задоволення, стати багатим (56 %), вдале одруження (61 %), хороша робота (28 %), вступ до ВУЗУ (12 %). Порівняльний аналіз даних дозволяє зробити висновки, що першочерговим є переживання за своє майбутнє у I групі та байдужість (що буде, те й буде) у II групі. Сконцентрованість на важливих минулих подіях перешкоджає актуалізації образів майбутнього переважно у підлітків з девіантною поведінкою. Спостерігається тенденція завищення оцінок подіям у девіантних підлітків і схильність до більш обережних у соціально адаптованих. У I групі досліджувані схильні називати більш віддалені минулі події і більш близькі майбутні, що пов'язано з значимістю минулого досвіду і складністю планувати майбутнє.

Аналіз результатів та відповідей респондентів допомогли скоординувати дії в подальшій роботі та надали нам можливість розробити програму корекції девіантної поведінки підлітків «Життєві цілі і перспектива». Дана програма спрямована на уміння планувати майбутнє, програмувати життєву перспективу, визначати цілі та засоби їх досягнення, також уміння використовувати творчі розумові здібності для вирішення життєвих проблем, здійснювати самопізнання та самовиховання, уміння спілкуватися з різними людьми, почувати впевнено в соціальному середовищі, вміти казати в певних ситуаціях «ні», розуміти інших людей, уникати чи конструктивно розв'язувати конфлікти [3; 5]. Ефективність програми доведена позитивною динамікою під час проведення контрольного експерименту за визначеними критеріями, на основі порівняння з результатами контрольних груп. Крім того, нами розроблені заходи щодо постійного

супроводу підлітків в час дозвілля, навчання, оскільки ефективність виховання в цілому – є потреба часу.

Наша робота передбачає подальший пошук і ефективне застосування методів соціально-педагогічної корекції, що дозволить через усвідомлення підлітками власної життєвої перспективи подолати передумови й негативні прояви, що сприяють формуванню та фіксації девіантної поведінки.

Список використаної літератури

1. Денисов І. Г. Біологічні чинники девіантної поведінки та профілактика їх виявлень у вихованні громадської спрямованості у підлітковому віці / І. Г. Денисов // Пост методика. – 2002. – № 7–8 (45–46). – С. 207–212.
2. Коржова Е. Ю. Методика «Психологическая автобиография в психодиагностике жизненных ситуаций» : методолог. пособие / Е. Ю. Коржова ; под ред. Л. Ф. Бурлачука. – К. : МАУП, 1994. – 109 с.
3. Мистецтво життєтворчості особистості : наук.-метод. посіб. : у 2 ч. / за ред. В. М. Даній. – К. : 1997. – Ч. 1 : Теорія і технологія життєтворчості. – 392 с.
4. Оржеховська В. М. Профілактика правопорушень серед неповнолітніх : навч.-метод. посіб. / В. М. Оржеховська. – К. : ВіАн, 1996. – 360 с.
5. Оржеховська В. М. Соціально-педагогічні основи профілактики правопорушень важковиховуваних учнів : автореф. дис. ... д-ра пед. наук : спец. 13.00.01 / Оржеховська В. М. – К., 1995. – 40 с.

Одержано 14.03.2012

УДК 316.62

Юлія Олександрівна СВЕЖЕНЦЕВА

*кандидат соціологічних наук, доцент,
доцент кафедри соціології та масових комунікацій
навчально-наукового інституту права та масових
комунікацій ХНУВС*

НОВІ ОБРІЇ СОЦІОЛОГІЧНИХ ПОЯСНЕНЬ ДИЛЕМ ДЕВІАЦІЇ/КОНФОРМІЗМУ

Спроби осмислити причини девіантної поведінки відсилають вчених до пошуку відповідей на запитання: чому люди порушують соціальні норми? Братом-близнюком цього питання є наступне: чому люди дотримуються соціальних норм? А цей інтерес, як відомо, є центральним для соціології від часів її виникнення.

Пояснення дотримання норм є головнішим по відношенню до розуміння девіацій, адже становлення соціальної впорядкованості відбувається від вільного вибору індивідами дії (невизначеності, ентропії) до обмеженості соціальною нормою (визначеності, впорядкованості). Тому вільний вибір дії без урахування соціальних норм є початковим природнім станом, а конформність до норм – підсумковим соціально створеним станом людської спільноти, своєрідним артефактом (від лат. *artefactum* – штучно створене). Тому питання про причини недотримання певною категорією індивідів соціальної норми автоматично набуває відповіді, якщо ми будемо розуміти, що і яким чином примушує людей її дотримуватись.

Механізм дії норм вважався в сучасній соціології повністю дослідженим предметом (на відміну від їх генезису), адже до недавнього часу серед соціологів не було суттєвих розбіжностей щодо розуміння дії норм. В соціології викристалізувались два типа пояснень механізму, завдяки якому норми регулюють поведінку. Перший («пересоціалізований») – це інтеріоризація норм у процесі соціалізації: почуття провини, сорому у разі порушення норм (за мовчазним припущенням, *завжди*, якщо норми інтеріоризовані) стримує людину у межах цих норм. Інший механізм дії норм («недосоціалізований») представлено в поясненнях, близьких до парадигми раціонального вибору: норми представлені як обмеження, які виникають з правил гри, і вони інформують актора, що деякі його дії потягнуть за собою певні санкції. Раціональний актор буде намагатися уникати санкцій, а отже, дотримуватися соціальних норм.

Ряд досліджень в економічній соціології та соціальній психології в останні два десятиріччя довели, що питання про механізм дії норм, завуальоване вищенаведеними припущеннями, у соціології всерйоз майже не досліджувалося. По-перше, соціальні психологи довели, що люди суттєво відрізняються щодо: 1) їх чутливості до сорому та провини у разі порушення норм; 2) того, як вони осмислюють норми – у термінах моральності та сорому або раціональної калькуляції та обмежень [1].

По-друге, додаткові аргументи надало дослідження Нуннер-Винклер [2], яка розрізняла розвиток соціокогнітивного розуміння у людини та розвиток моральної мотивації. Якщо перше (як розуміння вимог соціальних норм) розвивається зазвичай у дитячому віці, то друге (як голос совісті) розвивається далеко не у всіх та потребує довіри моральним устоям, принципам. Факт становлення моральної мотивації тільки у невеликій частини людей не дозволяє сподіватися на *автоматичне* додержання норм більшістю людей на підставі їх інтеріоризації, адже у них розвинуто тільки розуміння вимог норми, а не мотивація їх безумовного дотримання. Отже, механізм дії норми залежить від низки особистісних характеристик, які ще слід ретельно дослідити та типологізувати.

По-третє, прихильники теорії морального розвитку довели, що люди не просто автоматично підкоряються нормам або розмірковують, як уникнути санкцій. Вони зазвичай (але, підкреслимо, далеко не всі) досягають стадії, на якій вдаються до осмислення та обґрунтування норм, що й породжує нормативну поведінку [3]. Тому важливо, на нашу думку, враховувати тип і ступень осмислення людиною мети та змісту установленого нормативного порядку.

Нагадаємо, ще М. Вебер наполягав на тому, що тільки дуже мала частина людей посвячена в раціональний устрій установленого соціального порядку, інші ж знають про істинну мету так і стільки, скільки необхідно для їх діяльності на певній соціальній позиції. Вебер пропонував розрізняти чотири основні категорії людей у суспільстві відносно їх посвяченості у раціональний устрій соціального порядку, які умовно можна назвати: 1) «творці, ідеологи порядку», які запроваджують або навіюють нові інститути; 2) «стражі порядку» (або органи суспільного єднання); 3) «раціональні діячі», які знайомі з встановленим порядком у тій мірі, що потрібна для їх практичних цілей; 4) «маса», для якої установлений соціальний порядок існує у формі звичних традицій без осмислення їх мети та сутності. Зрозуміло, кожна з цих категорій має свій механізм дотримання або ухилення від норм.

Механізм дії соціальної норми залежить також від її типу. Зазвичай норми визначаються такими ознаками: 1) хто запровадив норму; 2) який порядок встановлюється; 3) який порядок встановлення норми; 4) на кого поширюється і в яких умовах; 5) якими є санкції. Однак для тих не багатьох людей, хто вдається до осмислення та обґрунтування певної норми, важливо розуміти, хто є її бенефіціарами (тобто на благо якої соціальної групи або категорії працює певна норма). Ними можуть бути люди, до яких ця норма застосовується, або дехто інший; близький (наприклад, діти або інші нащадки) або соціально далекий; зараз або в майбутньому. Особливості бенефіціара значно впливають на механізм дії норми.

Навіть на одну й ту саму людину норма діє неоднаково залежно від ситуації: в одній ситуації порушення певної норми викликає у людини почуття сорому, провини, в іншій – ні. Дослідження у галузі економічної соціології висвітлили таку рису, як «опортунізм» акторів щодо дотримання норм: люди зазвичай норм додержуються тоді, коли неминучі санкції або про факт недотримання можуть дізнатися інші знайомі; тобто коли девіація дорого коштує (матеріально і в плані репутації) [4]. До речі, на нашу думку, слід розрізняти механізм дії норми через сором та через почуття провини. Так звані «опортуністи» теж можуть відчувати сором, якщо хтось дізнається про їх порушення норм, але не відчуття провини, яке пов'язане з голосом совісті та не залежить від зовнішніх факторів, таких як розголошення інформації про вчинок.

Соціальні психологи теж довели, що мета дії впливає на те, дотримується людина норм або відхиляється від них. Якщо люди націлені на співробітництво, їх установки, судження, очікування (а тому й репертуар можливих дій) будуть відрізнятися від таких у разі, коли люди націлені на суперництво [5]. На характер цілей впливають не тільки особистісні риси, але й зовнішні до особистості фактори, які відносяться до соціальної ситуації, в якій відбувається дія. Це означає, що механізм дії норм має враховувати як перші, так і другі. С. Лінденберг використовує поняття фрейму (каркас, основа): конфігурація цілей людини призводить до того, що ситуація «фреймується», тобто нанизується на певний каркас таким чином, що на

передній план виступає те, що пов'язано з домінуючою метою, а всі ті аспекти ситуації, що пов'язані з другорядними цілями, уходять на задній план [6].

Узагальнюючи найбільш важливі людські цілі, С. Лінденберг визначив три, які часто обговорювались в психологічних дослідженнях, і відповідні їм фрейми назвав головними цільовими фреймами («master goal-frames»). Це гедоністичний фрейм, фрейм прибутку (gain) та нормативний. Перший асоціюється з метою «покращити власне самопочуття», другий – «покращити власні дефіцитні ресурси», такі як гроші, статус або людській капітал; третій – з метою «поводитися відповідно», «робити те, що правильно».

Ідея фреймів вносить дещо нове в пояснення того, як діють норми. Це вже не просто інтеріоризація норм, а більш складний процес. На першому етапі індивід визначається щодо цільового фрейму у даній ситуації. На другому етапі він, залежно від ментальної моделі відносин, визначається щодо доречного та допустимого репертуару дій.

На нашу думку, соціологічне пояснення механізму дії норм повинно мати, як мінімум, три ступеня свободи, один з яких має відношення до характеристик особистості, другий – до характеристик норми, третій – до соціальної ситуації, в якій розвивається дія.

По-перше, слід типологізувати людей за домінуючими головними цінностями/цілями, такими як: 1) фізичне задоволення, добре самопочуття; 2) індивідуальний капітал, накопичення дефіцитних ресурсів; 3) соціальне схвалення, «добра слава»; 4) загальне благо, моральне задоволення, відповідність моральним принципам. Як правило, така типологізація буде пояснити спрямованість на турботу про себе (1, 2) або про колективне благо (3, 4); короткотермінові (1, 3) або довготермінові цілі (2, 4). По-друге, ситуації, в яких розгортається дилема вибору дії (дотримуватись норми чи ні) мають теж бути типологізовані у термінах домінуючих фреймів. Ми пропонуємо розширити класифікацію фреймів Лінденберга, вводячи наступні чотири: 1) індивідуально-гедоністичний фрейм; 2) фрейм індивідуальних здобутків; 3) соціально-гедоністичний фрейм; 4) фрейм соціальних досягнень (табл. 1).

Таблиця 1

	Короткотермінова орієнтація «турбота про теперішній стан»	Довготермінова орієнтація «турбота про майбутнє»
«Ми»-орієнтація, спіробітництво	Головна цінність/ціль – соціальне схвалення, «добра слава», «поводитися відповідно нормам» Соціально- гедоністичний фрейм	Головна цінність/ціль – загальне благо, моральне задоволення, відповідність моральним та духовним принципам Фрейм соціальних досягнень
«Я» орієнтація, суперництво	Головна цінність/ціль – задоволення, добре самовідчуття Індивідуально- гедоністичний фрейм	Головна цінність/ціль – індивідуальний капітал, накопичення дефіцитних ресурсів Фрейм індивідуальних здобутків

Список використаної літератури:

1. Sattler, N. D. Might versus morality : Motivational and cognitive bases for social motives / N. D. Sattler, N. L. Kerr // Journal of Personality and Social Psychology. – 1991. – № 60. – P. 756–765.
2. Гертруд Н.-В. Моральная социализация / Нуннер-Винклер Гертруд ; пер. с нем. К. Г. Тимофеевой // Современная немецкая социология: 1990-е годы. – СПб. : Социол. общ-во им. М. М. Ковалевского, 2002. – С. 220–244.
3. Kohlberg, L. The relationship of moral judgment to moral action / L. Kohlberg, D. Candee // Morality, Moral Behavior, and Moral Development / ed. by William M. Kurtines and Jacob L. Gewirtz. – New York : John Wiley, 1984.
4. Granovetter, M. Economic Action and Social Structure: The Problem of Embeddedness/ M. Granovetter // American Journal of Sociology. – № 91. – 1985. – P. 481–510.
5. Carnevale, P. J. D. Time pressure and the development of integrative agreements in bilateral negotiations / P. J. D. Carnevale, E. J. Lawler // Journal of Conflict Resolution. – Vol. 30. – 1986. – P. 636–659.
6. Lindenberg, S. Prosocial behavior, solidarity, and framing processes / S. Lindenberg // Solidarity and Prosocial Behavior. An Integration of Sociological and Psychological Perspectives. – New York : Springer, 2006. – P. 23–44.

Одержано 20.03.2012

ДРУГЕ ЗАСІДАННЯ

УДК 316.624

Ігор Петрович РУЩЕНКО

доктор соціологічних наук, професор, завідувач кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій ХНУВС

ДИСИДЕНТИ ЯК ДЕВІАНТИ ТОТАЛІТАРНИХ СУСПІЛЬСТВ

Словом дисидент (від лат. *dissidens, dissidentis* – незгодний) на початку позначалися віровідступники, особи, релігійні погляди яких розходилися з догмами панівної церкви. В Англії XVI–XVII ст. так визначали пуритан, квакерів і усіх протестантів, що не входили до Англійської церкви; в Речі Посполитій – не католиків. В XX ст. термін набув політичного значення, в колишньому СРСР його застосовували до учасників ненасильницького руху опору комуністичному режиму. Вісімдесят відсотків радянських дисидентів були вихідцями з інтелігенції. Дисидентський рух в СРСР існував понад 20 років, його початок відноситься до часів «хрущовської відлиги», він фактично у зародку містив увесь сучасний політичний та ідеологічний спектр пострадянських суспільств.

В Україні початок релігійного і політичного дисидентства збігається із збройним придушенням національно-визвольного руху та заборону національних церков після Другої світової війни. На першому етапі – це виключно підпільні групи і діячі, але після підписання радянським урядом Гельсінських угод робиться спроба перейти до публічної діяльності. Відомий канадський дослідник української історії Б. Кравченко склав поіменний список дисидентів 1960–1972 рр., до якого включено 975 осіб. Ніхто, зрозуміло, у ті часи не вимірював настрої мас населення, але можна припустити, що мільйони людей мислили в тій чи іншій мірі опозиційно і були налаштовані критично до існуючої політико-ідеологічної системи. В СРСР дисидентська діяльність поділялася на три напрямки: 1) правозахисне або «демократичне», 2) релігійне, 3) національно-орієнтоване дисидентство. Явище стає неактуальним у період

радикальної демократизації суспільства та розпаду комуністичного режиму, але сьогодні на пострадянському просторі діють різновекторні тенденції, які змушують знову замислитися над соціальним статусом дисидентів та їх функцією у суспільстві.

Перше, що варто наголосити, – явище дисидентства виникає у суспільствах з ознаками тоталітаризму. На шляху демократизації, віротерпимості та визнання ідеологічного плюралізму тема дисидентства зникає. Саме так згодом відбулося в європейських країнах. Проте у тоталітарних суспільствах дисидент штучно перетворюється на небезпечного девіанта і стає об'єктом усіляких утисків та репресій. Ситуація девіації передбачає три ключових моменти: 1) наявність діяча та дії, 2) норми, 3) оточення, яке оцінює дії та відповідно людей з позиції соціальної норми. Загальним правилом усіх тоталітарних суспільств є одновірство: суворий припис щодо визнання панівної ідеології та вимога демонструвати лояльність щодо системи у політичному та повсякденному житті. За часів Середньовіччя інститут церкви виконував функцію забезпечення механічної солідарності шляхом визначення віровідступників, налаштування мас проти релігійних дисидентів, застосування різноманітних санкцій. Для перетворення людини на девіанта було потрібно «правильно» налаштувати громадську думку, а саме церква мала монополію на духовне виховання і ідеологічне керівництво суспільством. Між офіційною церквою та державою у тоталітарних суспільствах існувала міцна угода щодо скерованих дій проти релігійних і політичних дисидентів. В Російській імперії офіційна ідеологічна доктрина включала три пункти: православ'я, самодержавство, народність. Отже, якщо ти так званий великорос, хрещений і ходиш до православної церкви на сповідь (за цим слідувала поліція), шануєш імператора і, наприклад, маєш його портрет в своїй хаті чи лавці, то ти є «нашою людиною», справжнім патріотом Росії. Усі інші – автоматично стають під підозру і стигматизуються за шкалою девіації. Функцію інтегратора Руська Православна Церква (РПЦ) виконувала до 1917 р. Секуляризація підірвала наглядацьку роль церкви і на Заході, але необхідності у постійному моніторингу демократичного суспільства на предмет відступництва не існує.

За радянських часів існувала доктрина «соціально-політичної єдності радянського народу». Так звані «антирадянщики» автоматично випадали зі складу «радянського народу», їх таврували як покидьків, відщепенців, агентів міжнародного імперіалізму. Роль церкви перебрали на себе ідеологічні інституції радянського суспільства, мережа яких пронизувала виробничі колективи, громади, військові частини тощо. В тоталітарних (і напівтоталітарних) суспільствах була певна технологія перетворення дисидентів на небезпечних девіантів, яка включала кілька пунктів. По-перше, стигматизація, визначення та перевизначення груп «незгодних», навішування налічок, які мають принизливий смисл, застосування різних методів осміяння та шельмування. По-друге, соціальна ізоляція та маргіналізація дисидентів шляхом різних заборон щодо вільного поселення, навчання, професійної кар'єри, державної служби. По-третє, правова незахищеність, висока вірогідність покарання, репресії у т.ч. і профілактичного змісту «на усяк випадок», аби не тільки попередити небажані дії, але і відвернути від хибної стезі потенційних дисидентів.

З релігійними і політичними дисидентами пов'язана і проблема так званих позитивних девіацій. Учораšní дисиденти доволі часто згодом перетворювалися на праведників, великих та шанованих громадян, на прикладі яких вже вчать молоді покоління. Власне така метаморфоза відбувається в очах пасивної більшості, яку спочатку офіційні кола налаштовували проти дисидентів, а потім нові еліти підносять учораšніх небезпечних девіантів до п'єдесталу провидців, мучеників, великих національних діячів тощо. Для вузьких кіл нічого не змінюється, бо вони добре усвідомлювали правоту або безгрішність вчораšніх «девіантів». «Позитивні» девіанти є доволі спірним поняттям, бо ця категорія людей є розмитою. Справа у тім, що генії, надзвичайно обдаровані інтелектуально або фізично індивіди, у більшості своїй зобов'язані своїй неординарності спадковим та біологічним чинникам. В цьому разі не варто оперувати поняттям девіації, якщо попередньо ми визначаємо девіантні вчинки як свідоме, вибіркоче й масове порушення встановлених норм. Генії є надлюдинами самі по собі, а не тому, що їм

вистачило мужності або необачності порушити закон. Але дисиденти необов'язково є геніями чи вундеркіндами, вони часто-густо випереджають свій час на крок чи два, користуючись інтуїцією або новими моральними принципами. Дисиденти самі по собі є неоднорідною групою, серед них, безумовно, є першопрохідці, винахідники, інноватори, але більшість – це ті, хто підхоплює нові ідеї, принципи або спосіб життя. Дисиденти на загал приречені бути в опозиції (в широкому сенсі), бо кидають виклики старим системам. А от суспільство вже перетворює їх на небезпечних девіантів, дбаючи про цілісність і гомогенність системи. Дисиденти, безперечно, грають помітну роль в соціальних змінах. Вони образно кажучи ідуть на таран глухої стіни і здебільшого гинуть під її завалами. Але потім, коли система трансформується, усі пригадують, що саме вони були великими попередниками, тими, хто сказав «а». Чи зникає ця авангардна роль у сучасних демократичних і плюралістичних суспільствах? Ні, не зникає, але на опозиціонерів в політиці, мистецтві, науці не вішають наличку дисидента і небезпечного девіанта.

Можна розглядати дисидентство як індикатор стану демократії: якщо у суспільстві з'являється подібне явище, то існує підозра щодо недосконалості його демократичних підвалів. Такий стан речей спостерігається у сучасній Російській Федерації, подібні ознаки почастішали і в Україні. Росія переживає смугу путінізму, у соціально-політичному аспекті система путінізму означає намагання згуртувати народ довкола імперської ідеї у контексті протистояння внутрішнім та зовнішнім ворогам. Подібна технологія використовувалася і за часів СРСР. Охота на відьом допомагала режиму консолідувати народні маси. Вороги народу, а потім так звані антирадянщини і дисиденти були лакмусовим папірцем, який визначав кожного: наша ця людина, чи ні. Показово, що перемога В.Путіна на виборах у президентів 2012 р. була розцінена ортодоксальними русофілами як перемога над ворогами Росії. Отже, за цією логікою людина, яка не голосує за вождя нації, а тим більше відкрито протестує, перетворюється з опозиціонера на дисидента і девіанта. Таких осіб піддають «м'яким» репресіям, але суспільству посилається доволі однозначний сигнал, що це не є «наші» і

«нормальні» люди. Така практика не має нічого спільного з традиціями європейської демократії, де вільна критика правлячих кіл, незгода з діями уряду є звичайними і поширеними практиками, які не перетворюють суб'єктів на дисидентів та девіантів. Філософія путінізму має тоталітарну спрямованість, вона виходить з старих тез на кшталт: один Бог на небі, одна церква на землі, один вождь на троні і, нарешті, єдиний народ. Цю гомогенність порушують «незгодні», і, безперечно, з точки зору філософії гомогенності вони є небезпечними девіантами. В системі путінізму своє важливе місце посіла і РПЦ, якій повернуто функцію інтегратора православного народу. Зокрема, це проявляється у пропаганді так званого «руського світу». Ця пропагандистська кампанія добре фінансується чинною російською владою, вона поширюється за межі Росії, зокрема, на територію України.

В Україні є власні прихильники лінії путінізму, які вмотивовані частково ностальгією за радянськими часами, частково українофобськими настроями. Але є і серйозні економічні підвалини: система олігархічного правління. Росія демонструє приклад того, як можна зосередити основні національні багатства в руках вузького правлячого класу, де найбільший власник є сам президент. Ще Аристотель доводив – олігархія не сумісна з демократією. Зміцнення олігархічного режиму включає маніпуляції масовою свідомістю на ґрунті боротьби з «ворогами». Отже, дисиденти і девіанти є закономірним продуктом путінізму. На сьогодні ця практика вже не може поширитися на європейські країни (у т.ч. і Східної Європи), які консолідовано протистоять будь-яким зазіханням на демократію, права людини і brutальне захоплення національних багатств. Але Україна не має європейської парасолі, а запевнення влади у європейському виборі звучать декларативно і не підкріплюються реальними кроками. У найближчі роки ми маємо спостерігати боротьбу за вибір суспільної моделі. Альтернатива формулюється так: або «руський світ» з примарною єдністю, вождізмом і дисидентами-девіантами, або різнобарвне суспільство з владою та опозицією, де перші і другі є рівноправними громадянами.

Одержано 15.02.2012

УДК 316.723

Микола Миколайович САППА

доктор соціологічних та кандидат фізико-математичних наук, професор, професор кафедри соціології та масових комунікацій навчально-наукового інституту права та масових комунікацій ХНУВС

СОЦІАЛЬНО-ПСИХОЛОГІЧНЕ ПІДґРУНТЯ ПРОТИПРАВНИХ ВЧИНКІВ ФУТБОЛЬНИХ ФАНАТІВ

Проблема агресії та насильства на спортивних аренах, зокрема на футбольних, має давню історію. Як зазначалося в [1], перша бійка поміж ворогуючими групами футбольних вболівальників була зафіксована ще у 1872 г. в Англії і тільки в остатні десятиліття починає формуватися ґрунтовний підхід до вивчення проблеми. Для такого підходу суттєвим є виявлення фактів та тенденцій, накопичення яких дозволить провести багатосторонній аналіз проблеми та її вирішення. В Україні наприкінці 90-х років минулого століття в ЗМІ, як показав проведений нами контент-аналіз преси [2], вже не тільки фіксуються прояви агресії на футбольних аренах і поруч з ними, а також, тим чи іншим чином робиться спроба висловити погляди активістів угруповань футбольних вболівальників на мотиви та характер їх діяльності.

З того часу з'явилася досить розгалужена низка досліджень (див., наприклад [3–8]), в як розглядаються ті, чи інші аспекти проблеми поведінки футбольних вболівальників. Метою нашої роботи є аналіз соціально-психологічного підґрунтя окремої ланки широкого громадського руху любителів спорту, яку часто називають «футбольні фанати».

«Громадський рух» це загальна назва мережі вільно організованих колективів - громадських організацій, які діють для досягнення спільних або подібних цілей. У відповідності до статті 3 Закону України «Про об'єднання громадян» громадські організації визначаються як «об'єднання громадян, створені для задоволення та захисту своїх законних соціальних, економічних, творчих, вікових, національно-культурних, спортивних та інших спільних інтересів». Виходячи з цього, футбольні

вболівальники є, безперечно, громадським рухом, точніше об'єднанням кількох різних, виходячи з мети і характеру їх діяльності, громадських рухів. Так, наприклад, купу прихильників футболу, що збираються у визначеному місці (частіше біля таблиці чемпіонату з футболу) для обговорення результатів минулого туру та перспектив «своєї» команди, слід теж вважати громадською організацією, створеною тимчасово, для задоволення вказаної потреби. Судження і поведінка таких людей, незважаючи на їх «прихильність» до ігри певної команди, прагнуть до об'єктивності і не виходять за рамці встановлених суспільством норм і правил.

Однак, разом з цим у русі футбольних вболівальників є радикальне крило, яке можна віднести до типу експресивних громадських рухів. Мається на увазі так званий, «фанатський рух», до складу якого входять як угруповання футбольних фанатів, так і неорганізовані фанати [6]. Серед організованих фанатських угруповань можна виділити формальні, тобто фан-клуби, які було організовано безпосередньо конкретним футбольним клубом і які мають чітку формальну, адміністративну структуру, і також неформальні угруповання, які не мають формальної структури, а ініціатива створення яких належить безпосередньо футбольним фанатам.

Сьогодні «фанатський рух» стало невід'ємною частиною футбольного життя. У всьому світі відбуваються інциденти, пов'язані з футбольними матчами, що зачіпають глядачів, футбольні клуби та команди, окремих гравців, суддів і тренерів. Наслідком цього є масові заворушення, групові порушення громадського порядку, акти вандалізму та інші діяння, що здійснюються футбольними вболівальниками до, під час і після проведення футбольних матчів. В різних державах певна частина вболівальників спеціально приходить на стадіони, щоб створювати заворушення, чинити психологічний тиск на хід матчу, спровокувати зіткнення протилежних сторін вболівальників або направити їх агресію на співробітників поліції, які забезпечують правопорядок. До числа найбільш типових проявів протиправної поведінки відносяться жорстокі побиття вболівальників команди-супротивника на матчі,

хуліганські дії на стадіонах, а після закінчення змагань – групові акти вандалізму [7].

Зазначимо, що фанатизм – (від латинського *fanaticus* – несамовитий) це доведена до крайньої міри прихильність до будь яких вірувань чи поглядів, нетерпимість до любих інших поглядів. Під «фанатизмом» мається на увазі групова психологія – окрема особа перетворюється на фаната лише при взаємодії з іншими індивідами. Так і поведінка спортивних фанатів пов'язана з потребою каналізувати свої емоції, що були породжені захоплюючим спортивним видовищем. Пізніше спортивний фанатизм, що живиться агресією, перетворює вандалізм та бійки на ціль своєї діяльності. У ряді випадків фанати різних команд попередньо домовляються, щоб провести подалі від міліції «махачі» – бійки з визначеною кількістю учасників та за певними правилами. Тут спрацьовують психологічні механізми, які зумовлені сутністю і змістом такого поняття, як натовп. Відомо, що агресивність людини, яка навіть випадково опинилася в юрбі, зростає в багато разів. Ще Фрейд зазначав, що коли людина потрапляє в натовп, то вона по сходах цивілізації опускається відразу на кілька сходинок вниз і поступово наближається до варвара.

Аналіз стану і динаміки протиправних дій футбольних фанатів свідчить про стійку тенденцію підвищення їх організованості, збільшення їх кількості та масштабності протиправних вчинків, тяжкості їх наслідків. Однак, пов'язане з цим соціальне завдання: мінімізації (а як максимум – подолання) негативних явищ, пов'язаних з проведенням спортивних заходів, найнебезпечнішим серед яких є активний, діяльний фанатизм, не уявляється цілком безнадійним. При цьому недостатньо застосування лише жорстких методів охорони правопорядку, які дійсно стримують футбольних фанатів, але не вирішують проблеми утримання правопорядку на спортивних аренах України та поза ними.

Зараз все більшої ваги набирають методи взаємодії безпосередньо з футбольними уболівальниками. Як показав досвід Англії, чим більш цивілізованим ставало ставлення до фанатів з боку поліції, тим менше конфліктів траплялося безпосередньо на трибунах. Зараз на

англійських стадіонах порядок здійснює мінімум поліцейських, а такі функції, як спостереження за порядком, недопущення тисняви і т. д. здійснюють так звані стюарди, яких часто набираються з колишніх уболівальників. Практика показує, що заворушення на матчах Прем'єр-ліги в Англії стають рідкістю [9]. Таке ставлення до активних вболівальників футболу починає практикуватися в деяких футбольних клубах України, і це вже приносить свої позитивні результати [10].

Список використаної літератури

1. Миртов Ю. Н. Бесчинства на стадионах: попытки научного подхода к проблеме / Ю. Н. Миртов // Теория и практика физической культуры. – 1989. – № 2. – С. 45–49.
2. Саппа Н. Н. Футбол и проявления агрессии / Н. Н. Саппа, В. С. Никулин, В. А. Спивак // Слобожанський науково-спортивний вісник. – 1999. – № 2. – С. 122–123.
3. Мамедов В. А. Футбольные хулиганы : учеб. пособие / В. А. Мамедов, Д. В. Деккерт // Челябинск, 2006. – 105 с.
4. Мейтин А. А. Преступления футбольных болельщиков: криминологическая характеристика и их предупреждение : монография / А. А. Мейтин. – М. : IVTALEON, 2005. – 231 с.
5. Салахетдинов Э. Р. Личностные характеристики футбольных фанатов в молодежной околоспортивной субкультуре / Э. Р. Салахетдинов. – М., 2008. – 186 с.
6. Степанюк Л. Лінія футбольного конфлікту / Л. Степанюк // Іменем закону. – 2006. – № 30.
7. Харитонов Д. Футбольные войны / Д. Харитонов. – Х. : Фолио, 2007. – 136 с.
8. Соловйова Я. Ю. Субкультура футбольних фанів України (на прикладі фанів клубів прем'єр-ліги України) / Я. Ю. Соловйова // Вісник ЛНУ ім. Тараса Шевченка. – 2012. – № 2. – С. 133–143.
9. Об опыте по обеспечению правопорядка при проведении футбольных матчей в европейских государствах [Електронний ресурс]. – Режим доступу: <http://mvd.gov.by/main.aspx?guid=24743>.
10. Сергей Керницкий: «К каждому фанату стюарда не приставишь» [Електронний ресурс] – Режим доступу: <http://football.sport.ua/news/143207>.

Одержано 06.03.2012

УДК 316.624

Людмила Миколаївна ГЕРАСІНА

доктор соціологічних наук, професор кафедри соціології та політології Національного університету «Юридична академія України імені Ярослава Мудрого»; завідуючий сектором державно-правової конфліктології науково-дослідного інституту державного будівництва й місцевого самоврядування Національної академії правових наук України

**ПАТОЛОГІЧНІ Й НЕПАТОЛОГІЧНІ СЕКСУАЛЬНІ ДЕВІАЦІЇ:
СОЦІОЛОГІЧНА ОЦІНКА**

Дослідження проблем девіантної поведінки є актуальним для будь-якого суспільства, що прагне стабілізувати соціальні відносини, зменшити рівень конфліктності, соціальних відхилень, індивідуальної фрустрації та посилити значення соціально-правового вноормування.

1. На ґрунті сексуальних захворювань вчені розрізняють декілька видів девіантної поведінки: *патологічні девіації* у формі різних сексуальних збочень, які вивчає медицина і психіатрія; і *непатологічні сексуальні девіації* на ґрунті певних статевих розладів, що свідчать про відхилення в межах норм статевої поведінки, і є предметом соціопсихологічних або кримінологічних досліджень (оскільки містять відхилення від соціальних, правових і моральних норм сексуальної поведінки здорової людини). Так, російський дослідник П. Д. Павленок виокремлює декілька груп сексуальних девіацій:

- відхилення у способі реалізації статевої пристрасті – *садизм, мазохізм*;
- порушення статевого самоусвідомлення – *транс-сексуалізм*;
- нетипові відхилення у формі статевого потягу до осіб своєї статі чи до близьких кровних родичів – *гомосексуалізм, лесбійство, інцест*;
- девіації, що полягають у спотворенні об'єкту сексуального задоволення – *педофілія, зоофілія, некрофілія, фетишизм, ексгібіціонізм* тощо;
- відхилення, пов'язані зі зміною стереотипів статево-ролевої поведінки – *маскулінізація, фемінізація* (непатологічні).

2. Забезпечення нормальної дії репродуктивної функції суспільства вимагає безперечно вимагає підвищення культури статевих стосунків, особливо серед юнацтва; значну роль тут відіграє психологічний вплив дорослих, відповідний до віку рівень освіченості й соціально-правове виховання. Втім, останніми роками в Україні (як свідчать КСД Українського інституту соціальних досліджень ім. О. Яременка) фіксується ряд *ризикових тенденцій* у статевій поведінці молоді:

- протягом останніх 3–4 років вік початку статевого життя у більшості опитаних зменшився з 15 до 14 рр.; серед цих молодих людей більше юнаків, ніж дівчат (приблизно на 15–25 % залежно від віку і навчального закладу);

- тих, хто мав власний досвід статевого життя, найбільше 15–16-річних першокурсників ПТУ – майже 45 %; найменше – 10 % серед школярів;

- проте, під час останнього статевого контакту не користувалися засобами контрацепції понад третини восьмикласників, 20 % десятикласників і першокурсників ВНЗ, а також – 15 % першокурсників ПТУ;

- крім того, під час останнього статевого контакту майже кожний третій юнак (дівчина) вживали алкогольні напої або наркотики.

3. *Проституція* також є непатологічною сексуальною девіацією, що означає комерційну практику статевих зносин поза шлюбом, здійснюваних за матеріальну винагороду, що служить основним (чи додатковим) джерелом коштів за обраного способу життя. Основні різновиди проституції, що виділяють вчені згідно суб'єкта: чоловіча й жіноча, доросла і дитяча.

У соціологічному дискурсі прийнято позначати такі діяльнісні ознаки проституції як:

- *специфічний рід занять* – задоволення сексуальних потреб клієнтів;

- за *характером* – систематичні статеві зв'язки з різними особами без почуттєвого потягу, спрямовані на задоволення статевої пристрасті клієнта в будь-якій формі;

- згідно *мотиву дій* – заздалегідь погоджена винагорода (гроші, матеріальні цінності), що є основним чи додатковим джерелом існування повії.

Дослідники (зокр., А. Меренков і М. Никитіна) нараховують більше десятка видів повій: вокзальні – це в основному малолітні повії, що збігли із неблагополучних родин; вагонні та автомобільні повії; т. зв. «плечові» жінки, які потішають рейсовий побут водіїв-далекобійників; «повітряні», сезонні повії, що виїжджають у літню пору підробити на курорти; осілі повії; повії-мігрантки; організовані «леді» за викликом, котрі працюють з охороною; елітні – вишукані танцівниці стриптиз-барів, манекенниці, фото-моделі, покоївки дорогих готелів; експортні повії, які працюють на розвагу гостей у закордонних нічних клубах, готелях, борделях, стриптиз-барах тощо.

4. Ці дані, передусім, свідчать про нагальну актуалізацію соціокультурного виховання молоді на сімейних цінностях, потребу в підвищенні ролі сім'ї та шлюбу, ефективності профілактичної роботи з запобігання небажаної вагітності та інфекцій, що передаються статевим шляхом. Крім того, надзвичайно важливим моментом боротьби з проституцією є не тільки економічні заходи з працевлаштування молодих жінок, дівчат та юнаків, але й питання поінформованості української молоді з проблем загрози, походження і розповсюдження ВІА/СНІДу. Адже за оцінками Українського Ін-ту соціальних досліджень ім. О. Яременка, що надані в праці «Здоров'я та поведінкові орієнтації учнівської молоді» (2007):

- обізнані щодо вірусної природи ВІА/СНІДу майже 90 % опитаних молодих людей; але лише 75 % знали, що ВІА-інфекція передається у статевому контакті без презерватива, через спільне використання голки для ін'єкцій, переливання крові;

- 40 % підлітків думали, що інфікуватися можна через укуси комарів; 20 % – через спільне куріння однієї сигарети, поцілунки, користування спальною білизною і предметами особистої гігієни, 10 % – через перебування у лазні;

- лише 1/2 опитаних знали, що статеві контакти з постійним партнером зменшують ризик інфікування (але 20 % так не вважали); 20 % першокурсників ВНЗ та 1/3 восьмикласників вірять у можливість щеплення від ВІА-інфекції;

– 75 % дівчат і 80 % хлопців в теорії вважають, що постійне користування презервативом захищає від зараження; але на практиці (за їх визнанням) ризикували інфікуватися внаслідок статевого акту без презерватива 23–30 % опитаних (залежно від віку і типу навчального закладу).

5. Отже, аналіз показників інформованості та поведінки молоді щодо небезпеки інфікування на ВІЛ/СНІД показує: вкрай актуальною лишається потреба у наданні дохідливої та переконливої інформації, закріплення навичок безпеки і культури статевого життя. Враховуючи, що 70 % респондентів вважають найбільш значимим джерелом інформації з цих проблем викладачів, очевидно, що саме у школі, ПТУ і ВНЗ доцільно активізувати профілактичну роботу щодо методів самозахисту від інфікування на ВІЛ, з розвитку культури статевого зносин і знань про патологічні й непатологічні сексуальні девіації.

Одержано 22.02.2012

УДК 342.97

Людмила Йосифівна ГУМЕНЮК

кандидат соціологічних наук, доцент,

доцент кафедри педагогіки і соціальної роботи

Львівського державного університету внутрішніх справ

ПСИХОЛОГІЧНІ ДЕТЕРМІНАНТИ КОРУПЦІЇ У ВИЩИХ ЗАКЛАДАХ ОСВІТИ

Проблема корупції як в нашій країні так і у всьому світі давно отримала статус актуальної наукової проблеми. Численні дослідження присвячені економічним, правовим і соціальним аспектам корупції. В той самий час психологічні дослідження корупції і корупційної поведінки обмежуються одиницями. Водночас, як зазначав відомий російський психолог і психотерапевт М. В. Решетников, «без психологічно обґрунтованих підходів тут вряд чи можна щось зробити, бо корупція тільки в її наслідках правова і економічна проблема, а за походженням – суто психологічна і загальнолюдська» [1, с. 107]. «Психологічне» – першоджерело і першопричина корупційної поведінки особистості, оскільки воно тісно пов'язане з процесом

© Гуменюк Л. Й., 2012

усвідомлення індивідом мотиву, формування психологічної установки та корупційного вчинку як закономірної передумови корупційної поведінки. Визначення психологічних регуляторів девіантної поведінки корупціогенної особистості уможливило розуміння психологічного механізму регуляції поведінки, розробку критеріїв, методів і форм попередження виникнення корупціогенних установок у посадовців-представників державної влади, в тому числі і у працівників вищих навчальних закладів.

З метою вивчення корупціогенності працівників вищих та відпрацювання опитувальника у процесі дослідження «Корупція у вищих навчальних закладах» з 20 листопада 2012 року по 17 лютого 2012 року у 6-ти районах міста Львова було проведено стандартизоване формалізоване фокусоване інтерв'ю (N=380). Респонденти були розділені на три групи: студенти 3, 2 і 1-го курсів.

Більшість респондентів усіх трьох груп зійшлися на думці, що корупція передовсім – це «хабарництво, продажність і підкуп посадових осіб» (89–100 %), «розкрадання державних коштів і власності» (50–87 %), «кругова порука, взаємне приховування незаконних дій» (35–60 %). Саме орієнтуючись на ці вихідні поняття, Одним з центральних питань з визначення корупціогенності особистості завжди було питання ставлення до давання хабара. На запитання «Як Ви ставитесь до того, що іноді для вирішення проблем громадянам доводиться давати хабарі?» майже половина студентів усіх груп підтримали позиції: «з корупцією слід боротись жорстко і невідкладно», «підтримую негативне ставлення суспільства до хабарництва і корупції у державі». Однак майже стільки ж респондентів вважають, що «корупція була, є і буде; нічого вдіяти неможливо». Таким чином, загальні ціннісні установки щодо ставлення до корупції, з одного боку, та невіра у можливість подолання соціального зла – з іншого характерні усім студентам, хоча студенти першого курсу виразили більшу переконаність у необхідності протидії корупції (55 %).

Тривожною є ситуація, що 7–12 % респондентів усіх груп вважають, що «корупція і хабарі – єдиний шлях вирішення проблем, це корисне явище у житті, бізнесі». Визначаючись у соціально-психологічних установках,

опитані студенти віддали пріоритети виразам «Навіть маючи можливість, нормальна людина хабара не візьме» (група 1), «Хабарництво — ненормальне явище» (група 2), «з корупцією в освіті необхідно боротися» (група 3). Не менше пріоритетів респондентів віддані установкам «у нашому суспільстві серйозну проблему без хабара вирішити неможливо» (група 1), «для розв'язання серйозних проблем іноді необхідно платити гроші або робити подарунки» (група 3). Більше того, «якщо це відповідає моїм інтересам, хабара давати можна» (група 1), «не беруть хабарів ті, кому не дають» (група 3); «серйозні питання можна вирішити тільки через друзів і знайомих» (група 1), «наші закони недосконалі, тому в окремих випадках порушувати закон можна (група 3).

