Міністерство освіти і науки України

Дніпропетровський національний університет
імені Олеся Гончара

Е. Л. Носенко, Т. М. Петренко
ДІАГНОСТИКА ОСОБИСТОСТІ
ЗАСОБАМИ НЕВЕРБАЛЬНОГО СПІЛКУВАННЯ
Монографія
За ред. члена-кор. НАПН України,
д-ра психол. наук, проф. Носенко Е. Л.

Київ

Видавництво «Освіта України»

2013
УДК 159.923:159.925.8
ББК 88.37

 Н 84
Рекомендовано до друку вченою радою

Дніпропетровського національного університету

імені Олеся Гончара

(протокол № 14 від 1.07.2013 р.)
 Рецензенти:

член-кор. Академії медико-технічних наук України, д-р психол. наук, проф., зав. кафедри загальної та медичної психології Дніпропетровського національного університету імені Олеся Гончара
І. Ф. Аршава;

д-р філос. наук, проф., зав. кафедри соціальної роботи

Дніпропетровського національного університету імені Олеся Гончара
О. О. Осетрова
 Носенко Е. Л.
Н 84 Діагностика особистості засобами невербального спілкування : моногр. /
Е. Л. Носенко, Т. М. Петренко. – К. : Вид-во «Освіта України», 2013. –191 с.
 ISBN 978-966-551-367-4

Представлено теоретичне обґрунтування та результати емпіричної перевірки ролі невербального компонента спілкування в імпліцитній діагностиці особистості. Продемонстровано можливість узагальненого прояву глибинних особистісних диспозицій у термінах «ставлення людини до оточуючого світу», ознак її «менталітету» та рівня сформованості характеристик, що свідчать про розвиток людини від «соціального індивіда» до «індивідуального суб’єкта» та «індивідуальної особистості». Ідентифіковано змісті гіпотетичного конструкту для описання динаміки прояву глибинних особистісних диспозицій у напрямку досягнення ознак єдиного фактору особистості. З’ясовано вірогідність існування причинно-наслідкового зв’язку між рівнем сформованості Єдиного фактору особистості як форми прояву її гіперкомпенсаторного ресурсу та її експліцитною реалізацією у спілкуванні комунікативної інтенції невербальними засобами. Емпірично підтверджено зумовленість кількісних та якісних ха​рак​теристик застосування людиною невербальних засобів спілкування її позитивним ставленням до себе, оточуючих та світу у цілому.

Для фахівців у галузі психології. викладачів, аспірантів, наукових співробітників, студентів спеціальності «Психологія».
УДК 159.923:159.925.8
 ББК 88.37

ISBN 978-966-551-367-4 © Е. Л. Носенко, Т. М. Петренко, 2013

 © Видавництво «Освіта України», оформлення, 2013
ВСТУП

На сучасному постнекласичному етапі розвитку наукової психології, характерною ознакою якого є, зокрема, зміна предмету теоретичних до​сліджень, яким стає психологія особистості, набуває актуальності пошук нових методів вивчення цілісної особистості, відмінних від тих, що склались у межах кла​сичної науки. Як правомірно підкреслюють провідні сучасні дослідники (Л. Ф. Бурлачук, В. П. Зінченко, Д. О. Леонтьєв, Т. С. Яценко та ін.), «особистість неможливо вимірити, її треба, – як влучно висловився В. П. Зінченко, – «подсмотреть». У зв’язку з цим С. Д. Максименко сформулював завдання сучасної теоретичної психології як «зближення об’єкта наукової психології з її предметом» [48].

Спроби вирішення цього завдання можна проілюструвати прикладами активного застосування в дослідженнях особистості імпліцитних (опосередкованих, непрямих) методів, що реалізуються, зокрема, за допомогою процесуальних моделей (B. Egloff, S. C. Schmukle). Особливістю цих моделей є врахування розбіжностей у тривалості неусвідомлюваних латентних періодів реакцій людини на соціальні об’єкти в діагностиці її ставлення до цих об’єктів. За допомогою процесуальних моделей зараз імпліцитно оцінюються такі особистісні феномени, як самооцінка, Я-концепція, тривожність як ознака емоційної стійкості чи вразливості людини тощо (M. R. Banaji, A. G. Greenwald, B. A. Nosek). Огляду цих методів присвячена, зокрема монографія І. Ф. Аршави і Е. Л. Носенко.

У світлі вищезазначеного цілком виправданим уявляється відродження інтересу дослідників у галузі психології особистості до невербального спілкування як потенційного засобу діагностики особистісних характеристик, яке раніше активно вивчались у зв’язку з дослідженням таких психічних феноменів як емоційні стани людини, що роз​пізна​вались за ознаками так званих «явищ невпевненості» – пауз, специфічних «аутистичних» жестів, неузгодженості змісту висловлювань з їх акустико-інтонаційними характеристиками, жестами та виразом обличчя людини). Особливості невербального спілкування враховуються при розпізнаванні прихованих мисленнєвих образів; встановлені загально​психологічних закономірностей породження спонтанних та підготовлених висловлювань, для оцінки рівня сформованості автоматизмів мовлення, мовної тривожності тощо (Н. В. Вітт, В. Т. Галунов, Л. Гельгорн, Б. Де Пауло, П. Екман, О. О. Леонтьєв, Л. Н. Лук’янов, Дж. Луфборроу, А. В. Ніконов, Е. Л. Носенко, В. А. Попов, Л. П. Тіщенко, У. Фрізен, М. В. Фролов, D. C. Boomer, F. Goldman-Eisler, D. W. Goodvich, G. F. Mahl, C. E. Osgood та інші).

Проте спроби знайти закономірні зв’язки між стійкими диспозиційними ознаками особистості, зокрема, окремими диспозиційними рисами і особливостями невербального спілкування виникли тільки останнім часом як ознака формування гуманітарної пара​диг​ми у дослідженнях психології особистості. Разом з тим, орієнтація на діагностику дис​кретних характеристик особистості з урахуванням невербальних засобів спілкування виявилась непродуктивною (E. van der Meer, U. Sassenberg).

Отже, актуальність проблематики даного дослідження, яке має на меті пошук певних інтегративних ознак цілісної особистості (а не її окремих структурних рис), що доступні діагностуванню за допомогою ознак невербального спілкування, зумовлена як теоретичними міркуваннями (доцільністю продовження досліджень невербальних засобів спілкування у загальнопсихологічному контексті), так і практичними завданнями подальшої розробки ідей імпліцитної діагностики особистості.

Зараз для вирішення задач досліджень даного типу виникли дуже сприятливі умови, пов’язані з тенденцією розвитку сучасної психодіагностики у напрямку її гуманізації. У межах цієї тенденції основною метою психологічної діагностики стає виявлення так званого гіперкомпенсаторного фонду особистості (Г. О. Балл, Г. В. Дьяконов, П. В. Лушин, В. Ф. Моргун, Т. М. Титаренко, Н. В. Чепелєва, Т. С. Яцен​ко та ін.). Поява даної тенденції підказує перспективність пошуку діагностичного потенціалу ознак невербального спілкування як засобу розпізнавання міри притаманності особистості гіперкомпенсаторного фонду. Це здається цілком можливим, адже наяв​ність в особистості сильних, позитивних сторін, як стверджували відомі дослідники теорії особистості (А. Адлер, Л. С. Виготський, О. Б. Орлов), проявляється «попри наявність психологічної проблеми або дефекту» [96, 15] (В. Ф. Моргун), а сферою прояву цілісних ознак особистості є, як відомо, діяльність і спілкування. Тому невербальні аспек​ти спілкування можуть і повинні бути важливим джерелом пошуку цілісних ознак особистості.

Основною науковою проблемою дослідження, результати якого присутні у даній монографії, було обрано визначення аспектів прояву міри сформованості в людини гіперкомпенсаторного фонду як еволюційно доцільної характеристики особистості, яка піддається діагностуванню за ознаками невербального спілкування.

Доцільність переосмислення проблеми діагностики особистісних характеристик за невербальними засобами спілкування у проблему діагностики її сильних, позитивних сторін базується, по-перше, на тому, що за наявними у літературі даними саме позитивні диспозиційні риси особистості (доброзичливість, екстравертованість, відкритість досвіду) піддаються розпізнаванню за невербальними ознаками (M. Noel, E. Palmers, L. Rousselle). По-друге, як встановлено сучасними дослідниками у галузі детекції обману за невербальними засобами (тобто традиційної для невербальних досліджень проблематики), у більшості індивідів у спілкуванні домінує тенденція очікування правдивості, а не обману, тобто виявлення особистістю позитивності мислення (що і є еволюційно доцільним). По-третє, така постановка проблеми даного дослідження вважається виправданою ще й тому, що для діагностики наявності в особистості сильних, позитивних сторін вже сформовано в останні три-чотири роки кілька цілісно-особистісних підходів, зокрема кон​цепція притаманності окремим індивідам «єдиного фактора особистості» (ЄФО), тобто позитивних ознак усіх диспозиційних особистісних рис, наслідковим результатом чого є відчуття людиною суб’єктивного благополуччя, задоволення собою, соціального благополуччя та психологічного здоров’я (Д. Ірвінг, Д. Раштон).

На рівні невербального спілкування, за гіпотезою даного дослідження, позитивному самовідчуттю можна знайти кореляти у виразі обличчя, у розкутості пози та інших ознаках експліцитно вираженої комунікативної інтенції як узагальненої характеристики форми реалізації символічних здібностей людини.

Отже, мета дослідження, результати якого викладено у даній монографії, полягала у з’ясуванні механізму закономірного каузального зв’язку між цілісними ознаками притаманності людині гіперкомпенсаторного особистісного ресурсу та експліцитно вираженою у невербальному спілкуванні комунікативною інтенцією.

Для досягнення поставленої мети вирішувалися такі за​дачі:

1) теоретично та методологічно обґрунтувати закономірності каузального зв’язку між цілісними ознаками притаманності людині гіперкомпенсаторного особистісного ресурсу та характером реалізації нею символічних здібностей невербальними засобами;

2) ідентифікувати вірогідні форми прояву позитивних сторін особистості у її ставленні до світу (у тому числі до оточуючих і до себе) у позитивності мислення як ознаці менталітету та у динаміці розвитку особистості від «біологіч​ного індивіда» до «соціального індивіда», «індивідуального суб’єкта» та «індивідуальної особистості» [154];

3) обґрунтувати підхід до операціоналізації якісних та кількісних характеристик невербального спілкування як форми реалізації символічних здібностей людини у термінах експліцитно вираженої комунікативної інтенції;

4) емпірично перевірити наявність глибинного каузального зв’язку між рівнем сформованості гіперкомпенсаторного особистісного ресурсу людини і готовністю до прояву експліцитної комунікативної інтенції засобами невербального спілкування;

5) ідентифікувати особистісні характеристики, доступні імпліцитній діагностиці як ознаки розвитку особистості у напряму досягнення єдиного фактору особи​стості.

Об’єктом даного дослідження обрано особистість як ідеальний конструкт, предметом – невербальне спілкування як засіб імпліцитної діаг​ностики особистісних характеристик.
РОЗДІЛ I
ТЕОРЕТИКО-МЕТОДОЛОГІЧНИЙ АНАЛІЗ СТАНУ ДОСЛІДЖЕННЯ ПРОБЛЕМИ ІМПЛІЦИТНОЇ ДІАГНОСТИКИ ПСИХІЧНИХ ЯВИЩ
1.1 Сучасні уявлення про імпліцитну діагностику психічних явищ, її переваги та недоліки у порівнянні з експліцитною діагностикою

Як зазначалось у вступі, дослідники у галузі психології робили спроби не тільки зрозуміти і пояснити, а й передбачити поведінку, реакції та атрибуції особистості, базуючись не тільки на аналізі самозвітів людини, а й опосередковано, орієнтуючись на доступні спостереженню ознаки її стану, вчинки, зміст і стильові особливості мовлення, невербальну поведінку. Це цілком зрозуміло, адже, як психологічно проникливо зазначав у свій час один із найбільш обізнаних у психології переживань людини російський письменник Федір Достоєвський: «Є у спогадах кожної людини такі факти, які вона відкриває не всім, а тільки друзям. Існують і такі, які вона і друзям не наважиться відкрити, а тільки самому собі, але тільки під секретом. Проте існують й такі, які людина боїться відкривати навіть собі, таких речей у кожної порядної людини є чимало» [16, 149]. Щоб розкрити такі потаємні переживання й потрібні імпліцитні методи. Термін «імпліцитний» – від латинського «implicitus» – внутрішній, невиражений, і, водночас, безумовний [26]. Приховані наміри, потреби, стереотипи та думки намагались розпізнати за ознаками неконгруентності поведінки людини, яка доступна спостереженню, інформації, яку вона намагається надавати оточуючим у вербальному вигляді, і спостерігачам вдавалося зрозуміти її зміст за ознаками емоційної експресії та деяких невербальних аспектів спілкування.
Аналіз новітньої літератури з проблеми свідчить про цілком виправдане посилення інтересу до застосування імпліцитних методів діагностики особистості, що можна вважати однією з характерних ознак сучасної постнекласичної перспективи розвитку психології [58; 60; 61; 64]. Дослідників цікавлять можливості безпосередньої оцінки різноманітних психічних станів та ставлень людини, її установок та стереотипів, зміст яких відбивається певним чином у доступних спостереженню проявах активності особистості. Проте кількість досліджень подібного спрямування є обмеженою, оскільки вивчення особистісних характеристик методами імпліцитної діагностики ще тільки починається, на відмі​ну від підходу до вивчення станів людини об’єктивними інструментальними методами, у межах якиого накопичено великий досвід як вітчизняними [104; 108; 147; 150; 166; 167], так і зарубіжними авторами [94; 199; 267].
Становлення імпліцитного підходу до вивчення особистості, як зрозуміло, є необхідним етапом розвитку наукової психології, стимульованого появою теоретичних уявлень про самодетермінацію особистості як суб’єкта саморозвитку, про категорію можливого (А. А. Брудний, М. Н. Епштейн, О. М. Лобок, М. К. Мамардашвілі та ін.)
Звернення психологів до гуманітарної парадигми стимулює пошук нових підходів і методів, орієнтованих на розуміння конкретної людини, вивчення її світосприйняття, потреб та цінностей методами імпліцитної діагностики. Зацікавленість імпліцитною діагностикою особистості зросла останнім часом у зв’язку з пожвавленням інтересу на перетині ХХ і ХХІ століть до позитивної психології, завдяки чому отримав підтримку раніше проголошений принцип ортогенезу – розвитку людини, завдяки наявності в неї смислового виміру, формою прояву якого сучасні дослідники вважають формування ЄФО (К. О. Абульханова-Славська, Д. Ірвінг, Д. О. Леонтьєв, С. Д. Максименко, Н. Парк, К. Петер​сон, Д. Раштон, К. Ріфф, В. А. Роменець, М. Селігман, О. Б. Старовойтенко, Т. М. Титаренко, Б. Фредріксон та інші).
Поряд із термінологічним словосполученням «імпліцитна діагностика» з’явився ще ряд термінів, співвіднесених із вищезазначеним як кореляти, а саме: «опосередкована», «відображена», «непряма» діагностика. Ці терміни своїм глибинним змістом пов’язані з поняттям проективної діагностики. Вони застосовуються для позначення таких діагностичних процедур, які можуть здійснюватись поза свідомим контролем об’єкта діагностики – людини, яка в ситуації експліцитної діагностики методом самооцінювання (попри всі заклики дослідника реагувати спонтанно) опікується проблемами самопрезентації, реагує усвідомлено і здійснює контроль власної поведінки [6]. Таким чином виникає загроза автентичності даних. Втрата автентичності дослідницького матеріалу може бути обумовлена й дією феномену соціальної бажаності, коли відповіді відображують не стільки реальну картину світосприйняття, скільки прагнення суб’єкта справити сприятливе враження, представити себе з найкращого боку.

Узагальнюючи дослідження з проблем спотворення даних досліджуваними, А. Анастазі та С. Урбіна вказують на вразливість особистісних опитувальників та самозвітів [4]. Можливість вільного вибору відповідей спричиняє появу тенденції до опікування респондента критерієм соціальної прийнятності, що відбиває можливість задоволення однієї з базових людських потреб: у самозахисті, збереженні позитивної самооцінки, конформності, уникненні критики. З метою контролювання проявів соціальної бажаності в структуру опитувальників вводять спеціальні діагностичні шкали, використовують техніку примусового вибору (необхідність вибору з кількох тез, серед яких немає соціально бажаних) тощо [120].
У зв’язку з цим дослідники імпліцитних теорій емоцій M. Тамір, О. Джон, С. Срівастава, Дж. Гросс наголошують на тому, що варто звертати увагу не лише на дані особистісних опитувань, а й на поведінку досліджуваних у реальних ситуаціях [221]. Справа у тому, що імпліцитні теорії лежать в основі регуляції поведінки особистості, завдяки чому видається цілком обґрунтованим поряд із самозвітами використовувати спостереження в природних умовах або навіть експерименти. Якщо дії досліджуваних вкладатимуться у їх пояснювальні імпліцитні схеми, – йтиметься про автентичність отриманих даних, якщо ні – соціальна бажаність та інші ризики потребують ретельнішого контролю. Шляхом вирішення проблеми автентичності даних є пошук таких методів і процедур аналізу та інтерпретації, які б мінімально спотворювали зміст свідомості; запобігали виникненню феномену соціальної бажаності [10].
Проблемі суб’єктивності експліцитної діагностики і ускладненням, які виникають при самооцінюванні людиною притаманності їй тих чи інших стійких особистісних властивостей, присвячена достатня кількість публікацій як зарубіжних, так і вітчизняних дослідників. Так, С. Д. Максименко в монографії з проблем генезису становлення особистості [78] правомірно вказує на той факт, що, коли людині пропонують охарактеризувати притаманні їй психофізіологічні стани в тих чи інших ситуаціях життєдіяльності, то вона в момент опитування перебуває зовсім в іншому стані і адекватно описати стани, які переживала раніше, практично не може. Як зазначають інші дослідники [6; 21], об’єктивна діагностика може ускладнюватись через просте небажання людини говорити про себе або надавати правдиву інформацію з будь-яких міркувань. Тому, на противагу експліцитним методам діагностики, імпліцитні методи орієнтовані на отримання потрібної дослідникові інформації, процес породження якої здійснюється мимовільно і не доступний свідомому контролю з боку досліджуваного [7; 220; 269].
Автори, які досліджують імпліцитні методи оцінки особистісних властивостей людини за ознаками її поведінки, правомірно стверджують, що для адекватного експліцитного самооцінювання людині необхідно мати і добру пам'ять, і певні здібності до реконструювання своїх станів і розпізнавання властивостей. Тому напрямок досліджень у галузі психології особистості, пов'язаний із пошуком аспектів і процедур імпліцитної діагностики особистісних властивостей за ознаками невербального спілкування, можна визнати дуже перспективним, особливо для дослідження актуальних переживань людиною тих чи інших емоцій і притаманних їй стійких характеристик у структурі особистості [6; 106; 204].

Як було зазначено вище, експліцитні методи оцінки особистісних властивостей, хоча і вважаються зручними й заощаджують час, потребують значних зусиль експериментатора, щоб переконати досліджуваних реагувати спонтанно, не опікуючись проблемами самопрезентації та соціальної бажаності їх відповідей. Крім того, не всі суб’єкти мають здібність до адекватної саморефлексії. Отже, відбираючи для завдань цього дослідження методи імпліцитного оцінювання особистісних характеристик, ми орієнтувались саме на встановлені переваги багатовимірного підходу до оцінювання особистості, а не одновимірного, основою якого є експліцитна діагностика.
Активне використання нових підходів і методів дослідження в цій галузі обумовлено двома основними причинами. По-перше, критикою низької ефективності традиційних прямих (експліцитних) методів для виявлення характеристик етнічних стереотипів. За допомогою цих методів нерідко виявляють не достеменні, а соціально бажані відповіді опитуваних. З іншого боку, не можна виключати й того, що «істинні» уявлення про ту чи іншу ситуацію є для респондентів неусвідомлюваними і, таким чином, інтроспективно недоступними [176]. Окрім цих двох основних недоліків (соціальна бажаність і недостатність інтроспекції), вищезазначені методи мають й інші недоліки, наприклад, провокування виникнення різних тенденцій формулювання відповідей, а саме: «так-тенденції», тенденції до «крайніх» відповідей, помилки у спогадах, неуважність, позиційні ефекти тощо [179; 185].
По-друге, в соціально-психологічних дослідженнях все більше уваги почали приділяти застосуванню так званих процесуальних (тобто тих, що не вимагають прямого свідомого контролю і свідомої регуляції) методів переробки інформації [192]. При цьому особлива увага приділяється вивченню таких «автоматизованих» або імпліцитних утворень («конструктів») як імпліцитні установки і стереотипи [214].
Таким чином, за допомогою імпліцитних методів виникає можливість зосередити увагу на поведінці та поточних контекстуальних змінних, за допомогою яких можна встановлювати, підтримувати чи послабляти вірогідність проявів прихованих ставлень респондентів [196; 198].
Сучасні зарубіжні дослідники визначають імпліцитні методи як засоби, що фіксують настрої в автоматичному режимі (De Houwer & Moors, 2007). Ці методи діагностики приваблюють багатьох дослідників завдяки наявності по​тен​ційних переваг у порівнянні з більш традиційними експліцитними методами. Найбільша перевага полягає в тому, що результати, отримані непрямими методами, є менш упередженими, тобто навмисні спроби приховати власні ставлення до соціальних об’єктів та погляди, яких респондент не усвідомлює, вдається уникнути (Dovidio & Fazio, 1992; Greenwald & Banaji, 1995).
Протягом останніх років, зокрема у зарубіжній психології, все більша кількість процедур та методів діагностики характеризуються як «імпліцитні», до них, зокрема, відносяться: афективний праймінг (affective priming); дослідження впливу факту звертання до людини під час дослідження за іменем на її самооцінку (name letter effect); семантичний праймінг (semantic priming); імпліцитний асоціативний тест [213]; Тест позитивної чи негативної налаштованості на отримання результату (the Go-NoGo Association Test); дослідження стереотипних упереджень (stereotypic explanatory bias); спрямований імпліцитний асоціативний тест (the single-target IAT). Деякі з цих методів здаються занадто штучними, зокрема тест зовнішнього афективного ефекту Симона (the extrinsic affective Simon effect) [200]; завдання сумісності стимулу і реакції (the stimulus response compatibility task). Найбільше поширення отримали: процедура виявлення скритих асоціацій (the implicit association procedure) [266]; процедура впливу неправдивої атрибуції афекту (the affect misattribution procedure); тесту однієї асоціації (the single association test); тесту словесних асоціацій (the word association test) [268]; оцінки неявних відношень (the implicit relational assessment procedure) [212]; завдання на сортування парних функцій (the sorting paired features task) [210].

Хоча кількість імпліцитних методів із кожним роком зростає, імпліцитний асоціативний тест (скорочено ІАТ), запропонований А. Грінвальдом та ін. [212]; «Go/ no-go» асоціативний тест (ГНАТ) Б. Носека, афектний тест (ЕАСТ) Дж. Де Хоувер [200], є, без сумнівів, найбільш вдалими прикладами реалізації методу імпліцитної діагностики.
Принцип побудови типового тесту імпліцитної діагностики ставлень до соціальних явищ і об'єктів є достатньо прозорий, він забезпечує виявлення надійних розбіжностей у підсвідомому реагуванні на них. Наприклад, людині з екрану тахістоскопу чи з монітора комп’ютера подаються у певному поєднанні фотографії, що уособлюють типових представників, скажімо, певної раси, і за допомогою методу семантичного диференціалу пропонують оцінювати перенос упередженого ставлення до тієї чи іншої раси на нейтральні символи чи слова, що надаються у тих позиціях, у яких раніше пред’являли значущі символи.
«Тест підсвідомих асоціацій» або IAT є одним із найсучасніших імпліцитних методів, що дозволяє демонструвати різницю між свідомими і підсвідомими установками. «Це тест на спонтанну реакцію, – підкреслює психолог з університету Гумбольдта Конрад Шнабель. – Імпліцитний метод відкриває доступ до автоматичних процесів у мозку, які людина може контролювати лише частково» [6, 98]. Продемонструвати показну політкоректність при вирішенні завдань IAT практично неможливо. Тест має дві переваги перед опитуваннями і анкетуванням: по-перше, учасникові важче приховати його реальні почуття, по-друге, результат не залежить від того, наскільки добре досліджуваний може висловити свої думки вербально. Даний тест дає змогу визначити реальні оцінки і стосунки або забобони, про які люди не хочуть або не можуть відкрито розповісти. За допомогою цього тесту та багатьох інших імпліцитних методик можливо дослідити підсвідомі переконання, стереотипи та установки людини. Проте слід зазначити, що навіть такі добре розроблені і перевірені методики, як IAT, не виключають впливу ситуаційного людського фактору і тому результати даного тесту можуть варіюватись у залежності від особистих обставин, настрою та упереджень.
Імпліцитні процесуальні моделі діагностики особистості знаходяться у стані становлення, проте аналіз вихідних положень, на підставі яких вони розроблені, підказує можливість практичного застосування функціонально подібних їм раніше розроблених опосередкованих підходів до діагностики особистісних властивостей, а також деяких відомих проективних методів.
Узагальнюючи, можна виділити наступні переваги імпліцитних методів дослідження у психології. Безумовно, вони:
· дозволяють виявити зміст і структуру потреб людини, мотиви її поведінки більш надійно, ніж традиційні експліцитні опитування;
· надають певну свободу досліднику у визначенні набору об'єктів для оцінювання – набір об'єктів визначається завданнями дослідження;
· дозволяють діагностувати не лише усвідомлені, але й неусвідомлювані людиною ставлення;
· на відміну від традиційних тестів значною мірою захищені від нещирості та упередженості з боку досліджуваного.
Проте, на разі імпліцитні методи діагностики спрямовані переважно не на діагностику стійких рис особистості, а й на визначення динамічних ситуаційно обумовлених індивідуально-психологічних відмінностей.

Імпліцитні методи поєднують у собі властивості анкет і проективних тестів. Повна стандартизація, точна кількісна оцінка, простота проведення і можливість групових обстежень зближують їх з анкетуванням, а захищеність від мотиваційного спотворення, повнота інформації, яку отримують у результаті їх застосування не лише про окремі властивості особистості, але й про їх структуру, – з проективною технікою.
Поняття «експліцитний-імпліцитний» і відповідні їм методи відображають різні сторони досліджуваних явищ. Спільне застосування експліцитних і імпліцитних методів може дозволити отримати не лише додаткову інформацію про взаємодоповнення цих методів, але і нове знання про сам об'єкт вивчення – особистість.

Останнім часом запити психологічної практики зумовили появу так званого «клінічного підходу в психодіагностиці», характерними рисами якого, на відміну від стандартизованого тестового методу, дослідники вважають наступні ознаки:
1) ситуативність – акцентування уваги до поточних обставин та конкретної ситуації у життєдіяльності особистості (клієнта, пацієнта);
2) багатоаспектність – використання різноманітних джерел інформації про особистість досліджуваного з акцентом на біографічну інформацію, індивідуальну динаміку та історію психічного розвитку;
3) ідіографічність – висока увага приділяється унікальним, притаманним лише даній особистості характеристикам та особливостям, для яких відсутні готові шаблонні схеми фіксації, підрахунку, інтерпретації;
4) індивідуалізація – не формалізований та не стандартизований, а пристосований до особливостей даного досліджуваного спосіб отримання та аналізу емпіричної інформації;
5) інтерактивність, тобто активна взаємодія психолога та досліджуваного у формі індивідуальної бесіди, нестандартизованих клінічних проб тощо;
6) «інтуїтивність» – домінуюче навантаження при отриманні інформації та її інтерпретації не на стандартизовані процедури та усталені рекомендації щодо аналізу даних, а на професійну, експертну інтуїцію дослідника [96].
Це не тільки сприяло розмежуванню вимірювального (номотетичного) та клінічного (ідіографічного) підходів у психодіагностиці особистості, але й створило в межах останнього сприятливі умови для розвитку проективних методів дослідження, які пов’язані з неформалізованими процедурами реконструкції суб’єктивного життєвого досвіду досліджуваної особистості на основі інтерпретації отриманої від неї графічної або вербальної інформації (Роршах, Мюррей, Розенцвейг).
Як видно з наведеного вище огляду підходів до реалізації імпліцитної діагностики, актуальність розробки методів імпліцитної діагностики зумовлена, по-перше, розглянутими вище міркуваннями про недостатню надійність експліцитної діагностики, а, по-друге, й тим, що людина, як відмічають автори новітніх досліджень із психології особистості [12; 19; 105], схильна демонструвати різні рівні виявлення тих чи інших особистісних рис у різних ситуаціях життєдіяльності. Дослідники вказують на те, що різноманіття інтраіндивідуальних розбіжностей, тобто форм поведінки одного суб’єкта у різних ситуаціях, які відповідають змісту того чи іншого рівня стійкої особистісної риси, інколи перевищує розбіжності, що виявляються за допомогою типологічних досліджень між різними суб’єктами.
У зв’язку з цим сучасні дослідники стверджують [27; 35; 106], що більш точною оцінкою притаманності конкретному індивідууму того чи іншого рівня диспозиційної характеристики є частотність виявлення патернів поведінки, що відповідають змісту цього рівня особистісної властивості у різних ситуаціях життєдіяльності. Такі спостереження підтверджують актуальність подальшої розробки методів імпліцитної діагностики особистості і пошук нових підходів до опосередкованої діагностики властивостей суб’єкта.

1.2 Невербальні засоби спілкування як аспект імпліцитної діагностики психічних феноменів

1.2.1. Номенклатура невербальних засобів спілкування та підходи до їх вив​чення

Люди можуть обмінюватись різними типами інформації на різних рівнях її усвідомлення. Відомо, що спілкування не вичерпується вербальними (усними або письмовими) повідомленнями. Ще Конфуцій зауважував: «Спостерігайте за поведінкою людини, придивляйтесь до чинників вчинків, приглядайтеся до неї у час дозвілля. Чи залишиться тоді вона для вас таємницею?» [30, 109].

У процесі комунікації невербальні засоби передачі змісту комунікативних намірів співрозмовника, зокрема мімікою і жестами, відіграють важливу роль. Психологами встановлено, що в процесі взаємодії людей від 60 до 80 % комунікації здійснюються за допомогою саме невербальних засобів спілкування і лише 20 – 40 % – передаються за допомогою вербальних [119; 234]. Ці дані надають підставу замислитись над тим, яку додаткову інформацію щодо особистісних ознак людини можна отримати за допомогою невербальних засобів спілкування. Особливу увагу дослідники звертають на значення жестів і міміки у процесі міжособистісної взаємодії, хоча й інші паралінгвістичні засоби (варіювання рів​ня гучності, темпу мовлення, особливостей артикулювання) є важливими аспектами спостережень за особливостями поведінки людини.

Особливістю невербального спілкування є той факт, що його прояв обумовлений імпульсами підсвідомості, а відсутність можливості підробити їх дозволяє довіряти мові жестів і міміки більше, ніж вербальному каналу спілкування.

Успіх будь-якого контакту в значній мірі залежить від уміння встановлювати довірливі відношення зі співрозмовником, що значною мірою залежить від того, як людина поводиться.

Розуміння інформації, яка передається за допомогою міміки і жестів дозволяє більш точно визначити позицію та ставлення суб’єкта комунікації, сприяє не лише кращому розумінню співрозмовника, а й забезпечує передбачення того, яке враження справило почуте ще до того, як здійснюється висловлення з цього приводу. Іншими словами, така інтеракція може сприяти досягненню потрібного комунікативного результату.

Про роль невербального спілкування у виникненні людської мови писали дослідники, які до​тримувалися різних теорій походження звукової мови. Так, В. Вундт, прихиль​ник вигукової теорії, вважав, що спочатку існували дві мови – мова жестів (рухи рук і обличчя) та мова звуків (рухи язика та губ). За допомогою звуків виражали почуття, за допомогою жестів – уявлення про предмети. Рукою та мімікою виражали дозвіл та заборону, наказ та прохання, загрозу та радість.

Невербальні прояви, як довільні, так і мимовільні, спочатку, будучи доціль​ною реакцією в ситуаціях захисту (неприйняття, відторгнення), нападу (присвоєння), зосередження (очікування), при дотримуванні ритуалів у довербаль​ний період еволюції людини були самостійними засобами комунікації, а у вербальному періоді закріпилися в якості напівсвідомого виразного засобу, що зберіг функції попередніх етапів. У ході еволюції людини звукова мова вдо​сконалювалася, а мова жестів почала відігравати допоміжну роль, проте їх зміст і функції, як зрозуміло, мали єдину спрямованість. Це пізніше з'явилось неспівпадіння змісту й інтенції вербальної та невербальної інформації і можливості маніпулювання у такий спосіб поведінкою реципієнтів.

Деякі риси жестикуляції та міміки людини нагадують рухи тварин, про що писав Ч. Дарвін (1872), зокрема у праці «Вираження емоцій у людини і тварин». Можна припустити, що постійний супровід звуків різноманітними жестами був споконвічним і завжди залишався для людини невід'ємною частиною комунікації. Багато дослідників указували на те, що людина як біологічний вид зберігає в собі ознаки тваринного характеру й у системі засобів комунікації (тактильна, візуальна, навіть хімічна системи), але всі ці форми, по-перше, існують у людини одночасно зі звуковою мовою, а, по-друге, ніколи її не замінюють повністю.

В останні десятиріччя виникла велика кількість напрямів та шкіл, що з’являлися, розвивалися, удосконалювалися чи зникали, проте завжди існувала різниця між західними та вітчизняними напрямами у дослідженні невербальної поведінки.
Так, до середини ХХ століття, як у західній, так і у вітчизняній психології домінував паралінгвістичний підхід до тлумачення невербального спілкування як супроводу вербального. У межах даного підходу до​слідників, головним чином, цікавили такі характеристики мовлення, як її частотний діапазон, гучність голосу, швидкість та тривалість мовлення, варіації мелодійності, розподіл пауз, мовленнєві помилки, звукові заповнювачі пауз тощо. Дослідники даного напряму вважали, що невербальна поведінка «ілюструє» вербальну, допомагає краще донести до співрозмовника її зміст, тобто має допоміжне значення по відношенню до мовленнєвої поведінки.

Поряд із паралінгвістичним підходом до дослідження невербального спілкування довгий час провідну роль відігравав і лінгвоцентричний підхід, у рамках якого невербальні засоби вивчалися як подібні до мовних, і досліджувалися із застосуванням лінгвістичних критеріїв.

Психологи Е. Фейгенберг та А. Асмолов пояснюють причини домінування лінгвоцентричного підходу до вивчення невербальної поведінки тим фактом, що сучасна людина живе у світі слів, у лінгвістичному оточенні й відоме висловлювання «спочатку було слово» багато у чому визначає логіку досліджень у поведінкових та соціальних науках [9].

Показовою у цьому зв’язку можна вважати точку зору відомого лінгвіста Е. Бенвеніста, який зауважував, що поза мовленням є тільки неясні спонукання, вольові імпульси, що виливаються в жести та міміку [33].

Апогеєм лінгвоцентричного підходу стала лінгвістична модель, яку запропонував у 60-х роках відомий дослідник Р. Бірдвістел, один із представників школи символічного інтеракціонізму. На думку Р. Бірдвістела [186] символічні інтеракції між людьми складають обмежений репертуар із 50 – 60 елементарних рухів, жестів та поз тіла. Невербальна поведінка реалізується за допомогою кінем – елементарних одиниць рухів тіла (подібних літерам) як і у мовленні, організується з послідовності слів. Саме Р. Бірдвістел першим увів у науковий обіг поняття кінесики (науки про невербальні рухи, якими людина оперує в процесі спілкування). Хоча ідеї Р. Бірдвістела втратили свою актуальність, поняття «кінесика» продовжує застосовуватися в психології і зараз.

У другій половині ХХ століття було проведено низку досліджень, присвячених мовленнєвим порушенням, що виникають при локальних ураженнях мозку, – афазіям. Проведені дослідження дозволили психологам Г. Келману, Е. Россі та Е. Валенстайну отримати результати, які вказували на те, що багато людей із мовленнєвими порушеннями зберігають здатність розпізнавати пантоміму. На підставі цього один з дослідників – Е. Россі – робив висновок, що, хоча порушення мовлення та розпізнання пантоміми можуть іноді корелювати, проте вони є явищами різного походження. Цей факт свідчить про те, що фізіологічно невербальний канал передачі інформації може функціонувати незалежно від мовленнєвого каналу. Ці дослідження підірвали уявлення прихильників паралінгвістичного та лінгвоцентричного підходів.

Сильним аргументом проти лінгвоцентричного підходу стали роботи американського дослідника П. Екмана [203], який вивчав універсальні (основні) людські емоції (радість, здивування, страх, гнів, відразу та сум) поза залежністю іх від культурних відмінностей та рівня цивілізації людини. П. Екман провів велику кількість досліджень в усьому світі та зробив висновки, що практично всі люди однаково виражають та інтерпретують зазначені емоції.

Визначенню статусу невербального мовлення сприяли дослідження Р. Харрісона. Вони показали, що характерними ознаками вербального мовлення є дискретність, довільність, визначеність, у той час як невербальне мовлення характеризується континуальністю, мимовільністю, вірогіднісним походженням. На основі цього Р. Харрісон зробив висновок, що знач​на частина невербальних текстів взагалі не може бути перекодована у вербальну мову без значної втрати їх смислу. Саме з цієї причини, на думку дослідників Є. Й. Фейгенберга та О. Г. Асмолова, представників лінгвоцентричного підходу, ідея створення алфавіту та словника невербального мовлення зазнали невдачі. Проте, цінність розглянутих вище даних у контексті завдань даного дослідження здається дуже високою. На їх підставі можна припустити, що невербальні засоби спілкування точніше відбивають істинний стан і ставлення людини до предмету її висловлювань, ніж вербальні, бо вони є первинними і реалізуються мимовільно. У зв’язку з цим вони заслуговують на увагу до себе як до потенційного надійного джерела імпліцитної діагностики глибинних особистісних диспозицій.

Після ряду досліджень у цій галузі знань західні дослідники відмовилися від лінгвістичного та паралінгвістичного підходів до вивчення невербального спілкування. З цього моменту (40 – 70-ті роки) зароджується діяльнісний підхід, зміст якого полягає у тому, що невербальна комунікація починає розглядатись як безпосередній канал передачі особистісних змістів. Зараз діяльнісний підхід перетворився у напрям, який сучасні психологи називають особистісним підходом. Відповідно до нього невербальне спілкування виступає формою існування, розвитку, а також способом цілеспрямованого формування особистості як суб’єкта спілкування у соціумі. Таким чином, ще одним важливим досягненням психології можна вважати залучення соціального контексту у вивчення невербального спілкування. Проте, необхідно зазначити, що деякі вітчизняні психологи навіть зараз дотримуються паралінгвістичного чи лінгвоцентричного підходів до дослідження невербального спілкування.

Зрозуміло, що немовні комунікативні системи людини є підпорядкованими, вторинними системами, адже вони за своєю функцією є додатком до мови, використовуються мовою і декодуються за допомогою мови.

До складу невербального спілкування входять, як відомо, наступні підсистеми: просторова (міжособистісний простір), виміри якої вивчаються проксемікою; оптико-кінетична підсистема, яка охоплює наступні елементи: зовнішність співрозмовника, міміку (вираз обличчя) та погляд, пантоміміку (пози та жести); паралінгвістична підсистема, до складу якої входять характерис​тики голосу: частотні характеристики, діапазон гучності, тональність, тембр; екстралінгвістична підсистема, яка охоплює темп мовлення, паузи, сміх, що супроводжує мовлення та ін.

Відповідно до думки дослідників [113; 116; 117], невербальна поведін​ка є поліфункціональною і виконує у людському спілкуванні досить важливі функції: вираження емоцій, передачу міжособистісних настанов, самопрезентацію людини, прояв ставлень.

Відомий дослідник у цій галузі знань Альберт Меграбян стверджує, що за допомогою вербальних засобів (тільки слів) передається усього 7% інформації, за допомогою звукових засо​бів (у тому числі тону голосу, інтонації) – на 38%, а за допомогою невербальних засо​бів – 55% [234]. Р. Бірдвістел провів аналогічні дослід​ження щодо значущості невербальних засобів у спілкуванні людей. Він виявив, що за допомогою словесного спілкування передається менш 35% інформації, у той час як за допомогою невербальних засобів спілкування – більше 65% [186].

Невербальні засоби комунікації традиційно вивчались паралінгвістикою – підрозділом психолінгвістики. Це – мовознавча дисцип​ліна, що займається вивченням факторів, які супроводжують мовне спілкування та беруть участь у передачі інформації. П. Фресс визначив психолінгвістику як «вчення про відносини між нашими експресивними й комунікативними потребами й засобами, які нам надає мова» [108]. Як синонім терміну «психолінгвістика» тривалий час вживався термін «теорія мовної діяльності», оскільки психолінгвістику розглядали як підрозділ психології мови. У 1997 р. О. О. Леонтьєв писав, що метою психолінгвістики є визначення особливостей дії механізмів породження й сприйняття мови у зв'язку з функціями мовної діяльності в суспільстві й з розвитком особистості [56].

Наразі назва «паралінгвістика» міцно утвердилася у мовознавстві для позначення галузі науки, яка займається сферою несловесної комунікації. Коло питань, які обговорюються у межах паралінгвістики, охоплюють всі види кінесики (від жестів до пантоміми), всі види фонації (від мовлення до вокального мистецтва) і всі види спілкування за участю так званого ситуативного тексту. Таким чином, відбувається зіткнення двох систем: первинної – мовної і вторинної – паралінгвістичної як функціонально мовної. У зв'язку з цим завданням паралінгвістики є вивчення можливого згортання структури вислов​лювання в умовах реального спілкування й аналіз немовних елементів, які є опорою для експліцитного розгортання конкретного висловлювання при сприйнятті повідомлення [105].

Для позначення особливої дисципліни, яка вивчає семіотику рухів тіла, найчастіше вживається термін «кінесика». Кінесика (від грец. «kinesis») розглядається як галузь знань, що вивчає сукупність рухів тіла (жестів, міміки), які застосовуються в процесі людського спілкування (за винятком ру​хів мовного апарату) [93]. Термін «кінесика» запропонував Р. Бірдвістел з метою вивчення спілкування за допомогою аналізу рухів тіла.

Початок науковому вивченню кінесики, по суті, був покладений Ч. Дарвіном, який фундаментально дослідив питання зв'язку між походженням мови та розвитком жестів і міміки. Зараз є загальновизнаним положення про те, що кінесика може розглядатися як невід’ємний складовий елемент при дослідженні вербальної комунікації, властивий лише людині.

Дослідження етнічних особливостей кінесики розпочав американський етнолог Ф. Боас, який приділяв велику увагу жестикуляції. Проте визначальний вплив на розвиток сучасної кінесики справив антрополого-лінгвістичний метод Е. Сепіра, зокрема, його положення про те, що жестикуляція є код, який необхідно вивчити, щоб успішно здійснювати комунікацію.

У дослідженнях американських психіатрів і психоаналітиків, що були послідовниками Е. Сепіра, акцент був зроблений на відносному характері жестикуляції: Уестон Ла Бар проілюстрував конкретними прикладами поняття «фатичної» комунікації, введене Б. К. Маліновським, і зібрав матеріал про «псевдомови», які передували появі словесного дискурсу.

Особливо значущій поштовх розвитку кінесики надав «мікрокультурний аналіз», представлений, насамперед, у дослідженнях М. Мід, яка користувалася кінокамерою і зафіксувала цінний матеріал для вивчення культурних детермінант невербальної поведінки.

До 50-х років XX ст. у результаті об'єднаних зусиль американських антропологів, психоаналітиків і психологів була виокремлена нова сфера досліджень – жестова поведінка як код особливого роду. Виникла необхідність створення спеціальної дисципліни з метою тлумачення й пояснення цього раніше не вивченого коду, що використовувався в комунікації особливого роду. Нова нау​ка про жести, прагнучи стати структурною наукою, у пошуках своїх моделей звернулася до того різновиду лінгвістики, який був представлений у працях Л. Блумфілда, Е. Сепіра, Дж. Трейджера й Г. Сміта.

Положення Е. Сепіра про те, що мовну комунікацію необхідно вивчати на ряді «рівнів», що потребують специфічного аналізу, щоб мати можливість точно вказати пальцем на те місце в мовному комплексі, що спонукає нас робити те або інше судження про особистість [33], стала важливим відправним пунктом для наступних досліджень невербальної комунікації для розв’язання ряду прикладних задач. Е. Сепір визначив важливу роль жестикуляції в процесі комунікації й підкреслював її тісний зв'язок із механізмом породження мови.

Деякі автори вважають, що кінесика вивчає відображення поведінки людини в її невербальних проявах, до яких відносяться міміка (рух м'язів обличчя), пантоміміка (рухи всього тіла), «вокальна міміка» (інтонація, тембр, ритм, вібрато голосу), просторовий малюнок (проксеміка) (зона, територія, дистанція, яку неусвідомлено підтримують комуніканти), експресія (виразність, сила прояву почуттів, переживань), що може бути вирішальною в інтерпретації мовних висловлювань [31].