Особливу стурбованість викликали первинні дані, які стосуються корумпованості установ і організацій. За результатами відповідей на запитання «У яких установах і як часто Вам доводилося особисто стикатися з проявами корупції?» перше місце у рейтингу корупціогенності зайняли вищі навчальні заклади: 38 % респондентів вказали, що багато разів «особисто стикалися з проявами корупції» і 29 % – кілька разів у житті. Таким чином, 67 % опитаних досить часто стикались з проявами корупції. Друге рейтингове місце належить медичним установам (середній показник по групах складає 28 %). Високі показники тісно пов'язані з тривалістю навчання: студенти 2 і 3-х курсів частіше заявляли про наявність корупції, аніж першокурсники. Відповідаючи на запитання «Наскільки, на вашу думку, поширена корупція у вищих навчальних закладах Львівщини?» в середньому 46 % респондентів зазначили «дуже поширена», стільки ж - «доволі поширена». Аналіз відповідей на запитання «Вам доводилось полегшувати вирішення проблеми Вашого вступу до ВНЗ?» засвідчив, що 67 % респондентів групи № 1 «користувались послугами репетиторів чи платними курсами підготовки», а 56 % студентів групи № 2 давали винагороду працівникам вишу для полегшення вступу. 74 % опитаних студентів групи № 3 «вступали без допомоги». Таким чином, респонденти різних груп мали різні можливості щодо вступу до вишу. Яскраві прояви корупційної поведінки працівників ВНЗ засвідчили

відповіді опитаних курсантів на запитання «Вам, Вашим рідним доводилося давати грошову винагороду працівникам вищого навчального закладу?». Так, 72 % респондентів групи 2 і 60 % групи 1 платили за виставлення модулів, 60 % групи 1 і 44 % групи 2 – за виставлення заліків, 53 % групи 1 і 44 % групи 2 – за виставлення іспитів, 44 % групи 2 і 27 % групи 1 – за відпрацювання пропущених занять. Неоднозначною є позиція опитаних щодо пояснення мотивів дачі або відмови в дачі ними хабара. 50 % студентів групи 2 і в середньому 26 % груп 1 і 3 заявили: «я не вмію давати хабарів і не знаю, як це робиться», 40 % респондентів групи 1 і 26 % групи 3 «я принципово не даю хабарів, навіть якщо всі це роблять».

Вагомим показником сформованості установки до дачі хабара є поведінка індивіда в умовах загрози життю та здоров'ю його, близьких і рідних. На запитання «Як Ви поступите у ситуації, коли від позитивного вирішення важливого для Вас питання залежить життя і здоров'я Ваше, близьких і рідних?» опитані студенти відповіли: «дам хабара особі, яка може вирішити проблему» (72 % групи 2 і 67 % група 1), «буду шукати інших людей, які зможуть допомогти у вирішенні питання безоплатно» (40 % групи 1 і 23 % групи 2). Поскаржаться у правоохоронні органи лише 17 % студентів групи 2 і 7 % – групи 1; звернуться у ЗМІ та до громадських організацій 13 % групи 3. Таким чином, виступати проти проявів корупції з питань, які стосувались життя і здоров'я більшість респондентів не бажали, тож готові йти на порушення моральних і юридичних законів. Коли ж ці прояви не стосувались їх особисто, готовність «особисто брати участь у заходах громадських організацій, спрямованих на боротьбу із корупцією» виявили респонденти групи 1 (40 %), 2 (56 %) і 3 (35 %). Аналіз отриманих даних дає можливість пояснити дії студентів соціальними і психологічними чинниками. Так вважають і опитані студенти. На запитання «Як ви вважаєте, яке місце займає у корупційних діях психологічний фактор?» ствердно відповіли більше половини усіх опитаних студентів. Таким чином, переважна більшість респондентів усіх груп вважає, що психологічний фактор займає у корупційних діях значне місце.

Таким чином, корупційний делікт працівників вищих навчальних закладів має психологічну природу. Корупційну поведінку працівників вищів зумовляють як внутрішні (психологічні), так і зовнішні (соціально-політичні, соціально-економічні, соціокультурні) регулятори. Детермінація внутрішніх відбувається на двох рівнях: соціально-психологічному та індивідуально-психологічному. Індивідуально-психологічні чинники є первинними і зумовляють схильність до проявів корупційного делікту, а соціально-психологічні – визначають його формально-змістовні характеристики.

Список використаної літератури

1. Решетников М. В. Психология коррупции: утопия и антиутопия / М. В. Решетников. – СПб. : Восточно-европейский институт психоанализа, 2008. – 128 с.

Одержано 28.02.2012

УДК 316.624

Олександр Володимирович ПЕЛІН

кандидат філософських наук,

доцент кафедри соціології і соціальної роботи

ДВНЗ «Ужгородський національний університет»

Олександра Богданівна ОРОС

аспірант кафедри соціології і соціальної роботи

ДВНЗ «Ужгородський національний університет»

ОНТОЛОГІЯ І ФЕНОМЕНОЛОГІЯ ПРОЯВІВ ФІЗИЧНОГО НАСИЛЬСТВА ДІТЬМИ ДО 18 РОКІВ

Пізнання такого складного соціального феномена, яким є фізичне насильство, неможливо поза чіткою епістемологією, яка є «похідною від онтології та феноменології об'єкта дослідження» [1, с. 78]. Об'єктивний зміст або онтологія фізичного насильства трансформується відповідно культурним змінам. Згідно давньогрецьких міфів, фізичне насильство і похитливість характерні лише для особливого психічного типу людей, «втільненню обличчя Крона». Головна похідна цього психотипу – онтологічна гріховність «хтонічних даїмонів», які утворюють домінування тілесного, матеріального начала над духовним елементом. Визнання такого типу онтології фізичного насильства знімає з насильника відповідальність, відчуття

провини, позбавляє підстав для його суспільного засудження. Одночасно, відома Піфагорова акуσμα наголошує право постраждалого від насильства на симетричну відповідь. «Із законом дружити, із беззаконням воювати», – стверджував він, закликаючи громадян не тільки до законслухняності, але й до фізичного протистояння злочинцям. Більш того, «народжених із природним недоліком або в результаті насильства (УВРІС) потрібно ліквідувати, подібно тому, як це прийнято у спартанців» [2].

Сучасна соціологічна епістемологія пройшла великий шлях від визнання повної залежності феномена фізичного насильства від онтології до повного заперечення будь якої онтологічної складової фізичного насильства. За думкою представників конструктивізму, фізичне насильство, як й інші прояви девіантного поведіння, є соціальним конструктом. Це відбувається в силу того, що «значна кількість соціальних інститутів і феноменів («фактів») не стільки існують об'єктивно, *per se, sui generis*, скільки штучно «сконструйовані». За думкою Я. І. Гилінського, немає жодного акту поведіння, який не був би «девіантним» самим по собі, незалежно від соціального контексту. Так, «умисне заподіяння смерті (вбивство) – найтяжчий злочин, а й ... – подвиг щодо противника на війні» [3, с. 10]. Зміст фізичного насильства відрізняється від його оцінки. Об'єктивним чинником насильства виявляється не природна схильність людини, а соціальні норми, штучно створені бар'єри та обмеження ступені свободи людей.

Найбільш велика кількість бар'єрів та обмежень випадає на долю дітей до 18 років, кримінальна активність яких останніми роками зростає. Причому характер цієї активності має загрозливі риси зухвалості, жорстокості, цинізму, насильства. Основними причинами цього є, по-перше, фізіологічні та психічні риси, які взагалі характерні для підлітків: соціальна незрілість, що контрастує з бурхливим фізіологічним дозріванням, прагненням випробувати нові відчуття; по-друге, нездатність прогнозувати наслідки різноманітних дій, сильне прагнення до незалежності. Підліток не завжди відповідає вимогам, які висуває стосовно нього суспільство, проте сам

він вважає, що суспільство його надто обмежує [4]. Завдяки цьому онтологію і феноменологію дитячого насильства встановити набагато важче, ніж прояви насильства іншими віковими групами людей.

Уявлення про те, що міфолого-онтологічне виправдання фізичного насильства в сучасному суспільстві подолана, є помилковим. Міфологічний шар мислення сучасних дітей створює підстави для некритичного сприйняття інформації і активно експлуатується в ЗМІ та рекламі. Дослідження архаїчних міфологій – і феномену міфу як такого, – запропоновані науковцями, свідчать про вагомий роль у структурно-семантичній організації міфологічного дискурсу мотиву порушення культурним героєм табу, соціальної норми – тобто девіантна поведінка. У цьому контексті актуалізується закладена у природі міфу подвійність, неоднозначність у трактуванні «добра» і «зла», «космізація хаосу», дуже схожа на «боротьбу проти хтонічних чудовиськ», яка здатна перетворити дитину в героя за допомогою міфологічної за змістом ініціації [5, с. 36]. Мотив порушення табу в міфі та дитячого насильства виникає в тісному ув'язуванні з мотивом ініціації. Для дитини, порушення будь якого соціального табу перетворюється у феномен демонстрації набутої внаслідок ініціації зрілості, свого нового соціального статусу.

Таким чином, онтологією фізичного насильства дітьми до 18 років є додання несвобод, які створені попередніми поколіннями. Несвободи і бар'єри на своєму шляху, діти не можуть зрозуміти у повному обсязі та сприймають їх, переважно як міфологічний феномен, як продукт минулих років. Міфологічний шар мислення сучасних дітей навіть їм фізичне насильство не тільки в якості спроби додання розбіжності між змістом і оцінками, але й як основний засіб ініціації в нових соціальних ролях. Природна агресивність дітей, домінуюча на феноменальному рівні, насправді знаходиться у синкретичній єдності онтологічного змісту та соціальної оцінки проявів фізичного насильства дітьми.

Список використаної літератури

1. Рущенко І. П. Соціологія злочинності : монографія / І. П. Рущенко. – Х. : Вид-во Нац. ун-ту внутр. справ, 2001. – 370 с.
2. Пифагор. Золотий канон; Фигуры зотерики : [сб. письм. сообщ.

- древних авторів о Пифагорі і його ученні] / Пифагор ; вступ. ст. А. Е. Шапошников ; граф. В. Вазареллі ; пер. І. Евса ; підгот. тексту і комент. А. Е. Шапошников. – М. : ЕКСМО-Пресс, 2001. – 447 с. : іл. – (Антологія мудрості).
3. Гилинський Я. І. Девиантологія: соціологія преступності, наркотизма, проституції, самоубійств і других «отклонений» / Я. І. Гилинський – СПб. : Юрид. центр Пресс, 2004. – 520 с.
 4. Саппа М. М. «Діти вулиці»: сприйняття ризику і мотиви ризикової поведінки / М. М. Саппа, І. В. Лисенко // Вісник Національного університету внутрішніх справ. – Вип. 37. – 2007. – С. 430–434.
 5. Хавкіна Л. Сучасний український рекламний міф : монографія / Л. Хавкіна. – Х. : Харк. іст.-філол. т-во, 2010. – 352 с.

Одержано 07.03.2012

УДК 316.472.3:616.899.2

Клим Григорович МИРВОДА

аспірант кафедри політології, соціології та соціальної роботи Національного технічного університету України «Київський політехнічний інститут»

ДІАГНОЗ VS СОЦІАЛЬНЕ ОТОЧЕННЯ: ПОРУШЕННЯ ПОВЕДІНКИ ОСІБ ІЗ РОЗУМОВОЮ ВІДСТАЛІСТЮ

Проблема порушення поведінки осіб із розумовою відсталістю (надалі по тексту – осіб із РВ) серед спеціалістів розглядається досить неоднозначно. Спектр думок іноземних фахівців можна прослідкувати за декількома випадками із історії суспільного догляду за такими особами у США. Наприкінці ХІХ – на початку ХХ ст. деякі дослідники у США заявили, що помітили, що «надто багато людей з розумовою відсталістю перебуває у в'язницях, і непропорційно велика частка незаконно народжених дітей припадає на жінок з розумовою відсталістю» [1, с. 245]. Крім того в цей час на основі дослідження геніальності Галтона (на прикладі кількох поколінь видатних британських родин), роботи Менделя та досліджень феномену сімейної дегенеративності люди повірили перебільшеній ідеї, що розумова відсталість - це невідворотній та нездоланий наслідок дії тільки генетичного фактора [1, с. 245]. Розумову відсталість почали неадекватно сприймати як виключно спадковий, генетично обумовлений феномен, що безпосередньо

асоціюється із бідністю, позашлюбними дітьми і злочинністю (тобто напряму спричинюється та спричинює ці соціальні проблеми). Це все призвело до перетворення закладів по догляду за такими індивідами у великі закриті заклади тривалого утримування, що будувалися у віддалених сільських районах, щоб «убезпечити суспільство від девіантів». Крім того при агітації прибічників евгеніки до 1936 р. 25 штатів прийняли закон, що дозволяв примусову систематичну стерилізацію чоловіків та жінок із розумовою відсталістю. Раніше ж протягом другої половини XIX ст. у США навпаки намагалися «вилікувати» розумову відсталість, що свідчило про позитивне, але, до речі, теж необґрунтоване занадто оптимістичне ставлення до таких осіб (негативним наслідком чого, в решті-решт, стала різка надмірна зневіра і песимізм у розумінні їхніх можливостей) [1, с. 246].

До середини 1920-х років погляди населення США по відношенню до людей із розумовою відсталістю знову змінилися у позитивному напрямку. У 1919 р. У. Фернальд публікує дослідження 646-ти дітей із розумовою відсталістю, які пішли зі школи Уеверлі (пізніше школа Фернальд), протягом попередніх 25 років. Більшість з них відправили додому, попри обурення керівництва. З-поміж 176 жінок, які вийшли за стіни спеціалізованого закладу, трохи більше половини (90) вийшли заміж або жили самостійно виконуючи відповідну їхнім можливостям роботу. З другої частини (86) деякі померли або були повторно направлені до Уеверлі чи в інші заклади. Наслідки для чоловіків були подібними. Трохи більше половини (240 з 470) непогано пристосувалися до життя за стінами спеціалізованого закладу, з решти хтось був заарештований, помер або ж знову потрапив до закладу [1, с. 246–248].

Серед спеціалістів на теренах колишнього СРСР ми знайшли такі дані по даному питанні. Російський дослідник Д.Н. Ісаєв пише, що при проведенні клініко-епідеміологічного дослідження популяції дітей із РВ 8–14 років, які проживають у великому промисловому місті, виявлено, що серед усієї кількості обстежених дітей порушення поведінки зустрічаються у 31,1 %. Отже, у 68,9 % випадків порушень поведінки не було виявлено.

Питома вага порушень поведінки різна у дітей і підлітків з різною вираженістю розумової відсталості. Так, серед дітей і підлітків із легкою розумовою відсталістю 28,2 % мають порушення поведінки, серед із помірною розумовою відсталістю – 55,2 %, а серед із тяжкою розумовою відсталістю – 33,3 % [2, с. 246].

Види поведінкових відхилень, що зустрічаються у деяких осіб із РВ бувають різними: лайливі слова, словесні образи інших, відмова від навчання, роздратованість, підвищена схильність до навіювання й імітації, втечі з дому, садистичні прояви, бійки, девіації сексуальної поведінки, крадіжки та ін. Проаналізувавши думки дослідників ми так зрозуміли, що зустрічаються такі самі види відхилень як і у деяких представників населення без розумової відсталості [2, с. 254–260].

Стосовно причин порушень поведінки, що зустрічаються у частини індивідів із РВ, спеціалісти теж не дають однозначної відповіді.

Дослідник Хохлов А. К. вважає, що девіації поведінки у підлітків із легкою розумовою відсталістю відображають не стільки характер хвороби, скільки особливості негативних мікросоціальних впливів [2, с. 261]. Особливо часто порушення поведінки – реакції дітей і підлітків на тяжкі умови життя. Значна частина поведінкових відхилень – соціально-психологічного генезу. Агресія в цих випадках може бути віддзеркаленням зневажливої, відкидаючої поведінки, а то й знуцання вихователів [2, с. 261].

Проте дослідник Ісаєв Д. Н. пише, що хоч велике значення в оформленні типів відхилень поведінки, особливо у осіб із легкою розумовою відсталістю, надають соціальному середовищу (навіюванню, погрозам, імітації вчинків оточуючих осіб, особливостям соціальної адаптації), однак, частіше за все механізм формування девіантної поведінки – результат взаємодії соціально-психічних і природно-психічних факторів. Дослідники Шипіцина Л. М. та Іванов Є. С. називають серед таких факторів: форми розумової відсталості (наприклад, обумовленні хромосомними абераціями), настання тих чи інших етапів психофізичного розвитку (вікові кризи), додаткові резидуально-органічні шкідливості (наприклад, наслідки черепно-мозкових травм) [2, с. 262–263].

У багатьох випадках етіологія порушеної поведінки – ті ж наслідки органічних пошкоджень головного мозку, які викликали й розумову відсталість. Афективне збудження у багатьох індивідів із помірною чи тяжкою розумовою відсталістю саме такого походження [2, с. 261].

За точкою зору М. С. Певзнер, походження порушеної поведінки у різних дітей із РВ є різним. При одній із форм розумової відсталості порушення поведінки визначаються недорозвитком пізнавальної діяльності, при цьому зміни поведінки виникають тільки в тій ситуації, яка індивіду із розумовою відсталістю незрозуміла повністю. При іншій формі розумової відсталості порушення поведінки тісно пов'язані з грубим недорозвитком всієї особистості. Дослідниця вважає, що у дітей із розумовою відсталістю через уповільнений розвиток психіки при формуванні поведінки посилюється роль потягів [2, с. 261].

Підсумувавши різні точки зору вітчизняних та іноземних фахівців ми зробили наступні висновки. Конкретна особа із розумовою відсталістю може мати і може не мати порушень поведінки в залежності від ряду факторів. Різні спостереження дають різні відсотки поширення відхилень поведінки серед цієї категорії населення: від третини до половини. Можливо на різницю у цих даних впливають соціальні, культурно-історичні та інші фактори (зважаючи на те, що ми порівнювали дослідження в різних країнах, що мають значні культурні, економічні, соціальні та інші відмінності). Також на частоту таких відхилень впливає рівень цього психічного стану – серед дітей із помірною РВ частота порушень поведінки вища десь у два рази, ніж серед дітей із легкою та тяжкою. Спектр відхилень поведінки осіб із розумовою відсталістю коливається, як і у деяких представників населення без РВ, від відмови навчатися і лайливих слів до садистичних проявів. Зустрічаються деколи й такі серйозні девіації поведінки, як кримінальні злочини. Однак хочемо ще раз підкреслити, що десь від половини до двох третин усіх осіб із РВ не мають поведінкових відхилень.

Стосовно причин порушень поведінки, що зустрічаються у частини індивідів із розумовою відсталістю, то ми узагальнимо думку спеціалістів на даний момент наступним чином. Для різних індивідів із РВ

походження поведінкових відхилень різне. Деколи причинами є те, що викликало розумову відсталість (пошкодження головного мозку) або інші природно-психічні фактори (вікові кризи), деколи визначальне значення мають негативні соціальні чинники (навіюванню, погрози, насильство щодо осіб із РВ, зневажливе або байдуже ставлення оточуючих, імітації індивідами із РВ вчинків оточуючих осіб). Частіше за все при формуванні поведінкових відхилень у осіб із РВ ці чинники діють у взаємодії. Хоча для осіб із легкою РВ більше мають значення соціальні фактори.

Список використаної літератури

1. Зиглер Е. Глухачення розумової відсталості / Е. Зиглер, Р. М. Ходапп ; пер. з англ. О. Г. Карагодіна. – К. : Сфера, 2008. – 344 с.
2. Исаев Д. Н. Умственная отсталость у детей и подростков. Руководство / Д. Н. Исаев. – СПб. : Речь, 2007. – 391 с.

Одержано 23.02.2012

УДК 316.614

Юрій Володимирович МОСАЄВ

кандидат соціологічних наук, доцент

кафедри соціології та соціальної роботи

Класичного приватного університету (м. Запоріжжя)

ОСОБЛИВОСТІ ДЕВІАНТНОЇ ПОВЕДІНКИ СЕРЕД РЕЛІГІЙНИХ ДІЯЧІВ

Девіантна поведінка, що розуміється як порушення соціальних норм, придбало в останні роки в масовий характер і поставило цю проблему в центр уваги соціологів, соціальних психологів, медиків, працівників правоохоронних органів. Девіантна поведінка еволюціонує, що знаходить своє відображення в її нових формах та розширенні кола потенційних девіантів.

Проблема нормування соціальної та соціально-психологічних аспектів особистості актуалізується за сучасних умов через високий рівень плюралізму, що продукується умовами «відкритого суспільства». Пояснити причини, умови і фактори, що детермінують це соціальне явище, стала насущною задачею сьогодення. Її розгляд припускає пошук відповідей на ряд фундаментальних питань, серед яких питання про сутність категорії «норма»

(соціальна норма) і про відхилення від неї. У стабільно функціонуючому і суспільстві, яке стрімко розвивається, відповідь на це питання більш-менш ясна. Соціальна норма – це необхідний і відносно стійкий елемент соціальної практики, що виконує роль інструмента соціального регулювання і контролю. «Соціальна норма, – відзначає Я. І. Гілінський, – визначає історично сформовану в конкретному суспільстві межу, міру, інтервал припустимого (дозволеного чи обов'язкового) поведіння, діяльності людей, соціальних груп, соціальних організацій» [1].

Сьогодні слід зважати на появу нової групи девіантів, яка раніше не розглядалася як група соціального ризику, що потенційно може продукувати девіантну поведінку. І такою групою є релігійні діячі, що сприймаються суспільством як оплот моральності. Релігійну девіантність можна розділити на два види. Перший вид сформульований російською дослідницею О. Ходеревою, «девіантна або що відхиляється, релігійність, на наш погляд, – це релігійність, у якій на перший, ведучий план під видом релігійно-мотивованих учинків виступає реалізація яких-небудь дій, що не мають, по суті, ніякого відношення до духовного максимуму устояної релігійної традиції» [7]. Тобто девіантність релігійних діячів полягає в даному випадку в стимулюванні девіантної та делінквентної поведінки інших осіб. Другий полягає в прояві девіантності в поведінці саме серед релігійних діячів.

Найбільше проявів релігійної девіантності першого типу зустрічається в тоталітарних сектах та деструктивних культах. Тоталітарна секта – організація, що представляє небезпеку для життя й здоров'я громадян і найчастіше існуюча у формі релігійної, суспільної, комерційної, освітньої або оздоровчої організації для прикриття різного роду протиправної діяльності. Саме в рамках подібних організацій і відбуваються залучення до девіантної поведінки громадян під релігійними гаслами. Зазвичай до таких актів є вживання алкоголю, наркотичних та психотропних препаратів, заняття проституцією, сутенерством тощо.

Проявом же другої форми релігійної девіантності є зазвичай релігійні діячі, які за власною ініціативою

здійснюють акти девіантної поведінки. Останнім часом вже стало очевидним, що в наших церквах чимало випадкових людей. Більшість релігійних організацій не афішують механізм розподілу посад в рамках своїх парафій. Виходячи з того, що релігійні організації відлучені від держави державні органи не мають офіційного права контролю над релігійними організаціями, але навряд чи священник-педофіл і священник із психічними розладами зміцнюють авторитет релігійних організацій, де вони працюють? Мирські діяння їх лише розгойдують віру людей. Адже якщо Божі заповіді порушують священнослужителі, то чого чекати від їхньої пастви?

Найбільш яскравими прикладами релігійної девіації другого типу є скандали з американськими та італійськими священниками-педофілами. Найгучніший з яких у новітній історії Римсько-католицької церкви – розгорівся в 2002 році, коли з'ясувалося, що тисячі парафіян, починаючи з 1940 р., піддавалися домаганням. Проблема зайшла настільки далеко, що для очищення католицької церкви в США була створена організація в дусі «відділу власної безпеки» з характерною назвою «За відповідальність єпископів». За словами її керівника Тері Маккьєрнана, усього від священників-педофілів постраждало близько 14 тис. дітей, причому число служителів культу, обвинувачених у розпусних діях, переважило за п'ять тисяч чоловік. Таким чином, як мінімум кожний восьмий католик зі США – педофіл [4; 5]. А от італійський священник примушував неповнолітніх іноземців до сексуального насильства й проституції. Так, засновник і керівник асоціації «Веселка» у містечку Чезена 81-річний католицький священник Джузеппе Джакомони був заарештований поліцією за сексуальне насильство, у тому числі над неповнолітніми, і примус до проституції [6]. Проблема з якою зіткнулися в США та Італії має свої відголоси в багатьох країнах світу і вже назріває в Україні і тому вкрай необхідні профілактичні заходи в цьому напрямку. Та все ж прояви педофілії серед працівників релігійних культур є більше прикладом кримінальної поведінки, але той факт, що подібні дії продукують чисельні акти девіантної поведінки в релігійному середовищі.

На пострадянських теренах назріла більш традиційна для наших теренів проблема. Це проблема алкоголізму серед працівників релігійних культів. В інтернет-просторі навіть існує група взаємодопомоги «Меридіан», у якій беруть участь люди з різних частин земної кулі, країн і навіть континентів. Наприклад, з США, Якутська, Іркутська, Москви, Донецька й інших місць. Членами цієї групи є страждаючим алкоголізмом священики, дяки й ченці. Взагалі, за статистикою священики й лікарі – це дуже проблемні категорії. Чому це відбувається зі священнослужителями? Напевно, тому що священикові дуже важко переживати взаємини з Богом і зробити їх більше живими, дійсними, палаючими. Багато хто з духовництва в семінарії, на приході, з літератури почерпнули багато думок про Бога, про Церкву, про духовний світ, які вони почали рахувати своїми. Вони оперують цими думками, щиро вважаючи їх особистими. Але немає свого відкриття, власних переживань про Бога. І такий формалізм може привести до зневіри й, на жаль, зовсім не необразливому прикладанню до пляшки [2]. Зазначена нами проблема є важкою для сприйняття так як працівники релігійної сфери претендують на роль духовних наставників великих груп людей і багато хто навіть не може припустити наявності тієї чи іншої вади працівника релігійного культу, але підіймати ці проблеми значить не дискредитувати ту чи іншу релігію, а допомагати окремим людям відчувати себе гармонійно в соціальних відносинах.

Список використаної літератури

1. Гишинский Я. И. Социодинамика самоубийств / Я. И. Гишинский, Л. Г. Смолинский // Социс. – 1988. – № 5. – С. 62.
2. Игумен Иона (Займовский). Алкоголизм: как искать точку возврата? [Електронний ресурс]. – Режим доступу: <http://www.pravmir.ru/alkogolizm/>.
3. Кантеров И. Я. «Деструктивные», «тоталитарные» ... и далее везде / И. Я. Кантеров // Религия и право. – 2002. – № 1.
4. Рабы похоти. Почему священники становятся педофилами [Електронний ресурс]. – Режим доступу: <http://obozrevatel.com/news/2008/6/18/243637.htm>.
5. Священник-педофил изнасиловал 50 детей, среди них – хоккейная команда [Електронний ресурс]. – Режим доступу: <http://ura-inform.com/ru/neformat/2009/10/15/kr5>.

6. Священник оказался сутенером и насильником [Електронний ресурс]. – Режим доступу: <http://www.totalua.com/kriminal/16540.html>.
7. Ходырева Е. А. Психология девиантной религиозности в современном обществе. [Електронний ресурс] / Е. А. Ходырева. – Режим доступу: http://www.blagovest-yakutia.ru/index.php?option=com_content&view=article&id=291:2011-06-18-10-48-32&catid=13:2010-07-17-08-42-27&Itemid=23.

Одержано 24.03.2012

УДК 343

Вікторія Леонідівна ДАВИДЕНКО

*кандидат юридичних наук,
старший викладач кафедри кримінального, кримінально-виконавчого права та кримінології навчально-наукового інституту права та масових комунікацій ХНУВС*

ПРИЧИНИ ТА НАСЛІДКИ ЗЛОВЖИВАННЯ АЛКОГОЛЮ НЕПОВНОЛІТНІМИ

Викликає занепокоєння збільшення проявів девиантної поведінки неповнолітніх – пияцтво, і зростання на цьому ґрунті, злочинів які перебувають у центрі уваги як держави так і суспільства в цілому.

Як свідчить статистика у 2011 році кількість неповнолітніх, які вчинили злочини становить 225517 осіб, із них 1438 були у стані алкогольного сп'яніння, що дорівнює 10,5 % від загальної кількості неповнолітніх які вчинили злочини. У 2010 році кількість осіб, які не досягли вісімнадцяти років та вчинили злочини – 226385, із них у стані алкогольного сп'яніння – 1494, що складає 10,7 % від загальної кількості.

Ці цифри свідчать про те, що вживання алкоголю особами, які не досягли вісімнадцяти років є злом, яке має масштабні розміри та є соціальною проблемою, яку потрібно вирішувати на державному рівні. Пияцтво серед молоді також має негативні наслідки, навіть якщо не тягне за собою вчинення злочину.

Переважно в стані сп'яніння вчиняють злочини особи чоловічої статі 16–18 років, з повною середньою чи загальною освітою, які навчаються в загальноосвітніх школах чи професійно-технічних навчальних закладах, проте з низьким рівнем знань, виховуються в неблагополучній сім'ї. Спільними характеристиками є те, що вони мають стійку антисуспільну спрямованість. Їх

відрізняє неповага до суспільства, перекручене розуміння моральних норм, зневажливе ставлення до людей.

У стані алкогольного сп'яніння багато злочинів вчиняється підлітками з метою добутку спиртного чи коштів на його придбання. Пияцтво сприяє мотиву і наміру на вчинення багатьох злочинів, та як засіб залучення неповнолітніх у злочинну діяльність організаторами яких є дорослі.

Серед причин, які спонукають молодь до вживання алкоголю та вчинення злочинів у стані сп'яніння є: відсутність належного контролю та впливу з боку батьків; негативний вплив вуличних компаній; сімейні алкогольні традиції; підбурювання з боку дорослих до вживання алкоголю та вчинення злочинів; тривала відсутність соціально корисної зайнятості; бездоглядність та недоліки у діяльності міліції, яка повинна проводити профілактичну роботу; відсутність у неповнолітніх достатніх знань про наслідки вчинення злочину; безкарність за вчинене діяння; недоліки у системі правового виховання дітей та підлітків тощо.

На державному рівні також визначені причини, які призводять до вчинення громадянами протиправних дій. Так, в Концепції державної програми профілактики правопорушень на період до 2015 року серед причин, які зумовлюють вчинення правопорушень названі:

- низький рівень правової культури населення, роз'яснювальної роботи з формування відповідного ставлення громадян до питання дотримання законності, особистої участі в охороні громадського порядку, профілактики правопорушень та боротьби із злочинністю;
- недостатня увага органів державної влади до питань організації дозвілля молоді, її зайнятості та відпочинку;
- недосконалість механізму взаємодії правоохоронних органів з місцевими органами влади з питань розроблення конкретних заходів, спрямованих на підвищення ефективності профілактики правопорушень.

Для підлітків стає нормою пити з будь-якого приводу, при цьому вони в стані алкогольного сп'яніння починають себе відчувати більш впевнено. Внутрішня духовна обмеженість, невміння проявити себе в шкільному колективі обумовлюють часто вживання неповнолітніми алкоголю заради самоствердження. І це також є однією із причин вживання спиртних напоїв.

Привабливість для підлітків алкогольних напоїв збільшується популяризацією вживання алкоголю в кіно, телевізійних передачах та рекламних роликах. У молоді формується думка, що алкоголь є не від'ємною частиною дорослого життя.

До зловживання алкогольними напоями також призводить певна доступність підлітків до спиртних напоїв. Спостерігається дуже багато випадків коли торговці в невеликих крамницях, порушуючи правила торгівлі алкогольними або тютюновими виробами, продають особам, які не досягли вісімнадцяти років спиртні напої.

Необхідно відмітити такі наслідки вживання алкоголю, як велика смертність від алкогольних захворювань. З пияцтвом також пов'язані транспортні аварії, учасниками яких були неповнолітні. Молоді люди дуже часто закінчують життя самогубством у стані сп'яніння.

Пияцтво і алкоголь приносять нашому суспільству великі моральні і матеріальні втрати. При зловживанні алкогольними напоями знижується продуктивність праці, навчання, занепадає дисципліна.

При частому вживанні алкоголю людина деградує. Втрачається не тільки здоров'я, а й людська гідність. Багато людей помирає від алкоголю в молодому віці.

Для подолання та попередження злочинів, які вчиняються неповнолітніми в стані алкогольного сп'яніння та вживання алкоголю підлітками слід провести заходи на державному рівні: поліпшити діяльність ОВС (а саме діяльність дільничних інспекторів міліції, кримінальної міліції у справах дітей); створити у кожній школі кабінет психологічної та юридичної допомоги; постійно проводити правовиховну роботу в школі, інших навальних закладах; систематично інформувати учнів педагогами про негативні наслідки вживання алкоголю; проводити для батьків спеціальних занять-бесід про шкідливий вплив на дітей алкоголю; створити доступні для юнаків спортивні клуби, гуртки, секції, де вони мали б можливість проводити свій вільний від навчання час; пропагувати через засоби масової інформації перевагу здорового способу життя, використовуючи соціальну рекламу; заборонити рекламу алкогольних напоїв в ЗМІ. Крім того, на мою думку треба передбачити більш суворе покарання (значно збільшити штраф) за продаж алкогольних напоїв особам, які не досягли вісімнадцяти років.

Слід зазначити, що робота по впровадженню ефективних методів і форм виховної роботи з дітьми та молоддю, які сприяють попередженню злочинності серед неповнолітніх, проводиться в більшості регіонів України.

Наприклад, в АР Крим і Вінницькій області проводяться виїзні засідання відповідних фахівців органів управління освітою та керівників навчальних закладів суміжних регіонів, метою яких є обмін досвідом роботи щодо попередження підліткової злочинності, бездоглядності та безпритульності, негативних явищ у молодіжному середовищі.

У Миколаївській області з батьками учнів активно проводиться роз'яснювальна робота щодо необхідності постійного контролю за зайнятістю дітей у позаурочний час. Між навчальними закладами щорічно проводиться конкурс на кращий відеофільм про систему роботи навчального закладу щодо здорового способу життя, присвячений Всесвітньому дню здоров'я.

У Харківській області педагогічні працівники забезпечені методичними рекомендаціями з питань попередження правопорушень учнями-членами радикально налаштованих молодіжних організацій; молодь залучається до соціальних акцій «Молодь за закон», «Молодь проти наркоманії та СНІДу».

Однак, наявний стан злочинності серед неповнолітніх вимагає продовження цілеспрямованої системної роботи щодо профілактики злочинності та правопорушень.

Одержано 01.03.2012

УДК 159.9.07(7)

Вячеслав Ксенофонович ВАСЕНКО

доктор економічних наук, професор, професор кафедри економіки та фінансів навчально-наукового інституту права та масових комунікацій ХНУВС

Інна Олександрівна ЖАБОТИНСЬКА

студентка V курсу ПЗдб-11-05 навчально-наукового інституту права та масових комунікацій ХНУВС (Сумська філія)

ДЕВІАНТНА ПОВЕДІНКА ПРИ СТРАХУВАННІ АВТОТРАНСПОРТУ

Зростання автомобілізації та аварійності на дорогах, збільшення кількості викрадень транспортних засобів, що

рееструються щорічно в Україні, об'єктивно вимагає створення надійного страхового захисту автотранспортних засобів, а головне – життя і здоров'я людей.

Автотранспортне страхування – це тип комбінованого страхування, яке дозволяє у комплексі застрахувати самі засоби транспорту, багаж та додаткове обладнання, яке знаходиться в автомобілі, а також водіїв та пасажирів у разі заподіяння шкоди їм самим чи третім особам [1, с. 1].

Проблема транспортного страхування розглядалась в монографіях таких авторів, як Алексеев О. Л., Волков І. Г., Гутченко А. В., Павлова Д. І., Галізїна Г. А., Теревус О. Н., Яковлєва Л. В. та інші.

Найбільш поширений вид добровільного страхування транспорту – це КАСКО. Основні ризики, від яких захищає КАСКО, – це викрадення автомобіля, ДТП, протиправні дії інших осіб, стихійні лиха, вибух, пожежа, падіння на транспортний засіб сторонніх предметів. Але, на жаль, в Україні всього 8 % автомобілів мають страховий захист (КАСКО), тоді як у країнах Європи цей показник досягає 85 % [2, с. 3].

Правовою підставою для страхування автотранспорту виступає договір страхування. Відповідно до Закону України «Про страхування» договір страхування – це письмова угода між страхувальником і страховиком, згідно з якою страховик бере на себе зобов'язання у разі настання страхового випадку здійснити страхову виплату страхувальнику або іншій особі, визначеній у договорі страхування страхувальником, на користь якої укладено договір страхування (подати допомогу, виконати послугу тощо), а страхувальник зобов'язується сплачувати страхові платежі у визначені строки та виконувати інші умови договору [3, с. 2].

З вище викладеного випливає, що страхувальник отримує страхову виплату у разі настання страхового випадку. Тому для того, щоб уникнути «несправжніх» страхових випадків у договорі визначають підстави для відмови у здійсненні страхових виплат. Найпоширенішою причиною відмови у виплаті є управління автотранспортним засобом особою, яка перебуває у стані алкогольного сп'яніння, під впливом наркотичних чи токсичних речовин, тобто коли поведінка даної особи є дев'янтною.

Девіантна (поведінка, що відхиляється) поведінка – це поведінка, що порушує соціальні норми певного суспільства [4, с. 115]. Вона виражається у вчинках, діях (або бездіяльності) як окремих індивідів, так і соціальних груп, що відступають від встановлених законодавчо або сформованих в конкретному соціумі загальноприйнятих норм, правил, принципів, зразків поведінки, звичаїв, традицій.

На відміну від кримінології, кримінального права та інших правових наук, що розглядають поведінку, що відхиляється в ракурсі порушення норм права, соціологія використовує більш широке визначення девіації, як відхилення від загальноприйнятих цінностей і норм. Вона відносить до девіантної поведінки не тільки злочини та інші правопорушення, але й алкоголізм, пияцтво, наркоманію, бродяжництво, дармоїдство, дитячу безпритульність, аморальну поведінку тощо.

Відхилення (девіація) у свідомості та поведінці людей зазвичай дозріває поступово. Більше того, в соціології є поняття «первинна девіація», коли на певні відхилення оточуючі дивляться «крізь пальці», а людина, що ігнорує якісь правила, не вважає себе порушником. Такі відхилення межують з незначними проступками або аморальними діями й можуть не помічатися (прощатися, ігноруватися), як наприклад, вживання спиртних напоїв з випадковими людьми, що призводить до порушення суспільної моралі.

Але є другий рівень, поведінки, що відхиляється (вторинна девіація), коли навколишньою соціальною групою або офіційними організаціями людина відкрито визнається порушником норм моралі чи права, що завжди пов'язано з певною реакцією на її дії.

У той же час за певних умов поведінка, що відхиляється може переходити в патологічну. Наприклад, залежна поведінка може перерости в системне захворювання – алкоголізм, наркоманію. Таким чином, особистість з девіантною поведінкою може займати будь-яке місце на психопатологічній осі «здоров'я – передхвороба – хвороба» [5, с. 34].

Девіантна поведінка безумовно впливає на здатність особи адекватно сприймати дійсність, особливо, під час керування транспортним засобом. Водій, який сідає за

кермо у нетверезому стані, під впливом наркотичних чи токсичних речовин ставить під загрозу не тільки своє життя, а й життя інших людей. Така людина впевнена в тому, що у разі настання страхового випадку вона отримає відповідні виплати від страховика за будь-яких умов. Але це не так. Застрахувати транспортний засіб – не означає відмовитись від дій, спрямованих на охорону як автомобіля, так і свого життя.

Не треба розраховувати на допомогу когось, треба самому сприяти уникненню заповідання шкоди, а отже уникати відхилень від загальноприйнятих норм, правил, принципів, зразків поведінки, звичаїв, традицій.

На особистісному рівні девіантна поведінка – це соціальна позиція особистості, яка виступає у формі девіантного стилю і способу життя. Як відомо, більшість людей при бажанні цілком можуть змінити свою позицію по відношенню до суспільства.

В Україні зростає кількість автомобілів, у тому числі іномарок, вартість яких дуже висока, і власники цих автомашин будуть прагнути в першу чергу застрахувати автомобілі. Тому, сподіваємося на те, що люди будуть все більше відчувати необхідність у страхуванні та зразковій поведінці.

Список використаної літератури

1. Гутченко А. В. Автотранспортне страхування в Україні [Електронний ресурс] / Гутченко А. В., Павлова Д. І. – Режим доступу: http://www.rusnauka.com/13_NMN_2011/Economics/3_86224.doc.htm.
2. В Украине застрахован только каждый 12-й автомобиль [Електронний ресурс]. – Режим доступу: <http://delo.ua/finance/v-ukraine-zastrahovan-tolko-k-154203/>.
3. Про страхування : закон України від 7 берез. 1996 р. № 85/96-ВР [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/85/96-вр>.
4. Кікалішвілі М. В. Девіантна поведінка: поняття та ознаки / М. В. Кікалішвілі // Вісник Академії адвокатури України. – 2011. – № 3 (22). – С. 109–122.
5. Змановская Е. В. Девиантология (Психология отклоняющегося поведения) : учеб. пособ. для студ. высш. учеб. заведений [Електронний ресурс] / Е. В. Змановская. – М. : Изд. центр «Академия», 2003. – 288 с. – Режим доступу: http://www.e-reading.org.ua/bookreader.php/107411/Zmanovskaya_-_Deviantologiya.html.

Одержано 02.03.2012

УДК 343.69

Ольга Вікторівна ШЕВЧЕНКО

кандидат юридичних наук,

викладач кафедри кримінального права та кримінології

факультету підготовки фахівців для підрозділів слідства

та дізнання ХНУВС

ІНФАНТИЦИД ЯК РІЗНОВИД ДЕВІАНТНОЇ МАТЕРИНСЬКОЇ ПОВЕДІНКИ

Інфантицид як суспільна проблема існує давно, але навіть в один часовий період з позицій моралі і закону дітовбивство розцінювалося неоднозначно. За часів матріархату питання про життя та смерть дитини вирішувала матір. У стародавньому світі, наприклад у Єгипті, за вбивство дитини смертна кара не призначалася, але вбивця повинен був три доби тримати в обіймах труп дитини і за виконанням цього покарання слідкувала стража. За часів античності у Греції батьківська влада була безмежною, вважалося, що той, хто дав життя, не може бути покараний смертю за його відібрання [1, с. 68]. Як злочин дітовбивство уперше згадується у Соборному Уложенні 1649 року, а в Воїнському Артикулі (1715) затвердженим Петром 1, за вчинення дітовбивства передбачалася смертна кара у вигляді колесування [2, с. 39]. У сучасному українському законодавстві інфантицид розглядається як злочин (ст. 117 КК України), тобто є відкритою негативною формою девіантної материнської поведінки.

Вибіркове вивчення матеріалів кримінальних справ, анкетування та тестування осіб, які вчинили дітовбивство, надало можливість окреслити їх певні соціально-психологічні ознаки. Так, вбивство новонароджених лише у 15 % вчиняються неповнолітніми особами, незаміжніми були 65 %, не працювали і не навчались 78 % вибірки. В ході дослідження була використана методика Х. Шмішека (Schmieschek Fragebogen), що дозволяє діагностувати тип акцентуації характеру. Особи, у котрих основні риси мають високий ступень відбиття, названі К. Леонгардом акцентуйованими [3, с. 40]. Всього можливо діагностувати десять основних типів акцентуацій особистості, втім, акцентуйована особистість потребує додаткових умов для

реалізації вираженої властивості. За результатами дослідження виявляється певний психологічний тип, основними рисами якого є ригідність, педантичність та тривожна помисливість. Вивчення особи жінок, що скоїли дітовбивства приводить до думки про те, що поряд із загальною психологічною основою скоєння ними даних дій, існують ще й деякі певні варіанти, які виражаються в деталях як особистісного обліку злочинниць, так і вчиненого ними злочину. Зокрема, результати дослідження показали, що найбільш значущим емоційним компонентом в структурі особистості жінок-дітовбивць виявився чинник, який можна визначити як «тривожність», «депресивна тенденція», «поганий настрій», «емоційна чутливість» та ін. Досліджувані мають високе значення за цим показником, тобто вони відчують сильну втомленість від напруженої психотравмуючої тривалої ситуації, безпорадність, зневірилися у власних силах, схильні до переживання в стресових ситуаціях почуття страху.

Педантичність як характерологічну рису жінок-дітовбивць можна розглядати однією з форм подолання тривоги, це потреба в посиленому контролі над ситуацією, а також за результатами своєї поведінки. Остання обставина виявляє зв'язок такої жінки з іншими людьми, на оцінку яких вона орієнтована. При цьому не суттєво, чи існують ці люди реально, або лише в уяві людини – її поведінка неминуче орієнтована на них, на вимоги соціального середовища. В даному типі має місце ще один психологічний механізм функціонування особистості, механізм «коливання» між станами впевненості та невпевненості в результатах власної діяльності. Пасивна особистісна позиція злочинниць знаходить в цьому типі найбільш яскраве втілення: невміння вирішити ситуацію, що має особливу суб'єктивну значущість, нездатність вийти з-під залежності від деякого недостатньо усвідомленого еталону, почуття власної неповноцінності. Разом з тим, особи даного типу здатні формувати гіперкомпенсаторні форми поведінки у вигляді несподіваної самовпевненості та жорстокості, перебільшеної рішучості та поспішності дії. Зазначимо, що пояснити скоєні жінками цієї групи дітовбивства легше за все гіперкомпенсаторними механізмами. Всі три вказані вище риси – педантичність,

ригідність, тривожна помисливість – характеризують даний тип людей як не впевнених в своєму праві на існування такими, якими вони є. Сам факт скоєного ними вбивства немовля показує, що у цієї невпевненості є нижня межа, за якою людина губить відчуття себе як існуючої, а той чинник, який «вивів» її за цю межу, розцінюється як руйнівний. Вихід з даної ситуації для цих породіль неможливий в силу різко підвищеної залежності, відповідний чинник – небажана дитина, стає явним, персоніфікованим, тому й дії злочинниці набувають спрямований характер.

Отже, поняття девіантної материнської поведінки доцільно розглядати з урахуванням існуючої у суспільстві норми материнства, оскільки девіантні прояви материнського ставлення до дитини проявляються як у відкритих, так і у прихованих формах. Жінки, які вчинили дітовбивства характеризуються ригідністю, педантичністю, тривожністю, здатні до жорстокості та поспішності дій. Основою інфантициду є специфічне сполучення соціальних, економічних, психологічних та патопсихологічних факторів, урахування яких сприятиме профілактиці цього злочину.

Список використаної літератури

1. Новицкий И. Б. Римское право : учебник / под. ред. И. Б. Новицкого. – М. : ТЕИС, 1996. – 655 с.
2. Воинский артикул Петра I : Материалы по изучению государства и права СССР. – М. : Изд-во МГУ, 1969. – 51 с.
3. Леонгард К. Акцентуированные личности / К. Леонгард. – 2-е изд., стереотип. – Киев : «Выща школа», 1989. – 255 с.

Одержано 06.03.2012

УДК 343.988

Ольга Олександрівна МАКАРЕНКО

*викладач кафедри загальної та практичної психології
навчально-наукового інституту права та масових
комунікацій ХНУВС*

ВІКТИМОЛОГІЧНІ АСПЕКТИ АДИКТИВНОЇ ПОВЕДІНКИ

Термін «лікарська залежність» був введений в 60-х роках ХХ століття експертами ВІЗ для позначення звикання до наркотиків і алкоголю.

Останніми роками відмічено різке збільшення розповсюдженості аддиктивних розладів, різноманітність їх форм, появу нових різновидів. До традиційно відомих аддикцій у формі хімічної залежності (алкоголізм, наркоманія, токсикоманія, табакокуріння) додані работоголізм, сексуальна і комп'ютерна аддикція, патологічна схильність до азартних ігор (гемблінг), а також аддиктивна харчова поведінка і залежність від деструктивних культів. Всіх цих типів поведінки живить потужна сила підсвідомості, яка додає їм такі якості, як непереборний потяг, вимогливість, ненаситність, імпульсивна безумовність виконання [5].

Залежності – одна з актуальних проблем здоров'я, і вона може мати соціальні, біологічні і психологічні причини. Пацієнти із залежностями звертаються за допомогою до різних фахівців: наркологів, ендокринологів, дієтологів, психотерапевтів, психологів, фахівців у сфері нетрадиційної медицини і ін. Але психотерапевтичний досвід показує, що джерелом залежної поведінки найчастіше є складні порушення особистості, ті, які ведуть до формування психології жертви Недозволена внутрішня проблема може спричинити використання «замінників» незадоволених потреб. Ось чому біля різних форм залежностей: алкоголізму, табакокуріння, наркоманії, переїдання, азартних ігор, зловживання шоколадом і кавою, залежності від роботи або від секти - існує спільний механізм виникнення. Тому залежності можна назвати також компенсаторною поведінкою або неадекватною формою захисту особистості [1].

Корінн Світ визначає залежність як властивість характеру або поведінки, яку можна описати таким чином:

- Ви не контролюєте *це*, швидше *це* контролює вас. Ви відчуваєте, що не маєте іншого вибору, окрім як робити *це*, брати *це*, поступати так, як вимагає *це*.

- Ця звичка настільки укоріняється у вашому житті, що стає для вас непомітною.

- Ви робите *це* все частіше і частіше, прагнучи викликати сильнішу дію.

- Ви починаєте регулярно робити *це*, коли передчуваєте неприємні відчуття, подібні до нудьги, самоти, фізичному болю і тому подібне.

- Ви відчуваєте, що вже не можете впоратися з вашими життєвими проблемами без допомоги *цього*.
- Ви можете витратити значну частку життя, б'ючись з *цим*.
- Ви можете витратити коштовну енергію, страждаючи від *цього* і безуспішно намагаючись боротись з *цим*.
- На *це* витрачається частина ваших грошей, вашого часу, вашої енергії в збиток чомусь кориснішому, в результаті ви зневажаєте себе за безглузді витрати.
- Ви втрачаєте самоповагу, душевні сили, виникає загроза руйнування всього вашого життєвого устрою (сім'я, кар'єра, друзі), фізичного і душевного здоров'я.
- Деяких *це* врешті-решт вбиває [4] .

У розвитку аддиктивної поведінки грає роль середовище, конституціонально-біологічні, мікросоціальні (сімейні), статеві і психологічні чинники .

Провідну роль у формуванні аддиктивних розладів грають певні психологічні особливості людини:

- зниження переносимості труднощів в повсякденному житті, поряд з доброю переносимістю кризових ситуацій;
- прихований комплекс неповноцінності, що поєднується з перевагою, що зовні проявляється;
- зовнішня соціабельність, що поєднується із страхом перед стійкими емоційними контактами;
- прагнення звинувачувати інших;
- спроби піти від відповідальності в ухваленні рішень;
- стереотипність поведінки;
- залежність;
- тривожність [2].

Для аддиктів характерне прагнення до контролю, егоцентризму, дуалізму мислення, бажання провести враження відсутності проблем і благополуччя, ригідність, затримка духовного розвитку.

До макросоціальних чинників, що впливають на розвиток аддиктивної поведінки, відносяться дезінтеграція суспільства і наростання в ньому змін, до яких деякі члени суспільства не здатні адаптуватися. Серед мікросоціальних чинників, сприяючих виникненню аддиктивної поведінки, виділяють сімейні і несімейні взаємодії, які визначають індивідуальні реакції, особливості спілкування, систему переваг індивідуума. Їх вплив може бути як

конструктивним (підтримують розвиток особистості, сприяє продуктивному спілкуванню, взаєморозумінню), так і деструктивним (сприяють фіксації страху, комплекси провини і неповноцінності). Людина в повсякденному житті в будь-якій ситуації прагне до психологічного комфорту, а якщо це прагнення не здійснюється, може з'явитися та або інша залежність або «згубна звичка». У основі, практично всіх залежностей лежить внутрішньо особистісний конфлікт або суперечності, з якими особистість не може впоратися, не удаючись до відходу від реальності. Тому залежність є особистісне порушення.

Міжособистісні стосунки дуже непередбачувані для аддикта, вони вимагають великих зусиль, чималих емоційних витрат, напруги розумової діяльності і віддачі. Взаємодія ж з неживими речовинами, предметами і видами діяльності завжди передбачено, ефект досягнення комфорту тут майже завжди гарантований. Неживими предметами легко маніпулювати, тому зростає упевненість в здатності контролювати ситуацію. Страшне те, що маніпулятивний стиль переноситься в сферу міжособистісних контактів. Таким чином, у взаємодії аддиктивної особистості зі світом відбувається специфічна переорієнтація: «одушевляються» наочні стосунки з агентами аддикції і «опредмечиваються» міжособистісні стосунки [5].

Аддиктивна поведінка характеризується широким спектром патологічних станів різного ступеня тягаря від поведінки, що граничить з нормальним, до важкої психологічної і біологічної залежності. Так само, як і в разі психології жертви, ґенез залежності досить складний і до кінця не вивчений. Аддиктивна поведінка – більш загальний термін. Під ним розуміється відхід від реальності шляхом зміни свого психічного стану. Така зміна досягається за допомогою прийому деяких речовин або постійної фіксації уваги на певних предметах або видах діяльності, що супроводжується розвитком інтенсивних емоцій. Процес живання речовини, що змінює психічний стан, прихильність до предмету або участь в активності приймає такі розміри, що починає управляти життям людини, робить його жертвою, позбавляє волі до протидії аддикції [3].

Аддиктивну поведінку можна розглядувати як різновид поведінки деструктивної, тобто що заподіює шкоду самій людині і суспільству. Абсолютно очевидно, що для людини і суспільства не всі види аддиктивного поведінки рівнозначні по наслідках.

Список використаної літератури

1. Каменская А. И. Современная психотерапия и лечение зависимостей / Каменская А. И., Радченко А. Ф. // Методы современной психотерапии : учеб. пособие / сост. Л. М. Кроль, Е. А. Пуртова. – М. : Незав. фирма «Класс», 2001. – 480 с. – (Б-ка психологии и психотерапии. Вып. 90).
2. Короленко Ц. П. Аддиктивное поведение. Общая характеристика и закономерности развития / Ц. П. Короленко // Обзорение психиатрии и мед. психологии. – 1991. – № 1. – С. 8.
3. Короленко Ц. П. Семь путей к катастрофе. Деструктивное поведение в современном мире / Ц. П. Короленко, А. П. Донских. – Новосибирск : Наука, Сиб. отд-е, 1990. – 224 с.
4. Свит К. Соскочить с крючка / К. Свит. – СПб. : Питер-Пресс, 1997. – 256 с.
5. Усков А. Неистребимая аддикция к жизни / Александр Усков // Психология и лечение зависимого поведения / под ред. Скотта Даулинга ; пер. с англ. Р. Р. Муртазина под ред. А. Ф. Ускова. – М. : Незав. фирма «Класс», 2000. – 240 с. – (Библиотека психологии и психотерапии. Вып. 85). – Вступ. ст.

Одержано 21.02.2012

УДК 316:624

Ольга Вікторівна ГОРБАЧОВА

*викладач кафедри соціології та соціальної роботи
факультету психології, менеджменту, соціальних
та інформаційних технологій ХНУВС*

ПІДХОДИ ДО ТИПОЛОГІЇ ФОРМ ПРОЯВУ КСЕНОФОБІЇ

Під ксенофобією ми розуміємо негативні соціальні уявлення (упереджені, стереотипні, забобонні) щодо спільнот, груп та їх окремих представників, які означаються суспільною свідомістю як «чужаки» внаслідок їх маркування на ґрунті соціально значимих ознак ідентичності, що реально притаманні їм чи приписуються уявно, та обумовлені такими уявленнями соціальні практики щодо них. Відповідно, ксенофобські прояви можна представити як конструкти, що соціально формуються та практикуються у світі повсякдення. Надалі

© Горбачова О. В., 2012

ми розглянемо систему показників та параметрів, що характеризують практичний вимір ксенофобії.

Форми поводження з «чужаками» втілюють у собі культурно-історичний контекст розуміння цього явища і дотепер рясніють небаченою розмаїтістю. Е. Балібар відповідно до мети розрізняє дві базові форми ксенофобії: перша пов'язана з практиками виключення, винищення чи усунення, обумовлена прагненням очистити соціальне тіло від «бруду» чи небезпеки, що втілені у «чужаках»; друга – з їх підкоренням, експлуатацією та утисками, що передбачають жорстку ієрархізацію суспільства, ізольованість його частин. Але «навіть у крайніх випадках жодна з цих форм, – констатує науковець, – не існує у чистому вигляді» [1, с. 52].

За рівнем локалізації (мікро-, мезо- та макрорівень) ксенофобські прояви поділяються на індивідуальні, групові та масові. Відтак ксенофобія може виступати як характеристика особистості, соціальних груп чи суспільства, пануючих в них норм, цінностей та моральних вимог (соціальна), так і ідейних програм політичних партій, рухів, законодавчих приписів, владних режимів в цілому (державна). Звідси деякі автори пропонують також вирізняти ксенофобію як побутову, правову норму та державну політику [2, с. 48].

Ксенофобські прояви вирізняються і за спрямуванням. Вони можуть стосуватися відповідної групи всередині суспільства, що означається як «чужа», наприклад, біженці, трудові мігранти чи іновірці. В іншому випадку об'єктами ксенофобії є «зовнішні вороги» (сюди відносять і культурні елементи, що вважаються чужими) [3, с. 27]. Яскравим є вітчизняний приклад радянських часів, де «ворогами народу» ставали цілі прошарки суспільства («кулаки», «буржуї», релігійні діячі тощо). Разом з цим постійно підтримувався образ «зовнішнього ворога» – все, що суперечить ідеям комунізму («ідеологічно чужий»). Як правило, зовнішні і внутрішні «вороги» існують супутньо. Такий поділ дозволяє виокремити ще один критерій, яким ми керуємось при визначенні спрямування проявів ксенофобії: це практики більшості у відношенні меншості і навпаки. Адже ксенофобія одних по відношенню до інших зустрічає зворотню, іноді ще жорсткішу реакцію (у поясненні Дж. Джиллігена: «тому що вони засвоїли наш

приклад насильницьких дій» [4, с. 19]), після чого її рід набуває рис геометричної прогресії, а взаємодія – вираженого конфліктного характеру.

За характером об'єктів ксенофобії варто виділити прояви недиференційовані («сліпі»), коли ворожість спрямована на «узагальненого чужого» [5, с. 42], тобто усіх, хто не входить до «нашої» групи, та диференційовані (селективні), спрямовані на осіб як асоційованих представників певної групи «чужаків», яка оснащена узагальнюючою ознакою ідентичності щодо якої у суб'єкта існує негативне соціальне уявлення. До усталених категорій розрізняваних ідентичностей зазвичай відносять: расову, етнічну/національну приналежність, віросповідання, гендерну ідентичність та сексуальну орієнтацію, фізичні чи розумові вади, рідше вік, мову, політичні чи інші переконання, соціальне походження, матеріальне чи станове положення, регіон проживання, стан здоров'я, а також такі ознаки таврування як захворювання на ВІЛ/СНІД, алкоголізм, наркоманію. Теоретично до даного переліку можна додати будь-які значимі соціально-релевантні ознаки розрізнення, за якими жертва ксенофобії втрачає свою суб'єктність та зараховується до спільноти «чужаків».

Нарешті, розглянемо основні варіації негативних соціальних уявлень щодо «чужаків» в залежності від способу прояву. Серед них: схильність до уникання безпосередніх контактів, як відмова допускати Чужаків на позицію, яка передбачала б обов'язкові контакти різного ступеня регулярності, що за аналогією з оригінальним терміном «aversive racism» образно може бути названа як «відразлива ксенофобія», та власне ворожа поведінка, під якою, передусім, ми маємо на увазі образи, приниження та насильство щодо соціально конструйованих груп «чужаків» та їх окремих представників («агресивна ксенофобія»). Остання згуртовує невербальні, вербальні та фізичні прояви ксенофобії.

Невербальні прояви, які ще часто називають «мовою тіла», знаходять своє відображення у виразі обличчя, жестах та рухах, які сигналізують про ворожість, відторгнення, неприйняття або мають образливий характер. Як самостійні елементи вони зустрічаються

вкрай рідко, переважно залучаючись у якості доповнення («посилення») до вербальних чи фізичних актів агресії.

Для позначення вербальних проявів ксенофобії у англійській мові існує два терміни: «мова ненависті» і «політична некоректність». У вітчизняній науковій практиці для визначення порушень даної категорії є усталеним використання узагальненого терміну «мова ворожнечі». Він застосовується для позначення будь-якої публічної «мовної» дії, прямо чи опосередковано заснованої на ксенофобії. Ясна річ, такі прояви вирізняються різним ступенем жорсткості: від звичайної неполіткоректності до тяжких злочинів, що підлягають кримінальній відповідальності. Фахівець з цієї проблематики А. Вебер зауважує, що «встановлення фактів, які можна кваліфікувати як «мову ненависті», ускладнюється тим, що висловлювання подібного типу не обов'язково містять вислови, що виражають «ненависть» або емоції. «Мова ненависті» може бути замаскована у висловлюваннях, які видаються, на перший погляд, раціональними та слухними» [6, с. 10]. До вербальних проявів ксенофобії часто відносять і «символи ворожнечі», переважно поширювані представниками радикально налаштованих молодіжних угруповань. Це поняття згуртовує візуальні (графічні) зображення, числові зіставлення, абрєвіатури, зашифровані ксенофобські лозунги, які використовуються з метою пропаганди власних поглядів, мети й характеру своєї діяльності або/та у якості вирізнення з-поміж інших субкультурних рухів [7, с. 14]. Такі знаки та знакові системи характеризуються певним «віддаленням» від безпосередніх проявів суб'єктивних інтенцій «тут-і-зараз». Отже, особливістю «мови ненависті» є подвійна здатність, з одного боку, бути формою певних соціальних відносин з Чужаками, а, з іншого, – описувати та пояснювати ці відносини в типізованих термінах, значення яких зрозуміле для усіх, хто розділяє спільну реальність.

Фізичні акти агресії є найбільш екстремальними та небезпечними проявами ксенофобії, вони охоплюють широкий спектр різних за своєю природою інцидентів насилля: від тілесних ушкоджень окремих індивідів до масових вбивств (геноцид). У широкому тлумаченні їх об'єднують терміном «злочини ненависті». Організацією з безпеки та співробітництва в Європі такі злочини

визначаються як: «а) будь-який злочин, зокрема проти життя, здоров'я або приватної власності, об'єкт якого був обраний через дійсний або уявлюваний зв'язок потерпілого з групою, що характеризується спільними ознаками ідентичності, які перелічені у частині «б»; б) група може мати такі спільні ознаки: існуюча або уявлювана раса, національне або етнічне походження, мова, колір шкіри, релігія, стать, вік, психічні або фізичні особливості, сексуальна орієнтація, або будь-який інший аналогічний фактор» [8, с. 7]. Разом з тим, як застерігає Г. Мейсон: «злочини на підґрунті ненависті – це не об'єктивна класифікація, яка просто описує тип злочинної поведінки. Це високополітизована, кримінологічна конструкція, яка, звісно ж, створена для звертання уваги на дуже реальні проблеми, але додатково функціонує, щоб зробити більш широку моральну заяву стосовно того, що групова ненависть та упередження – це недопустимо» [9, с. 33]. Я. Гилінський також наголошує на тому, що «злочини ненависті» варто розглядати не як онтологічну реальність, проте як її конструювання шляхом «проблематизації» феномену ксенофобії, легітимації проблеми (криміналізація її проявів) та соціального реагування (соціальний контроль). Саме тому він означає їх, перш за все, як соціальний та правовий конструкт [10, с. 7.]. Таким чином, термін «злочини ненависті» використовується завше як «шаблонова» дефініція, що описує феномен, а не правову концепцію; позначає ряд типових проявів, а не конкретний злочин, передбачений у Кримінальному кодексі.

Наразі перед суспільством стоїть завдання ініціації реальної стратегії протидії усім формам прояву ксенофобії, а також відповідних соціальних змін, що здатні забезпечити системні інституціональні та соціокультурні перетворення у цьому напрямку.

Список використаної літератури

1. Балибар Э. Раса, нация, класс. Двусмысленные идентичности / Э. Балибар, И. Валлерстайн ; пер с фр. ; [под. ред. О. Никифорова и П. Хицкого]. – М. : Логос, 2004. – 288 с.
2. Шнирельман В. Расизм вчера и сегодня / Виктор Шнирельман // Pro et Contra. – 2005. – № 7. – С. 41–65.
3. Кроз М. В. Социально-психологические и правовые аспекты ксенофобии / М. В. Кроз, Н. А. Ратинова – М. : Academia, 2005. – 52 с.
4. Джилліген, Дж. Запобігання насильству / Джеймс Джилліген ; [пер. з англ. В. В. Штенгелов]. – К. : Сфера, 2004. – 168 с.

5. Левада Ю. А. «Обобщенный чужой» / Ю. А. Левада // Вестник общественного мнения : Данные. Анализ. Дискуссии. – 2004. – № 3. – С. 42–45.
6. Вебер, Анн. Навчальний посібник з проблематики «мови ненависті» / Анн Вебер ; пер. з англ. Східно-Європейського Інституту Розвитку ; [за заг. ред. Павліченка О. М.]. – К. : Тютюкін, 2010. – 96 с.
7. Ксенофобия в молодежной среде : доклад по результатам мониторинга / [А. Козлов и др.]. – М. : Московская Хельсинкская группа, 2009. – 114 с.
8. Законодательство против преступлений на почве ненависти : практ. руководство. – Варшава : Бюро ОБСЕ по демократическим институтам и правам человека (БДИПЧ), 2009. – 84 с.
9. Гейл, М. Злочин на ґрунті ненависті (фрагмент) / Мейсон Гейл // Злочини на ґрунті ненависті: новий кримінальний феномен світового суспільства : наук.-практ. вид. ; [за заг. ред. Дж. Перліна ; наук. ред. О. А. Мартиненко, Ю. Л. Білоусов]. – Л. : Астробалія, 2011. – С. 33–42.
10. Гилинский Я. И. Hate Crimes: теория и российская реальность / Я. И. Гилинский // Сибирский криминологический журнал. – 2006. – № 2. – С. 5–12.

Одержано 24.02.2012

УДК 316.624

Сергій Борисович РЕШЕТНЯК

*кандидат філософських наук,
доцент кафедри соціології та масових комунікацій
навчально-наукового інституту права та масових
комунікацій ХНУВС*

Олена Володимирівна РЕШЕТНЯК

*кандидат економічних наук,
доцент кафедри фінансів та оподаткування
Національного технічного університету
«Харківський політехнічний інститут»*

**НЕГАТИВНА ДЕВІАНТНА ПОВЕДІНКА СТУДЕНТІВ
В НАВЧАЛЬНОМУ ПРОЦЕСІ ВНЗ: СУТНІСТЬ, ПРИЧИНИ
ТА ШЛЯХИ ПОДОЛАННЯ**

Реалізація ряду важливих проєктів, таких як підвищення рівня автономії вищих навчальних закладів, Болонські реформи, встановлення рейтингів університетів,

зовнішнє незалежне оцінювання (тестування) свідчать про певну трансформацію освітянського простору, його рух в європейському напрямку. Але, поки що, реформування системи освіти відбувається дуже повільно, більш того – без належного концептуального супроводу. Наслідок цього – «буксування» освітніх реформ, відсутність позитивних змін, загострення кризових явищ та, на жаль, подальше поширення девіантної поведінки студентів в навчальному процесі.

Переважаюча кількість досліджень девіантності в студентському середовищі висвітлюють тільки так звані вторинні девіації: алкоголізм, наркоманію, злочинність та інші. З цієї тематики опубліковано велику кількість праць сучасних вітчизняних та закордонних авторів, таких як В. А. Бачинін, Я. І. Гилинський, Р. Кловард, К. Еріксон, І. П. Рущенко, С. І. Яковенко та інших.

В соціологічному ракурсі проблема відхилень в поведінці студентів від вузівських норм (первинні девіації) розглядається лише на рівні окремих прикладних досліджень, а системно практично не вивчалась. Такими девіаціями цікавляться переважно педагоги та психологи, але, перш за все, в контексті труднощів адаптації першокурсників до особливостей вузівського навчання.

Соціологічний погляд на проблему девіантної поведінки студентів в навчальному процесі передбачає визначити: по-перше, чіткі критерії в позиції «норма-відхилення», по-друге, сутність цього явища та змістовні форми його прояву, по-третє, причини девіації в навчальному процесі, по-четверте, шляхи подолання девіантної поведінки.

З урахуванням того, що девіація – поняття оціночне, зазначимо, що критеріями соціальної норми та відхилення від неї в навчальному процесі, на нашу думку, стають такі складові: дотримування – недотримування вимог навчальної та наукової дисципліни, дотримування чи порушення адміністративних норм при навчанні у вищому навчальному закладу.

Ми погоджуємося з тим, що девіантна поведінка студентів в навчальному процесі – це здійснення індивідом чи групою індивідів соціальних дій, які тягнуть за собою руйнування потенціалу особистості та відхиляються від соціокультурних очікувань та норм, загальноприйнятих

правил виконання студентами своїх соціальних ролей [1].

Правила поведінки студентів складаються на підставі закону України «Про вищу освіту», Положення про державний вищий навчальний заклад, нормативних актів Міністерства освіти і науки України, Статуту вищого навчального закладу. Відповідно з зафіксованими в них нормами студенти мають певні обов'язки в учбовій діяльності та в сфері адміністративних правовідносин. В учбовій діяльності – в повному обсязі виконувати всі академічні завдання та вимоги навчального плану, оволодівати знаннями, практичними навичками, професійною майстерністю; самостійно, на творчих засадах, займатися науково-дослідницькою діяльністю. В сфері адміністративних правовідносин – відвідувати заняття відповідно до навчального плану та розкладу; з'являтися на навчальні заняття без запізень; не допускати пропуску занять без поважної причини; обов'язково відпрацьовувати пропущені навчальні заняття у визначеному кафедрою порядку; перед початком заняття вимикати мобільні телефони, електронні аудіо (відео) програвачі та іншу техніку; не заважати під час проведення занять викладачеві та іншим студентам. Порушення студентами перерахованих норм є девіантною поведінкою і, як правило, призводить до суттєвого зниження рівня академічної успішності.

Головними формами негативної девіантної поведінки студентів в навчальному процесі, які розповсюджені в українських ВНЗ, є наступні: систематичний пропуск занять; пасивна позиція в навчанні; нерегулярна та неякісна підготовка до занять; використання мобільних телефонів як засобу отримання відповідей під час контролю академічних знань; «комерційний» засіб отримання заліків та іспитів; покупка студентами курсових та дипломних проектів та їх пред'явлення як особистої наукової роботи (див., наприклад, сайт <http://kypit-diplom.com>); масове розповсюдження плагіату в науковій діяльності [2].

Причини такого стану справ в освітньому просторі можна пояснювати інституційними та особистісними чинниками. Девіантну поведінку з боку суспільства провають наступні речі: перехідний стан з ідеологічним

«вакуумом» та ціннісно-нормативною невизначеністю, низький рівень правової та політичної культури, недостатня захищеність студентської молоді, низький рівень життя і, відповідно, наявність великої кількості «працюючих» студентів, які не мають можливостей якісно навчатися у зв'язку з вимушеною професійною зайнятістю та відсутністю часу на навчання. На рівні впливу інституту освіти – відсутність конкуренції серед абітурієнтів при прийомі до вищів, низький рівень вимог до студентів з боку викладачів та адміністрації задля утримання контингенту контрактних студентів будь-якою ціною. Так, в 2011 році українські ВНЗ конкурували за абітурієнтів, а не навпаки [3].

У деяких випадках девіантна модель поведінки студентів обумовлена їх особистісними характеристиками. Серед них – відсутність необхідного рівня самоконтролю, лінощі, шкідливі звички, невміння та небажання навчатися, недостатній рівень інтелекту та загальних знань, деформація моральних цінностей, високий ранг таких цінностей, як «гроші» та «зв'язки», безвідповідальність та неповага до соціального оточення.

Сьогодні першочерговим завданням вищих навчальних закладів стає пошук ефективного механізму запобігання та профілактики девіантної поведінки студентської молоді в навчальному процесі. Складовими цього процесу, на наш погляд, повинні стати наступні заходи. В освітньому напрямку – 1) посилення професійно-орієнтованого компонента навчання на молодших курсах, 2) посилення кар'єрної орієнтованості навчального процесу, 3) підвищення мотивації студентів до успішного навчання, 4) активне впровадження інтерактивних форм навчання. В адміністративному напрямку – 1) підвищення відповідальності професорсько-викладацького складу за якість викладання та оцінювання успішності навчання, 2) підвищення ролі органів студентського самоврядування в питаннях профілактики девіантної поведінки студентів, 3) розробка та впровадження в освітню практику курсів дистанційного навчання, як альтернативи для «працюючих» студентів, 4) регламентація норми можливих пропусків занять та відрахування студентів за її порушення, 5) обов'язкове відрахування на навчальних

стадіях студентів, які не можуть якісно працювати та засвоювати учбову програму.

Реалізація перерахованих засобів сприятиме позитивним змінам в реформуванні освіти, зниженню проявів девіантної поведінки студентів та її профілактиці, поліпшенню професійного та загальноосвітнього рівня майбутніх спеціалістів, а внаслідок цього – підвищенню конкурентоспроможності української економіки.

Список використаної літератури

1. Крилова М. О. Девиантное поведение студентов в учебном процессе [Електронний ресурс] / М. О. Крилова. – Режим доступу: <http://www.dissertat.com/content/deviantnoe-povedenie-studentov-v-uchebnom-protse>.
2. Голунов С. В. Студенческий плагиат как вызов системе высшего образования в России и за рубежом // Вопросы образования. – 2010. – № 3.
3. Вузы пытались набрать контрактников обманом [Електронний ресурс]. – Режим доступу: http://society.lb.ua/education/2011/08/11/110099_vuzi_pitalis_nabrat_kontraktni.html.

Одержано 12.03.2012

УДК 159.9

Яніна Олександрівна ОВСЯННИКОВА

*кандидат психологічних наук,
старший науковий співробітник науково-дослідної
лабораторії екстремальної та кризової психології
Національного університету цивільного захисту України*

НАДЗВИЧАЙНА СИТУАЦІЯ: ВІКОВИЙ АСПЕКТ

На жаль, проблема надання допомоги жертвам надзвичайних ситуацій набуває в останні роки все більшу актуальність. Крім неминучих природних катаклізмів (повеней, землетрусів, ураганів і т. п.), все частіше виникають техногенні катастрофи, спалахують регіональні конфлікти. У зв'язку з усім цим великого значення набувають завдання, пов'язані з наданням психологічної та психотерапевтичної допомоги постраждалим та їх родичам.

На сьогоднішній день дітям і підліткам приділяється значно менше уваги, ніж дорослим.

Як правило, діти, які перебувають у стані психотравмуючого стресу, потребують кваліфікованої

психологічної допомоги, і чим раніше така допомога їм буде надана, тим вище відсоток успіху нормалізації їхнього психічного стану.

Психологічна допомога дітям повинна здійснюватися з урахуванням вікового, фізичного і психічного розвитку дитини, стану фізичного і психічного здоров'я, тяжкості психотравми і сили переживання травматичного досвіду.

В деякі вікові періоди несприятливі фактори (розлука з родиною, смерть близьких, пережита роль очевидця психотравмуючих подій) можуть значно впливати на реакції і розвиток дітей [2].

Знання тривожних ознак, властивих різним віковим категоріям, може допомогти виявити проблему і адекватно на неї реагувати. Діти дошкільного віку (від 3 до 6 років) не в змозі оцінити ситуацію, що склалася, як загрозову. Як правило, діти такого віку відчують відповідальність за те, що сталося, і це може викликати у них почуття провини. Дітям дошкільного віку особливо важко впоратися із втратою. До того ж у них ще немає власних навичок опанування ситуацією, тому вони практично повністю залежать від дорослого (орієнтовані в першу чергу на спосіб поведінки батьків, емоції інших дорослих людей). Тільки з реакції дорослих діти розуміють, що відбувається щось незвичайне.

При наданні психологічної допомоги дитині даної вікової категорії, перш за все, необхідно заспокоїти мати дитини. Так як почуття страху у дитини викликають плач і стогін родичів загиблих, реакція і паніка дорослих (особливо мами) [1].

Діти старшого віку (від 6 до 12 років) краще розуміють надзвичайний характер ситуації і певною мірою більш уразливі до стресових переживань, ніж діти молодшого віку. Вони навіть можуть звинуватити себе в нездатності запобігти надзвичайній ситуації [3]. Для цієї вікової групи встановлено, що зовнішній вигляд постраждалих людей сприймається дітьми загрозово. У поведінці дітей може проявитися уповільнення інтенсивності рухів, або, навпаки, прискорена імпульсивна рухова активність, можливо надмірне зменшення або збільшення обережності. Реакцією на безпорадність дорослих може бути непослідовна, примхлива поведінка по відношенню до батьків.

При роботі з дітьми цієї вікової категорії, перш за все, слід швидко забрати дитину з місця події, а також необхідно впевнене, спокійне, доброзичливе спілкування. Так як безпорадні і зневірені дорослі є надзвичайним подразником для дитячої психіки [1].

Важливо доступно пояснити дитині, що сталося, щоб знизити ймовірність виникнення почуття провини. Якщо дитина вже почала звинувачувати себе, то їй потрібно чітко дати зрозуміти, що її провини немає в цьому випадку.

При наданні психологічної допомоги дітям старше 12-ти років також необхідно спокійне, терпляче доброзичливе спілкування. У спілкуванні бажано уникати жартівливого тону, штампованих фраз («Все не так вже й погано»). Діти цієї вікової групи часто конфліктують зі світом дорослих, і у них можливі такі сильні реакції, як смуток, гнів і навіть агресія (можуть замкнутися в собі) [2]. Важливо правильно організувати спілкування, яке повинно базуватися на довірі, допомогти у вираженні страху, неспокою. Не завжди має сенс розповідати всю правду про те, що трапалося, але ні в якому разі не можна брехати. Діти цього віку мають вже певний життєвий досвід, вони з більшим бажанням будуть вести розмову. Спілкування допомагає підліткам справлятися зі своїми емоціями.

Виходячи з практичного досвіду роботи в осередку надзвичайної ситуації, можна з упевненістю сказати, що діти відновлюються швидше, коли їм надається психологічна допомога.

Однак, у більшості випадків після надзвичайної ситуації у дітей можуть спостерігатися посттравматичні стресові розлади.

Так, у дітей дошкільного віку можуть спостерігатися регресія на більш ранні поведінкові стадії, болі, вони можуть стати неслухняними, гіперактивність, мовні порушення, агресія, відсторонення, зміни режиму харчування та сну (кошмарні сни про подію). Порушення сну проявляється у всіх дітей; відмінність лише в тому, що підлітки можуть ці сни проговорити, а діти менші за віком – ні. Дитина може знову і знову, перебільшуючи, розповідати про травматичну подію. До інших для цього віку реакцій відносяться страх сепарації з батьками, безпричинний плач, нерухомість та / або гіперкінез.

У дітей більш старшого віку (від 6 до 12 років) можна спостерігати подібні типи реакцій. А також можуть проявитися страх школи, замкнутість, труднощі концентрації, розрив з колишніми друзями – комплекс шкільних і поведінкових проблем. Діти цієї вікової категорії можуть уникати всього, що пов'язане із травмою – думок, розмов, дій, місця, людей. Можуть також з'являтися і загострюватися скарги на погане самопочуття і біль [1].

У підлітковому віці (старше 12 років) підвищується ризик звернення до алкоголю, наркотиків. У підлітків виникають сильні емоційні реакції, такі почуття, як вразливість, сором, почуття провини, тривожне осмислення своїх страхів, страх опинитися ненормальним. Переживання безпорадності і нестабільності світу можуть бути дуже болючими в цьому віці: емоційне заціпеніння, проблеми в спілкуванні з однолітками, депресія, антисоціальна поведінка, проблеми в навчанні, суїцидальні думки, уникнення будь-яких нагадувань про травматичну подію [3]. А також з'являється почуття «укороченого» майбутнього – відсутність життєвої перспективи, небажання планування своє життя. Відбувається психологічна зосередженість на трагедії. Усе, що було в житті до трагедії, і все, що буде після, для дитини не має такого значення, як сама трагедія. Психологічний час замикається на ній. Дитина починає жити винятково в переживанні трагедії.

Як правило, діти, особливо дошкільного та молодшого шкільного віку, не в змозі розповісти близьким людям про те, що з ними, відбувається через невміння говорити, втрати мовних навичок у результаті травматичної події або втрати довіри до дорослих.

Тому, необхідно організувати психологічне навчання батьків з метою набуття ними соціальних та комунікативних навичок, необхідних для поліпшення якості відносин зі своїми дітьми і розпізнання типів поведінки і реакцій у дітей, які потребують професійної психологічної допомоги.

Список використаної літератури

1. Кризова психологія : навч. посіб. / за заг. ред. проф. О. В. Тімченка. – Х. : НУЦЗУ ; КП «Міська друкарня», 2010. – 383 с.
2. Психологическая защита в чрезвычайных ситуациях : учеб. пособие / [Михайлов Л. А., Маликова Т. В., Шатрова О. В. и др.] ;

под ред. Л. А. Михайлова. – М. : Питер, 2009. – 251 с.

3. Экстренная психологическая помощь пострадавшим в чрезвычайных ситуациях / [Алексеев О. В., Беленчук И. В., Кучер А. А., Левко О. В. и др.] ; под. ред. И. В. Бордик, Т. Ю. Матафоновой. – М. : Водолей-САУТ, 2009. – 369 с.

Одержано 13.03.2012

УДК 316.613.4

Юлія Валеріївна БЄЛІКОВА

кандидат соціологічних наук,

доцент кафедри соціології та психології управління

Харківського національного економічного університету

ЕМОЦІЙНІ ДЕВІАНТИ (НА ПРИКЛАДІ АУТСАЙДЕІВ): КЛАСТЕРНИЙ АНАЛІЗ

Першою впровадила у науковий обіг термін «емоційна девіація» П. Зойтс (Thoits) у 1984 році. Дослідниця розглядає емоційну девіацію в рамках соціології емоцій, оскільки емоційний досвід формується під впливом соціальних факторів. «Емоційний досвід формується та змінюється відповідно до історичних, культурних, структурних змін на макрорівні. На мікрорівні емоційний досвід залежить від соціалізації та превалювання певних ситуаційних факторів» [1, с. 180]. П. Зойтс наголошує, що емоції є соціальними конструктами. Тому, оскільки є поведінка, що відхиляється від норми, існують і почуття, емоції, що також є девіантними. Емоційна девіація представляє досвід чи демонстрацію емоцій, що відрізняються за якістю та/чи рівнем від очікуваних у певній ситуації [1, с. 181]. В нашому випадку ми вважаємо аутсайдерів (за результатами соціометрії) емоційними девіантами, тому що, по-перше, від норми відхиляється їх емоційний профіль (існує значуща кількісна та якісна різниця між емоціями, що вони викликають в групі порівняно з тими, хто має позитивний соціометричний статус), по-друге, передбачаємо, що ця різниця за оцінками односторонників викликана неодноразовим порушенням емоційних правил та норм.

Ідеї П. Зойтс отримали своє поширення в працях іншої засновниці соціології емоцій А. Хохшильд, яка вживає поняття емоційної норми та чуттєвих правил (feeling rules)

та вважає, що ці норми зафіксовані у виразах з дієсловами повинен/на, слід, потрібно, варто, необхідно, треба, що їх спонтанно закріплюють індивіди, коли описують власний емоційний досвід чи досвід інших [1, с. 181].

П. Зойтс в своїй монографії намагається всебічно розглянути поняття емоційної девіації в працях інших вчених з огляду на те, які проблеми вивчення цієї концепції є актуальними. Дослідниця наводить найбільш відомі емпіричні дослідження цього феномену в працях С. А. Гордона щодо розповсюдження емоційної девіації за різними соціальними групами, наприклад жінки-чоловіки; та праці Стірса та Соммерса щодо того, які емоції є найбільш девіантними. На наш погляд, не існує однозначно нормальних чи девіантних емоцій, кінцевий знак плюс чи мінус буде залежати від конкретної ситуації, оскільки одна й та сама емоція може бути функціональною чи дисфункціональною в залежності від обставин. Наприклад, емоція страху, що є однією з найбільш сильних емоцій, та переважно оцінюється як негативна, може сприяти позитивним соціальним змінами, коли це страх еліти (вплив страху еліти на соціальні зміни досліджує в своїй монографії Дж. М. Барбалет) на макрорівні чи сприяти позитивним змінам на мікрорівні. У той же час існують групи емоцій, що виконують певні функції у групі. Так, за результатами соціометричних досліджень, автор виділяє три групи емоцій, що виконують специфічні функції та різняться за впливом на статус індивіда: статусні, комунікативні та аутсайдерні емоції [більш докладно див. 2].

Автор трактує поняття емоційної девіації, як ситуації, що протирічить соціальним очікуванням, порушує емоційні норми. Емоційний девіант, в нашому випадку аутсайдер у групі, в результаті порушення емоційних норм доставляє стигму девіанта, що відбивається на його соціометричному статусі. Причин аутсайдерного статусу є декілька, тому нас цікавить саме кластеризація аутсайдерів, що дасть змогу виявити ці причини.