Поступово у дослідженнях мовної комунікації почав формулюватись напрям, пов'язаний із аналізом невербальних засобів спілкування не тільки задля розпізнавання змісту висловлювання, але й станів співрозмовників та їх індивідуальних розбіжностей. Так, вітчизняні дослідники розробили декілька типів класифікацій кінетичних засобів. Є. Д. Поліванов [117] запропонував розділяти кінетичні елементи на семіотичні, експресивні та описові. Відомі лінгвісти Г. В. Колшанський та Л. П. Якубінський [119] сформулювали критерії класифікації кінетичних засобів на жести рук, рухи тіла й міміку. В. А. Лабунська розширила ці класифікації у кінетичних засобах, вона виокремила виразні рухи (позу, жест, міміку, ходу), фізіономіку, контакт очей [55]. Г. Є. Крейдлін серед знакових форм кінетичної поведінки виділив, крім жестів, вираз обличчя (міміку), пози, рухи тіла та манери [48; 49].

Слід зазначити, що в дослідженнях відсутня єдина класифікація кінетичних невербальних засобів, які використовуються в комунікації, а створені семіотичні й функціональні класифікації окремих кінем, які спираються на формальні й змістовні ознаки [36; 40].

У межах даного дослідження, присвяченого психологічним аспектам дослідження кінесики, ми спирались не тільки на компоненти кінетичного класу невербального спілкування: жестові, мімічні, пантомімічні, контакт очей та дистанцію між суб'єктами спілкування, а й на деякі новітні спроби виокремлення у системі невербальних засобів спілкування неусвідомлених комунікантами стратегій добору тих чи інших засобів, які дають уявлення про певні індивідуально-психологічні й особистісні детермінанти їх невербальної поведінки в процесі спілкування.

Мімічний компонент невербальної поведінки є одним з найважливіших складових невербальної комунікації. Обличчя, як стверджують дослідники, є носій найбагатшого комунікативного потенціалу. До міміки відносяться всі зміни, які можна спостерігати на обличчі людини в процесі спілкування, включаючи контакт очей, спрямування погляду, фізіологічні реакції, наприклад, збліднення або почервоніння обличчя тощо (Біркенбіл 1997, Непп, Хол 2004).

Однією з перших праць, присвячених дослідженню мімічного вираження емоцій, була, як згадувалось вище, робота Ч. Дарвіна «Про вираження емоцій у людини і тварин» (1872). Гіпотеза Дарвіна полягала в тому, що мімічні рухи утворилися з корисних дій, тобто те, що зараз є мімічним вираженням емоцій раніше було реакцією з визначеним пристосувальним значенням. Безпосередньо мімічні рухи є або ослабленою формою цих корисних рухів (на​приклад, вищерення зубів при переживанні страху – залишкове явище оборонної реакції), або їхня протилежність (наприклад, послаблення лицевих мімічних м'язів при посмішці протиставляється їх же напрузі при ворожих почуттях), або пряме вираження емоцій (наприклад, тремтіння являє собою наслідок напруги м'язів при мобілізації організму перед нападом). Дарвін стверджує, що мімічні реакції є вродженими і знаходяться у тісному взаємозв'язку з видом тварини. Схожих поглядів дотримувався Дж. Уотсон. Згідно його думці емоційні реакції є інстинктивними чи умовнорефлекторними.

Як зазначає С. Г. Геллерштейн, між мімікою дорослої людини і дитини немає ніякої різниці, за винятком її більшої різноманітності в дорослих. У всіх людей при вираженні тих самих емоцій задіяні ті самі групи м'язів, отже, міміч​ні реакції є уродженими. Якщо в дитини немає яких-небудь мімічних реакцій, то причиною цього є лише те, що вона не відчуває таких емоцій.

Але якщо вважати, що мімічні реакції є цілком уродженими, то кожна людина повинна безпомилково «зчитувати» емоції за мімікою іншої людини. Це твердження було спростовано експериментами Е. Боринга і Е. Тітченера, у яких досліджуваним надавалися картки зі схемами мімічних відображень емоцій і пропонувалось їх розпізнати. Виявилось, що досліджувані зазнавали чималих труднощів у класифікації цих схем.

До таких експериментальних досліджень, спрямованих на прояв у досліджуваного спонтанних емоційних реакцій, відносяться унікальні експерименти К. Лендіса [55]. Щоб викликати спонтанні негативні емоції, за спиною випробуваного зненацька лунав постріл, або експериментатор вимагав відрізати голову живому пацюку. Після цього за фотографіями, зробленими під час експерименту, аналізували зміни лицевих м’язів. У результаті з’ясувалося, що знайти «типову» для всіх людей міміку страху, гніву й інших емоцій неможливо. Було встановлено, що в кожного з учасників експерименту є деякий характерний для нього набір мімічних реакцій, що повторюються в різних ситуаціях. Результати цього дослідження суперечать даним, отриманим в інших експериментах, і при всій очевидній їх екстравагантності, м’яко кажучи, містять цікаву інформацію щодо зв'язку невербальних аспектів спілкування з індивідуально-типологічними та особистісними характеристиками людини й про правомірність припущення про можливість розпізнавання індивідуальної (а не лише етнічної) специфіки невербального спілкування. Наступні експерименти К. Лендіса були спрямовані на те, щоб пояснити ці протиріччя. Дослідник пропонував досліджуваним передати деякі емоції, які вони раніше відчували в експерименті, невербально. Виявилося, що мімічна імітація емоцій відповідає загальноприйнятим формам експресії, але не збігається з природними проявами тих же самих емоцій досліджуваних в експерименті, що дає можливість зробити висновок про неусвідомлене застосування міміки та можливість імпліцитної діагностики психічних станів цим засобом.

Дослідники вважають, що обличчя людини, за яким спостерігають, посилає два види сигналів: статичні та динамічні. Останні: рух бровами, зміна обрисів рота, що відбуваються за рахунок рухів мімічних м'язів обличчя, найбільш інформативні для досліджень різних аспектів спілкування [53].

Однією з важливих складових спілкування є візуальний контакт, оскіль​ки саме погляди можуть сказати набагато більше, ніж слова. Ві​зуальний контакт допомагає регулювати розмову. Напрям погляду свідчить про спрямованість уваги співрозмовника і, разом з тим, дає зворотний зв'язок, що вказує на те, як ставиться співрозмовник до тих чи інших повідомлень. Погляд використовується також для встановлення взаємовідносин.

До пантоміміки (від грец. «рantоmіmоs» – «усе наслідуючий») відносять виразні рухи, представлені змінами у ході, жестах, поставі тощо. З її допомогою передається інформація про психічний стан людини, її переживання.

Найбільш інформативним компонентом явищ кінетичної комунікації є жест (виразний рух руки), за допомогою якого доповнюється повідомлення мо​в​н​о​ї комунікації. При цьому пантоміміка мало контролюється свідомістю, хоча вихідну роль у її формуванні відіграють культурно обумовлені системи пове​дінки, які засвоюються, насамперед, шляхом імітації ролей у дитячому віці. Пантоміміка може супроводжуватися мімікою, підтверджуючи або спростовуючи її [132].

Важливим компонентом комунікативної ситуації є відстань між співрозмовниками, яку вивчає галузь наукових досліджень проксеміка (лат. «proximus» – «найближчий») , що досліджує процес організації простору і часу в комунікативній взаємодії. Міжособистісний простір (дистанція спілкування) має смислове навантаження як компонент комунікативної ситуації. Дистанція спілкування залежить від багатьох чинників: від спрямування спілкування, від різних характеристик суб'єктів спілкування (їх близькості, віку, соціального статусу, психоло​гічних особливостей, національних звичаїв тощо). За даними засновника проксеміки («просторової психології») Е. Хола [216] дистанція між партнерами залежить від виду взаємодії і може бути наступних видів: інтимна дистанція (відповідає інтимним стосункам) – до 0,5 м; міжособистісна дистанція (при бесідах, спілкуванні з друзями) – 0,5 – 1,2 м; соціальна дистанція (притаманна неформальним соціальним та діловим стосункам) – 1,2 – 3,7 м; публічна дистанція – 3 – 7 м і більше. При будь-якому спілкуванні правильно обрана дистанція істотно впливає на його здійснення.

Жестикуляція охоплює всі жести рук (це – «мова рук»), а також дея​кі інші поведінкові акти, що мають певне змістовне навантаження (наприклад, співрозмовник виймає цигарки, що означає необхідність завершення розмови та ін.). Згідно К. Л. Руешу [95], жести застосовуються з метою ілюстрації, емфази, вказівки чи пояснення, отже, вони не можуть бути ізольовані від вербальної комунікації. Крім того, жести часто використовуються тоді, коли вербальні вислови можуть вважатись соціально неприйнятними. Жести необхідні у тих випадках, коли неможлива вербалізація (через мовний бар'єр чи проблеми зі слухом).

Жест (від лат. «gestus» – «рух», «жест») – виразний рух руки, що має спочатку імпульсивно-інстинктивний характер, а потім стає зрозумілим в результаті безпосереднього зв’язку, що існує між рухом і внутрішнім станом людини [26].

У людському спілкуванні жести, як підкреслюють дослідники [31; 34; 55], виконують різні функції: повторюють або дублюють актуальну мовну інформацію, суперечать за змістом мовному висловленню, заміщують мовне висловлення, підкреслюють або підсилюють якісь компоненти мовленнєвої поведінки, доповнюють мову у смисловому відношенні.

Проте основне призначення жестів полягає в підсиленні впливу усного мовлення. Вони, як зазначалось вище, можуть супроводжувати, доповнювати, уточнювати, а інколи і замінювати слово. Використовуючи жести, людина зображує, вказує, виражає прохання, вимогу, вдячність, передає емоційне ставлення. Жести обов’язково супроводжують здійснення контактно-встановлюючої функції мовлення (вітання, прощання, запрошення тощо).

Руками передають найтонші хвилювання, що не завжди вдається вира​зити словом. Ритмічно узгоджуючись з інтонацією, наголосом і паузами, жести допомагають зосередити увагу слухача на основних аспектах висловлювання, повідомляють та підкреслюють емоційне ставлення особи до її думок. Відчуваючи внутрішню необхідність у жестах, мовець має застосовувати їх у гармонії зі словом, якщо, наприклад, жест не узгоджується з ритмом мовлення, він може бути неправильно витлумачений слухачем. Рухи рук, тіла у процесі комунікації повинні бути мотивованими, природними, підсилювати думку, виражати почуття, а малюнок пантоміміки — відповідати значенню слів мовця або, навпа​ки, заперечувати його.

Жести не тільки супроводжують мовлення, вони часто випереджають дум​ку. За словами М. І. Жинкіна, «цей виразний комплекс отримує підкорковий тонус ще під час підготовки до замислу даного мовленнєвого повідомлення» [108, 19]. Аналізуючи жести, можна зробити висновок не тільки про ставлення людини до події, а й про інтенції її, внутрішній стан, особистісні якості. Жестикуляція посилюється при емоційному піднесенні, при ускладненнях у передачі вербальної інформації. Саме тому жести відносять до виразних рухів. Жестами й певними комплексами мімічних рухів у мові відзначають моменти, коли мовець зазнає певних труднощів у виборі мовних засобів для адекватного висловлення думок [117]. Ці дані підтверджують думку В. М. Бехтєрєва про те, що коли не дістає слова або коли воно загальмовано, його заміняють жес​та​ми [108].

У зазначених аспектах цінними є дослідження невербальних засобів спілкування під час процесу навчання як показників ефективно​сті формування навиків, наприклад, іншомовних, аналізу тривожності у процесі мовленнєвої діяльності тощо (Л. Ф. Величко, Е. Л. Носенко, Дж. Гілберт, Т. Роджерс) [104; 125] та у зв’язку з емоційним станом особистості (П. Екман, А. Діттман, К. Ізард, Е. Л. Носенко, Л. Ф. Величко та інші) [108; 104; 203]. Не менш важливими є клінічні дослідження (М. В. Коркіна, Н. Д. Лакосіна, А. Є. Лічко) [15], пов'язані зі встановленням патологій у розвитку емоційної та комунікативної функцій спілкування клінічної тривожності та розпізнавання пси​хічних захворювань (шизофренії, аутизму тощо) засобами невербального спілкування.

Вивчення численних і різноманітних виразних рухів, що застосовуються у людському спілкуванні, неможливе без їхньої систематизації. Є. А. Сапір відзначав, що «жести важко класифікувати, так само важко, як і відграничити жест індивідуального походження від жесту, що відноситься до всієї соціальної групи. Ми реагуємо на жести, можна сказати, відповідно до ретельно розробленого секретного коду, що ніде не зафіксований, нікому не відомий, але зрозумілий усім» [20, 147].

На думку Є. Ф. Тарасова, у кожному окремому комунікативному акті присутні: комунікативні елементи, тобто ті, що навмисно й усвідомлено використовуються відправником (адресантом) повідомлення й сприймаються, розуміються одержувачем (адресатом) та інформативні елементи, тобто ті, що неусвідомлено застосовуються відправником і при цьому сприймаються одержувачем повідомлення [159].

Проте спроби створити типологію виразних рухів спирались на різні критерії. Так у літературі наведено класифікації, побудовані за типом значення, знаку й за функціональною ознакою (Т. М. Ніколаєва, Н. І. Смірнова, М. В. Глаголєв), морфологічні класифікації жестів (в яких основним є те, які органи людського тіла є головними в їхньому виконанні) [54], за загальною семантикою, динамікою виконання (М. В. Глаголєв [53]), за автономністю застосування (цільносоматичні та комбіновані), за кількістю повторень, довільністю застосування жестів, за походженням (Є. Кадацький) тощо.

Єдиної типології невербальних компонентів на сучасному етапі розвитку психологічного знання немає, але ми вважаємо корисним для завдань даного дослідження розглянути деякі класифікації з метою встановлення характеру особливостей, на які орієнтуються дослідники, вивчаючи роль кінетичних засобів у процесі комунікації.

Найбільш широко цитується класифікація жестів, запропонована П. Екманом та У. Фрізеном [203]. Вони виокремлюють наступні види жестів: афективні, жести-емблеми, самоадаптори, регулятори, ілюстративні.

Афективні жести – жести, які використовуються для висловлювання почуттів та емоцій, подібні до інтонації й у відношенні передачі емоційних відтінків мови, виступають у ролі дублерів відповідних інтонаційних конструкцій: у поєднанні з мовним текстом – хоча б тільки з вигуком – такий жест посилює задану інтонацією експресивність. У жесті емоція одержує матеріальну точку опори. Жести підкреслюють здивування, прикрість, захоплення, радість, сигналізуючи ставлення мовця до змісту повідомлення. Емоційний жест «читається» відповідно до міміки особи й інтонації мовлення; ці жести є індивідуальними, користування ними багато в чому залежить від навичок і темпераменту мовця. Повні, енергійні жести свідчать про афективність людини і зазвичай не рекомендовані етикетом. Можна перелічити декілька найбільш усталених жестів, що названі й у мовних фразеологізмах. Наприклад, «сплеснути руками» (радість, захоплення); «розвести руками» (досада, здивування); «похитати головою» (несхвалення); «схопитися за голову» (розпач); «відмахнутися (рукою)» (незгода); «бити себе в груди» (каятися; незадоволення собою). Деякі жести емоційного плану стають знаками. Так, рух відмахування рукою може виступати як самостійна репліка в діалозі. У цьому випадку в одному жесті сполучаються два різних плани – інформаційний і емоційний. І. М. Юсупов називає ці жести модальними та визначає їх як такі, що виражають оцінку, ставлення до предметів, явищ. Н. І. Смірнова розкрила зміст модальних жестів як тих, що виражають відношення мовця до різних пред​метів, явищ і процесів та їх оцінку) та емоційних жестів (що виражають різні почуття й стани). Г. Є. Крейдлін виділяє один з основних семантичних типів жестів та називає їх симптоматичними, які свідчать про емоційний стан людини. Цей тип жестів займає проміжне положення між фізіологічними рухами та виокремленими автором класифікації комунікативними жестами.

Жести-емблеми мають мовний еквівалент та певне значення для певної соціальної групи, замінники слів або фраз у спілкуванні, наприклад, стислі у формі рукостискання на рівні пояса мають значення «здрастуйте», а підняті над головою – «до побачення»). Жест-символ, звичайно, має абстрактний зміст. Він лише традиційно приписується певному жесту та тому розуміється в межах одного колективу (у загальному випадку – у національних межах). Серед умовних жестів – символів назвемо насамперед жести вітань при зустрічі і прощанні. Деякі жести-символи не допускаються до вживання етикетом і тому, звичайно, супроводжують промову грубувату, просторічну. Але водночас вони яскраво експресивні та широко відомі усім мовцям. Це, наприклад, клацання пальцями по горлу – «випити вина»; постукати по чолу і чомусь твердому – «тупість»; покрутити пальцем біля скроні – «розумова неповноцінність» та ін.

Жести-самоадаптори – це специфічні звички, пов'язані з рухом рук: почісування, торкання, погладжування, перебирання окремих предметів і т.п., сприяють усуненню внутрішньої напруги (самостимулюючі, спрямовані на іншу людину, на предмет).

Жести-регулятори використовуються для контролю та координації спілкування, жести відношення мовця до чогось: посмішки, кивки головою, спрямованість погляду, цілеспрямовані рухи. І. М. Юсупов виокремлює даний тип жестикуляції у дві підгрупи, які називає дотиковими (сприяють установленню соціального контакту, виявляють увагу до партнера: потискання руки, поплескування, погладжування, дотик до одягу та ін.; використовують також для послаблення значення висловлень) та комплексними жестами відносин (виражають недовіру, іронію, розгубленість тощо).

Ілюстративні жести – рухи, які супроводжують висловлювання, вка​зів​ники, образні картини зображення, рухи тілом, своєрідні рухи руками, що з'єднують уявлювані предмети разом. Серед жестів, які безпосередньо пов'язані із передачею інформації та які мають план змісту, виділяються жести вказівні, ритмічні, акцентуючі, зображувальні (іконографічні/піктографічні), кінетографічні та символічні. За класифікацією І. М. Юсупова даний тип жестів має назву описово-образотворчих. Автор вважає, що виокремлені жести не мають самостійного значення поза контекстом, супроводжують опис форми, розмірів, змісту предметів.

Функція вказівних жестів полягає в тому, щоб виділити якусь частину простору навколо мовця. Зазначити можна просто поглядом, кивком голови, але вказівка рукою буває найбільш точною і конкретною, і тому зазвичай у багатьох ситуаціях перевага надається їй. Вказівний жест цілком розуміється лише в мовному контексті. Деякі вказівки взагалі можна зрозуміти лише в зв'язку з певною системою уявлень, із «картиною світу», яка відображається у мові. Наприклад, якщо людина вказує на груди – зліва, де серце, говорячи: «У нього отут (жест) нічого немає», – це рівнозначно виразу «у нього немає серця» (у переносному значенні). У випадках, коли скористатися словом не можна з деяких ситуаційних причин, вказівка на предмет може містити натяк на цілу ситуацію. Вказівка на годинник (або місце на руці, де носять годинник) звичайно означає нагадування про якийсь домовлений термін. Г. Є. Крейдлін визначає вказівні (дейктичні) як жести, які містять у своїй семантиці вказівку на учасників актуальної ситуації спілкування, на об'єкт, місце або час, релевантні для цієї ситуації, є найдавнішими у жестовій системі будь-якої мови. І. М. Юсупов, у свою чергу, зазначає, що вказівні жести спрямовані на предмети або людей. Т. М. Ніколаєва у своїй класифікації виділяє жести-вказівники, дейктичні – ті, що виконують функції актуалізаторів, а також елементів, що перевіряють дієвість каналу комунікації.

Підкреслення ритмічного малюнка висловлювання – найважливіше амплуа жесту у розмовній мові. Жест частково дублює інтонацію, вказує на прискорення або уповільнення темпу мовлення, підкреслює логічний наголос (центр інтенсивності). Монотонність ритму прекрасно передає одноманітне погойдування головою або ребром долоні. Певні інтонаційно-синтаксичні структури природніше провадяться і легше сприймаються за участі в акті мовлення жесту. Прикладом виступає конструкція перелічення. За вищезгаданою класифікацією І. М. Юсупова це – підсилюючі жести (чи так звані емфатичні за Є. Кадацьким) – тобто такий тип жестикуляції, що застосовується людиною для підсилення вербального висловлювання.

У зображувального жесту завжди є реальний прототип, особливості якого намагається передати той, хто жестикулює. При зображенні часто вибирається найбільш виразний елемент дії, що робиться представником усієї дії. Наприклад, у процес друкування на машинці входить ціла серія дій, але зображується звичайно лише вистукування пальцями. За умовами вжитку образотворчі жести часто перебувають у додатковому розподілі з вказівними. За наявності предмета, про який ідеться у розмові, на нього можна вказати. За його відсутності часто виникає потреба описати його.

Кінетографічними жестами є кінеми, які зображують довільні дії, за винятком власне рухів, та імітують траєкторію, силу та деякі інші параметри дій, а також супроводжують їхні звучання. Прикладом кінетографічних жестів служать кінеми, іконічно зображуючі різання або згинання предмета, удар молотком, ліплення, підметання підлоги. Д. Ефрон [88], який був одним із перших, хто розглянув такі жести, для того, щоб їх визначити, використував близькі, але не тотожні за обсягом та змістом терміни «ідеографічні» та «кінетографічні» жести. При застосуванні терміну «ідеографічні жести», він мав на увазі жести, які викреслюють або схематично зображують у повітрі шлях і напрямок руху думки, а «кінетографічні жести» – жести, які зображують тілесний рух.

Специфічні пошукові, а також ілюстративні жести реалізуються у процесі мовлення саме тоді, коли суб’єкт мовленнєвої діяльності зазнає труднощів у формулюванні думок. Наприклад, «досліджуваний робить паузу перед словом «money», за якою виникає спочатку пошуковий жест (досліджуваний робить декілька рухів – клацання пальцями правої руки), а потім пошуково-описовий жест (досліджуваний швидко перебирає пальцями правої руки, ніби лічить гроші)» [108, 70]. Пошукові жести частіше супро​воджуються явною апеляцією мовця до співрозмовника, особливо при оволодінні іноземними мовами. Це наочно демонструє природу пошукових жестів, які Н. Фрідман назвав «manifest speech failures». До того ж, за отриманими даними Е. Л. Носенко [104; 108], кількість пошукових жестів у значній мірі збільшується у мові досліджуваних у стані емоційної напруги у порівнянні з кількістю жестів цього ж типу у звичайному стані.

Як стверджує П. К. Анохін [107], негативний емоційний стан завжди домінує та гальмує всі інші види пристосувальної діяльності. Тобто, емоційна напруга впливає дезорганізуючим чином на діяльність, яка виконується суб’єктом на її фоні. Таким чином, людина частіше починає використовувати пошукові жести.

За роллю в комунікативному акті Л. А. Канападзе та Є. В. Красильнікова [44; 47] виділяють дві групи жестів: жести знакові (ті, що мають як план вираження, так і план змісту): вказівні (дейктичні), іконічні (зображуючі), жести-символи та незнакові (ритмічні, афективні/ емоційні). До того ж, ряд авторів виділяють власне комунікативні жести (Є. Ф. Тарасов, Н. І. Смірнова, Г. Є. Крейдлін, І. М. Юсупов та ін.), проте кожен із дослідників має на увазі різні складові змісту цього поняття. Так, Н. І. Смірнова описує комуніка​тивні жести як «виразні рухи, що заміщають елементи мови», а серед них виокремила жести вітання й прощання, жести погрози, привертання уваги, жести, що закликають до активності, заборонні, стверджувальні, питальні та інші. Г. Є. Крейдлін виділяє комунікативні жести як один із основних семантичних типів жестів наряду з симптоматичними та визначає їх як невербальні одиниці, що несуть інформацію, яку жестикулюючий навмисно передає адресатові у процесі комунікативного акту, тобто діалогічні жести. Характерною ознакою комунікативних жестів є їхня прив’язаність до конкретних актуальних ситуацій. Усі комунікативні жести поділяються на три підкласи (вказівні, етикетні та загальнокомунікативні). На думку І. М. Юсупова, комунікативні жести замінюють елементи мови, мають самостійне значення поза мовленнєвою ситуацією, зрозумілі поза контекстом повідомлення: привітання, прощання, запрошення тощо.

На думку деяких авторів [108, 53], «у загальну кількість жестів ... включені всі жести, що супроводжують мову, а саме: пошукові, акцентуючі, вказівні, описові, окказіональні заміни (найчастіше поєднуються загальною назвою «знакові, або комунікативні, жести»), а також так звані некомунікативні, або незнакові, жести, що викликають особливий інтерес для розпізнавання стану емоційної напруженості мовця. Вони зовсім не усвідомлюються людиною у процесі мови».

У цілому вважається, що інтенсивність жестикуляції збільшується, коли мовець хоче підкреслити, що предмет мови здається йому важливим, хвилю​ючим або складним для розуміння [151; 152; 153]. Кінетичні засоби можуть виконувати роль метакомунікативних маркерів окремих фаз мовного спілкування (потискання рук, поцілунок при вітанні чи на прощання) [148].

Узагальнюючи, важливо зазначити, що поняття невербальної поведінки можна тракту​вати в широкому й вузькому значенні, внаслідок цього різні до​слідники гово​рять про різну кількість її складових. При цьому в більш вузькому й точному розумінні поняття невербальної поведінки відносять до дій, які від​різняються від мови. Таким чином, туди входять вищерозглянуті засоби невербального спілкування такі, як: міміка, жести кисті й руки, постави, по​ложення тіла, ніг. У більш широкому розумінні феномен невербальної поведінки включає також безліч невловимих аспектів мовлення, зокрема вищезгадані паралінгвістичні (або голосові) явища. Проте останнім часом простежується тенденція включати в структуру невербальних засобів спілкування ще й навколишні соціально-побутові умови, меблі, інтер'єр, архітектурний стиль, колір, температуру, шум, музику; об'єкти, які використовуються особистістю для встановлення зв'яз​ку з навколишнім світом: одяг, косметику, прикраси тощо (Броснаган 1998, Непп, Хол 2004, Лабунська 1999, Петрова 2001). На наш погляд, це свідчить про ще більш розширене тлу​мачення поняття «невербальна поведінка», яке не слід ототожнювати з понят​тям «невербальне спілкування». В основу виділення компонентів невербальної поведінки покладені основні характеристики невербальних засобів (рух, простір, час), а також системи їхнього відображення й сприйняття: оптична, акустична, тактильна й ольфакторна [77]. Усі розглянуті вище види невербальної поведінки є галузями дослідження окремих наук (паралінгвістики, кінесики, окулесики, гаптики, проксеміки та ін.), що входять до складу невербальної семіотики, нової дисципліни, що склалася в кін​ці XX століття у вітчизняній науці.

Невербальні засоби утворюють особливу мову імпліцитної комунікації, яка може бути використана як джерело достатньо різноманітної інформації про комуніканта (перш за все, про його настрій, емоційне ставлення до предмета мовлення, рівень володіння мовою тощо) [149]. Застосування невербальних засобів спілкування – це культурно обумовлені системи поведінки, що засвоюються шляхом імітації рольових моделей у процесі комунікації та виникають для завдань сприяння ефективності комунікації.

Оскільки така поведінка засвоюється, головним чином, несвідомо, вона розглядається як цікавий предмет дослідження у межах проблеми імпліцитної діагностики багатьох аспектів людської поведінки, зумовлених психологічними чинниками.
1.2.2 Можливості застосування невербальних засобів спілкування для діагностики психічних явищ
Огляд літератури, представлений у підрозділі 1.2.1., свідчить про ви​прав​даність пожвавлення інтересу як зарубіжних, так і вітчизняних дослідників до вивчення особливостей невербального спілкування у контексті вирішення завдань психологічного діагностування. В таблиці 1.2.2.1. узагальнено деякі важливі аспекти вивчення невербальних засобів спілкування у рамках психологічної діагностики, які відбивають як результати досліджень авторів монографії, так і інших авторів, роботи яких проаналізовано в огляді літератури.
Таблиця 1.2.2.1.

Аспекти вивчення невербальних засобів спілкування для завдань психологічної діагностики
	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	1. Зміни емоційного

стану людини
	· Функціональна амнезія
	· Жестикуляція

· пошукові жести,
· жести-емблеми,
· зображувальні жести
(кількість зростає).

· Паралінгвістичні характеристики

· паузи «невпевненості»
· «заповнені паузи»
· семантично нерелевантні повтори
· уповільнення темпу артикулювання.

	
	· Зниження ефективності самоконтролю за мовленням завдяки зростанню тривоги, напруженості

	· Жестикуляція

· аутистичні жести (самоадаптори, маніпулятори)
кількість зростає.
· Паралінгвістичні характеристики

· нерівномірність темпу артикулювання (зростає);
· коливання рівня гучності голосу;
· неузгодженість змісту і акустичних характеристик.

Продовження таблиці 1.2.2.1.

	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	
	· Явище зверхпідкресленої актуалізації замислу висловлювання

	· Жестикуляція
· акцентуючи жести,

· афективні жести.
· Паралінгвістичні характеристики
· підвищення гучності голосу,

· варіювання тону голосу.

	2. Наявність «прихованих мисленнєвих образів» при породженні ложних висловлювань
	· Ускладнення процедури лексико-граматичної характеризації висловлювання завдяки інтерференції приховуваних і породжуваних мисленнєвих образів (при спонтанній брехні)
	· Жестикуляція
збільшення кількості
· акцентуючих жестів,
· афективних,

· жестів-емблем,

· пошукових жестів.

· Паралінгвістичні характеристики
· збільшення кількості пауз невпевненості, заповнених пауз

· нерівномірність темпу артикулювання.

	
	· Порушення синхронізації внутрішнього і зовнішнього мовлення (рішення «що говорити вже прийнято»)

(при підготовленій брехні)

	· Жестикуляція
зменшення кількості
· пошукових,

· комунікативних жестів

· жестів-емблем

· Паралінгвістичні характеристики
· зменшення кількості пауз невпевненості, заповнених пауз

Продовження таблиці 1.2.2.1.

	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	
	
	· рівномірність темпу мовлення
· Мімічні прояви (запобігання контакту очей

	3. Психологія міжосо​бистіс​ного розуміння
	· Використання та тлумачення невербальних засобів, притаманних різним культурам

	· Жестикуляція
збільшення кількості

· жестів-емблем,

· ілюстративних (вказівних, піктографічних) жестів, акцентуючих тощо).
· Мімічні особливості

(тенденція до збільшення)

· посмішки,
· контакт очей.
· Дистанція між комунікантами
(тенденція до зменшення);

· Тактильні прояви.

· Паралінгвістичні характеристики
· оптимальна гучність голосу,

· рівномірність темпу тощо.

	4. Оцінка навиків володіння мовою, зокрема іноземною
	· Порушення синхронізації внутрішнього та зовнішнього мовлення завдяки недостатньої автоматизованості операцій граматичної структуралізації висловлювання і вибору слів
	· Жестикуляція

· пошукові,
· жести-емблеми,

· ілюстративні,

· афективні.

· Паралінгвістичні характеристики

· нерівномірність тону,

Продовження таблиці 1.2.2.1.

	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	
	
	· нестабільність гучності голосу,
· збільшення пауз.

	5. Соціальний статус, норми соціальної пове​дінки, мовний етикет
	· Домінування вербальних засобів спілкування над невербальними

· Стриманість у поведінці
	· Жестикуляція (стриманість жестикуляції).
· Міміка (запобігання контакту очей, посмішка особи, вищої за статусом).
· Пози та рухи тіла.
· Варіювання дистанції між співрозмовниками.

· Паралінгвістичні характеристики

· рівномірність тону,

· стабільність гучності голосу,
· оптимальність пауз.

	6. Стійкі індивідуально-психологічні властивості:

· Екстраверсія/

Інтроверсія
	· Готовність до спілкування

· Розкутість
· Легка адаптивність до нового соціального оточення

	· Жестикуляція
адаптивне застосування

· комунікативних жестів;

· різних типів афективних жестів;
· описових (ілюстраторів);

· жестів-емблем.

	
	· Експресивність мовлення

	· Жестикуляція
адаптивне застосування

· акцентуючих жестів;

· Мімічні прояви

· посмішки

Продовження таблиці 1.2.2.1.

	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	
	
	· контакт очей

· Паралінгвістичні характеристики

· оптимальна гучність голосу,

· рівномірність темпу.

	
	· Направленість на оточуючих

	· Жестикуляція
· ілюстратив​ні,

· акцентуючі жести,

· жести-емблеми
· Мімічні особливості (тенденція до збільшення)

· посмішка,
· контакт очей
· Тактильні прояви (оптимальність застосування)

	· Нейротизм

	· Невпевненість у собі

· Тривожність

· Напруженість

· Скутість

· Сором’язливість при соціальному контакті

	· Жестикуляція
· афективні жести

· Паралінгвістичні особливості
· монотонність тону, знижена чи підвищена гучність голосу
· Міміка

· уникання контакту очей
· зменшення кількості посмішок

	· Доброзичливість
	· Відкритість,
· Довіра до співрозмовника,

· Позитивне ставлення
	· Жестикуляція
знакові жести

· вказівні,
· піктографічні,

Закінчення таблиці 1.2.2.1.
	Психічні явища,

що вивчаються
	Форми прояву явища

	Аспекти імпліцитної діагностики за невербальними засобами спілкування

	
	
	· акцентуючі;
· Мімічні особливості (експліцитно виражена комунікативна інтенція);
· Тактильні прояви (оптимальність застосування);

· Проксемічні характеристики (тенденція до зменшення)

	· Відкритість досвіду
	· Розкутість

· Готовність до встановлення комунікативного контакту

· Позитивне ставлення
	· Жестикуляція
· різноманіття у використанні комунікативних жестів

· Міміка жвава
· демонстрація експліцитно вираженої комунікативної інтенції)

Як видно з даних, наведених у таблиці 1.2.2.1., за ознаками невербального спілкування можна діагностувати різноманітні психічні явища, що виникають у процесі міжособистісного спілкування. Їх діагностика може здійснюватись одночасно з кількома аспектами невербального спілкування: жестикуляцією, мімікою, контактом очей, темпом і тоном мовлення. Це й зумовлює такий високий відсоток інформації, що передається невербально. Разом з тим, за невербальними засобами важко розпізнавати структурні характеристики особистості, які відбиті у диспозиційних рисах. Як показано у таблиці, аспекти діагностики глобальних рис особистості за невербальними засобами майже повністю співпадають, крім «полярних рис». Тому доцільно шукати інтегровані підходи до діагностики комплексів особистісних рис, що й зроблено у другому розділі монографії.
Не зважаючи на це, однією з причин уваги дослідників до невербального способу спілкування є встановлений у межах психологічних досліджень факт, що в процесі взаємодії людей передача більшої частини інформації відбувається саме за рахунок невербальної комунікації (від 60 % до 80 % комунікації, як згадувалося вище, здійснюється за допомогою невербальних засобів вираження). Доведено, що кожний здатний розуміти 650 – 700 слів за хвилину, а людина розмовляє у середньому з темпом у 150 – 160 слів, тому в слухача завжди є досить часу на оцінку мовця: жестів співрозмовника, міміки, інтонацій, відтінків психологічного стану [97; 234].
Загальновизнаним наразі є й те, що невербальна поведінка є складовою частиною цілісної поведінки особистості. Отже, вона відбиває особливості світоставлення, що сформувались у людини, і впливають на становлення її особистості.
Встановлено, що невербальна система поряд із вербальною становлять єдиний процес комунікації; при цьому вербальна поведінка тісно переплітається з невербальною, і межа між даними складовими часом стає непомітною [88].
Оскільки комунікантові властиве сполучене використання декількох кана​лів для передачі інформації, ставлень, почуттів і емоцій, невербальну поведінку можна вивчати як важливе джерело інформації про людину, що не поступається вербальному. Залежно від того, як узгоджуються між собою вербальний і невербальний компоненти, можна розрізняти конгруентні й неконгруентні вислов​лювання [92]. Наприклад, у ході проведеного Є. А. Вансяцькою дослідження було встанов​лено, що у рамках конгруентних висловлювань щира емоційна реакція, яку переживає комунікант, визначається комплексно: вербальний і невербальний компоненти доповнюють та інтенсифікують один одного. При аналізі неконгруент​них висловлень щира емоційна реакція встановлювалася, як правило, за невер​бальним каналом, і лише в деяких випадках – з опорою на вербальний компо​нент [117].
Важливим висновком, що випливає з аналізу стану досліджень проблеми, можна вважати й те, що міміка несе на собі настільки важливий комунікативний потенціал, що при її відсутності спілкування найчастіше виявляється неможливим. Дослідження виражень емоцій на обличчі, початок яким було покладено ще в XIX ст., у цей час перетворюється із суто теоретичної проблеми в прикладну (А. Діттманн, П. Екман, Ф. Еллсуорт, У. Фрізен, Р. Хінде, N. Ambady, J. Freemanm, K. Johnson, D. Rice, N. Rule et al.) [203; 244; 246; 251; 258; 273].
Дослідження невербальних засобів спілкування на сучасному етапі розвитку психологічного знання відбуваються не тільки в кон​тексті вивчення механізмів мовлення через співвідношення невербального та вер​бального аспектів мовлення (І. М. Горєлов, М. В. Давидов, А. Меграбян) [33; 34; 234], а й у кроскуль​турних дослідженнях, зокрема, в аспекті встановлення расових розбіж​ностей, вивчення впливу культури на невербальну поведінку та трактування невербальних засобів у різних культурах (І. Атватер, С. О. Григор’єва, М. В. Григор’єв, П. Екман, О. Клайнбер, Г. Є. Крейдлін, В. А. Сухарьов, С. Г. Тер-Мінасова, У. Фрізен, D. Rice, N. Rule) [49; 159; 203; 244; 256], у діловій і міжособистісній комунікації як засобу підвищення ефективності взаємодії між людьми, зокрема, впливу, переконань (А. Добровіч, Т. О. Ладиженська, Т. В. Міронова, Е. Панов, Х. Папушек, Е. А. Петрова, А. Піз, А. А. Реформатський та багато інших ав​торів) [113; 114; 115; 116], а й у дослідженнях гендерних та вікових відмінностей із урахуванням кількісних та якісних характеристик жестикуляції, у досліджен​нях мисленнєвої зрілості, рівня розвитку особистості (І. Атватер, Т. Баглан, С. Г. Геллерштейн, С. Келлі, Д. Нельсон, Р. Чорч) [113; 116; 174].
Таким чином, теоретичний аналіз напрямів вивчення невербального аспекту мов​леннєвої діяльності дозволяє зробити вис​новок щодо можливості застосування невербальних засобів спілкування для імпліцитної діагностики різноманітних психічних явищ. Це відкриває перспективи розробки теоретичних засад підходу до ім​пліцитної діагностики стійких особистісних диспозицій і емпіричної перевірки його валідності, чому присвячена дана монографія.

1.3 Стан дослідження особистісно-діагностичного потенціалу кінетичних характеристик і виразу обличчя

Сучасні дослідження свідчать про те, що невербальні засоби спілкування, зокрема жестикуляція, визначаються одним із важливих аспектів діагнос​тики особи​с​тос​ті людини (Морріс 1977, Уейн-Райт 2002, Лабунська 1999). На думку дослідників, жест несе інформацію не стільки про характер психічного стану, скільки про інтенсивність його переживання людиною, яка зумовлена її стійкими особистісними властивостями [53].

По-перше, в невербальних засобах спілкування відображаються як стан організму, так і безпосередні емоційні реакції. Це дозволяє судити, наприклад, про темперамент людини (що відбивається в інтенсивності чи помірності реакції, швидкості чи уповільності, інертності чи рухливості).

По-друге, пози і рухи тіла виражають риси характеру людини, рівень її впевненості в собі, скутість чи розкутість, обережність чи поривчастість. У позі та рухах виявляється й соціальний статус людини. Такі словосполучення, як «іти з високо піднятою головою», «розправити плечі» чи, навпаки, «стояти на напівзігнутих» являють собою не тільки опис пози, але й виражають ви​значений психологічний стан людини.

Врешті-решт, людина, формуючись як особистість у конкретному соціальному середовищі, засвоює характерні для цього середовища способи невербальної поведінки, правила її застосування й усвідомлення. Інтенсивність й частота застосування невербальних засобів ви​значаються культурними й груповими нормами (Непп, Хол 2004).

На основі сукупності параметрів спрямованості, форми, інтенсивності, частоти застосування відповідних ознак невербального спілкування здійснюються загальна оцінка невербальної поведінки (Лабунська 1999; Непп, Хол 2004).

Проте, існують такі характеристики невербальної поведінки, які незалеж​но від статі, віку, культури несуть важливу інформацію про людину. Так, психологами встанов​лено, що інтенсивність жестикуляції підвищується, якщо людина хвилюється або прагне зайняти домінуючу позицію у спілкуванні, чи зазнає труднощів у вираженні думки. Тривожність, невпевненість людини часто супроводжується, як встановлено [53], хаотичними жестами, одноманітними рухами рук, маніпулюванням при розмові якоим-небудь предметом.

Дослідники підкреслюють, що застосування невербальних засобів спілкування обумовлене й характером суб’єкта. Деякі люди від природи рухливі, емоційні. Природньо, що людина, яка має такий характер, не може обійтися без жестів. Іншому ж, холоднокровному, спокійному, стриманому в прояву своїх почуттів, жести менш властиві.

Уаксер досліджував можливості визначення тривогжності людини за різними елемен​тами її невербальної поведінки [228]. Отримані ним результати, у цілому, підтверджують теорію П. Екмана. Учасникам дослідження вдавалося визначити наявність тривоги за одними лише невербальними ознаками. Найважливішими невербальними показниками, що дозволяли встановити наявність в людини тривоги, були положення кистей її рук, погляд, губи і по​ложення корпуса тіла. Досліджувані, які переживали тривогу, характеризувались нервовими рухами рук і меншою тривалістю зорового контакту із співрозмовником. Вони рідше посміхалися та тримали корпус тіла більш на​пружено. Це дослідження підтвердило те, що більш виразний «витік» правдивої інформації дає тіло. Крім того, виявилося, що спостерігачі, які оцінювали рівень три​воги досліджуваних, були зосереджені в більшій мірі саме на ру​хах рук, ніж на інших формах невербальної поведінки. Ноги й ступні рідше привертали до себе увагу спостерігачів.

Л. Опт і Ф. Лоффредо [237] дослідили зв’язок інтенсивності тілесних рухів із рівнем екстраверсії/ інтроверсії досліджуваних. Вони встановили, що інтроверти є за своєю природою менш виразними, тоді як екстраверти демонструють протилежну тен​денцію. Цей факт дослідники пояснюють тим, що інтроверти сконцентровані на своїх внутрішніх переживаннях, тоді як увага екстравертів спрямована на навколишнє середовище та зовнішні об’єкти. За їх визначенням, інтроверти є «соціально непристосованими» індивідуумами, людьми, які володіють обмеженим репертуаром невербальних засобів спілкування.

М. Ліберман та Р. Розентхаль [228] зауважують, що інтроверти є біднішими в невербальній передачі інформації тільки тоді, коли це виступає як побічне завдання. Інтроверти, ймовірно, використовують невербальні ресурси при довільній увазі, тоді як для екстравертів невербаль​не «кодування» інформації є майже автоматичним.

Деякі дослідження присвячені вивченню зв’язку нейротизму з частотою невербальних засобів, зокрема жестів-самоадапторів, маніпуляторів (У. Сасенберг, Е. Меер 2008). Встановлено, що інтенсивність жестикуляції зростає під впливом емоційної нестабільності особистості. Досліджень подібного спрямування є дуже мало, тому надійних висновків щодо інформативності невербальних засобів спілкування для діагностики стійких властивостей особистості поки ще не зроблено.

Проте, досить цікавими є дані новітніх зарубіжних досліджень [280] про те, що високий рівень застосування жестикуляції у процесі вербальної комунікації свідчить про відкритість та доброзичливість людини, її налаштованість на взаємопорозуміння із партнерами по комунікативній взаємодії, а також демонструє наявність ознак схвальної соціальної перцепції. До того ж, останнім часом у зв’язку з розвитком теорії множинності проявів інте​лек​туальних здібностей набуває актуальності проблема вивчення зв’язку жестикуляції з когнітивними стилями [243]. Деякі дослідники [265] висувають гіпотези щодо існування закономірного зв’язку між рівнем розвитку невербаль​ного інтелекту та застосуванням людиною в процесі спілкування знакових жестів.