Дослідження включає як теоретичні, так і практичні аспекти концепції емоційної девіації, крім того специфікою дослідження є спроба двохстороннього аналізу емоційної девіації, як зі сторони самого індивіда, так і зі сторони групи, чії оцінки є відповіддю на певні емоційні порушення норм.

Мета представленої дослідження – представити якісну характеристику емоційних девіантів (на прикладі аутсайдерів). Було використано дані соціометричних досліджень 20 студентських груп (м. Харків, 2011, n=400), поряд із стандартною процедурою визначення статусних характеристик, анкета містила запитання стосовно того, які емоції викликає кожний член групи (було запропоновано список базових емоцій за К. Е. Ізардом, доповнений автором з урахуванням власне групової специфіки). Отримані результати були об'єднані в єдиний масив, що стало можливим завдяки стандартним умовам проведення соціометричної процедури та чисельності груп. Наступним кроком став відбір індивідів з негативним соціометричним статусом – аутсайдерів з наступною кластеризацією. Кластеризація аутсайдерів була необхідна, оскільки вихідною гіпотезою є існування кількох якісно відмінних типів аутсайдерів з огляду на можливість різних причин та рівня відторгнення групою.

У результаті проведеного кластерного аналізу було виділено три групи-кластерів аутсайдерів, що відрізняються за статусними, емоційними та інтелектуальними: характеристиками.

Перша група-кластер – «знехтувані» характеризується найменшими показниками соціометричного статусу (професійного, особистого, підсумкового), та найнижчими показниками за статусними емоціями (поваги та довіри), комунікативними емоціями (інтерес, радість, дружба, симпатія), що ілюструю небажання спілкуватися, та найвищими показниками за аутсайдерними емоціями (сум, гнів, відраза, презирство, страх, тривога). Спостерігаємо, що загальний рівень інтелекту IQ представників цієї групи є більшим за середній, у той час як рівень емоційного інтелекту EQ, що демонструє здатність розпізнання, класифікації, управління власними емоціями та здатність впливати на емоції інших є низьким.

До другої групи-кластера увійшли «затійники»: така назва зумовлена соціальною роллю, що вони відіграють у групі: блазні, що здатні викликати сміх та радість, але оскільки вони здатні насміятися з інших, це викликає гнів, тривогу, зняковілість. «Затійники» характеризуються низькими показниками за статусними емоціями,

невисокими показниками за комунікативними емоціями та досить високими показниками за аутсайдерними емоціями. «Загійники» характеризуються середнім рівнем загального інтелекту IQ та близьким до середнього (найвищого серед аутсайдерів) показника емоційного інтелекту.

Третю групу-кластер формують «відмінники», або «заучки», які мають невеликий позитивний професійний статус, що відбиває їх навчальні результати, та низький особистий статус, що свідчить про несприйняття їх групою, не зважаючи на інтелект, що є вищим за середній. Досить низькими або близькими до середніх є показники за статусними та комунікативними емоціями, але спостерігаємо існування незначних показників за негативними емоціями, зокрема за такими емоціями як презирство та відроза. На наш погляд поясненням негативного соціометричного статусу індивідів з високим загальним рівнем інтелекту та успішних у навчанні є їх низький емоційний інтелект (найнижчий серед трьох груп аутсайдерів). За рахунок слабкої орієнтації у власних емоціях та особливо емоційного клімату колективу імовірно недотримання існуючих емоційних норм та як наслідок емоційна девіація з боку самого індивіда та його стигмація як емоційного девіанта, про що свідчить їх емоціограма.

Автором удосконалено поняття емоційної девіації за рахунок її кількісного (кластеризація) та якісного розгляду на основі соціометричного дослідження, що дало змогу зафіксувати емоційний портрет девіантів-аутсайдерів з погляду групи та відмітити вплив таких характеристик як загальний рівень інтелекту, емоційного інтелекту на емоційну девіацію.

Список використаної літератури

1. Thoits P. A. Emotional deviance: Research agendas / P. A. Thoits // Research agendas in the sociology of emotions by Theodore D. Kemper, American Psychological. – State University of New York Press, 1990. – С. 180–206.
2. Белікова Ю. В. Можливості соціометрії у вивченні групових емоцій / Ю. В. Белікова // Наукові праці. – Вип. 144. – Т. 156. Соціологія. – 2011. – С. 6–9.

Одержано 27.02.2012

УДК 316.758–053.6:159.923.2:343.97(477)

Тетяна Сергіївна МАРУСЯК*аспірантка кафедри історії та теорії соціології**Львівського національного університету імені Івана Франка*

СОЦІАЛЬНИЙ КОНТЕКСТ ВИНИКНЕННЯ ТА ПОШИРЕННЯ ДЕФОРМАЦІЙ ПРАВОСВІДОМОСТІ СУЧАСНОЇ УКРАЇНСЬКОЇ МОЛОДІ

Девіантна поведінка, як така, що відхиляється від соціальних норм, може проявлятися у вигляді правопорушень, у тому числі злочинів, що є найбільш небезпечним для суспільства. Соціологію, як науку, у цьому плані цікавлять насамперед причини такої поведінки та фактори, що мають вплив на мікро-, мезо- та макрорівнях.

На нашу думку, однією з причин вчинення правопорушень є деформації масової, групової та індивідуальної правосвідомості². Деформація правосвідомості – це перекручена картина правової дійсності в свідомості індивідів під впливом зовнішніх та внутрішніх факторів, що полягає у відсутності чи неповноті правових знань, неправильній та неадекватній оцінці права та його ролі, корисливих мотивах та нелегітимних установках.

Деформація правосвідомості може проявлятися у різних формах та якісно різнитись проявами у різних соціальних групах. Актуальність вивчення таких проявів серед молоді підтверджується даними МВС. За 6 місяців 2011 року неповнолітніми скоєно 11781 адміністративне правопорушення, що на 59,4 % більше, ніж за аналогічний період 2010 року, у I півріччі 2011 року неповнолітніми або за їх участю скоєно 4333 злочини, що на 6 % більше, ніж за аналогічний період 2010 року, а загалом з часів останніх років СРСР і до нашого часу злочинність «помолодшала» в середньому на два-три роки³.

² Під правосвідомістю ми розуміємо особливу форму відображення правової дійсності, що є елементом суспільної, групової та індивідуальної свідомості та становить систему взаємопов'язаних елементів, які виражають знання, оцінку, уявлення про діюче та бажане право, та є рушійною силою дій в правовому полі через формування мотивів та установок на певні моделі поведінки.

³ Офіційний сайт Міністерства внутрішніх справ – <http://mvs.gov.ua>.

Правосвідомість формується в процесі правової соціалізації, що є одним з аспектів входження людини у суспільство. Цей процес розпочинається та залежить, в першу чергу, від найближчого оточення (сім'ї, школи), а також в подальшому навчального закладу, колективу, засобів масової інформації, що закладають основи право розуміння, ставлення до права та мотивацію додержання правових норм.

Окрім того індивіди та соціальні групи існують в певному соціальному просторі, який має вплив на їх свідомість на макрорівні. Вивчаючи правосвідомість конкретного суспільства, ми, як соціологи, повинні брати до уваги умови її формування та розвитку, в тому числі економічні, політичні, культурні. І. А. Ільїн говорив про неповторність правосвідомості народів. До факторів, що спричиняють ці відмінності він відносив: історичний та політичний досвід, «національний характер», національний склад держави, релігійний світогляд [1]. А. В. Яковенко також вважає, що при інтерпретації результатів досліджень у правовій сфері важливо враховувати соціально-культурну специфіку народів, історію ставлень різних соціальних груп і страт до тих чи інших державних інституцій, в тому числі правоохоронних структур [5, с. 100].

Методологічною частиною нашого дослідження є роботи В. Н. Кудрявцева, Ж. Т. Тоценка, І. А. Ільїна, Ю. В. Беспалова, В. С. Арутюняна, І. П. Руценка.

Причинами соціальних деформацій В. Н. Кудрявцев називає рівень розвитку виробничих сил, культури, демократичних інститутів, свободи особистості [2].

Аналізу метаморфоз суспільної свідомості присвячене дослідження Ж. Т. Тоценка, який цілком слушно, на нашу думку, описує їх походження ще з часів перебудови у зв'язку з економічними та політичними змінами, появою нових стереотипів та моделей поведінки [4].

Російські вчені І. А. Ільїн та Н. П. Новгородцев писали про кризу правосвідомості та виділяли причини її деформацій: зміна політичних і правових переконань та установок, перебільшення ролі та значення ідеї правової держави, відставання законів від розвитку історії.

Метою нашої розвідки є аналіз соціального контексту формування деформацій правосвідомості сучасної української молоді.

Найбільш негативний вплив на сучасний стан правосвідомості, на нашу думку, мають процеси, що відбуваються в правовій сфері.

Законодавчий процес, спрямований на створення норм поведінки, набув нераціонального характеру: велика кількість законодавчих актів та водночас прогалини у регулюванні певних соціальних відносин, невідповідність їх потребам суспільства, неактуальність, не системність, наявність суперечливих законів та великої кількості підзаконних актів, що їх деталізують та доповнюють. Це призводить до можливостей корисливого використання знань, а також породжує недовіру до писаного закону, байдужість та безсилля у намаганнях захисту своїх прав⁴. В Україні виник стан дефіциту права, який А. А. Малиновський назвав «правовим вакуумом», коли необхідне право відсутнє, а нові суспільні відносини не регулюються [3, с. 109].

Правозастосовчий процес, що полягає у діяльності міліції, прокуратури, органів охорони правопорядку також вплинув на деформації правосвідомості. Низький рівень довіри до цих інституцій зумовлений рівнем правової культури самих працівників, професійними деформаціями їх правосвідомості.

Низький авторитет судової влади зумовлений непрозорістю та корумпованістю цих органів, відсутність чітких механізмів звернення задля захисту своїх порушених прав, безкарність суддів. Не останню роль в дискредитації судової влади мають гучні справи високих чиновників, що висвітлюються ЗМІ (Ю. Тимошенко, Ю. Луценка і ін.).

З правовою сферою тісно зв'язана політична, процеси в якій також негативно впливають на правосвідомість. Неприйняття проголошених законів є наслідком негативного ставлення до їх авторів – депутатів

⁴ За результатами національного моніторингу, проведеного Інститутом соціології НАНУ у 2008 р. 64,4 % українців вважають, що нічого не могли б зробити, якби уряд України ухвалив рішення, яке б утискало їхні законні права та інтереси. 46,3 % – не готові брати участь в демонстраціях протесту проти падіння рівня життя, а 34,4 % вважають неефективними існуючі законні заходи та засоби обстоювання своїх прав.

парламенту. Їх депутатська недоторканість багатьма розглядається як засіб для відгородження високопоставлених порушників закону від справедливої відплати з боку правосуддя. Пересічні громадяни обурені розмірами заробітної плати, пенсії, способом життя обранців.

Не менш важливими є процеси, що відбуваються в економічній та соціальній сферах. Зокрема перехід до ринкових, капіталістичних відносин спричинив поглиблення соціально-економічної нерівності та падіння життєвого рівня населення, що вкрай негативно сприймається молоддю. Причинами цього стали відсутність єдиної системи розвитку України, хаотичність реформ, криміналізація економіки.

Стан аномії, який виник у духовно-моральній сфері, що полягає у руйнуванні та розхитуванні старих цінностей та ідеалів, не сформованості нових також негативно відображається на правосвідомості. Наслідком цього є поява дилеми моральних регуляторів чи формальних норм, «правильного» – «неправильного», «вигідного» – «невигідного». Правосвідомість більшості втратила здатність до критичного осмислення дійсності, а це не є ознакою високого її рівня, а радше навпаки.

Ми вважаємо, що поширення та поглиблення деформацій правосвідомості серед молоді є однією з найактуальніших проблем нової української держави. Утвердження верховенства права, справедливості, законності та порядку можливе лише після формування нового типу правосвідомості з свідомою підтримкою та додержанням зазначених принципів.

Список використаної літератури

1. Ильин И. А. Собрание починений : в 10 т. – М. : Русская книга, 1996. – Т. 1. – 400 с.
2. Кудрявцев В. Н. Социальные деформации (причины, механизмы и пути преодоления) / В. Н. Кудрявцев. – М. : Ин-т гос-ва и права РАН, 1992. – 133 с.
3. Малиновський А. А. Правовой вакуум – новий термін юридической науки / А. А. Малиновський // Государство и право. – 1997. – № 2. – С. 109–112.
4. Тощенко Ж. Т. Метаморфозы общественного сознания: методологические основы социологического анализа / Ж. Т. Тощенко // Социологические исследования. – 2001. – № 6. – С. 3–15.

5. Яковенко А. В. Правовая сфера общества: особенности оценок граждан (на примере результатов международного сравнительного социологического исследования) / А. В. Яковенко. – Режим доступа: http://criminolog.lg.ua/goryachee_menu/nauchnye_publicacii.html.

Одержано 28.02.2012

УДК 316.2:331.5

Оксана Володимирівна БОРЮШКІНА

викладач кафедри гуманітарних та фундаментальних юридичних дисциплін Харківського економіко-правового університету

ВІДМОВА ВІД ЗАЙНЯТОСТІ РІЗНИХ СОЦІАЛЬНИХ ГРУП ЯК ДЕВІАЦІЯ НА РИНКУ ПРАЦІ

Становлення ринкової економіки в Україні, поява безробіття та зниження економічної активності населення винесли на порядок денний нову соціальну проблему ринку праці – вихід з зайнятості частини працездатного населення та поширення орієнтації на незайнятість серед різних категорій працівників. Вивчення орієнтації на незайнятість серед працездатних громадян все більше становить інтерес для різних вчених: як соціологів і психологів, так і для економістів. Тому позначену тему можемо віднести до вивчення девіантної поведінки на ринку праці.

Якщо звернутися до європейської історії, то в Європі та в Англії, зокрема, з часів XVII століття діяли закони проти бродяжництва. Тих, хто не працював та не мав відповідно засобів до існування відправляли у робітні будинки. Лише на початку XX століття, із розвитком системи соціальної допомоги, система робітних будинків зжила себе.

У СРСР участь населення у суспільному виробництві досягало високих показників, незайнятість трактувалася як дармоїдство та переслідувалася за законом. Потреба у праці, мотивація до праці декларувалася як базова і основна. У 1990-і роки, зі зміною ситуації, увага дослідників зміщується у бік дослідження низької мотивації до праці певних груп населення, а також відсутності такої у декваліфікованих низів [4, с. 42]. У той же час починається вивчення груп працівників, найчастіше виявляють орієнтацію на незайнятість – осіб передпенсійного віку, інвалідів, молоді та жінок.

Поширення незайнятості пояснюється як дискримінаційною політикою у сфері зайнятості, так і традиційними очікуваннями представників позначених груп, наприклад, заміжніх жінок, які мають дітей.

Як відомо, економічно активне населення можна розподілити на безробітних (тимчасово або вимушено незайнятих) та зайнятих. Далеко не всі втратили роботу залишаються «мобільним резервом робочої сили». У нових умовах ринку хронічне безробіття «прибирає до рук» найменш активних та неконкурентоспроможних («баласт», за висловом І. Заславського [3, с. 93]). До стану хронічного безробіття підштовхує також практика неповної зайнятості, що отримала широке поширення з середини 1990-х років. Відмова від зайнятості торкнулася не тільки маргінальних верств суспільства чи соціальної групи деградованих. Не можуть знайти сфери використання своєї праці і працездатні громадяни.

Існує різний ступінь поширеності орієнтації на незайнятість у різних соціальних групах. В умовах простоїв, затримок зарплати та занепаду сегментів ринку праці, у яких традиційно були задіяні нижчі верстви, залишення офіційної зайнятості представляється часом вимушеним чи доцільним кроком. Неуспішність цих респондентів на ринку праці, посилення віковими бар'єрами і низькими кваліфікаційними характеристиками, сприяє тому, що працевлаштування розцінюється як найменш приваблива стратегія.

У структурі мотивації молодих людей частіше переважають нетрудові цінності. Це спостереження узгоджується із висновками соціологів про стереотипні пасивно-гедоністичні цінності працюючого населення України (цікава робота, хороший колектив, великий відпустка). Нестабільність зайнятості або відсутність будь-якого досвіду трудової участі також негативно позначаються на трудових перевагах молоді та ведуть до формування «культури безробіття» із негативними соціальними наслідками [5, с. 37].

Деформація професійної мотивації відбувається на тлі дискримінаційних практик ринку праці, структурної галузевої перебудови, яка виштовхує працівників із застарілою спеціальністю та робить їх абсолютно незатребуваними, У результаті чого людина залишає спроби знайти гідне місце у новому житті. Крім

інституційних бар'єрів звертають на себе увагу і індивідуальні обмеження – стан здоров'я, втому, депресія. Люди просто втомлюються боротися, «дряпатися» в дорозі нагору, до колишніх, назавжди втраченим професійних вершин. Наприклад, раннє залишення зайнятості було характерно для військових пенсіонерів, які мають право виходу на пенсію за вислугу років до настання загальноприйнятого пенсійного віку. У колишні часи чоловічі професії, які мають цей вид пільги, вважалися соціально престижними. Сьогодні вони втратили минулий блиск, повагу та прибутковість.

Пафосна професійна мотивація більшою мірою характерна для чоловіків, які потерпіли фіаско у нових умовах ринку. Доступність лише низькооплачуваних вакансій сприяє появі утриманських настроїв або апатії. Отримуються всілякі соціальні допомоги, шукається спонсорська допомога, ініціюється звернення за інвалідністю. Розмірковуючи про чоловічі особливості неконструктивної поведінки у сфері зайнятості, можна сказати, що деморалізовані повторюваними невдачами чоловіки не опускають, а, навпаки, нереалістично підвищують планку своїх вимог [1, с. 32]. Чоловіки гостріше сприймають недавно виниклі дискримінаційні обмеження, що перешкоджають успішній професійній реалізації. Вони рідше, ніж жінки, готові до зниження свого статусу, чіпляючись за свою професійну ідентичність до останнього.

В останні роки проблема незайнятості все більше переходить із розряду ідеологічно значущих до ряду соціально значущих проблем суспільства. Серед факторів, які підштовхують до економічної неактивності необхідно назвати інституціональні, серед яких, наприклад, засилля дискримінаційних бар'єрів за віком та статтю, криза традиційних галузей промисловості, що змінює професійну структуру попиту на працю. У сукупності всі разом вони впливають на трудову та професійну мотивацію працівника, часом примушуючи її змінюватися до невпізнання. Відбувається спотворення ціннісної структури, вимушена відмова від багатьох стійких цінностей, у тому числі пов'язаних із трудовою самореалізацією. Економічна неактивність веде до нестійких та вразливих позицій на ринку праці, а у ряді випадків – до люмпенізації та повного виключення.

Список використаної літератури

1. Балабанова Е. С. Гендерные различия стратегий совладания с жизненными трудностями / Е. С. Балабанова // Социс. – 2002. – № 11. – С. 26–32.
2. Гимпельсон В. Страх безработицы и гибкость заработной платы в России [Электронный ресурс] / Владимир Гимпельсон, Ростислав Капелюшников, Татьяна Ратникова. – Режим доступа: <http://www.demoscope.ru/weekly/2003/0127/analit02.php>.
3. Заславський І. К новій парадигмі ринку праці / І. Заславський // *Вопросы экономики*. – 1998. – № 2. – С. 93–94.
4. Здравомыслов А. Г. Человек и его работа в СССР и после : [навч. посіб. для вузів] / А. Г. Здравомыслов, В. А. Ядов. – 2-е изд., исправл. та дополн. – М. : Аспект Пресс, 2005.–378 с.
5. Перова И. Отношение к работе различных групп населения: работников, безработных, учащейся молодежи [Электронный ресурс] / Ирина Перова. – Режим доступа: <http://ecsocman.hse.ru/data/777/989/1219/05perova-39-42.pdf>.

Одержано 16.02.2012

УДК 159.9.07:316.624

Алла Андріївна ШИЛІНА

*кандидат психологічних наук,
доцент кафедри загальної та практичної психології
навчально-наукового інституту права та масових
комунікацій ХНУВС*

Наталія Володимирівна ГРЕСА

*кандидат психологічних наук,
доцент кафедри загальної та практичної психології
навчально-наукового інституту права та масових
комунікацій ХНУВС*

КОМУНІКАТИВНА ТОЛЕРАНТНІСТЬ СТУДЕНТІВ З РІЗНОЮ СХИЛЬНІСТЮ ДО ІНТЕРНЕТ ЗАЛЕЖНОСТІ

Теоретичний аналіз наукової літератури показує, що дослідження проблеми залежності від Інтернету як поведінкової аддикції широко висвітлено як в зарубіжній літературі, у працях таких науковців як М. Шоттон, Д. Грінфілд, Дж. Грохот, К. Янг, так і у вітчизняній психологічній науці. Серед вітчизняних науковців, що присвятили свої дослідження проблемі Інтернет-залежності, можна назвати А. Є. Войскунського,

Л. В. Кулікова, Н. В. Чудову, А. Г. Асмолова, Н. А. Цветкову, А. В. Цветкова та інших [1–4].

Прагнення до виходу у віртуальне середовище може бути обумовлено рядом причин як психологічного так і соціального характеру (стрес, депресія, тривожність, комунікативні й інтимно-особистісні проблеми, учбово-виробничі конфлікти й ін.). Користувач, що випробовує проблеми в реальному світі, поринаючи у віртуальне середовище намагається сховатися від психотравмуючої ситуації й компенсувати невдачі, які мали місце в його дійсному житті, як наслідок зниження психологічної стійкості особистості. Оскільки вона оберігає особистість від дезінтеграції і особистісних розладів, складає основу внутрішньої гармонії, повноцінного психічного здоров'я, то зниження психологічної стійкості призводить до дезінтеграції особистості, порушення регуляції поведінки та діяльності, розпаду системи життєвих цінностей, мотивів, цілей, що підвищує ризик виникнення залежності [2].

У дослідженні прийняли участь студенти – психологи ХНУВС ННІ ПМК першого курсу. Загальна кількість досліджуваних складала 41 особу, які за допомогою методики «Шкала Інтернет-залежності» були нами розділені на дві групи.: першу групу склали студенти у яких не було виявлено Інтернет залежності в кількості 17 осіб, а другу групу склали досліджувані у кількості 24 людей які схильні до Інтернет-залежності, Інтернет-залежних в строгому сенсі слова, які б набрали більше 6 балів не було виявлено.

Для дослідження комунікативної толерантності нами була використана методика «Діагностика загальної комунікативної толерантності» (В. В. Бойко). З результатів дослідження комунікативної толерантності були отримані наступні дані. У першій групі досліджуваних – студентів схильних до Інтернет-залежності найбільш високі показники реєструються за такими шкалами комунікативної толерантності: прагнення підігнати партнера під себе ($7,4 \pm 1,1$), невміння пристосовуватись до звичок інших ($6,4 \pm 1,3$), невміння приховувати прощати іншим людям помилки ($6,8 \pm 3,6$), що може вказувати на невдоволеність партнером, який не погоджується з запропонованою точкою зору, схильні проявляти нетерпимість при неповазі як до близьких людей, так і не

дуже близьких, часто на грубість відповідають тим же, відчувають неприємність до самовпевнених людей, важко ладнають з людьми, у яких поганий характер, наполягають на своєму, навіть коли знають, що не праві.

У другій групі досліджуваних студентів, які не схильні до залежності від Інтернету найбільші показники зафіксовані за такими шкалами: категоричність в оцінці інших людей ($5,6 \pm 7,2$), прагнення підігнати партнера під себе ($4,61 \pm 2,2$), невміння приховувати неприємні почуття при зіткненні з некомунікативними якостями партнера ($4,6 \pm 2,8$).

У студентів першої групи – Інтернет-залежних – достовірно більш виражений ніж у досліджуваних другої групи такий показник комунікативної толерантності як неприйняття іншої людини ($6,3 \pm 3,4$ і $4,3 \pm 2,2$ при $p \leq 0,05$), що говорить про більшу схильність Інтернет-залежних студентів ніж не схильних до Інтернет-залежності роздратовуватися повільними людьми, нестандартні особливості діють їм на нерви, вони в більшій мірі схильні насторожено відноситися до бездоганних людей, шумні вечірки можуть викликати у них інколи роздратованість.

Досліджувані, що схильні до Інтернет-залежності достовірно більш ніж студенти другої групи схильні використовувати себе як еталон при оцінці інших людей ($5,7 \pm 2,8$ і $4,4 \pm 2,4$ при $p \leq 0,05$). Таким чином, студенти першої групи достовірно більше, ніж студенти другої групи не вміють приховувати неприємні почуття при зіткненні з некомунікативними якостями людини та не вміють пристосовуватися до звичок інших, що може вказувати на важкість іти на уступки партнерам. Невміння приховувати неприємні почуття з некомунікативними якостями партнера достовірно більш виражені у досліджуваних схильних до Інтернет-залежності, ніж у студентів не схильних до залежності від Інтернету ($7,1 \pm 3,4$ і $4,6 \pm 2,8$ при $p \leq 0,05$). Інтернет-залежні студенти в більшій мірі ніж не схильні до Інтернет-залежності вважають, що на грубість необхідно відповідати грубістю, їм неприємно спілкуватися з людьми, яких вони вважають самовпевненими, їх дратують люди, що в спорі дуже сильно настоюють на своїй думці.

У студентів першої групи достовірно більш виражений ніж в другій групі студентів такий показник

комунікативної толерантності як прагнення підігнати партнера під себе ($7,4 \pm 4,1$ і $4,6 \pm 2,2$ при $p \leq 0,05$). Тобто досліджуваних схильних до залежності від Інтернету дратують люди похилого віку, коли вони під час пік опиняються в міському транспорті або в магазинах, жити для них в номері готелю із сторонньою людиною просто торттури. Нетерпимість до фізичного або психічного дискомфорту з іншими людьми достовірно більше виражено у студентів схильних до залежності від Інтернету, ніж у студентів не схильних до Інтернет-залежності ($5,9 \pm 3,7$ і $3,9 \pm 2,8$ при $p \leq 0,05$). Досліджуваним схильним до Інтернет-залежності в більшій мірі притаманно засуджувати людей, які плачуть в чужий жилет, внутрішньо вони не схвалюють своїх знайомих, які при слушній нагоді розповідають про свої хвороби. Також досліджуваним першої групи достовірно більш притаманно невміння пристосовуватись до звичок інших ніж студентам другої групи ($6,4 \pm 1,3$ і $4,2 \pm 2,5$ при $p \leq 0,05$). Студентам схильним до залежності від Інтернету складніше ніж студентам не схильним до залежності від Інтернету йти на поступки партнерам, їм важко ладнати з людьми, у яких поганий характер. Таким чином за результатами проведеного дослідження можна зробити висновок, що саме досліджувані першої групи – студенти що схильні до залежності від Інтернету – реєструють достовірно більш виражені інтолерантні комунікативні якості, ніж досліджувані другої груп – студенти не схильні до залежності від Інтернету.

Список використаної літератури

1. Войскунский А. Е. Исследования Интернета в психологи / А. Е. Войскунский // Интернет и российское общество / под ред. И. Семенова ; Моск. Центр Карнеги. – М. : Гендальф, 2002. – С. 235–250.
2. Жичкина А. Социально-психологические аспекты общения в Интернете / А. Жичкина / [Электронный ресурс] – Режим доступа: <http://flogiston.ru/articles/netpsy/refinf>.
3. Мартынова О. С. Критерии оценки Интернет-зависимости / О. С. Мартынова // Психотерапия и консультирование. – 2002. – № 3. – С. 27–30.
4. Янг К. С. Диагноз – Интернет-зависимость / К. С. Янг // Мир Интернет. – 2000. – № 2. – С. 24–29.

Одержано 22.02.2012

УДК 343.973

Юрій Миколайович КАНІБЕР

*кандидат юридичних наук, доцент,
завідувач кафедри кримінального, кримінально-
виконавчого права та кримінології навчально-наукового
інституту права та масових комунікацій ХНУВС*

КРИМІНОЛОГІЧНЕ СПОСТЕРЕЖЕННЯ ЗА ПРОТИПРАВНОЮ ТОРГІВЛЕЮ БЕНЗИНОМ

Підготовка до проведення заключної частина чемпіонату Європи з футболу 2012 року вимагає більш уважного дослідження криміногенної ситуації і розповсюдження адміністративних правопорушень в громадських місцях і в сфері торгівлі, з чим стикається переважна кількість мешканців Харкова та вболівальників, що завітають до нашого міста. Останнім часом зроблено достатньо багато у напрямі розвитку цивілізованої організації торгівельного бізнесу. Але мають місце і тенденції зворотного напрямку, які потребують кримінологічного аналізу і профілактичної протидії.

Звернемо увагу науковців і правоохоронців на таке явище, як стихійна торгівля громадянами бензином і дизельним паливом на вулицях міст та інших населених пунктів регіонів, що є прикордонними з Російською Федерацією, яке набуло розповсюдження останнім часом. Безпосереднє спостереження вказує на те, що в цілому по місту Харкову бензином «з рук» торгують більше ніж у тридцяти місцях. Торгівля ведеться наливом з каністр, розміщених біля (на) легкових автомобілях або з причепів до них, які належать місцевим мешканцям, хоча зустрічаються і громадяни Росії. Бензином торгують на перехрестях або вулицях з жвавим рухом, де їх не помітити не можливо в денні години з 7.00 до 16.00. Дизельним паливом торгують переважно або за місцем проживання торгівця у приватному секторі або в гаражних кооперативах, де зустрічаються «власні заправники», що торгують бензином та дизпаливом невеликим оптом до 300–500 літрів переважно споживачам на вантажних автомобілях і автобусах. Місця такої торгівлі постійні, широко відомі водіям, як і особи, що ведуть торгівлю автомобільним паливом. Найбільш відверто продаж

© Канібер Ю. М., 2012

ведеться в Московському та Орджонікідзевському районах міста. З однієї такої точки щодня реалізується 200–500 літрів палива, що за рік при щоденній торгівлі виростає в значні обсяги реалізації. Привабливість для споживача такого палива попри об'єктивно сумнівне його походження та явно протиправний порядок реалізації полягає у декількох факторах: ціна незначно нижча (до 50 копійок) від середнього на автозаправках; рекламування бензину як якісного, завезеного безпосередньо з Росії; більш точний у порівнянні з АЗС налив, так би мовити наочно з каністри, без обману. Таке паливо користується популярністю у водіїв що бажають зекономити кошти, професійних таксистів та перевізників вантажів.

Стихійна торгівля автомобільним паливом породжує низку негативних наслідків. Перш за все, така торгівля має не тільки неестетичний вигляд, бо здійснюється зі старезних занедбаних легкових автомобілів у нецивілізований спосіб але й створює небезпеку для громадян, тому що проводиться в антисанітарних, пожежебезпечних, екологічно жахливих умовах (щодо ілюстрації з підготовки до Євро-2012!). До того ж пов'язана з порушення довго переліку нормативних актів, що регламентують порядок торгової діяльності взагалі та нафтопродуктами, зокрема.

Відповідно до Постанови Верховної Ради України від 12.09.1996 №365/96-ВР «Про перелік товарів (продукції), на які встановлюється акцизний збір» бензин і дизельне паливо відносяться до підакцизних товарів, торгівля якими згідно із Законом України «Про ліцензування певних видів господарської діяльності» від 01.06.2000 підлягає ліцензуванню, повинна крім інших платежів супроводжуватись сплатою акцизного збору. Торгівля відповідно може вестись лише зареєстрованими у встановленому порядку суб'єктами господарської діяльності з дотримання дуже жорстких вимог до роздрібної торгівлі виключно на АЗС. Зокрема, спільного наказу Мінпаливенерго, Мінекономіки, Мінтрансв'язку та Держкомітету України з питань технічного регулювання та споживчої політики від 20.05.2008 № 281/171/578/155 «Про затвердження Інструкції про порядок приймання, транспортування, зберігання, відпуску та обліку

нафтопродуктів на підприємствах і організаціях України», що узагальнює положення більше десятка законів України і інших нормативних актів по відношенню до торгівлі нафтопродуктами: про підприємництво, охорону праці, охорону довкілля, про пожежну безпеку, забезпечення санітарно і епідеміологічного благополуччя, порядку зайняття торгівельною діяльністю, захисту прав споживачів і інших.

Безумовно, що фізичним особам займатись такою діяльністю заборонено. Більш того, така діяльність підпадає під адміністративну відповідальність, що передбачена Кодексом України про адміністративні правопорушення. Стаття 164 передбачає відповідальність за порушення порядку провадження господарської діяльності, тобто торгівлі без державної реєстрації як суб'єкта господарювання або без одержання ліцензії на провадження певного виду господарської діяльності. Протоколи за ці правопорушення повинні складати вповноважені особи органів внутрішніх справ та державної податкової служби (ст. 255), а розглядати справи зобов'язані судді районних, районних у місті, міських чи міськрайонних судів (ст. 221). В органах внутрішніх справ ці правопорушення повинні були б стати предметом уваги служби дільничних інспекторів міліції або підрозділів служби боротьби з економічною злочинністю. Не реагує з цього приводу на порушення законодавства прокурорський нагляд. Залишається лише припускати, з яких причин службові особи ОВС і податкової служби, проте як і інших контролюючих органів, полишають ці правопорушення без уваги. Вибір варіантів невеликий: не знають про ці факти, що мало ймовірно з огляду на публічний характер торгівлі; знають, але не сприймають цю діяльність, як нелегальну і правопорушення, з причин незнання законодавства і низької професійної підготовки, небажання виконувати покладені обов'язки; зацікавлені у існуванні і підтримують таку торгівлю з корупційних або інших протиправних мотивів. У будь якому варіанті позиція правоохоронних органів виглядає непривабливо, як невиконання власних обов'язків.

Але це лише частина проблеми, у підґрунті якої лежить бажання окремих громадян отримати прибуток від незаконного продажу бензину, який нелегально або

напівлегально ввозять на митну територію України з Росії. Різниця вартості на одному літрі палива становить близько 4-х гривень, що в умовах зростання ціни на автопаливо стає суттєвим мотивом правопорушень. Діяльність виходить достатньо прибутковою і дає змогу покривати витрати, включаючи й корупційні. Таким чином постають питання до посадових осіб митної і державної прикордонної служби з приводу виконання покладених на них обов'язків, щодо контролю легальності ввезення такої кількості палива приватними фізичними особами не суб'єктами зовнішньої економічної діяльності, що дозволяє їм організувати щоденну торгівлю паливом. Тим більше, як показало наше дослідження, торгівлею на вулицях займаються переважно наймані або добровільні реалізатори. Перевізники палива через кордон не мають на це часу, займаються перевезенням професійно, щоденно, груповими спільнотами або сім'ями, що підвищує рівень безпеки і стабільності бізнесу.

Схема перевезення нафтопродуктів достатньо однотипна. Особа використовує можливості законодавства, що дозволяє громадянам, які проживають у прикордонних з Росією адміністративних районах області перетинати кордон не у міжнародних пунктах пропуску автомобілів, а у місцевих пунктах пропуску, де відсутні митні пости, контрольні функції виконують посадові особи державної прикордонної служби, а митники, до компетенції яких власне входить здійснення митного контролю і притягнення до відповідальності за неправомірне ввезення бензину, присутні зрідка лише під час планових сумісних з прикордонниками заходів. У інший час митники не втручаються в діяльність прикордонників, уникаючи зайвих конфліктів, і приїздить лише для оформлення правопорушень митного законодавства, якщо їх виявляють і повідомляють про це прикордонники. Громадяни перевізники умисно фіктивно реєструються за місцем проживання в прикордонних районах заради печатку у паспорті, фактично проживаючи у інших місцях. Другий етап – переобладнання транспортного засобу і встановлення неслужбових або корупційних стосунків з посадовими особами державної прикордонної служби. На автомобілях замість штатних

бензобаків встановлюють спеціально виготовлені бензобаки ємністю близько 150 літрів (на ВАЗ-2104) або баки заводського вироблення на імпортованих автомобілях, наприклад, марки Мерседес, максимально можливого розміру з модельного ряду цих авто, що мають великий літраж двигуна і відповідно великий до 170 літрів бензобаки, що зовні виглядають, як штатні. У такий спосіб бензин приховують від митного контролю, що підпадає під адміністративну відповідальність, передбачену ст. 352 Митного кодексу України – переміщення або дії, спрямовані на переміщення товарів через митний кордон України з приховуванням від митного контролю, тобто з використанням спеціально виготовлених сховищ (тайників) та інших засобів або способів, що утруднюють виявлення таких товарів. Професійні перевізники з великим стажем та устааленими зв'язками на кордоні додають до цього ще до 20 каністр об'ємом 10–30 літрів, в тому числі для дизельного палива. Зрозуміло, що у цій схемі беруть участь і російські прикордонники. Достатньо, наприклад, невеликий час поспостерігати за роботою російсько-українського пункту пропуску через селище Журавльова, Белгородського району, і відповідно нашого пункту пропуску на селище Стрілече, Дергачівського району, поруч з міжнародним автомобільним пунктом пропуску «Гоптівка».

Митне законодавство дозволяє ввозити без письмового декларування і сплати мита (тобто, режим «зеленого коридору», що діє у місцевих пунктах пропуску, у всіх інших випадках треба їхати через МАПП) на митну територію України особисті речі і товари вартістю до 200 євро або вагою до 50 кг. в сумі. С приводу ввезення бензину поза баком автомобілі додаткових умов законодавство не дає, він вважається товаром за загальними правилами. Але підакцизні товари дозволено ввозити як такі лише суб'єктам зовнішньої економічної діяльності, порядок сплати акцизу за бензин поза баком автомобіля по відношенню до фізичних осіб не передбачений. Тому перетнути кордон в місцевих пунктах пропуску маючи зайвий бензин поза баком автомобіля без притягнення до адміністративної відповідальності за порушення митного законодавства можливо лише за умов незаконного сприяння посадових осіб прикордонної або

митної служби.

Прогноз відносно розповсюдження незаконного ввезення бензину і дизпалива фізичними особами з Росії негативний. Умови для цього створені, з одного боку, Законом України від 22.02.2012 про ратифікацію Угоди між Кабінетом Міністрів України та Урядом Російської Федерації про порядок перетинання українсько-російського державного кордону жителями прикордонних регіонів України та Російської Федерації, який дає змогу всім жителям прикордонних з Росією областей України перетинати кордон у місцевих пунктах пропуску, з іншого, нова редакція Митного кодексу (законопроект 8130-д), який полишає питання ввезення підакцизного бензину громадянами без уваги.

Одержано 07.03.2012

УДК 343

Катерина Олегівна МІЩЕНКО

*аспірантка Інституту вивчення проблем злочинності
НАПрН України*

ДЕВІАНТНА ПОВЕДІНКА НАРКОЗАЛЕЖНИХ ОСІБ

Наркоманія є однією з форм девіантної поведінки, тобто поведінки, що відхиляється від загальноприйнятих морально-етичних норм. Проблема зловживання наркотичними засобами в Україні погіршується з кожним роком. За даними показниками МВС зростає кількість осіб, які вчинили наркозлочини – 36.960, більшість з них наркозалежні. Ці дані дають серйозні підстави для створення нових продуктивних програм як з боротьби наркозлочинності, так і з реабілітації наркозалежних.

Наркозалежність як соціальне явище є одним з серйозних проблем як для суспільства, так і для держави. Єдність дій державних органів та інститутів громадянського суспільства можуть вплинути на соціальні коріння цієї епідемії – людину. Наркоманія – це хворобливий фізичний і психічний стан, що є наслідком хронічної інтоксикації від зловживання наркотичними засобами, обумовленого багатьма соціально-медичними, соціально-економічними, соціально-психологічними чинниками. Школярі, підлітки та молодь, в пошуках нових відчуттів та емоцій, вихваляючись

перед однолітками, і дивлячись ЗМІ, починають виготовляти та пробувати наркотичні засоби. На сьогоднішній день існує дві проблеми, пов'язані з незаконним розповсюдженням наркотиків та наркотизацію молоді. Перша – культ «безпечного наркотику» в молодіжному середовищі, а друга – відсутність серйозної та довгострокової протидії культу «безпечного наркотику» з боку держави і державних органів.

Наркоманія, як різновид девіантної поведінки має психічний вплив на уразливу категорію населення. Наркоман – це людина, яка систематично вживає наркотичні чи психотропні речовини, часто страждає від хворобливої залежності, ряду психічних розладів і порушень біохімічних процесів. За наявними оцінками на диспансерному обліку перебувають 70 тисяч споживачів ін'єкційних наркотиків. Цей показник стабільний в кількості та змінюється лише новими хворими на наркоманію. В нашому суспільстві дуже мало уваги приділяється профілактики попередження наркозлочинності серед уразливих та більш залежних категорій осіб. Це є насамперед молодіжне середовище, якому пропагуються «отримати максимум насолоди від життя». Більшість таких наркотиків викликають фізичну чи психологічну (психічну) залежність, дивлячись на те, який вид наркотичних чи психотропних речовин приймає особа. Все це залежить від того, який ефект бажає отримати наркозалежний від вживання наркотичного засобу. Це може бути як ейфорія, підняття настрою, посилення фізичної активності, так і зняття напруги чи фізичне розслаблення. Особливо небезпечні наркотичні засоби можуть призвести до негативних наслідків: залежність від наркотичних засобів чи психотропних речовин, різка зміна настрою, дратівливість, ломки та летальні випадки. Коли в особі з'являється потреба або нестримний потяг у досягненні мети, вона шукає шляхи вирішення цієї проблеми. Часто це призводить до вчинення наркозалежним злочинів різних ступенем тяжкості.

Проблема наркоманії на сьогодні є актуальною в усіх сферах державної політики. За 2011 рік за даними Державного департаменту МВС було зареєстровано 53.239 (10,3 %) злочинів у сфері обігу наркотичних засобів і

психотропних речовин. Дотримання прав людини та гуманне ставлення до наркозалежного – один з принципів нової Національної стратегії боротьби з наркотиками на період до 2020 року. В якій мова йде про налагодження лікувального та реабілітуючого процесу наркозалежних, створення на базі міжнародної політики програм та заходів з проведення профілактичної роботи серед конкретних суб'єктів населення, а також підвищення рівня обізнаності суспільства щодо ризиків, пов'язаних із вживанням наркотичних засобів.

З наркоманією можна боротися, але неможливо викоринити, тому що це безперервний процес, який забирає життя підростаючого покоління. Не достатньо лише державних та регіональних програм та стратегій, головне, щоб сама людина, знаходячись у взаємозв'язку з навколишнім світом розуміла та цінила своє життя. Життя – це є вибір людини між дозволеним і забороненим.

Список використаної літератури

1. Закалюк А. П. Наркозлочинність: кримінологічна характеристика та запобігання : наук.-практ. посіб. / [А. А. Бова, В. І. Женунтій, А. П. Закалюк та ін.]. – К. : Юрінком Інтер, 2006. – 296 с.
2. Бандурка О. М. Підвищення ролі держави в протидії незаконному обігу та вживанню наркотичних засобів серед молоді / О. М. Бандурка // Український вісник психоневрології. – Том 19, вип. 2 (67), додаток. – 2011.

Одержано 06.03.2012

УДК 316.612:351.74

Наталія Валеріївна БОБРО

*викладач кафедри соціології та соціальної роботи
факультету психології, менеджменту, соціальних
та інформаційних технологій ХНУВС*

ЧИННИКИ ПРОФЕСІЙНОЇ ДЕФОРМАЦІЇ

Процес формування професіонала має певні результати і наслідки як позитивного, так і негативного характеру. Одним із негативних його наслідків є професійна деформація.

З точки зору соціології професіоналізму, професійна деформація – це процес та результат визначеного за характером зовнішнього впливу, що виявляється у зміні характеристик об'єкту впливу і, як наслідок, викликає

зміни в механізмах реалізації його функцій. Для соціальних об'єктів деформація виступає як якісне відхилення від соціального орієнтуру, норми (тобто девіація), котре призводить до змін у поведінці, діяльності і визначається соціальними та психофізіологічними детермінантами [3, с. 292]. В даній роботі ми розглянемо декілька чинників, що призводять до професійної деформації:

- *чинники, що пов'язані з організацією праці*: 1) умови середовища (підвищене навантаження, наднормова і нічна робота, шкідливе виробництво); 2) зміст праці (емоційна напруженість і малий по видимості ефект, відсутність самостійності в прийнятті рушень);

- *соціальні чинники*: 1) стиль керівництва; 2) конфлікти, як по «горизонталі», так і по «вертикалі»; 3) відсутність підтримки по «вертикалі»; 4) відсутність зворотного зв'язку від колег, керівників і клієнтів;

- *чинники, що пов'язані з виконанням професійної ролі*: 1) рольовий конфлікт (суперечність діяльнісних норм етичним нормам особистості); 2) рольова подвійність (суперечливі вимоги до фахівця в рамках діяльних норм; у цьому аспекті можливий розвиток деформуючих тенденцій в ситуації «трикутника», коли в очах клієнта влада і відповідальність працівника необмежені, а перед адміністрацією працівник виявляється скованим і безправним);

- *індивідуальні характеристики працівників*: 1) вік і стаж роботи. Дослідники відзначають декілька піків прояву професійних деформацій. Так при завершенні періоду адаптації молодому спеціалісту потрібно якість реальне підтвердження його професійних досягнень у вигляді надбавки до зарплати, підвищення статусу або хоча б пропозиції яких-небудь цікавих перспектив. Якщо цього не відбувається через 4–5 років роботи, з'являється емоційний дискомфорт, неусвідомлена незадоволеність працею; подальше збереження такої ситуації стає передумовою важкого протікання другої нормативної соціально-психологічної кризи – кризи 30-річчя. Якщо керівництво запізнюється з усвідомленням того, що молодий спеціаліст вже «виріс», або, що ще гірше, штучно гальмує зростання його статусу, то виникають конфліктна ситуація або перевтома, що неминуче призводить до

поглиблення майбутньої кризи 30-річчя. Сполучення цих несприятливих моментів підвищує можливість зміни роботи, що в період кризи 30-річчя і без того підвищується [2]; 2) стать – її вплив на розвиток професійної деформації неоднозначний і залежить від гендерних стереотипів: чоловіки частіше страждають від необхідності проявляти в роботі чоловічі риси (безстрашність, мужність, силу); для жінок такої закономірності немає; 3) сімейний стан – самотні більш уразливі, ніж одружені і розлучені; 4) рівень освіти – цей чинник проявляється тоді, коли люди з вищою освітою виконують менш кваліфіковану роботу.

- *психологічні особливості*: 1) агресивність (у високоагресивних професіоналів негативні уявлення про професійні обов'язки формуються швидше); 2) тривожність і сенситивність позитивно корелюють з проявами професійної деформації; 3) особистісна витривалість – інтеграційна характеристика як здатність особистості бути високоактивною щодня, контролювати життєві ситуації і гнучко реагувати на різні зміни. Люди з високим рівнем особистісної витривалості мають високі значення за шкалою професійних досягнень; 4) цінності особистості, самоактуалізація і високий ступінь інтернальності негативно корелюють з розвитком професійних девіацій [1, с. 55–77]; 5) характер мотивації до праці – дані за цим показником суперечливі: є відомості про швидкий розвиток «деформацій» у високомотивованих працівників, що ставляться до своєї професії як до покликання. Можливо, це пов'язано із розчаруванням реальним станом справ. Проте індивіди, які не самоактуалізуються, теж схильні до негативних професійних змін, хоча вони навряд чи працюють за покликанням. Ми вважаємо, що «деформуються» крайні варіанти, а «середняки» з гнучкішою мотиваційною сферою легше пристосовуються до умов праці.

Отже, при аналізі проблем професійної деформації необхідно звернути увагу: по-перше, на комплексність специфічних, взаємозалежних змін її структури та поведінки, що виникають внаслідок здійснення трудової діяльності. Для цього необхідно об'єднувати дослідницькі зусилля представників різних наукових галузей (психологія, соціологія, юриспруденція); по-друге, в межах різних

напрямоків професійної діяльності слід виявити ті фундаментальні діяльнісні норми, які в першу чергу повинні бути засвоєні працівником. Це потрібно для прогнозування більш типових напрямків професійної деформації та налагодження профілактичної роботи щодо її запобігання; по-третє, в межах конкретних соціологічних досліджень слід з'ясувати вплив кожного з чинників професійної деформації на зміну особистісних рис працівника, а також характер його трудової діяльності.

Список використаної літератури

1. Безносів С. П. Профессиональная деформация личности / С. П. Безносів. – СПб. : Речь, 2004. – 272 с.
2. Лапшина В. Л. Профессионализм в деятельности органов внутренних дел: проблемы теории и практики : учебник / В. Л. Лапшина. – Х., 2005. – 224 с.
3. Погрібна В. Л. Соціологія професіоналізму : [монографія] / В. Л. Погрібна. – К. : Алерта ; ЦУЛ, 2008. – 336 с.

Одержано 12.03.2012

УДК 343.971:343.4

Юлія Леонидовна ПРИКОЛОТИНА

преподаватель кафедры криминологии, конфликтологии и социологии Луганского государственного университета внутренних дел имени Э. А. Дидоренко

ФИЗИЧЕСКОЕ НАСИЛИЕ, СОВЕРШАЕМОЕ РОДИТЕЛЯМИ В ОТНОШЕНИИ МАЛОЛЕТНИХ/НЕСОВЕРШЕННОЛЕТНИХ ДЕТЕЙ ПО МОТИВАМ ВОСПИТАНИЯ, КАК ИНДИКАТОР ДЕВИАЦИИ ЦЕННОСТНОГО КОМПОНЕНТА СОЗНАНИЯ РОДИТЕЛЕЙ

1. Предварительное проникновение с целью криминологического объяснения в проблему совершения родителями (либо лицами, причастными к осуществлению фактического воспитания) физического насилия в отношении малолетних/несовершеннолетних детей закономерно приводит исследователя к мысли о значимости такого компонента действия как мотив.

2. Применение физической силы (включая ограничение действий, причинение боли или телесных повреждений) к ребенку против его воли зачастую рассматривается этими лицами в качестве метода воспитания (инструмента

изменения ситуативного поведения ребенка и/или средства формирования заданных характеристик его личности). Таким образом, оно осуществляется исходя из побуждений, сопоставимых с педагогическими (воспитательными), то есть по *мотиву воспитания*. Подтверждением этой позиции являются, в частности, результаты масштабного исследования, проведенного независимым экспертом Организации Объединенных Наций по вопросу о насилии в отношении детей. Они свидетельствуют о преимущественном применении физического насилия родителями в качестве средства наказания [3].

3. Однако констатация лишь мотива воспитания является недостаточной, так как констатация мотива не является недостаточной для объяснения преступления, так как сам мотив имеет статус результата процесса мотивации как формирования мотива [5, с. 15]. Последний требует обращения к таким структурам личности, которые участвуют в формировании мотива. В данном случае – это структуры, сопоставимые с проблемой воспитания и семьи (родительства, воспитания, осуществляемого родителями).

Таким образом, необходимо выяснить, как в сознании уполномоченного воспитывать ребенка лица сопрягаются идея воспитания и идея физического насилия как допустимого средства воспитания.

4. Следовательно, задачей подобного исследования является обнаружение такого качества (состояния) структур, ответственных за мотивообразование, которое делает возможным признание физического насилия в качестве допустимой (необходимой) меры воспитательного воздействия.

5. Максимально очевидным для криминолога-юриста является средоточение внимания на такой структуре личности преступника (лица, совершившего криминальное физическое насилие) как правосознание. Ведь физическое насилие как преступление свидетельствует об определенном отношении к нормам права (к нормам писаного права, а значит, с большой долей вероятности – к идее права). В широком смысле правосознание представляет собой убеждение в допустимости/недопустимости тех либо иных поступков [4, с. 155].

Для целей же собственно исследования насилия,

совершаемого родителями в отношении детей при условии выясненного воспитательного мотива таких действий, рациональным является погружение в сферу (сегмент) личности, связанный с проблемой семьи и семейного воспитания.

6. Здесь правосознание неизбежно сопрягается с моральным сознанием и религиозным сознанием. Все три имеют природу ценностного сознания (являются формами ценностного сознания), образуя один из нормативных компонентов личности (наряду с социальными нормами) [2, с. 177]. Ценностное в данном случае должно пониматься сложным образом – как признак, требование, притязание объективно верного должного, требующего соблюдения именно в силу своей *объективной верности* [6, с. 516], и одновременно как личностный феномен, максимы поведения, *интериоризированные* личностью посредством *свободного и разумного самоопределения* (приобретшие характер ценности) [2, с. 177].

7. В области отношений родителей и детей как отношений семейных объективные законы существования семьи, воспитания (становления, развития личности) имеют чрезвычайную значимость.

8. Физическое насилие, применяемое в качестве средства воспитания (расцениваемое и применяемое как допустимое средство воспитания) является противоречащим объективности, истинному смыслу и законам воспитания, вызванным *своеволием лица* действием.

Таким образом, применение физического насилия необходимо инициирует формулирование гипотезы о деформированном (отклоняющемся от объективных законов воспитания и жизни семьи) состоянии ценностного сознания личности.

9. Операциональным для анализа этого феномена является метод идеальных типов социального действия М. Вебера. В качестве идеального (по содержанию) целесообразно избрать ценностно-рациональный тип социального действия [1, с. 629].

10. Структура ценностного сознания (интеллектуальный момент, эмоциональный момент, волевой момент) [4, с. 160] требует соответствующего формулирования

ценностно-раціонального ідеального типу во всіх трьох елементах структури. В процесі мотивації (мотивообрання) приймають участь інші структури особистості (емоціональний, волевої моменти). Соответственно відхилення можливі в областях: змісту, оцінки (емоціональний компонент), волі.

11. Максимально наближеним до вивченої проблеми є компонент, пов'язаний з проблемою засвоєння. Однак він може бути виділений з моделі засвоєння лише штучно, так як вибір засвоєння є вже наслідком відповідного розуміння сутності особистості дитини (антропологічні основи засвоєння), сутності засвоєння, а також статусу батьків і дитини в процесі засвоєння⁵.

12. Придаючи різні значення кожному з компонентів, ми отримуємо 6 варіантів поєднання. Один з них відповідає ценностно-раціональному ідеальному типу, інші 5 є відхиленнями (по 1, 2-м або всім 3-м компонентам).

Список використаної літератури

1. Вебер М. Основні соціологічні поняття // Вибрані твори / М. Вебер ; пер. з нім. ; сост., общ. ред. и послесл. Ю. Н. Давыдова ; предисл. П. П. Гайденко. – М. : Прогресс, 1990. – 808 с. – (Социологич. мысль Запада).
2. Гнатенко Е. А. Проблеми вивчення особистості злочинця в вітчизняній кримінологічній науці / Е. А. Гнатенко // Соціологія в ситуації соціальних невизначеностей : тези доп. учасників I Конгресу Соціологічної асоціації України. – Х. : ХНУ ім. В. Н. Каразіна, 2009. – 476 с.
3. Доклад незалежного експерта для проведення дослідження ООН по питанню про насильство в відношенні дітей. Записка Генерального секретаря : А 61/299 [Електронний ресурс] / Організація

⁵ Структура моделі засвоєння, яку використовує автор, докладно описана в статті: Приколотина Ю. Л. Використання пізнавального потенціалу моделі засвоєння при дослідженні фактів фізичного насильства, повного батьками в відношенні дітей / Ю. Л. Приколотина // Проблеми якості інформації про злочинність: кримінологічні дослідження. – Вип. 4. – Луганськ: РВВ ЛДУВС ім. Е. О. Дідоренка, 2010. – С. 143–175.

Объединенных Наций. – Режим доступа: http://www.un.org/russian/hr/children/violence_3.htm.

4. Ильин И. А. О сущности правосознания // Собрание сочинений : в 10 т. / И. А. Ильин. – Т. 4 / сост. и коммент. Ю. Т. Лисицы. – М. : Русская книга, 1994. – 624 с.
5. Криминальная мотивация / Ю. М. Антонян, В. В. Гульдан, В. Н. Кудрявцев и др. ; отв. ред. В. Н. Кудрявцев ; Акад. наук СССР, Ин-т государства и права. – М. : Наука, 1986. – 304 с.
6. Шарикова В. П. причинение преступного вреда сотрудниками ОВД при выполнении служебных обязанностей сквозь призму мотивов социального действия / В. П. Шарикова // Актуальні проблеми права: теорія і практика. – № 21. – 2011. – С. 512–522.

Одержано 12.03.2012

УДК 340.12(075.8)

Ігор Володимирович КЛИМЕНКО

*начальник управління професійної підготовки та освіти
ДКЗ МВС України*

ПРОФЕСІЙНА ДЕФОРМАЦІЯ ЯК ПРОЯВ ДЕВІАНТНОЇ ПОВЕДІНКИ ОСОБИСТОСТІ

Негативні новоутворення особистості під впливом професійної діяльності в спеціальній науковій літературі набули визначення «професійна деформація». Можна стверджувати, що девіація (девіантна поведінка) і деформація – тісно пов'язані між собою феномени: девіантна поведінка передбачає якщо не повну, то хоча б часткову, локальну деформацію особистості, але остання не зводиться тільки до девіацій, а має також інші суттєві характеристики. Дисгармонійна, а тим більше – деформована особистість стає підвищено залежною від зовнішніх обставин.

Професійні деформації людини проявляються в поведінці. За сформованими традиціями в психології під поведінкою розуміють зовнішній прояв психічної діяльності. Неадекватність поведінки негативно позначається на міжособистісних стосунках, вона виражається, зокрема, в переоцінці особистістю своїх можливостей, розщепленні вербального і реального планів, ослабленні критичності при контролі за реалізацією програм поведінки. Головне в професійній поведінці –

© Клименко І. В., 2012

ставлення до професійних етичних норм. Тому професійну деформацію можна розглянути з точки зору девіантної поведінки, яка найчастіше спричиняється складною взаємодією об'єктивних та суб'єктивних чинників, причому до об'єктивних належать як особливості мікросередовища (способу життя, найближчого оточення тощо), так і зміст та умови професійної діяльності. Останнє стосується переважно професій типу «людина – людина» і знаходиться в прямій залежності від їхньої психологічної напруженості. Тому цілком закономірно, що значна кількість наукових першоджерел, присвячених девіантності як наслідку негативного впливу професії на працівника, присвячена розгляду саме професійної деформації особистості.

С. П. Безносів в якості підстави для класифікації видів професійної деформації використовує поняття «норма», по відношенню до якої оцінюється той чи інший прояв особистості. При цьому доцільно розрізняти два різновиди даного поняття. З одного боку, можна говорити про «норми діяльності», що характеризує цілі, принципи, технології, методи діяльності. З іншого боку, для аналізу професійної деформації має значимість норма «професійної етики». Причому маються на увазі не абстрактні норми людської моралі та трудової етики, а саме професійної етики і деонтології. Зазначені норми діяльності і професійної етики можуть бути сформульовані дуже точно і конкретно. Дослідник висловлює припущення, що порівнюючи з цими двома нормами будь-яку професійну діяльність і якість її виконання, можна виявити ознаки професійної деформації [1]. По відношенню до цих двох нормам пропонується оцінювати явище професійної деформації діяльності й особистості.

Є. В. Руденський в психологічному феномені професійної деформації виділяє два компоненти [2]:

1. Початкові схильності. Ще до зіткнення зі своєю майбутньою роботою у людини вже є риси характеру та особливості особистості, притаманні представникам цієї професії. Вони можуть усвідомлюватися їх володарем, прийматися як бажані і викликати почуття гордості (наприклад, бажання допомагати людям) або ж бути неусвідомленими, придушуватися і ховатися (наприклад,

інтерес до приватного життя інших людей).

2. Власне професійна деформація. Професійна діяльність розвиває ці особистісні особливості, окреслює і рельєфно виділяє їх. Іноді професійна діяльність виправдовує їх, дає їм право на існування і прояв. Безсумнівно, початкові схильності впливають на вибір відповідної професії. Вони являють собою сприятливий фон, «грунт», на якій в подальшому розгортає свою деформуючу діяльність професія. Така деформація починається вже під час навчання, коли у студентів (або учнів) руйнуються повсякденні установки та стереотипи і формується професійна картина світу.

Здавалося б, що ж у цьому поганого? Дійсно, завдяки навчанню та подальшій роботі людина перетворюється, набуває масу нових знань, умінь, навичок, починає краще орієнтуватися в професійному середовищі. Ці явно позитивні зміни описуються виразом «професійне зростання», і не про них йде тут мова. Нас же цікавить професійна деформація як зміни негативні, які спотворюють цілі і цінності діяльності людини. В якості основної причини деформації психологи називають поділ праці і вузьку спеціалізацію діяльності. В результаті спеціалізації виникає так званий «професійний тип людини» (або «професійний характер»), у формуванні якого велике значення має професійний досвід.

Таким чином, можна констатувати, що професійна діяльність надає формуючий вплив на особистість, приводячи до професійної деформації.

С. П. Безносів в якості найбільш частих причин професійної деформації називає специфіку найближчого оточення, з яким змушений спілкуватися фахівець, а також специфіку професійної діяльності [1].

Різні дослідники виявляються одноставні в розумінні того, що в одних професіях великий ризик професійної деформації, а в інших він менший, а також у тому, що характер і динаміка професійної деформації залежить від індивідуально-психологічних і особистісних властивостей людини.

Отже, незважаючи на давність перманентних спроб дослідити явище професійної деформації, воно все ж не до кінця пізнаване, а тому становить наукову та практичну зацікавленість. Узагальнення наявного наукового досвіду

дослідження цього явища, здійсненого вітчизняними і зарубіжними вченими, та аналіз нормативної бази МВС України, дають підставу твердити, що самостійно і комплексно ця вкрай актуальна проблема в адміністративно-правовій науці досі ще не стала предметом комплексного вивчення.

Фундаментальні дослідження, результатом яких була низка висунутих концепцій, призвели до розуміння того, що в правовій науці не має єдиного підходу до вивчення явища професійної деформації працівників ОВС як складної соціально-правової реальності, а натомість є концептуальні різночитання самого поняття «професійна деформація працівників ОВС» та тлумачення чинників, що її спричиняють.

Список використаної літератури

1. Безносів С. П. Професійна деформація особистості / С. П. Безносів. – СПб. : Реч, 2004. – 272 с.
2. Руденський Е. В. Соціальна психологія : курс лекцій / Е. В. Руденський. – М. : ИНФРА-М ; Новосибірськ : НГАЭиУ, 1997. – 224 с.

Одержано 24.02.2012

УДК 159.922.1

Юрій Васильович АЛЕКСАНДРОВ

кандидат психологічних наук, доцент кафедри загальної та практичної психології навчально-наукового інституту права та масових комунікацій ХНУВС

ЗАЛЕЖНІСТЬ ВИБОРУ ПРОФЕСІЙНОЇ ТА СПОРТИВНОЇ ДІЯЛЬНОСТІ ВІД БІОЛОГІЧНОЇ І ПСИХОЛОГІЧНОЇ СТАТІ ПІДЛІТКІВ ТА ЮНАКІВ

Свідомість кожної людини відображає дихотомічний поділ навколишнього світу на «чоловіче» і «жіноче». Цей поділ пронизує всю історію культурного розвитку людства, проявляючись в уявленнях про статевий символізм, ідеальні образи мужності та жіночності, норми статевої рольової поведінки, відмінності соціальних очікувань за ознакою статі. Однак в реальному житті соціальні норми і соціалізація не створюють вкрай мужніх чоловіків і вкрай жіночних жінок.

Наявність психологічних відмінностей між чоловіками

й жінками само по собі ні в кого не викликає сумнівів, але емпіричні дані на цей рахунок, незважаючи на величезну їх кількість, часто суперечливі і неясність цієї тематики за різними галузями психологічної науки викликає певні труднощі у структуруванні аналізованого матеріалу і виділенні ключових моментів при розгляді тенденцій розвитку психології статі. Причини цього, за словами С. Бем, пов'язані з недбалим підходом до інтерпретації впливу біологічних і соціальних факторів на розвиток особистості. Наразі відзначається зближення форм поведінки, засноване на диференціації чоловічих та жіночих ролей. Жорстка поляризація гендерних ролей стирається, відбувається злам традиційних культурних стереотипів чоловічої і жіночої поведінки, сфери діяльності та громадське виробництво все менше поділяються на суто чоловічі та жіночі, наприклад, жінки-військові, чоловіки-домогосподарки. У цьому, безсумнівно, проявляється, стрімко набирає силу на Заході і надає вплив і на Україну прагнення жінок до емансипації та рівності з чоловіками в усіх сферах діяльності.

Масовий прихід жінок у «чоловічі» професії і види спорту висуває ряд питань не лише перед медиками і соціологами, але й перед психологами. Перш за все, виникає питання – який психологічний склад цих жінок, що приводить їх до вибору нетипових, а часом і шкідливих для жіночого організму видів занять.

Прояв «маскулінних» рис у жінок і «фемінінних» рис у чоловіків були для психологів джерелом занепокоєння. У значній кількості досліджень показано вплив біологічної статі на перевагу того чи іншого виду занять і вибір професії. Питання ж про вплив психологічної статі на вибір професійного та спортивного виду діяльності практично не вивчений. Новий уклад життя веде до виникнення нових психологічних і соціальних характеристик обох статей. Науковим вирішенням цих питань займається гендерна психологія, яка нещодавно виникла як напрямок психології.

Значення, яке надається у певному середовищі в певний історичний період цим біологічним відмінностям між чоловіком і жінкою у сфері культури, – це область гендерних досліджень. Американський соціолог Е. Гідденс

дає таке трактування поняття гендеру: «Ми можемо відрізнити «стать» (sex) в сенсі біологічних і анатомічних відмінностей між жінкою і чоловіком від сексуальної активності. Якщо стать має відношення до фізичних, тілесних відмінностей між жінкою і чоловіком, то поняття «гендер» торкається їх психологічних, соціальних та культурних особливостей. Таким чином, існують дві статі (чоловіча і жіноча) і два роду (мужній і жіночний).

У розумінні Джоана Скотта, гендер – це: «... елемент соціальних відносин, заснований на сприймаємих розходженнях між статями, і основний шлях позначення відносин влади». Можуть існувати й інші підходи до визначення «гендеру».

Гідденс пише: «З ким людина починає ідентифікувати себе, з чоловіком або з жінкою, так само як і більша частина рис її характеру, ідей і бажань, залежить, в першу чергу, від того, до якої статі вона була віднесена в дитинстві». К. Уест і Д. Зіммерман, зокрема, розглядають стать радше як соціальну, ніж як біологічну категорію: «Стать – це визначеність, заснована на використанні соціально прийнятих біологічних критеріїв для класифікації індивідів як жінок чи чоловіків». У ЄСРП вперше на статеву обумовленість розвитку особистості звернули увагу А. І. Белкін, В. С. Кон, Д. Н. Ісаєв, В. Е. Каган, А. Г. Асмолов. Психологічна стать формується тільки через спілкування з іншими людьми, під впливом виховання та широкого кола соціальних умов.

У сучасній вітчизняній літературі психологічну стать розглядають системно. Змістовні складові (стереотипи) психологічної статі розкриваються через категорії «маскулінність» (мужність), «фемінінність» (жіночність) і андрогінність, з приводу яких є спори та розбіжності як між вітчизняними, так і між закордонними авторами. «Маскулінність і фемінінність» – нормативні уявлення про соціальні і поведінкові властивості, характерні для чоловіків і жінок; елемент статевого символізму, пов'язаний з диференціацією статевих ролей. В області досвіду не існує полярно чоловічого та полярно жіночого, а лише мужнє і жіноче. І ще цілий ряд авторів розглядає визначену проблему.

Дослідження, проведені з використанням методики

«маскулінності – фемінності» С. Бема, для визначення ступеня вираженості маскулінності, андрогінності і фемінності, Фрейбургського особистісного опитувальника (FPI) – шкала «маскулінності – фемінності» та «Деференціально-діагностичного опитувальника» (ДДО) дозволили сформулювати деякі висновки, а саме:

Юнаки віддають перевагу професії типу «людина – техніка» і «людина – знак»; дівчата віддають перевагу професіям типу «людина – природа», «людина – людина», «людина – художній образ».

Чим більше виражена у юнаків фемінність, тим частіше вони обирають такі типи професій, як «людина – природа» і «людина – людина», а чим більше виражена маскулінність, тим частіше обирають вони професії типу «людина – знак». Професії типу «людина – техніка» частіше вибирають дівчата маскулітного типу, у той час як фемінні більше орієнтуються на професії типу «людина – природа», «людина – людина» і «людина – художній образ», хоча відмінності між маскуліністю і фемінністю не настільки великі, як у юнаків.

Крім того, вибір професій типу «людина – знак» у дівчат частіше пов'язаний з андрогінністю і фемінністю, а не маскуліністю, як у юнаків. Гуманітарні професії, такі як вихователі дошкільних установ, психологи та соціальні працівники, в основному вибираються дівчатами, фізику, філософію, соціологію, технологію та підприємництво частіше обирають юнаки. Психологічна стаття надає менший, ніж очікувалося, вплив на вибір професії.

Вираженість різних характеристик агресивності залежить від того, до якої психологічної статі відносяться досліджувані: агресивність більше виражена у маскулітних, ніж у фемінних, а конфліктність (образливість) – у фемінних, ніж у маскулітних. Вираженість властивостей агресивності, наприклад, більше у спортсменок, які займаються «чоловічими» видами спорту.

Теоретичний аналіз, проведений в нашому дослідженні показав, що з раннього віку хлопчики і дівчатка відрізняються один від одного за своїми інтересами та поведінкою. У значній кількості досліджень показано тільки вплив біологічної статі, без урахування психологічної на перевагу того чи іншого виду занять і вибір професії,

що часто призводить до неправильних і суперечливих даних.

Одним з факторів, що впливає на вибір виду професійної та спортивної діяльності, є не стільки біологічна, скільки психологічна стать підлітків та юнаків. «Чоловічі» види діяльності частіше обирають маскулінні особи, а «жіночі» види діяльності – фемінні особи; також є вікові особливості вираженості маскулінності – фемінності; маскулінні особи жіночої статі мають більш виражену агресивність, ніж фемінні особи тієї ж статі, в той час як у осіб жіночої статі фемінінного типу більше виражена конфліктність і агресивність, як один із проявів маскулінності, який впливає, наприклад, на вибір дівчатами «чоловічих» видів спорту.

Отже, батькам і вихователям облік вираженості маскулінності – фемінності у дітей допоможе зрозуміти схильності дітей до «чоловічих» або «жіночих» занять, що дасть можливість підліткам повніше самоактуалізуватися і уникнути конфліктів, зумовлених статоворольовими установками суспільства відносно осіб чоловічої і жіночої статі. Для тренерів при підготовці спортсмена важливо враховувати наявність психологічного статі, щоб правильно будувати з ним стратегію поведінки, спілкування.

Одержано 20.02.2012

УДК 316.454.3:5

Олександр Володимирович ДИМИТРЕВИЧ

*здобувач кафедри соціології та масових комунікацій
навчально-наукового інституту права та масових
комунікацій ХНУВС*

ДЕВІАЦІЇ ЯК СПОСІБ РЕАГУВАННЯ МОРЯКІВ У СИТУАЦІЇ ПІРАТСЬКОГО ПОЛОНУ

Проблема девіації є однією з центральних у сучасній соціології. Соціологи намагаються встановити соціальні чинники відхилень виходячи з того, що відхилення від норми не є властивістю, внутрішньо притаманною поведінці людини (за винятком випадків медичної патології, наприклад, шизофренії). Воно є властивістю, обумовленою соціальними чинниками. Частіше предметом

вивчення є прояви відхилень, що визначаються як девіантна поведінка, якою може бути порушення формальних (правових) або неформальних (мораль, звичаї, традиції, мода) норм, а також «девіантний» спосіб життя чи «девіантний» стиль поведінки, що не відповідні прийнятним у даному суспільстві або групі нормам.

Як правило, девіантна поведінка розглядається як прояв *індивідуальних* відхилень при відносно стійкому стані соціальних систем. Проте девіантна поведінка в екстремальних або надзвичайних ситуаціях часто має характер *колективний*. Девіації колективного типу пов'язані безпосередньо з *девіантними ситуаціями*, що залучають до себе цілі групи людей.

На жаль, сьогодні спектр девіантних ситуацій поширюється – від соціально-економічних криз, що призводять до екстремістських проявів протесту (погроми, бунти і тому подібне) до вітальних ситуацій при техногенній катастрофі, стихійному лиху або терористичному акті. Одним з них є морське піратство, яке можна кваліфікувати як надзвичайну ситуацію соціального характеру [1, с. 23–24].

Проблема піратських нападів, захоплення заручників з метою викупу, напади з метою пограбування тощо має багатоплановий характер, будучи свого роду «воронкою», що втягує все більше суб'єктів і провокує нові проблеми. Кількість піратських нападів неухильно зростає, постійно розширюється ареал «небезпечних вод». Переглядаються курси проходження суден, проводиться колосальна робота з визначення можливостей вирішення проблеми за допомогою військових. В результаті, Міжнародна морська галузь втрачає щорічно близько 10 млрд доларів і це, врешті-решт, лягає тягарем на кінцевого споживача вантажів, що перевозяться морем, – пересічного громадянина. Нажаль, сьогодні не проводяться дослідження, мета яких – виявити вплив ситуації на національні економіки, визначити її прямі і непрямі наслідки для громадян.

Але є ще один суб'єкт, що стає, у разі нападу, пасивним клієнтом, який одержує соціально-психологічну і правову допомогу, – моряки. Разом з тим, дуже складно оцінити психологічну напругу, переживання і страх, який відчувають моряки щодня під час проходження судна

через небезпечну зону. Ще складніше оцінити їх переживання у разі атаки, що відбулася, і, тим більше, полону.

Подібна ситуація девіантна за визначенням. Крім того, вона характеризується граничними ситуаціями, що припускають вибір стратегій поведінки моряків, спрямованих на: (1) збереження життя; (2) збереження фізичного і психічного здоров'я; (3) збереження вантажу; (4) збереження судна. Специфіка в тому, що люди з різними установками, різним світоглядом і ставленням до ризику, мають в стислі строки обрати індивідуальні і сформувати колективні поведінкові стратегії. Інакше екіпаж втрачає системні властивості, перетворюється на розрізнених індивідів. Аналіз різних сценаріїв піратських захоплень дозволяє зробити висновок про те, що саме цього пірати і прагнуть, адже «атомізований» і деморалізований екіпаж стає абсолютно керованим. Крім того, він є головним козирем в переговорах про викуп.

Необхідність вибору стратегій, не властивих для звичайної ситуації, аргіогі припускає відхилення, які можна назвати вимушеними девіаціями. В цьому випадку мова йде про девіації як *спосіб реагування*, особливу форму адаптивної поведінки [2]. І тут доцільно звернутися до підходу інтеракціоністів, які вказують на те, що слід розрізняти *загальну адаптацію* до типових проблемних ситуацій і *ситуативну адаптацію*. Згідно з Л. Філіпсом, *адаптованість* виражається двома типами відповідей на вплив середовища: а) ухвалення і ефективна відповідь на ті соціальні очікування, з якими кожен зустрічається відповідно до свого віку, статі і статусу; б) гнучкість і ефективність при зустрічі з новими потенційно небезпечними умовами, а також здатність надавати подіям бажаний для себе напрям [3].

Якщо розглядати вимушені девіації як форму адаптивної поведінки, доцільно ставитись до них як до своєрідного «арсеналу» позитивних інновацій. В цьому випадку особливої актуальності набуває накопичення *індивідуального досвіду* моряків, що пережили ситуації піратських атак або полону з метою перетворення їх на *досвід соціальний*, без якого неможливе формування зберігаючих поведінкових стратегій та створення моделі інноваційної поведінки, що адекватна проблемі.

Список використаної літератури

1. Губанов С. М. Чрезвычайные ситуации социального характера и защита от них / С. М. Губанов, Л. А. Михайлов, В. П. Соломин. – М. : Дрофа, 2007. – 288 с.
2. Маклаков А. Г. Личностный адаптационный потенциал: его мобилизация и прогнозирование в экстремальных условиях / А. Г. Маклаков // Психологический журнал. – 2001. – Т. 22. – № 1. – С. 16–24.
3. Philips, L. Human adaptation and his failures / L. Philips. – N-Y ; London : Academic Press, 1968. – P. 14.

Одержано 20.03.2012

УДК 005.32:316.625

Анна Іванівна КУДРИНСЬКА

кандидат соціологічних наук,

асистент кафедри історії та теорії соціології

Львівського національного університету імені Івана Франка

ПРОЯВИ КОНСТРУКТИВНОЇ ДЕВІАЦІЇ У ПІДПРИЄМНИЦЬКІЙ ПОВЕДІНЦІ

У широкому значенні під девіацією розуміють відхилення від так званих неписаних соціальних норм, що знаходять свій прояв у поведінці людини. Н. Смельзер усі девіації поділяє на два типи: деструктивні (прояви девіантної поведінки, що набирають суспільно несприятливих, навіть небезпечних форм і засуджуються суспільством) та конструктивні (пов'язані з процесами розвитку суспільства, застаріванням його соціальних норм, критеріїв, стандартів і проявляються у формі інноваційного пошуку та детерміновані особливими здібностями). З огляду на це, не кожна форма девіації заслуговує негативної оцінки. Підприємницьку поведінку доцільно розглядати у контексті другого типу.

Підприємницька поведінка – це різновид соціальної поведінки, що реалізується в інноваційній діяльності з метою отримання особистої вигоди (матеріального прибутку і морального задоволення), характерними рисами якої є динамізм та перманентність змін. Підприємець – це завжди новатор, який генерує та реалізує нові ідеї, що пов'язані з господарським ризиком, адже однією з важливих соціопсихологічних ознак підприємництва є творчий компонент, який і визначає його інноваційну

© Кудринська А. І., 2012

природу. Загалом *інновацію* розглядають як діяльність, спрямовану на створення і поширення нових видів виробів, технологій тощо. Тобто інноваційна поведінка пов'язана з трансформацією ідей у новий або вдосконалений продукт, технологічний процес чи новий підхід до соціальних послуг [1, с. 137], передбачає використання будь-яких можливостей для реалізації задуманого, навіть якщо власних ресурсів для цього недостатньо.

Яскравим виразником інноваційної теорії підприємництва є Й. Шумпетер. Інновації він трактує не просто як будь-яке нововведення, а як нову функцію виробництва, що передбачає стрибок від старої виробничої функції до нової. У Й. Шумпетера підприємницька інновація є переважно творчою дією, а сам підприємець – економічним лідером. Це особистість, яка має певний тип мислення, що відрізняється від звичного, включає здатність охоплювати найважливіше, діяти швидко, розуміти інтуїтивно. З огляду на це, аналізуючи особу підприємця, частина науковців зауважує, що підприємці – «це не нормальні люди, якщо під нормальністю вважати прийняття та уподобання загальноприйнятим стандартам поведінки, підпорядкування більшості умовностям, традиціям, табу, ритуалам» [2, с. 199]. Єдиною звичкою, як зазначають Є. Сірій та С. Фареник, що притаманна справжнім інноваційним суб'єктам, до яких зараховують підприємців, є звичка руйнувати традиційне. Це знаходить свій прояв у виході за рамки ситуаційних можливостей і обмежень, що накладаються соціальним оточенням. Така конструктивна форма девіації виступає своєрідним каталізатором соціальних змін.

Підприємець функціонує у ролі «ферменту», який здійснює «запуск» виробництва певних благ для задоволення потреб, які досить часто не тільки не висловлені, але навіть не усвідомлені споживачами. І навпаки, він повинен вивести ресурси із виробництва тих благ і послуг, попит на які, можливо, ще є, але досить швидко закінчиться. Тому підприємця можна охарактеризувати як «нишпорку», яка вишукує потенційно прибуткові можливості, іноді навіть, керуючись лише інтуїцією. Якщо вона його підвела, то підприємець намагається швидко виправити помилку. В іншому

випадку він змушений буде покинути свою діяльність. Підприємець, умовно кажучи, виступає у ролі «видимої руки», що забезпечує координацію між виробниками і споживачами [3, с. 30–31]. Тому шумпетерівське бачення підприємця-інноватора, яке полягає в тому, що «бути підприємцем – значить робити не те, що роблять інші, і не так, як роблять інші», що репрезентує підтвердження про «особливість» і «ненормальність» підприємництва [2], не втратило своєї актуальності.

Таким чином, підприємця-інноватора характеризує специфічна мотивація – самореалізація шляхом перемоги над конкурентами, сильна воля, розвинута інтуїція та креативність. У підприємстві прояви креативності – це, перш за все, інновації, що створюють нових користувачів і нові ринки.

Особливе значення для підприємництва має стан господарсько-економічного середовища, що не лише визначає способи і можливості впровадження нововведень, але й основні типи мотивації підприємницької діяльності, а також ефективна виважена державна політика, що слугує своєрідним генератором інституційного середовища підприємництва. Адекватні умови для розвитку всіх форм власності, в тому числі інтелектуальної (винаходи, новаторство, нові методи організації), а також сприятливий підприємницький клімат через відповідну податкову, кредитну, митну політику тощо повинні створювати владні структури. За умови несприятливого підприємницького клімату розширюється потенційне поле для прояву деструктивних соціальних відхилень у підприємницькій діяльності.

Список використаної літератури

1. Пачковський Ю. Ф. Психологія підприємництва : навч. посіб. [для студ. вищ. навч. закл.] / Ю. Ф. Пачковський. – К. : Каравела, 2007. – 416 с.
2. Сірий Є. В. Соціологія підприємництва / Є. В. Сірий, С. А. Фареник. – К. : Укр. центр духовної культури, 2000. – 258 с.
3. Чепуренко Ю. А. Соціологія підприємництва : учеб. пособие / Ю. А. Чепуренко. – М. : Изд. дом ГУ ВШЭ, 2007. – 386 с.

Одержано 12.03.2012

ТРЕТЄ ЗАСІДАННЯ

УДК 159.613.81

Наталія Юріївна МАКСИМОВА

*доктор психологічних наук, професор,
професор Київського національного університету
імені Тараса Шевченка*

СОЦІАЛЬНО-ПСИХОЛОГІЧНІ АСПЕКТИ КОРЕКЦІЇ ДЕВІАНТНОЇ ПОВЕДІНКИ

Девіантна поведінка – це поведінка людини, яка не дотримується прийнятих у даному суспільстві соціальних норм, що викликає негативне ставлення та опір оточуючих. Девіантна поведінка завдає реальної шкоди самій людині або оточуючим людям. У своїх крайніх проявах вона містить загрозу для життя (суїцидальна поведінка, злочини, зловживання алкоголем, наркотиками тощо).

Негативна оцінка девіантної поведінки людини має форму суспільного осудження або соціальних санкцій, у тому числі кримінального покарання. Ці санкції виконують функцію запобігання небажаній поведінці.

Прояви девіантної поведінки мають свої особливості для різних вікових груп. Якщо йдеться про соціальну дезадаптацію, то суб'єктами зазначених поведінкових проявів є діти, переважно підлітки. На відміну від неповнолітніх, чий розвиток може супроводжуватися постійною соціальною дезадаптацією, дорослі зазнають соціальної дезадаптивності лише тимчасово, внаслідок зміни соціального середовища або свого статусу. Надалі вони або здатні адаптуватись, або переходять на третій рівень (порушення правових норм), тобто їх поведінка стає кримінальною (делінквентною) чи аддиктивною.

Важливою умовою запобігання переходу соціально дезадаптованої дитини на рівень кримінальної поведінки є психолого-педагогічна корекція.

Для розробки успішної індивідуальної програми корекції осіб з девіантною поведінкою потрібно, спираючись на знання структури девіантної поведінки, визначити закономірності особистісного розвитку

конкретної людини, уміти визначати різновид її соціальної дезадаптації, його витоки та можливі наслідки.

Умовою побудови програм корекційної роботи є знання структури девіантної поведінки, тобто зв'язків та ієрархії її складових. Класифікації девіантної поведінки дають можливість з'ясувати її складові, але різновиди проявів не є структурою. Лише знання структури девіантної поведінки дає можливість з'ясувати динаміку переходу від незначних девіацій до більш глибоких; зрозуміти якісну відмінність різновидів девіантної поведінки; знайти першоджерела наявних порушень.

Нами розроблено структуру девіантної поведінки, яка включає три рівні проявів. Перший рівень охоплює відхилення, які не відповідають стереотипним уявленням суспільства про ті чи інші норми поведінки. Другий рівень включає вчинки людини, які зачіпають права інших, що відбувається в разі порушення моральних норм. Такі поведінкові прояви викликають незадоволення й опір оточуючих, що унеможливає пристосування людини до соціуму і свідчить про соціальну дезадаптацію. До третього рівня девіантної поведінки ми відносимо осіб з делінквентною та кримінальною поведінкою.

Спеціальну групу становлять особи з аддиктивною поведінкою. Вони знаходяться на перетині між порушеннями моральних і правових норм. Це алкогольно (наркотично або іншим чином) uzалежнені люди, які завжди порушують моральні норми, а злочинні дії можуть здійснювати у разі неможливості задовольнити свої хворобливі потреби законними способами.

Кожному рівню девіантної поведінки відповідають певні різновиди негативних проявів, що зумовляють соціальну дезадаптацію.

На першому рівні йдеться про порушення стереотипів поведінки особами з відхиленнями у психофізичному розвитку й такими, що їх називають оригіналами й диваками. Нами виокремлено три різновиди порушень психічного розвитку: психічний недорозвиток, ушкоджений та викривлений психічний розвиток. Психічний недорозвиток притаманний дітям із затримкою психічного розвитку та дебільністю. Ушкоджений психічний розвиток – це розвиток дитини з органічним

ураженням ЦНС. Поняттям викривлений, тобто дисгармонійний розвиток, можна об'єднати психопатичний та невротичний розвиток. Нерідко такі варіанти розвитку проявляються у стійких поведінкових порушеннях.