Хоча різноманітні засоби невербальної поведінки (Johnson & Tassinary, 2005) та паралінгвістичні характеристики мовного спілкування (Gaertner, 1973; Scherer, Johnstone, & Klasmeyer, 2003) можуть бути інформативним, як стверджують дослідники, при формуванні першого враження про інших, обличчя є, безперечно, унікальним джерелом інформації про особистість. Дані численних емпіричних досліджень, зокрема зарубіжних, свідчать про те, що обличчя людини у значній мірі впливає на враження, яке справляє співрозмовник, і його схильності (Zebrowitz, 1997). Дослідження в галузі неврології показали, що експресія обличчя піддається спеціальній обробці в мозку (Kanwisher, 2000). Візуальне сприйняття значною мірою залежить від того, на що суб’єкт спрямовуємо свою увагу. Обираючи конкретні аспекти візуального сприйняття для більш ретельного аналізу з метою контролю та регулювання подальшої поведінки, людина схильна ігнорувати інші деталі настільки, що після того, як вони зникають із поля зору, вона не може відтворити сприйняту інформацію. Тому існує так званий «локус уваги», згідно з механізмом дії якого, сприйняття інформації здійснюється до етапу «приділення уваги» тим чи іншим об’єктам [112] і лише пізніше здійснюється обробка і подальший аналіз обраної інформації та реагування.
Отже, за даними більшості досліджень [250; 253], перше, на що звертає увагу людина, – є обличчя співрозмовника, оскільки для розпізнавання та розрізнення людей ми дивимось саме на обличчя [252].
Увагу до мімічних проявів почали приділяти ще при дослідженні розпіз​нання емоцій представниками різних культур (Ekman, 1980; Ekman, Sorensen, & Friesen, 1969). Результати цих досліджень продемонстрували універсальність лицевої експресії емоцій та їх розпізнання оточуючими, проте Elfenbein та Ambady (2003) виявили, що розпізнання емоцій особи є більш точним за умови приналежності досліджуваного до тієї ж культурної групи. Це означає, що люди можуть бути компетентніші в інтерпретації емоційних проявів у представників своєї куль​турної групи (Matsumoto, Olide, & Willingham 2009).
Інші дослідники також зазначають, що враження спостерігачів співпадає з власними уявленнями досліджуваного про свою особистість. Наприклад, Little, Perrett (2006) виявили, що оцінка притаманності досліджуваному такої особистісної риси як екстраверсія співпадала з власними уявленнями досліджуваного при самоопитуванні щодо наявності в нього цієї характеристики. Конгруентність оцінок спостерігача та досліджуваного дає змогу зробити висновок щодо достатньої точності імпліцитного виявлення зазначеної особистісної риси. Проте, існують сумніви щодо правдивості наданої інформації при використанні самозвітів, оскільки дані можуть бути не надійними з причини саморепрезентації, бажання виправдати соціальні очікування та представити власну особистість у кращому світлі (Ambady & Rosenthal, 1992; Funder & West, 1993).
Не менш важливими є фізіогномічні характеристики обличчя. В експериментах, метою яких було визначення здатності точно судити про приналежність суб’єкта до єврейської або неєврейської когорти на основі лицевої експресії (Rice & Mullen, 2003), встановлено, що можливість розпізнати національну приналежність людини дійсно існує.
Розповсюдженим є також той факт, що особистісна зрілість дуже часто вважається притаманною особам із певними рисами обличчя, а саме: невисокий лоб, важкі надбрівні дуги, видатні скули та велика щелепа, у той час як «дитячому» обличчю притаманні великий лоб, високі брови, виразні очі, невиражені скули та маленька щелепа (Zebrowitz, Montepare & Lee, 1993). Перші сприймаються як домінуючі, проникливі, сильні, компетентні та їм менше довіряють (Berry & McArthur, 1985), останні – частіше характеризуються як більш покірні, наївні, слабкі, доброзичливі та чесні, тобто як носії якостей, притаманних дитині. Реагування на ці ознаки є настільки значущими, що їх вплив був досліджений під час працевлаштування (Collins & Zebrowitz, 1995) та прийняття судових рішень (Zebrowitz & McDonald, 1991). Таким чином, враження, що справляють мімічні та фізіогномічні характеристики, мають важливі наслідки для того, як людину сприймають та як з нею взаємодіють у подальшому.
Деякі автори (Zebrowitz, 1997) зазначають, що приваблива зовнішність є важливою передумовою формування уявлення про особистість. Зокрема, привабливі особи сприймаються більш розумними, соціально компетентними та емоційно стабільними у порівнянні з менш привабливими суб’єктами (Eagly, Ashmore, Makhijani, & Longo, 1991). Як зазначають Langlois, Ritter, Casey & Sawin (1995) батьки ставляться тепліше до привабливих немовлят, що у подальшому сприяє формуванню в них позитивного, теплого ставлення до оточуючих (Trzesniewski et al., 2006).
Таким чином, привабливість є одним з найпотужніших предикторів більш позитивного відношення (Dion et al., 1972; Griffin & Langlois, 2006). Це стосується як дітей, так і дорослих, і відбувається незалежно від обсягу інформації, що є в наявності при формуванні враження (Langlois et al., 2000). Важливо відзначити, що ця упередженість щодо привабливості/ непривабливості зовнішнього вигляду впливає на те, як відносяться до людини (Clifford & Walster, 1973) та істотно впливає на результат її працевлаштування, кар’єрного зростання (Hosoda, Stone-Romero, & Coats, 2003). Clifford і Walster (1973) виявили, що вчителі вважали, що привабливі діти мають більше шансів на успіх, ніж їх непривабливі однолітки. Зовнішність впливає на вибір референтної групи та виду діяльності, що пізніше може призвести до стереотипно-конгруентної моделі поведінки людини (Caspi et al., 2006; Zebrowitz, 1997). Так, особи, які виглядають як кращі лідери, дійсно можуть стати кращими лідерами, тому що їх частіше вибиратимуть для керуючих позицій, вони сприйматимуться як лідери своїми колегами та наставниками, що сприяє розвитку їх лідерських здібностей.
Rule та Ambady (2008, 2009, 2010) зазначають, що результати проведених ними досліджень підтверджують наявність зв’язку між враженням, що досліджувані формують, поглянувши на обличчя, та рівнем успішності та лідерських здібностей цієї особи.
Дослідження, проведені у рамках політичної психології, свідчать про наявність тих же ефектів. Зокрема, Todorov, Mandisodza, Goren, and Hall (2005) зазначають, що враження від американського політичного кандидата, що формується під впливом невербальних засобів його спілкування, головним чином, виразу обличчя, впливають на відсоток голосів, що кандидат отримує під час виборів. Під час проведення інтерент-дослідження Poutvaara, Jordahl, and Berggren (2009) встановили, що судження про фінських політичних кандидатів за мімічними характеристиками обличчя дозволили передбачити результати виборів.
Аналогічні ефекти були виявлені для іншої соціальної категорії – представників різної сексуальної орієнтації. У серії досліджень Rule, Ambady, & Hallett (2009) виявили, що сексуальну орієнтацію можна встановити всього за долю секунди, поглянувши на обличчя на основі окремих ознак (наприклад, погляду) (Rule, Ambady, Adams, & Macrae, 2008). До того ж, N. O. Rule, K. S. Rosen, M. L. Slepian, N. Ambady (2011) встановили, що жінки, які знаходяться у дітородному віці, є більш чутливими до розпізнання сексуальної орієнтації чоловіків, проте зазнають труднощів у визначенні сексуальної орієнтації осіб тієї ж статі, до якої самі належать.
У літературі існують приклади спроб діагностики певних якостей засобами оцінки виразу обличчя та його фізіогномічних характеристик. Albright (1997) провів експеримент, у якому групи досліджуваних, що відрізнялися за віком, расовою приналежністю та культурними відмінностями, на підставі сприйняття обличчя людини робили припущення щодо притаманності їй тих чи інших особистісних рис. Так, досліджувані китайської та американської національності сприймали риси «Великої П'ятірки»: екстраверсію, доброзичливість, сумлінність, відкритість досвіду, емоційну стабільність/ нейротизм і дійшли консенсусу у розпізнанні екстраверсії своїх співвітчизників та представників іншої культури.
Harker and Keltner (2001) виявили, що в залежності від того, як жінки посміхалися на фотографіях у випускному альбомі коледжу, можна було передбачити рівень їх подальшого благополуччя та задоволеності шлюбом. Hertenstein, Hansel, Butts, Hile (2009) розширили це дослідження, щоб показати, що те, як людина посміхається на фотографіях з дитинства, дозволяє передбачити ймовірність наявності у неї розлучення у майбутньому. Всі ці дослідження свідчать про те, що особистісні способи реагування на оточуючий світ (Caspi, 1987), як правило, є досить стабільними протягом усього життя (Caspi et al., 2003).
Схильність до формування враження про інших людей, ґрунтуючись на зовнішніх невербальних проявах, є розповсюдженим явищем. Як правило, ми згодні в тому, як сприймаємо один одного. Ця конгруентність оцінок базується, головним чином, на власних думках та здогадках; у деяких випадках ці судження є правдивими чи невірними. Проте, незалежно від правомірності, ці враження мають певні наслідки, оскільки дозволяють приписувати оточуючим окремі особистісні характеристики, що у подальшому впливають на успіхи цих людей, може зумовлювати результати судових чи виборчих рішень, що, в кінцевому результаті, неминуче впливає на оточення. Отже, існує необхідність виокремлення певних об'єктивних критеріїв, що дозволятимуть імпліцитно достовірно формувати судження про особистість на основі невербальних засобів спілкування.
У світлі вищезазначеного ми вважаємо доцільним приділити увагу саме мімічним проявам у дослідженні надійності діагностики особистості за невербальними засобами спілкування, оскільки експресія обличчя вважається одним із найсуттєвіших засобів невербального спілкування.
Огляд літератури та проведене пілотажне дослідження стимулювали визначення доцільності введення у науковий тезаурус даного дослідження комплексного поняття «комунікативна інтенція» для розкриття змісту феномену, який може, на нашу думку, інтегровано характеризувати людину як потенційного носія позитивних особистісних властивостей, доступних імпліцитній діагностиці за допомогою невербальних засобів спілкування

Невербальними ознаками особистості як носія «експліцитної комунікативної інтенції» ми обрали: готовність встановлення контакту очей зі співрозмовником, посмішку при спілкуванні, уважний, доброзичливий, чутливий, зацікавлений вираз обличчя. Комунікант, який характеризується наявністю «експліцитної комунікативної інтенції», налаштований на встановлення довірливих, позитивних відносин зі співрозмовником, намагається максимально повно донести інформацію та очікує зворотній зв’язок. На основі складових у такий спосіб визначеної експліцитної комунікативної інтенції можна, на нашу думку, діагностувати «позитивну, оптимально функціонуючу особистість».
На основі вищезазначеного можна зазначити, що прогрес сучасної теоретичної психології пов’язаний із її серйозною методологічною переорієнтацією щодо вибору основного предмета дослідження, яким повинна стати психологія особистості (Максименко, 2006). На думку В. І. Вернадського [73], центральна ідея переорієнтації має полягати в тому, що наука на сучасному етапі має розвиватися не за напрямами, а за проблемами, та саме на стиці проблем слід очікувати найбільш яскраві й кардинально нові результати. Такий підхід, до речі, забезпечить, нарешті, дійсну, а не лише декларовану цілісність підходу до вивчення психіки людини.
Теоретико-методологічну основу даного дослідження становлять: принципи системності і самодетермінації особистості як суб’єкта саморозвитку; уявлення про наявність категорії можливого (А. А. Брудний, М. Н. Епштейн, О. М. Лобок, М. К. Мамардашвілі); системний підхід до дослідження єдності внутрішнього і зовнішнього у детермінації психічного (Л. С. Виготський, В. А. Іванніков, Е. В. Ільєнков, О. М. Леонтьєв, Б. Ф. Ломов, О. В. Петровський, С. Л. Рубінштейн, М. Г. Ярошевський); уявлення про наявність в особистості смислового виміру, що визначає її ортогенез (К. О. Абульханова-Славська, Д. О. Леонтьєв, С. Д. Максименко, В. А. Роменець, О. Б. Старовойтенко, Т. М. Титаренко та інші), фор​мою виявлення якого можна вважати, зокрема, особистісний розвиток у напряму досягнення еволюційно доцільного єдиного фактору особистості (Д. Ірвінг, Д. Раштон та ін.) і формування загальнолюдських позитивних цінностей (Н. Парк, К. Петер​сон, К. Ріфф, М. Селігман, Б. Фредріксон та інші). В основу дослідження покладено такі положення щодо зв’язку форм прояву символічних здібностей людини у мовленні та невербальній поведінці зі станами та ознаками емоційності в структурі особистості (Н. В. Вітт, О. О. Леонтьєв, Е. Л. Носенко, О. П. Саннікова, О. Я. Чебикін та ін.).
Для досягнення мети та вирішення поставлених завдань було обрано такі методи дослідження: теоретичні (теоретико-методологічний аналіз, узагальнення теоретичних підходів до розкриття взаємозв’язку різних форм прояву психічних функцій); емпіричні (спостереження, квазіексперимент для нееквівалентних груп, лабораторний експеримент, інтерв’ю, психологічне тестування, метод якісного аналізу індивідуальних кейсів, метод аналізу психоло​гічних продуктів діяльності за допомогою відеоінтерв’ю); математико-статистичні (кластерний аналіз (алгоритм К-середніх) для забезпечення нееквівалентності груп у квазіексперименті, факторний аналіз (метод головних компонент); інтерпретаційні (аналіз, синтез, систематизація отриманих даних, порівняння з результатами інших досліджень).

Отже, проблема дослідження стосується пошуку об’єктивних засобів діагностики не окремих характеристик особистості, а цілісної особистості як такої. Сама особистість є дійсною «одиницею» існування і розвитку людської психіки. І в цій своїй іпостасі вона далі не розкладається. Психіка людини – особистісна, і це означає, що будь-яке дослідження будь-якого часткового процесу чи явища буде адекватним лише тоді, коли це останнє розглядатиметься як змістовне відгалуження особистості, і лише тоді воно стане зрозумілим.
Вступаючи у взаємодію з іншими, суб’єкт багато в чому спирається на невербальні засоби спілкування. При першій зустрічі увага спрямовується, насамперед, на манери, інтонацію, міміку та жестикуляцію у більшій мірі, ніж на зміст того, що обговорюється.
Невербальні засоби – невід'ємна частина процесу спілкування. Без кінетичного аспекту мовлення комунікативна діяльність ускладнюється, адже міміка та жестикуляція посилюють, доповнюють смисл мовлення та надають співрозмовнику додаткову інформацію. Ще дві тисячі років тому Цице​рон учив ораторів: «Усі рухи душі повинні супроводжуватися жестами, здат​ними пояснити справи душі та розуму» [30, 132].
Теоретичний огляд, наведений у даному розділі монографії, дозволяє зробити наступні фундаментальні висновки.
1. Мімічні реакції дитини і дорослої людини є тотожними, що свідчить про автентичність, уроджений характер невербального спілкування і можливість розпізнавання за його ознаками істинного ставлення людини до себе, до інших і до світу у цілому.
2. Експерименти числених дослідників, як вітчизняних, так і зарубіжних, свідчать про зв'язок емоцій з індивідуально-типологічними особливостями людини як істинної форми суб’єктивної оцінки людиною себе і оточуючих, що дає підстави вважати правомірним застосування засобів невербального спілкування для виявлення психічних станів, що є концентрованою формою прояву усіх її психічних ознак, включаючи стійкі ознаки особистості. Мімічні прояви різних емоцій є неусвідомлюваними, що робить практично неможливими спроби приховати їх від стороннього спостереження і отже, слугує запорукою істинності оцінки особистості за невербальними засобами спілкування.

3. Невербальні засоби спілкування – неусвідомлювані наслідки усвідомлюваних дій, є невід’ємними компонентами процесу міжособистісної інтеракції, що дозволяють підсилювати вплив усного мовлення, надаючи оточуючим ту інформацію, яка розкриває істинний зміст намірів суб'єктів комунікативного процесу, навіть якщо вони намагаються його приховати.

Зроблені висновки надають підстави вважати пошук імпліцитних методів діагностики психічних явищ за невербальними засобами спілкування однією з найактуальніших задач сучасного постнекласичного етапу розвитку психології, на якому завдання пошуку імпліцитних методів діагностики особистості перетворюється в завдання розкриття гіперкомпенсаторного потенціалу особистості.
Процес застосування невербальних засобів спілкування для завдань діагностики особистості є надзвичайно складним, і разом з тим, доцільним завданням, вирішення якого, як ми вважаємо, містить різноманітну інформацію про співрозмовників: їх рівень культури, мовної майстерності, психоемоційні стани та індивідуально-особистісні властивості, що робить невербальне спілкування важливим аспектом імпліцитної діагностики особистості.
Невербальна комунікація є культурно-історичним та психологічним фе​номеном внутрішньоособистісної природи, що розкриває різні аспекти розвитку і ста​новлення особистості, і дає уявлення не тільки про звичні для неї психічні стани, стійкі особистісні властивості, цінності і чесноти, етичні норми, а й слугує засобом об'єктивізації, одним із шляхів глибинного пізнання людини. Кінетичний аспект мовлення розвивається й вдосконалюється у конкретному соціальному і культурному середовищі, і відбиває його особливос​ті. І хоча невербальні за​соби комунікації відіграють надзвичайно велику роль у людському спілкуванні, немає жодних сумнівів у тому, що без впливу вже існуючої високорозвиненої культури і тісно пов'язаного з нею мовлення, мова за допомогою жестів не змогла б стати тим, чим вона є зараз.
Актуальність вивчення невербального спілкування на сучасному етапі розвитку психології, основним завданням якого є зближення предмета психології з її об’єктом, зумовлена все зростаючим інтересом дослідників до пошуку методів імпліцитної діагностики стійких особистісних властивостей, здібностей, психофізіологічних станів та інших феноменів. Як зазначалося у теоретичному огляді, у психології невербальний аспект комунікації тривалий час вивчався у зв’язку з різними емоційними станами (зокрема, емоційною напругою, тривогою тощо), у зв’язку з гендер​ними та віковими відмінностями, у кроскультурному аспекті, у контексті між​особистісних ділових відносин, а також у рамках клінічної психології (дослідження алекситемії, емоційної тупості). В окремий напрям виокремились дослідження детекції обману у юридичній психології. Останнім часом у зв’язку з розвитком теорії множинності проявів інтелекту набуває актуальності проблема вивчення зв’язку невербальних засобів спілкування, зокрема жестів, з когнітивними стилями. Висувається гіпотеза, що існує закономірний зв’язок між рівнем розвитку невербаль​ного інтелекту та інтенсивністю використання людиною в процесі спілкування різних видів жестів (Хостеттер, Алібалі 2007, Сасенберг, Меер 2008). Зазначений напрямок досліджень вважається актуальним ще й з точки зору того, що невербальне спілкування розглядають і як проблему індивідуально-психологічних від​мінностей суб’єктів [265], для успішного вирішення якої заміна експліцитних мето​дів дослідження особистості імпліцитними є особливо актуальною.
РОЗДІЛ 2
МЕТОДОЛОГІЧНЕ ОБҐРУНТУВАННЯ ПІДХОДУ ДО ЦІЛІСНОЇ, ІНТЕГРОВАНОЇ ІМПЛІЦИТНОЇ ДІАГНОСТИКИ ОСОБИСТОСТІ ЗА ОЗНАКАМИ НЕВЕРБАЛЬНОГО СПІЛКУВАННЯ

Хоча наукове оцінювання індивідуально-психологічних особливостей людини все більше дистанціювалось у період розвитку психології як класичної науки від інтуїтивного життєвого її розуміння, одним із аспектів якого є інтерпретація змісту невербальних особливостей спілкування людини як таких, що відбивають певні стійки характеристики особистості, на сучасному постнекласичному етапі розвитку психології увагу дослідників знову привернули до себе невербальні засоби спілкування не тільки для вивчення тих закономірностей функціонування людини, що вже стали традиційними для досліджень з орієнтацією на невербальні аспекти спілкування: розпізнавання психоемоційних станів людини, детекції обману, діагностики патологічних відхилень у розвитку мисленнєво-мовленнєвих психічних функцій, а й для визначення стійких індивідуально-психологічних і особистісних властивостей. Це цілком зрозуміло, адже, як правомірно стверджують автори останньої монографії з проблем теорії і методології психології [154], методологічні «розломи» сучасної психології знач​ною мірою зумовлені зміною співвіднесення гуманітарної і природничо-наукової традицій, що давно вже суперничають у ній.
2.1
 Обґрунтування вибору інтегральних психічних утворень і вірогідності їх віддзеркалення у невербальному спілкуванні

Враховуючи результати представленого нами у першому розділі даної монографії огляду підходів до діагностики стійких особистісних властивостей із спиранням на ознаки невербального спілкування, ми дійшли висновку, що спроби реалізації диференційованого підходу до діагностики окремих диспозиційних рис мають обмежені можливості реалізації. У літературі з проблеми згадуються лише дані про зв’язок загальної кількості використання жестів різних типів з екстраверсією і доброзичливістю, а жестів типу самоадапторів та маніпуляторів – з тривожністю. Останній тип зв’язку можна пояснити переважанням у осіб з високим рівнем тривожності схильності до переживання неврівноважених психофізіологічних станів, під впливом яких, як встановлено [103], збільшується тенденція до появи так званих аутистичних жестів.
Як відомо, сучасний напрямок досліджень у галузі психології особистості характеризується зміною предмету психологічних досліджень, яким стає цілісна особистість як інтегративне утворення, діагностика рівня сформованості якого потребує пошуку інтегративних показників, що відбивають синтез осо​бистісних змістів.
У вітчизняній психології традиційним напрямом наукових психологічних досліджень став пошук механізмів регуляції людської поведінки у сфері її суб’єктивних особистісних ставлень до світу, інших людей і самої себе.

Обраний у монографії підхід до визначення особливостей невербального спілкування, спирається, у першу чергу, на аналіз виокремлених інтегративних диспозицій. При цьому між окремими «структурними одиницями аналізу» особистості, її цілісною структурою та особливостями невербального спілкування очікується поява узгоджених єдиноспрямованих ознак змін. Лише у такому випадку невербальне спілкування можна буде розглядати як засіб імпліцитної діагностики особистості в цілому.

Досить важливим на сучасному етапі психологічного знання є визнання важливості дослідження психічної цілісності індивіда. У будь-якому психічному факті в той чи іншій мірі присутній зв’язок душевних потенцій, які утворюють первинну внутрішню сутність індивіда (самість) [74]. Психічне життя є потенційованою єдністю вихідних можливостей. Психічні явища, які реалізуються у життєвому процесі, стають відносно взаємопов’язаними, набувають стійкі функціональні риси. Функціональна інваріативність психічної динаміки надає конкретність, особисту змістовність єдності пер​винних потенцій психіки.

Вихід душевних потенцій з латентного стану, їх постійний прояв у множинності взаємопов’язаних психічних подій призводить до сформованості у носія психіки внутрішнього якісного ядра, який становить активний детермінант психічного життя. Психічне ціле утримується особливими силами, які надходять від індивіда, який існує та діє. До цих сил відносяться: загальне тілесне самовідчуття, емоційно-оцінний інтеграл подій, що відбуваються, свідоме упорядкування, концентровані емоційні переживання тощо. Свідома активність у формах самосвідомості, самопізнання, рефлексії являє собою цілісноформуючим фактором і самого психічного життя, і його носія.

Розвиток психоаналітичних уявлень про природу і функціонування психічного, як стверджують фахівці у галузі психодіагностики [110, 16 – 17; 111], зумовив появу клінічних підходів у психодіагностиці, характерними рисами яких, на відміну від стандартизованого тестового методу діагностики особистості, стали: 1) ситуативність; 2) багатоаспектність (використання різноманітних джерел інформації про особистість з акцентом на біографічну інформацію, індивідуальну динаміку); 3) ідіографічність – висока увага до унікальних, притаманних даній особистості, характеристик; 4) індивідуалізація (неформалізований та нестандартизований) спосіб отримання і аналізу емпіричної інформації; 5) інтерактивність (активна взаємодія психолога з досліджуваним); 6) «інтуїтивність» – домінуюче навантаження при отриманні інформації та її інтерпретації не на стандартизовані процедури та усталені рекомендації щодо аналізу даних, а на професійну інтуїцію дослідника [96].
Це створило умови для розвитку проективних методів дослідження особистості, які пов’язані з неформалізованими процедурами реконструкції суб’єктивного життєвого досвіду на основі отриманої від суб’єкта графічної або вербальної інформації [81].
У відповідності з відомою класифікацією психодіагностичних процедур, запропонованою Л.Ф. Бурлачуком [24], поряд з «об'єктивним підходом» до діагностики (різноманітні тести); суб’єктивним (опитувальники, методики суб’єктивного шкалування), широко розповсюдженим є і проективні методи діагностики, що включають конститутивні, конструктивні, інтерпретативні, катартичні, експресивні, імпресивні, адітивні, рефрактивні методики.
Саме у межах останнього підходу можна розглядати і методики невербальної діагностики стійких властивостей особистості, сфера застосування яких, проте, як відмічалось у першому розділі монографії, поки ще обмежена переважно діагностикою станів людини, а не стійких особистісних властивостей. Останнє зумовлено тим, що інтегровані теоретичні підходи до дослідження цілісної особистості почали активно розвиватись переважно на сучасному постнекласичному етапі розвитку психології. Психологічно проникливе висловлювання В. П. Зінченка: «Личность невозможно измерить, её надо подсмотреть» [122, 45], – націлює психологів на ідентифікацію тих аспектів функціонування особистості, «подсмотрев» які можна поставити той чи інший діагноз і зробити прогноз відносно стійких особистісних диспозицій і їх вірогідного впливу на поведінку, переживання, ставлення людини до світу. Розв’язання даної задачі відкриває цікаві перспективи теоретичних досліджень, пов’язаних із визначенням певних узагальнених форм прояву специфічних ознак цілісної особистості.
Сприятливі умови для вирішення цих задач виникли завдяки включенню у число актуальних проблем сучасної діагностики її гуманізації. Гуманізацію пов’язують зі зміною системи діагностичних пріоритетів та поступовим оформленням нового підходу, який, як підкреслюють сучасні дослідники проблеми [11; 13; 123], слідом за К. Роджерсом [124], можна назвати клієнтцентрованим.
У межах даного підходу основну мету психологічної діагностики осо​бис​тості пов’язують із виявленням так званого гіперкомпенсаторного фонду особистості (Л. С. Виготський [29], О. Б. Орлов [112]), тобто її «сильних» позитивних сторін, що відкриває шляхи для гармонійного розвитку особистості (Г. О. Балл [12], Т. С. Яценко, Н. П. Чепелєв, Т. М. Титаренко [160], П. В. Лушин та інші).
Як підкреслює, зокрема Т. С. Яценко, це є важливою задачею у контексті підготовки фахівця у галузі практичної психології, особистість якого необхідно «відкорегувати» в процесі навчання. У зв’язку з цим деякі дослідники, наприклад, О. Б. Орлов [112], пропонують ввести у широкий науковий обіг поряд із запропонованим у 1929 році О. Р. Лурія поняттям «внутрішня картина хвороби» і термін «внутрішня картина здоров’я» [43; 76].
Навіть на початку ХХІ сторіччя психологія особистості так і не вийшла з-під впливу поглядів на психічні феномени крізь призму бінарних опозицій, які на сучасному етапі розвитку психологічного знання вже вичерпали себе. Йдеться про опозиції: біологічне – соціальне, свобода – детермінізм, особистість – ситуація, гуманітарне – природознавче, вроджене – набуте, ситуативне – стале [75].
Частково їх вичерпаність пов’язана з тим, як стверджують дослідники [62; 83; 84], що емпірична психологія особистості упродовж ХХ століття у багатьох випадках базувалась на структурному підході до дослідження особистості, згідно з яким характер функціонування людини у різних ситуаціях зумовлюється набором деконтекстуалізованих стійких рис, що відбивають диспозиції та темпераментальні ознаки. Це – основне підґрунтя так званого «першого погляду» на причини поведінки, як його назвав Х. Хекхаузен (2003). Залежність поведінки людини від особливостей ситуацій, у які вона потрапляє в процесі життєдіяльності, від середовища, що її оточує, – Х. Хекхаузен описав як «другий погляд» на закономірності поведінки людини. «Третій погляд», у парадигмі якого психологія розвивається зараз, розширює уявлення про складну взаємозалежність особистості і ситуації.
Спроби розкрити цю взаємозалежність пов’язують з ідеями, що виникли у другій половині ХХ ст., а саме: з положенням системного підходу до дослідження особистості (В. С. Мерлін, 1986, В. Франкл, 1990), еволюціонізму (В. Г. Немировський, 1987, Г. Ваілант, 2002), гуманітарного погляду на людину (Д. О. Леонтьєв, 2006, О. М. Улановський, 2009), з ідеєю екзистенціального світосприйняття (Д. О. Леонтьєв, 2007), з уявленням про свідомість як основу психологічного функціонування особливого роду, що не зводиться до дії закономірних автоматизмів, які вивчались традиційною психологією (Л. С. Виготський, 1983). Вищезазначені та інші нові ідеї сприяють радикальному переосмисленню змісту поняття особистості у психології та стратегій й орієнтирів її дослідження.
Як зауважував Х. Хекхаузен [65], існує ще й «четвертий погляд» на причини тієї чи іншої поведінки людини, що відбиває її погляд на зовнішню ситуацію як простір «не стимулів, а можливостей» (Хекхаузен, 2003). Саме з введенням у лексикон психології особистості категорії можливого пов’язують вихід психології на новий рівень розуміння особистісної цілісності. Значущість категорії можливого підкреслювали у свій час різні психологи та філософи. У числі перших, хто ввів цю категорію у науковий обіг, були Ф. Ніцше і У. Джемс [35]. Пізніше зазначеній проблемі приділяли увагу Ж.-П. Сартр, В. Франкл [163], М. Босс, С. Мадді, Х. Хекхаузен, М. Чиксентмихайі; серед російськомовних авторів ця категорія розглядалася М. К. Мамардашвілі [85; 86], О. М. Лобоком, А. А. Брудним, Г. В. Іванченко [58]. Проте практично єдиним автором, у якого ця ідея виявилася опрацьованою послідовно та завершено, як стверджує Д. О. Леонтьєв [75], є М. Н. Епштейн. В його «Філософії можливого» [172] вводиться логічне модальне визначення «можливого» – як такого, «що може бути», хоча й не обов’язково має статися [75, 290], на відміну від «необхідного», як того, «що не може не бути» [75, 291]. У термінах модальної логіки М. Н. Епштейна, якщо говорити про такі феномени як добро, любов, свобода, думка, – некоректним є розглядати неможливе, тому що воно трапляється, проте воно не є необхідними, за ним немає закономірностей, які б його породжували. З цим пов’язана перша теза нового підходу до розуміння психології особистості, розглянута Д. О. Леонтьєвим [63; 66; 70]. На його думку, у предметну галузь психології, зокрема психології особистості, повинна входити особлива група феноменів, що відносяться до сфери «можливого», які не породжуються причинно-наслідковими закономірностями. Співвідношення природничонаукової та гуманітарної парадигм розуміння людини визначається тим, що природничонаукова психологія вивчає людину як істоту, поведінка якої зумовлена, як складний автомат, а психологічні феномени – у тих аспектах, у яких вони виступають як «необхідні», тобто такі, що породжуються причинно-наслідковими закономірностями, як те, чого «не може не бути». Гуманітарна, або, як останнім часом часто говорять, «некласична» психологія вивчає їх у тих аспектах, в яких вони виступають як не детерміновані, «можливі» [59].
Важливим для обґрунтування методології дослідження, представленого у монографії, є теза, що вводить ієрархічні відношення між сферою необхідного в людині та сферою можливого. Кілька років тому Д. О. Леонтьєв (2001) запропонував метафоричний образ «пунктирної людини»; людина не всю свою життєву траєкторію проходить на одному й тому ж рівні реалізації особистісного потенціалу. Схожа ідея була запропонована філософом Ф. В. Лазаревим у його «інтервальному підході», що визнає існування множинності індивідуальних перспектив розвитку людини як особистості [22].
Теза про те, що у житті людини, крім необхідного, існує сфера можливого, вводить у життя людини виміри самодетермінації та автономії, які є необхідними людині, щоб орієнтувати поведінку у просторі можливого. Саме наявність простору можливого передбачає перспективу перетворення можливого у дійсне за допомогою самодетермінованого вибору суб’єкта.
У реалізації можливого важливу роль відіграє рефлексивна свідомість, завдяки якій людина усвідомлює не тільки оточуючий світ, але й «Я» суб’єкта: змістовно наповнений образ «Я» та «Я» як внутрішній центр, як єдину точку відліку, звідки може брати початок автономна активність [18].
У межах нового підходу до розуміння особистості ряд авторів (Д. Б. Богоявленська, Д. О. Леонтьєв, Є. Ю. Мандрикова, А. М. Ільченко, У. П. Косова та ін.) відмічають той факт, що емпіричним індикатором дії у полі можливого, а не необхідного, є неспровокований вихід за рамки заданої ситуації.
Сходження до більш складних та досконалих форм людської життєдіяльності та психологічних процесів характеризується появою у людини цілісної стійкої диспозиції поводитись у певний спосіб у достатньо широкому колі функціонально еквівалентних ситуацій.
Можна поголитись із думкою Д. О. Леонтьєва, М. Н. Епштейна та інших, що признання психологічної реальності та значущості категорії можливого переносить нас із ясного та чітко структурованого світу у світ, де панує невизначеність, і вміння впоратися з викликами цього світу виступає запорукою адаптації та ефективного функціонування у змінюваних умовах життє​діяльності.
Найбільш складним аспектом у ланці проблем розпізнавання динаміки втілення можливостей у дійсність, є визначення цілісних показників появи від​повідних змін у свідомості людини. Гуманітарна психологія, що вивчає численні світи смислів, можливостей, які відкриваються перед людиною крізь рефлексивну свідомість, змикається з екзістенційною психологією, у центрі якої знаходиться самодетермінуюче рішення та дія. Можливості ніколи не втілюються у дійсність самі, це відбувається тільки через діяльність суб’єкта, який сприймає їх як можливість для себе. Суб’єкт бере на себе відповідальність за реалізацію даної можливості, внутрішнє зобов'язання перед самим собою докладати зусилля для її реалізації. Це процес втілення можливості у дію, у ході якого відбувається трансформація: можливе – цінне (усвідомлене) – належне – мета – дія [72].
Стислий огляд контурів психології можливого, які узагальнюють основні позиції антропологічної моделі дослідження особистості, дозволяють обґрунтувати важливість вивчення всього різноманіття засобів спілкування, якими користується людина, і розкрити через їх специфіку певні цілісні ознаки особистісної спрямованості.

Таким чином, наведений у даному підрозділі стислий огляд ключових орієнтирів дослідження психології особистості дає змогу узагальнити контури нового розуміння особистості, яке є адекватним задачам та запитам сьогодення і дозволяє вивести психологію особистості на новий рівень усвідомлення її предмету, сфери компетентності, методологічних та теоретичних орієнтирів, методологічних та прикладних можливостей.
Введення категорії можливого як однієї з ключових категорій персонології дозволяє побачити взаємозв’язок природничонаукової та гуманістичної парадигм у людинознавстві, по-новому концептуалізувати співвідношення традиційної та екзістенціальної психології, адаптивності та самореалізації, несвідомого та свідомого функціонування, детермінованості та самодетермінації, свободи та долі.
У зв’язку з появою категорії можливого у дослідженні особистості набуває актуальності вивчення ознак наявності у людини потенціалу особистісного розвитку. Потенція на відміну від можливості – це можливість, що володіє одночасно силою задля свого існування [75].
В. Г. Асєєв припускає, що умовою розвитку особистості виступає наявність невикористаної резервної зони функціональних можливостей, які потенційно містять у собі джерела розвитку особистості. Поняття «психологічний ресурс особистості», або «особистісний ресурс», який являє собою невичерпне джерело творчої наснаги, внутрішньої мотивації, сил та енергії особистості, є досить популярним у сучасній практичній психології.

В. А. Петровський на матеріалі експериментального аналізу «безкорисливого ризику» вводить уявлення про «надситуативну активність» як здатність особистості вийти за межі ситуації, як джерело зародження нової діяльності [68]. Та активність, яка включає в себе ініціативність і відповідальність, робить людину суб’єктом свого життєвого шляху та особистісного саморозвитку [32].

Заслуговує на увагу думка, висловлена Б. Г. Ананьєвим, про те, що особистість не є окремою (саморегульованою) системою, не є одиничним елементом суспільства [2], а виступає як суспільний індивід, що реалізує певну сукупність суспільних функцій. «Кожна із цих функцій здійснюється шляхом своєрідної суспільної поведінки, будується у вигляді певних процедур поведінки, зумовлюється їх мотивацією» [2, 251].

Здається вірогідним у цьому світлі, що вивчення особливостей комунікативної поведінки людини містить невичерпний резерв інформації щодо самосприйняття людиною власного особистісного потенціалу.
У пошуках форм прояву особистісного потенціалу людини ми звернулись до концепції В. М. М’ясищева, центральною категорією якої є відношення людини до світу. Саме різноманітні зв’язки людини з навколишнім світом визначають інтеграційну структуру особистості, її внутрішній світ. У свою чергу, сформовані стійкі особистісні властивості регулюють обсяг і рівень активності людини, її соціальних контактів, що утворюють середовище розвитку. При цьому відбувається взаємозумовленість двох інтегративних структур – самої особистості і соціального оточення. Цей постулат підтверджує і думка Г. Салівана про те, що кожна людина має стільки особистостей, скільки у неї міжособистісних відносин. У міжособистісних відносинах особистість формує, створює саму себе. Необхідно наголосити на тому, що, визначаючи особистість як систему відносин, В. М. М’ясищев постулював як центральне особистісне утворення («ядро») індивідуальну цілісну систему суб’єктивно-оцінних ставлень людини до дійсності, що є інтеріоризованим буттям її зовнішніх соціальних зв’язків в умовах найближчого оточення [100]. Відносини особистості мають вибірковий характер і є її інтегральною характеристикою. Зміст відносинам особистості задає об’єктивна дійсність, а суб’єктивними їх робить система афективних, смислових переживань особистості у зв’язку зі сприйманою дійсністю. Зміна відносин пов’язана з динамікою об’єктивної життєдіяльності особистості та, у свою чергу, емоційне забарвлення, переживання ціннісно-смислового ставлення особистості до події, життєвих обставин, прагнень детермінує, регулює та спрямовує її активність, виступаючи механізмом детермінації та рушійною силою самоактивності і саморозвитку.

Поняття ставлення особистості є близьким як методологічно, так і за змістом до поняття соціальної настанови. Д. М. Узнадзе одним із перших звернув увагу на специфічну форму взаємодії індивіда і дійсності. Як він зауважував, за одночасної наявності потреби і відповідного середовища в індивіда створюється готовність, настанова на активність, що суттєво впливає на його подальшу поведінку [161]. Ця настанова розуміється як неусвідомлюваний стан, який передує певній діяльності та визначає її здійснення.

Разом із неусвідомленим психічним ставленням до дійсності людина характеризується й усвідомленим ставленням до неї, що дозволяє розглядати середовище як цілісну систему можливостей. Тобто на активність суб’єкта, що має свідомість, реально впливають очікувані і можливі події, що, поза сумнівом, ускладнює систему регуляції її активної поведінки. Крім того, свідоме ставлення до дійсності пов’язане з умовами, структурою та змістом самого середовища. Це середовище доповнюється соціальною системою відносин і взаємовідносин. Людина їх передбачає і орієнтується на них у своїй поведінці, що також включається в систему чинників, які регулюють її поведінку, ставлення до себе і світу.

Соціальна настанова, як відомо, реалізується в процесі взаємодії людей. Її суб’єктивним чинником є соціальні потреби, потреба вираження особистісно-ціннісного смислу і «психологічний автопортрет» – уявлення людини про те, яка вона є.

В. Ядов логічно упорядкував конструкти, що пояснюють вибірковість поведінки особистості (диспозиційну структуру особистості). Ним були виділені три рівні регуляції поведінки: 1) фіксована настанова (переконання або соціальні вірування); 2) аттитюди; 3) ціннісні орієнтації [175].

Переконання або соціальні вірування (когнітивна основа системи) – це усвідомлювані уявлення людини про саму себе і навколишній світ. Ці переконання типологізуються від найбільш стійких до легкозмінювальних (М. Рокіч) [127]. Групи переконань поєднуються між собою і організуються навколо об’єкта, який потрапив у фокус, зумовлюючи певну поведінку людини.

У західній психології найбільш продуктивним і поширеним поняттям, що позначає систему суб’єктивних відхилень людини та регулює реальну поведінку в даній конкретній ситуації, стало поняття «аттитюд» (attitude), що передбачає суб’єктивний або розумовий стан готовності до дії [50]. Аттитюд – це стан свідомості і нервової системи, що виражає готовність до реакції, на основі попереднього досвіду і здійснює спрямувальний динамічний вплив на поведінку людини. Таке розуміння концепта «аттитюд» (синонімічного ставленню) дає підстави висувати гіпотезу, що саме у ставленні людини до світу, а також до себе і до оточуючих, у тому числі, можна шукати цілісне відбиття й усвідомлення людиною її власних можливостей, відчуття себе суб’єктом саморозвитку і готовність до реалізації власного потенціалу як соціального індивіда.
У сучасній зарубіжній психології існує два напрями в розумінні явища соціально-психологічної настанови – аттитюду. Перша лінія, індивідуально-психологічна, вивчає явища соціальної настанови як чинника індивідуальної поведінки, аналізує внутрішні і зовнішні підстави її виникнення і зміни (М. Рокіч, М. Фішбейн). Друга лінія дослідження – соціально-психологічна – аналізує соціально-психологічні механізми і чинники, пов’язана інтеракціоністською орієнтацією, що характеризується дослідженням соціально-психологічних механізмів і чинників, які регулюють процес виникнення і зміни соціальних настанов особистості, а також ролі цих феноменів у соціальних, групових процесах (Т. Бауер, Дж. Мід [94], Н. Ньюкомб).

Як підкреслюють дослідники [51], кожна особистість прагне підтримувати і за можливості підсилювати те поняття «Я», яке дозволяє зберігати цілісний позитивний образ себе. Цінність є стійким уявленням про те, що певний спосіб поведінки (інструментальна цінність) або мета-стан (термінальна цінність) існування є особистісно або соціально важливішим порівняно з іншим способом поведінки або мета-станом [52]. Найважливішим механізмом, що регулює цілісність поняття «Я» і спрямовує поведінку, є поряд з атитюдом, цінності особистості. Саме вони детермінують як самі аттитюди, так і поведінку людини загалом.
Людина, маючи у своєму розпорядженні символічні засоби, насамперед мову, тлумачить, пояснює для себе зовнішні впливи і потім взаємодіє із ситуацією в її символічному розумінні [1]. З цієї точки зору соціальна настанова – дефініція ситуації, тобто деяке символічне визначення. Нова реальність конструюється суб’єктом на основі «буденної реальності» з урахуванням характеристик і вимог останньої, але значно більшою мірою результат взаємодії людини і ситуації залежить від смислу і значення, яких вона надає сприйманій реальності [9].

Безсумнівно, знання людини, інтерпретація нею ситуації, об’єднання нової та старої інформації впливають на її реальну поведінку. Однак знання, система уявлень не існують у людині як самостійна, ізольована від решти сфер психічного життя регульована сила. Зі світом взаємодіє цілісний суб’єкт як носій певного знання, гармонійно пов’язаний у його усвідомлюваному і неусвідом​люваному досвіді із цілями, намірами, смислами і афектами. І для того, щоб адекватно пояснити регуляцію поведінки, мати можливість впливати і формувати поведінку, необхідно брати до уваги не тільки деякі об’єктивні характеристики навколишнього світу, контекст соціальних зв’язків, але і типологічні особливості, систему цінностей, узагальнений життєвий досвід людини, її настанови і самонастанови. Так, ставлення індивіда до власних якостей і форм поведінки формує комплекси компенсаторних, захисних та інших властивостей. Вони поступово стають функціонально автономними і починають визначати типи та рівні особистісного функціонування людини (стиль життя), яке не завжди є поступово прогресивним, а частіше нерівномірним і ускладненим.
У будь-якому випадку здорова людина прагне до особистісного зростання: ортогенез особистості (тобто рух від позитивного до ще більш кращого) є, як підкреслюють сучасні провідні дослідники ґенезу особистості (С. Д. Максименко [79]), еволюційно доцільним.

У зарубіжній психотерапевтичній практиці напрацьовані підходи до осмислення феноменів особистісного зростання та позитивного ставлення людини до себе, інших людей та світу. Психотерапія містить необхідний матеріал для виокремлення провідних детермінант розвитку особистості та встановлення критеріїв «здоров’я» особистості, а також має узагальнений досвід визначення труднощів, бар’єрів позитивного саморозвитку, особистісного зростання та шляхів їх подолання.

З погляду психоаналізу, особистісне зростання здійснюється за рахунок вивільнення раніше недоступного неусвідомленого матеріалу. З. Фрейд вважав, що, якщо цей матеріал стає доступним для свідомості, то енергія вивільняється і може бути використана «Его» на більш здорові цілі, зменшуючі тим самим саморуйнівні тенденції [52].
Аналіз літератури з проблеми особистісного потенціалу, становлення суб’єкта саморозвитку дозволив нам сформулювати припущення, що за характеристиками комунікативної поведінки можна спробувати розпізнати притаманність людині настанови на самовдосконалення, саморозвиток особистості, наявність у людини позитивного чи, навпаки, негативного ставлення до світу, оточуючих, себе.

У цьому контексті слушним ми вважаємо зауваження Л. С. Виготського, який зазначав, що розвиток особистості розглядається через становлення, зростання психологічних функціональних систем, ментальних утворень, артефактів, домінант, акцентуацій, новоутворень тощо [28; 29].

Як підкреслюють сучасні дослідники психології особистості [82; 87], струк​тура особистості є суперечливою відносно фактору стабільності: з одного боку, вона є стабільною і сталою (включає в себе однакові компоненти, що робить поведінку прогнозованою), але, водночас, і плинною, змінною, ніколи до кінця не завершеною.
У межах культурно-історичної теорії Л. С. Виготського [28] стверджується, що структура особистості людини змінюється не тільки в процесі онтогенезу, але й у середині етапів, визначаючи індивідуальний стиль і відбиваючи специфіку життєвого шляху людини. Отже, цілком обґрунтованим здається припущення, що разом зі змінами, які відбуваються в людині, тобто формуванням певних особистісних рис та диспозиційних утворень, можна очікувати і прояв певних змін у поведінці особистості. С. Л. Рубінштейн вказував на недопустимість нехтування структурними аспектами особистості [129]. Особистість, як зазначив автор, «визначається своїм ставленням до оточуючого світу, до суспільного оточення, до інших людей» [131, 271]. Це ставлення від​биває зв’язки між внутрішніми складовими психіки, в тому числі і неусвідомленими, завдяки чому у межах психології особистості вивчаються всі ці утво​рення у їх взаємозв’язку. С. Л. Рубінштейн наголошував, що у процесі вивчення закономірностей функціонування особистості як цілісності, «не можна ігнорувати динаміку відношень між різними утвореннями особистості при розгляді психічних процесів так само, як не можна її розчиняти в цій динаміці відношень, виключивши статику відносно сталих властивостей» [130, 173].
Як підкреслюють С. Д. Максименко зі співавторами [84], дійсно, структура особистості – та, в якій втілена логіка самого об’єкта, повинна ще бути встановленою у результаті емпіричних і теоретичних досліджень. Цілісність являє собою, перш за все, узгоджену та гармонізовану систему окремих частин, які, власне, і утворюють її, тобто цілісність передбачає певну структуру, що може виступати предметом психологічного дослідження.
Аналіз численних як вітчизняних, так і зарубіжних теорій особистості засвідчує наявність значного різноманіття поглядів вчених на проблему структури особистості: від практично повної відмови дослідників розглядати це питання (К. Роджерс, А. Маслоу – у зарубіжній психології та представники теорії діяльності – у вітчизняній) до ретельних і скрупульозних спроб визначення структури особистості, які, як підкреслюють дослідники проблеми [81; 83], відображають скоріше логіку авторів, а не логіку самого об’єкту вивчення (Б. Ананьєв [3], К. Ковальов, С. Рубінштейн [129], З. Фрейд, Р. Кеттел, Г. Олпорт та інші).
Багато хто з дослідників, як відомо, розглядали структуру особистості як набір рис (Г. Олпорт, Р. Кеттел, Г. Ю. Айзенк, П. Коста, Р. Маккрей та багато ін. [235]). С. Л. Рубінштейн зауважував, що риси характеру – це ті суттєві властивості людини, з яких у певній визначеній логіці і внутрішній послідовності витікає єдина лінія поведінки, одні вчинки.
Як зазначають інші дослідники [91], рису характеру можна розглядати як втілений тривалий стан особистості. Уявляється, що будь-яка риса (якої б сфери психічного вона не стосувалася) в тій чи іншій мірі є втіленням звичного і тривалого стану людини. Звичайно, тут також є зворотній зв’язок: риси характеру і властивості особистості багато в чому визначають, які стани і як саме буде переживати людина. Переживання репрезентує суб’єктивні параметри стану, проте це не лише стан, – в ньому специфічно відображається і поєднується вся картина внутрішнього світу особистості.
Переживання належить до таких психологічних явищ, у яких в єдиному миттєвому акті зливаються всі складові особистості [74, 209]. Отже, виникає цілісність, яка існує далі у такому вигляді і більше не розпадається. Навіть ті переживання, що перестали бути актуальними, як підкреслюють дослідники [8], зберігаються в такому ж цілісному вигляді, утворюючи досвід особистості.
Ф. Лерш зазначав, що коло переживань містить у собі чотири ланки: динамічно взаємозалежні «душевні процеси», а саме: 1) сприйняття світу і орієнтація в ньому, 2) потреби, «прагнення і бажання як друга ланка діалогу людини зі світом», 3) «емоції, інтегровані у загальний процес душевного життя», і 4) «діяльність, як відповідь людини в її діалозі зі світом» [74, 95]. Для нас у контексті вивчення особистості у процесі спілкування важливим є те, що Ф. Лерш цим самим не обмежує світ особистості, він підкреслює, що цей чотирьохланковий циклічний процес психічного життя вмонтований у те, що саме по собі не є процесом, а саме у стани настрою, забарвлення яких пронизує всі переживання.
У концепції Ф. Лерша цікавим для завдань нашого дослідження є й положення про те, що центральну інтегруючу роль в існуванні особистості відіграє «діалог зі світом». Це підтверджується при аналізі моделі душевних «шарів», побудованих у його роботі. Так, стан життєвості є стабільний, але він може набувати різного характеру – тривога, страх, життєрадісність, ентузіазм, натхнення. Ідея Ф. Лерша є дуже близькою до визначення ролі діалогу людини зі світом. Існування особистості, дійсно, являє собою її постійний зв'язок зі світом, і деякі автори [63; 72] припускають, що стан виникає саме в цій взаємодії. Тотальність, рухливість та змінюваність психічних станів визначаються загальною специфікою зв'язку людини зі світом. Цю специфіку, на наш погляд, може найбільш тонко відбити поняття «сполучальність», введене Г. С. Костюком [46]. Сполучальність тлумачиться як напружена єдність самостійних самодостатніх одиниць, кожна з яких здатна до саморозвитку («людина» і «світ»). Вони можуть існувати тільки разом, але ніколи не зливаються, не стають єдиним, і це співіснування, якщо використовувати термінологію гештальт-терапії, являє собою складний, але нерозривний міцний контакт. Як підкреслював С. Л. Рубін​штейн, людина не тільки протистоїть світу, але ще й знаходиться усередині нього [129]. А психічний стан виникає у неї у відповідь на взаємодію зі світом. На наш погляд, взаємодія людини зі світом досягає більш високого рівня сполучальності, що стимулює виникнення відповідного психічного стану людини, особливо завдяки тому, що особистість перебуває у взаємодії з іншими. Сполучальність з упорядкованим і розумно побудованим світом здатна породжувати у людини почуття високого рівня спокою, психологічного благополуччя та впевненості у перспективах подальшого життя.
Психічний стан являє собою концентроване й синтетичне відображення всіх психологічних особливостей особистості. Так, Л. В. Куліков зауважує: «У кожному стані так чи інакше відображене духовне, душевне (психічне) і тілесне буття людини» [67, 10]. До цієї тези слід додати, що стани відображають не просто вказані явища, а їхній, так би мовити, індивідуальний варіант. Саме стан є дійсним індикатором індивідуальності. «У психічних станах виражаються індивідуальні властивості людини та особливості ситуацій, які часто викликають у людини нехарактерні для неї реакції» [74, 26]. Так, у стані виражається весь світ особистості.
Отже, зазначені вище ідеї С. Д. Максименка, Ф. Лерша, Г. С. Костюка, С. Л. Рубінштейна привертають увагу саме завдяки наявності чіткої орієнтації їх концепцій на цілісність, тобто сприйняття особистості як інтегрованої, гармонічної системи, як ідеалу.

Загальновизнаним є й той факт, що адекватне розуміння особистості можливе лише при усвідомленні нескінченності потягу психологічно здорової особистості до розвитку, вдосконалення і зростання, який ніколи не зупиняється. Це єдиноспрямований показник вектору існування життя на землі, тобто ортогенез [84]. Теорія ортогенезу не одностайно приймається в сучасній біології і майже не розглядається у сучасній психології. Проте, на перетині ХХ і ХХІ століть у психології виник і почав бурхливо розвиватись новий напрям досліджень особистості – так звана «позитивна» психологія, який базується на ідеї нескінченності руху людини до вдосконалення, саморозвитку, збагачення позитивного досвіду, до досягнення «автентичного щастя» [263, 264; 270; 271].
Особистісні емоційно-оцінні (значеннєві) ставлення особистості до себе і навколишнього світу, ціннісно-смислові утворення особистості, потреби та інтереси самоактуалізації, мотивація саморозвитку – всі ці утворення становлять психологічний предмет аналізу особистісного існування. Тому доцільним вважаємо розглядання важливості вищеперерахованих диспозиційних утворень, що є передумовами формування позитивної налаштованості особистості та сприяють формуванню позитивного ставлення до оточуючих, до себе, до світу в цілому.

Завданням даного розділу дослідження і є теоретичне обґрунтування інтегрованого підходу до дослідження особистості як цілісності у всьому різноманітті детермінуючих цю цілісність проявів та операціоналізація підходу до опосередкованого виявлення інформативних ознак цієї цілісності.
Зазначені дані змусили нас шукати інтегровані підходи до розпізнавання зв’язку невербальних засобів спілкування з властивостями особистості, які привели до формулювання гіпотези про можливість існування каузального зв’язку між рівнем сформованості в людини так званого «єдиного фактору особистості», який отримав назву «Великої одиниці» (за аналогією з «Великою п’ятіркою» особистісних факторів) та невербальним компонентом спілкування. Хоча теорія можливості існування єдиного фактору особистості була сформульована лише чотири роки тому (у 2008 році [262]), вона швидко набула визнання і популярності серед фахівців у галузі теорії особистості, оскільки спирається на достатньо переконливе теоретичне припущення відносно «еволюційної доцільності» для людини бути одночасно й доброзичливою, й сумлінною, й відкритою новому досвіду, й екстравертованою, емоційно стійкою для того, щоб успішно самореалізуватися, підтримувати сприятливі стосунки з оточуючими, долати можливі життєві ускладнення й перешкоди.
Оскільки особистість являє собою цілісність, що включає в себе, як зазначав Л. С. Виготський, усі психічні (свідомі і несвідомі) складові [28], та не виступає їх простою сумою, а становить нову особливу якість – форму існування людини, особливу упорядкованість, новий синтез особистісних змістів.
На наш погляд, вищою формою синтезу особистісних змістів можна вважати зазначений вище новий психологічний конструкт – єдиний фактор особистості. Він не тільки операціоналізований у вигляді вищих рівнів прояву усіх структурних рис особистості, перевірених за допомогою практично всіх існуючих моделей особистості, а й зумовлює, як практично підтверджено [261], переживання людиною психологічного благополуччя, задоволеності життям і психічного здоров’я.
Автори новітньої однофакторної моделі особистості Д. Раштон та П. Ірвінг зазначають [260], що єдиний фактор особистості (General Factor of Personality, GFP) міститься на вершині ієрархічної структури особистості таким же чином, як і загальний коефіцієнт розумових здібностей «g» міститься на вер​ши​ні пізнавальних здібностей.
Емпіричні та теоретичні дослідження, спрямовані на перевірку психологічної реальності ЄФО, базуються на припущенні відносно еволюційної доцільності виникнення і розвитку Єдиного особистісного фактору. Зокрема у дослідженні Д. Раштона із співавторами (Rushton, Bons and Hur, 2008) доведено [262], що при високих показниках рис Великої п'ятірки факторів і позитивних ознак темпераментальних характеристик, у людини проявляються ознаки емоційної стійкості, активності, товариськості, а також альтруїзму та інших форм прояву просоціальної поведінки. Результати досліджень свідчать про те, що особи з високими показниками за ЄФО характеризуються як відкриті новому досвіду, сумлінні, екстравертовані, товариські, доброзичливі та емоційно стабільні.
Достовірність існування ЄФО було підтверджено із застосуванням численних опитувальників особистісних рис, зокрема Каліфорнійського психо​логічного опитувальника (the California Psychological Inventory), Особистісних шкал Комрі (the Comrey Personality Scales), методики Багатовимірної оцінки патології особистості (the Dimensional Assessment of Personality Pathology), Шкали оцінки темпераменту (Емоційність, Активність, Сором'язливість) (the EAS Temperament Scales), Особистісного опитувальника Айзенка EPQ (the Eysenck Personality Questionnaire), Методики дослідження темпераменту Гилфорда-Циммермана (the Guilford–Zimmerman Temperament Survey), Особистісного опитувальника HEXACO (the HEXACO Personality Inventory), Клінічного Багатоосьового Опитувальника Міллона (the Millon Clinical Multiaxial Inventory-III), Міннесотського багатоаспектного особистісного опитувальника (the Minnesota Multiphasic Personality Inventory-2), Багатоаспектного особистісного опитувальника (the Multidimensional Personality Questionnaire), Опитувальника діагностики особистості (the Personality Assessment Inventory), Методики дослідження особистості (the Personality Research Form), Опитувальника оцінки темпераменту та характеру (the Temperament and Character Inventory), різних версій Опитувальників діагностики диспозиційного емоційного інтелекту (the Trait Emotional Intelligence Questionnaire) (Erdle, Irwing, Rushton, & Park, 2010; Figueredo, Vasquez, Brumbach, & Schneider, 2004; Loehlin & Martin, 2011; Musek, 2007; Rushton & Irwing, 2008, 2009; Rushton et al., 2008, 2009; Schermer & Vernon, 2010; Veselka, Schermer, Petrides, & Vernon, 2009; Veselka et al., 2009).
Спираючись на вищезазначені новітні тенденції досліджень особистості, ми поставили задачу операціоналізувати конструкт «ЄФО» за вищими показниками п’яти глобальних особистісних рис (доброзичливість, сумлінність, відкритість досвіду, екстраверсія, емоційна стабільність), так і за ознаками особистісної зрілості [236], представленими характеристиками позитивного погляду на світ, толерантності, налаштованістю на саморозвиток і соціальну відповідальність, та позитивних цінностей і так званих «сильних» властивостей характеру.
Ми виходили при цьому з припущення, що зазначені вище характеристики особистості можуть надати достатньо повне уявлення про «інтегровану систему особистісних смислів», які роблять життєдіяльність особистості еволюційно сприятливою. У завдання дослідження при цьому входив пошук деякої узагальнюючої системи характеристик невербального спілкування, яка могла б слугувати операційною ознакою рівня сформованості в суб’єкта життєдіяльнос​ті ЄФО.
Обґрунтовуючи теоретичний підхід до дослідження невербального спілкування як засобу імпліцитної діагностики, ми розглядали невербальні засоби спілкування як вірогідний показник інтегративних особистісних диспозицій, що сформовані у структурі особистості.
Як підкреслював Л. С. Виготський, «особистість – це те, чим людина стає для самої себе з людини в собі, через те, ким вона стає для інших» [29, 69], а оскільки особистість проявляється у спілкуванні і без спілкування її існування є немислимим, припущення відносно можливості імпліцитної діагностики єдиного фактору особистості засобами невербального спілкування здається правомірним.
На разі існує вже й великий масив емпіричних даних на користь того, що люди, які наближаються за диспозиційними рисами до характеристик «єдиного фактора особистості», досягають високих рівнів соціального і психологічного благополуччя, а також суб’єктивного задоволення життям, на підставі яких набувають високий рівень психологічного здоров’я.
Спираючись на ідеї Л. С. Виготського [5; 29], який вказує на системний характер психологічного діагнозу, ми проаналізували у проведеному нами до​слід​женні вірогідність зв'язку певних узагальнених ознак невербального спілкування з притаманністю людині високого рівня сформованості єдиного фактору особистості.
Як відомо, системний характер психологічного діагнозу за Л. С. Виготським має трьохрівневу структуру. На симптоматичному рівні здійснюється констатація й опис виявлення діагностичних ознак (симптомів) явища, характеристики якого діагностуються; на етіологічному рівні надається причинне пояснення виявлених симптомів шляхом їх описання та створення на цій основі гіпотетичного конструкту; на типологічному рівні здійснюється перехід від теоретичних узагальнень та описових конструктів до теорії особистості, яка служить основою для визначення місця та значення отриманих даних у дина​мічній структурі особистості.
Узагальнені рівні психологічного діагнозу, як підкреслює В. Ф. Моргун [96; 53], характеризують загальну логіку наукового пізнання об’єкта психо​діагностики: від створення теоретичної моделі особистості досліджуваного, в якій конкретні особливості представлені у цілісності та сформульовані в поняттях, що розкривають її психологічну сутність, структуру і динаміку.
Основною змістовною особливістю психологічного діагнозу, як підкреслюють сучасні дослідники проблеми [5; 11], є те, що в ньому повинні відображатись суто психологічні змінні, котрі спричиняють ту чи іншу форму поведінки або діяльності досліджуваного.
Отже, розглянемо далі, у який спосіб можна ідентифікувати діагностичні ознаки особистості, у термінах яких її сутність можна розкрити цілісно, і які інтегральні особистісні утворення виокремлюють при дослідженні особистості провідні дослідники галузі.
У роботах автора багатовимірної концепції В. Ф. Моргуна [96] таким конструктом пропонується вважати менталітет особистості як своєрідне, унікально-неповторне мислення особистості, що забезпечує цілісність щодо її багатовимірності [138].
В. М. Панфьоровим виокремлено 12 видів інтегральних психічних утворень, що представляють усю структуру психічної організації людини, зокрема: креативне, регуляційне, інтегральне, мовленнєве, мнемічне, афективне, сенсомоторне, самосвідомість та ін. Уявлення про ці утворення дає індуктивно-аналітична модель психіки, що представлена С. Л. Рубінштейном [130].

У західній психології, як стверджує Є. В. Старовойтенко [155], можна прослідкувати дві основні методологічні лінії: 1) розглядання психічного «у собі» і спроба знайти в ньому його власні чинники активності, і 2) погляд на психіку як на функціональну здібність і якість особистості, яка виявляється крізь зв’язок внутрішнього і зовнішнього [130].
У розумінні Г. І. Челпанова, «світ внутрішній», «світ психічний» відбиває суб’єктивний аспект життя людини. Основним методом вивчення внутрішнього світу є самоспостереження звернення самого суб’єкта до індивідуального внутрішнього досвіду.
С. Л. Рубінштейн – засновник онтологічного психологічного напряму – про предмет психології вважав людину спроможною знати і переживати «внутрішній» психічний зміст свого життя, бо вона є суб’єктом життєдіяльності і життєтворчості. Характеристики психіки він визначив у термінах: суб’єктність, реальність існування і функціонування, ідеальність її вищих форм, єдність свідомого і несвідомого планів психічної активності, приналежність психіки особистості як регулятивному і якісному початку індивідуального життя, «собитійність», тобто оцінка особистістю психічних явищ як значущих для себе, єдність мотиваційного, пізнавального, емоційного аспектів психічного життя.
Інтегральним психічним утворенням, яке включає в себе усі суттєві фор​ми і властивості психіки, він вважав «ставлення до життя», що суб’єктивно пов’язує особистість із суспільними відносинами. Фактор «ставлення» зумовлює суттєву роль в індивідуальному житті самосвідомості і самопізнання, що надає життю рефлексивний і творчий характер. Сучасні дослідники [69; 126; 140;
141] говорять про «кругову» каузальну детермінацію: внутрішнє детермінує зовнішнє, а зовнішнє – внутрішнє.
Провідним способом психологічного пізнання є метод «опосередкованого вивчення психічного життя» крізь розкриття його суттєвих об’єктивних зв’язків і його активних впливів на об’єктивний світ. Тобто це метод діалектичного дослідження «внутрішнє крізь зовнішнє, і зовнішнє крізь внутрішнє» [130].
О. М. Леонтьєв висунув гіпотезу, що «сутність психічного проявляється у структурі і змісті «образу світу», що втілює єдність відображення, регулювання і перетворення зовнішньої і внутрішньої реальності. Він підкреслював активну природу психічного, потенціал якої розкривається при онтогенетичному включенні індивіда в постійну розвиваючу зовнішню і внутрішню, суспільну і індивідуальну діяльність. Активність психіки розглядається при цьому як її спроможність опосередковувати життєві процеси, а форми психічного опосе​ред​кування вдосконалюються у життєвій динаміці, починаючи від сенсорних рівнів до рівнів змістових, мисленнєвих. Провідним методом пізнання психічного стає у даній концепції об’єктивний метод вивчення психіки і в реальному житті, і у співвідношенні з діяльністю.
Як стверджував у свій час Б. Г. Ананьєв [3], цілісне, інтегроване пізнання як суспільства у цілому, так і окремої людини є однією з найактуальніших задач комплексного людинознавства.

Б. Г. Ананьєв присвятив свою діяльність традиційному для вітчизняної науки методу вивчення детермінації психічних явищ. Провідною він розглядав суспільну і соціальну детермінацію, під впливом якої «біологічний індивід» перетворюється на «суспільного індивіда», а способом виникнення внутрішнього соціального змісту особистості є «засвоєння», що здійснюється у сумісній діяльності і спілкуванні особистості з іншими людьми. Завдяки формуванню особистісного ставлення до досвіду інших, індивід стає суб’єктом суспільної детермінації і може активно опосередковувати численні соціальні впливи, які він відчуває. Отже, особистісна сутність психічного становить основний предмет психологічної науки.

Б. Ф. Ломов обґрунтував, що системні якості формуються на підґрунті реалізації психічних функцій у множинності об’єктивних зв’язків людини зі світом, іншими людьми, з пізнанням, з трудовою діяльністю, і, відповідно, підкреслював, що для психологічної сфери найбільш характерною є опосередкована, вірогіднісна, суб’єктивована і індивідуалізована детермінація, що розвивається до рівня самодетермінації.
Відомий український дослідник В. А. Роменець [128] запропонував оригінальне вирішення проблеми пошуку тих «ланцюгів» психіки», в яких можна знайти відбиття особистісного потенціалу. Таким ланцюгом він вважав «вчинок», інтегруючий проблемну життєву ситуацію, мотивацію і вчинковий акт особистості. Є. В. Старовойтенко підкреслює [155], що в психології з’явився новий «основний об’єкт» – «індивідуальна особистість» або «індивідуальний суб’єкт». Сутнісне ядро психічного репрезентує суб’єктність, яка розглядається як системотвірний критерій оцінки розвитку особистості.

На підставі вищезазначеного можна констатувати, що в ознаках невербального спілкування можна знайти певне відбиття практично всіх особистісних утворень, які розкривають із точки зору розглянутих вище поглядів на зміст психічного провідних дослідників, сутнісний зміст феномену «особистість»: це і поняття «ставлення» до світу, до оточуючих, до себе і до інших (С. Л. Рубінштейн); і поняття «менталітет» (В. Ф. Моргун), і конструкт «соціальний індивід» (Б. Г. Ананьєв) тощо.
Наведена нижче схема ілюструє характер тих зв’язків, які ми виокремили для емпіричної перевірки гіпотез дослідження (рисунок 2.1.1.).
На першому етапі діагностичного дослідження на симптоматичному рів​ні ми виокремили такі ознаки ідентифікованих глибинних особистісних диспозицій, які можна цілісно діагностувати за допомогою невербальних засобів спілкування, як: а) «ставлення суб’єкта життєдіяльності до світу, оточуючих і до себе»; б) індивідуально-специфічний «менталітет» та в) конструкти «соціальний індивід» і «індивідуальний суб’єкт».

На етіологічному етапі ми операціоналізували поняття «ставлення до світу, до оточуючих, до себе» як позитивне, оскільки саме таке ставлення розкриває сутність особистості як вищого рівня розвитку людини, що є еволюційно доцільним і сприяє успішному вирішенню нею основних життєвих задач у досягненні суб’єктивного, психологічного та соціального благополуччя [137]. Поняття «менталітет», яке автор багатовимірної концепції особистості В. Ф. Моргун трактує як «своєрідне, унікально-неповторне мислення особистості, що забезпечує цілісність щодо її багатовимірності» [96, 169], ми співвіднесли з позитивним мисленням як провідним компонентом гіперкомпенсаторного потенціалу. Поняття «соціальний індивід» було операціоналізовано як перед​умова набуття гармонічності існування людини як соціальної істоти. На цій основі ми створили гіпотетичний конструкт, формою прояву якого обрали єдиний фактор особистості.

[image: image1]
Рис. 2.1.1. Схема здійснення імпліцитної діагностики особистості за допомогою не​вербальних засобів спілкування (із спиранням на етапи психологічного діагнозу за Л. С. Виготським)
На типологічному рівні психодіагностичного дослідження було визначено корелят гіпотетичного конструкту на рівні ознак невербального компоненту спілкування, – «експліцитну комунікативну інтенцію». Формою прояву експліцитно вираженої комунікативної інтенції було обрано комбінацію мімічних ознак (посмішки, доброзичливого виразу обличчя, контакту очей) і готовність людини до застосування знакових жестів: ілюстративних жестів, жестів-емблем, афективних і піктографічних (зображувальних) жестів), поява яких у спілкуванні свідчить про відкритість суб’єкта і налаштованість на забезпечення успішності досягнення мети комунікації. Відсутність ознак цієї інтенції розглядалась як прояв відсутності ознак ЄФО і, відповідно, про рівень сформованості особистості за гіпотезою. Про це можуть свідчити і аутистичні жести, як сигнали відчуття тривожності у ситуації спілкування.
Програма емпіричного дослідження передбачала формування вибірки, представників якої необхідно було розподілити на «полярні» кластери за ознаками стійких особистісних рис, що відповідають єдиному фактору особистості, властивостей характеру, що формуються під впливом позитивних цінностей, і ряду ознак особистісної зрілості та їх «наслідкових результатів» – суб’єктивного задоволення життям, психологічного і соціального благополуччя.

Отже, дослідження було організовано у вигляді квазіексперимента для двох нееквівалентних груп, сформованих методом кластерного аналізу (алго​ритмом К – середніх). Критерієм нееквівалентності груп були обрані відмінності у рівнях сформованості: структурних рис особистості як глобальних, так і тріади темних рис (макіавелліанізм, нарцисизм та ознаки психопатичних проявів); загальнолюдських цінностей і відповідних їм «сильних» рис характеру та прогно​зованими розбіжностями у рівнях прояву психологічного благополуччя, самооцінки, смисложиттєвих орієнтацій, задоволення життям, ознак позитивної та негативної афективності і рівнем соціальної відповідальності.

Очікувалось, що підтвердженням гіпотези дослідження буде наявність статистично значущих розбіжностей між у такий спосіб сформованими групами і за показниками невербального спілкування як залежної змінної, зокрема за кіль​кістю так званих знакових жестів: ілюстративних (у тому числі емблем), афективних і піктографічних (зображуюючих жестів), що свідчать про відкритість суб’єкта спілкуванню, налаштованість на підтримування контакту, бажання успішно досягти мету комунікації. Рівнями експліцитно вираженої «комуніка​тивної інтенції». Остання розглядалась як форма відбиття налаштованості суб’єкта на підтримування контакту із співрозмовником заради досягнення мети комунікації.
Для того, щоб визначити важливу проблему даного дослідження, а саме: виявити індивідуальні особливості застосування невербальних засобів спілкування та їх зв'язок з індивідуально-психологічними відмінностями особистості, необхідно було знайти певні об’єктивні критерії крім, скажімо, тестів, самозвітів, при виконанні яких людина може стверджувати наявність чи відсутність у неї істинних переживань. У цьому зв’язку, розробляючи методологію до​слідження особливостей невербального спілкування, ми звернулись не тільки до традиційних (експліцитних) методів діагностики, а й до вибору таких психодіагностичних засобів, застосування яких дозволило б опосередковано (імпліцитно) оцінити відбиття в індивідуальних особливостях невербальної поведінки типового для людини досвіду переживання тих чи інших психічних станів, який відбивається у невербальному спілкуванні.
Враховуючи ідеї М. М. Бахтіна [16], К. Роджерса [125] та інших дослідників відносно того, за допомогою яких засобів можна, на відміну від методів природничих наукових досліджень, забезпечити опосередковане вивчення поведінки особистості під час спілкування, ми дійшли висновку, що існють, принаймні, дві додаткові можливості: 1) вести змістовний розширений діалог із досліджуваним і із спиранням на аналіз нарративів та продемонстрованого невербального репертуару робити висновки про те, яким невербальним засобам людина надає перевагу; і 2) аналізувати продукти діяльності (невербальні репрезентації та різноманіття обраних суб’єктом когнітивних стратегій та їх реалізації у си​туації невербального вираження змісту запропонованих спеціальною методикою вербальних понять).
Зі спиранням на аналіз ставлення суб’єкта життєдіяльності до світу (оточуючих і до себе), менталітету та з урахуванням характеристик, притаманних «соціальному індивіду», які проявлялися у емоційно забарвленому ставленні досліджуваного до предметних та абстрактних понять, соціальних явищ, які знаходили знакове відображення у індивідуальних творчих актах – різноманітті застосування засобів невербального спілкування (зокрема, різних типів жестикуляції, міміки), ми очікували знайти доступ до глибинних особистісних утворень, які можуть свідчити про наявність чи відсутність експліцитно вираженої «комунікативної інтенції» при спілкуванні як передумови успішної між​особистісної взаємодії.
Таким чином, ідентифікований у розглянутий вище спосіб підхід до перевірки можливості здійснення імпліцитної діагностики особистості за допомогою ознак невербального спілкування, дозволив конкретизувати завдання емпіричного дослідження і сформулювати їх у вигляді задачі з'ясування глибинного зв'язку між комплексом ознак позитивності ставлення суб'єкта до світу, себе, оточуючих і готовністю до реалізації гіперкомпенсаторних здібностей в умовах соціальної взаємодії як ознаки прояву високого рівня сформованості ЄФО, що забезпечує еволюційно доцільне прагнення людини до сприятливої взаємодії і спілкування та запобігання конфліктів.
2.2.
 Обґрунтування вибору методичного забезпечення дослідження можливості імпліцитної діагностики особистісних характеристик за показниками невербального спілкування

Керуючись принципом системності, сформульованим з урахуванням специфіки його застосування для визначення психічних явищ Б. Ф. Ломовим [57], кожне психічне явище доцільно аналізувати як єдність трьох взаємопов’язаних аспектів його вивчення, а саме: як форми відбиття образу ситуації, як функцію мозку та як регулятор поведінки. Такий підхід надає можливість шукати форми відбиття актуальних переживань людини у свідомості, діяльнос​ті та властивостях особистості [69]. Урахування такого розуміння принципу системності при дослідженні психічних феноменів передбачає вірогідність очікування позитивної оцінки образу ситуації, образу себе і образу партнерів зі спілкування людиною, налаштованою на успішну взаємодію і спілкування.
Наявність позитивного погляду на оточуючий світ, себе та інших, у свою чергу, зумовлює переважання в суб’єкта досвіду переживання рівноважних станів (у чому проявляється функція мозку) і відповідної успішної регуляції власної поведінки.

Досвід переживання людиною переважно рівноважних (користуючись терміном А. О. Прохорова [52]) функціональних станів сприяє оптимальній регуляції діяльності і розвитку позитивних стійких особистісних властивостей. Можна очікувати, що в людини з позитивним ставленням до світу і переважанням рівноважних станів ознаки невербальної поведінки, які, як під​креслювалось у першому розділі монографії, адекватно відбивають зміни у психофізіологічному стані людини, будуть суттєво відрізнятись від ознак невербальної поведінки суб’єктів, схильних до переживання емоційно напружених станів.
Отже, ми вважаємо, що необхідно здійснювати емпіричне дослідження особистості комплексно, одночасно аналізуючи: а) набір образів себе, притаманних суб’єкту; б) окремих характеристик його комунікативної діяльності, а також в) конкретних особистісних характеристик та інтегративної диспозиції.

У світлі вищезазначеного для діагностики рівня сформованості інтегративної диспозиції – єдиного фактору особистості та підтвердження наявності зв’язку між ознаками невербальної поведінки та стійкими рисами особистості, позитивними цінностями, Темними рисами та результуючими змінними – ознаками оптимально функціонуючої особистості, було підібрано комплекс наступних методів.
Розглянуті у представленій монографії аспекти прояву рівня сформованості особистості як цілісної структури, що знайшли своє відображення у виокремлених симптомокомплексах – 1) особливостях позитивного ставлення особистості до світу, себе і оточуючих, 2) менталітеті як наявності позитивного мислення та 3) ознаках «соціального індивіда», які на етіологічному рівні проведеного психодіагностичного аналізу операціоналізовані готовністю до реалізації гіперкомпенсаторного фонду особсистості за умови високого рівня сформованості особистості, – вивчалися із застосуванням новітньої методики сучасної позитивної психології «Цінності у дії» (Values In Action-VIA-IS) [272], яка була перекладена з англійської мови на українську у 2009 році Е. Л. Носенко та Л. І. Байсарою у Дніпропетровському національному університеті імена Олеся Гончара. Основні наслідкові результати позитивності ставлення особис​тості передбачалося оцінювати шляхом встановлення ієрархії цінностей, дотримання яких у життєдіяльності людини призводять до формування «сильних» рис характеру людини (character strengths). Автори методики, проаналізувавши цінності всіх народів світу і виокремили шість базових позитивних цінностей, які виявилися універсальними для різних релігій, філософій та культур світу. Навколо кожної з цих цінностей згруповано від трьох до п'яти «сильних» рис характеру, формуються завдяки дотримування цих цінностей (див. таблицю 2.2.1.).

Таблиця 2.2.1.

Позитивні цінності та властивості особистості

за методикою «Цінності у дії» (Values In Action-VIA-IS)

	Цінності
	Відповідні «сильні» риси характеру

	Мудрість
	Креативність, допитливість, відкритість досвіду, любов до пізнання,

відчуття перспективи.

	Сміливість
	Хоробрість, наполегливість, чесність, ентузіазм

	Гуманність
	Любов, доброта, соціальний інтелект

	Справедливість
	Громадянськість, справедливе ставлення до оточуючих, лідерство

	Поміркованість
	Вибачливість, скромність, стриманість, саморегуляція

	Трансцендентність
	Цінування красоти і видатних досягнень; вдячність, надія, гумор, духовність

Ці шість позитивних чеснот, або цінностей укупі утворюють позитивний характер (Н. Парк та К. Петерсон), що розглядається як багатовимірний конструкт, який включає в себе сукупність позитивних рис, що проявляються в дум​ках, емоціях і поведінці індивіда [240].
Треба зазначити, що людина, яка живе за принципом «тут i тепер», повноцiнно вiдчуває кожен момент власної життєвої активностi, є гнучкою, адаптова​ною, здатною вiдчувати paдiсть соцiального спiлкувания. Вона є психологічно благополучною, характеризується високим рівнем автономії, не чекає схва​лення або оцiнки себе з боку iнших, вiдчуває незалежнiсть i свободу, має відчyття самоконтролю, здатностi керувати собою.
За допомогою цієї методики ми намагалися оцінити наявність у людини позитивного мислення, позитивного ставлення до світу у цілому, до оточуючих.
2. З метою визначення рівня наближення особистості до критеріїв оцінювання притаманності їй ознак єдиного фактора особистості, який є структурною формою прояву гіперкомпенсаторного фонду особистості при високому рівні сформованості особистості, виокремлені на етапі симптоматичного та етіо​логічного рівня аналізу, було застосовано три структурні моделі: а) п'ятифакторну модель дослідження особистісних властивостей, розроблену Р. Маккреєм та П. Коста (R. McCrae, P. Costa); б) трьохфакторну модель динамічних особистісних властивостей Г.Айзенка та в) тріаду темних рис особистості.
Особистісний опитувальник (NEO PI-R), загальновідомий як «Велика п’ятірка», адаптовано до української вибірки В. Є. Орловим, О. А. Рукавішніковим, І. Г. Сеніним та А. Б. Хромовим. Він складається з 75 парних, протилежних за своїм значенням, стімульних висловлювань, що характеризують поведінку людини.
Як вважають Р. Маккрей і його співавтори (2005 [235]), п’ятифакторна модель виявляє універсальні аспекти природи людини, можливо тому, що вони генетично зумовлені, і всі люди поділяють один і той же геном. Крім того, у цій моделі відбито основні функції, що виконує людина як суб’єкт життєдіяльності, а саме: діяльність, спілкування, пізнання, впорання із складними життєвими ситуаціями.
Для більш глибокого аналізу сутності та змісту зазначених факторів, що суттєво варіюють у різних дослідників, ми врахували результати дослідження Дж. М. Дігмана [279], який систематизував тлумачення п’яти факторів особистості, надані більшістю дослідників. Так, виявляється, що перший фактор екстраверсії / інтроверсії також має значення соціальної адаптивності, соціальної активності, самовпевненості та міжособистісної залученності. Другий фактор – фактор доброзичливості по-іншому тлумачиться як дружелюбність/ ворожість та конформність. Третій фактор, який частіше за все згадується як фактор сумлінності, визначається як воля до досягнень чи прагнення досягати успіхів, зокрема в галузі навчання та педагогічній діяльності, оскільки досліджуваною групою виступали, головним чином, студенти та викладачі, а також надійність, праця, примус чи напруженість, скованість та самоконтроль. Четвертий фактор дуже часто визначається як нейротизм/ емоційна стабільність, проте і як емоційність, а також як регулювання, узгодження чи пристосування та афект. Та останній, п’ятий фактор відкритості новому досвіду, який не завжди чітко простежується в дослідженнях, як зазначає Дж. М. Дігман, тлумачиться ще й як інтелект, культура та самостійність, незалежність, неуперередженість.
Задовго до того, як була сформульована п’ятифакторна модель, психологи вивчали риси особистості, оскільки вважали їх корисними для прогнозування певних аспектів поведінки в процесі життєдіяльності (Озер, Бене-Мартінес, 2006). Проте, можна погодитись із твердженням, що риси, зазвичай, не можуть бути досить надійною основою для прогнозування поведінки конкретної людини; у протилежному випадку, люди були б автоматами. Те, що риси зберігаються незмінними на протязі тривалих проміжків часу є основою для прогнозування деяких патернів поведінки; це майже не викликає сумніву, як вважають Р. Маккрей і П. Коста (2003). Наприклад, найбільш важливим результатом того, що людині властивий високий рівень нейротизму, пов’язаний з тим, що нейротизм впливає на почуття психологічного благополуччя і психічного здоров’я людини: індивіди з високим рівнем нейротизму мають тенденцію відчувати себе нещасливими незалежно від їх реальних життєвих ситуацій; вони більше, ніж інші, схильні до появи психічних розладів, таких як депресія, і значних особистісних відхилень. Екстраверсія ж асоціюється з популярністю і соціальним успіхом, з високим рівнем підприємницької активності, самозростання і, врешті–решт, з більш тривалим довголіттям (Сольц і Вайлент, 1999 [278]). Екстраверти також мають тенденцію відчувати себе більш щасливими, ніж інтроверти, а відкритість новому досвіду є інформативним показником для прогнозування креативних досягнень, у той час як ригідність виявляється у політичному консерватизмі і релігійному фундаменталізмі (Маккрей, 1996).

Доброзичливі люди, як виявилось, частіше є бажаними друзями і мають кращі дружні стосунки (Доннеллан, 2004), у той час як антагоністичні чоловіки і жінки, скоріш за все, мають більшу вірогідність скоєння кримінальних злочинів і вживання наркотиків (Брунер, 2002).

Сумлінність вважається найбільш надійним аспектом прогнозування успішності в професійній діяльності і не дивно, що працівники, яким властиві такі риси, як пунктуальність, працездатність, працелюбність, методичність, як правило, виявляються більш продуктивними у своїй діяльності. Сумлінність також асоціюється зі значною кількістю навиків здорового способу життя, таких як безпечне керування транспортом, зважена дієта, тощо. Це зумовлює триваліше довголіття і здоров’я.

У сучасній психології особистості значний інтерес викликає проблема необхідності введення у п'ятифакторну модель додаткового основного фактора – «чесність» (honesty) (Ештон і Лі, 2005), що відбиває характеристики соціальної відповідальності людини (модель HEXACO). Дійсно, як вказував ще Айзенк, виокремлення п’яти факторів є дещо умовним. Воно базується на припущенні, що особистісну сферу можна розподілити на декілька факторів в залежності від того, яким аспектам функціонування людини дослідники надають перевагу.

Психобіологічні фактори, які відбивають вплив рис на увагу і якість виконання певної діяльності, все більше доповнюються теоріями, які базуються на психологічному поясненні діяльності людини, а також «пояснювальними конструктами», які включають наявність відповідних ресурсів, що зумовлюють поведінку, зокрема, оперативної пам’яті, поширення активації, тощо. Соціальні психологи доповнили теорію особистісних рис більш глибоким розумінням того, яким чином нейротизм, доброзичливість, відкритість досвіду як риси можуть впливати на взаємодію між людьми. Наприклад, встановлено, що нейротизм є пов’язаним зі змістом соціального «Я», який представлений як «схема схем» (Меттьюс, 2000). Останні дослідження доброзичливості демонструють її зв'язок з більш позитивною схвалювальною соціальною перцепцією (Кемпбелл і Граціано, 2001); і з невербальною поведінкою, у якій виражається більший рівень уваги і відкритості по відношенню оточуючих.
З метою дослідження ознак рівня сформованості особистості як цілісного утворення у рамках симптомокомплексу «біологічний індивід» vs «соціальний індивід» ми використали такий методичний інструментарій, що дозволяє виявити три генетично-зумовлені фактори особистості, – «Особистісний опитувальник Айзенка» («Eysenck Personality Questionnaire»). Опитувальник, який розроблений Г. Айзенком та С. Айзенком та представлений у адаптованій до української вибірки версії у збірнику Л. Ф. Бурлачука та С. М. Морозова, призначений для вивчення особистісних властивостей із метою діагностики ознак єдиного фактору особистості, які проявляються у ступені вираженості характеристик, що висунуті як істотні компоненти особистості: екстраверсії/ інтроверсії, нейротизму та психотизму. Опитувальник складається зі 101 питання (за шкалою нейротизму – 23, екстра/інтроверсії – 21, за шкалою психотизму – 25, за шкалою «неправди» – 21, а 11 питань – «буферні», відповіді на які не враховуються).

Перший із цих факторів – екстраверсія/інтроверсія – є біполярним і представляє характеристику індивідуально-психологічного складу людини, крайні полюси якої відповідають орієнтації особистості на світ зовнішніх об'єк​тів (екстраверсія) чи на внутрішній суб'єктивний світ (інтроверсія). Прийнято вважати, що екстравертам властиві такі характеристики, як: товариськість, імпульсивність, оптимістичність, слабкий контроль над емоціями та почуттями, гнучкість у поведінці, ініціативність та високий рівень соціальної адаптації. Інтровертам, навпаки, характерні нетовариськість, замкнутість, соціальна пасивність, схильність до самоаналізу та контролю власних почуттів, а також наявність труднощів у соціальній адаптації.
Другий фактор – нейротизм – описує таку властивість-стан, що характеризує людину з перспективи емоційної стійкості, тривожності, рівня самоповаги. Зазначений фактор є також біполярним та утворює шкалу, на одному полюсі якої знаходяться тип людей, яким притаманні емоційна стійкість, зрілість та високий рівень адаптації, а на іншому – тип людей, які характеризуються як емоційно нестабільні, нервозні, хитливі та з ускладненнями у процесі адаптації. Нейротизм (або емоційна нестійкість) являє собою континуум від нормальної афективної стабільності до її вираженої лабільності [93]. Нейротизм не тотожний неврозу, проте в осіб із високими показниками за даною шкалою в ситуаціях несприятливих, наприклад, стресових, може розвинутися невроз.
Стосовно останнього фактору – психотизму, слід зазначити, що як і нейротизм, зазначений фактор є континуальним. У разі високих показників за цією шкалою можна говорити про схильність до психотичних відхилень. «Психотична особистість» (не патологічна) характеризується Г. Айзенком як его​цен​трична, егоїстична, безпристрасна, неконтактна.
Отже, вибір даного методологічного інструментарію зумовлений його винятковістю у дослідженні особистості, оскільки особистісний опитувальник Г. Айзенка дозволяє ефективно та за досить короткий час отримати необхідні результати щодо індивідуально-психологічних відмінностей особистості [265].
Наступна структурна модель особистості, обрана на етапі планування емпіричного дослідження з метою визначення структурної форми прояву притаманності людині ознак «соціального індивіда» у порівнянні з «біологічним», індивідуального суб’єкта та індивідуальної особистості, – темна тріада рис особистості, яка складається з наступних диспозиційних утворень: макіавеллізму, егоїзму та психопатичних характеристик. Перераховані риси темної тріади дозволють схопити особливості ставлення особистості до світу, до оточуючих, визначити наявність чи відсутність ознак високого рівня сформованості особистості, а саме: наявності позитивного ставлення суб’єкта життєдіяльноті до світу, оточуючих та до себе, позитивного мислення та готовності до реалізації гіперкомпенсаторного ресурсу особистості.