Другий рівень девіантної поведінки – соціальну дезадаптацію – можна розподілити на чотири групи, що відображають типологію цього явища.

Соціальна дезадаптація, зумовлена педагогічною занедбаністю. Опірність цих дітей педагогічним впливам зумовлена несформованістю певних особистісних структур, низьким рівнем розвитку моральних уявлень і соціально-схвалюваних навичок поведінки. Вони імпульсивні, не схильні до самоаналізу та рефлексії і часто взагалі не усвідомлюють себе суб'єктами своєї життєдіяльності.

Соціальна дезадаптація, зумовлена порушеннями психофізичного розвитку: у функціонуванні пізнавальної сфери, у характерологічному розвитку. Тут соціальна дезадаптація виступає як вторинний дефект. Сприятливе соціальне оточення і правильний педагогічний підхід можуть значною мірою нівелювати вплив первинного дефекту.

Ситуативно зумовлена соціальна дезадаптація. У цьому разі опір дорослим викликаний їх невмілими виховними діями (оманлива важковиховуваність). Негативні прояви не пов'язані з відхиленнями в розвитку особистості дитини. Для коригування поведінки у таких випадках немає потреби застосовувати певні засоби впливу на дитину, навпаки, саме дорослий мусить переглянути своє ставлення до неї.

Особистісно зумовлена соціальна дезадаптація пов'язана з виникненням стійких особистісних утворень, що формуються в підлітковому віці. Дітей цієї групи ми відносимо до власне важковиховуваних, оскільки причина їх дезадаптації криється в особистості самого підлітка та не пов'язана із відхиленнями в розвитку вищих психічних функцій. Тому цей тип є найскладнішим для роботи з підлітком.

Одержано 06.03.2012

Валерій Іванович МОСКОВЕЦЬ

*кандидат соціологічних наук, доцент,
директор навчально-наукового інституту права
та масових комунікацій ХНУВС*

СТРАТЕГІЇ ПРОТИДІЇ КОРУПЦІЇ У СФЕРІ МАЛОГО БІЗНЕСУ

В Україні проблема корупції висвітлюється у працях Н. Мельника, М. Камлика, Е. Невмержицького, Л. Багрій-Шахматова, В. Навроцького, С. Дрьомова, Ю. Кальниша; в Росії – А. Кірпічнікова, П. Кабанова, М. Горного, Я. Гілінського, Л. Тимофєєва та ін.

Малий бізнес вельми уразливий для корупційного тиску. Тут корупція набуває таких рис як масовість і безальтернативність. Як правило, дрібний підприємець повністю залежить від волі (свавілля) чиновників та правоохоронних структур, він не може захистити свої права тим або іншим альтернативним (законним) способом, і вимушений керуватися правилом: «давай хабар або йди з бізнесу». Порівняно невеликі ставки «корупційних податків» компенсуються для чиновників значною базою, тобто множинністю джерел надходження засобів незаконного збагачення. Результати проведених у червні 2010 року Київським інститутом проблем управління ім. Горшеніна соціологічних опитувань «Корупція в Україні» свідчать, що переважна більшість громадян України (68,8 %) задля розв'язання своїх проблем була вимушена давати хабарі [14]. Це дає підстави стверджувати, що корупція в Україні поширена в значних масштабах.

Корупція – це типовий «злочин без жертви» (victimless crime) і одночасне стійке соціальне явище високого рівня латентності. За даними російського кримінолога А. Конєва, якщо по вбивствах коефіцієнт латентності – 2, то по фактах хабарництва – 2935! [6, с. 315].

Корупція – це складне соціокультурне явище, витoki і коріння якого набагато різноманітніші, ніж це може показатися на перший погляд. Саме тому безперспективний будь-який односторонній підхід, якщо ставиться надзадача – виключити це явище із суспільного життя або, принаймні, звести його до мінімуму. У зв'язку з цим можна виділити три рівні боротьби з корупцією, яким відповідають певні стратегії. До їх числа входять:

- (1) кримінально-правовий, (2) культурно-світоглядний, (3) інституційний (соціально-технологічний) рівні.

Кримінально-правовий рівень включає стратегію «силового» придушення корупції з використанням широко відомих механізмів кримінальної репресії, загальної і спеціальної превенції. Але кримінальна статистика останніх років свідчить, що репресивна політика використовується на практиці не часто і спрямовується головним чином на чиновників нижчої ланки (96 % з тих, хто притягаються до кримінальної відповідальності, за даними О. М. Литвака, складають чиновники 5–7 категорій [9, с. 134]).

На підставі подальшого аналізу статистичних даних стану корупційних правопорушень можна виявити досить парадоксальну ситуацію: переважно більшість «корупціонерів» складають державні службовці шостої – сьомої категорій, водночас кількість складених і направлених до суду протоколів про корупційні діяння, які вчинені особами, що займають на державній службі посади першої – другої категорій у 2006 році склало 18, а у 2007 році – 12 (на третину менше). Більш того, 70 % адміністративних справ про вчинення державних службовцями першої-другої категорій корупційних порушень, які було подано до розгляду в судові органи було закрито, тобто лише кожного четвертого із числа правопорушників цієї категорії було притягнуто до відповідальності. Водночас, лише 20 % державних службовців третьої і четвертої категорій, стосовно яких було складено адміністративні протоколи, уникнули відповідальності. Тобто, відсоток притягнутих до адміністративної відповідальності державних службовців першої та другої категорій у 30 разів менший, ніж державних службовців третьої і четвертої категорій. Створюється враження, що чим вищий ранг державного службовця, тим менша вірогідність того, що його буде притягнуто до відповідальності. Виникають підстави стверджувати щодо неправдоподібності відображення реального стану корупції і за даними статистики одного із найпоширеніших видів корупційних діянь – хабарництва. Так, із числа 3–4 тисяч фактів хабарництва, які щорічно упродовж останніх років зареєстровано правоохоронними

органами, до суду було направлено лише половину кримінальних справ. Не можуть не привернути увагу наступні офіційні дані: у 2005 році було виявлено 4150 фактів хабарництва, із них було провадження в суді по справі – 2751, кількість осіб, яких засуджено – 603, з них до позбавлення волі – 30; у 2007 році ці показники склали – 3406, 2478, 398 і 17 відповідно [12, с. 11–12; 3].

Культурно-світоглядний рівень містить стратегію, яка припускає широкий вплив на соціум з метою змінити суспільну свідомість в цілому, світоглядні установки різних груп населення, підприємців, чиновників, правоохоронців у бік неприйняття і відчуження, як ідеї, так і практики корупції. Існує думка, що рівень корупції визначається не стільки якістю роботи правоохоронної системи, скільки архетипами свідомості, традиціями, світоглядними установками населення. Інструментами зміни ситуації у кращу сторону є наступні: (1) цілеспрямований вплив на суспільну свідомість засобами пропаганди, освіти, виховання; (2) корекція колективної та індивідуальної свідомості чиновників шляхом вдосконалення системи оплати і розширенням реальної відповідальності за корупційні діяння; (3) тиск на політичну еліту, уряди з боку громадських організацій і міжнародних структур, що веде до вибору між укоріненими практиками та європейською традицією неприйняття корупції як соціального інституту.

Аналіз соціальної природи корупції підказує думку про актуальність **інституційного підходу** до вирішення проблеми. Сьогодні інституціоналізм перетворився на більш менш самостійну гілку наукового знання на стику соціології та економіки. Інституціоналізм стосовно антикорупційної стратегії означає певну перебудову, інституціоналізацію стосунків на стику громадянського суспільства і держави, які зводять до мінімуму можливості лихварства і хабарництва. Дослідникам і соціальним технологом належить буквально реконструювати стосунки, які склалися, або проєктувати зв'язки наново. Порядок дій передбачається наступний. По-перше, визначається інститут або галузь, які утворюють найбільш небезпечні у корупційному відношенні соціальні поля. По-друге, здійснюється систематичне спостереження і аналіз практик, що склалися, розглядається система взаємодій

представників бізнесу і чиновників, яка склалася, аналізуються випадки і способи здирства, дачі і отримання хабарів, їх форми і тому подібне По-третє, розробляється нова схема процедур і система стосунків, що мінімізують можливості дачі – отримання хабара, яка оформляється у вигляді соціальної технології, готової до практичного застосування. По-четверте, настає етап легітимації нової технології, здійснюються узгодження нововведень в державних інстанціях, готується експериментальна частина. По-п'яте, здійснюється експеримент по впровадженню нової соціальної технології, та у разі позитивного ефекту (який можна заміряти, перш за все, використовуючи соціологічні методи), тобто, якщо рівень корупції реально скорочується, попередні етапи підготовки і розробки технології вважаються завершеними. По-шосте, можна планувати і здійснювати масове впровадження ноу-хау у практиці діяльності територіальних державних органів.

Список використаної літератури

1. Багрій-Шахматов Л. В. Корупція як соціальна патологія та її взаємозв'язок з організованою злочинністю / Л. В. Багрій-Шахматов // Проблеми боротьби з корупцією, організованою злочинністю та контрабандою : Президенту України, Верховній Раді України, Уряду України, органам центральної та місцевої виконавчої влади : Аналітичні розробки, пропозиції наукових і практичних працівників : міжвідом. наук. зб. / за ред. А. І. Комарової, М. О. Потебенька, В. П. Пустовойтенка, В. І. Радченка та ін. – Т. 7. – К., 1998.
2. Гилинский Я. И. Преступность «белых воротничков» // Криминология / Я. И. Гилинский.– СПб., 2002. – Гл. 10.
3. Зелена книга державної політики / [С. В. Дрьомов, Ю. Г. Кальниш (кер. авт. кол-ву), Д. Б. Клименко, Г. О. Усатий, Л. М. Усаченко] ; за ред. Ю. Г. Кальниша. – К. : ДП «НВЦ “Пріоритети”», 2010. – 88 с.
4. Кабанов П. А. Коррупция и взяточничество в России: исторические, криминологические и уголовно-правовые аспекты / П. А. Кабанов. – Нижнекамск : ИПЦ «Гузель», 1995. – 172 с.
5. Кирпичников А. И. Взятка и коррупция в России / А. И. Кирпичников. – СПб. : Альфа, 1997. – 351 с.
6. Конев А. А. Преступность в России и её реальное состояние : монография / А. А. Конев. – Н. Новгород : Сэтрик, 1993. – 324 с.
7. Коррупция и борьба с ней / Рос. криминол. асоц. ; НИИ проблем укрепления законности и правопорядка ; Владивост. центр по

- изучению орг. преступности. – М. : Рос. криминол. асоц., 2000.
8. Коррупция и борьба с ней: роль гражданского общества / под ред. М. Б. Горного ; С.-Петербург. гуманист.-политол. центр «Стратегия». – СПб. : Норма, 2000.
 9. Литвак О. М. Держава і злочинність / Олег Михайлович Литвак ; наук. ред.: Микола Йосипович Коржанський. – К. : Атіка, 2004. – 303 с.
 10. Мельник М. І. Хабарництво: загальна характеристика проблеми кваліфікації, удосконалення законодавства / М. І. Мельник. – К. : Парлам. вид-во, 2000. – 256 с.
 11. Навроцький В. Провокація хабара як можливий спосіб боротьби з корупцією / В. Навроцький // Вісник Академії правових наук. – 1998. – № 4. – С. 157–162.
 12. Слухання у Комітеті на тему: «Антикорупційна політика і практика: проблеми законодавчого забезпечення» [Електронний ресурс] / Комітет Верховної Ради України з питань боротьби з організованою злочинністю і корупцією. – К. : СПД О.М. Москаленко, 2009. – 96 с. – Режим доступу: http://www.pdp.org.ua/files/Anti-Corrupt_Com_Hearing_2008_feb_2009.pdf.
 13. Тимофеев Л. Институциональная коррупция: очерки теории / Лев Тимофеев. – М. : ЗГГУ, 2000. – 365 с.
 14. Українці засуджують корупцію, але дають хабарі (опитування) [Електронний ресурс] / Інформаційне агентство УНІАН. – Режим доступу: <http://unian.net/ukr/news/news-382036.html>. – 16.06.2010.

Одержано 01.03.2012

УДК 373.66-053.6

Олена Миколаївна ПЛАХОВА

кандидат соціологічних наук,

доцент кафедри соціології управління та соціальної роботи

Харківського національного університету

імені В. Н. Каразіна

ДО ПИТАННЯ ЩОДО ЕФЕКТИВНОСТІ ПОКАРАННЯ У ВИДІ ПОЗБАВЛЕННЯ ВОЛІ

Останнім часом все більш очевидною стає неефективність традиційних (репресивних) засобів контролю над злочинністю, а негативні наслідки такого розповсюдженого для України виду покарання, як позбавлення волі, спонукають до пошуків альтернативних засобів покарання. За даними уповноваженого з прав людини Н. Карпачової, Україна займає 3 місце серед країн –

© Плахова О. М., 2012

членів Ради Європи за кількістю засуджених до позбавлення волі. Ця цифра складає 152 тис. осіб або 336 людини на 100 тис. населення (в країнах Скандинавії, наприклад, ця цифра складає 73 людини на 100 тис.) [1]. Майже 52 % сьгоднішніх ув'язнених вже відбували покарання. Проте парадокс в тому, що чим більше заповнюються тюрми в Україні, тим сильніше криміналізується суспільство і зростає кількість злочинів. Отже замість ресоціалізації злочинців у виправних установах відбувається їх кримінальна професіоналізація. Саме тому є підстави говорити про наявність кризи такого виду покарання, як позбавлення волі на певний строк.

Система соціального контролю в суспільстві за злочинною поведінкою ґрунтується на таких засадах: 1) покарання особи, яка вчинила злочин; 2) виправлення засудженого, тобто досягнення ним позитивних змін, його готовність до правослужняної поведінки; 3) запобігання вчиненню нових злочинів засудженим (спеціальна превенція); 4) запобігання вчиненню злочинів іншими особами (загальна превенція). Ефективність системи соціального контролю буде вищою, якщо вона буде ґрунтуватися не стільки на покаранні (ізоляції) злочинців від суспільства, скільки на ресоціалізації останніх. Під ресоціалізацію слід розуміти сукупність правових, соціально-економічних, організаційних та інших заходів, що здійснюють державні органи, громадські організації, установи, окремі громадяни щодо захисту прав та законних інтересів засуджених осіб, надання їм соціальної допомоги з метою їх стимулювання до становлення на таку життєву позицію, яка відповідає соціальним нормам на підставі відновлення, збереження та розвитку соціально-корисних якостей та відносин особистості. Треба враховувати й те, що процес ресоціалізації включає в себе два етапи – пенітенціарний та постпенітенціарний.

Криза виконання покарання у виді позбавлення волі на певний строк проявляється перш за все через діяльність системи виконання кримінальних покарань та ставлення суспільства. По-перше, тривале (більше п'яти – шести років) ув'язнення призводить до невідновлювальних змін у психіці людини. Чим більше строк ізоляції від суспільства, тим складніше людині адаптуватися до соціальних змін в суспільстві. Це підвищує агресивність і ризик психічних захворювань у людини. По-друге, виправлення або

деградація засудженого суттєво залежать від умов відбування покарання. Сьогодні в Україні, нажаль, не вдається наблизити ці умови до міжнародних стандартів (особливо це стосується СІЗО), бракує й кваліфікованого кадрового складу, адже пенітенціарна система України включає в себе біля 180 закладів (33 СІЗО, 2 лікувально-трудова профілакторії, 134 колонії, 11 закладів для неповнолітніх засуджених). По-третє, особи, які відбували покарання у колоніях, назавжди стигматизуються як злочинці, що практично унеможливає їх подальшу реінтеграцію у суспільство.

Таким чином, сучасний стан виконання і відбування покарання у виді позбавлення волі не досягає мети, якою є ресоціалізація злочинця, а навпаки, стимулює процес відтворення злочинних елементів, сприяє подальшій криміналізації суспільства. Тому сьогодні актуалізується питання пошуку та розробки нерепресивних, альтернативних заходів соціального контролю. Перш за все, покарання повинно бути адекватним генезису і закономірностям скоєння злочину. Тобто позбавлення волі як міра покарання повинно застосовуватися тільки по відношенню до осіб, які скоїли тяжкі насильницькі злочини, при широкому використанні інших заходів кримінального покарання, не пов'язаних з позбавленням волі за інші злочини (штрафи, пробацийні заходи тощо). Це можливо за умови декриміналізації деяких злочинів, які можна кваліфікувати як проступки. Потрібно визнати недоцільність тривалих строків покарання у виді позбавлення волі для більшості засуджених, а також застосування таких запобіжних заходів, як підписка про невиїзд, особиста порука, порука громадської організації, застава тощо. Короткострокове ув'язнення не буде сприяти втраті професійних навичок засудженого, його соціально-корисних зв'язків, навичок «вільного» життя.

Ефективну систему соціального контролю неможливо уявити без профілактичної роботи протидії злочинності серед населення (спеціальна та загальна превенція). Оскільки такі програми сьогодні носять переважно декларативний характер, або не виконуються через брак коштів на їх реалізацію. Не можна стверджувати, що держава виконала свою функцію щодо ресоціалізації злочинця, якщо вона через свої спеціально уповноважені органи, соціальні служби, об'єднання громадян та інші

соціальні інституції не забезпечила реалізацію системи постпенітенціарних заходів та закріплення результатів перевиховної діяльності установ виконання покарань з метою соціальної адаптації колишніх засуджених та їхньої подальшої реінтеграції в суспільство. Адже постпенітенціарна опіка на сьогоднішній день зводиться до здійснення контролюючих заходів за поведінкою звільнених, тобто до формального або примусового контролю. Результатом же виправлення злочинця можна вважати його залученість після звільнення до сфери зайнятості, родинних стосунків, навчання тощо; здатність та готовність задовольняти свої потреби (економічні, соціальні) в межах встановленого закону. Проблема соціальної та трудової адаптації осіб, звільнених з місць позбавлення волі, вирішується лише частково; більшість звільнених не можуть знайти роботу, зареєструватися, стати на облік в центрах зайнятості, одержати нормальну медичну, правову, психологічну допомогу, житло. Такі умови життя на волі спонукають звільнених скоювати повторні злочини і повертатися знову в установи виконання покарань. За статистикою, рецидив злочинів складає 10–15 %, але якщо не вирішувати питання подальшого життя звільненого, цей показник може бути вищим [2, с. 10]. Необхідно створення неформалізованої системи організацій та служб соціальної допомоги особам, які потребують особливої підтримки – особам із залежністю від наркотиків та алкоголю, безпритульним, колишнім засудженим тощо.

Особливу роль треба відвести підготовці та перепідготовці кадрового складу кримінально-виконавчої системи. Сьогодні існують проблеми у кадровій політиці: відсутність престижу в роботі працівників цієї системи, низький професійний рівень, корумпованість, низька заробітна плата, соціальна незахищеність і т. ін.

Втілення такої практики в Україні – це один з механізмів вирішення проблеми криміналізації суспільства та зростання рівня злочинності, який позитивно зарекомендував себе протягом тривалого часу в багатьох країнах світу.

Список використаної літератури

1. Корреспондент: Сядут все. В Украине резко растет число

- заключених // Корреспондент. – № 23. – 17 июня 2011 г.
2. Неживець О. М. Ресоціалізація засуджених та осіб, звільнених з місць позбавлення волі : Монографія / О. М. Неживець, Л. А. Жук, І. Л. Жук. – К. : Кондор, 2009. – 222 с.
 3. Гилинский Я. И. Кризис системы уголовных наказаний / Я. И. Гилинский // Социс. – 1993. – № 8. – С. 70–74.
 4. Денисова Т. А. Криза призначення, виконання, відбування покарання у виді позбавлення волі на певний строк та шляхи її подолання / Т. А. Денисова // Проблеми пенітенціарної теорії і практики : щоріч. бюлетень / за заг. ред. А. А. Музики. – К. : КЮІ КНУВС, 2005. – С. 324–331.

Одержано 21.02.2012

УДК 316.354.2

Олег Івадійович СВЯТОКУМ

Харківський торгівельно-економічний інститут Київського національного торговельно-економічного університету

СТАНДАРТИЗОВАНЕ СПОСТЕРЕЖЕННЯ ЯК ДІАГНОСТИЧНИЙ МЕТОД

Для сучасної України характерні стрімкі соціальні зміни, зниження сімейної та суспільної солідарності. Соціальні ролі в ньому неясні і невиразні. Чітко простежуються риси модерністського суспільства. Швидкі соціальні зміни стають причиною руйнування стабільних структур і заміною їх іншими, часто короткочасними і дуже нестабільними структурами. Відсутність чіткої соціальної структури, розмиті соціальні норми і обмеження в освоєнні корисні соціальних ролей, все це соціальні фактори ризику поведінки, що відхиляється та особистісних розладів. Соціальні дисфункції позитивно впливають на сімейну дисфункцію, збільшуючи вплив зазначених чинників. Вірогідність зростання особистісних розладів серед населення України збільшується. [1, с. 26–27]. Логічно припустити, що серед персоналу різних організацій, питома вага таких людей буде зростати. Людей з розладом особистості фахівці кадрових служб відносять до груп ризику і вважають небажаним елементом в організації. Існує значна кількість тестових методик, які дозволяють доволі точно проводити діагностику психічного стану працівників. Але вони передбачають щирості і бажання від респондента, а також частіше описують окремі психічні

© Святокум О. І., 2012

стани, властивості та процеси. Однак, що робити, коли люди ухиляються від процедур діагностики, або є підозра, що вони будуть всіма засобами намагатися ввести в оману дослідника. Реальна трудова поведінка працівника може стати джерелом для діагностичних висновків

Найпоширенішим методом збору первинної інформації в соціальному дослідженні є метод спостереження. Як діагностичний метод, спостереження використовується переважно в психології та педагогіці. Зокрема, для діагностики девіантної поведінки дітей та підлітків фахівці рекомендують використовувати карту Стотта. Карта містить 16 комплексів симптомів-зразків поведінки, тобто емпіричних індикаторів. Спостерігач робить відмітки в неї, коли об'єкт спостереження відтворює той чи інший зразок поведінки. Однак методика призначена тільки для діагностики дітей і підлітків [2; 3].

Російський психолог О. Петрова відзначає, що предметом візуальної діагностики виступають зовнішні кореляти будь-яких психічних процесів, станів і властивостей особистості, тобто будь-які поведінкові реакції людини. Вона відзначає загальну валідність візуальної діагностики, як доволі низку, в порівнянні з традиційними методами [4]. Але в цьому випадку мова йде не про суворе систематичне, стандартизоване спостереження, яке можуть проводити працівники кадрових служб організацій.

Тепер про людей з розладом особистості. Мова йде не тільки про осіб з клінічним діагнозом особистісного розладу, а й тих, хто, хоча і не виявляє достатньої кількості необхідних для діагностики ознак, тим не менше, має, у зв'язку з наявністю деяких з них, серйозні труднощі в спілкуванні, особистому житті та професійної діяльності. Цих людей відрізняє тяжке порушення характерологічної конституції і поведінкових тенденцій індивідуума, яке впливає зазвичай на кілька сфер особистості і майже завжди супроводжується особистісної та соціальної дезінтеграцією [5].

Для осіб з особистісними розладами характерні: тотальність патологічних рис характеру, які проявляються в будь-якій обстановці (вдома, на роботі і т. д.); стабільність патологічних рис, які виявляються в дитячому

віці і зберігаються до періоду зрілості; соціальна дезадаптація є наслідком саме патологічних рис характеру, а не обумовлена несприятливими умовами середовища.

Сфера прояву психічних порушень є критерієм розподілу особистісних розладів в сучасній міжнародній класифікація МКБ-10 та класифікаторі психічних розладів Американської Психіатричної Асоціації DSM-IV-TR. Виділяють наступні сфери психічних порушень: когнітивна, емоційна або вольова. Відповідно до неї, в сучасної клінічної психології виділяють три групи розладів особистості:

- з переважанням порушень мислення (шизоїдні, шизотипічні і параноїдні особистості) – ексцентричні;
- з переважанням емоційних порушень (дісоціальні / антисоціальні, емоційно нестійкі – імпульсивний і прикордонний тип, а також істеричні особистості) – демонстративні;
- з переважанням вольових порушень (ананкастні, які ухиляються і уникають, залежні особи) – тривожно-астенічні [6, с. 4].

Стійкий набір поведінкових зразків, дозволяє виділити зразки поведінки, характерні для кожного кластера, в якості одиниць спостереження. Такими зразками можуть бути гіпотетичні реакції на виробничі ситуації. Таким чином виробничі ситуації в яких буде проводитися стандартизоване спостереження, повинні передбачати певні навантаження сфер мислення, емоцій та волі. Цей підхід також зручний тим, що виробнича ситуація може задаватися спостерігачем і повторюватися в необхідних кількостях.

Процедуру спостереження доцільно випереджати соціометричними процедурами, які дадуть попередню інформацію про неформальній структурі трудового колективу і осіб, які мають ознаки соціальної дезадаптації. До таких можливо віднести осіб що мають низькі показники соціометричних індексів, особи яких ігнорують, відкидають.

Перспективною представляється розробка критеріїв, що описують ті чи інші поведінкові реакції. Пропонуючи членам колективу оцінити ймовірність прояву цих зразків поведінки у колег можна отримати попередні дані про

особистості, що мають ментальні проблеми. Результати аналізу частотних розподілів оцінок респондентів по цім питанням та результатів соціометричного опитування можливо використовувати для попередньої діагностики.

Список використаної літератури

1. Головаха Е. И. Социальное безумие: история, теория и современная практика / Е. И. Головаха, Н. В. Панина. – К. : Абрис, 1994. – 168 с.
2. Змановская Е. В. Девиантология : (Психология отклоняющегося поведения) : учеб. пособие для студ. высш. учеб. заведений / Е. В. Змановская. – М. : Издат. центр «Академия», 2003. – 288 с.
3. Практикум по девиантологии / авт.-сост. Ю. А. Клейберг. – СПб. : Речь, 2007. – 144 с.
4. Визуальная диагностика личности в практической деятельности психолога : сб. науч. ст. / под ред. Е. А. Петровой – М. : РИЦ АИМ, 2007. – 131 с.
5. Александровский Ю. А. Пограничные психические расстройства : Руководство для врачей / Ю. А. Александровский. – 4-е изд., перераб. и доп. – М. : ГЭОТАР-Медиа, 2007. – 707 с.
6. Короленко Ц. П. Личностные и диссоциативные расстройства: расширение границ диагностики и терапии : монография / Ц. П. Короленко, Н. В. Дмитриева. – Новосибирск : Изд-во НГПУ, 2006. – 448 с.

Одержано 01.03.2012

УДК 316.624

Олексій Олександрович СЕРДЮК

кандидат соціологічних наук, доцент, начальник кафедри соціології факультету психології менеджменту, соціальних та інформаційних технологій ХНУВС

Ганна Олександрівна МАРКОВСЬКА

доктор філософії (PhD), викладач кримінології Англія Раскін Університет, Кембридж (Великобританія)

ВЗАЄМОДІЯ ТРУДОВИХ МІГРАНТІВ З ПОЛІЦІЄЮ В АНГЛІЇ, РОСІЇ ТА УКРАЇНІ

Проблема мігрантів в сучасній соціології розробляється, головним чином, в дослідженнях толерантності, її кримінологічні аспекти дотепер залишаються недостатньо розробленими, а питання взаємодії правоохоронних органів і мігрантів в соціологічних дослідженнях поки не

знайшли відображення взагалі.

За останнє десятиріччя суттєво загострилось інтенсивне політичне обговорення проблеми трудових мігрантів, їх ролі в економіці країн призначення міграції та структурі злочинності цих країн. Головним мотивом подібних дискусій є побоювання мігрантів та стереотип «мігранта-правопорушника». У рамках соціології злочинності та кримінології мігранти становлять неоднозначну групу для аналізу – з одного боку вони є групою, що вчинює правопорушення, а з іншого – групою, що є об'єктом злочинних посягань. Таку ситуацію погіршує їх особливий правовий статус, негативне відношення з боку місцевих мешканців та поліції, корумпованість чиновників та ряд інших супутніх проблем.

В проблемі взаємодій трудових мігрантів та поліції суттєву роль грають культурні стереотипи, що привносяться мігрантами з батьківщини в новий для них культурний простір. З метою визначення впливу культурних стереотипів взаємодії з поліцією у рідній країні мігрантів на взаємодію з поліцією у країні призначення міграції, а також на їх віктимну та кримінальну поведінку, нами було проведено міжнародне порівняльне дослідження взаємодії трудових мігрантів з поліцією в Англії, Росії та Україні. Дослідження проведене завдяки фінансовій підтримці Британської Академії.

Всього було проведено 138 поглиблених напівструктурованих інтерв'ю з трудовими мігрантами. Респонденти були розділені на три групи: 1) мігранти з України, що працюють в Росії (Москва) – 52 респонденти, 2) мігранти з Литви, що працюють в Англії (Кінгс Лінн) – 64 респонденти, 3) мігранти з Нігерії, що працюють в Україні (Харків) – 22 респонденти.

Гайд інтерв'ю включав в себе декілька блоків: загальні відомості про респондента та його діяльність в країні призначення; сприйняття правоохоронних органів та відношення до них в країні походження та країні призначення; досвід респондента як жертви злочину; досвід участі в скоєнні злочинів; дотримання правил дорожнього руху; вживання алкоголю та наркотиків; ксенофобія та расизм; корупція; особливості економічної поведінки респондентів.

Особливості суб'єктивної оцінки різних аспектів взаємодії мігрантів з поліцією в країні призначення ми проілюстрували за допомогою сумарних індексів (рис. 1).

Рис. 1. Розподіл індексів суб'єктивної оцінки різних аспектів взаємодії мігрантів з поліцією **в країні призначення** міграції: Англії, Україні та Росії (індекси коливаються від -1 до +1, значення -1 означає повну відсутність ознаки або повністю негативну оцінку, значення +1 означає максимальну вираженість ознаки або повністю позитивних оцінку)

Слід зазначити, що особливості взаємодії мігрантів з поліцією в Англії суттєво відрізняються від аналогічних в Росії та Україні. Ці відмінності є прямо протилежними. Портрет британського поліцейського в очах мігрантів також полярно відрізнявся від українського та російського.

Британський поліцейський за оцінками респондентів «поважний, чесний, порядний, дружелюбний, підтягнутий, швидкий, добре підготовлений, професійний, приемний, тактичний, неагресивний, визиває довіру, користується повагою, має добру репутацію, працює дотримуючись закону». Крім того, як специфічні риси британського поліцейського, відмічають те, що вони «схожі на людей», «такі як інші», «тут поліцейський як нормальна людина, як друг», «вони прагнуть не виділятися від решти громадян».

В Росії поліцію характеризує «грубість, жадність, неповага до закону, корумпованість та хабарництво,

неповага до людини», «турбота переважно про власну вигоду ніж про порядок», «трусливі, жадібні і безпринципні», «часто використовують свій службовий стан». Респонденти відмічають, що російська поліція мало чим відрізняється від української – поліцейські «такі ж, як і на Україні, тільки агресивніші та більше «придирок», ніж у нас».

В Україні, як і в Росії, в очах нігерійських респондентів міліцію характеризує «корупція і хабарництво», а також «відсутність справедливості, негуманне відношення, авторитарність». Респонденти відмічають – «поліція тут наша щоденна проблема, якщо нічого не зробив – все одно плати гроші» крім того, респонденти цілком справедливо звертають увагу на те, що «освідченні міліціонери – хороші, без освіти – погані» и «якщо забажають – можуть працювати добре».

Результати дослідження показали різко поляризовані та емоційні оцінки роботи поліції у литовських респондентів в Англії та рідній країні. На відміну від них, респонденти в Росії та Україні давали більш виважені оцінки, хоча і негативні. Литовці приїхали в Англію з стереотипом «корумпованого, грубого і непрофесійного поліцейського», і в ході зіткнення з кардинально іншою моделлю поліцейської діяльності і взаємодії поліції з населенням (Community policing) у них повністю змінився стереотип поліцейського на прямо протилежний. В Росії мігранти приїздять з власними стереотипами корупційної взаємодії з поліцією і нічого іншого від неї не очікують приймаючи «правила гри». В такій ситуації культурні стереотипи виконують роль «механізму адаптації».

Таким чином ми дійшли до загального висновку – культурні стереотипи взаємодії мігрантів з поліцією, які вони привносять з своєї батьківщини, грають свою роль «механізму адаптації» доки не увійдуть у конфлікт з іншою моделлю правоохоронної діяльності. Під впливом іншої моделі взаємодії з поліцією у мігрантів формується нова система патернів, що відповідають новому культурному контексту. Стереотипи взаємодії мігрантів з поліцією змінюються корінним образом, однак це залежить не від часу проведеного в новій культурі, а безпосередньо від дій поліції «першого контакту» в країні призначення міграції.

Одержано 29.02.2012

УДК 316.356.2:316.485.6

Роман Володимирович ШЕЙКО

*кандидат соціологічних наук, доцент,
доцент кафедри соціології та соціальної роботи
факультету психології, менеджменту, соціальних
та інформаційних технологій ХНУВС*

НАСИЛЬСТВО В СІМ'І ТА РОЛЬ ГРОМАДСЬКОСТІ У ЙОГО ПОПЕРЕДЖЕННІ

В останні роки про проблему насильства в сім'ї почали говорити відкрито, але, разом з тим, ця тема на сьогоднішній день суспільством все ще не сприймається як окрема серйозна проблема. За даними статистики, 70–80 % всіх тяжких насильницьких злочинів, у тому числі 30–40 % вбивств, відбувається саме в сім'ї. При цьому майже 90 % постраждалих від насильства в сім'ї - це жінки. Насильство в сім'ї так само вкрай негативно відбивається на дітях. Особи, які загинули та отримали тілесні ушкодження на ґрунті сімейно-побутових конфліктів, міцно займають перше місце серед різних категорій потерпілих від насильницьких злочинів.

Насильство в сім'ї – це навмисне нанесення фізичного та/або психічної шкоди і страждання членам сім'ї, включаючи загрози вчинення таких актів, як примус, позбавлення особистої свободи. Іншими словами, насильство – це дія, за допомогою якого добиваються необмеженої влади над людиною, повного контролю поведінки, думок, почуттів іншої людини. Способами досягнення подібної влади та контролю є приниження, образа, погрози, залякування, маніпуляції, шантаж, загроза фізичного впливу, надмірне обмеження, а так само використання фізичного, психологічного, сексуального та економічного насильства. Проблема насильства в сім'ї поєднує в собі багато взаємопов'язаних аспектів – соціальних, юридичних, економічних, медичних, психологічних, політичних. З усієї цієї сукупності можна виділити три головні напрями:

- перегляд і зміна у суспільстві поглядів щодо насильства в сім'ї, так щоб у суспільстві склалось нетерпиме ставлення до цього явища як до кричущого порушення прав людини;

- зміна правових підходів до проблеми насильства в сім'ї, зокрема законодавства, і практики його застосування

так, щоб зробити правові важелі ефективним засобом протидії насильству в сім'ї;

- надання всебічної допомоги постраждалим від насильства в сім'ї.

В усіх цих напрямках є широке поле діяльності для громадськості, зокрема громадських об'єднань. Серед найбільш актуальних напрямів діяльності громадських організацій у протидії насильству в сім'ї можна виділити:

- *Інформаційно-просвітницька діяльність*

Основною метою такої діяльності є формування у суспільстві непримиренного ставлення до насильства в сім'ї. В рамках цього напрямку проводяться численні круглі столи, семінари, конференції, громадські слухання, публікація матеріалів у ЗМІ. Особливу роль відіграє участь громадських організацій у щорічній міжнародній акції «16 днів проти гендерного насильства». В цей час проводяться засідання прес-клубів, прес-конференцій, різного роду заходи, спрямовані проти гендерного насильства, у т. ч. насильства у сім'ї. Важливим пріоритетом є підготовка і видання інформаційних носіїв (буклети, посібники, довідники, плакати, відеофільми тощо) з протидії насильству в сім'ї. Такі інформаційні матеріали постійно вдосконалюються, розширюються, доповнюються, видаються масовими тиражами та розповсюджуються.

- *Інформаційно-освітня діяльність*

Мета такої діяльності – підвищення професійного рівня працівників міліції, органів виконавчої влади, спеціалістів центрів соціальних служб для сім'ї, дітей та молоді, інших державних установ, які безпосередньо причетні до протидії насильству в сім'ї. Враховуючи високу плинність кадрів у державних установах і правоохоронних органах така діяльність залишається актуальною. Для цих категорій працівників проводяться навчальні тренінги, в ході яких вивчаються базові поняття, причини насильства в сім'ї, аналізується нормативно-правова база протидії насильству в сім'ї та практика її застосування. Учасники тренінгів вивчають особливості спілкування з постраждалими від насильства в сім'ї та особами, які чинять насильство. Однією з головних тем є також надання допомоги постраждалим від насильства в сім'ї. Тренінги для різних категорій учасників мають відмінності, пов'язані із

специфікою діяльності різних структур. Тренінги проводяться також і для інших верств суспільства, зокрема для молоді і для викладачів навчальних закладів, які безпосередньо працюють з молоддю. Такі тренінги мають чітко визначений профілактичний напрямок і включають роз'яснення і вивчення різних аспектів гендерної рівності, навчання ненасильницьким партнерським стосункам між різними статями, навчання ненасильницькому розв'язанню конфліктів, формування негативного ставлення до насильницьких способів поведінки. Особливе значення приділяється навчанню громадських організацій, які працюють у сфері протидії насильству в сім'ї. Тренінги для представників таких громадських організацій включають, окрім вказаних вище тем, також розділи, спрямовані на формування навичок співпраці з державними органами і установами, навичок лобювання та співпраці із ЗМІ. На базі громадських організацій проходять практику і отримують практичні навички студенти соціально-психологічних факультетів.

- *Вдосконалення нормативно-правової бази та практики її застосування*

Надзвичайно важливою є роль громадських організацій в цьому процесі. Досить сказати, що Закон «Про попередження насильства в сім'ї» був розроблений за ініціативою і при участі громадських організацій. Громадські організації ініціюють внесення змін до законодавства у сфері протидії насильству в сім'ї. В ході парламентських слухань 21 листопада 2006 року ряд громадських організацій висунули свої пропозиції щодо його вдосконалення. У вересні 2008 року Верховна Рада прийняла законопроект «Про внесення змін до деяких законодавчих актів України (щодо вдосконалення законодавства щодо протидії насильству в сім'ї)», де враховано багато пропозицій, висловлених громадськими організаціями в ході численних обговорень та круглих столів.

- *Надання допомоги постраждалим від насильства в сім'ї*

Така допомога надається, в залежності від потреб, кількома способами. Це перш за все юридичні консультації, під час яких постраждала особа може дізнатися про свої права та способи їх захисту. Не менш

важливою є психологічна допомога, яка може надаватися різними способами – консультації психолога, участь у тренінгах, спрямованих на підвищення самооцінки, на пошук ефективного розв'язання особистісних проблем, заняття у групах самопомоги під керівництвом психолога тощо. Законом «Про попередження насильства в сім'ї» передбачено створення кризових центрів для осіб, які страждають від насильства в сім'ї. В деяких областях України такі центри зараз працюють лише на базі громадських організацій. Важливу роль у наданні допомоги постраждалим відіграють «гарячі лінії» громадських організацій. Консультанти такої лінії інформують про послуги, які може надати організація, радять до яких спеціалістів можна звернутися, надають психологічну підтримку. Для того, щоб зменшити залежність жертви від домашнього насильника, підвищити її економічну самостійність громадські організації пропонують різні курси, семінари, тренінги, на яких можна підвищити кваліфікацію, набути нову, запитувану на ринку праці професію. Спеціальні семінари і тренінги присвячені основним принципам започаткування власного бізнесу.

У протидії насильству в сім'ї громадські організації відіграють специфічну роль, яку не може відігравати жодна державна структура. Громадські організації мають обізнаних спеціалістів, професіоналів з досвідом роботи. Вони є тією ланкою, що зв'язує осіб, які страждають від насильства в сім'ї, з державними організаціями, органами і установами, які ведуть профілактичну роботу, захищають громадян від насильства в сім'ї, надають допомогу постраждалим. Громадські організації можуть представляти інтереси у державних структурах з урахуванням потреб осіб, постраждалих від насильства та їх точок зору. Таке представлення інтересів включає багато аспектів, починаючи з виконання окремими державними службовцями та працівниками міліції своїх посадових обов'язків у конкретних випадках вчинення насильства в сім'ї. Воно включає також узагальнений аналіз практики виконання чинного законодавства, інших нормативно-правових документів. Громадські організації співпрацюють з Міжнародними організаціями і різними Фондами у протидії насильству в сім'ї в рамках реалізації проектів, з

державними установами в рамках реалізації регіональних програм. Представники громадських організацій входять до складів громадських рад, координаційних рад, що дає можливість вносити пропозиції та рекомендації щодо протидії насильству в сім'ї з урахуванням регіональних потреб.

Одержано 05.03.2012

УДК 340.12:340.13:316.334.4:17(477)

Олександр Миколайович ЛИТВИНОВ

кандидат філософських наук, кандидат юридичних наук, доцент, заступник завідувача кафедри філософії права, історії та культурології Луганського державного університету внутрішніх справ імені Е. О. Дідоренка

**ПРО УНОРМУВАННЯ ДЕВІАНТНОЇ ПОВЕДІНКИ МОЛОДІ
В УМОВАХ МОРАЛЬНОЇ ДЕГРАДАЦІЇ НАСЕЛЕННЯ УКРАЇНИ
(ФІЛОСОФСЬКО-ПРАВОВИЙ АСПЕКТ)**

Проблема девіантної поведінки є наскільки важливою (у соціальному плані), настільки ж і заплутаною, якщо виходити з самого смислу поняття девіації (як питання її осмислення). Основне його значення як відхилення від чогось середнього або заданого в біологічному та фізичному значенні [1, с. 191] було перенесено й у соціальну сферу і саме стосовно до поведінки, яка відхиляється від «нормальної» або такої, що є «соціально прийнятною у суспільстві» [2, с. 211]. Юридичний сенс це поняття має стосовно норм закону, які порушуються, і таким чином за змістом співпадають з поняттями правопорушення та злочину. Тому з логічної точки зору у цьому сенсі воно є зайвим, оскільки просто ускладнює і так вельми заплутану й невлаштовану термінологію мови законодавця, хоча як інструмент дослідження проблем юриспруденції може використовуватися. Надання ж йому додаткових смислів є вже подвійним порушенням відомого «правила Оккама», що, як відомо, до чогось корисного не призводить.

Відштовхуючись від *deviatio*, відразу отримуємо завдання стосовно виявлення питань «середини» та «нормальності». Останнє поняття відрізняється від «норми» своєю несуворістю вимог до змісту та необов'язковістю

інституційного (бажано формального) закріплення. Це «найбільш прийнятне», таке, що влаштовує переважну більшість або таке, без чого не є можливими соціальні дії на всіх структурних рівнях організації суспільства – від побутового (буденного) до політичного (державного). Як елемент культури це має закріплення в «традиції» і, зважаючи на кумулятивний характер функціонування культурних феноменів, є і дуже впливовим у соціальному житті. Поведінка за межами «найбільш прийнятного» і «традиції» – це і є девіантна поведінка, яка стикається з реальним опором суспільства аж до відторгнення.

Тоді стає питання змісту «найбільш прийнятного» і «традицій» («традиційного»), яке може не формалізуватися вербально, а в над-бюрократизованому сучасному світі навіть не відповідати етимології або першопочатковому смислу слів, коли записане та ще й документально затверджене має часто більшу вагу, ніж реальне, тобто те, що насправді відбувається. Для суспільств некреативного типу з незначною часткою раціонально обґрунтованих дій, які належать до культур «вторинного смислу», і де превалує міфологічний тип мислення, більш умовними є саме юридичні «норми», які надто часто самі стають виразниками девіації, тобто відхиленням від «найбільш прийнятного». А якщо такі країни (як то, наприклад, і Україна), опиняються в ситуації катастрофи на кшталт ситуації 1990-х і подальших років (йдеться, звичайно, про переважну більшість населення), то більш умовними стають уже не тільки юридичні норми, а й моральні (а також естетичні та інші). Наглядна демонстрація переваг аморальної поведінки, особливо в очах молоді, поступово робить девіантною поведінку моральну, включаючи позицію законслухняного громадянина. Відсутність однакових для всіх «правил чесної гри» на всіх рівнях суспільного життя, що зробило неможливим досягнення життєвого успіху, дотримуючись «норм» моралі та, значною мірою, права, робить очевидною перевагу аморальної поведінки, порушень закону тощо. Для молоді людини це вже все її життя, а тому, крім відомих соціологічних даних стосовно бажаних виїхати за кордон (при всіх опитуваннях завжди більше 50% молоді), можна додати про той тиск необхідності звертатися до обману, брехливих

заяв, хабарів тощо, який диктує оточуюча нашу людину дійсність. Окремо можна сказати про ситуацію в органах внутрішніх справ, яку неофіційно (тобто правдиво) описують випускники вишів МВС України, якщо гранично коротко, то так: принципи архаїчного, рабовласницького та феодального типів суспільств, які в концентрованому вигляді було посилено за атеїстичних радянських часів, фактично панують у середовищі правоохоронців, що, звичайно ж, має іншу вербальну оболонку. Остання, яка спирається на термінологію теорій природного права доби Модерну, не є адекватною, оскільки не відбиває того духу критики, людської гідності, подолання станових бар'єрів тощо, який лежить в основі суспільств сучасного типу, що означаються як «громадянське суспільство», «правова держава» та іншими термінами. Ці терміни є і в Конституціях таких країн, як Україна, але вони вимагають від громадян поведінки, яка в умовах моральної деградації населення (і насамперед панівної його верстви) стає девіантною. А стан, що склався в країні, дозволяє визначити його як «негатив-патерналізм» (маючи на увазі насамперед рівень негативної селекції та соціального паразитизму в суспільстві – теж як результати процесів моральної деградації) [3–5].

Список використаної літератури

1. Словник іншомовних слів / за ред. чл.-кор. АН УРСР О. С. Мельничука. – К. : Рад. енциклопедія, 1975. – 776 с.
2. Великий тлумачний словник сучасної української мови / уклад. і голов. ред. Т. В. Бусел. – К. ; Ірпінь : ВТФ «Перун», 2001. – 1440 с.
3. Литвинов О. М. Народження негатив-патерналізму: щодо біди, що насувається на нашу країну, або про принципи навчання по-українськи / О. М. Литвинов // Вісник Дніпропетровського національного університету: Філософія. Соціологія. Політологія. – Вип. 15. – 2007. – С. 285–292.
4. Литвинов О. М. Українська традиція: редукція політичного до буденного як шлях до національного апокаліпсису (державно-правові аспекти проблеми у культурологічному контексті, або про деякі уроки Аристотеля) / О. М. Литвинов // Традиція і культура. Минуле, теперішнє та майбутнє : матеріали міжнар. наук. конф. – К. : Асоціація «Новий Акрополь», 2008. – Ч. 1. – С. 18–21.
5. Литвинов О. М. Про негатив-патерналізм як вид державного устрою України, що формується / О. М. Литвинов // Сьома

міжвузівська наукова конференція з актуальних питань вітчизняної, всесвітньої та історії держави і права : матеріали. – Луганськ : СНУ ім. В. Даля ; ЛДУВС ім. Е. О. Дідоренка, 2009. – С. 37–38.

Одержано 28.02.2012

УДК 316.624(477)

Ольга Євгеніївна БЕЛИХ

*викладач кафедри соціології та соціальної роботи
факультету психології, менеджменту,
соціальних та інформаційних технологій ХНУВС*

РОЛЬ СОЦІАЛЬНИХ ТЕХНОЛОГІЙ У ДЕСТИГМАТИЗАЦІЇ НЕПОВНОЛІТНІХ

Питання девіантної поведінки є досить актуальним у час трансформації українського суспільства. Саме через неї проходять негативні витoki соціуму. Внаслідок відхилень від встановлених норм відбувається руйнація спокійного укладу життєдіяльності. Підлітки є найактивнішим суб'єктом соціуму і тому прояви соціально неприйнятної поведінки найвиразніше проявляється саме у них. В цьому віці, коли не сформований стійкий світогляд, особи найбільше піддаються будь-якому зовнішньому впливу. Сприймаючи інтереси, погляди оточуючих, вони обирають, всотують їх у себе і в подальшому керуються ними. З розвитком девіантної поведінки у неповнолітніх все більше затуплюються позитивні відчуття і вони можуть стати резервом для майбутньої злочинності.

Сучасна соціологія девіантної поведінки приділяє чимало уваги вивченню й аналізу факторів, що впливають на підліткову злочинність і різні прояви підліткової девіації. Найбільш впливовим з таких факторів, що діє на мікро- й макrorівнях соціальної взаємодії, є стигматизація. Вона виявляється у негативному виділенні суспільством індивіда (або соціальної групи) за якоюсь ознакою з наступним стереотипним набором соціальних реакцій на цього індивіда (або представників соціальної групи). Невизначеність чітких меж застосування негативних оцінок з одного боку втримує від антигромадських вчинків, а з іншого, при некоректному застосуванні – ініціює криміналізацію особистості. Таврування індивіда в

© Белих О. Є., 2012

якості девіантна, пов'язано з процесом девальвації особистості, тому що під впливом соціуму паралельно формується внутрішня стигма, внаслідок чого людина адаптується до відведеної йому ролі (правопорушника, неслуха, невинного, тощо), стає залежним від впливу інших, що призводить до соціального відчуження, посилення соціальної дезадаптації й розвитку девіантної кар'єри.

Таким чином, **актуальність** обраної теми обумовлена проблемною ситуацією, що полягає у дисбалансі між стигматизацією та destигматизацією, як механізмами інтеграції неповнолітніх у суспільство. В Україні ця ситуація погіршується недостатньою імплементацією багатого світового теоретичного та практичного досвіду, що пояснює destигматизацію як слідство-попередження девіації неповнолітніх, в діяльності спеціальних установ й правоохоронних органів. Тому розробка й впровадження у практичну діяльність соціальних технологій, метою яких буде зміна соціальної ситуації, пов'язаною з негативною стигмою, є основним з завдань, спрямованих на попередження девіантної поведінки неповнолітніх.

Потреба в соціальних технологіях обумовлена необхідністю управляти соціальними процесами (розвиток девіантної поведінки неповнолітніх), а також вибирати й використовувати найбільш раціональні з погляду ефективності дії. Соціальна технологія – це стандартизація масової діяльності, що дає можливість оптимізувати співвідношення понять «ресурси – ефект». Соціальна технологія є сукупністю засобів діагностування соціальних процесів або явищ (у нашому випадку це моніторинг поширення злочинності і різних проявів девіації серед неповнолітніх), коригування поведінки соціального об'єкта, вироблення механізмів вирішення наявних суперечностей, визначення алгоритму вирішення соціального завдання. Соціальна технологія дає змогу розчленувати процес на елементарні процедури й операції з подальшою їх координацією й синхронізацією. Вихідним етапом є соціальне проектування – це формування образу майбутнього об'єкта й обчислення принципової можливості його створення. Соціальна технологія визначає способи досягнення, а соціально-інженерна діяльність трансформує соціально-наукове знання безпосередньо в практичну,

перетворювальну діяльність. Об'єктом такої діяльності є ті стани суспільних явищ і процесів, яких планується досягти.

Для попередження і профілактики негативної стигматизації автор, спираючись на зарубіжний досвід, пропонує соціальні технології, що спрямовані на дестигматизацію неповнолітніх, в діяльності спеціальних установ і правоохоронних органів України. Впровадження цих заходів допоможе контролювати та гальмувати розвиток девіантної кар'єри неповнолітніх:

- необхідно відмовитись від криміналізації незначних за своєю небезпекою діянь, скоєних неповнолітніми, а також «злочинів без жертв». Це поведінка, яка вважається незаконною, але не передбачає застосування насильства чи погрози прав іншої особи;

- для скорочення делінквентності і злочинності підлітків слід відокремити їх від традиційної системи кримінальної юстиції, гранично скоротивши відносно делінквентів формальні санкції, замінюючи їх неформальними або м'яким формальним підходом. Подібна практика активно застосовується у Великобританії. У випадку вчинення злочину неповнолітнім до 16 років справа розглядається не у суді, а у «*Children Panels*». Це спеціальна комісія, що складається з людей (переважно віком від 25 до 50 років), які мають певні знання у галузі психології, педагогіки, навички спілкування з дітьми. Робота в цій комісії вважається надзвичайно відповідальною, тому члени цієї комісії проходять відповідну підготовку за спеціальними програмами та призначаються Державним секретарем на п'ять років. Процес слухання дитячих справ, в якому беруть участь три члени комісії називається «*Children's Hearings*», що найчастіше відбувається в сім'ї, за місцем проживання, в присутності батьків і дитини, поведінка якої обговорюється. Перед цим дитину всебічно вивчають. В результаті слухання приймається рішення стосовно майбутнього дитини: вона може бути залишена в сім'ї, але перебувати під наглядом соціального працівника; передана під опіку іншої сім'ї; а іноді - направлена в *спеціальну школу для дітей з відхиленнями у поведінці*, де діти можуть перебувати від кількох місяців до кількох років залежно від

того, чи є позитивні зміни в їх поведінці. У деяких випадках діти, що скоїли незначні правопорушення продовжують навчатися у своїй школі, але після обіду вони обов'язково відвідують *спеціальні центри соціальної роботи*, де з ними працюють спеціалісти за індивідуальною програмою. Нерідко такі діти залучаються до волонтерських робіт.

Подібні практики сприяють корекції й припиненню підліткової злочинності, тому що, на думку автора, зниження числа судових вироків, пов'язаних з позбавленням волі (підкреслимо, за незначні правопорушення неповнолітніх), зменшує частку осіб, уражених стигмою злочинця і в'язниці, й, як слідство, значно полегшує подальшу інтеграцію і соціалізацію підлітків.

Одержано 27.02.2012

УДК 378.147.371.3:37.017-057.36

Вікторія Іванівна ЧЕРНИШЕВА

заступник начальника НМЦ – начальник відділу

методичного забезпечення навчального процесу

Луганського державного університету внутрішніх справ імені Е. О. Дідоренка

ПРО ПОДОЛАННЯ ДЕВІАНТНИХ ЯВИЩ У МАЙБУТНІХ ПРАВООХОРОНЦІВ ЯК ПРОБЛЕМУ ГУМАНІЗАЦІЇ ЇХНЬОЇ ПІДГОТОВКИ

З початку 90-х років минулого століття Україна стає на шлях самостійного розвитку. Це обумовило фундаментальні зміни в економіці, суспільному житті та духовній сфері й сприяло трансформуванню суспільних та особистісних цінностей як у позитивний, так і в негативний боки. Одним з наслідків цього перехідного періоду стає масовість проявів девіантної поведінки замість поодиноких випадків порушення соціальних норм. Їхня поширеність у багатьох випадках набуває навіть ступеню легалізації в якості пріоритетних форм життєдіяльності через моральне (точніше аморальне) виправдовування. Реальний стан справ на місцях та аналіз статистичних даних свідчать про те, що і в органах та підрозділах внутрішніх справ існує тенденція ігнорування вимог керівництва Міністерства щодо недопущення порушень законності особовим

складом, у зв'язку з чим продовжують мати місце непоодинокі випадки скоєння працівниками міліції злочинів і, як наслідок, притягнення їх до кримінальної відповідальності. Звичайно, такі ганебні випадки вкрай негативно позначаються на рівні довіри громадян до органів внутрішніх справ і викликають широкий негативний резонанс у суспільстві.

Тому перед вишами МВС України одним з головних завдань стає формування такого працівника правової сфери, який би відрізнявся не тільки професійною компетентністю, а й підтримував високі моральні стандарти власної поведінки. Адже від пріоритетів ціннісної сфери майбутніх робітників правоохоронних органів залежить успіх у розбудові демократичної, стабільної та гуманної держави. Звідси найдієвішим шляхом вирішення такого завдання стає особистісно зорієнтоване навчання [1], що в умовах специфіки навчальних закладів МВС має бути сконкретизовано в певний педагогічний інструментарій.

Одним із засобів формування відповідної ціннісної сфери є гуманізація освіти, яка на сьогодні визнається центральною складовою педагогічного мислення. Це передбачає перегляд усіх компонентів педагогічного процесу в світлі їхньої людино-творчої функції [2, с. 76]. Щодо вказаної специфіки, то воєнізовані умови навчання, які враховують особливості майбутньої професії курсантів, вимагають розширення загальнопедагогічних принципів, насамперед указаних, з навчального процесу (аудиторні заняття, самостійна підготовка, заняття в наукових кафедральних гуртках тощо) на всі складові процесу підготовки в їхній єдності.

Наступним має бути формування уявлень про нормативні системи (моральні, релігійні, правові) як надзвичайні культурні та гуманістичні цінності, що слугують основою як суспільної, так і особистої безпеки, а також успіху і порушення яких є руйнівним як для загалу, так і для кожного індивіда. Додатковим навантаженням на свідомість курсантів стає необхідність доведення особливої їхньої гуманітарної місії як правоохоронців, іншими словами, розкриття такої «подвійної» гуманітарної складової їхньої професії.

Окремим аспектом звідси стає формування уявлень про недопустимість відхилень від того, що є основою обов'язку не тільки професійного, але й громадянського та особистісного, гуманітарна складова якого за межами професійних функцій стосується також великої кількості людей, причому найдорожчих для кожної особи: батьків і взагалі родичів, друзів тощо. Використання емпатичних педагогічних методів стає нагальною потребою і водночас завданням не тільки професорсько-викладацького складу, а й командного (внесення відповідних тем до занять у системі службової підготовки).

Вельми суттєвими факторами мають стати виховання на кращих прикладах та традиціях органів внутрішніх справ (цьому напрямку роботи в Луганському державному університеті внутрішніх справ імені Е. О. Дідоренка приділяється особлива увага), а також використання міжнародного досвіду підготовки кадрів для правоохоронних органів [див. більш докладно: 3, с. 121–132].

Беручи до уваги вище зазначене, доходимо висновку, що форми й методи навчально-виховного процесу в вищих системах МВС України повинні розглядатися не тільки на основі адміністративно-командних форм взаємодії, але й в аспекті гуманістичних відносин співробітництва й дружби. Підсумовуючи сказане наголосимо, що основоположним принципом освіти та критерієм суспільного прогресу має бути духовне вдосконалення людини й властивих їй якостей, які лежатимуть в основі її поведінки та ставлення до інших. Особливого значення це набуває для людей, які представляють закон.

Список використаної літератури

1. Бех І. Д. Особистісно зорієнтоване навчання : наук.-метод. посіб. / І. Д. Бех ; М-во освіти України, Ін-т змісту і методів навч. – К. : ІЗМН, 1998. – 203 с.
2. Гончаренко С. У. Український педагогічний словник / С. У. Гончаренко. – К. : Либідь, 1997. – 376 с.
3. Калюжна В. Ю. Використання міжнародного досвіду при підготовці кадрів правоохоронних органів у сучасних умовах (гуманітарний аспект) / В. Ю. Калюжна, В. І. Чернишева // Соціально-гуманітарні фактори та умови формування майбутнього працівника ОВС як суб'єкта правоохоронної діяльності : сб. науч. тр. / [С. В. Савченко, О. М. Литвинов, В. Шлапкаускас та ін.] ; за ред. Е. В. Віленської, О. М. Литвинова ; Луганськ. акад. внутр.

справ ім. 10-річчя незалежності України. – Луганськ : РВВ ЛАВС, 2005. – 293 с. – (Гуманізація освіти).

Одержано 24.02.2012

УДК 159

Олексій Анатолійович ОЛІЙНИКОВ

*кандидат психологічних наук,
старший науковий співробітник науково-дослідної
лабораторії екстремальної та кризової психології
Національного університету цивільного захисту України*

**ВИКОРИСТАННЯ ТИПОЛОГІЧНОГО ПІДХОДУ
ДО КРИМІНАЛЬНОЇ ОСОБИСТОСТІ ЯК НАЧАЛЬНИЙ ЕТАП
ПРОФІЛАКТИКИ ДЕВІАНТНОЇ ПОВЕДІНКИ**

У розвинених зарубіжних країнах ще в першій половині ХХ століття при дослідженні злочинців розроблявся типологічний підхід. Найбільш затребуваними були наступні п'ять груп теорій кримінальної особистості:

- 1) біопсихологічні;
- 2) психоаналітичні;
- 3) розумової відсталості і душевних розладів;
- 4) соціопатичні особистості;
- 5) теорії «небезпечного стану».

У другій половині ХХ століття найбільш затребуваними стали теорії:

- 1) соціально-когнітивного навчання особистості;
- 2) рис особистості;
- 3) емоційних проблем;
- 4) розумових моделей;
- 5) теорії Я-концепції.

Під їх впливом затверджувалися різнопланові моделі «спеціальної поведінки зі злочинцями». Крім цього, в зарубіжній пенітенціарній практиці розподіл засуджених здійснювалося на тих: (1) кого потрібно виправляти і на тих, (2) кого потрібно охороняти.

У вітчизняній науці спочатку типологізація злочинців велася переважно за зовнішнім поведінковими ознаками (наприклад, Н. М. Ядринцевим (1872) – за видами здійснених злочинів і терміном ув'язнення; А. І. Свірським (1898) – за принципом «свій – чужий» всередині тюремного співтовариства й так далі) [1].

© Олійников О. А., 2012

І. Ф. Мельшин (1907) [1] робив спробу описати типи ув'язнених в залежності від їх кримінальних і характерологічних особливостей.

С. В. Познишев, – автор однієї з базових для 1920-х р. типологій злочинних особистостей, – пропонував розділяти злочинців, виходячи зі ступеня їх виправлення: 1 клас – випробувані; 2 клас – ті, що виправляються; 3 клас – зразкові й особливий клас – «штрафного розряду».

Аналіз вітчизняних публікацій за останні п'ятдесят років дозволяє стверджувати, що в 60–70-х роках ХХ століття для прикладної юридичної психології найбільш характерним було запозичення у кримінології типології особистості злочинця та використання останніх у практиці.

Кримінологи та педагоги при розробці типології в основу ставлять дефекти морального самосвідомості (жадібність, жорстокість, агресивність і т. д. – А. Д. Сафронов, І. Г. Нікіфоров, 1990; В. А. Оливної, А. Д. Луганській й ін.) [1]. Для психологів критерієм типізації засуджених служать психологічні особливості особистості: спрямованості та емоційно-вольових якостей засуджених (В. Г. Деєв, А. І. Ушатіков, В. А. Семенов, Н. А. Харіна та ін.), домінуючі психічні стани (В. Ф. Пирожков, Ю. В. Славінская), відношення до злочину і покарання (Г. Г. Бочкарьова), характерологічні ознаки (В. П. Голубєв, В. Н. Кудряков, Ю. А. Алфьоров та ін.). М. І. Єнікєєв (1996) підставою класифікації злочинців виділяв вид злочину.

Поряд з цим робилися зусилля по розробці оригінальних типологій особистості злочинців. Так, у 1964 році ленінградським вченим А. Г. Ковальовим [2] на основі вивчення осіб, які відбувають покарання, була створена етично орієнтована соціально-психологічна типологія злочинців, в якій за критерієм «злочинної зараженості» виділялися наступні три типи правопорушників:

- ✓ «глобальний злочинний» тип (бандити, особливо небезпечні рецидивісти й ін.);
- ✓ «парціальний» злочинний тип (особи систематично здійснювали розкрадання на виробництві);
- ✓ «предкримінальний тип» (особи, які вчинили хуліганство, вбивство через ревності тощо).

Інші критерії для психологічної типології особистості злочинців були обрані К. К. Платоновим (1979) [2]. Він запропонував двохплановий підхід в розробці типів

злочинців:

1) за критерієм серйозності протиправної діяльності: «обтяжений» тип, який має асоціальний світогляд; «кримінальний» тип, здатний вчинити злочин під впливом оточуючих осіб і обставин, що склалися; особи, які вчинили злочин випадково (під впливом сп'яніння або необережності);

2) за критерієм тенденцій до повторення злочинів: «випадкові-недбалі», «оступилися», «звичні правопорушники», «злочинні особистості».

У численних психологічних типологіях засуджених, розроблених у 80-х - початку 90-х років ХХ століття вченими в якості підстав типологізації вибиралися характеристики особистості, які могли бути вивчені в місцях позбавлення волі шляхом застосування відповідних (зазвичай зарубіжних) психодіагностичних засобів. В результаті реалізації подібного підходу були запропоновані наступні типології засуджених:

- 1) мотиваційно-поведінкова;
- 2) характерологічна;
- 3) патохарактерологічна;
- 4) індивідуально-стильова;

5) залежно від ступеня суспільної небезпеки особистості та її криміногенної активності.

Вивчаючи особливості Я-концепції особистості, Є. В. Чернишової була проведена вдала, на наш погляд, спроба виділення типів злочинців. Для вирішення цього завдання методом головних компонент з наступним «варімакс»-обертанням нею була факторизована матриця показників шкали самосприйняття. В результаті факторизації була виділена п'ятифакторна модель і виділені фактори були названі типами Я-концепцій злочинців:

- ✓ тип невдахи;
- ✓ позитивний тип;
- ✓ самодостатній тип;
- ✓ компенсуючий тип;
- ✓ тип обманщика [3].

Розробляються психологічні типології переслідують одну головну мету – індивідуалізувати вплив, зменшуючи частку рецидивної злочинності в майбутньому.

Список використаної літератури

1. Абельцев С. Н. Личность преступника и проблемы криминального насилия / Абельцев С. Н. – М. : ЮНИТИ-ДАНА ; Закон и право, 2000. – 206 с.
2. Игошев К. Е. Типология личности преступника и мотивация преступного поведения / Игошев К. Е. – Горький : Горьк. высш. шк. МВД СССР, 1974. – 29 с.
3. Чуфаровский Ю. В. Криминология в вопросах и ответах : учеб. пособие / Ю. В. Чуфаровский. – М. : Проспект, 2011. – 144 с.

Одержано 15.02.2012

УДК 316.6

Юлія Валентинівна КОБИКОВА

*викладач кафедри загальної та практичної психології
навчально-наукового інституту права та масових
комунікацій ХНУВС*

**ПРОФІЛАКТИЧНА РОБОТА ПО ЗАПОБІГАННЮ КОМЕРЦІЙНОЇ
СЕКСУАЛЬНОЇ ЕКСПЛУАТАЦІЇ НЕПОВНОЛІТНІХ**

Комерційна сексуальна експлуатація – це фундаментальне порушення прав дитини, пов'язане з сексуальним зловживанням та/або насильством дорослого над дитиною за винагороду у вигляді грошей або в будь-якій іншій формі дитині або третій особі. Мова йде про неповнолітніх, що втягуються у проституцію й виготовлення порнографічної продукції. В даному випадку злочинець розглядає дитину як сексуальний і як комерційний об'єкт. Сексуальна експлуатація – це насильство, яке завжди завдає шкоди фізичному та психічному здоров'ю дитини і накладає відбиток на все подальше життя і нерідко призводить до суїциду.

Основні наслідки залучення дитини до КСЕ:

- проблеми поведінки: надмірна сексуалізація, агресія, конфліктність у взаємодії з оточуючими, відсутність критики до своєї поведінки, егоцентризм, невпевненість у собі;
- емоційні проблеми: підвищена тривожність, страхи, депресія, знижена самооцінка, уникання контактів з оточуючими, симптом «сплутаності почуттів» (практично одночасне переживання почуттів провини, сорому, помсти, страху, злості);

- проблеми в когнітивній сфері: когнітивні викривлення, в тому числі негативний прогноз, розлади уваги, полярне (чорно-біле) мислення, персоналізація (віднесення будь-яких подій до власної особистості), перебільшення негативних подій і мінімізація позитивних.

Працівникам ОВС, педагогам та психологам необхідно вести цілеспрямовану методичну роботу щодо запобігання входження в проституцію неповнолітніх з груп ризику, тобто дітей, які перебувають у важкій життєвій ситуації. Для цього має сенс використовувати групову роботу з дітьми в школах, літніх таборах відпочинку, дитячих приймальниках-розподільниках тощо.

Спеціалістам, які працюють з цими групами дітей, треба усвідомлювати певні їх особливості. Дітей, що належать до групи ризику входження в проституцію, має сенс розділити на тих, які добровільно вибирають подібний рід занять і тих, що послідовно залучаються в КСЕ третіми особами.

Перших найчастіше привертає «красиве життя» (зокрема, показане у фільмі «Красуня» тощо) і можливість мати високі доходи. Другу групу складають неповнолітні, які зазнали цілеспрямованого впливу «рекрутерів», що скористалися їх життєвою ситуацією та індивідуальними особливостями. Часто залученню в комерційну сексуальну експлуатацію передують сексуальне насильство над дитиною. Для полегшення вчинення з дитиною дій сексуального характеру і залучення його в виготовлення порнографічних матеріалів, дітей нерідко спонукають до вживання спиртних напоїв, наркотичних засобів, одурманюючих або психотропних речовин. До неповнолітніх також застосовуються різні форми примусу (боргова кабала, вилучення документів, насильство та ін.) До ризику КСЕ схильні як дівчатка, так і хлопчики.

Підвищують для дітей ризик стати жертвами КСЕ наступні сімейні та соціально-економічні фактори: низький рівень освіти в сім'ї, насильство в сім'ї, зловживання алкоголем або наркотиками в родині, брак спілкування між батьками та дітьми, відсутність батьківської турботи, відсутність можливості отримання освіти, брак можливостей працевлаштування /високий рівень безробіття /нестабільність працевлаштування /низький рівень оплати за роботу, брак інформації про реальний

стан повій, недолік ефективної системи захисту дітей, вплив засобів масової інформації, що формують викривлене ставлення до сексуальних відносин, ставлення представників соціального оточення до дітей як до сексуальних об'єктів та ін.

Негаразди, які склались у підлітка в одній або декількох сферах життєдіяльності мають насторожити його соціальне оточення, наявність їх повинна насторожити батьків і педагогів і, принаймні, служити приводом для серйозної розмови з дитиною.

Дієвим методом соціально-психологічної допомоги, щодо неповнолітніх, які належать до груп ризику КСЕД, є тренінгова робота з запобігання входження в проституцію неповнолітніх. Тренінгова робота повинна вестися у двох напрямках. Перше полягає у формуванні знань і навичок, які дозволять неповнолітньому визначити для себе моральні орієнтири, відповідну професію, сферу спілкування, соціальне середовище і допоможуть адаптуватися в них. Друге – переконливо показати зворотний бік проституції як кримінального бізнесу.

Слід зазначити, що для проведення тренінгів з групами ризику КСЕД найкращі результати можуть бути досягнуті при залученні до роботи професійних психологів, які вже мають досвід у даній сфері. Групова робота є ефективним способом психологічної роботи з підлітками.

Проведення вправ в групі дозволяє поділитися своїм досвідом з іншими, отримати один у одного підтримку, засвоїти нові знання і досвід, знайти довіру по відношенню до інших людей. Правильно організований груповий процес створює безпечну атмосферу, яка посилює інтеграцію травматичного досвіду (якщо такий вже є) в життя, що підвищує шанси на успішність профілактики. Також в групі більш ефективно вирішуються деякі проблеми дітей, пов'язані зі спілкуванням з однолітками. Саме в процесі групової роботи особливо яскраво виявляються негативні стереотипи спілкування: агресивність, уразливість, невміння підтримувати один одного і т. ін., і саме в груповому режимі вони краще піддаються корекції. Крім усього іншого, групова робота дозволяє поліпшити обстановку в дитячому закладі, робить життя різноманітнішим і емоційно насиченим.

Очікуваний результат від проходження профілактичної тренінгової програми дітьми з групи ризику КСЕ: розширення форм конструктивного спілкування, формування позитивного ставлення до життя і конструктивних моделей поведінки, формування негативного ставлення до проституції як до заняття. Також дана програма спрямована на профілактику аддикції і розвиток наркостійкості підлітків.

Список використаної літератури

1. Єжова М. М. Робоча книга практичного психолога / М. М. Єжова. – Изд. 3-е. – Ростов н/Д : Феникс, 2007. – 315 с.
2. Купрейченко А. Б. Психология довери и недоверия / А. Б. Купрейченко. – М. : Ин-т психологии РАН, 2008. – 571 с.
3. Стратегии борьбы с насилием в семье: Справочное руководство / ООН; Центр по социальному розвитку и гуманитарным вопросам. – Нью-Йорк : ООН, 1998.
4. Сальникова Н. Работа с детьми: школа доверия / Н. Сальникова. – СПб. : Питер, 2003. – 282 с.
5. Скрипкина Т. П. Психология доверия : учеб. пособие для студ. высш. пед. учеб. заведений / Т. П. Скрипкина. – М. : Издат. центр «Академия», 2000. – 264 с.

Одержано 19.03.2012

УДК 159.9

Руслана Михайлівна ЦЦЕЙ

здобувач науково-дослідної лабораторії екстремальної та кризової психології науково-дослідного центру Національного університету цивільного захисту України

ПСИХОЛОГІЧНА РОБОТА З ПОСТРАЖДАЛИМИ В ОСЕРЕДКУ НАДЗВИЧАЙНОЇ СИТУАЦІЇ, ЯК ПРОФІЛАКТИЧНИЙ ЗАХІД ВИНИКНЕННЯ ДЕВІАНТНОЇ ПОВЕДІНКИ

Обставини надзвичайної ситуації налічують у собі велику кількість стрес-факторів, які так чи інакше впливають на різні сфери життя та діяльності особистості, яка в ній опинилася (це можуть бути як постраждалі, їх близькі і родичі, так і спостерігачі, свідки трагедії, працівники рятувальної та інших служб, які залучені до проведення аварійно-рятувальних та інших невідкладних робіт в зоні лиха).

Згідно з законодавством України [1–4], з метою підтримки психологічного здоров'я населення та профілактики виникнення посттравматичних стресових розладів, до зони надзвичайної ситуації виїжджає група екстреної психологічної допомоги. Головним завданням екстремальних психологів є надання екстреної психологічної допомоги різним категоріям постраждалих, їх психологічний супровід та підтримка.

Щодо даного положення існує безліч суперечок. Деякі рятувальники вважають, що психологічна робота з постраждалими в зоні надзвичайної ситуації не має жодного сенсу, а тим паче коли вона проводиться поряд з зоною катастрофи, це є небезпечним.

Рятувальні роботи не завжди швидкоплинні, й інколи можуть затягнутися на декілька днів, а то й тижнів (наприклад як при повенях). В період проведення рятувальних робіт, як правило родичі постраждалих скупчуються поблизу місця катастрофи й очікують на результати. Скупчуючись в одному місці постраждалі та їх родичі утворюють натовп, який вже відображає не лише емоції та переживання окремих осіб, а й суспільний настрій. Як і серед звичайного натовпу серед даної категорії постраждалих швидко проходять процеси емоційного зараження, розповсюджуються слухи, панічні реакції тощо. Лише вчасні дії з боку оточуючих можуть видозмінити настрій натовпу та його наміри.

Так, наприклад, при катастрофі на шахті імені О. Ф. Засядька, коли під землею опинилися більш ніж 100 шахтарів та про долю яких було невідомо, під час очікування на результати пошукових робіт серед родичів постраждалих швидко рознісся слух, що всі рятувальні роботи зупинені через візит урядовців [5]. Родичі постраждалих та загиблих сильно обурилися й підняли, так названий, «батьківський бунт». Вони всі разом, проявляючи незадоволеність, агресію та гнів, ринулися до керівництва шахти. Близькі постраждалих були ворожо налаштовані на дирекцію шахти, бо саме її звинуватили в загибелі та травмування своїх рідних. Вони погрожували створити самосуд над представниками влади, вбити їх та помститися за своїх рідних. Лише вчасні дії працівників психологічної служби МНС України змогли зупинити

родичів постраждалих, дії яких в межах даної ситуації несли відкритий девіантний характер.

Також в постраждалого, який переживає складні життєві моменти, що пов'язані з наслідками надзвичайної ситуації, з загибеллю близьких та рідних для нього людей можуть виникнути думки про скоєння суїциду. Слід зазначити, що суїцидальні наміри та спроби також відносяться до одного з видів девіантної поведінки.

Сама по собі надзвичайна ситуація змінює особистість, що волею долі в ній опинилася. Вона, ситуація, відкладає свій відбиток на усьому подальшому житті особистості. Нажаль, такі особистісні зміни не завжди носять позитивний характер («загартовують» людину, розвивають в неї сильну особистість, змінюють, на більш турботливе та шанобливе, її відношення до оточуючих тощо), зміни можуть мати й негативний характер (особистість може стати агресивною, зненавидіти всіх, хто не зміг врятувати її близького, або просто зміг самотійно вижити в складних умовах). Отже, своєчасне надання екстреної психологічної допомоги може виступати як профілактика девіантної поведінки з боку постраждалих від надзвичайної ситуації.

Список використаної літератури

1. Про аварійно-рятувальні служби : закон України від 14.12.1999 № 1281-XIV [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/1281-14>.
2. Про правові засади цивільного захисту : закон України від 24.06.2004 № 1859-IV [Електронний ресурс]. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/1859-15>.
3. Про захист населення і територій від надзвичайних ситуацій техногенного та природного характеру : закон України від 08.06.2000 № 1809-III [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/1809-14>.
4. Конституція України [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/254к/96-вр>.
5. Лім М. І. Особливостям надання екстреної психологічної допомоги постраждалим при аваріях на шахтах Донеччини : дис. ... канд. психол. наук : 19.00.09 / Лім Марина Іванівна. – Х., 1998. – 284 с.

Одержано 16.03.2012

УДК 331.108.37:316.624.2(477)

Ігор Володимирович ШЕЛКОШВЕЄВ

викладач кафедри соціології та масових комунікацій

навчально-наукового інституту права та масових комунікацій ХНУВС

РЕКРУТИНГ ПЕРСОНАЛУ ЯК ЗАСІБ ПРЕВЕНЦІЇ ПРОФЕСІЙНИМ ДЕВІАЦІЯМ В ОВС УКРАЇНИ

Соціально-економічні реформи, що відбуваються в українському суспільстві, висувають підвищені вимоги до співробітників органів внутрішніх справ, а саме до їх відбору, підготовки в системі професійного навчання та професійній діяльності. Особливу значимість набуває питання зміцнення порядку, дисципліни, формування адекватних поглядів до життя, служби, закону.

На жаль, спостерігаються випадки проявів професійної девіації (неправомірне застосування зброї, крадіжки, суїцид, алкоголізму та ін.) серед співробітників органів внутрішніх справ. Ця проблема спонукає суспільство у якості однієї з основних завдань необхідність концентрації зусиль, спрямованих не тільки на боротьбу зі шкідливими наслідками відхилення від соціальних норм, але й, головним чином, на їх попередження і подальшу профілактику. Тому своєчасне виявлення цих схильностей, які прямо або опосередковано негативно впливають на вчинки та дії співробітника міліції дають можливість ефективно вирішувати поставлені перед ним службові завдання по охороні громадського порядку і безпеки громадян, боротьби зі злочинністю та захисту прав і свобод громадян.

Аналіз наявної літератури дозволив виділити в якості основного системно-діяльнісний підхід до аналізу й розкриттю сутності процесу профілактики девіації в поведінці співробітників ОВС, обґрунтований у працях вітчизняних і закордонних дослідників.

Аналіз проблем пов'язаних з профвідбором в ОВС розглядали наступні автори Т. Ю. Базаров, Л. М. Колодкін, А. П. Москаленко, А. Н. Роша, В. О. Соболев, Г. О. Туманов та ін.

Теоретичний аналіз проблеми дозволив визначити наступні рівні дослідження девіації в поведінці співробітників:

- на соціальному рівні – відхилення в поведінці співробітників, причини яких пов'язані з порушенням соціально-економічних зв'язків, зневагою до особистості, викривленням ціннісних орієнтації, катастрофою ідеалів, ознаками деморалізації суспільства, зниженням виховної

ролі суспільства, колективу, родини, зниженням престижу служби в органах внутрішніх справ;

- на міжособистісному рівні - відхилення в поведінці співробітників, причини яких пов'язані зі складнощами й протиріччями в реалізації соціальних ролей, усвідомлених установок, з відмінністю позицій і функцій в управлінні, у виконанні завдань професійної діяльності, та ін.

- на індивідуальному рівні - відхилення в поведінці співробітників, причини яких пов'язані з протиріччями потреб, установок і цінностей, що виражаються в неадекватності соціальних уявлень особистості про професійну діяльність.

Девіантна поведінка визначається як поведінка що відхиляється, тобто як окремі вчинки або система вчинків, що суперечать загальноприйнятим у суспільстві правовим або моральним нормам [3, с. 11].

У такий засіб девіантну поведінку співробітника органів внутрішніх справ можна визначити як окремі провини особистості (або їх сукупність), що входять у протиріччя з юридичними, моральними й соціальними нормами, прийнятими за основу професійної діяльності співробітника.

На думку більшості дослідників, значна група факторів, що породжують прояви девіантної поведінки співробітників ОВС, обумовлена недоліками організаційно-управлінського характеру, пов'язаними з низьким рівнем професійного відбору кадрів, протекціонізмом у кадровій політиці, неуважністю до проблем професійної адаптації молодих співробітників, до умов несення служби тощо.

Як відомо, будь-який негативний поведінковий прояв особистості завжди краще попередити, ніж боротися з його наслідками.

Хоча сам по собі прогноз, що є пізнавальною діяльністю, не веде до зміни реального стану об'єкту діагностики, однак на його базі формуються рекомендації зі здійснення впливу на об'єкт та дозволяє уникнути стану, що прогнозується у об'єкта, та надає прогнозу практичну спрямованість і цінність [1].

Традиційні форми рекрутингу персоналу перетерпіли багато змін, придбали нові, раніше маловідомі форми.

У наш час для вирішення проблем комплектації

необхідними фахівцями, сучасні організації звертаються до послуг спеціалізованих рекрутингових кампаній, що виконують послуги з пошуку, відбору й оцінці людських ресурсів.

Рекрутинг (рекрутмент) – від. англ., тлумачиться як процес залучення, добору, відбору кваліфікованих робітників, здатних якісно виконувати професійні обов'язки організації-замовника.

Процес рекрутингу складається з ряду послідовних етапів :

- пошуку потенційно необхідного кандидата через бази даних з урахуванням специфіки організації;
- добору кандидатів за допомогою документальних методів (анкети, резюме, автобіографії);
- відбору кандидатів, за результатами тестування або співбесіди, а при необхідності з застосуванням нових діагностичних методів і оцінних методик, за допомогою яких складається об'єктивне уявлення про особистісні якості кандидата, що дає змогу зробити оцінку ризику можливих проявів девіантної поведінки кандидата в майбутньому.

Для вдосконалення процедур перевірки особистих і ділових якостей кандидатів при виявленні факторів ризику девіантної поведінки необхідно:

- по-перше, постійно підвищувати професійну компетентність кадрових та психологічних служб, що відповідають за комплектування та проведення професійного психологічного відбору серед особового складу; засвоєння та застосування на практиці комплексу сучасних професійних знань та навичок;
- по-друге, на етапі психологічного відбору доцільно включити в модель прогнозу схильностей до девіацій кандидатів, показників додаткових шкал тесту ММРІ таких як: «алкоголізм», «цинізм», «злочинність», «домінування», «делінквентність», «емоційна незрілість», «ворожість» «виражена ворожість», «аморальність», «соціальна відповідальність» [2].

Таким чином, при рекрутинзі кандидатів на службу в ОВС України при селекції груп ризику, доцільним буде проведення поглибленої діагностики особистості майбутнього співробітника, його мотивацію до служби. Дані заходи будуть сприяти зниженню числа осіб, схильних до девіантної поведінки, що приведе до поліпшення

якісного складу працівників міліції, підвищенню ефективності рішень професійних завдань в оперативно-службовій діяльності, довіри з боку громадськості та покращенню їх взаємодії.

Список використаної літератури

1. Ануфриев А. Ф. Психологический диагноз: система основных понятий / А. Ф. Ануфриев. – М. : МГОПИ ; Изд-во «Альфа», 1995. – 160 с.
2. Беспалая С. Г. Психологический прогноз склонности к деликвентному поведению у сотрудников органов внутренних дел : автореф. дис. на соиск. уч. степени канд. психол. наук : спец. 19.00.06 «Юридическая психология» [Электронный ресурс] / Беспалая Светлана Геннадьевна. – М., 2007. – 24 с. – Режим доступа: <http://www.jurpsy.ru/lib/dissert/id/25244.php>.
3. Змановская Е. В. Девиантология (Психология отклоняющегося поведения) / Е. В. Змановская. – М. : Академия, 2003. – 288 с.

Одержано 07.03.2012

УДК 316.624

Олена Вікторівна ВІЦЬКО

*здобувач кафедри соціології та масових комунікацій
навчально-наукового інституту права та масових
комунікацій ХНУВС*

ПРОФІЛАКТИКИ НАРКОТИЗМУ ЯК СОЦІАЛЬНА ТЕХНОЛОГІЯ

Профілактика, за визначенням ВОЗ – це дії, спрямовані на зменшення можливості виникнення захворювання або порушення, на переривання або уповільнення прогресування захворювання, а також на зменшення непрацездатності. У більш широкому контексті – це різнобічна діяльність, що перешкоджає поширенню нелегальних наркотиків у суспільстві. Профілактика наркотизму охоплює достатньо широке коло напрямків діяльності.

Основними напрямками профілактики в сфері запобігання наркотичної залежності вважається:

- консультування – до цього напрямку в нашій країні належить первинна профілактика наркотизму. Реалізується, головним чином, без участі правоохоронних органів;
- втручання – до цього напрямку належить вторинна і

третинна профілактика наркотизму. Реалізується за участю правоохоронних органів, установ, які здійснюють лікування і реабілітацію наркозалежних.

Залежно від покладених у основу принципів, можна назвати декілька класифікацій профілактики наркотизму.