Сучасні дослідники з проблеми [170; 171] вважають надійним інструментом виявлення макіавелліаністських установок та переконань людини методику «Шкала Мак-IV», розроблену Р. Крісті та Ф. Гєйс. Дана методика була застосована у дослідженні в адаптації до української вибірки В. В. Знаковим [42] та представляє собою двадцять тверджень, які досліджуваний ранжує за семибальною шкалою (від «повністю згодний», що відповідає семи балам, до «зовсім не згодний» – один бал).
Як показала у своїх численних працях А. О. Русліна [41], людина з високим рівнем вираженості макіавеллізму завжди схильна демонструвати свої сильні сторони. Вона робить це незалежно від ситуацій і обставин, у яких знаходиться. У спілкуванні така особистість, найчастіше, орієнтується тільки на себе, а не на партнера за спілкуванням. Автор дійшла висновку, що «сильний» макіавелліст, як правило, не є гнучким комунікатором, який розуміє необхідність урахування психологічних особливостей партнера. Макіавелліст – людина розумна, смілива, амбіційна, наполеглива, егоїстична, характеризується як така, що володіє такими стратегіями поведінки, як: конструктивна (здатна відмовляти у необґрунтованих проханнях, адекватно виражати негативні й позитивні емоції соціально-прийнятним способом, підвищувати рівень самоствердження у будь-яких ситуаціях, ініціювати спілкування) та домінантна (характеризується безумовною відмовою у виконанні необґрунтованих прохань, демонстративністю, перевагою негативних емоцій над позитивними, гіперпотребою в ініціації спілкування). Людина з низьким рівнем макіавеллізму є нерішучою, чесною, сентиментальною, надійною та піддається впливу з боку оточуючих. Характерною рисою такої людини є невміння відмовляти іншим, відстоювати свої інтереси, виражати позитивні та негативні емоції, устанавлювати позитивні соціальні контакти.
У розвитку схильності людини до маніпулювання й у використанні нею маніпулятивної стратегії у спілкуванні значну роль відіграють особливості її особистісної сфери, а саме: розвинені інтелектуальні здібності, егоїстичність, підозрілість, ворожість, відсутність альтруїстичних тенденцій у поведінці, низька самооцінка притаманних особистості моральних якостей. Такі суб’єкти мають можливість більш ефективно обманювати інших, у міжособистісному спілкуванні частіше застосовують лестощі і, у цілому, з більшим успіхом впливають на оточуючих. Автори Мак-шкали визначали макіавелліанізм як психологічний синдром, до складу якого входять взаємозалежні когнітивні, мотиваційні та поведінкові характеристики. Як властивість особистості макіавеллізм визначає переконання суб'єкта в тому, що під час спілкування можна й потрібно маніпулювати іншими людьми та представляється можливим лише за наявності здібності переконувати інших, розуміти їхні наміри та вчинки.
З метою дослідження рівня сформованості наступної складової струк​тур​ної моделі темної тріади особистісних рис – егоїзму, яка дозволяє осягнути глибинні зв’язки тих симптомокомплексів, зміст яких пробуджує у нас особливу зацікавленість, ми обрали методику, розроблену та адаптовану К. Муздибаєвим [99] – «Шкалу диспозиційного егоїзму». Дана методика складається з десяти тверджень, які дозволяють виявити рівень сформованості егоїзму особистості як диспозиційного утворення.

Зміст поняття «егоїзм» у «Великому тлумачному словнику сучасної української мови» визначається як: а) тенденція поводитися лише (або значною мірою) відповідно до особистих інтересів; б) негативна риса характеру, що полягає в себелюбстві, байдужості до людей, постійному нехтуванні суспільними інтересами задля особистих інтересів [26, 896]. Базуючись на приведених визначеннях, можна зробити висновок, що егоїзм являє собою переважно негативну рису особистості, яку потрібно долати людині протягом усього життя. К. Муздибаєв [98] приводить низку наступних характеристик егоїзму як диспозиційному утворенню:

1) Егоїстична особистість має надмірну індивідуалістичну спрямованість, нехтує інтересами, почуттями, гідністю, значущістю оточуючих. Мотиви корисливої особистості відображають лише її власні потреби та індивідуальні бажання, внаслідок чого егоїзм стає крайньою формою індивідуалізму. Для досягнення мети егоїсти ні в чому себе не обмежують і не зупиняються ні перед якими моральними вимогами.
2) Егоїст вільний від будь-яких зобов’язань перед іншими, що допомагає нехтувати інтересами оточуючих.
3) Прагнення до володіння, кероване надмірною потребою, спричиняє виникнення ряду негативних, багато в чому деструктивних рис і бажань (потреба обманювати, експлуатувати інших людей).
4) Притаманність егоїстичній особистості таких особистісних характе​ристик, як: несправедливість, конфліктність, деструктивність. Руйнівні схильності корисливих індивідів виявляються, принаймні, двома способами: по-перше, такі особи порушують соціальний порядок, самочинно встановлюють певну ієрархію інтересів та цінностей або виходять за рамки інституційних, моральних норм; по-друге, для досягнення цілей використовують методи примусу і маніпуляції, що, за умови виникнення опору, призводить до конфліктів.
Описана особистісна характеристика надає уявлення про домінування позитивного чи негативного ставлення суб’єкта життєдіяльності до себе та оточуючих, що є важливим симптомокомплексом, що дозволяє діагностувати рівень сформованості особистості як інтегративного просоціального утворення за умови певного рівня розвитку.
З метою дослідження психопатичних характеристик, які являють собою один із структурних компонентів темної тріади, була застосована шкала «Психопатія» з методики «СМІЛ» (модификація теста «ММРI»). Особистісний опитувальник «MMPI», розроблений С. Хатуейем та Дж. МакКінлі, модифікований та адап​то​ваний Л. М. Собчик варіант опитувальника «СМІЛ» («Стандартизований багатофакторний метод дослідження особистості»), використовується з метою дослідження індивідуально-психологічних відмінностей особистості [139].
Суб’єктам із вираженими психопатичними характеритиками притаманні наступні особистісні характеристики: підвищена збудливість, агресивність, експлозивність, впертість та наполегливість, схильність до бурхливих реакцій протесту й прямолінійної критики, низький рівень самоконтролю, владність, високе почуття суперництва, прагнення будь-якою ціною відстояти, виправдати свої вчинки та переконання, непередбаченість емоцій та вчинків.
Розглянуті складові тріади темних рис особистості викликають пожвавлення нашого інтересу саме з причини співвіднесеності кожного диспозиційного утворення з особливостями взаємодії з оточуючими, ставленням до власної особистості та світу у цілому.

Більш ретельне вивчення симтомокомплексу позитивності ставлення здійснювалося засобами дослідження індивідуальних особливостей та уявлень особистості про себе як суб’єкта комунікативного процесу під час взаємодії з оточуючими. Ці задачі вдалося реалізувати завдяки застосуванню методики «Q-сортування», розробленої В. Стефансоном [156]. Потенційну ціність цієї методики визнав К. Роджерс для вимірювання сприйняття себе у процесі психотерапії й широко використовував як один з основних дослідницьких інструментів для отримання даних про перебіг терапевтичного процесу, з метою підтвердження факту психологічного одужання своїх пацієнтів. У дослідженні особистості ця методика є винятково ефективною, оскільки «Q-сортування» є методикою дослідження ставлення до себе. Методика складається з шестидесяти запитань, які відповідають трьом дихотомічним шкалам:
1) Перша шкала «Залежність/ незалежність» дозволяє встановити наявність чи відсутність різних форм залежності при особистісній взаємодії (зокрема, залежність від оточуючих, референт​ної групи, співрозмовника, співробітників тощо). Коли психологічна залежність сягає патологічних меж, людина втрачає здатність критично мислити, співвідносити своє життя з цінностями авторитетної особистості чи групи. У пошуках відповіді на запитання, з яких причин доросла, освічена людина може поступово піддатися тотальній психологічній залежності, психологи дійшли висновку, що виникнення цього явища обумовлюють переважно такі групи чинників: а) чинники індивідуальності (ослаблене «Я»); б) чинники середовища (інформаційне забруднення); в) чинники навмисного впливу (деструктивний контроль свідомості).
2) Шкала «Комунікативність/некомунікативність» надала можливість визначити рівень сформованості вміння людини знаходити спільну мову, налаштовувати контакти, розширювати соціальне середовище, що безпосередньо впливає на самосприйняття людини, на її самооцінку та самоповагу. Оскільки комунікативність є передумовою формування позитивних відносин з оточуючими, більший рівень даної особистісної характеристики, яка проявляється у здатності до підтримування доброзичливих стосунків, свідчить про вищий рівень психологічного благополуччя, вираженості позитивних якостей, що, згідно з гіпотезою дослідження, має відображення у динамічних формах прояву особистості, які були виокремлені на типологічному рівні психологічного аналізу, операціоналізованими засобами невербальної поведінки особистості.

3) Остання шкала методики – «Прийняття боротьби/ не прийняття боротьби» – демонструє стратегію людини відстоювати власні інтереси, прагнення досягти тих цілей, які вона вважає необхідними. Захищаючи свої права, людина проголошує себе самостійною, незалежною особистістю, яка є здатною відстоювати особисті інтереси. При цьому людина відчуває себе самодостатньою, задоволеною, що, згідно з гіпотезами даного дослідження, буде відібражатися на особливостях невербального репертуару особистості.

Кожна з описаних стратегій взаємодії з оточуючими імпліцитно свідчитиме про позитивність чи негативність ставлення особистості до світу, оточуючих, себе, демонструватиме наявність чи відсутність позитивного мислення, яке є змістовним навантаженням виокремленого нами симптома «менталітет», впливатиме на перебіг комунікативного процесу, його результативність, що знайде відгалуження у динамічній формі прояву – експліцитно вираженій комунікативній інтенції.
Типологічний рівень психологічного діагнозу дозволив виокремити ряд динамічних структурних компонентів, які сприяють визначенню рівня сформованості особистості, що виступає об’єктом даного дослідження. З метою операціоналізації зазначених форм прояву були обрані так звані «результуючі» диспозиційні утворення, зокрема інтегративні утворення – психологічне благолуччя та самооцінка, диспозиційні характеристики ціннісно-мотиваційної сфери – смисложиттєві орієнтації, задоволеність життям, афективність, соціальна відповідальність та інтелектуальні здібності.

Оцінка перерахованих результуючих змінних здійснювалась за допомогою ретельно підібраного методичного інструментарію, одним з яких була методика «Шкала психологічного благополуччя» К. Ріфф [263], яка застосовувалася в адаптації О. М. Знанецької. Методика складається з вісімдесяти чотирьох питань – чотирнадцять на кожну з шести складових психологічного благополуччя. Даниий методичний інструментарій дозволив оцінити не тільки інтегральний рівень психологічного благополуччя особистості, але й такі його складові конструкти як «самоприйняття», що відбиває позитивне ставлення особистості до себе та свого минулого, самоповагу та почуття задоволеності власною особистістю у цілому; «позитивні стосунки з іншими» – фактор, який оцінює прагнення до підтримки, доброзичливих стосунків з оточуючими; «автономія» (ступінь самостійності особистості); «екологічна майстерність» – конструкт, який визначає ставлення особистості до свого життєвого простору, прагнення його збагатити, або, навпаки, повна байдужість до нього; «наявність мети у житті», що відбиває світоглядні позиції людини та її життєву позицію відносно особистих цілей, прагнень та досягнень; та, врешті-решт, фактор «особистісне зростання», у якому втілюються основні настанови особистості щодо прагнення людини до саморозвитку, набуття та збагачення власного досвіду.
Як зазначає О. М. Знанецька, «прийняття себе суб’єктом як гідного поваги розглядається як центральна ознака психологічного здоров’я особистості, яка самоактуалізувалась, оптимально функціонує і досягла особистісної зрілості» [106, 41]. Шкала «Позитивні стосунки з оточуючими» характеризує вкрай важливу для особистості здатність, оскільки підтримка доброзичливих стосунків розглядається в якості однієї з найважливіших умов психологічного здоров’я, оптимального функціонування особистості, як зазначають Е. Л. Носенко та І. Ф. Аршава, однією з центральних життєвих задач [105]. Шкала «Автономія» дозволяє оцінити ступінь самостійності особистості, її незалежності у власних виборах та вчинках, у можливості бути автором свого життя. Наступна шкала екологічної майстерності дозволяє оцінити здатність особистості організовувати оточуюче середовище у відповідності з її психологічними умовами життя, здатність змінювати світ навколо себе. Показники за п’ятою шкалою «Наявність мети у житті» близькі за змістом до шкал тесту «СЖО». Психологічно благополучна особистість визначається як спроможна ставити цілі та визначати власні цінності. Як зазначають зарубіжні дослідники, для особистості дуже важ​ливо визначитись із смислом життя, оскільки особа, яка добре усвідомлює власні цінності та смисли, легше долає складності, має більше шансів уникнути вагань та сумнівів. Конструкт «Особистісне зростання» або індивідуальне самовдосконалення – полягає у прагненні особистості до самоактуалізації, розвит​ку власного потенціалу.
Зазначені складові психологічного благополуччя (самовідношення, особистісний ріст, автономія, позитивні відносини з іншими, екологічна майстерність та наявність мети в житті) сприяють самоактуалiзації особистості, що складає передумову спроможності виявляти розвинене почуття ем​патiї [37; 38] та позитивне ставления до оточуючих її людей. Такі особистості мають необхiдний потенцiал для виявлення любовi та пiдтримки глибоких дружнiх стосунків із людьми i спро​можнi досить повно iдентифiкувати себе з iншими. Чим бiльш зрiлою є особистiсть, тим вище у неї здатнiсть до сприйнятгя оточуючих, що проявляється, перш за все, у динамiцi взаємин із ними. Зрiла людина вiдрiзняється свободою вiд забобонiв та стереотипiв, здатнiстю до повного i диференцiйованого сприйняття дiйсностi, зокрема iнших людей. Досить важливою є i соцiалiзованiсть людини, яка у контактах з iншими стає бiльш вiдкритою та досвiдченою. Людина здатна ком​петентно вирiшувати мiжособистiснi суперечки та жити максимально гармо​нiйно [39].
Виходячи з гіпотези про те, що досягнення людиною психологiчного блaгoполуччя, яке створює передумови для прояву позитивної налаштованості, сприяє встановленню позитивних контактів із суб’єктами комунікативного процесу, сприяє й усвiдомленню перспектив на майбутнє, aдeквaтноcті самооцiнки, що привносить у життя людини впорядкованiсть i впевненiсть у досягненнi успiху, свідчить про готовність реалізації гіперкомпенсаторного фонду, що виражатиметься у особливостях невербальної поведінки при міжособистісній взаємодії, були використані шкала самоповаги Розенберга та тест смисложиттєвих орієнтацій.
Жоден із проявів людини як соціального суб'єкта, жоден з його ставлень до оточуючого світу не обходиться без включення у ці процеси її ставлення до самої себе. Саме ставлення до себе впливає на психічне здоров' я, визначає успішність взаємодії з іншими людьми. Е. Фромм [23] пише, що любов до себе виступає основою конструктивних стосунків з оточуючими та виявляється у всіх, хто здатний любити інших. Крім того, без аналізу ставлення до себе та процесу самооцінювання неможливий розвиток особистості.

І. І. Чеснокова [90] визначає самосвідомість як свідомість, спрямовану на самого себе, та виділяє компоненти самосвідомості: 1) самопізнання (пізнавальний компонент), 2) самовідношення (емоційно-ціннісний компонент), 3) саморегуляція (дієво-вольовий компонент). Самооцінка виступає як результат самопізнання й емоційно-ціннісного ставлення до себе. Самоповага виступає як підсумковий вимір особи, прийняття чи неприйняття себе індивідом, позитивне або негативне ставлення до себе, що є усталеною рисою особистості.
Р. Бернс [100] виділяє три значущих для розуміння природи самовідношення моменти:

1. Головну роль у розвитку ставлення до самого себе має ступінь відповідності образів реального й ідеального «Я», саме ця відповідність служить показником рівня розвитку ставлення особистості до самого себе.

2. Основним механізмом формування ставлення до самого себе є інтеріоризація ставлень значущих інших.

3. Індивід формує ставлення до себе крізь призму своєї ідентичності.

У загальному вигляді Р. Бернс визначає самовідношення як інтегральну самооцінку, що складає настанови щодо себе, має стійкий характер і характеризується різною інтенсивністю в залежності від контексту і когнітивного змісту образу «Я».
У рамках програми даного дослідження з метою дослідження самооцінки як провідного конструкту особистості було обрано «Шкалу самоповаги Розенберга» («Rosenberg's Self-Esteem Scale»). Незважаючи на те, що опитувальник складається лише з десяти тверджень, на які передбачені чотири варіанти відповіді: «повністю згодний», «згодний», «не згодний», «абсолютно не згодний», він є ефективним діагностичним інструментарієм, здатним оцінити рівень самовідношення особистості.

Необхідність дослідження ціннісно-смислової сфери особистості було реалізовано засобами застосування методики «Тест смисложиттєвих орієнтацій» («СЖО») Д. О. Леонтьєва [71], яка являє собою адаптовану версію теста «Мета у житті» («Purpose-In-Life Test») Дж. Крамбо та Л. Махеліка. Остання зазначена методика, у свою чергу, була розроблена на основі теорії прагнення до смислу та логотерапії В. Франкла [163]. В адаптованій версії Д. О. Леонтьєв виділяв п’ять шкал (шкалу цілей у житті, шкалу процесу або інтересу та емоційної насиченості життя, шкалу результативності життя та задоволеності самореалізацією, передостанню шкалу – локус контролю Я та останню – локус контролю життя чи керованість життям), а також надав можливість визначення показника загального рівня осмисленості життя. В якості аргументу на користь обрання зазначеної методики потрібно зазначити, що незважаючи на зарубіжне походження та інше методологічне підґрунтя, методика «Тест смисложиттєвих орієнтацій» набула великої популярності серед дослідників на пострадянському просторі. Можливо, це відбулося з причини її простоти та легкості застосування, а також дозволяє діагностувати окремі прояви смислової сфери особистості, виділені вітчизняними вченими.

Обрання адекватного варіанту фіксації суб’єктивної оцінки людиною рів​ня загальної задоволеності/незадоволеності тим, як складається її життя зараз, звертає нас до огляду методів оцінки задоволеності життям. Серед найчастіше використовуваних методик вимірювання загальної задоволеності життям, за свідченням М. Аргайла, Р. Вінговена, Е. Дінера і Д. Кейнмана [158], можна назвати методику «Шкала задоволеності життям» («Satisfaction With Life Scale», SWLS), запропоновану Е. Дінером, Р. А. Еммонсом, Р. Ларсеном та Ш. Гріффін. Зазначений діагностичний інструментарій пропонує респондентам, використовуючи семибальну шкалу, позначити ступінь згоди з п’ятьма запропонованими альтернативами.
Задоволеність життям виступає як оцінка усіх умов життя, формована на основі порівняння індивідуальних домагань та актуальних досягнень [157], як суб’єктивне відображення зовнішніх умов, що фіксує комфортність або дискомфортність умов життєдіяльності та формується у зіставленні себе з реальними умовами та обставинами життя: прийняттям або неприйняттям цих умов і наявністю або відсутністю адекватного для людини способу самореалізації за цих умов [130]. У свою чергу, задоволеність життям у цілому виступає як функція задоволеності усіх реальних потреб людини [163], означуючи для суб’єкта (за Л. Божович) ступінь узгодженості його відносин із середовищем [22].
Вибір способу вимірювання загальної задоволеності життям у даному дослідженні визначається тим, що оцінка такої задоволеності як аспекту ставлення індивіда до свого життя є цілісною диспозицією щодо свого життя в цілому і з необхідністю включає як когнітивний [168; 192], так і емотивний компоненти [74; 167], що беруть участь у саморегуляції індивідуаль​ної діяльності. Охарактеризований вище інтегральний показник зручний також і тим, що відбиває емоційне значення потреб, які відгалужуються у ресурсно-розподільчих аспектах реалізації людського потенціалу, що узгоджується з представленими концепціями соціальної адаптованості особистості [169].
Дослідження позитивної та негативної афективності особистості як суб’єкту життєдіяльності проводилося за допомогою методики «Моментальний тест на позитивну та негативну афективність» (PANAS) Д. Вотсона, Л. А. Кларка, А. Теллегена.
С. Л. Рубінштейн використовував терміни «емоційні» та «афективні» як рівнозначні: «трехчленное деление психических явлений на интеллектуальные, эмоциональные и волевые не может быть удержано. Первичным, основным является двухчленное деление психических процессов на интеллектуальные и аффективные» [129, 269]. Афективність і емоційність, афект і емоція – вживання цих понять як синонімів характерне для праць сучасних клініцистів [50]. Як зазначав О. М. Леонтьєв [72], емоції виконують функцію презентації особистісних смислів у свідомість суб’єкта й на цій основі регулюють діяльність. У низці сучасних досліджень [101; 120] зазначається, що емоції визначають базисну основу смислових утворень, а їх усвідомлення у формі значення за допомогою вербалізації є одним із механізмів перекладу біологічних смислів в особистісні.
Методика «Моментальний тест на позитивну та негативну афективність» представляє собою шкалу різних станів та емоцій. Досліджуваному пропонувалося оцінити за п'ятибальною шкалою ступінь відповідності свого стану за кожним із наведених визначень на момент їх опитування. Аналіз даних відбувався засобом встановлення домінування позитивних чи негативних афектів.
Наступним параметром, здатним надати інформацію щодо динамічного прояву рівня сформованості особистості як цілісної структури, було обрано феномен «соціальної відповідальності», дослідження якого відбувалося за допомогою методики «Дослідження відповідальності» М. В. Савчина. Тестовий опитувальник, розроблений М. В. Савчиним [135] з метою діагностики рівня відповідальності, дозволяє отримати загальну уяву щодо однієї з базових складових зрілої особистості – рівня соціальної відповідальності суб’єкта життєдіяльності.
Сучасні дослідники з проблеми [17; 45; 89; 102; 134] розглядають відповідальність як компонент соціальної зрілості особистості. А. А. Реан [123] виділяє такі компоненти соціальної зрілості особистості, як: відповідальність, терпимість (толе​рант​ність), саморозвиток та четвертий інтеграційний компонент, який охоплює всі попередні і одночасно присутній у кожному з них, – позитивне мислення, позитивне ставлення до світу. На відповідальний вчинок, на думку М. Бахтіна [16], здатна лише людина, яка усвідомила цю свою своєрідність і неповторність. І навіть саме у відповідальності перед життям укладена сутність людського існування. Очевидно, з відповідальністю пов’язана не тільки сутність буття зрілої особистості, але також успішність і способи її самоактуалізації.
У працях М. В. Савчина [134] відповідальність досліджується як особистісна основа відповідальної поведінки, яка є смисловим утворенням особистості, своєрідним загальним принципом співвіднесення в межах цілісної мотиваційно-смислової сфери мотивів, цілей та засобів життєдіяльності. На його думку, відповідальна поведінка – це тип соціальної поведінки людини, спрямованої на реалізацію предмета відповідальності (обов’язки, доручення, завдання), яка внутрішньо опосередкована особистісним смислом цього предмета і суб’єктивною імперативністю інстанцій відповідальності, а у зовнішньому плані – конкретними соціально-психологічними та матеріальними умовами її реалізації [135].
Аналіз психологічних досліджень (І. Бех [17], М. В. Савчин [134]) засвідчує, що відповідальність як якість особистості має складну структуру, яка включає: когнітивний компонент (розуміння суті і предмета відповідальності; розширення і поглиблення знань про норми і правила відповідальної поведінки; усвідомлення того, наскільки важливими є норми, обов’язки на рівні соціуму, групи, індивідуальності); емоційно-ціннісний компонент (емоційні переживання, які розкривають суб’єктивне ставлення до довкілля, оточуючих і до самих себе); мотиваційний компонент (цілі та мотиви, які спонукають, спрямовують, регулюють відповідальну поведінку); практичний компонент (виконання обов’язків, дотримання норм, морально-етичних вимог, зобов’язань; активні дії щодо відповідального ставлення до себе та інших, за доручені справи). Ці компоненти в сукупності відображають зміст відповідальної поведінки особистості.
Врешті-решт, обґрунтуємо необхідність визначення рівня розвитку за​галь​них інтелектуальних здібностей. В. І. Доротюк зазначає [19], що інтелектуальні здібності є тими глобальними психічними утвореннями, якими визначаються адаптаційні можливості людини та інтелектуальний напрям її діяльності. Так, загальні інтелектуальні здібності, на її думку, виявляються у можливості людини швидко засвоювати нові знання і ефективно використовувати їх у своїй практичній діяльності. Досягнення людини визначаються системою одержаних знань, що, в кінцевому результаті, засвідчує високий рівень професійної діяльності [].
З метою дослідження загальних інтелектуальних здібностей було застосовано методику «Стислий Відбірочний Тест» В. Н. Бузіна, Е. Ф. Вандерліка. Інтелектуальні (розумові) здібності, за визначенням Н. М. Завгородньої, – здатність ефективно виконувати інтелектуальну роботу, що потребує тривалого піз​навального напруження, інтенсивної уваги до об’єктів спостереження, запам’ятовування, аналізу та синтезу, узагальнення. Розвиток здібностей у контексті організації розумової діяльності означає виконання різних видів праці з дотриманням умов, що можуть забезпечити максимальну її продуктивність при найменшій затраті енергії [9].
Якщо методологічна правомірність підходу до розробки програми інтегральної діагностики особистісних характеристик із метою визначення глибинних механізмів та диспозиційних утворень, які свідчать про рівень сформованості особистості, здається достатньо обґрунтованою, питання відносно того, які саме методи доцільно обрати для більш детального дослідження невербального компоненту з точки зору його відбиття в специфічному «репертуарі невер​бальної поведінки», залишається відкритим. Це питання, на наш погляд, заслуговує особливої уваги.
Дискусійним питанням постає проблема дослідження та створення конкретних методичних прийомів для емпіричної діагностики невербального спілкування як динамічної форми прояву рівня сформованості особистості.

Застосування методики «Шкала самомоніторингу невербальної поведінки» (Self-Monitoring Scale), розробленої американським психологом М. Снайдером та адаптованої до російської вибірки Є. А. Полєжаєвою [118], дозволило дослідити соціальний психологічний конструкт моніторингу власної експресивної поведінки та саморепрезентації комуніканта, тобто феномени самоспостереження та самоконтролю, які виникають через бажання відповідати ситуаційній доречності та соціальній бажаності.
Особи з високим рівнем самомоніторингу є чутливими до експресії, саморепрезентації оточуючих у соціальних ситуаціях та використовують ці спостереження з метою управління власною експресивною поведінкою. Такі люди швидко навчаються, розуміють, що є соціально доцільним, здатні передбачити враження, що вони справляють на оточуючих, можуть навмисно демонструвати певні емоції та пристосовуватися до ситуації з метою ефективного застосування своїх здібностей задля того, щоб справити необхідне враження на оточуючих. Люди з високим комунікативним контролем за методикою Снайдера постійно стежать за собою, добре знають, де і як поводитися, керують вираженням своїх емоцій. Разом із тим, їм притаманні труднощі у спонтанності самовираження, вони не люблять непрогнозованих ситуацій. На противагу вищезгаданим, люди з низьким комунікативним контролем більш безпосередні та відкриті, у них більш стійке «Я», яке не піддається впливу та не пристосовується до різних ситуацій, їх поведінка є сталою, пристосування до зміни ситуацій для таких осіб не є характерним. Такі люди не дуже опікуються доцільністю власної експресив​ної поведінки, самопрезентації та приділяють мало уваги поведінці інших, обирають свою поведінку згідно з минулим досвідом, не беруть до уваги окремі ситуації. Представники групи з низьким рівнем комунікативного контролю здатні до щирого розкриття, у зв’язку з чим поведінка є інколи занадто прямолінійною та не дуже «зручною» для оточуючих.
Люди із середнім показником комунікативного контролю є щирими, не стриманими у своїх емоційних проявах, беруть до уваги поведінку оточуючих.
З метою розкриття динамічних аспектів рівня сформованості особистості, які були виокремлені на типологічному рівні психодіагностичного аналізу, зокрема показника вираженості невербальної експресії, а саме: загальної оцінки невербального репертуару партнером за спілкуванням та здатності до керування власною невербальною поведінкою суб’єктом спілкування, було застосовано методику експертної оцінки невербальної комунікації А. М. Кузнєцова.
Дана методика засобами експертних оцінок надала можливість визначити діапазон наочновідтворених та комунікативнозначущих рухів людського тіла, у тому числі оцінку різноманітності невербального репертуару, сензитивність до сприйняття невербальної інформації та самоуправління невербальним репертуаром. У якості експертів залучалися родичі, друзі, педагоги та інші досліджувані.
Зазначений методичний інструментарій надає можливість діагностувати наступні параметри невербального спілкування: загальну оцінку невербального репертуару людини з точки зору його різноманітності, гармонійності, диференційованості та здатність керувати власним невербальним репертуаром адек​ват​но меті та ситуації спілкування. Кожний досліджуваний отримав оцінки двох експертів та здійснив процедуру самооцінювання. За кожним параметром підраховувалося середнє арифметичне значення трьох експертних оцінок. Ці оцінки розглядалися в якості показників рівня сформованості кожної із зазначених вище здібностей суб’єкта невербальної комунікації. На основі кількісних показ​ників за зазначеними параметрами проводився якісний аналіз структури невербальної комунікації досліджуваного.

Особливості динамічних ознак рівня сформованості особистості вдалося здійснити імпліцитно, аналізуючи варіативність когнітивних стратегій, тобто надання переваги досліджуваними під час виконання методики «Розмова за допомогою жестів», розробленої П. Е. Річчі-Бітті та І. Поггі [243] й адаптованою нами до завдань дослідження.

Методична складність обраного підходу полягала в дослідженні засобів невербального спілкування, за допомогою яких досліджуваний був здатний донести зміст запропонованих йому слів-стимулів за наявності важливої умови: уникнення вербального каналу передачі інформації. Таким чином, схопити специфічність немовної комунікації, знайти в ній відбиток творчості можна за обраною програмою дослідження, звернувшись до використання зазначеної методики стимулювання «Розмова за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі.

Застосування даного методологічного підходу до дослідження невербального спілкування дозволило б, як ми очікували, підвищити об’єктивність розрізнення властивого досліджуваним індивідуального невербального репертуару, оцінити рівні складності застосуваних когнітивних стратегій для виконання запропонованих у лабораторному експерименті завдань та імпліцитно дослідити зв'язок особливостей виконання завдань лабораторного експерименту з особистісними конструктами, що можуть впливати на результат виконання завдання. Ми очікували, що до переліку цих особистісних передумов можна віднести рівень самооцінки, інтелектуальні здібності, відкритість новому досвіду, толерантність до невизначеності і, безумовно, мотиваційні настанови та стійкі особистісні риси і властивості характеру та темпераменту.

Даний методичний інструментарій сприяв визначенню індивідуальних засобів невербального репертуару, констатації рівня сформованості особистісних конструктів (рівня самооцінки, специфіки інтелектуальних здібностей, відкритості до нового, широти досвіду та творчого потенціалу особистості), які досліджувалися імпліцитно.
П. Е. Річчі-Бітті та І. Поггі [243] постулюють існування шести когнітивних стратегій, які застосовують суб’єкти комунікативного процесу, які є по​збав​леними можливості використання вербального каналу передачі інформації. Дослідники проінструк​тували учасників організованого ними лабораторного експерименту описати слова-стимули, які пред'являлися, застосовуючи тільки рухи тіла, без використання якихось допоміжних вербальних сигналів. На підставі проведеного експерименту дослідники зробили висновок про існування наступних стратегій невербальної комунікації:

1) Передача змісту поняття за допомогою зображення форми: виявилося, що певні об'єкти мо​жуть бути зображені за допомогою опису їх просторової організації, зокрема форми. Типовий приклад – куля.
2) Пояснення слова-стимула шляхом демонстрації типових дій об'єкта: досліджувані намагаються зобразити людей, тварин або предмети, які руха​ються, за допомогою типових дій, які вони реалізують. Прикладом таких слів-стимулів є: учитель, собака, птах, співак.
3) Донесення змісту слова-стимула засобами власних відчуттів: як людина маніпулювала б з об'єктом, який їй запопрновано продемонструвати та донести до співрозмовника. Прикладом такого типу понять є наступні запропоновані у методиці стимули: сіль, телефон, сигарета, олівець.
4) Характеристика об'єкта за допомогою ефекту, що він справляє: якщо об'єкт безпо​середньо важко піддається зображенню, можна звернутися до ефектів, які він справляє. Вітер, спека, холод – типові приклади застосування даного типу стратегії.
5) Опис поняття із застосуванням заперечення: у тих випадках, коли об'єкт неможливо проілюструвати за допомогою невербальної комунікації, можна скорис​татися антонімом даного слова. Прикладом виступає слово «демократія». Учасники лабораторного експерименту зображували дане слово-стимул жестом пошани Гітлера, а потім засобом заперечення продемонстрованого намагалися донести до співрозмовника необхідне слово-стимул.
6) Формування змісту стимула та засобу його репрезентації під впливом культурних уявлень, характерних для особистості як представника певної культурної групи, верстви населення, соціального прошарка тощо, тобто надані слова-стимули зображуються досліджуваним у контексті властивих йому культурним традиціям. Наприклад, у різних культурах уявлення про святкування весіль, церемонії проведення похорону є різними.
У рамках організованого лабораторного експерименту кожному дослід​жуваному було запропоновано показати трьом експертам тридцять слів-стимулів, за наявності правила не використовувати при цьому вербального компоненту спілкування. Те, яким чином упоратися з цим завданням, – яким когнітивним стратегіям надати перевагу, відмовитися від виконання та демонстрації певних слів-стимулів чи емоційно їх продемонструвати, досягнути мети комунікативного акту чи залишити певне поняття та демонструвати інше – залишалося на власний розсуд кожного досліджуваного. Під час експерименту було задіяно відео-фіксацію репрезентацій та відеоматеріал підлягав більш детальному аналізу після завершення експерименту.
Деякі дослідники констатують [265; 280], що самооцінка та когнітивні здібності впливають на реалізацію когнітивних стратегій, тобто існує позитив​ний зв’язок між рівнем невербального інтелекту, самооцінкою, здатністю до невербальної експресії та різноманітністю когнітивних стратегій, що реалізуються в процесі невербального спілкування. Достовірність да​ного постулату ми перевіряли у результаті проведеного емпірич​ного дослідження.
Пошук адекватного методичного інструментарію, здатного крім експліцитних методів дослідження шляхом самооцінювання знайти валідні та надійні методи імпліцитної діагностики особистісних диспозиційних утворень та не​вер​бальних засобів спілкування представляють новизну проведеного дослід​ження та отриманих у результаті його проведення результатів.
У третьому розділі даної монографії на основі проведеного емпіричного дослід​ження можливості застосування невербального спілкування як аспекту імпліцитної діагностики особистісних характеристик ми проаналізували достовірність висунутих гіпотез щодо наявності зв’язку симптомокомплексів, диспозиційних утворень та особистісних характеристик з невербальними засобами спілкування.

Отже, цілком зрозумілим є той факт, що разом із розробкою раціогуманістичної орієнтації та інтегративно-особистісного підходу в сучасній вітчизняній психології [12] в зарубіжній літературі з’явилося нове уявлення про можливість виділення єдиного універсального фактору особистості, наявність якого свідчить про те, що існують люди, яким притаманні усі позитивні якості, які характеризуються як доброзичливі, екстравертовані, відкриті новому досвіду, емоційно стабільні, позитивні, психологічно благополучні та налаштовані на встановлення позитивних відносин з оточуючими.
«Хороша» особистість є особистістю еволюційно доцільною, тому логіч​ним вважаємо припустити висловлену авторами теорії єдиного фактору особистості думку щодо описання особистості у вигляді єдиного фактору. Тому, вирішуючи питання про вибір методичних засобів даного дослідження, ми орієнтувались на появу в 2004 році нового психодіагностичного засобу для дослідження розвитку мотиваційної сфери особистості як її центрального психологічного утворення – опитувальника «Цінності у дії» (VIA-IS, Петерсон, Селігман, 2004 [240]), в якому описується 24 найбільш важливі «сильні» властивості характеру особистості, які формуються під впливом слідування людиною загальнолюдським цінностям, таким як: мудрість, гуманність, сміливість, поміркованість, справедливість та трансцендентність.
Як зазначено у першому розділі, невербальні засоби спілкування активно застосовувалися для вирішення ряду завдань, проте можливості їх дослідження при діагностиці стійких властивостей особистості вивчені не​достатньо. Тому нова задача – розпізнання самої особистості – відкриває особливі методи дослідження можливості інтегрального вивчення доброзичливості, екстраверсії/ інтроверсії, відкритості досвіду, нейротизму тощо. Проте існують багато загальних характеристик, що ускладнюють диференціацію зазначених, тому з появою теорії єдиного фактору особистості доцільним є виявити інтегральну характеристику особистості, яка складно піддається науковій концептуалізації.
Вплив особистісних характеристик на реалізацію невербального спілкування доцільно, на наш погляд, визначати на рівні порівняння окремих «симптомокомплексів» при проведенні психодіагностичного аналізу рівня сформованості особистості, до яких ми віднесли: а) ставлення суб’єкта життєдіяльності до світу, оточуючих, до себе; б) менталітет та в) ознаки людини як «соціального індивіда» vs «біологічному індивіду», індивідуального суб’єкта та індивідуальної особистості.
Виокремлені симптомокомплекси у вигляді аспектів прояву рівня сформованості особистості як інтегративного утворення, знайшли подальший розвиток на етапі етіологічного рівня психодіагностичного аналізу з метою виявлення глибинного змістовного навантаження запропонованих симптомів та наповнення симптомів «позитивним» змістом, а саме: а) позитивне ставлення суб’єкта життєдіяльності до світу, оточуючих, до себе; б) менталітет як прояв позитивного мислення та в) виокремлення ознак, притаманних «соціальному індивіду», індивідуальному суб’єкту, індивідуальній особистості, структурною формою прояву якої є виявлення готовності до реалізації гіперкомпенсаторного фонду особистості за наявності відповідного рівня сформованості особистості.
Аналіз конструктів, розглянутих на симптоматичному та етіологічному рівні, дозволив знайти динамічні форми прояву рівня сформованості особистості, які ми операціоналізували експліцитно вираженою комунікативною інтенцією у вигляді окремих невербальних засобів спілкування, зокрема контакту очей, виразу обличчя, інтенсивності застосування різних типів знакових жестів (ілюстративні жести, жести-емблеми).
Проведений психодіагностичний аналіз із метою концептуалізації та виділення симптомокомплексів у вигляді інтегративних диспозиційних утворень дозволив сформулювати наступні гіпотетичні припущення:

1. Позитивні суб’єкти спілкування, яких можна охарактеризувати «позитивно функціонуючими», психологічно благополучними, зі сформованими позитивними цінностями, яким притаманний високий рівень самооцінки, задоволені життям демонструють високий рівень комунікативної інтенції, що проявляється у встановленні контакту очей, посмішках, зацікавленому виразі обличчя, різноманітності застосування когнітивних стратегій, низькому рівні самомоніторингу невербальної експресії.
2. Особи, які мають високі показники за шкалами макіавелліанізму, егоїзму та психопатичних проявів як складових темної тріади рис, яких можна охарактеризувати як «негативно функціонуючі», з меншою притаманністю їм позитивних особистісних рис та цінностей, за нашою гіпотезою, більш схильні здійснювати самомоніторинг за власною невербальною експресією, демонструвати підвищену комунікативну інтенцію (за рахунок бажання контролювати співрозмовника та мати можливість впливати на перебіг комунікативної ситуації), застосовувати закриті пози (схрещення рук чи ніг) та жести (самоадаптори та маніпулятори), що свідчитимуть про наявність внутрішньої напруги.
3. Доброзичливі, товариські, сумлінні екстраверти, відкриті новому досвіду, соціально відповідальні, з низьким рівнем нейротизму та психотизму демонструватимуть ознаки комунікативної інтенції (посмішки, контакт очей, зацікавлений вираз обличчя), застосовуватимуть різні види жестів (зокрема, ілюстратори, жести-емблеми), їм буде притаманна схильність до зменшення дистанції зі співрозмовником та застосування різноманітних когнітивних стратегій. Натомість, інтроверти, які мають більш низькі показники за такими особистісними рисами, як відкритість новому досвіду, сумлінність, екстраверсія, доброзичливість та більш високі показники за нейротизмом та психотизмом будуть схильні застосовувати менше жестикуляції в цілому, використовувати самоадаптори та жести-маніпулятори як ознаки наявності внутрішньої напруги, не демонструватимуть виражену комунікативну ін​тенцію (уникати контакту очей, менше посміхатися та не виявляти достатньої зацікавленості до особистості партнера за спілкуванням), будуть дистанціюватися у ситуації взаємодії, застосовуватимуть менш різноманітні когнітивні стратегії.
4. За нашою гіпотезою, ознаки негативної афективності (психотизм, нейротизм, негативна афективність) впливатимуть на особливості невербальної поведінки, тобто особи з більш високими показниками за зазначеними якостями демонструватимуть більшу кількість окремих видів жестів, зокрема афективних, самоадапторів та маніпуляторів, у порівнянні з особами, яким властиві ознаки позитивної афективності.
5. Ми припустили, що притаманність високого рівня інтелекту, так саме як різноманітність, гармонійність, диференційованість невербального репертуару особистості й здатність до управління власним невербальним репертуаром адекватно меті та ситуації спілкування впливають на особливості застосування різних засобів невербального спілкування, зокрема, різних типів жестів (пошукових, самоадапторів та маніпуляторів, ілюстративних, а також жестів-емблем) та загальної успішності застосування різних когнітивних стратегій при виконанні завдань новітньої методики П. Е. Річчі-Бітті та І. Поггі.
З метою перевірки висунутих на початку емпіричного дослідження гіпотез було застосовано детально розглянутий діагностичний інструментарій, що дав змогу об’єктивно дослідити закономірність зв’язку невербальних засобів спілкування з особистісними характеристиками та можливість її імпліцитної діагностики.
РОЗДІЛ 3
ЕМПІРИЧНЕ ДОСЛІДЖЕННЯ ІНФОРМАТИВНОСТІ ПІДХОДУ ДО ІМПЛІЦИТНОЇ ДІАГНОСТИКИ ОСОБИСТОСТІ З УРАХУВАННЯМ НЕВЕРБАЛЬНИХ ЗАСОБІВ СПІЛКУВАННЯ

3.1. Цілі, завдання, гіпотези та загальна схема організації емпіричного дослідження

Емпіричне дослідження можливості здійснення діагностики ознак цілісної особистості за допомогою характеристик звичної для неї форми в реалізації «символічних здійностей» мало на меті перевірку наявності закономірного чиннико-наслідкового зв’язку між диспозиційними утвореннями, виокремленими на першому рівні проведеного психодіагностичного дослідження у вигляді симптомокомплексу вірогідного прояву у людини гіперкомпенсаторних особистісних ресурсів як передумови її позитивного ставлення до світу, оточуючих та до себе. У завдання емпіричного дослідження входило визначення номенклатури ознак невербального спілкування, що належать до класу форми «вираження психічного» [52], за допомогою яких людина реалізує свої «символічні здібності», користуючись термінами А. Бандури [106], відкриває доступ до спостереження за особливостями її комунікативної поведінки, а, отже, до імпліцитної діагностики її ознак цілісної особистості.

До класу форми «вираження психічного» відносяться, як стверджують сучасні дослідники [52; 106], «моторні ефекти» і тілесні «знаки» психічних феноменів, а також їх предметні «сліди» [107; 113].
Основні форми вираження психічного представлені реактивними, пошуковими, виконавчими, дослідницькими, імітаційними ресурсами, операціями і діями. Цей ряд доповнюють мімічні, пантомімічні і мовні рухи як елементи вербально-пластичної експресії тіла.

Окремі «діяльнісні форми» створюють у життєвому потоці узагальнені і індивідуальні способи діяльності і поведінки, які призводять до різних психо-практичних результатів, продуктів. У процесі «психічного вираження» умовно розрізняють «об’єктні» і «суб’єктно-центровані» інтенції.
1. Вирішенню першої задачі емпіричного дослідження – підбору методичного забезпечення для комплексної діагностики невербальних засобів спілкування людини, – сприяла поява в арсеналі засобів дослідження символічних здібностей новітньої методики П. Е. Річчі-Бітті та І. Поггі «Розмова за допомогою жестів», сутність якої полягає у передачі невербальними засобами змісту тридцяти понять, що пропонуються досліджуваним у формі відповідних слів. Адаптація цієї методики до завдань даного дослідження здійснювались на його першому етапі.
2. Завданням другого етапу емпіричного дослідження була розробка плану квазіексперименту для двох нееквівалентних груп. Групи повинні були відрізнятись за показниками рівнів «позитивності функціонування», операціоналізованих змінними симптомокомплексу: а) ставлення суб’єкта життєдіяльності до світу, оточуючих і до себе (відносно більш позитивного/ менш позитивного); б) менталітету (операціоналізованих за ознаками рівнів позитивності мислення: більш високий/ більш низький); в) рівня сформованості цілісної особистості, операціоналізованих за місцем людини в ієрархії «біологічний індивід», «соціальний індивід», «індивідуальний суб’єкт» – «індивідуальна особистість».
3. Підібрати психодіагностичні засоби для визначення ознак, розглянутих у пункті 2 складових симптомокомплексу, виокремлених унаслідок проведеного теоретичного психодіагностичного дослідження.
4. Емпірично перевірити закономірність чиннико-наслідкового зв’язку між рівнями прояву ознак особистості як психічного цілого, тобто рівня її готовності демонструвати а) позитивність ставлення до світу, б) позитивність мислення; в) високий рівень сформованості особистісних характеристик у цілому і з характеристиками рівня сформованості її символічних здібностей.
5. Статистично оцінити рівень достовірності розбіжностей у показниках емпірично виявлених засобів невербального спілкування у різних групах до​сліджуваних із притаманними їм індивідуально-психологічними відмінностями.

6. Оцінити інформативність нового методичного засобу «Розмова за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі, вперше застосованого на українській вибірці для завдань дослідження впливу окремих особистісних характеристик на специфічність застосування невербальних засобів спілкування у межах монографії.

При доборі методичних засобів для операціоналізації обґрунтованих у розділі 2 складових симптомокомплексу особистості, яку умовно можна оха​рактеризувати як таку, що функціонує у відповідності з еволюційно доцільними ознаками, ми звернулись до методологічних положень відносно того, що особистісний аспект психічної активності проявляється, перш за все, у стабільності її мотиваційної складової, у її узагальненій детермінуючій настанові.

У відповідності з цим положенням ми обрали для операціоналізації узагальненого ставлення людини до світу рівень сформованості її позитивних цінностей. Позитивність цінностей визначає при цьому узагальнюючу детермінуючу настанову ставлень людини до світу, до себе та до інших. Для операціоналізації стабільності мотиваційної складової особистісної свідомості обрано підхід до її оцінки за допомогою методики визначення смисложиттєвих орієнтацій людини. Для операціоналізації цілісних ознак позитивності мислення людини обрана система так званих «сильних рис характеру» (методика «Цінності у дії»), які формуються завдяки дотримання загальнолюдських позитивних цінностей. Рівень сформованості ознак особистості, орієнтуючись на які можна визначити місце людини в ієрархії «соціальний індивід» – індивідуальний суб’єкт – індивідуальна особистість, ми операціоналізували за допомогою ряда методичних засобів, починаючи з рівня наближення індивіда до ознак носія «єдиного фактору особистості», які були доповнені ознаками соціальної відповідальності, подій суб’єктивності благополуччя тощо.

Експериментальні гіпотези дослідження базувались на твердженнях:

1) Якщо індивід має сформовані ознаки позитивного ставлення до світу, до себе, до інших, то він буде демонструвати у соціальній взаємодії ознаки експліцитно вираженої комунікативної інтенції: готовність до підтримування контакту очей зі співрозмовником; збереження привітного і зацікавленого виразу обличчя; готовність посміхатись у спілкуванні; уникати поз та жестів, які свідчать про налаштованість до запобігання встановленню контакту (пози схрещених рук та ніг, надмірної жестикуляції), намагатиметься донести максимально повно інформацію до комуніканта.
2) Відкритість спілкуванню й її експліцитний прояв ми вважали свідченням наявності досить високої самооцінки та відповідного рівня інтелектуальних здібностей.
3) Якшо людина стабільно налаштована на підтримування активного контакту зі співрозмовником, вона набуває високого рівня символічних здіб​нос​тей, що знижує необхідність самомоніторингу невербальної поведінки.
4) Якщо представники «менш позитивно функціонуючої» групи будуть мати вищі показники за рисами темної тріади особистості, а саме: макіавелліанізмом, егоїзмом та психопатичними характеристиками, то вони демонструватимуть ознаки негативної афективності та нещирої зацікавленості у встановленні позитивних стосунків з іншими суб’єктами спілкування, тобто низьким рівнем комунікативної інтенції, що виражатиметься в уникненні контакту очей. Вони опікуватимуться необхідністю демонструвати зацікавленість до співрозмовника з метою можливості впливу чи маніпулювання, у зв’язку з чим показник самомоніторингу невербальної експресії статистично значуще відрізнятиметься. Згідно з висунутою гіпотезою, суб’єкти «менш позитивного функціонування» застосовуватимуть жести, які свідчать про підвищення особистісної тривожності та внутрішньої напруги, зокрема жести-самоадаптори та маніпулятори, афективні жести та позу схрещених рук та ніг, що імпліцитно може свідчити про бажання відмежування та демонстрації незалежності від оточуючих та домінуванні.

Доведення наявності статистично значущих розбіжностей між групами досліджуваних, які відносяться до кластерів із різними рівнями сформованості позитивності ставлення до світу, можна було б розглядати як підтвердження гіпотези про надання переваги специфічному невербальному репертуару особами із вираженістю певних особистісних характеристик.

Обґрунтування формування вибірки. Загальна кількість досліджуваних склала 180 осіб, з яких:

· 120 осіб: 34 особи віком від 27 до 63 років різних професій, 35 студентів четвертого курсу денного відділення Вищого професійного училища одного з обласних центрів України – м. Луганська віком від 17 до 20 років, 51 студент гуманітарних спеціальностей третього курсу денного відділення Дніпропетровського національного університету імені Олеся Гончара віком від 18 до 20 років – склали основну експериментальну вибірку;
· 60 осіб склали додаткову вибірку: учні Вищого професійного училища м. Луганська віком від 17 до 20 років (25 осіб чоловічої статі та 35 – жіночої) брали участь у пілотажних етапах дослідження.

Досліджувані проявили прагнення до співпраці та саморозкриття, слід зазначити наявність високого рівня вмотивованості з метою самоаналізу та прагнення отримати зворотній зв’язок щодо інформації про їх особистість. Деяку складність для досліджуваних становила методика «Розмова за допомогою жестів», вперше апробована нами на українській вибірці. Як показав досвід застосування цієї методики, ускладнення викликані неординарністю та нестандартністю завдань, що потребували прояву творчих здібностей та розкутості досліджуваних під час проведення експерименту.
Організація та проведення дослідження. Дослідження проводилось протягом 2009 – 2011 років і мало два пілотажні та чотири основні етапи. У пілотажних етапах взяли участь 60 студентів, які на момент проведення дослідження навчалися на третьому курсі денного відділення Вищого професійного училища м. Луганська. Метою проведення пілотажних досліджень було здійснення апробації на українській вибірці діагностичного інструментарію, розробленого італійськими авторами П. Е. Річчі-Бітті та І. Поггі, та перевірка його інформативності й доцільності застосування у рамках запланованого емпіричного до​слідження. Після проведення діагностики отримані результати обговорювалися з експертами – викладачами та науковцями факультету психології Дніпропетровського національного університету імені Олеся Гончара.
На першому етапі основного дослідження 120 досліджуваних (40 чоловіків, 80 жінок віком від 17 до 63 років) виконали методики діагностики вираженості виокремленого у результаті проведеного теоретичного психодіагностичного дослідження симптомокомплексу ознак наявності у досліджуваних диспозиційних ресурсів позитивного функціонування і рівня наближення їх особистісних рис до ознак «єдиного фактору особистості» (ЄФО).

Відповідно до теоретично обґрунтованих уявлень про можливість визначення діагностичного потенціалу невербального спілкування як засобу інтегральної оцінки осо​бистісних характеристик було підібрано декілька груп методик.
Для ідентифікації вірогідних форм прояву позитивних ознак функціонування особистості обрано засіб оцінки ціннісно-мотиваційної сфери особистості (опитувальник позитивних цінностей і рис характеру «Цінності у дії» (Values In Action – VIA-IS) К. Петерсона і М. Селігмана), «Тест смисложиттєвих орієнтацій» Д. О. Леонтьєва, «Шкали психологічного благополуччя» (SPW) К. Ріфф в адаптації О. М. Знанецької; методику «Шкала самоповаги Розенберга».
Для визначення динаміки особистісного зростання людини застосовано методику виявлення рівня соціальної відповідальності особистості («Дослідження відповідальності» М. В. Савчина) та методику «Q-сортування», розроблену В. Стефансоном із метою встановлення індивідуальних особливостей та уявлень особистості про себе як суб’єкта комунікативного процесу при взаємодії з оточуючими.
Для оцінки рівня наближення диспозиційних ознак особистості до єдиного фак​тору особистості застосовано декілька особистісних опитувальників: «П’ятифакторний особистісний опитувальник» Маккрея і Коста (NEO PI-R), адаптований В. Є. Орловим, О. А. Рукавішніковим, І. Г. Сеніним та А. Б. Хромовим; «Особистісний опитувальник Айзенка» (EPQ) (Л. Ф. Бурлачук, С. М. Морозов); «Шкала Мак-IV», розроблена Р. Крісті та Ф. Гєйс в адаптації В. В. Знакова, «Шкала диспозиційного егоїзму» розроблена та адаптована К. Муздибаєвим, шкала «Психопатія» методики «СМІЛ» (модификація теста «ММРI») Л. М. Собчик.
Для операціоналізації кількісних та якісних характеристик невербального спілкування застосовано «Шкалу самомоніторингу невербальної поведінки» (Self-Monitoring Scale) М. Снайдера в адаптації Є. А. Полєжаєвої); «Методику експертної оцінки невербальної комунікації А. М. Кузнєцова».
З метою перевірки наявності глибинного зв’язку між гіперкомпенсаторним ресурсом особистості і готовністю до прояву експліцитної комунікативної інтенції засобами невербального спілкування були застосовані: «Моментальний тест на позитивну та негативну афективність» (PANAS) Д. Вотсона, Л. А. Кларка, А. Теллегена, «Шкала задоволеності життям» («Satisfaction With Life Scale», SWLS), розроблена Е. Дінером, Р. А. Еммонсом, Р. Ларсеном та Ш. Гріффін (російськомовна версія представлена у перекладі в монографії М. Селігмана «Сучасна позитивна психологія») та методика «Скорочений Відбірочний Тест» В. Н. Бузіна, Е. Ф. Вандерліка.

З метою підтвердження адекватності підходу до формування вибірки досліджуваних та виокремлення двох груп із різними рівнями індивідуальних особистісних характеристик позитивності функціонування було проведено порівняння відповідних кількісних результатів (із застосуванням t-критерію Ст’юдента), отриманих за допомогою зазначеного методологічного інструментарію.
На другому етапі дослідження представникам двох кластерів було запропоновано виконати завдання новітньої методики «Розмова за допомогою жестів», розробленої П. Е. Річчі-Бітті та І. Поггі у власній адаптації для завдань даного дослідження, призначеної для виявлення рівня сформованості когнітивних стратегій, якими оперує індивід при невербальному спілкуванні.
На третьому етапі проводилася бесіда з кожним із досліджуваних, темою якої було обговорення п’яти картинок-стимулів (цікавих ілюзій сприйняття видатного датського графічного художника М. К. Ешера), обраних з метою спрямування уваги досліджуваного на стимульний матеріал, за рахунок чого стало можливим спостереження за свідомо не контрольованим вибором невербальних засобів спілкування.
На заключному етапі дослідження було здійснено математико-статистичний аналіз отриманих емпіричних даних, їх узагальнення та систематизація, зроблено висновки щодо інформативності обраного підходу до до​слідження невербальних засобів спілкування та намічено перспективи подальших досліджень подібного спрямування.

Отримані результати були оброблені за допомогою факторного аналізу методом головних компонент із подальшим Varimax-обертанням. Факторні навантаження представників виділених кластерів були зіставлені з метою пошуку розбіжностей у застосуванні невербальних засобів спілкування.

Використання у дослідженні методу квазіексперименту дозволило встановити причинно-наслідкові зв’язки між індивідуально-психологічними відмінностями особистості та засобами невербального спілкування, які вона застосовує.

Дослідження передбачало забезпечення можливості порівняння особливостей використання різних засобів невербального спілкування груп осіб, які статистично значуще відрізняються за виокремленими симптомокомплексом ознак цілісного оцінювання особистісного гіперкомпенсаторного ресурсу та обраними структурними особистісними характеристиками. У підрозділі 3.2. викладено основні результати емпіричного дослідження розбіжностей кількісних та якісних характеристик застосування невербальних засобів спілкування (жестикуляції, комунікативної інтенції (виразу обличчя, посмішок та контакту очей), особливостей сприйняття невербальної експресії (здатності до регулювання власною невербальною поведінкою, самомоніторингу невербальної експресії та оцінкою невербального репертуару партнером за спілкуванням) осіб, які відрізнялись за диспозиційними та особистісними характеристиками, рівнем вираженості позитивності ознак мотиваційної сфери та іншими формами прояву рівня сформованості гіперкомпенсаторного ресурсу особистості, який був отриманий як інтегральний показник позитивності функціонування людини як основи для імпліцитної діагностики особистості за допомогою засобів невер​бального спілкування.

3.2.
Результати емпіричного дослідження невербальних засобів спіл​кування як аспекту імпліцитної діагностики особистісних характеристик

На початковому етапі математико-статистичного аналізу отриманих емпіричних даних, їх узагальнення та систематизації, було застосовано факторний аналіз із метою уточнення висунутих емпіричних гіпотез та виявлення прихованих (латентних) ознак серед виокремлених особистісних характеристик та невербальних засобів спілкування, причин їх виникнення та внутрішніх закономірностей їхнього взаємозв’язку. Проведений факторний аналіз сприяв визначенню ступеня придатності батареї тестів для виявлення змінних, які обу​мовлюють певну поведінку індивіда в конкретних умовах (тобто латентних структур). Як зазначив В. Ф. Петренко: «Факторний аналіз не породжує нового змісту, а дозволяє надати вихідним даним, отриманим у ході експерименту з досліджуваними, компактного, добре структурованого вигляду, а від теоретичних уподобань дослідника, його знання даної сфери залежить можливість змістовно інтерпретувати виокремлені структури» [96, 198].

Таким чином, процедура факторного аналізу передбачала здійснення трьох послідовних етапів [80]:

1. Збір емпіричних даних та побудова матриці інтеркореляцій (обчислювалися попарні кореляції Пірсона для всіх показників).
2. Факторизація матриці кореляцій. Унаслідок цього етапу було отримано три групи факторів, які характеризують внутрішню структуру досліджуваного простору ознак. Видобудовування факторів із матриці інтеркореляцій здійснювалося за допомогою методу головної компоненти із наступним обертанням (ротацією) факторів до положення, в якому вони могли бути змістовно проінтерпретовані.
3. Змістовна інтерпретація результатів. Фактор – це нове, штучно побудоване утворення, до якого вихідні змінні входять із певною вагою, рівною кореляції кожної з них із конкретним фактором. Отже, факторний аналіз за обраними змінними дозволив виокремити три головні компоненти: «відносно більш позитивного» та «відносно менш позитивного особистісного функціонування», а також «різно​манітності застосування невербальних засобів спілкування».

Розглянемо навантаження виділених у результаті проведення факторного аналізу основних головних компонент.
Головна компонента «позитивного особистісного функціонування» наповнена такими позитивно корелюючими змінними, як: дві глобальні диспозиційні риси особистості (відкритість новому досвіду, екстраверсія), позитивні цінності (гуманність, мудрість, сміливість та трансцендентність), показники психологічного благополуччя (автономія, позитивні стосунки з іншими, керування оточуючими, особистісне зростання, мета у житті, самосприйняття), самооцінка та позитивна афективність.
Наступна компонента (фактор) «менш позитивного особистісного функці​онування» навантажена високими позитивними кореляціями за рисами Темної Тріади (макіавеллізмом, егоїзмом та психопатичними характеристиками), однією з темпераментальних складових моделі особистості за Айзенком – психотизмом, прийняттям/ уникненням боротьби за методикою Q-сортування Стефансона, негативною афективністю, самомоніторингом невербальної поведінки за М. Снайдером, негативними кореляціями за наступними змінними: двома глобальними диспозиційними рисами особистості (сумлінністю та доброзичливістю), інтелектом, здатністю до керування своєю невербальною поведінкою та мімічними проявами, зокрема, налаштуванням контакту очей зі співрозмовником.
Третій фактор «різноманітності застосування невербальних засобів спіл​кування» охоплював позитивні кореляційні зв’язки між невербальними змінними (різними типами жестикуляції та міміки), оцінкою специфіки невербального репертуару особистості на думку її партнера за спілкуванням, показ​ником успішності застосування когнітивних стратегій за методикою «Розмова за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі.
Наступним етапом обробки емпіричних даних, отриманих у ході прове​дення дослідження, було застосування одного з математичних методів багато​вимірного аналізу якісних даних – кластерного аналізу методом К-середніх, сенс якого полягає в послідовному об’єднанні об’єктів на основі їхньої подіб​ності (близькості) у кластери (однорідні підгрупи). Метод К-середніх був обра​ний для цього завдання, оскільки він дозволяє мінімізувати дисперсію за всіма показниками, а також співставити групи досліджуваних за багатьма критеріями одночасно. Згідно з уявленням про єдиний фактор особистості як інтегративний супер-фактор, тобто такий, що вміщує в себе багато ієрархічно організованих рис, що узгоджені між собою, залишаючись якісно своєрідним стосовно них [261], слід діагностувати окремі форми прояву позитивності функціону​вання, що операціоналізовані через виокремлені під час теоретично проведеного психодіагностичного аналізу симптомокомплексу, у сукупності його складових.
[image: image2.png]L 11o0duoxe gdogoH aHrdoLIHOWOWED)

L ‘o1oxHIltpa01rgdogon MiedAdox a1o1HLelE,
L Ade£rdouind "gdogaH exHII0 sHHOOLY)

L 21319,040 BINTHOLHI BHEULNIHAWOY

- Kendita 0JOHDIrABMINIRE 9LOTHA KR

[SOMINOOLI 4LOIIIIII BHAIR.IRE,

L 1ohO AILMRLHOM KHHOIFSOHRLOS MUHERNO] |
L INHRLOWY BHHOMHIWE MUHERMO] |

L Jmpd xuHomadxo HEOL! BHHBIADOLEE,

L miuoredL XMHEMLIHION BHHREADOLORE,

[81LO0M ALOIITIII BHAIRIRE,

L MLOOM THAMLD (Y

auLedLool]

[MINOIIQIND- LD,

L ndouterreone))

L MLo9M 190MAMOT |

L exHimoowe)

L WEKLLDK OLLOTHOIF080Nfes 193],
L (inragLma)f) aLotauirhieodgof?
[L0IBLH]

L 1NeLHa1do 193LLIDKOIONND

[d1oTHANLD (Y BHIULEIOT]

[4L0THAMLIO (R BHANLUEOT |

[4LoIHAIrRIISOLIIE BHAIRITIO))
L qLolHLHoYHaOHRd L,

L avoiHegodino |

L avoiauiritogeduy)

L q0otHHRNA |

L avotaniring

b arordirky

L KhhAIroLIoeIrg OXHOL THoa1d PHHAIRIRE,
L BHHOIMOH/IAOWED)

L 1Lk £ MLOW 9LOIHEKRE]

L BHHRLOOdE 9HOLLOMQOD()

L 9191HdOLOUBIN BHR LIOIFONE] —
| sIWOHOLaY

VINMITTHI & MMHADOLY THAMLUEO] |

L Mg9L0d0Q BHHOHMUHA/KLLEHANA] |

L alomaondesolsn jaroidondedo],

[9LOTHDKOIREDH /ALOTHMOIEE,

L (exdiLg [esning]) Aigool! arotmdifiey

L Sz__._._mE EMIDE]) WEMLOYOF]

L (exdivLk [T exvIrog]) ILOTHHIINAD

L (exdiL[] esning]) wolanirhneodgol?

L Sz__._._mE exvirog]) iodogedLody

L WOmm: WEMLOXHO] |

e=OmegIIacTep 2

exCmmyiacTep 1

Od) WerLoduoH
Od) s1odogedLoxzy

Рис. 3.2.1. Розбіжності між кластерами досліджуваних «більш позитивного» та «менш позитивного функціонування» з різними особистісними характеристиками у використанні невербальних засобів спілкування
Основним критерієм формування нееквівалентних груп досліджуваних були показники обраного симптомокомплексу та структурних особистісних характеристик «більш позитивного», «менш позитивного функціонування» та застосування невербальних засобів спілкування, у результаті чого у першу групу увійшло 54 особи (9 чоловіків та 45 жінок), а у другу – 66 осіб (31 чоловік та 35 жінок).

Як показали дані вимірювань рівнів особистісних характеристик та невербальних засобів за допомогою спеціально підібраного методичного інструментарію, виокремлені групи досліджуваних мали статистично значущі розбіж​ності, що наочно демонструє рисунок 3.2.1.
У результаті порівняльного аналізу виділених кластерів досліджуваних, які найбільш істотно відрізняються за показниками особистісних рис, були отримані значущі відмінності, які представлені у таблицях 3.2.1. – 3.2.3.

Таблиця 3.2.1.
Усереднені показники та розбіжності за рівнем вираженості п'яти великих факторів особистості, трьох факторів та Темних рис особистості у представників двох кластерів
	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	EPQ Айзенка
	Велика п’ятірка
	Темна Тріада рис

	
	Екстраверсія
	Нейротизм
	Психотизм
	Екстраверсія
	Доброзичливість
	Сумлінність
	Нейротизм
	Відкритість новому досвіду
	Макіавеллізм
	Психопатичні прояви
	Егоїзм

	1: n=54
	16,98
	12,56
	5,43
	52,48
	53,39
	52,94
	45,33
	53,93
	64,78
	18,57
	37,96

	2: n=66
	15,76
	13,56
	6,59
	48,86
	49,08
	48,56
	49,17
	51,39
	74,44
	21,36
	41,97

	Значущість розбіжностей між першим і другим кластерами

за t-критерієм Ст’юдента (при р<0,05)
	

	
	Не значущі
	Не значущі
	- 2,07
	2,01
	2,48
	2,33
	- 2,01
	Не значущі
	- 3,98
	- 2,97
	- 2,18

Дані, наведені у таблиці 3.2.1., свідчать про наявність відмінностей між кластерами за наступними особистісними рисами: екстраверсією, доброзичливістю, сумлінністю, нейротизмом та психотизмом, а також рисами темної тріади особистості – макіавелліанізмом, егоїзмом та психопатичними проявами.

На основі використання методик діагностики особистісних рис – «Великої п’ятірки» та «EPQ» Айзенка, а також виявлення характерологічних якостей, згрупованих у позитивні цінності, за допомогою новітньої методики «Цінності у дії» (Values In Action-VIA-IS) та інтегративного феномену психологічного благополуччя за допомогою «Шкали психологічного благополуччя» К. Д. Ріфф було визначено можливість виокремлення «позитивно фун​кціоную​чої» групи досліджуваних та «негативно функціонуючої», доцільність виділення яких було підтверджено проведеним факторним аналізом.

Таблиця 3.2.2.

Усереднені за двома кластерами показники та розбіжності за рівнем сформованості позитивних цінностей та рівнем психологічного благополуччя
	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Позитивні цінності
	Психологічне благополуччя

	
	Мудрість
	Сміливість
	Гуманність
	Справедливість
	Поміркованість
	Трансцендентність
	Позитивні стосунки з іншими
	Автономія
	Екологічна майстерність
	Особистісне зростання
	Наявність мети у житті
	Самовідношення
	Загальний рівень психологічного благополуччя

	1: n=54
	186,93
	157,54
	121,78
	115,52
	143,43
	195,78
	68,29
	59,94
	62,61
	64,56
	69,79
	63,79
	389

	2: n=66
	168,71
	145,89
	113,33
	105,65
	132,06
	175,24
	57,52
	55,98
	53,06
	58,42
	57,23
	53,92
	336,44

	Значущість розбіжностей між першим і другим кластерами

за t-критерієм Ст’юдента (при р<0,001)

	
	5,74
	3,94
	3, 39
	3,46
	3,59
	5, 19
	6,85
	2,54
	8,68
	4,79
	9,42
	6,52
	11,82

Як представлено у таблиці 3.2.2., «позитивно функціонуючий» кластер статистично значуще відрізнявся від «негативно функціонуючого» не тільки за показниками виокремлених сильних факторів особистості, а й за рівнем сформованості позитивних цінностей (мудрістю, сміливістю, гуманністю, справедливістю, поміркованістю, трансцендентністю), а також за такими змінними, як: загальний рівень психологічного благополуччя та його складовими (самовідношення, позитивні стосунки з іншими, автономія, екологічна майстер​ність, наявність мети в житті, особистісне зростання).

Як видно із наведених даних, представники кластерів значуще (р < 0,001) відрізняються між собою за всіма показниками рівня сформованості позитивних цінностей та шкалами психологічного благополуччя: представників першого «позитивно функціонуючого» кластеру у значній мірі можна характеризувати більш позитивними та психологічно благополучними.
Таблиця 3.2.3.

Усереднені за двома кластерами розбіжності за рівнем вираженості окремих показників оптимально функціонуючої особистості

	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак
	

	
	Смисложиттєві орієнтації (СЖО)
	Показник задоволеності життям
	Самооцінка
	Загальні інтелектуальні здібності
	Соціальна відповідальність
	PANAS
	Q-сортування

	
	
	
	
	
	
	Позитивна афективність
	Негативна афективність
	Залежність/ незалежність
	Товариськість/ нетовариськість
	Прийняття/уникнення боротьби

	1: n=54
	101,54
	22,43
	30,29
	25,43
	77,57
	35,43
	15,67
	11,07
	12,26
	8,74

	2: n=66
	88,65
	19,00
	29,08
	22,14
	68,71
	31,23
	18,71
	11,05
	11,97
	9,44

	Значущість розбіжностей між першим і другим кластерами

за t-критерієм Стьюдента (при р<0,01)
	

	
	5,11
	3,62
	Не значущі
	2,38
	3,99
	3,39
	- 2,27
	Не значущі
	Не значущі
	Не значущі

Статистично значущі відмінності виявлені й за результуючими показниками оптимально (позитивно) функціонуючої особистості, а саме: за ступенем задоволеності життям, сформованістю різноманітних смисложиттєвих орієнтацій, рівнем соціальної відповідальності, позитивною афективністю, що демонструє таблиця 3.2.3.
Між представниками кластерів знайдено значущі розбіжності за показником рівня загальних інтелектуальних здібностей. Проте застосування методики дослідження індивідуальних особливостей особистості як суб’єкта комунікативного процесу при взаємодії з оточуючими не дозволило виявити статистично значущих міжкластерних відмінностей.
Наступним кроком на етапі емпіричного дослідження було з’ясування розбіжностей у застосуванні невербальних засобів спілкування. З цією метою було організовано експеримент із залученням трьох експертів (про​інструктовані психологи), які надавали змогу отримати максимально об’єктивну інформацію щодо специфіки застосування досліджуваними різних видів невербальної інформації та результативності виконання завдань методики «Розмова за допомогою жестів» («Talking through gestures»), розробленої П. Е. Річчі-Бітті та І. Поггі, націленої на виявлення когнітивних стратегій при невербальному спілкуванні. Результати проведеного експерименту було зафіксовано за допомогою відеокамери. Відеоматеріал підлягав більш детальній обробці після проведення експерименту з метою визначення кількісних показників застосування різних видів жестикуляції, мімічних проявів та різноманіття застосування невербальних засобів у цілому.
Проаналізуємо специфіку застосування невербальних засобів спілкування виокремлених кластерів. Розглянемо таблицю 3.2.4., у якій наведено розбіжності за показниками комунікативної інтенції суб'єкта спілкування, а саме: за частотою встановлення контакту очей, кількістю посмішок та застосуванням зацікав​леного виразу обличчя під час комунікативної взаємодії. Пошук розбіжностей у застосуванні невербальних засобів спілкування, діагностованого методикою «Розмова за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі та методики експертної оцінки невербальної комунікації А. М. Кузнєцова, дав наступні результати:
1. Представники першого кластеру, яким властиві високі показники за особистісними рисами, зокрема екстраверсією, доброзичливістю, відкритістю новому досвіду, сумлінністю, емоційною стабільністю, характеризуються як «позитивно функціонуючі», оскільки позиціонують себе соціально від​повідальними, з вираженими позитивними цінностями та високим рівнем за всіма шкалами психологічного благополуччя, з властивими їх поведінці якостями позитивної афективності, задоволеними життям й сформованими смисложиттєвими орієнтаціями, використовували доброзичливі, націлені на взаємодію засоби невербального спілкування, зокрема контакт очей, зацікавлений вираз обличчя, посмішки – тобто складові виділеного поняття експліцитно вираженої комунікативної інтенції як динамічної форми прояву рівня сформованості особистості.
Таблиця 3.2.4.

Усереднені за двома кластерами показники та розбіжності за частотою застосування окремих невербальних засобів спілкування

	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Показник успішності застосування очікуваних когнітивних стратегій
	Показник комунікативної інтенції суб'єкта спілкування
	Складові показника комунікативної інтенції суб'єкта спілкування
	Показник невербальної експресії
	

	
	
	
	
	
	Самомоніторинг невербальної експресії

	
	
	
	Показник частоти встановлення контакту очей
	Загальна кількість посмішок
	Показник застосування зацікавленого виразу обличчя
	Загальна оцінка невербального репертуару партнером за спілкуванням
	Показник здатності до керування своєю невербальною поведінкою
	

	1: n=54
	47,39
	23,09
	2,76
	18,56
	1,72
	7,43
	13,26
	5,65

	2: n=66
	43,58
	20,11
	1,29
	17,44
	1,26
	6,89
	11,74
	6,06

	Значущість розбіжностей між першим і другим кластерами

за t-критерієм Ст’юдента (при р<0,01)

	
	3,89
	2,17
	3,70
	Не значущі
	2,91
	Не значущі
	3,48
	Не значущі

2. Методика «Розмова за допомогою жестів» дозволила отримати статистично значущі результати, пов’язані з різноманітністю застосування когнітивних стратегій між кластерами. «Позитивно функціонуючий» клас​т​ер, який до того ж статистично відрізняється за показником загальних інтелектуальних здібностей, можна відзначити різноманітністю застосування очікуваних авторами методики когнітивних стратегій у відповідь на надані слова-стимули.

3. Слід зазначити, що міжкластерні відмінності за методикою оцінки рівня самомоніторингу невербальної експресії М. Снайдера не було констатовано, проте тенденція щодо схильності до керування власною невербальною поведінкою притаманна у більшій мірі «менш позитивно функціонуючим» представникам, що підтвердила методика експертної оцінки невербальної комунікації А. М. Кузнєцова. За допомогою останнього методичного інструментарію вдалося виявити статистично значущі відмінності за показником здатності до регулювання власною невербальною поведінкою.
4. Аналізуючи дані, отримані при застосуванні кластерного аналізу за окремими типами жестикуляції, спираючись на класифікацію П. Екмана та У. Фрізена, необхідно зазначити наявність статистично значущих розбіжностей, отриманих за допомогою F-критерія Фішера.
5. Дані, які представлені у таблиці 3.2.5., свідчать про наявність статистично значущих відмінностей за частотою застосування жестів-емблем (1,76) та афективних жестів (1,69) при рівні значущості р < 0,05.
5. Статистично значущих розбіжностей у кількісних показниках застосування пошукових жестів, самоадапторів та маніпуляторів, ілюстративних жестів та їх загальної кількості виявлено не було.

Таблиця 3.2.5.

Усереднені за двома кластерами показники та розбіжності за особливостями застосування різних видів жестикуляції
	Кластери

досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Різні типи жестикуляції

	
	Пошукові жести
	Самоадаптори
	Жести-емблеми
	Ілюстра-тивні жести

	Афективні жести

	Загальна кількість жестів

	1: n=54
	10,26
	24,44
	2,79
	49,87
	13,87
	101,43

	2: n=66
	12,85
	25,88
	3,64
	52,50
	15,30
	110,62

	Значущість розбіжностей між першим і другим кластерами

за F-критерієм Фішера (при р < 0,05)

	
	Не значущі
	Не значущі
	1,76
	Не значущі
	1,69
	Не значущі

При додатковому розбитті вибірки за допомогою методу кластерного аналізу на три нееквівалентні групи, які статистично значуще відрізнялись за ознаками виокремленого симптомокомплексу (позитивне ставлення людини до світу, оточуючих та себе; позитивне мислення, ознаки «соціального індивіда» у порівнянні з «біологічним індивідом» та на більш високому рівні з індивідуальним суб’єктом, індивідуальною особистістю), на основі якого стало можливим виділити представників «позитивного особистісного функціонування», для порівняльного аналізу були обрані, перш за все, перший та третій кластери до​сліджуваних, адже саме вони найбільш істотно відрізняються за еволюційно доцільними особистісними рисами, зокрема доброзичливістю, сумлінністю, ві​д​критістю досвіду у рамках п’ятифакторної моделі особистості та нейротизмом, психотизмом за трьохфакторним особистісним опитувальником Г. Айзенка. До того ж, виділені кластери статистично відрізняються за рівнем вираженості тріади темних рис особистості, зокрема макіавеллізмом, егоїзмом та психопатичними характеристиками.
З наведених у таблиці 3.2.6. результатів можна побачити, що досліджувані другого кластера, яких можна охарактеризувати як екстравертовані макіавеллісти, схильні демонструвати егоїстичні прояви, є менш доброзичливими та сумлінними, ніж представники першого та третього порівнювальних кластерів.
Таблиця 3.2.6.

Усереднені показники та розбіжності за рівнем вираженості п'яти великих факторів особистості, трьох факторів та темних рис особистості у представників трьох кластерів

	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення особистісних характеристик

	
	Темна Тріада рис
	EPQ Айзенка
	Велика п’ятірка

	
	Макіавеллізм
	Психопатичні прояви
	Егоїзм
	Екстраверсія
	Нейротизм
	Психотизм
	Екстраверсія
	Доброзичливість
	Сумлінність
	Нейротизм
	Відкритість новому досвіду

	1: n=34
	59,76
	17,03
	32,26
	15,32
	11,26
	5,06
	51,06
	59,29
	55,85
	48,35
	54,59

	2: n=31
	77,87
	20,26
	45,09
	18,71
	13,55
	6,06
	54,13
	43,26
	45,65
	41,13
	54,32

	3: n=55
	72,09
	21,93
	42,27
	15,56
	14,00
	6,69
	48,09
	50,27
	50,00
	50,44
	50,25

	Значущість розбіжностей між кластерами за t-критерієм Ст’юдента (при р<0,001)

	1 та 3 кластери
	- 4,48
	- 4,24
	- 4,86
	Не значущі
	- 2,06
	- 2,55
	Не значущі
	5,72
	3,00
	Не значущі
	2,64

	1 та 2 кластери
	-6,44
	-3,11
	-6,01
	-3,34
	Не значущі
	Не значущі
	Не значущі
	7,67
	3,93
	2,92
	2,40*

	2 та 3 кластери
	2,02
	Не значущі
	Не значущі
	2,99
	Не значущі
	Не значущі
	2,72
	-4,01
	Не значущі
	-4,21
	2,66*

* статистично значущі розбіжності за F-критерієм Фішера

Статистично значущі розбіжності виявлені між представниками кластерів за опитувальником для діагностики вираженості п’яти великих факторів особистості, а саме:

1. Найнижчий рівень екстраверсії притаманний представникам третього кластеру (x̅ = 48,09), найвищий – представникам другого (x̅ = 54,13).
2. Доброзичливість високо виражена у представників першого кластеру (x̅ = 59,29) та дещо нижче у представників другого (x̅ = 43,26) та третього кластерів (x̅ = 50,27).

3. Сумлінність яскраво виражена у досліджуваних, що увійшли до першого кластера (x̅ = 55,85), однаково високо (немає статистичних розбіжностей) представлена у досліджуваних другого (x̅ = 45,65) та третього (x̅ = 50,00) кластерів.

4. Рівень нейротизму однаково високий у представників першого (x̅ = 48,35) та третього (x̅ = 50,44) кластерів та дещо нижче у представників другого (x̅ = 41,13).
5. Показники відкритості новому досвіду мають тенденцію до поступового зниження (за наявності статистично значущих міжкластерних від​мінностей).

Між представниками виділених кластерів знайдено значущі розбіжності за шкалами психологічного благополуччя, виміряних за допомогою опитувальника «Шкали психологічного благополуччя» К. Д. Ріфф, адаптованого О. М. Знанецькою, та позитивними цінностями, підрахованими засобами використання новітнього методичного інструментарію «Цінності у дії» К. Петерсона та М. Селігмана, перекладеного проф. Носенко Е. Л. та доц. Байсарою Л. І. при ДНУ ім. Олеся Гончара, які наведено у таблиці 3.2.7.
Результати підрахунку середнього арифметичного та виявлення статистично значущих розбіжностей у вираженості окремих показників психологічного благополуччя та позитивних цінностей у представників трьох кластерів свідчать про те, що:

1. Представники першого кластеру мають найвищі результати за всіма по​каз​никами рівня сформованості позитивних цінностей та практично за всіма шкалами опитувальника для діагностики структурної особистісної диспозиції – психологічного благополуччя (середнє значення за шкалами автономії та особистісного зростання є дещо нижчими у порівнянні з другим кластером). Проте, середнє значення загального рівня психологічного благополуччя у першому кластері становить 384,94, на відміну від другого (x̅ = 378,87) та третього (x̅ = 334,15) кластера.

Таблиця 3.2.7.
Усереднені за трьома кластерами показники та розбіжності за рівнем сформованості позитивних цінностей та рівнем психологічного благополуччя
	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Позитивні цінності
	Психологічне благополуччя

	
	Мудрість
	Сміливість
	Гуманність
	Справедливість
	Поміркованість
	Трансцендентність
	Позитивні стосунки з іншими
	Автономія
	Екологічна майстерність
	Особистісне зростання
	Наявність мети у житті
	Самовідношення
	Загальний рівень психологічного благополуччя

	1: n=34
	186,85
	156,0
	122,56
	121,15
	147,7
	195,76
	70,68
	56,9
	62,7
	63,76
	68,68
	62,18
	384,94

	2: n=31
	183,42
	154,7
	118,45
	104,65
	127,8
	190,35
	61,09
	66,3
	57,5
	64,84
	66,97
	62,03
	378,87

	3: n=55
	167,09
	146,0
	113,04
	106,33
	135,9
	174,20
	57,95
	53,4
	53,9
	57,53
	57,00
	53,95
	334,15

	Значущість розбіжностей між кластерами за t-критерієм Ст’юдента (при р<0,001)

	1 та 3 кластери
	5,26
	2,63
	3,22
	4,63
	3,15
	4,48
	6,86
	2,2
	5,9
	4,17
	7,03
	4,17
	8,50

	1 та 2 кластери
	Не значущі
	2,06*
	Не значущі
	4,65
	5,07
	Не значущі
	4,39
	-5,2
	2,8
	Не значущі
	Не значущі
	Не значущі
	Не значущі

	2 та 3 кластери
	4,42
	2,46
	2,10*
	Не значущі
	-2,15
	3,21
	Не значущі
	8,2
	2,4
	5,03
	5,75
	4,10
	8,07

* статистично значущі розбіжності за F-критерієм Фішера

2. Представники третього кластера мають найнижчі показники за всіма шкалами опитувальника психологічного благополуччя та за більшістю позитивних цінностей (крім позитивної цінності «Поміркованість» та «Справедливість», що є меншими у представників другого кластера).
3. За всіма шкалами психологічного благополуччя та позитивних цінностей зафіксовано статистично значущі відмінності між першим та третім кластерами, у той час, як найменша кількість відмінностей спостерігалася серед представників першого та другого кластерів.
4. На основі отриманих статистично значущих відмінностей перший кластер можна охарактеризувати «позитивно функціонуючим» у порівнянні з двома іншими кластерами досліджуваних. Представники третього кластера є менш психологічно благополучними та їм властиві позитивні цінності, що виражені у статистично меншому рівні значущості.
Розглянемо встановлені розбіжності у вираженості окремих показників позитивно функціонуючої особистості, що пред​ставлені у таблиці 3.2.8.
Таблиця 3.2.8.

Усереднені за двома кластерами розбіжності за рівнем вираженості окремих показників оптимально функціонуючої особистості

	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Смисложиттєві орієнтації (СЖО)
	Показник задоволеності життям
	Самооцінка
	Загальні здібності (КОТ)
	Соціальна відповідальність
	PANAS
	Q-сортування

	
	
	
	
	
	
	Позитивна афективність
	Негативна афективність
	Залежність/ незалежність
	Товариськість/ нетовариськість
	Прийняття / уникнення боротьби

	1: n=34
	101,44
	23,53
	30,18
	26,41
	80,47
	35,97
	14,91
	11,06
	11,97
	7,09

	2: n=31
	100,45
	20,35
	29,19
	24,45
	72,00
	32,90
	14,87
	11,65
	12,81
	11,65

	3: n=55
	86,75
	18,80
	29,53
	21,42
	68,29
	31,47
	20,24
	10,73
	11,78
	8,96

	Значущість розбіжностей між кластерами за t-критерієм Ст’юдента (при р<0,001)

	1 та 3 кластери
	4,71
	4,58
	Не значущі
	2,78
	5,09
	2,89
	- 3,26
	Не значущі
	Не значущі
	- 2,38

	1 та 2 кластери
	2,17*
	2,24
	Не значущі
	Не значущі
	2,80
	Не значущі
	Не значущі
	Не значущі
	Не значущі
	-6,69

	2 та 3 кластери
	5,17
	2,12*
	Не значущі
	Не значущі
	Не значущі
	Не значущі
	-3,42
	Не значущі
	2,09
	3,42

 * статистично значущі розбіжності за F-критерієм Фішера

У таблиці представлені дані щодо рівня сформованості смисложиттєвих орієнтацій, що вимірювався за допомогою методики «СЖО» Д. О. Леонтьєва, показника задоволеності життям, що встановлювався засобом використання методики «Тест задоволеності життям» Ш. Гріффін, самооцінки, використовуючи методику «Шкала самоповаги» Розенберга, позитивної афективності, що вимірювалася за допомогою методики «PANAS», соціальної відповідальності завдяки застосуванню методики дослідження відповідальності М. В. Савчина та рівня доброзичливості на основі методики «Шкала доброзичливості» Кемпбелла. До того ж, оцінювався рівень загальних інтелектуальних здібностей за допомогою Стислого Відбірочного Тесту В. Н. Бузіна, Е. Ф. Вандерліка та встановлювалися індивідуальні особливості особистості як суб’єкта комунікативного процесу при взаємодії з оточуючими за допомогою методики «Q-сортування» В. Стефансона.

Пошук розбіжностей у рівні вираженості окремих результуючих особистісних характеристик та особистісних конструктів дав наступні результати:
1. Представники першого кластера, які ототожнюються нами із «позитив​но функціонуючими» особами, тобто «соціальними індивідами» поряд з «біологічними», мають найвищі показники за всіма характеристиками, що розглядалися, а саме: рівнем сформованості смисложиттєвих орієнтацій, показником задоволеності життям, рівнем соціальної відповідальності, доброзичливості, позитивною афективністю та за​гальним рівнем інтелектуальних здібностей.
2. Хоча представники «позитивно функціонуючого» кластеру мають найвищі показники за шкалами методики «Q-сортування» В. Стефансона, не виявлено значущих відмінностей за шкалою «Залежність/ незалежність» та за шкалою «Товариськість/ нетовариськість» виявлені розбіжності між другим (x̅ = 12,81) та третім (x̅ = 11,78) кластерами. За шкалою «Прийняття/ уникнення боротьби» знайдено ста​тис​тично значущі відмінності між першим (x̅ = 7,09), другим (x̅ = 11,65) та третім (x̅ = 8,96) кластерами.
3. Найбільш низькі показники за характеристиками, що підлягають аналізу та порівнянню, притаманні третьому кластеру, який ми визначаємо як найбільш «негативно функціонуючий» у порівнянні з двома іншими.

Як видно з наведених даних, найвищі усереднені показники факторного навантаження за виділеними кластерами «позитивного функціонування», «менш позитивного» та «відносно негативного функціонування» особистості відрізняються за особистісними характеристиками та конструктами. Міжкластерні розбіжності наочно демонструє рисунок 3.2.2.