За економічними механізмами і відповідно до визначених вище цілей розрізняють два загальних типи методів профілактики наркотизму:

- зниження пропозиції адиктивних речовин – supply reduction;
- зниження попиту на адиктивні речовини – demand reduction.

Класифікація за методами профілактичного втручання розрізняє методи:

- освітні – спрямовані на підвищення рівня поінформованості різноманітних груп населення про несприятливі (соціальні, медичні й інших) наслідки вживання адиктивних речовин;

- бар'єрні – спрямовані на утруднення і припинення надходження в життєве середовище споживачів адиктивних речовин та рекламуючої їх інформації.

Класифікація за цілями профілактичного втручання розрізняє методи:

- спрямовані на запобігання поширення наркотизму й доступності адиктивних речовин (drug enforcement);

- спрямовані на зниження шкоди та несприятливих наслідків від вживання адиктивних речовин для залежних осіб і суспільства (harm reduction, risk minimization).

Найбільш ефективним підходом до організації профілактичної діяльності в галузі профілактики наркотизму вважається соціально-технологічний підхід, як засіб її упорядкування і підвищення ефективності. Соціотехнологічний підхід до профілактики наркотизму, закладений у роботах сучасних українських соціологів В. Н. Подшивалкіної [1], О. О. Сердюка [2], О. Л. Сکیدіна [3] та ін.

Соціальна технологія – це стандартизація масової діяльності, що дає можливість оптимізувати співвідношення «ресурси-ефект». Соціальна технологія являє собою сукупність засобів, що дозволяють діагностувати соціальний процес або явище (наприклад

моніторинг поширення наркотизму серед молоді), скорегувати поведінку соціального об'єкту, виробити механізми вирішення існуючих протиріч, визначити алгоритм вирішення соціального завдання. Соціальна технологія дозволяє розчленувати процес на елементарні процедури й операції з наступною їхньою координацією й синхронізацією. Вихідним етапом є соціальне проектування – це формування образу майбутнього об'єкту й обчислення принципової можливості його досягнення. Соціальна технологія визначає способи його досягнення, а соціально-інженерна діяльність трансформує соціально-наукове знання безпосередньо в практичну, перетворюючу діяльність. Об'єктом такої діяльності є ті стани суспільних явищ і процесів, яких планується досягти.

Діахронічна модель профілактики наркотизму включає чотири блоки. Перший блок охоплює процедури оцінки існуючої наркотичної ситуації, у т. ч. визначення кола соціальних показників наркотизму, маркетинг профілактичної програми (визначення цільових груп профілактики, визначення потреби населення в профілактиці, пріоритетних каналів інформації для її проведення, соціальних інститутів, які з цією метою необхідно задіяти), визначення ресурсів, які можуть бути задіяні в профілактичній програмі, цільове орієнтування превентивної програми й початок «наскрізного» моніторингу наркотичної ситуації, що триває на всіх етапах технології.

Другий блок включає процедури корекції наркотичної ситуації, діяльність агентів профілактики наркотизму на даному етапі спрямована як на зниження попиту, так і на зниження пропозиції, крім того повинні бути використані не тільки існуючі профілактичні програми, але й сконструйовані свої, засновані на регіональних особливостях.

Третій блок зводиться до координації профілактичних впливів, яку необхідно здійснювати подвійно: з однієї сторони централізоване державне управління, з іншої сторони суспільні ініціативи. На нашу думку, найдоцільніше здійснювати координацію превентивної діяльності в рамках єдиного регіонального координаційного центру із профілактики наркотизму.

Четвертий блок виконує контрольну функцію стосовно ефективності самої технології профілактики наркотизму.

Список використаної літератури

1. Подшивалкина В. И. Социотехнологические проблемы борьбы с наркоманией / В. И. Подшивалкина, М. В. Левинский, Н. А. Мирошниченко // Соціальні технології. – Вип. 11. – 2001. – С. 47–59.
2. Сердюк О. О. Соціальні технології профілактики наркотизму / О. О. Сердюк // Профілактика поширення наркозалежності серед молоді : навч.-метод. посіб. / за ред. В. В. Бурлаки. – К. : Герб, 2008. – С. 108–142.
3. Скидин О. Л. Управління освітою: теоретико методологічний аналіз соціальних технологій / О. Л. Скидин. – Запоріжжя : ЗДУ, 2000. – 291 с.

Одержано 01.03.2012

УДК 316.346.2

Алла Вікторівна МОРОЗ

*викладач кафедри соціології та соціальної роботи
факультету психології, менеджменту, соціальних
та інформаційних технологій ХНУВС*

МЕХАНІЗМ РЕАГУВАННЯ НА СКАРГИ З ПИТАНЬ ГЕНДЕРНОЇ ДИСКРИМІНАЦІЇ

Слід погодитись з тим, що останнім часом в українському суспільстві спостерігаються досить суттєві зрушення щодо впровадження рівності прав і можливостей жінок та чоловіків у всіх сферах суспільного життя. Про це свідчить ратифікація Україною основних міжнародних документів, які забороняють будь-яку дискримінацію за статевою ознакою, прийняття нормативно-правових актів на національному рівні, створення уповноважених органів, установ та організацій, чия діяльність прямо або опосередковано пов'язана з питаннями забезпечення паритетності статей.

Однак, при високих оцінках рівня розвитку вітчизняного законодавства з питань забезпечення гендерного паритету розвиток інших складових державної гендерної політики в українському суспільстві оцінюється досить низько. І чи не найнижче з них оцінюються практики захисту від гендерної дискримінації через судові

справи та подання скарг відповідним уповноваженим органам.

Згідно експертних оцінок, українських громадян можна умовно розділити на дві частини: одна частина обізнана частково, а друга – не обізнана взагалі стосовно своїх законних прав щодо звернення до компетентних інстанцій у випадках дискримінації за ознакою статі. Можна припустити, що така ситуація в певній мірі викликана сприйняттям як більш затребуваних та пріоритетних процеси подолання існуючого в суспільстві низького рівня гендерної культури населення, формування гендерної толерантності та чутливості, розповсюдження просвітницької діяльності, створення достатньої інформаційної та консультативної мережі в регіонах країни.

Поряд з цим, поза належною увагою залишаються важливі питання щодо подання громадянами скарг стосовно порушення їх прав за статевою ознакою та дієвого механізму реагування уповноваженими органами на них. Адже саме скарги громадян стосовно порушення їх прав через належність до певної статі є індикаторами реального стану речей у гендерній площині, який, на жаль, не завжди відповідає задекларованим принципам, та служать сигналом до конкретних дій з визначенням векторів і механізмів роботи з досягнення гендерного балансу в суспільстві.

Процес оскарження фактів дискримінації за ознакою статі специфічно вирізняється з-поміж інших скарг. Така специфічність полягає в труднощах зізнання про факти дискримінації чи насильства, жертвами яких частіше є жінки (сором, боязнь осуду, страх перед помстою), а, отже, і відсутності самих звернень до відповідних структур або відмови від показань через почуття страху, що, в свою чергу, ускладнює або унеможлиблює контроль за скоєнням таких фактів та, відповідно, виключає можливість будь-якого реагування на них. Та навіть якщо людина наважиться дати правову відсіч гендерній дискримінації, то опиняється в розгубленості: кому дзвонити, куди йти, у кого просити допомоги, де сховатися від жорстокої розправи у випадку домашнього чи гендерного насильства.

Гендерна дискримінація, особливо коли йдеться про насильство, частіше має характер приватної справи як для жертв, які соромляться і не бажають розголосу та

публічного осуду, так і для уповноважених інстанцій, до компетенції яких належить розгляд подібних скарг та реагування на них. Діяльність дільничних інспекторів міліції у сфері сімейного насильства, наприклад, носить переважно формальний характер, торкається лише предметного прошарку проблеми, не зачіпаючи аспект взаємовідносин учасників ситуації з посиланням на приватність справи (роз'яснювальна бесіда з кривдником), без залучення ефективних механізмів реагування на подібні випадки (з'ясування причин конкретного випадку насильства з застосуванням психодіагностичних методів задля вирішення конфлікту та уникнення рецидиву). Саме тому ефективність механізму реагування на скарги гендерно дискримінаційних практик визначається, перш за все, ступенем зацікавленості сторін (заявника та уповноваженої особи) у результативному розгляді скарги та конструктивному вирішенні проблеми.

Першим завданням, що ставиться перед уповноваженою особою при розгляді скарги – є кваліфікація її як дискримінації за статевою ознакою. Для цього спеціаліст повинен чітко розуміти сутність цього поняття та володіти навичками розпізнання його основних форм, таких як: пряма та непряма дискримінація, переслідування (домагання), сексуальні домагання та віктимізація.

Залежно від законодавчо передбачених повноважень різних інстанцій у справах порушення прав громадян через належність до певної статі, можливі два шляхи реагування на скарги з гендерної дискримінації уповноваженими органами:

1) якщо питання, порушене в одержаній скарзі, входить до повноважень відповідної інстанції, реагування на неї здійснюється згідно діючого законодавства з дотриманням вимог до належного оформлення скарги, залученням документів, необхідних для процедури розгляду скарги, дотриманням терміну подання скарги, роз'ясненням прав громадянина при розгляді скарги та обов'язків уповноважених органів щодо розгляду скарг;

2) у випадку, коли питання не входить до повноважень відповідної інстанції, в термін не більше п'яти днів скарга пересилається за належністю відповідному органу чи

посадовій особі, про що повідомляється громадянину, який її подав. Слід зауважити, що згідно українського законодавства недопустимою є безпідставна передача розгляду скарги іншим органам.

Можливий і третій, так би мовити, неофіційний шлях реагування на скарги про порушення прав за гендерною ознакою, де спеціаліст, до якого потрапила скарга, може виконувати одну з функцій – експертно-консультативну або медіативну.

Експертно-консультативна функція полягає в інформуванні особи стосовно компетентної інстанції, куди слід звернутися зі скаргою (дільничні інспектори міліції, психологи, соціальні працівники, спеціалізовані центри прийому та перебування жінок, які стали жертвами насильства, державні гарячі лінії, неурядові організації, правозахисні групи, юристи, суд) та як туди звернутися (надання телефонів, адреси, орієнтирів територіального місця знаходження).

Медіативна (посередницька) функція полягає в безпосередньому реагуванні на скаргу, а саме передбачає збір та аналіз уповноваженою особою інформації задля чіткого формулювання проблеми, навколо якої концентрується скарга, виявлення її суті для подальшої класифікації, всесторонній розгляд альтернатив реагування та вибір варіанту на основі певних критеріїв його ефективності.

Слід зауважити, що медіативна діяльність в сфері гендерної проблематики при отриманні інформації, необхідної для ефективного реагування на скарги, стикається з рядом проблем, а саме:

а) проблемою інтимності (замовчування інформації через її особистий характер);

б) проблемою мінливості (в ході бесіди заявник може відмовитись від скарги, наприклад, через побоювання осуду або страх негативних наслідків);

в) проблемою розкиданості даних («проживання» різних аспектів ситуації, в силу чого справжня проблема викривається тільки в певному контексті).

Попри те, що законодавство України передбачає своєчасність та ефективність процедури оскарження у різних інстанціях, реальна ситуація свідчить про

необхідність вдосконалення механізму реагування на скарги з питань гендерної дискримінації, враховуючи гендерну специфіку. З огляду на це та враховуючи вищевикладене *важасємо за доцільне*:

1) забезпечити спеціальне навчання з організації ефективного медіативного процесу, можливостей та релевантності його застосування, стратегій і технік, що використовуються медіаторами для спеціалістів, які працюють зі скаргами громадян у всіх регіонах України. Для вирішення цього завдання необхідно забезпечити організацію та проведення навчальних семінарів-тренінгів з питань встановлення довірливих відносин між медіатором та особою, яка звернулась зі скаргою, конструктивних прийомів і технік активного слухання, ведення діалогу, формування здатності до розрізнення позиційних вимог та базових інтересів сторін, технік рефлексивного та контекстуального втручання, а також техніки незалежного втручання медіатора в медіативному процесі. Особливу увагу в процесі навчальних семінарів-тренінгів слід приділяти усвідомленню необхідності вибору уповноваженою особою її певної позиції (позиції консультанта, медіатора чи психотерапевта), з чітким усвідомленням критеріїв, за якими обирається та чи інша позиція, та при необхідності здійснюється усвідомлений перехід із однієї позиції в іншу;

2) підвищувати рівень правової обізнаності з питань гендерної рівності, формувати гендерну чутливість, толерантність та культуру в осіб, які тим чи іншим чином стикаються з фактами порушення прав громадян за статевою ознакою. В зв'язку з цим необхідно забезпечити організацію та проведення навчальних семінарів-тренінгів для уповноважених осіб у всіх регіонах України з питань гендерної проблематики, зокрема, з питань гендерного насильства, гендерно-чутливого менеджменту, форм, методів та прийомів вирішення конфліктів, що виникають у сфері відносин «чоловіки – жінки». Контроль за якістю та ефективністю проведення даних тренінгів повинен здійснюватись відповідно до спеціально розробленої програми та плану заходів;

3) забезпечити принцип відкритості самого процесу реагування на скарги з дотриманням всіх етичних норм спеціалістами, що працюють у цій сфері, з метою

формування громадської думки про процес подання скарг з питань гендерної дискримінації як про загальнодоступний, справедливий, результативний, конфіденційний та позбавлений негативних наслідків механізм. Адже соціологічні дослідження свідчать, що одним із головних аргументів, чому жертви дискримінації, як правило, не звертаються до суду або інших інстанцій, є недовіра до справедливого розгляду справи та відношення уповноважених осіб до жертви, як до такої, що сама спровокувала кривдника. З огляду на це, корисним було б висвітлювати у засобах масової інформації (телевізійних передачах, газетах, журналах) питання розгляду скарг з питань гендерної дискримінації уповноваженими органами, оприлюднювати інформацію за конкретними кримінальними справами, обвинувальними вироками суду, які винесені з цього питання;

4) розробити єдині інструкції для кожного з уповноважених органів щодо розгляду скарг з питань гендерної дискримінації, у яких чітко передбачити механізм дії цих органів по окремому виду порушення принципу паритетності статей, передбачити розмежування компетенції цих органів, види відповідальності за порушення законодавства про гендерну рівність (кримінальна, адміністративна, цивільна, трудова, дисциплінарна тощо).

Список використаної літератури

1. Мельник Т. М. Міжнародний досвід гендерних перетворень / Т. М. Мельник. – К. : Логос, 2004. – 320 с.
2. Правові та кримінологічні засади запобігання насильству в сім'ї : навч. посіб. / за заг. ред. О. М. Джужі, І. В. Опришка, О. Г. Кулика. – К. : Нац. акад. внутр. справ України, 2005. – 124 с.
3. Сімейний кодекс України : закон України від 10.01.2002 // Відомості Верховної Ради України. – 2002. – № 21–22. – Ст. 135.
4. Про попередження насильства в сім'ї : закон України від 15.11.2001 // Відомості Верховної Ради України. – 2002. – № 10. – Ст. 70.
5. Левченко К. Б. Людина. Свобода. Демократія : наук. вид. / К. Б. Левченко. – К. : Юрисконсульт, 2006. – 621 с.
6. Про забезпечення рівних прав та можливостей жінок і чоловіків : закон України від 08.09.2005 № 2866-IV // Відомості Верховної Ради України. – 2005. – № 52. – Ст. 561.
7. Конвенція Організації Об'єднаних Націй про ліквідацію всіх форм

дискримінації щодо жінок від 18.12.1979 [Електронний ресурс]. – Режим доступу: http://zakon1.rada.gov.ua/laws/show/995_207.

8. Про звернення громадян : закон України від 02.10.1996 № 393/96-ВР [Електронний ресурс]. – Режим доступу: <http://zakon1.rada.gov.ua/laws/show/393/96-вр>.

Одержано 23.02.2012

УДК 340.12

Ірина Романівна ЮРЧАК

*здобувач кафедри теорії та історії держави та права
Львівського державного університету внутрішніх справ*

ДЕВІАНТНА ПОВЕДІНКА ДІТЕЙ ТА ОБОВ'ЯЗОК БАТЬКІВ ЩОДО ПРАВОВОГО ВИХОВАННЯ: ВЗАЄМОЗВ'ЯЗОК ІНСТИТУЦІЙ

У сучасній демократичній державі людина, з її правами і свободами, є вищою цінністю держави. Тому саме держава є відповідальною перед громадянином за створення умов для вільного і гідного розвитку особистості, усунення деформації в його правосвідомості. За допомогою законодавці мають можливості встановлювати ті чи інші правила цієї поведінки і обирати відповідні стимули і заохочення з метою попередження порушень норм права, а також визначити можливі відхилення громадян у своїх діях від встановлених правил, тобто надати характеристику із сторони закону, звичаїв та традицій так званим девіантним діям особи. При цьому до уваги потрібно взяти факт того, що виникнення і розвиток девіантної поведінки особистості відбувається під впливом соціально-економічних, морально-психологічних та інших факторів. Серед них слід відзначити посилення соціального розшарування суспільства, невідповідність соціальних інститутів до забезпечення успішної соціалізації особистості в умовах трансформації суспільства, дефіцит засобів і технологій розвитку соціальних служб, орієнтованих на створення умов для самореалізації кожної людини, недостатньо високий рівень психічної компетентності більшості населення. До того ж вагомим є те, що суб'єкти права щодня вступають у різні за своїм характером і змістом правовідносини, реалізують суб'єктивні права і обов'язки.

Суспільство і держава просто зобов'язані бути зацікавлені в нормальному функціонуванні правових відносин, яке можливе у випадках дотримання, виконання і використання норм права. Норма права виступає еталоном для оцінки поведінки як правомірною чи як протиправною. Відображаючи важливість тих чи інших варіантів поведінки, в нормі права одні вчинки забороняються, інші, навпаки заохочуються, а треті – обмежуються. Поведінка, що перебуває поза сферою правового регулювання, не може оцінюватися як правомірна або протиправна і не є правовою та стає байдужою для держави та суспільства. Наприклад, державі байдуже скільки разів громадянин вивчав ті чи інші приписи норми закону, її цікавить сам виконання обов'язків ними встановлених.

Варто також зауважити, що діяльність людей в суспільстві складається з різноманітних дій і вчинків, які можна розглядати з різних точок зору, але головним все-таки є критерій їх визначення із сторони права. Адже саме право є засобом регламентації, розвитку та охорони суспільних відносин, а відносини це вже продукт життєдіяльності людей, їх поведінки в суспільстві.

У зв'язку із вищезазначеним напрошується питання: чи будь-яка поведінка людини оцінюється правом? Наприклад, захоплення людини спортом, музикою, танцями, такі відносини між людьми як – дружба, любов, співчуття, ненависть не потребують правового визначення. Ці відносини можна оцінити з моральної точки зору. Для юридичної науки найбільш значуще поведінка, підлягає правовому регулюванню, тобто поведінка людей, а саме виконання ними своїх обов'язків у сфері правового впливу.

Ми приєднуємось до думки більшості вчених котрі характеризують роль поведінки людей у правовому регулюванні, підкреслюючи, що крім своїх дій людина зовсім не існує для закону, не є його об'єктом. Так, наприклад, німецький вчений Готліб Хуфелеланд у 1815 році зазначав, що «право ніколи не сприймається органами почуттів безпосередньо, але тільки через його здійснення, тільки завдяки тому, що воно реалізується» [1].

Отже, право (закон) просто зобов'язані функціонувати поряд із людиною і слідкувати не тільки за правомірністю поведінки громадян, але й відслідковувати можливі

відхилення від такої поведінки. Оскільки не факт, що не відреагувавши на моменті первинного відхилення дитиною від якихось правил, що склалися у суспільстві, в подальшому це не призведе до скоєння уже підлітком злочину. І, власне, у такій ситуації і відкривається уся вагомість добросовісного виконання батьками своїх обов'язків. Нерідко, особливо у молодих сім'ях домінуючою є позиція батьків, що достатнім є досягнення ними певних матеріальних благ і тільки згодом вони розуміють наскільки необхідним було роз'яснити дитині обов'язок по правомірному розпорядженні цими благами, а також незазіхання на благо іншого. Адже на профілактику правопорушень неповнолітніх значний вплив має саме правове виховання дітей у сім'ї, яке на сьогоднішній день в Україні проводиться недостатньою мірою. На основі аналізу результатів опитування батьків неповнолітніх з'ясувалося, що 78,8 % батьків проводять зі своїми дітьми бесіди правового характеру, роз'яснюючи сутність моральних і правових норм, заборон. Проте батьки зазначили, що більшість таких бесід мають повчально-залякуючий характер. Окрім цього, 50 % батьків не знали, що неповнолітні притягуються до кримінальної відповідальності [2, с. 5].

До того ж батьки завжди повинні розуміти, що становлення дитини не протікає без складностей і протиріч. Чим багатша і різнобічніша особистість, тим суужніше шлях її розвитку. У пошуках себе, сумнівах і помилках, у подоланні того, що ще вчора здавалося досягненням, а сьогодні уже вимагає корекції, в умінні конструктивно виходити з кожного нового кризового стану і полягає нормальний шлях психічного розвитку дитини. Щоб допомогти підростаючій людині перебороти виникаючі відхилення в її поведінці і розвитку, потрібно враховувати, на якому віковому етапі знаходиться дитина, яку сходинок свого життєвого шляху вона зараз переборює, у чому типові складності того чи іншого віку. Тобто одним із головних обов'язків батьків є вибудувати у своїй сім'ї правильну модель правового виховання, що являє собою цілеспрямований процес, який передбачає озброєння вихованців правовими знаннями та вміннями й формування на цій основі правосвідомості та правової

поведінки законослухняного громадянина. На думку А. Й. Капської, соціально-правове виховання – це цілеспрямована систематична діяльність державних органів та соціальних інститутів, яка спрямована на здобування дітьми та молоддю правових знань, перетворення їх в особисті переконання, формування на їх основі правосвідомості та правової поведінки. Дослідниця також запропонувала модель соціально-правового виховання школярів, яка складається з соціально-правового світогляду, активної життєвої позиції та соціального захисту інтересів [3, с. 328–346]. Адже сформована в суспільстві система виховання дітей, прийняті до них вимоги, відношення дорослих до підростаючих не враховують особливостей їхнього особистісного становлення, приводячи до конфлікту з підлітками, у яких розвивається потреба до самостійності та самореалізації. Підліток хоче не просто уваги, а розуміння й довіри дорослих. Він прагне грати певну соціальну роль не тільки серед однолітків, але й серед старших. У дорослому ж співтоваристві затвердилася позиція, що перешкоджає соціальній активності підлітка – він дитина і повинен слухатися. У результаті між дорослими й підлітками росте психологічний бар'єр, прагнучи перебороти який, багато підлітків прибігають до девіантних форм поведінки.

Досліджуючи цю проблему відомі американські вчені Елеонора і Шелдон Глюк, які обстежили п'ятсот неповнолітніх делінквентів дійшли до висновку, що більшість із них почали виявляти ознаки відхилень у поведінці саме у дитинстві. Тому з метою профілактики правопорушень неповнолітніх вчені запропонували «прогнозування поведінки неповнолітніх», яке полягає в ретельному обстеженні дітей раннього віку та виявленні в них криміногенних властивостей [1].

Зазначимо, що більшість з досліджень було проведено в умовах стабільної соціально-економічної ситуації в суспільстві. Орієнтуючись на майбутнє, наприклад, молодь має формувати свій життєвий потенціал уже стосовно до ринкових відносин, що складаються в нашій державі. Ситуація ускладнюється тим, що сьогодні в державі ще не набула стійкості нова ідеологія життя. Індивід самостійно

визначає важливі для себе цілі, прагне їх досягти, причому не завжди суспільно схвальними методами. Все це негативно впливає і на сучасній стан закладів освіти. У таких умовах один зі шляхів вирішення досліджуваної проблеми полягає у створенні такої системи виховної роботи, яка б активізувала процеси зростання ініціативи у підлітків, старшокласників, молоді, давала б змогу вихованцям самим ставити цілі особистісного вдосконалення, визначати та зміцнювати свої позитивні якості, зміцнювати властиві їм ціннісні орієнтири.

Список використаної літератури

1. Фарафонов Т. В. Погляди зарубіжних учених на проблему відхилень у поведінці неповнолітніх / Т. В. Фарафонов // Науковий вісник Ужгородського державного університету. Педагогіка. Соціальна робота. – Вип. 2. – 1999. – С. 111–114.
2. Інновації в роботі з ресоціалізації неповнолітніх, засуджених до покарань, не пов'язаних з позбавленням волі : метод. матеріали / за заг. ред. В. П. Лютого. – К. : СССМ, 2005. – 104 с.
3. Соціальна робота: технологічний аспект : навч. посіб. / [Капська А. Й., Безпалько О. В., Вайнола Р. Х., Вакуленко О. В. та ін.] ; за ред. А. Й. Капської. – К. : Центр навч. л-ри, 2004. – 352 с.

Одержано 13.03.2012

УДК 159.9

Андрій Вікторович ТИТАРЕНКО

*здобувач науково-дослідної лабораторії
екстремальної та кризової психології*

Національного університету цивільного захисту України

СПЕЦИФІКА РЯТУВАЛЬНОЇ ДІЯЛЬНОСТІ ЯК ДЕТЕРМІНАНТА ВИНИКНЕННЯ ПОВЕДІНКОВИХ ДЕВІАЦІЙ

Щоденний ризик власним життям та відповідальність за життя постраждалих – це головна специфічна риса професійної діяльності фахівців аварійно-рятувальних підрозділів МНС України. Ці особливості, на наш погляд, можуть виступати головними чинниками особистісних девіацій фахівців МНС.

Враховуючи специфіку діяльності працівників МНС, цілком ймовірним є припущення, що вплив стрес-чинників у поєднанні з індивідуальними особистісними особливостями працівників можуть виступати

передумовою виникнення та формування професійної деформації у рятувальників. Деформаційні зміни, на наш погляд, досить тісно пов'язані і з таким явищем, як поведінкові девіації фахівця. Саме девіантна поведінка, на нашу думку, є наслідком невирішених професійних проблем – відхилення особистості від звичних форм поведінки та відповіддю на нераціональні й неефективні шляхи подолання нею різноманітних проблем.

Крім того, виникнення девіантної поведінки у рятувальників може стати наслідком великого психологічного навантаження та дії стрес-факторів, які «супроводжують» їх професійну діяльність.

Зарубіжні автори останнім часом приділяють особливу увагу зменшенню впливу наслідків психологічного навантаження та уникненню психічних захворювань, отриманих в наслідок різних стрес-факторів, які впливають на особистість в екстремальних ситуаціях [3; 4]. Проблема вивчення та узагальнення досвіду соціально-психологічного забезпечення діяльності рятувальних підрозділів МНС України, нажаль, знаходиться поза межами їх наукового пошуку. Проте умови сьогодення вимагають пошуку шляхів зменшення негативного впливу діяльності на особистість фахівця та, відповідно, підвищення ефективності його праці, а також профілактики виникнення девіантної поведінки.

Статистика останніх років щодо виникнення на території України надзвичайних ситуацій свідчить про їх стабільну кількість, а в деяких випадках – про суттєве збільшення. Безумовно, це вимагає від рятувальників високого рівня ефективності їх діяльності та безпомилковості виконання ними професійних завдань [1; 2].

Ступінь відповідальності працівників АРП МНС України є першою ситуативною реакцією на професійні завдання, і тому виступає головною специфічною особливістю їх професійної діяльності. Такі особливості в свою чергу на перший план висувають актуальне питання: збереження фізичної, функціональної та, найголовніше, психологічної надійності персоналу МНС при виконанні завдань за призначенням та як наслідок – профілактику поведінкових та особистісних девіацій фахівців.

На наш погляд, серед основних чинників, які

обумовлюють виникнення та розвиток девіантної поведінки у фахівців рятувальних підрозділів МНС України, можна відмітити наступні:

1) підвищена відповідальність за результати своєї діяльності;

2) психічні та фізичні навантаження, пов'язані з нестабільним графіком роботи, відсутністю достатнього часу для відпочинку та відновлення сил;

3) екстремальність діяльності (необхідність виконання професійних завдань у небезпечних для життя та здоров'я ситуаціях, ризик, непередбачуваність розвитку подій, невизначеність інформації тощо);

4) несприятливий вплив найближчого соціального оточення поза службою (наприклад, сім'я, друзі);

5) виконання професійних завдань в умовах, коли постраждали здебільшого знаходяться у афективному стані;

6) ризик роботи з трупами.

Отже, враховуючи специфіку діяльності фахівців МНС, а саме – її підвищену стресогенність, ступінь власної відповідальності працівників за збереження життя та здоров'я інших людей, можна припустити, що саме ці особливості здебільшого і виступають головними детермінантами виникнення та розвитку у рятувальників різних форм девіантної поведінки. У зв'язку з цим, окрему увагу слід приділяти заходам щодо її профілактики, які б полягали у розробці спеціальної психологічної програми, до структури якої було б доцільно включити профілактичний, підготовчий, корекційний та відновлювальний блоки.

Список використаної літератури

1. Лебедев Д. В. Аналіз механізмів виникнення поведінки, що відхиляється, у професійній діяльності фахівців-водолазів аварійно-рятувальних підрозділів МНС / Д. В. Лебедев // Девіантна поведінка: соціологічний, психологічний, юридичний аспекти : матеріали круглого столу (16 квіт. 2008 р., м. Харків). – Х. : Вид-во Харк. нац. ун-ту внутр. справ, 2008. – С. 111-114.
2. Лебедев Д. В. Соціально-психологічні детермінанти помилкових дій у професійній діяльності фахівців водолазних формувань аварійно-рятувальних підрозділів МНС України : автореф. дис. на здобуття наук. ступеня канд. психол. наук : спец. 19.00.09 «Психологія діяльності в особливих умовах» / Д. В. Лебедев. – Х., 2009. – 22 с.
3. Leonova, A. B. Basic issues in occupational stress research /

- A. B. Leonova // *Advances of psychological sciences.* – Vol. 1 : Social, personal, and cultural aspects / ed. by J. G. Adair, D. Belanger, K. L. Dion. – Hove, 1998. – P. 307–332.
4. Vredenburgh, L. D. Burnout in counseling psychologists: type of practice setting and pertinent demographics / L. D. Vredenburgh, A. F. Carlozzi, L. B. Stein // *Consulting Psychology Quartely.* – 1999. – Vol. 12, issue 3. – P. 19–26.

Одержано 14.03.2012

ЗМІСТ

ПРОГРАМА КОНФЕРЕНЦІЇ.....	3
ВСТУПНЕ СЛОВО.....	14
ПЕРШЕ ЗАСІДАННЯ	17
КОНОНОВ І. Ф.	
Ціннісний розкол у сучасному українському суспільстві як тло девіантної поведінки підлітків	17
ХОБТА С. В.	
Девіація як випробовування кордонів норми	23
ГАРАСИМІВ Т. З.	
Девіантна поведінка: філософсько-правовий вимір	27
КУРИ Х., ПОКЛАД В. И.	
ЗАВИСИМОСТЬ РЕГИСТРАЦИИ ПРЕСТУПЛЕНИЙ ОТ ОТНОШЕНИЯ НАСЕЛЕНИЯ К ПОЛИЦИИ (МИЛИЦИИ)	29
ДУБРОВСЬКИЙ І. М.	
Кризи ментальності як чинник девіантної поведінки.....	35
ШЕВЧЕНКО Л. О.	
Вплив віктимності на формування девіантної поведінки	39
КАЛЮЖНА В. Ю.	
Девіантна поведінка як норма виживання (до екстраполяції зарубіжної думки на ситуацію в Україні).....	42
ТІТАРЕНКО Д. С.	
Сучасні моральні норми та принципи – девіація чи норма для нашого суспільства?	44
БУТИЛІНА О. В.	
Девіація як форма поведінки маргіналів	46
ОЖИЙОВА О. М.	
Детермінанти насильства	50
КРИНИЦЬКА І. П.	
Теоретичні підходи до пояснення причин насильства над дітьми в родині.....	52
КРАВЧУК М. М.	
Проблеми формування життєвої перспективи підлітків з девіантною поведінкою	57
СВЄЖЕНЦЕВА Ю. О.	
Нові обрії соціологічних пояснень дилем девіації/конформізму... 60	

ДРУГЕ ЗАСІДАННЯ	66
РУЩЕНКО І. П.	
Дисиденти як девіанти тоталітарних суспільств	66
САПНА М. М.	
Соціально-психологічне підґрунтя протиправних вчинків футбольних фанатів.....	71
ГЕРАСІНА Л. М.	
Патологічні й непатологічні сексуальні девіації: соціологічна оцінка	75
ГУМЕНЮК Л. Й.	
Психологічні детермінанти корупції у вищих закладах освіти...	78
ПЕЛІН О. В., ОРОС О. Б.	
Онтологія і феноменологія проявів фізичного насильства дітьми до 18 років	82
МИРВОДА К. Г.	
Діагноз VS соціальне оточення: порушення поведінки осіб із розумовою відсталістю.....	85
МОСАЄВ Ю. В.	
Особливості девіантної поведінки серед релігійних діячів	89
ДАВИДЕНКО В. Л.	
Причини та наслідки зловживання алкоголю неповнолітніми ...	93
ВАСЕНКО В. К., ЖАБОТИНСЬКА І. О.	
Девіантна поведінка при страхуванні автотранспорту	96
ШЕВЧЕНКО О. В.	
Інфантицид як різновид девіантної материнської поведінки	100
МАКАРЕНКО О. О.	
Віктимологічні аспекти адиктивної поведінки	102
ГОРБАЧОВА О. В.	
Підходи до типології форм прояву ксенофобії.....	106
РЕШЕТНЯК С. Б., РЕШЕТНЯК О. В.	
Негативна девіантна поведінка студентів в навчальному процесі ВНЗ: сутність, причини та шляхи подолання	111
ОВСЯННІКОВА Я. О.	
Надзвичайна ситуація: віковий аспект	115
БЄЛКОВА Ю. В.	
Емоційні девіанти (на прикладі аутсайдеїв): кластерний аналіз	119
МАРУСЯК Т. С.	
Соціальний контекст виникнення та поширення деформацій правосвідомості сучасної української молоді.....	123

БОРЮШКІНА О. В.	
Відмова від зайнятості різних соціальних груп як девіація на ринку праці	127
ШИЛІНА А. А., ГРЕСА Н. В.	
Комунікативна толерантність студентів з різною схильністю до інтернет залежності	130
КАНІБЕР Ю. М.	
Кримінологічне спостереження за протиправною торгівлею бензином	134
МЩЕНКО К. О.	
Девіантна поведінка наркозалежних осіб	139
БОБРО Н. В.	
Чинники професійної деформації	141
ПРИКОЛОТИНА Ю. Л.	
Физическое насилие, совершаемое родителями в отношении малолетних/несовершеннолетних детей по мотивам воспитания, как индикатор девииации ценностного компонента сознания родителей	144
КЛИМЕНКО І. В.	
Професійна деформація як прояв девіантної поведінки особистості	148
АЛЕКСАНДРОВ Ю. В.	
Залежність вибору професійної та спортивної діяльності від біологічної і психологічної статі підлітків та юнаків	151
ДИМИТРЕВИЧ О. В.	
Девіації як спосіб реагування моряків у ситуації піратського полону	155
КУДРИНСЬКА А. І.	
Прояви конструктивної девіації у підприємницькій поведінці ..	158
ТРЕТЄ ЗАСІДАННЯ	161
МАКСИМОВА Н. Ю.	
Соціально-психологічні аспекти корекції девіантної поведінки ..	161
МОСКОВЕЦЬ В. І.	
Стратегії протидії корупції у сфері малого бізнесу	164
ПЛАХОВА О. М.	
До питання щодо ефективності покарання у виді позбавлення волі	168
СВЯТОКУМ О. І.	
Стандартизоване спостереження як діагностичний метод	172

СЕРДЮК О. О., МАРКОВСЬКА Г. О.	
Взаємодія трудових мігрантів з поліцією в Англії, Росії та Україні.....	175
ШЕЙКО Р. В.	
Насильство в сім'ї та роль громадськості у його попередженні..	179
ЛИТВИНОВ О. М.	
Про унормування девіантної поведінки молоді в умовах моральної деградації населення України (філософсько-правовий аспект).....	183
БЄЛИХ О. Є.	
Роль соціальних технологій у дестигматизації неповнолітніх..	186
ЧЕРНИШЕВА В. І.	
Про подолання девіантних явищ у майбутніх правоохоронців як проблему гуманізації їхньої підготовки	189
ОЛІЙНИКОВ О. А.	
Використання типологічного підходу до кримінальної особистості як початковий етап профілактики девіантної поведінки	192
КОБИКОВА Ю. В.	
Профілактична робота по запобіганню комерційної сексуальної експлуатації неповнолітніх.....	195
ЦЩЕЙ Р. М.	
Психологічна робота з постраждалими в осередку надзвичайної ситуації, як профілактичний захід виникнення девіантної поведінки	198
ШЕЛКОШВЕЄВ І. В.	
Рекрутинг персоналу як засіб превенції професійним девіаціям в ОВС України.....	201
ВІЦЬКО О. В.	
Профілактики наркотизму як соціальна технологія.....	204
МОРОЗ А. В.	
Механізм реагування на скарги з питань гендерної дискримінації	207
ЮРЧАК І. Р.	
Девіантна поведінка дітей та обов'язок батьків щодо правового виховання: взаємозв'язок інституцій.....	213
ТИТАРЕНКО А. В.	
Специфіка рятувальної діяльності як детермінанта виникнення поведінкових девіацій	217

 CONTENTS

Program of conference	3
Introduction	14

 SESSION 1

Kononov I. F. Value split in modern Ukrainian society as background of youth deviant behavior	17
Hobta S. V. Deviation as a testing of norm border	23
Gerasimov T. Z. Deviant behavior: philosophy-legal dimension	27
Curie H., Poklad V. I. Dependence of crime registration by public attitudes for the police	29
Dubrovski I. M. The crisis of mentality as a factor of deviant behavior	35
Shevchenko L. O. Victimization influence for the formation of deviant behavior	39
Kalyujna V. Y. Deviant behaviors as a norm of survive (extrapolation of international view on Ukrainian situation)	42
Titarenko D.S. Modern norms and principles of morality – deviation or norm for our society?	44
Butylina O. V. Deviation as a form of marginal behavior	46
Ojjiyova O. M. Determinants of the violence	50
Krynitska I. P. Theoretical approach for the explanation of the reasons of child violence in their families	52
Kravchuk M. M. The problems of life perspective formation among deviant adolescents	57
Svejentseva Y. O. The new prospects of sociological explanation of the deviation/conformism dilemma	60

 SESSION 2

Rushchenko I. P. Dissidents as deviants of totalitarian societies	66
Sappa M. M. Socio-psychological background of the football fan's crime	71
Gerasina L. M. Pathological and no pathological sexual deviations: sociological assessment ..	75
Gumenyuk L. J. Psychological determinants of corruption in the higher educational institutions ..	78
Pelin O. V., Oros O. B. The violence ontology and phenomenology of the child's under 18	82

Mirvoda K. G. Diagnosis vs. social environment: behavior disorders among backward mentality persons	85
Mosaev Y. V. Deviant behavior particularities among preachers	89
Davidenko V. L. The reasons and consequences of juvenile alcohol abuse	93
Vasenko V. K., Jabotinskaya I. O. Deviant behavior in vehicle insurance practice	96
Shevchenko O. V. Infanticide as a kind of deviant maternal behavior	100
Makarenko O. O. Victimology aspects of addictive behavior	102
Gorbacheva O. V. Approaches for the typologization of xenophobia manifestation	106
Reshetnyak S. B., Reshetnyak O. V. Negative deviant behavior among students: essence, reasons and ways of overcoming	111
Ovsjannikova J. O. Juncture: age aspect	115
Belikova Y. V. Emotional deviants (an example of outsiders): cluster analysis	119
Marusyak T. S. The rise and spread social context of the deviations of legal consciousness among modern Ukrainian youth	123
Boryushkina O. V. Abandonment of a job in different social groups as a deviation in labour-market	127
Shilina A. A., Gressa N. V. The communication tolerance among students with different propensity for internet-addiction	130
Kaniber Y. M. Criminological observation for the unlawful gasoline trade	134
Mishenko K. O. Deviant behavior of drug dependent persons	139
Bobro N. V. The factors of professional deformation	141
Prikolotina Y. L. The physical violence for the juvenile child by parenting motivation as indicator of value deviation of the parent mind	144
Klimenko I. V. Professional deformation as a manifestation personality deviant behavior	148
Alexandrov Y. V. The choosing of professional and sport activity dependence on biological and psychological sex of teenagers	151
Dmitrievich O. V. Deviations as a specific reaction of sailors for the pirate captivity	155

Kudrinska A. I.	
The constructive deviation manifestations in the business activity	158

SESSION 3

Maksimova N. Y.	
Socio-psychological aspects of deviant behavior correction	161
Moskovets V. I.	
The corruption counteraction strategies in the small business	164
Plahova O. M.	
The question of imprisonment effectiveness	168
Svyatokum O. I.	
Standardized observation as diagnosis method	172
Serdyuk A. A., Markovska A. A.	
Interrelation between the police and migrant workers in England, Russia and Ukraine	175
Sheiko R. V.	
The role of community in family violence prevention	179
Litvinov O. M.	
Codification of youth deviant behavior in the conditions of moral degradation Ukrainian population (philosophy-law aspect)	183
Belyh O. E.	
The role of social technologies in juveniles de-stigmatization	186
Chernisheva V. I.	
Deviant phenomena overcoming among law enforcement specialists as a problem of humanization their training	189
Olijnikov O. A.	
Typologization approach to criminal personality as a beginning stage of deviant behavior prevention	192
Kobikova Y. V.	
Preventive work in the branch of commercial sexual abuse of juveniles averting	195
Cicey R. M.	
Psychological work with injured persons in the focal point of juncture as preventive activity against deviant behavior beginning	198
Shelkoshveev I. V.	
Staff recruitment as a tackle to professional deviation prevention in the Internal Affairs of Ukraine	201
Vitsko O. V.	
Narcotism prevention as a social technology	204
Moroz A. V.	
Mechanism of reaction for the gender discrimination complaints	207
Yurchak I. R.	
Child deviant behavior and parent charge for their law education: interrelationships between the institutions	213
Titarenko A. V.	
The rescue activity specific as a determinant of behavior deviation genesis	217

Наукове видання

**ДЕВІАНТНА ПОВЕДІНКА:
СОЦІОЛОГІЧНИЙ, ПСИХОЛОГІЧНИЙ
ТА ЮРИДИЧНИЙ АСПЕКТИ**

Матеріали науково-практичної конференції
(Харків, 7 квітня 2012 р.)

Російською та українською мовами

Комп'ютерне верстання: *С. В. Гончарук, П. О. Білоус*

Формат 60x84/16. Ум.-друк.арк. 13,3. Обл.-вид.арк. 11,02.
Тираж 90 пр. Зам. № 2012/1.

Видавець і виготовлювач –
Харківський національний університет внутрішніх справ,
просп. 50-річчя СРСР, 27, м. Харків, 61080.
Свідоцтво суб'єкта видавничої справи ДК № 3087 від 22.01.2008.