[image: image3.png]99dLoMe *gdogdH JHUdOLIHOWOWR)
OIOMHITRE0LI'gdogoH MLREAON ALOTHLEILE,
Ade£rdouind "gdogon exHINO KHHOOLD
RLN,0K0 KIMHALHI BHAMLNIHANOM]
KhhHIFQO Asedia OJOHOIGEMITIRE TLOTHAKET]
NOMINOOLI 4LOINIIII BHAIRIRE,

YOhO ALMELHON KHFOIAOHRLOS MUHERNO] |
HELOWI! KHHOMTHOWE MHHERNO)

HMIAD XMHOMAAXO MEOL BHHRIADOLRE,
HiIo1edLO XUHANLIHION KHHREAOOLOBE,
A1L90M. ALOINGIN BHILEIRE

WLOOM. HAULO (Y

HLo0N HanLedLoomr

HINOINQINO-HLOONY,

ndouirieiteone))

VILOON. I9ONATIOL |

WEIOX

KLLELIOXVO |

WIKLLIDK OLLOTHOIFOHONTRE, 190,
(Ir1rQLING) ALOTHIThMEOdQO
LOIBLH]

1MRLHAIAO THALLIDKOIDMND
ALOTHANLIO(E BHANLEIO]
ALOTHANLIO ()R BHANLUEOT |
9LOTHALRIIGOLITIE BHALRITIOD)
ALOTHIHOIHOTOHE T,
arotHegoNdINOL |
avoiguirtogedu)

ALOTHHRWA |

ALOTEAMIIND

aroidikjy

KhhAIfOLIOIRIFQ “IfOXHOLI THO81d HMHILEIRE
KHHOMOHI/IEONE)

LLLIDK £ MLOW 919THEKEL]
KHHELOOdE OHOLLOMQOO()
ALOTHAALOVEIN BHR LTOIOM;]
KINOHOLEY

VINMITIHI & MMHADOLY THAMLUEO] |
194L0d0Q BHHOHMMHA/KLLEHANA] |
qLoni9ondedolsH /aLonoudeso],
ALITHKOIREDH [ALOTHDKDIIRE,
eNALLE,[T exrrdg]) Agool arotndyirig
eNALLK,[] exvIrde]) WwenLodyo]
eNAILK, [eMIDE]) GLOTHHIINAD
eNAILK,[eXHIE]) 91o1aniihue0dgoly
exdiLK [T exvirag]) slodogediong
Odi) WEMLOXMOT |

OdH) wernLodyoH

Od) s1odogedLoxzy

exmminacTep 1 —O=knacTep 2 eswwsgnacTep 3

Рис. 3.2.2. Розбіжності у застосуванні невербальних засобів спілкування між трьома кластерами досліджуваних з різними особистісними характеристиками
Наступним кроком на етапі обробки та аналізу даних, отриманих у ході проведення емпіричного дослідження, було з’ясування розбіжностей у застосуванні окремих невербальних засобів спілкування виділеними кластерами досліджуваних, які представлені у таблиці 3.2.9.
Таблиця 3.2.9.

Усереднені за двома кластерами показники та розбіжності за частотою застосування окремих невербальних засобів спілкування

	Кластери досліджуваних
	Усереднені за кластерами рівні виявлення ознак

	
	Показник успішності застосування очікуваних когнітивних стратегій
	Показник комунікативної інтенції суб'єкта спілкування
	Складові показника комунікативної інтенції суб'єкта спілкування
	Показник невер​бальної експресії
	
	Показник застосування пози схрещених рук чи ніг
	Показник зменшення дистанції між суб’єктами комунікації

	
	
	
	
	
	Самомоніторинг невербальної експресії
	
	

	
	
	
	Показник частоти встановлення контакту очей
	Загальна кількість посмішок
	Показник частоти застосування зацікавленого виразу обличчя
	Загальна оцінка невербального ре-пертуару партнером за спілкуванням
	Показник здатності до керування своєю невербальною поведінкою
	
	
	

	1: n=34
	47,91
	22,68
	3,41
	17,44
	1,82
	7,21
	13,00
	5,00
	6,85
	0,24

	2: n=31
	47,00
	22,29
	1,61
	19,16
	1,42
	7,48
	13,35
	7,00
	10,35
	0,23

	3: n=55
	42,71
	20,22
	1,24
	17,56
	1,27
	6,89
	11,55
	5,78
	8,53
	0,16

	Значущість розбіжностей між кластерами за t-критерієм Ст’юдента (при р<0,005)

	1 та 3 кластери
	4,29
	Не значу-щі
	4,81
	Не значущі
	2,81
	Не значущі
	2,90
	- 1,98
	Не значущі
	Не значу-щі

	1 та 2 кластери
	Не значу-щі
	2,12*
	2,97
	Не значущі
	Не значущі
	Не значущі
	Не значущі
	-4,39
	-2,78
	Не значу-щі

	2 та 3 кластери
	3,50
	2,59
	Не значу-щі
	2,42*
	Не значущі
	Не значущі
	3,22
	3,57
	Не значущі
	Не значу-щі

* статистично значущі розбіжності за F-критерієм Фішера

Розглянемо статистично значущі відмінності, отримані у результаті пошуку тенденцій до застосування окремих засобів невербального спілкування представниками виділених кластерів:
1. Представники першого кластеру, які характеризуються як більш позитивні, демонструють виражені ознаки налаштованості на взаємодію, тобто характеризуються наявністю вираженої комунікативної інтенції, що операціоналізовано у наступних показниках: встановлення контакту очей, застосування зацікавленого виразу обличчя та посмішок. У першому кластері складові показника комунікативної інтенції, що свідчать про бажання встановлення максимально доброзичливого контакту та сприятливих умов для досягнення комунікативної мети, – встановлення контакту очей та прояви зацікавленого виразу обличчя – дорівнюють найвищих покаників серед кластерів, які порівнювалися – 3,41 та 1,82 відповідно, у той час як у представників третього кластеру зазначені складові є найнижчими – 1,24 та 1,27 (розбіжності є значущими за t-критерієм Ст’юдента при р < 0,005), що демонструє наведена вище таблиця 3.2.9. Проте статистично значущих відмінностей за загальним показником комунікативної інтенції виявлено не було, оскільки незначущою за t-критерієм Ст’юдента виявилася така складова, як частота застосування посмішок у першому, другому та третьому кластерах (x̅ = 17,44, x̅ = 19,16, x̅ = 17,56). Попри все, вдалося встановити статистично значущі розбіжності за F-критерієм Фішера між другим та третім кластерами.
2. Між представниками першого та другого кластерів виявлені статистичні розбіжності у застосуванні пози схрещених рук та ніг. Так, представники першого кластеру у меншій мірі застосовують закриті пози при взаємодії з оточуючими (x̅ = 6,85), на відміну від представників другого (x̅ = 10,35) та третього (x̅ = 8,53) кластерів.

3. Розглядаючи схильність до самомоніторингу власної невербальної поведінки, вдалося виявити, що представники першого, більш позитивного кластеру, схильні у меншій мірі застосовувати аналіз та спостереження за власною немовною поведінкою (x̅ = 5,00), ніж представники другого (x̅ = 7,00) та третього (x̅ = 5,78) кластерів.
4. Значущі міжкластерні розбіжності виявлено за показником вираженості невербальної експресії, а саме здатності до керування власною невербальною поведінкою суб’єктом спілкування. Представники другого кластеру схильні демонструвати схильність до керування власною невербальною поведінкою більше (x̅ = 13,35), ніж представники першого (x̅ = 13,00) та третього (x̅ = 11,55) кластерів. Статистично значущі відмінності за загальною оцінкою невербального репертуару партнером за спілкуванням виявлені не були.
5. Виокремлені кластери відрізняються за показником успішності застосування різноманітних когнітивних стратегій, які були продемонстровані під час експерименту при виконанні методики «Розмова за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі, проаналізовані та у подальшому підлягали кількісній та якісній інтерпретації. Так, застосування різноманітніших когнітивних стратегій було зафіксовано у представників першого кластеру (x̅ = 47,91), а нижчий рівень притаманний представникам «негативно функціонуючого» кластеру (x̅ = 42,71) у порівнянні з другим, «менш позитивного функціонування» (x̅ = 47,00).
6. Статистичних міжкластерних розбіжностей за показником зменшення дистанції між суб’єктами спілкування під час процесу комунікації виявлено не було.

7. Підрахунок середньоарифметичного показника та встановлення значущих відмінностей у вираженості кількісних та якісних характеристик застосування різних видів жестикуляції представниками кластерів статистично значущих результатів не дало.
Підбиваючи підсумки проведеного емпіричного дослідження, можна констатувати, що його результати дозволили повною мірою підтвердити основні емпіричні гіпотези, висунуті на початку емпіричного дослідження, та довести правомірність використання аналіз невербальних засобів спілкування для розв’язання завдань імпліцитної діагностики структурних диспозицій, інтегративних утворень, індивідуально-психологічних характеристик, особистості у цілому, та виокремлення осіб «більш позитивного» та «менш позитивного функціонування» на основі виокремленого симптомокомплексу, готовності реалізації гіперкомпенсаторного фонду особистості та виявлення єдиного фактора особистості як структурної форми прояву рівня сформованості особистості.
3.3. Інтерпретація та аналіз отриманих результатів дослідження невербальних засобів спілкування як аспекту імпліцитної діагностики особис​тісних характеристик
Згідно з заявленим у другому розділі припущенням щодо можливості діагностики позитивно функціонуючої особистості, яка володіє гіперкомпенсаторним особистісним ресурсом за допомогою аналізу виокремленого симптомо​комплексу та його змістовного навантаження у вигляді позитивного ставлення суб’єкта життєдіяльності до світу, оточуючих і до себе, наявності позитивного мислення та готовності до реалізації гіперкомпенсаторного ресурсу особистості (при високому рівні сформованості особистості), можна виділити структурну форму прояву у вигляді єдиного фактору та емпірично перевірити наявність виділеної інтегративної диспозиції невербальними засобами спілкування.

В емпіричних гіпотезах, сформульованих на початку третього розділу, було позначено, що невербальні засоби спілкування можуть виступати надійним засобом імпліцитної діагностики особистісних характеристик, зокрема виокремлений внаслідок проведеного психодіагностичного дослідження симптомокомплекс може знайти відображення у експліцитно вираженій комунікативній інтенції як динамічній формі прояву рівня сформованості особистості.

Після проведення відповідної діагностики, нормалізації отриманих балів та розподілу досліджуваних на кластери, можна констатувати, що емпіричні гіпотези підтвердились. Дійсно, співставляючи вираженість показників за окремими шкалами застосованих на першому етапі емпіричного дослідження методик, можна спостерігати, що виокремлені симптоми, описані на рівнях теоретичного психологічного діагнозу, дійсно притаманні представникам отриманих кластерів саме у відповідності із запропонованим описанням їх змістовного на​вантаження.

У першу чергу, на це вказує своєрідність далеко не очевидної порівняно високої вираженості показників запропонованого для аналізу симптомо​комплексу при високому рівні сформованості особистості водночас із порівняно низькою вираженістю окремих показників симптомів наявних у представників другого кластеру при менш високому рівні сформованості особистості.

Отримані результати характеру розбіжностей у вираженості симптомів, тео​ретично обґрунтованих як імовірні показники рівня сфор​мованості особистості, дозволяють стверджувати, що досліджувані, розподілені на дві групи, можуть бути охарактеризовані як представники двох типів особистісного функціонування.
1. Представники першого кластеру (N = 54) демонструють найвищі показники за ознаками, що характеризують позитивно функціонуючу особистість, яка володіє гіперкомпенсаторним особистісним ресурсом через виділені при проведенні теоретичного психологічного діагнозу симпто​мокомплексу, зокрема позитивного ставлення суб’єкта життєдіяльності до світу, оточуючих і до себе, наявності позитивного мислення, готовності до реалізації гіперкомпенсаторного ресурсу особистості, що згідно з нашою гіпотезою, свідчить про високий рівень сфор​мованості особистості та дозволяє охарактеризувати представників даного кластеру як осіб, яким притаманний єдиний фактор особистості.
2. На відміну від зазначеного вище типу особистості, представникам другого кластеру з більш низькими показниками позитивності функціонування (N = 66) притаманне менш позитивне змістовне навантаження виокремленого симптомокомплексу, що свідчить про порівняно низький рівень сформованості особистості. Особи зазначеного типу демонструють менш виражену спрямованість на встановлення соціальносприйнятних контактів, тобто мають невиражену комунікативну інтенцію.

Для більш змістовного та детального аналізу психологічних особливостей представників виділених типів особистісного функціонування, відтворених за допомогою обраного методичного інструментарію, звернімось до отриманих нами результатів на всіх етапах емпіричного дослідження та узагальнемо їх. Отже, особам «більш позитивного функціонування» притаманні наступні особистісні харак​теристики:

· високий рівень усвідомленості власного життя та задоволеність ним;
· виражені Великі фактори особистості: екстраверсія, доброзичливість, сумлінність, відкритість новому досвіду та невиражений фактор нейротизму;
· високий рівень сформованості одного з трьох генетичнозумовлених фак​то​рів – екстраверсії, на відміну від нейротизму та психотизму;
· невираженість рис темної тріади особистості, зокрема макіавеллізм, егоїзм та психопатичні характеристики;
· багатомірна ціннісно-мотиваційна сфера особистості (сформовані позитивні цінності та риси характеру);
· позитивна афективність домінує над негативною;

Досліджуваних можна охарактеризувати:
· психологічно благополучними;
· досить впевненими у собі, мають адекватно високий рівень самооцінки;
· зі сформованими уявленнями про себе як суб’єкта комунікативного процесу при взаємодії з оточуючими;
· соціально відповідальними;
· суб’єктами, у яких відсутня необхідність самомоніторингу власної невербальної по​ведінки;

· їм притаманна виражена невербальна експресія;
· відрізняються різноманітністю невербального репертуару та здатністю до керування власною невербальною поведінкою.

На противагу особам «більш позитивного» функціонування, «менш позитивно функціонуючим» особистостям властиві наступні індивідуально-психологічні відмінності:

· нижчий у порівнянні з першим типом рівень осмисленості власного життя та задоволеності ним;
· відносно низький рівень сформованості факторів Великої п’ятірки, зокрема екстраверсії, доброзичливості, сумлінності, відкритості новому досвіду та більш виражений фактор нейротизму;
· досить високий рівень сформованості трьох генетичнозумовлених фак​то​рів – екстраверсії, нейротизму та психотизму;
· значно виражені риси темної тріади особистості, зокрема макіавеллізм, егоїзм та психопатичні характеристики;
· несформовані позитивні цінності та «сильні» риси характеру;
· порівняно низький рівень психологічного благополуччя;
· адекватний рівень самооцінки;
· сформовані уявлення особистості про себе як суб’єкта комунікативного процесу при взаємодії з оточуючими з домінуванням таких патернів поведінки, як менша товариськість, одноосібність, наявність стратегії уникнення контакту, відстоювання власної думки та інтересів;
· менш розвинене почуття соціальної відповідальності перед оточуючими.

Проведене емпіричне дослідження дозволило підтвердити висунуті на початку емпіричного дослідження гіпотези, зокрема:

1) Індивід, який має сформовані ознаки позитивного ставлення до світу, до себе, до інших, тобто є представником «більш позитивно функціонуючої» групи буде демонструвати ознаки експліцитно виявленої комунікативної інтенції: готовність до підтримування контакту очей зі співрозмовником; збереження привітного і зацікавленого виразу обличчя; готовність посміхатись під час спілкування; уникати поз та жестів, які свідчать про налаштованість до запобігання встановлення контакту (пози схрещених рук та ніг, надмірної жестикуляції), намагатиметься донести максимально повно інформацію до комуніканта.

2) Відкритість спілкуванню й її експліцитний прояв є свідченням наявності досить високої впевненості у собі та відповідного рівня інтелектуальних здібностей.

3) Людина, яка є стабільно налаштованою на підтримування активного кон​такт​у зі співрозмовником, набуває високого рівня символічних здібностей, що знижує необхідність самомоніторингу невербальної поведінки.

4) Представники «менш позитивно функціонуючої» групи мають вищі показники за рисами темної тріади особистості, а саме: макіавеллізмом, егоїзмом та психопатичними характеристиками, тому, згідно з нашою гіпотезою, вони демонструють ознаки негативної афективності та нещирої зацікавленості у встановленні позитивних стосунків з іншими суб’єктами спілкування, тобто низьким рівнем комунікативної інтенції, що виражатиметься в уникненні контакту очей. Вони опікуються необхідністю демонструвати зацікавленість до співрозмовника з метою можливості впливу чи маніпулювання, у зв’язку з чим показник самомоніторингу невербальної експресії статистично значуще відрізняється.
5) Згідно з висунутою гіпотезою, суб’єкти «менш позитивного функціонування» застосовують жести, які свідчать про підвищення особистісної тривожності та внутрішньої напруги, зокрема жести-самоадаптори та маніпулятори, афективні жести та позу схрещених рук та ніг, що імпліцитно свідчить про бажання відмежування від співрозмовника та демонстрації незалежності від оточуючих та домінуванні.

Статистично значущі розбіжності між групами досліджуваних, які відносяться до кластерів із різними рівнями сформованості позитивності ставлення до світу, є підтвердженням гіпотези про надання переваги специфічному невербальному репертуару особами із вираженістю певних особистісних характеристик.

Проведене дослідження свідчить про те, що наявність сформованих символічних здібностей була підтверджена за допомогою підібраної методики П. Е. Річчі-Бітті і І. Поггі. Рівень сформованості символічних здібностей виявився більш високим у групі з гіперкомпенсаторним ресурсом особистості та наявності чітких цілей у житті, особистісного зростання, високого рівня психологічного благополуччя, задоволеності життям.
В українській культурі, яка в аспекті невербального спілкування наближена до європейської стриманості у застосуванні невербальних засобів спілкування, значна роль відведена експресії обличчя, що компенсує неспрямованість у спілкуванні та пов`язана з розвиненими стратегіями та готовністю їх реалізації, що вдалося дослідити завдяки застосуванню методики П. Е. Річчі-Бітті та І. Поггі.
За отриманими даними ті з наших досліджуваних, у яких виявились за п’ятифакторною моделлю найбільш високі показники екстраверсії, доброзичливості, відкритості досвіду, сумлінності, і низькі показники за «тріадою темних рис особистості» і психопатичних ознак, характеризуються високими показниками позитивності мислення, позитивних цінностей і експліцитно вираженою комунікативною інтенцією, що найбільш чітко розпізнається за виразом обличчя.
Особи, які володіли гіперкомпенсаторним ресурсом, мають позитивне ставлення до життя, високий рівень задоволеності життям, домінуванням позитивних емоцій над негативними.
З новітньою структурною моделлю особистості «Велика одиниця», або «єдиний фактор особистості» ми пов’язуємо можливість інтерпретації встановленого зв’язку узагальнених характеристик позитивного функціонування особистості з готовністю до виявлення експліцитної комунікативної інтенції як форми прояву еволюційно доцільного ортогенезу особистості, що матеріалізується у показниках наближення диспозиційних ознак особистості до «вершин» єдиного фактору особистості.
ВИСНОВКИ
Як зазначалось у другому розділі роботи, важливим аспектом вивчення особистості є урахування нескінченності її потягу до розвитку, вдосконалення і зростання, який ніколи не зупиняється. Це – єдиноспрямований показник ортогенезу як вектору існування життя на землі.
З урахуванням саме цього постулату з метою виявлення інтегративних особистісних диспозицій, які, на наш погляд, зумовлюють позитивне функціонування особистості, ми звернулись до діагностики її всебічного розвитку за допомогою ретельно підібраного методичного інструментарію, огляд якого було наведено у підрозділі 2.2.
Виокремлені групи відрізнялись за показниками рівнів «позитивності функціонування», операціоналізованих змінними симптомокомплексу: а) ставлення суб’єкта життєдіяльності до світу, оточуючих і до себе (відносно більш позитивного – менш позитивного); б) менталітету (операціоналізованих за ознаками рівнів позитивності мислення: більш високий – більш низький); в) рівня сформованості цілісної особистості, операціоналізованих за місцем людини в ієрархії «біологічний індивід», «соціальний індивід», «індивідуальний суб’єкт» – «індивідуальна особистість».

Підібрані психодіагностичні засоби для визначення складових симптомокомплексу, виокремлених унаслідок проведеного теоретичного психодіагностичного дослідження, дозволили емпірично перевірити закономірність чиннико-наслідкового зв’язку між рівнями прояву ознак особистості як психічного цілого, тобто рівня її готовності демонструвати а) позитивність ставлення до світу, б) позитивність мислення; в) високий рівень сформованості особистісних характеристик у цілому з характеристиками рівня сформованості її символічних здібностей.

Статистично оцінили рівень достовірності розбіжностей у показниках емпірично виявлених засобів невербального спілкування у різних групах до​сліджуваних із притаманними їм індивідуально-психологічними відмінностями.

У монографії на підставі теоретико-методологічного аналізу провідних концепцій вітчизняних та зарубіжних дослідників обґрунтовано можливість імпліцитної діагностики особистості засобами невербального спілкування.

1. Проведене дослідження свідчить про те, що наявність сформованих символічних здібностей була підтверджена за допомогою підібраної методики П. Е. Річчі Бітті і І. Поггі. Рівень сформованості символічних здібностей виявився більш високим у групі з гіперкомпенсаторним фондом особистості та наявності чітких цілей у житті, особистісного зростання, високого рівня психологічного благополуччя, задоволеності життям.

2. Особи, які володіли фондом, мають позитивне ставлення до життя, високий рівень задоволеності життям, домінуванням позитивних емоцій над негативними.
3. Була проведена перевірка інформативності нового методичного засобу «Мовлення за допомогою жестів» П. Е. Річчі-Бітті та І. Поггі, вперше застосованого на українській виборці для завдань дослідження впливу окремих особистісних характеристик на специфічність застосування невербальних засобів спілкування у межах даної роботи.
4. В українській культурі, яка у аспекті невербального спілкування наближена до європейської стриманості у застосуванні невербальних засобів спілкування, значна роль відведена експресії обличчя, що компенсує неспрямованість у спілкуванні та пов`язана з розвиненими стратегіями та готовністю їх реалізації, що вдалося дослідити завдяки застосуванню методики П. Е. Річчі Бітті та І. Поггі.

5. З новітньою структурною моделлю особистості «Велика одиниця» або «Єдиний фактор особистості» ми пов’язуємо можливість інтерпретації встановленого зв’язку узагальнених характеристик позитивного функціонування особистості з готовністю до виявлення експліцитної комунікативної інтенції як форми прояву еволюційно доцільного ортогенезу особистості, що матеріалізується у показниках наближення диспозиційних ознак особистості до «вершин» «Єдиного фактору особистості».

6. За отриманими нами емпіричними даними ті з наших досліджуваних, у яких виявились за п’ятифакторною моделлю найбільш високі показники екстраверсії, доброзичливості, відкритості досвіду, сумлінності, і низькі показники за «тріадою темних рис особистості» і психопатичних ознак, характеризуються високими показниками позитивності мислення, позитивних цінностей і експліцитно вираженою комунікативною інтенцією, що найбільш чітко розпізнається за виразом обличчя.

Подальша розробка цієї теми вбачається у дослідженні особливостей застосування невербальних засобів спілкування представниками різних культур, зокрема тих, у яких жестикуляція має більше значення, заохочується неформальне спілкування, зокрема американській, англійській, латиноамериканській культурах, у етнічних дослідженнях. Перспективними є вивчення суб’єктів, схильних до адикції і тощо, розпізнанні представників різних субкультур тощо.

Отже, у монографії представлено теоретичне узагальнення і нове вирішення наукової проблеми можливості здійснення імпліцитної діагностики особистості засобами невербального спілкування за умов виокремлення таких форм прояву ці​лісної особистості, як: її ставлення до світу, оточуючих, себе, позитивності мислення та ознак динаміки особистісного зростання від «біологічного індивіда» до «індивідуальної особистості».

1. Вирішення завдань дослідження здійснено на підставі теоретико-методологічного обґрунтування підходу до конкретизації змісту новітньої категорії можливого у дослідженні особистості.

2. Запропонований у роботі підхід до ідентифікації форм прояву категорії можливого у термінах гіперкомпенсаторного ресурсу особистості, ознак рівня сформованості єдиного фактору особистості та вищих форм прояву позитивних цінностей дозволив встановити зв’язок цілісних показників особистісних характеристик та якісних і кількісних параметрів реалізації суб’єктом невербальних засобів спілкування.

3. Проведене дослідження дозволило вирішити усі поставлені в ньому задачі. Встановлено, що наявність більш високого рівня сформованості символічних здібностей, оціненого у вигляді експліцитної комунікативної інтенції, є притаманним особам, які володіють гіперкомпенсаторним фондом особистості. Вони характеризуються більш високими показниками за позитивними цінностями, самооцінкою, рівнем сформованості смисложиттєвих орієнтацій, тобто ознаками позитивного ставлення до світу у цілому, до оточуючих та до себе.

4. Притаманність людині більш високого рівня символічних здібностей виявилося ознакою позитивності мислення, що оцінювалася за більш високими показниками рівня сформованості сильних рис особистості.

5. Суб’єкти, схильні до експліцитної реалізації комунікативної інтенції, характеризуються наближенням їх структурних особистісних рис до ознак єдиного фактору особистості, про що свідчать більш високі показники за п’ятьма глобальними факторами особистості, позитивними цінностями, психологічним благополуччям, у той час як їм притаманні низькі показники за Тріадою темних рис.

6. Про зв’язок більш високого рівня сформованості ознак експліцитно вираженої комунікативної інтенції з динамікою розвитку особистості від «біологічного індивіда» до «індивідуальної особистості» свідчать наявність статистично значущих розбіжностей між представниками полярних кластерів за ознаками від​повідаль​ності, готовності до підтримування соціальних контактів у групі та відповідними характеристиками експліцитного прояву комунікативної інтенції, зокрема, підтримування контакту очей з оточуючими.

7. Факт притаманності більшої різноманітності стратегій перекодування вер​бальної інформації у невербальну суб’єктам із більш високим рівнем гіперкомпенсаторного ресурсу, виявлений із застосуванням методики П. Е. Річчі-Бітті та І. Поггі «Розмова за допомогою жестів», свідчить про успішність досягнення основної мети дослідження – доведення можливості здійснення діагностики особистості за невербальними засобами спілкування.

8. У дослідженні представлені нові дані, які допов​нюють уявлення про багатоаспектність зв’язку зов​нішнього та внутрішнього у детермінації психічного, про системність прояву закономірностей розвитку особистості у її свідомості та поведінці. Проведене дослідження відкриває нові перспективи створення методичних прийомів вивчення цілісної особистості як одного з актуальних завдань постнекласичного етапу розвитку психології.

Наукова новизна одержаних результатів полягає у тому, що:
· вперше доведено наявність закономірного зв’язку між цілісними аспектами прояву позитивності ставлення людини до світу, себе та оточуючих, позитивності мислення (як ознаки менталітету людини) та динаміки ортогенезу у напрямку від «біологічного індивіда», «індивідуальної особистості» і символічними здібностями людини, що проявляються у вигляді експліцитної комунікативної інтенції;

· вперше ідентифіковано вірогідні форми прояву цілісних ознак притаманності людині гіперкомпенсаторного ресурсу особистості;

· вперше здійснено операціоналізацію якісних та кількісних характеристик невербального спілкування як форми реалізації символічних здібностей людини у термінах експліцитно вираженої комунікативної інтенції;

· дістало подальший розвиток уявлення про єдиний фактор особистості як фор​му прояву еволюційно доцільного розвитку особистості та емпірично підтверджено зв’язок рівня сформованості єдиного фактору особистості з характеристиками «експліцитної комунікативної інтенції».

Практичне значення одержаних результатів полягає у розробці методоло​гічно обґрунтованого підходу до діагностики особистості засобами невербального спілкування, що розширює арсенал проективних психодіагностичних засобів діагностики, підвищує надійність психологічного діагнозу та може бути застосовано у роботі практичного психолога.

Перспективи подальших досліджень проблеми пов’язані з вивченням виявленого закономірного зв’язку невербальної поведінки з цілісними особистісними характеристиками на представниках інших культур, зокрема тих, у яких символічна функція реалізується за допомогою більш активної жестикуляції (латиноамериканська, італійська культури) або в культурах, де заохочується неформальність у міжособистісному спілкуванні, зокрема американській.
Розроблені в дослідженні підходи до вив​чення невербальних засобів спілкування можуть знайти подальший розвиток у виявленні приналежності суб’єктів до різних субкультур та різних типів соціальних меншин, у діагностиці ознак схильності до адикції, девіантної поведінки тощо.
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Альбуханова К. А. Психология и сознание личности / К. А. Альбуханова. – М. : МОДЭК; МПСИ, 1999. – 224 с.
2. Ананьев Б. Г. Психология и проблемы человекопознания / Б. Г. Ананьев; под ред. А. А. Бодалёва. – М. : Изд-во «Ин-т практ. психол.». – Воронеж : НПО «МОДЭК», 1996. – 384 с.
3. Ананьев Б. Г. Человек как предмет познания / Б. Г. Ананьев. – Л. : Изд-во Ленингр. ун-та, 1968. – 338 с.
4. Анастази А. Психологическое тестирование / А. Анастази, С. Урбина. – СПб. : Питер, 2005. – 688 с.
5. Ануфриев А. Ф. Психологический диагноз / А. Ф. Ануфриев. – М. : Изд-во «Ось-89», 2006. – 192 с.
6. Аршава І. Ф. Аспекти імпліцитної діагностики емоційної стійкості людини : моногр. / І. Ф. Аршава, Е. Л. Носенко. – Д. : Вид-во ДНУ, 2008. – 468 с.
7. Аршава І. Ф. Емоційна стійкість людини і її діагностика / І. Ф. Аршава. – Д. : Вид-во ДНУ, 2006. – 336 с.
8. Асмолов А. Г. Некоторые перспективы исследования смысловых образований личности // А. Г. Асмолов, Б. С. Братусь, Б. В. Зейгарник // Психология личности : сб. ст. / сост. А. Б. Орлов. – 2-е изд., доп. – М. : ООО «Вопросы психологии», 2003. – С. 118–127.
9. Асмолов А. Г. Психология личности: Принципы общепсихологического анализа / А. Г. Асмолов. – М. : «Смысл»; Изд. центр «Академия», 2002. – 416 с.
10. Балл Г. А. К проблеме взаимосвязи добра и зла в социальном поведении (рациогуманистический подход) / Г. А. Балл // Журнал практикующего психолога. – 2009. − Вып. 15. – С. 141–156.
11. Балл Г. А. У истоков современного гуманизма / Г. А. Балл // Практична психологія та соціальна робота. – 2009. – №8. – С. 1–6.
12. Балл Г. О. Інтегративно-особистісний підхід у психології: опрацювання концептуальних засад // Наукові записки Інституту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка. – К. : ВД «ТРОЯ», 2008. – Вип. 36. – С. 51–66.
13. Балл Г. О. Принципи сучасного гуманізму та психологія / Г. О. Балл // Горизонты образования (Севастополь). – 2007. – № 3. – С. 7–18.
14. Батраченко І. Г. Психологія розвитку антиципації людини / І. Г. Батраченко. – Дніпропетровськ : Вид-во ДДУ, 1996. – 204 с.

15. Бауэр Т. Психическое развитие младенца / Т. Бауэр. – М. : Прогресс, 1979. – 320 с.
16. Бахтин М. М. Эстетика словесного творчества / М. М. Бахтин. – М. : Искусство, 1972. – 321 с.

17. Бех І. Д. Відповідальність особистості як мета виховання / І. Д. Бех // Початкова школа. – 1994. – № 9. – С. 4–8.
18. Бех И. Д. Нравственность личности: стратегия становления / И. Д. Бех. – Ровно : РИО управления по печати, 1991. – 146 с.
19. Бех І. Д. Виховання особистості. У 2-х кн. Кн. 1: Особистісно орієнтований підхід : теоретико-технологічні засади : Наук. видання / І. Д. Бех. – К. : Либідь, 2003. – 280 с.

20. Биркенбил В. Язык интонации, мимики, жестов / В. Биркенбил. – СПб. : Питер, 1997. – 311 c.

21. Бодалев А. А. Психология общения / А. А. Бодалев. – М. : «Ин-т практ. психол.». – Воронеж : Изд-во НПО «МОДЭК», 1996. – 256 с.
22. Божович Л. И. Проблемы формирования личности: Избранные психологические труды / под ред. Д. И. Фельдштейна. – М. : «Ин-т практ. психол.». – Воронеж : Изд-во НПО «МОДЭК», 1995. – 352 с.
23. Бордовская Н. В. Педагогика : учеб. для вузов / Н. В. Бордовская, А. А. Реан. – СПб. : Изд-во Питер, 2000. – 304 с.
24. Бурлачук Л. Ф. Психодиагностика : учеб. для вузов. – 2-е изд. — СПб. : «Питер», 2010. – 384 с.
25. Бурлачук Л. Ф. Словарь-справочник по психодиагностике / Л. Ф. Бурлачук, С. М. Морозов. – СПб. : Изд-во Питер, 2008. – 384 с.
26. Великий тлумачний словник сучасної української мови / уклад. і голов. ред. В. Т. Бусел. – К.; Ірпінь : Перун, 2009. – 1736 с.
27. Вилюнас В. К. Эмпирические характеристики эмоциональной жизни / В. К. Вилюнас // Психол. журнал. – 1997. – № 3. – С. 26–34.
28. Выготский Л. С. История развития высших психических функций / Л. С. Выготский // Собрание сочинений : в 6 т. / Л. С. Выготский. – М. : Педагогика, 1983. – Т. 3. – С. 6–315.
29. Выготский Л. С. Конкретная психология человека / Л. С. Выготский // Вестник МГУ. Серия. 14. Психология. – 1986. – № 1. – С. 58.

30. Гаспаров М. Л. Цицерон и античная риторика : Марк Туллий Цицерон. Три трактата об ораторском искусстве. / М. Л. Гаспаров. – М.: Наука, 1972. – Т. 1. – 305 с.

31. Глаголев Н. В. Неязыковые компоненты речевого общения / Н. В. Глаголев // Виды и функции речевой деятельности. – 1977. – №7. – С. 13–15.

32. Гордеева Т. О. Теория самодетерминации: настоящее и будущее. Часть 1: Проблемы развития теории [Електронний ресурс] / Т. О. Гордеева // Психологические исследования: электрон. науч. журн. 2010. – № 4(12). URL. – Режим доступу: http://psystudy.ru.
33. Горелов И. Н. Невербальные компоненты коммуникации / И. Н. Горелов. – М.: Лабиринт, 1980. – 163 с.

34. Давидов М. В. Методи та засоби опрацювання зображень реального часу для ідентифікації елементів жестової мови / М. В. Давидов // Искусственный интеллект. – 2008. – № 1. – С. 131–138.
35. Джемс У. Личность / У. Джемс // Психология самосознания. Хрестоматия. Самара: Изд. дом «БАХРАХ-М», 2000. – С. 7–44.
36. Екинцев В. И. Жест как средство выражения смысловой позиции личности : автореф. дис. на соискание уч. ст. канд. психол. наук : 19.00.01 / Екинцев Владислав Иванович. – СПб, 2001. – 20 с.

37. Журавльова Л. П. Психологічні основи розвитку емпатії людини : дис. ... д-ра психол. наук : 19.00.07 / Журавльова Лариса Петрiвна. – О., 2009. – 391 с.

38. Журавльова Л. П. Психологія емпатії: Монографія / Л. П. Журавльова. – Житомир: Вид-во ЖДУ ім. І.Франка, 2007. – 328 с.
39. Завгородня О. В. Проблема особистості з позицій інтегративного підходу / О. В. Завгородня // Практична психологія та соціальна робота. – 2009. – № 5. – С. 1–7.
40. Зимняя И. А. Лингвопсихология речевой деятельности / И. А. Зимняя. – М. : Воронеж, 2001. – 278 с.

41. Знаков В. В. Макиавеллизм, манипулятивное поведение и взаимопонимание в межличностном общении / В. В. Знаков // Вопр. психологии. – 2002. – № 6. – С. 45–54.
42. Знаков В. В. Методика исследования макиавеллизма личности / В. В. Знаков. – М. : Смысл, 2001. – 20 с.
43. Каган В. Е. Внутренняя картина здоровья – термин или концепция? / В. Е. Каган // Вопросы психологии. – 1993. – № 1. – С. 86–88.
44. Капанадзе Л. А. Жест в разговорной речи / Л. А. Капанадзе, Е. В. Красильникова // под ред. Е.А. Земской. – М., 1973. – 481 с.

45. Кобзаренко Л. С. Психологические предпосылки социальной адаптации подростков с девиантным поведением. Рукопис / Л. С. Кобзаренко. – М., Моск. психолого-социальный ин-т. – 2002. – 59 с.
46. Костюк Г. С. Принцип развития в психологии / Г. С. Костюк // Методологические и теоретические проблемы психологии. – М. : Наука, 1969. – С. 118–152.
47. Красильникова Е. В. Жест и структура высказывания в разговорной речи / Е. В. Красильникова. – М. : Наука, 1983. – 275 с.

48. Крейдлин Г. Е. Иконические жесты в дискурсе / Г. Е. Крейдлин // Вопросы языкознания. – 2006. – № 4. – С. 46–56.

49. Крейдлин Г. Е. Кинесика. Словарь языка русских жестов / С. А. Григорьева, Н. В. Григорьев, Г. Е. Крейдлин. – М. : Венский славистический альманах, 2001. – 513 с.

50. Кузикова С. Б. Основы возрастной психокоррекции / С. Б. Кузикова. – Сумы : СДПУ, 2001. – 316 с.
51. Кузикова С. Б. Психологическая программа коррекции и развития личности в подростковом возрасте : учеб.-метод. пособ. / С. Б. Кузикова. – Сумы : СДПУ, 1998. – 800 с.
52. Кузікова С. Б. Психологічні основи становлення суб’єкта саморозвитку в юнацькому віці : моногр. / С. Б. Кузікова. – Суми: Вид-во МакДен, 2012. – 410 с.
53. Лабунская В. А. Интерпретация невербального поведения в межличностном общении: автореф. дис. на соискание науч. степени докт. психол. наук: спец. 19.00.05 «Социальная психология» / В. А. Лабунская. – М., 1980. – 54 с.
54. Лабунская В. А. Психология затрудненного общения / В. А. Лабунская, Ю. А. Менджерицкая, Е. Д. Бреус. – М. : Изд. центр «Академия», 2001. – 288 с.
55. Лабунская В. А. Экспрессия человека: общение и межличностное познание / В. А. Лабунская. – Ростов-на-Дону: Феникс, 1999. – 127 с.

56. Леонтьев А. А. Основы психолингвистики / А. А. Леонтьев. – М. : Смысл, 1997. – 287 с.
57. Леонтьев А. Н. О системном анализе в психологи / А. Н. Леонтьев // Психологический журнал. – 1991. – Т. 12. – № 4. – С. 117–120.
58. Леонтьев Д. А. Комплексная гуманитарная экспертиза: методология и смысл / Д. А. Леонтьев, Г. В. Иванченко. – М. : Смысл, 2008. – 133 с.

59. Леонтьев Д. А. Личностный потенциал как потенциал саморегуляции / Д. А. Леонтьев // Ученые записки кафедры общей психологии МГУ им. М. В. Ломоносова / под. ред. Б. С. Братуся, Е. Е. Соколовой. – М. : Смысл, 2006. – С. 85–105.

60. Леонтьев Д. А. Личность как преодоление индивидуальности: основы неклассической психологии личности / Д. А. Леонтьев // Психологическая теория деятельности: вчера, сегодня, завтра / под ред. А. А. Леонтьева. М. : Смысл, 2006. – С. 134–147.

61. Леонтьев Д. А. Неклассический подход в науках о человеке и трансформация психологического знания / Д. А. Леонтьев // Психология, лингвистика и междисциплинарные связи : сб. науч. работ к 70-летию со дня рождения Алексея Алексеевича Леонтьева / под ред. Т. В. Ахутиной, Д. А. Леонтьева. – М. : Смысл, 2008. – С. 205–225.

62. Леонтьев Д. А. Новые ориентиры понимания личности в психологии: от необходимого к возможному / Д. А. Леонтьев // Вопросы психологии. – 2011. – № 1. – С. 3–27.

63. Леонтьев Д. А. О предмете экзистенциальной психологии / Д. А. Леонтьев // І Всероссийская науч.-практ. конф. о экзистенциальной психологии : материалы сообщений / под ред. Д. А. Леонтьева, Е. С. Мазур, А. И. Сосланда. – М. : Смысл, 2001. – С. 3–6.

64. Леонтьев Д. А. Перспективы неклассической психодиагностики [Електронний ресурс] // Психологические исследования: электрон. науч. журн. – 2010. – № 4(12). URL. – Режим доступу: http://psystudy.ru
65. Леонтьев Д. А. Причинность и объяснение в психологии личности: от необходимого к возможному / Д. А. Леонтьев // Эпистемология и философия науки. – 2008. – Т. 17, № 3. – С. 127–142.

66. Леонтьев Д. А. Психология свободы: к постановке проблемы самодетерминации личности / Д. А. Леонтьев // Психол. журн. – 2000. – Т. 21, № 1. – С. 15–25.

67. Леонтьев Д. А. Психология смысла: природа, строение и динамика смысловой реальности / Д. А. Леонтьев. – М. : Смысл, 2003. – 487с.
68. Леонтьев Д. А. Разработка методики диагностики процессуальной стороны выбора / Д. А. Леонтьев, Е. Ю. Мандрикова, А. Х. Фам // Психол. диагностика. – 2007. – № 6. – С. 4–25.

69. Леонтьев Д. А. Рефлексия как предпосылка самодетерминации / Д. А. Леонтьев // Всерос. конфер., посвящённая 120-летию со дня рождения С. Л. Рубинштейна. – М., 2009. – С. 40–49.

70. Леонтьев Д. А. Симбиоз и адаптация или автономия и трансценденция: выбор личности в непредсказуемом мире/ Д. А. Леонтьев // Личность в современном мире: от стратегии выживания к стратегии жизнетворчества / под ред. Е. И. Яцуты. – Кемерово: ИПК «Графика», 2002. – С. 3–34.

71. Леонтьев Д. А. Тест смысложизненных ориентаций / Д. А. Леонтьев. – М. : Смысл, 1992. – 16 с.
72. Леонтьев Д. А. Уровни мировоззренческой активности и их диагностика / Д. А. Леонтьев, А. Н. Ильченко // Психол. диагностика. – 2007. – № 3. – С. 3–21.
73. Леонтьев Д. А. Человечность как проблема / Д. А. Леонтьев // Человек – наука – гуманизм / под ред. А. А. Гусейнова. – М. : Наука, 2009. – С. 69–84.

74. Лерш Ф. Розуміння особи у психології / Ф. Лерш // Гуманістична психологія : навч. посіб. : у 3 т. / за ред. : Р. Трача, Г. Балла. – К. : Пульсари, 2001. – С. 93–109.

75. Личностный потенциал. Структура и диагностика / под. ред. Д. А. Леонтьева. – М., 2011. – 679 с.

76. Лурия А. Р. Внутренняя картина болезней и иатрогенные заболевания / А. Р. Лурия. – М. : Медицина, 1977. – С. 37–52.
77. Майерс Д. Социальная психология / Д. Майерс. – СПб. : Питер, 1997. – 682 с.
78. Максименко С. Д. Генезис существования личности / С. Д. Максименко. – К. : ООО «КММ», 2008. – 239 с.
79. Максименко С. Д. Генетическая психология : (методологическая рефлексия проблем развития в психологии) / С. Д. Максименко. – М. : Рефл.-бук; К. : Ваклер, 2000. – 320 с.
80. Максименко С. Д. Експериментальна психологія (дидактичний тезаурус) : навч. посіб. / С. Д. Максименко, Е. Л. Носенко. – К. : МАУП, 2002. – 128 с.
81. Максименко С. Д. Метод дослідження особистості / С. Д. Максименко // Практична психологія та соціальна робота. – 2004. – № 7. – С. 1–9.
82. Максименко С. Д. Основи генетичної психології : навч. посіб. / С. Д. Максименко. – К. : НПЦ «Перспектива», 1998. – 217 с.
83. Максименко С. Д. Психологічні механізми зародження, становлення та здійснення особистості / С. Д. Максименко, В. В. Клименко, А. В. Толстоухов. – К. : Вид-во Європ. ун-ту, 2010. – 151 с.
84. Максименко С. Д. Психологія особистості : підруч. для студ. вищ. навч. закл. / С. Д. Максименко, К. С. Максименко, М. В. Папуча; за ред. С. Д. Максименка. – К. : КММ, 2007. – 295 с.
85. Мамардашвили М. К. Мысль под запретом: (Беседы с А. С. Эпельбуэн) / М. К. Мамардашвили // Вопр. философии. – 1992. – № 5. – С. 100–115.

86. Мамардашвили М. К. Психологическая топология пути / М. К. Мамардашвили. – СПб. : РХГИ, 1997. – 576 с.

87. Мамічева О. В. Розвиток індивідуальності викладачів вищих навчальних закладів у процесі професійної діяльності / О. В. Мамічева // Науковий вісник Південноукр. держ. пед. ун-ту ім. К. Д. Ушинського : зб. наук. пр. – Спец. вип. Ч. 2. – Одеса : ПДПУ ім. К. Д. Ушинського. – 2011. – С. 167–174.
88. Мамічева О. В. Розвиток та місце мовномисленнєвих операцій в структурі мовної діяльності. Психолингвістика / О. В. Мамічева // Зб. наук. пр. ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди». – Переяслав-Хмельницький : ПП «СКД», 2012. – Вип.10. – С. 80–85.
89. Мандрикова Е. Ю. Виды личностного выбора и их индивидуально-психологические предпосылки : автореф. дис. на соискание учён. степени канд. психол. наук : 19.00.01. «Общая психология, психология личности, история психологии» / Мандрикова Елена Юрьевна. – М., 2006. – 24 с.

90. Мардахаев Л. В. Социальная педагогика : учеб. – М. : Гардарики, 2005. – 269 с.
91. Мерлин B. C. Психология индивидуальности: избранные психологические труды / В. С. Мерлин. – М. : «Ин-т Практ. психол.»; Воронеж: Изд-во НПО «МОДЭК», 1996. – 448 с.
92. Мерманн Э. Коммуникация и коммуникабельность: практические рекомендации для открытой коммуникации / Э. Мерманн. – Харьков: Гуманитарный Центр, 2007. – 296 с.
93. Мещеряков Б. Д. Большой психологический словарь : слов. психол. терминов / Б. Д. Мещеряков, Е. С. Зинченко. – М. : АСТ-Пресс, 2005. – 456 с.
94. Мид Дж. Г. Избранное : сб. переводов / Дж. Г. Мид : РАН; ИНИОН; Центр социал.-информ. исследований. отд. социологии и социал. психологи; сост. и пер. В. Г. Николаев; отв. ред. Д. В. Ефременко. – М., 2009. – 290 с.
95. Миронова Т. В. Язык жестов. Как добиться успеха в жизни / Т. В. Миронова. – М. : ЗАО Центр​полиграф, 2006. – 223 с.
96. Моргун В. Ф. Основи психологічної діагностики : навч. посіб. / В. Ф. Моргун, І. Г. Тітов. – К. : Слово, 2009. – 464 с.
97. Морозов В. П. Искусство и наука общения: невербальная коммуникация / В. П. Морозов. – М. : Изд-во «Ин-т психол. РАН», 1998. – 164 с.
98. Муздыбаев К. М. Анатомия эгоизма [Електронний ресурс] / К. М. Муздыбаев. – Режим доступу : http://www.rfbr.ru/pics/28466ref/file.pdf.
99. Муздыбаев К. М. Эгоизм личности / К. М. Муздыбаев // Психол. журнал. – 2000. – №2. – С. 27–39.
100. Мясищев В. И. Психология отношения : избр. психол. тр. / В. И. Мясищев. – М.; Воронеж : Изд-во «Ин-т практ. психологии», 1995. – 356 с.
101. Нелюбина А. С. Роль обыденных представлений в формировании внутренней картины болезни : дис. … канд. психол. наук : 19.00.04 / Нелюбина Анна Сергеевна. – М., 2009. – 243 с.
102. Немировський В. Г. Соціологічні аспекти дослідження смислу життя особи / В. Г. Немировський // Філософська думка. – 1987. – № 6. – С. 66–75.
103. Носенко Е. Л. Кінесика як аспект імпліцитної діагностики особистості / Е. Л. Носенко, Т. М. Петренко // Зб. наук. пр. Ін-ту психол. ім. Г. С. Костюка АПН України. Актуальні проблеми психології: психологія навчання, генетична психологія, медична психологія. – К., 2009. – Т. 10, № 15. – С. 527–539.
104. Носенко Э. Л. Некоторые особенности кинетического поведения говорящего в процессе речи как индикаторы эмоциональной напряженности / Э. Л. Носенко, Л. Ф. Величко. – Л., 1975. – 73 с.
105. Носенко Е. Л. Особистісні фактори успішності вирішення людиною основних життєвих задач (у світлі сучасних теорій особистості) / Е. Л. Носенко // Матеріали ІІ Всеукр. психологічного конгресу, присвяченого 110 річниці від дня народження Г.С. Костюка (19–20 квіт. 2010 р.). – Т. 1. – К. : ДП «Інформ.-аналіт. агентство», 2010. – С. 273–278.
106. Носенко Е. Л. Сучасні напрями зарубіжної психології : [підр. для студ. вищ. навч. закл. напряму «Психологія»] / Е. Л. Носенко, І. Ф. Аршава : [за ред. С. Д. Максименка]. – Д. : Вид-во ДНУ, 2010. – 264 с.
107. Носенко Е. Л. Теоретико-психологічні засади комп’ютерної діагностики емоційної стійкості людини : моногр. / Е. Л. Носенко, І. Ф. Аршава – Д. : Вид-во ДНУ. – 2006. – 188 с.
108. Носенко Э. Л. Эмоциональное состояние и речь / Э. Л. Носенко. – К. : Вища школа, 1981. – 194 с.
109. Общая психодиагностика / под ред. А. А. Бодалева, В. В. Столина. – СПб. : Речь, 2003. – 440 с.

110. Общая психология и психология личности / под ред А. А. Реана. – М. : АСТ : АСТ МОСКВА; СПб. : Прайм-ЕВРОЗНАК, 2009. – 639 с.
111. Орлов А. Б. Возникновение новой психодиагностики: некоторые симптомы и тенденции / А. Б. Орлов // Вопросы психологии. – 1991. – № 5. – С. 129–130.

112. Орлов А. Б. Психология личности и сущности человека: Парадигмы, проекции, практики : учеб. пособ. для студ. психол. ф-тов вузов. – М. : Изд. центр «Академия», 2002. – 272 с.
113. Панов Е. Н. Знаки, символы, языки / Е. Н. Панов. – М. : Знание, 2000. – 191 с.

114. Папушек Х. Значение невербального общения в младенческом возрасте для психического развития / Х. Папушек, М. Папушек, К. Солоед // Психологический журнал. – № 3 (май – июнь) 2000. – С. 65–72.

115. Петрова Е. А. Жесты в педагогическом процессе: Учебное пособие / Е. А. Петрова. – М. : Московское городское педагогическое общество, 1998. – 223 с.
116. Пиз А. Язык жестов: как читать мысли других людей по их жестам / А. Пиз. – М. : Ай-Кью, 1995. – 257 с.

117. Поваляева М. А. Невербальные средства общения / М. А. Поваляева, О. А. Рутер. – Ростов-на-Дону: Феникс, 2004. – 346 с.
118. Полежаева Е. А. Комплексность и негомогенность феномена самомониторинга. Часть 1 [Електронний ресурс] / Е. А. Полежаева // Психологические исследования: электрон. науч. журн. – 2009. – № 3(5). URL. – Режим доступу http://psystudy.ru.

119. Почепцов Г. Г. Теорія комунікації / Г. Г. Почепцов. – К. : «Ваклер», 2001. – 656 с.

120. Психологическая диагностика / Под ред. М. К. Акимовой, К. М. Гуревича. – СПб. : Питер, 2006. – 652 с.
121. Психологические исследования. Практикум по общей психологии для студентов педагогических вузов : учеб. пособ. / сост. : Т. И. Пашукова, А. И. Допира, Г. В. Дьяконов. – М., 1996. – 176 с.

122. Реан А. А. Практическая психодиагностика личности : учеб. пособ. / А. А. Реан. – СПб. : Изд-во СПбГУ, 2001. – 224 с.
123. Реан А. А. Самоактуализация и самотрансценденция личности / А. А. Реан // Психология личности : [хрестом]. – СПб. : Питер. – 2001. – С. 305–308.
124. Роджерс К. Р. Взгляд на психотерапию. Становление человека / К. Р. Роджерс; под ред. Исениной Е. И. – М. : Изд. группа «Прогресс», 2001. – 480 с.
125. Роджерс К. Р. К науке о личности / К. Роджерс // История зарубежной психологии. – М. : МГУ, 1986. – С. 200–231.
126. Родионова Е. А. Общение как условие формирования личности / Е. А. Родионова // Психология формирования и развития личности / под ред. Л. И. Анцыферовой. – М. : Наука, 1981. – С. 177–197.
127. Рокич М. Природа человеческих ценностей / М. Рокич. – М. : Нью-Йорк, 1973. – 276 с.
128. Роменець В. А. Психологія творчості : навч. посіб. / В. А. Роменець. – Вид. 3-тє. – К. : Либідь, 2004. – 287 с.
129. Рубинштейн С. Л. Бытие и сознание. Человек и мир / С. Л. Рубинштейн. – СПб. : Питер принт, 2003. – 508 с.
130. Рубинштейн С. Л. Основы общей психологии / С. Л. Рубинштейн. – СПб. : Питер, 2001. – 720 с.
131. Рубинштейн С. Л. Самосознание личности и её жизненный путь / С. Л. Рубинштейн // Психология личности : тексты / под ред. Ю. Б. Гиппенрейтер, А. А. Пузырея. – М. : Изд-во Моск. ун-та, 1982. – С. 127–131.
132. Румнев А. А. Пантомима и ее возможности / А. А. Румнев. – М. : Знание, 1996. – 153 с.

133. Рюкле Х. Ваше тайное оружие в общении: Мимика, жест, движение / Х. Рюкле. – М. : АО «Интерэксперт», 1996. – 277 с.
134. Савчин М. В. Психологічні основи розвитку відповідальної поведінки особистості : дис. доктора психол. наук : 19.00.07 / Савчин Мирослав Васильович. – К., 1997. – 410 с.
135. Савчин М. В. Психологія відповідальної поведінки : моногр. / М. В. Савчин. – Івано-Франківськ : Місто НВ, 2008. – 280 с.
136. Салихова Н. Р. Типы смыслообразования в контексте личностных ценностей / Н. Р. Салихова. – Казань: Казан. гос. ун-т им. В. И. Ульянова-Ленина, 2005. – 128 с.
137. Селигман М. Новая позитивная психология: Научный взгляд на счастье и смысл жизни : пер. с англ. / М. Селигман. – М. : Изд-во «София», 2006. – C. 92–93.
138. Славская А. Н. Интерпретация в российском менталитете / А. Н. Славская // Российский менталитет: вопросы психологической теории и практики / под ред. К. А. Абульхановой, А. В. Брушлинского, М. И. Воловиковой. – М. : Изд-во «Ин-т психол. РАН», 1997. – С. 241–259.
139. Собчик Л. Н. Стандартизированный многофакторный метод исследования личности СМИЛ / Л. Н. Собчик. – СПб. : Речь, 2000. – 219 с.
140. Солодушкина М. В. Позитивная психология: успехи, проблемы и перспективы / М. В. Солодушкина // Психологические исследования. – Т. 5, № 24. – 2012. – С. 3.
141. Социальный интеллект: теория, измерение, исследования / под ред. Д. В. Люсина, Д. В. Ушакова. – М. : Изд-во «Ин-т психол. РАН», 2004. – 176 с.
142. Ставицька О. Г. Мовленнєва експресія педагога та ефективність навчально-виховних впливів / О. Г. Ставицька // Наукові записки : Психологія і педагогіка. – Вип. 4. – Острог : Нац. ун-т «Острозька Академія», 2002. – С. 53–62.
143. Ставицька О. Г. Невербальні засоби мовленнєвого впливу в системі особистісно-орієнтованого виховання / О. Г. Ставицька // Теорія і практика особистісно-орієнтованої освіти : матеріали Всеукр. наук.- практ. конф. (Запоріжжя, 8–10 квіт. 2003 р.). Ч. І. – К., Запоріжжя: Вид-во Просвіта, 2003. – С. 156–161.
144. Ставицька О. Г. Особливості використання невербальних засобів спілкування в діяльності вчителя / О. Г. Ставицька // Гуманітарний вісник ДВНЗ «Переяслав-Хмельницький державний педагогічний університет ім. Г. Сковороди» : наук.-теорет. зб. – Переяслав-Хмельницький, 2007. – С. 223–227.
145. Ставицька О. Г. Особливості використання невербальних засобів комунікації в діяльності психолога-практика / О. Г. Ставицька // Наукові записки Ін-ту психол. ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка. – К. : Міленіум, 2006. – Вип. 29. – С. 275–282.
146. Ставицька О. Г. Особливості використання невербальних засобів у навчально-виховному процесі / О. Г. Ставицька // Наукові записки : Психологія і педагогіка. Вип. 1. – Острог : Нац. ун-т «Острозька Академія», 2000. – С. 81–85.
147. Ставицька О. Г. Особливості формування в молодших школярів уміння адекватно використовувати невербальні засоби спілкування / О. Г. Ставицька // Психологічні перспективи. Вип. 10. – Луцьк, 2007. – С. 81–89.
148. Ставицька О. Г. Паралінгвістичні засоби у структурі мовленнєвого впливу : визначення понять / О Г. Ставицька // Наукові записки РДГУ. Вип. 16. – Рівне : РДГУ, 2001. – С. 45–48.
149. Ставицька О. Г. Психологічні особливості використання невербальних засобів спілкування у діяльності вчителя : дис. … канд. психол. наук : 19.00.07 / Ставицька Олена Григорівна. – Рівне, 2009. – 264 с.
150. Ставицька О. Г. Психологічні особливості продукування фонаційних компонентів невербальної комунікації / О. Г. Ставицька // Оновлення змісту, форм та методів навчання і виховання в закладах освіти : зб. наук. пр. Наукові записки РДГУ. Вип. 41. – Рівне : РДГУ, 2008. – С. 178–181.
151. Ставицька О. Г. Психологія використання паралінгвістичних засобів у структурі морального впливу на свідомість вихованців / О. Г. Ставицька // Наукові записки Рівненського державного педагогічного інституту «Оновлення змісту і методів психології та професійної орієнтації». Вип. 4. – Рівне : РДПІ, 1998. – С. 74–78.
152. Ставицька О. Г. Психологія переконуючого впливу. Паралінгвістичний аспект / О. Г. Ставицька // Наукові записки : Психологія і педагогіка. Вип. 2. – Острог : Нац. ун-т «Острозька Академія», 2001. – С. 83–90.
153. Ставицька О. Г. Формування вмінь та навичок використання невербальних засобів комунікації вчителем в професійній діяльності / О. Г. Ставицька // Гуманітарний вісник ДВНЗ «Переяслав-Хмельницький державний педагогічний університет ім. Г. Сковороди» : наук.-теорет. зб. – Переяслав-Хмельницький, 2008. – С. 118–121.
154. Старовойтенко Е. Б. Предмет и метод психологии: Антология / Е. Б. Старовойтенко; под ред. Е. Б. Старовойтенко. – М. : Академ. проект: Гаудеамус, 2005. – 512 с.
155. Старовойтенко Е. Б. Психология личности в парадигме жизненных отношений / Е. Б. Старовойтенко. – М. : Академ. проект; Трикста, 2004. – 256 с.
156. Стефансон В. Методика «Q-сортировка» // Психологические тесты / под ред. A. A. Карелина : в 2 т. – М. : МГУ, 2001. – Т. 2. – С. 65–69.
157. Сухобская Г. С. Понятие «зрелость социально-психологического развития человека» в контексте андрагогики / Г. С. Сухобская // Новые знания. – 2002. – № 4. – С. 17–20.
158. Теория и практика личностно-ориентированной психологии : методика персон. и соц. роста: пер. с англ. / Дж. Фэйдимен, Р. Фрейгер и др. – М. : Изд-во Рос. откр. ун-та, 1996. – 430 с.
159. Тер-Минасова С. Г. Язык и межкультурная коммуникация / С. Г. Тер- Минасова. – М., 2000. – 217 с.
160. Титаренко Т. М. Життєвий світ особистості: у межах і за межами буденності / Т. М. Титаренко. – К. : Либідь, 2003. – 376 с.

161. Узнадзе Д. Н. Психология исследования / Д. Н. Узнадзе. – М. : Наука, 1966. – 451 с.
162. Фаст Дж. Язык тела. Как понять иностранца без слов / пер. с англ. Ю. В. Емельянова. – М. : Изд. Вече, Персей, АСТ, 1997. – 432 с.
163. Франкл В. Человек в поисках смысла / В. Франкл. – М. : Прогресс, 1990. – 368 с.
164. Хансен Дж. Невербальная коммуникация в консультировании / Дж. Хансен, Р. Стевик, Р. Уорнер // Журнал практической психологии и психоанализа. – 2000. – № 2. – С. 23–36.

165. Цветкова И. В. Проблема психологического изучения внутренней картины здоров’я [Електронний ресурс] / И. В. Цветкова // Психологические исследования. – 2012. – № 1(21). – С. 11. URL. – Режим доступу : http://psystudy.ru.

166. Чепелєва Н. В. Соціально-психологічні чинники розуміння та інтерпретації особистого досвіду : монографія / ред. Н. В. Чепелєва. – К. : Педагогічна думка, 2008. – 255 с.
167. Черножук Ю. Г. Індивідуальні відмінності емоційності у співвідношенні з особливостями інтелекту : автореф. дис. на здобуття наук. ступеня канд. психол. наук : спец. 19.00.01 «Загальна психологія. Історія психологія» / Ю. Г. Черножук. – О., 2006. – 20 с.
168. Черножук Ю. Г. Індивідуально-типологічні особливості соціального інтелекту жінок й чоловіків / Ю. Г. Черножук, Ю. М. Степанова // Наука і освіта. – 2012. – № 6. – С. 212–216.
169. Черножук Ю. Г. Соціальний інтелект майбутніх менеджерів із різним типом невербального спілкування / Ю. Г. Черножук, О. О. Черногор // Міжнародна наук.-практ. конф. молодих учених та студентів «Індивідуально-психологічні якості особистості майбутніх психологів та їх динаміка у період професійної підготовки (20 трав. 2010 р.). – О. : СМИЛ, 2010. – С. 62–65.
170. Чигринова И. А. Принятие неопределенности и макиавеллизм в регуляции морального выбора [Електронний ресурс] / И. А. Чигринова // Психологические исследования: электрон. науч. журн. – 2010. – № 5(13). URL. – Режим доступу : http://psystudy.ru.
171. Шостром Э. Человек-манипулятор. Внутреннее путешествие от манипуляции к актуализации / Э. Шостром. – М. : Апрель-Пресс, изд-во Ин-та психотерапии, 2004. – 192 с.
172. Эпштейн М. Н. Философия возможного / М. Н. Эпштейн. – СПб. : Аллея, 2001. – 262 с.
173. Эрдынеева К. Г. Развитие позитивной Я-концепции студента / К. Г. Эрдынеева, А. Ю. Кон // Современные наукоемкие технологии. – 2008. – № 1. –
С. 38–52.
174. Ягнюк К. В. Качество присутствия и элементы невербального общения / К. В. Ягнюк // Журнал практической психологии и психоанализа. – 2000. – №1. – С. 52–63.

175. Ядов В. А. Диспозиционная концепция личности / В. А. Ядов // Социальная психология / под ред. Е. С. Кузьмина и В. Е. Семенова. – Л. : Изд-во ЛГУ, 1979. – С. 106–120.

176. A unified theory of Implicit attitudes, stereotypes, self-esteem and self-concept / A. G. Greenwald, M. R. Banaji, L. A. Rudman et al. // Psychological Review. – 2002. – V. 109, P. 3–25.

177. Accuracy and awareness in the perception and categorization of male sexual orientation / N. Rule, N. Ambady, R. Adams, C. Macrae // Journal of Personality and Social Psychology. – 2008. – № 95. – P. 1019–1028.

178. Aggress to impress: Hostility as an evolved context-dependent strategy // V. Griskevicius, J. M. Tybur, S. W. Gangestad et al. // Journal of Personality and Social Psychology. – 2009. – № 96. – P. 980–994.
179. Alsaker F. D. Self-Definition through Activities and Personal Expressiveness / F. D. Alsaker, A. Ryser // School Psychology International. – 1989. – № 10. – P. 147–158.

180. Ambady N. The perils of pondering: Intuition and thin slice judgments / N. Ambady // Psychological Inquiry. – 2010. – № 21 (4). – P. 271.

181. Ambady N. Thin slices of expressive behavior as predictors of interpersonal consequences: A meta-analysis / N. Ambady, R. Rosenthal // Psychological Bulletin. – 1992. – № 111. – P. 256–274.
182. Ambady N. Toward a histology of social behavior: Judgmental accuracy from thin slices of the behavioral stream / N. Ambady, F. Bernieri, J. Richeson // Advances in Experimental Social Psychology. – 2000. – № 32. – P. 201–271.
183. Asendorf J. B. Personality-relationship transaction in adolescence: Core versus surface personality characteristics / J. B. Asendorf, M. A. van Aken // Journal of Personality. – 2003. – № 71. – P. 629–662.

184. Asendorpf J. B. Double dissociation between Implicit and explicit Personality Self-concept: the case of behaviorism / J. B. Asendorf, R. Banse, D. Muke // Journal of Personality and Social Psychology. – 2002. – № 83. – P. 380–393.

185. Ballew C. Predicting political elections from rapid and unreflective face judgments / C. Ballew, A. Todorov // Proc. Natl. Acad. Sci. – 2007. – № 104. – P. 17948–17953.
186. Birdwhistell R. L. Kinesics and Context // Essays on body motion communication. – Philadelphia: University of Penssylvania Press, 1970. – 338 р.

187. Blatant benevolence and conspicuous consumption: When romantic motives elicit strategic costly signals / V. Griskevicius, J. M. Tybur, J. M. Sundie et al. // Journal of Personality and Social Psychology. – 2007. – № 93. – P. 85–102.
188. Bond C. F. Accuracy of deception judgments / C. F. Bond, B. M. DePaulo // Personality and Social Psychology Bulletin. – 2006. – № 10. – P. 214–234.

189. Bond C. F. Individual differences in judging deception: Accuracy and bias /
C. F. Bond, B. M. DePaulo // Psychological Bulletin. – 2008. – № 134. – P. 477–492.

190. Brendl C. M. Indirectly measuring evaluations of several attitude objects in relation to a neutral reference point / C. M. Brendl, A. B. Markman, C. Messner // Journal of Personality and Social Psychology. – 2005. – № 41. – P. 346–368.

191. Bright, bad, babyfaced boys: Appearance stereotypes do not always yield self-fulfilling prophecy effects / L. A. Zebrowitz, C. Andreoletti, M. Collins et al. // Journal of Personality and Social Psychology. – 1998. – № 75. – P. 1300–1320.

192. Brochu P. M. Cognitive consistency and the relation between implicit and explicit prejudice: Reconceptualizing old-fashioned, modern, and aversive prejudice / P. M. Brochu, B. Gawronski, V. Esses // The psychology of modern prejudice / M. A. Morrison, T. G. Morrison (eds.). – NY : Nova Science Publishers. – 2008. – P. 27–50.
193. Caspi A. The child is father of the man: Personality continuities from childhood to adulthood / A. Caspi // Journal of Personality and Social Psychology. – 2000. – № 78. – P. 158–172.

194. Childhood maltreatment predicts adult inflammation in a life-course study / A. Danese, C. Pariante., A. Caspi et al. // Proceedings of the National Academy of Sciences of the USA. – 2007. – № 104. – P. 1319–1324.

195. Children’s behavioral styles at age 3 are linked to their adult personality traits at age 26 / A. Caspi, H. Harrington, J. Amell et al. // Journal of Personality. – 2003. – № 71. – P. 495–513.

196. Choi Y. S. The glimpsed world: Unintended communication and unintended perception / Y. S. Choi, H. M. Gray, N. Ambady // The New Unconscious / R. R. Hassin, J. S. Uleman, & J. A. Bargh (Eds.). – 2005. – New York: Oxford University Press. – P. 309–333.

197. Cooper C. The spontaneous evolution of personality / C. Cooper, I. Hamlin, D. McConville // Conference Abstracts, 12th European on Personality, July 18–22, 2004. – P. 82–83.

198. Cross-cultural consensus in personality judgments / L. Albright, T. E. Malloy, Q. Dong et al. // Journal of Personality and Social Psychology. –1997. – № 72. – Р. 558–569.
199. Darvin Ch. The expression of emotions in man and animals / Ch. Darvin. – L., 1872.
200. De Houwer J. The Extrinsic Affective Simon Task / J. De Houwer // Experimental Psychology. – 2003. – № 50. – P. 77–85.
201. Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles? / R. F. Baumeister, J. D. Campbell, J. I. Krueger et al. // Psychological Science in the Public Interest.– 2003. – № 4. – P. 1–44.

202. Egloff B. An Implicit Association Test for assessing anxiety: Findings and perspectives / B. Egloff, S. Schumkle // Conference abstracts of the 12th European Conferences on Personality. – Netherlands: July, 18–22, 2004. – P. 103.

203. Ekman P. The repertoire of nonverbal behavior: categories, origins, usage and coding / P. Ekman, W. Friesen // Semiotica. – 1969. – V. 1. – P. 49–98.
204. Elfenbein H. A. Universals and cultural differences in recognizing emotions of a different cultural group / H. Elfenbein, N. Ambady // Current Directions in Psychological Science. – 2003. – № 12. – P. 159–164.

205. Female sexual orientation and menstrual influences on person perception / K. Brinsmead-Stockham, L. Johnston, L. Miles, C. N. Macrae // Journal of Experimental Social Psychology. – 2005. – № 44. – P. 729–734.

206. Fernandez-Jimenez E. The internal structure of the impostor phenomenon and the predictive power of its components / E. Fernandez-Jimenez, P. J. Amor-Andres // Conference abstracts of the 12 European Conferences on Personality. – Netherlands: July, 18 – 22, 2004. – P. 107.

207. Gawronski B. Guilty by mere similarity: Assimilative effects of facial resemblance on automatic evaluation / B. Gawronski, K. Quinn // Journal of Experimental Social Psychology. – 2013. – № 49. – P. 120–125.
208. Gawronski B. What do implicit measures tell us? Scrutinizing the validity of three common assumptions / B. Gawronski, E. LeBel, K. Peters // Perspectives on Psychological Science. – 2007. – № 2. – P. 181–193.
209. Going along versus going alone: When fundamental motives facilitate strategic (non)conformity / V. Griskevicius, N. J. Goldstein, C. R. Mortensen et al. // Journal of Personality and Social Psychology. – 2006. – № 91. – P. 281–294.
210. Gomez R. Intercorrelations of BAS/BIS measures and Extraversion/Neurotism: A confirmatory factor analysis multitrait-multimethod approach / R. Gomez, A. Gomez, A. Cooper // Conference Abstracts, 12th European on Personality, July 18 – 22, 2004. – P. 129.

211. Greenwald A. G. Implicit social cognition: attitudes, self-esteem, stereotypes / A. G. Greenwald, M. R. Banaji // Psychological Review. – 1995. – № 102, – P. 4–27.

212. Greenwald A. G. Measuring individual differences in implicit cognition: the implicit association test / A. G. Greenwald, D. E. McGhee, J. L. Schwartz // Journal of Personality and Social Psychology. – 1998. – № 74. – P. 1464–1480.
213. Greenwald A. G. Understanding and using the Implicit Associotion Test: An improved scoring algorithm / A. G. Greenwald, B. A. Nosek, M. R. Banaji // Journal of Personality and Social Psychology. – 2003. – № 85. – P. 197–216.

214. Griffin A. M. Stereotype directionality and attractiveness stereotyping: Is beautiful good or is ugly bad? / A. M. Griffin, J. H. Langlois // Social Cognition. – 2006. – № 24. – P. 187–206.

215. Griskevicius V. Peacocks, Picasso, and parental investment: The effects of romantic motives on creativity / V. Griskevicius, R. B. Cialdini, D. T. Kenrick // Journal of Personality and Social Psychology. – 2006. – № 91. – P. 63–76.
216. Hall J. A. Who draws accurate first impressions? Personal correlates of sensitivity to nonverbal cues / J. A. Hall, S. A. Andrzejewski // N. Ambady & J. Skowronski (Eds.); First impressions, NY: Guilford. – 2008. – № 93. – P. 87–105.

217. Harker L. Expressions of positive emotion in women’s college yearbook pictures and their relationship to personality and life outcomes across adulthood / L. Harker, D. Keltner // Journal of Personality and Social Psychology. – 2001. – № 80. – P. 112–124.

218. Hosoda M. The effects of physical attractiveness on job-related outcomes: A meta-analysis of experimental studies / M. Hosoda, E. F. Stone-Romerо, G. Coats // Personnel Psychology. – 2003. – № 56. – P. 431–462.

219. Hugenberg K. Holistic processing is tuned for in-group faces / K. Hugenberg, O. Corneille // Cognitive Science. – 2009. – № 33. – P. 1173–1181.

220. Implicit alcohol-related cognitions in a clinical sample of heavy drinkers / J. De Houwer, G. Crombez, E. Kostner, N. De Beul // Behaviour Research and Therapy. – 2004. – № 35. – P. 275–286.

221. Implicit theories of emotion: Affective and social outcomes across a major life transition / M. Tamir, O. John, S. Srivastava, J. Gross // Journal of Personality and Social Psychology. – 2007. – № 92. – P. 731–744.
222. In the looking glass: A reciprocal effects model elucidating the complex nature of bullying, psychological determinants and the central role of self-concept / H. W. Marsh, R. H. Parada, R. G. Craven, L. Finger // C. S. Sanders and G. D. Phye (eds). Orlando, FL: Elsevier Academic Press. – 2004. – № 2. – P. 63–106.

223. Inferences of competence from faces predict election outcomes / A. Todorov, A. Mandisodza, A. Goren, C. Hall // Science. – 2005. – № 308. – P. 1623–1626.

224. Johnson K. L. Perceiving sex directly and indirectly: Meaning in motion and morphology / K. L. Johnson, L. G. Tassinary // Psychological Science. – 2005. – № 16. – P. 890–897.

225. Jones B. C. Effects of menstrual cycle phase on face preferences / B. C. Jones, L. M. DeBruine, D. I. Perrett at el. // Archives of Sexual Behavior. – 2008. – № 37. – P. 78–84.

226. Kaiser R. B. Leadership and the fate of organizations / R. B. Kaiser, R. Hogan, S. B. Craig // American Psychologist. – 2008. – № 63. – P. 96–110.

227. Kanwisher N. Domain specificity in face perception / N. Kanwisher // Nature Neuroscience. – 2000. – № 3. – P. 759–763.

228. Lieberman M. D. Why introverts can’t always tell who likes them: Multitasking and nonverbal decoding / M. D. Lieberman, R. Rosenthal // Journal of Personality and Social Psychology. – 2001. – № 80(2). – P. 294–310.
229. Low self-esteem during adolescence predicts poor health, criminal behavior, and limited economic prospects during adulthood / K. Trzesniewski, M. Donnellan, T. Moffitt et al. // Developmental Psychology. – 2005. – № 42.– P. 381–390.

230. Macrae C. N. A boy primed Sue: Feature-based processing and person construal / C. N. Macrae, D. Martin // European Journal of Social Psychology. – 2007. – № 37. – P. 793–805.

231. Marsh H. W. Causal ordering of physical self-concept and exercise behavior: Reciprocal effects model and the influence of physical education teachers / H.W. Marsh, A. Papaioannou, Y. Theodorakis // Health Psychology. – 2006. – № 25. – P. 316–328.
232. Mating interest improves women's accuracy in judging male sexual orientation / N. Rule, K. Rosen, M. Slepian, N. Ambady // Psychological Science. – 2011. – № 22. – P. 881–886.
233. Matsumoto D. Is there an ingroup advantage in recognizing spontaneously expressed facial expressions? / D. Matsumoto, A. Olide, B. Willingham // Journal of Nonverb. Behavior. – 2009. – № 33. – P. 181–191.

234. McCrae R. R. Personality trait structure as a human universal / R. R. McCrae, P. T. Costa // American Psychologist. – 1997. – № 52(5). – P. 509–516.

235. Mehrabjan A. Nonverbal communication / А. Mehrabjan // Nebraska Symposium on Motivation. – Lincoln, University of Nebraska Press, 1972. Р. 107–161.
236. Musek J. A. general factor of personality: Evidence for the Big One in the five-factor model / J. A. Musek // Journal of Research in Personality. – 2007. – № 41. – P. 1213–1233.

237. Opt S. K. Communicator image and Myers-Briggs type indicator extraversion-introversion / S. K. Opt, D. A. Loffredo // Journal of Psychology. – 2003. – № 137(6). – P. 560–568.
238. Parker J. D. Personality and the Coping Process / J. D. Parker, L. M. Wood // The SAGE Handbook of Personality Theory and assessment / Boyle G., Matthews G., Saklofske D.H. (eds) – V. 1. – 2008. – CA : SAGE Publication Ltd. – P. 506–520.
239. Personality judgments from natural and composite facial images: More evidence for a ‘‘kernel of truth’’ in social perception / I. S. Penton-Voak, N. Pound, A. C. Little, D. I. Perrett // Social Cognition. – 2006. – № 24. – P. 607–640.

240. Peterson C. Character Strengths and Virtues: A Handbook and Classification / C. Peterson, M. Seligman. – NY: APA Press and Oxford University Press, 2004. – 590 p.
241. Poutvaara P. Faces of politicians: Babyfacedness predicts inferred competence but not electoral success / P. Poutvaara, H. Jordahl, N. Berggren // Journal of Experimental Social Psychology. – 2009. – № 45. – P. 1132–1135.

242. Provost M. P. Short-term mating strategies and attraction to masculinity in point-light walkers / M. P. Provost, N. F. Troje, N. F. Quinsey // Evolution & Human Behavior. – 2008. – № 29. – P. 65–69.

243. Ricci Bitti P. E. Symbolic nonverbal behavior: talking through gestures / P. E. Ricci Bitti, I. Poggi // Journal of nonverbal behavior. – 1991. – № 5. – P. 172–183.
244. Rice D. Isaac, Ishmael, and Janus: Past and future lessons regarding the ethnic categorization of faces / D. Rice, B. Mulle // Applied Cognitive Psychology. – 2003. – № 17. – P. 1129–1147.

245. Rule N. Accuracy and awareness in the perception and categorization of male sexual orientation / N. Rule, N. Ambady, R. Adams et al. // Journal of Personality and Social Psychology. – 2008. – № 95. – P. 1019–1028.

246. Rule N. Ambiguous group membership is extracted automatically from faces / N. Rule, C. Macrae, N. Ambady // Psychological Science. – 2009. – № 20. – P. 441–443.
247. Rule N. Brief exposures: Male sexual orientation is accurately perceived at 50 ms / N. Rule, N. Ambady // Journal of Experimental Social Psychology. – 2008. – № 44. – P. 1100–1105.

248. Rule N. Faces and places: Geographic environment influences the ingroup memory advantage / N. Rule, J. Garrett, N. Ambady // Journal of Personality and Social Psychology. – 2010. – № 98. – P. 343–355.

249. Rule N. Female sexual orientation is perceived accurately, rapidly, and automatically from the face and its features / N. Rule, N. Ambady, K. C. Hallett // Journal of Experimental Social Psychology. – 2009. – № 45. – P. 1245–1251.
250. Rule N. First Impressions of the Face: Predicting Success / N. Rule, N. Ambady // Social and Personality Psychology Compass. – 2010. – № 4/8. – P. 506–516.

251. Rule N. First Impressions of the Face: Predicting Success / N. Rule, N. Ambady // Social and Personality Psychology Compass. – 2010. – № 4(8). – P. 506–516.
252. Rule N. First impressions of the face: Predicting success and behavior / N. Rule, N. Ambady // Social and Personality Psychology Compass. – 2010. – № 4. – P. 506–516.

253. Rule N. First impressions: Peeking at the neural underpinnings / N. Rule, N. Ambady // N. Ambady & J. Skowronski (eds.); First Impressions. – NY: Guilford. – 2008. – P. 35–56.

254. Rule N. Judgments of power from college yearbook photos and later career success / N. Rule, N. Ambady // Social Psychological and Personality Science. – 2011. – № 2. – P. 154–158.
255. Rule N. Perceptions of dominance following glimpses of faces and bodies / N. Rule, R. Adams, N. Ambady et al. // Perception. – 2012. – № 41. – P. 687–706.

256. Rule N. Polling the face: Prediction and consensus across cultures / N. Rule, N. Ambady, R. Adams et al. // Journal of Personality and Social Psychology. – 2010. – № 98. – P. 1–15.

257. Rule N. She's got the look: Inferences from female chief executive officers' faces predict their success / N. Rule, N. Ambady // Sex Roles. – 2009. – № 61. – P. 644–652.
258. Rule N. The face of success: Inferences from chief executive officers' appearance predict company profits / N. Rule, N. Ambady // Psychological Science. – 2008. – № 19. – P. 109–111.
259. Rule N. Us and them: Memory advantages in perceptually ambiguous groups / N. Rule, N. Ambady, R. Adams et al. // Psychonomic Bulletin & Review. – 2007. – № 14. – P. 687–692.

260. Rushton J. P. A general factor of personality in 16 sets of the Big Five, the Guilford-Zimmerman Temperament Survey, California Psychological Inventory, and Temperament and Character Inventory / J. P. Rushton, P. Irwing // Personality and Individual Differences. – 2009. – № 47. – P. 558–564.
261. Rushton J. P. The General Factor of Personality: A Reply to Muncer / J. P. Rushton // Personality and Individual Differences. – 2012. – № 52. – P. 236–239.

262. Rushton J. P. The genetics and evolution of a general factor of personality / J. P. Rushton, T. A. Bons, Y-M. Hur // Journal of Research in Personality. – 2008. – № 42. – P. 1173–1185.

263. Ryff C. D. Psychological well-being in adult life / C. D. Ryff // Current Directions in Psychological Science. – 1995. – № 4. – P. 99–104.
264. Ryff C. D. The structure of psychological well-being revisited / C. D. Ryff, C. L. Keyes // Journal of Personality and Social Psychology. – 1995. – № 69. – P. 719–727.
265. Sassenberg U. The relationship of gesturing, cognitive ability, and personality / U. Sassenberg, E. van der Meer // International Journal of Psychology. – 2008. – № 43. – P. 473.
266. Schabel K. Employing automatic approach and avoidance tendencies for the assessment of Implicit Personality Self-concept. The Implicit Association procedure / K. Schabel, R. Banse, J. Asendorpf // Experimental Psychology. – 2006. – V. 53 (1). – P. 69–70.
267. Scherer K. Vocal expression of emotion / K. Scherer, T. Johnstone, G. Klasmeyer // Handbook of Affective Sciences / R. J. Davidson, K. R. Scherer & H. G. Goldsmith (eds.). – Oxford : Oxford University Press, 2003. – P. 443–456.
268. Schmukle S. Does the Implicit Association Test for assessing anxiety measure trait and state variance? / S. Schmukle, B. Egloff // European Journal of Personality. – 2004. – № 18. – P. 483–494.
269. Selective exposure in decided and undecided individuals: Differential relations to automatic associations and conscious beliefs / S. Galdi, B. Gawronski, L. Arcuri & M. Friese // Personality and Social Psychology Bulletin. – 2012. – № 38. – P. 559–569.

270. Seligman M. E. Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment / M. E. Seligman. – N.Y. : Free Press, 2002. – 336 p.
271. Seligman M. E. Positive Psychology: an introduction / M. E. Seligman, M. Csikszentmihalyi //American Psychologist. – 2000. – Vol. 55. – № 1. – P. 5–14.
272. Seligman M. E. The Values in Action (VIA) Classification of Character Strengths / M. E. Seligman, N. Park, С. Peterson // Ricerche di Psicologia. – 2004. – Vol. 27. – No 1. – P. 63–78.
273. Sexual orientation perception involves gendered facial cues / J. Freeman, K. Johnson, N. Ambady, N. Rule // Personality and Social Psychology Bulletin. – 2010. – № 36. – P. 1318–1331.

274. Slepian M. Embodied impression formation: Social judgments and motor cues to approach and avoidance / M. L. Slepian, S. G. Young, N. O. Rule et al. // Social Cognition. – 2012. – № 30. – P. 232–240.

275. Smile intensity in photographs predicts divorce later in life / M. J. Hertenstein, C. A. Hansel, A. M. Butts, S. N. Hile // Motivation and Emotion. – 2009. – № 33. – P. 91–105.

276. Socially isolated children 20 years later: Risk of cardiovascular disease / A. Caspi, H. Harrington, T. Moffitt et al. // Archives of Pediatric and Adolescent Medicine. – 2006. – № 160. – P. 805–811.

277. Sporer S. L. Recognizing faces of other ethnic groups: An integration of theories / S. L. Sporer // Psychology, Public Policy, and Law. – 2001. – № 7. – P. 36–97.

278. Ten Berge M. Taxonomics of Situations from a Trait Psychological perspective. A Review / M. Ten Berge, B. De Raad // European Journal of Personality. – 1999. – Vol. 13. – P. 337–360.
279. The need for speed: The menstrual cycle and person construal / L. Johnston, K. Arden, C. N. Macrae, R. C. Grace // Social Cognition. – 2003. – № 21. – P. 89–100.

280. Ulas B. G. Relationship of Bodily Communication with Cognitive and Personality Variables: thesis in fulfilment for the requirements for the PhD : The department of Cognitive Science / Ulas B. G. – Ankara, 2006. – 212 p.
281. Weisbuch M. Thin slice vision / M. Weisbuch, N. Ambady // Social Vision / R. B. Adams, N. Ambady, K. Nakayama and S. Shimojo (eds.);. – Oxford : Oxford University Press, 2010. – P. 28-247.
282. Weisbuch, M. On being liked on the web and in the "real world": Consistency in first impressions across personal webpages and spontaneous behavior / M. Weisbuch, Z. Ivcevic, N. Ambady // Journal of Experimental Social Psychology. – 2009. – № 45. – P. 573–576.
283. Young S. Mere social categorization modulates identification of facial expressions of emotion / S. Young, K. Hugenberg // Journal of Personality and Social Psychology. – 2010. – № 99. – P. 964–977.
284. Zebrowitz L. A. Baby talk to the babyfaced / L. A. Zebrowitz, S. Brownlow, K. Olson // Journal of Nonverbal Behavior. – 1992. – № 16. – P. 143–158.

285. Zebrowitz L. A. Facial resemblance to emotions: Group differences, impression effects and race stereotypes // L. A. Zebrowitz, M. Kikuchi, J. M. Fellous // Journal of Personality and Social Psychology. – 2010. – № 98. – P. 175–189.

ЗМІСТ

Вступ ...3
Розділ 1
Теоретико-методологічний аналіз стану дослідження проблеми імпліцитної діагностики психічних явищ………………………………....8
1.1 Сучасні уявлення про імпліцитну діагностику психічних явищ, її переваги та недоліки у порівнянні з експліцитною діагностикою.................8
1.2 Невербальні засоби спілкування як аспект імпліцитної діагностики психічних феноменів…..17
1.2.1 Номенклатура невербальних засобів спілкування та підходи до їх вивчення...17
1.2.2 Можливості застосування невербальних засобів спілкування для діагностики психічних явищ..38
1.3 Стан дослідження особистісно-діагностичного потенціалу кінетичних характеристик і виразу обличчя……………………………….......................47
Розділ 2
Методологічне обґрунтування підходу до цілісної, інтегрованої імпліцитної діагностики особистості за ознаками невербального спілкування…………………………………………………………..………60
2.1 Обґрунтування вибору інтегральних психічних утворень і вірогідності їх віддзеркалення у невербальному спілкуванні........……………………....61
2.2 Обґрунтування вибору методичного забезпечення дослідження щодо імпліцитної діагностики особистісних властивостей за показниками прояву невербальних засобів спілкування..90
Розділ 3
Емпіричне дослідження інформативності підходу до імпліцитної діагностики особистості з урахуванням невербальних засобів спілкування………………………………………………………………....120
3.1 Цілі, завдання, гіпотези та загальна схема організації емпіричного дослідження………………………………………………..………………...120
3.2 Результати емпіричного дослідження невербальних засобів спілкування як аспекту імпліцитної діагностики особистісних характеристик……….129
3.3 Інтерпретація та аналіз отриманих результатів дослідження невербальних засобів спілкування як аспекту імпліцитної діагностики особистісних характеристик…………………………………………….…..148
Висновки……………………...……….…..………………….…….....…..............155
Список використаних джерел……...……….........……….……………………...161
Наукове видання

Елеонора Львівна Носенко
Тетяна Миколаївна Петренко

ДІАГНОСТИКА ОСОБИСТОСТІ

ЗАСОБАМИ НЕВЕРБАЛЬНОГО СПІЛКУВАННЯ

Монографія

Редактор

Технічний редактор

Підписано до друку з оригінал-макета

Формат. Папір друкарський. Друк плоский. Гарнітура Times.
Ум. друк. арк.

Тираж 300 пр. Вид. № Зам. №

Свідоцтво держ. реєстр. Серія

Видавництво «Освіта України»

ISBN 978-966-551-367-4

Явище, що діагностується:

позитивно функціонуюча особистість, що володіє

 гіперкомпенсаторним особистісним ресурсом

Типологічний рівень:

форми прояву у динамічній струк-турі особистості

Етіологічний рівень:

пояснення причин

(витоків) явища

Симптоматичний рівень:

симптоми явища

позитивне ставлення суб’єкта життєдіяльності до світу, себе, оточуючих

у структурі особистості наближення до ЄФО

у невербальному спілкуванні – експліцитний прояв комунікативної інтенції: контакт очей, привітна міміка (посмішка), готовність до застосування знакових жестів; запобігання аутистичних жестів

динаміка саморозвитку: «біологічний індивід», «соціальний індивід», «індивідуальний суб’єкт», «індивідуальна особистість»

позитивне мислення як ознака менталітету

еволюційна доцільність

базові потреби людини: у суб’єктивному, соціальному, психологічному благополуччі

Рівні психологічного діагнозу

у самосвідомості позитивне ставлення, відповідальність, позитивні цінності

у динаміці функціонування як суб’єкта життєдіяльності: соціальне, психологічне благополуччя

193

