

Міністерство освіти і науки України
Державний торговельно-економічний університет
Інститут психології імені Г.С. Костюка НАПН України
Лабораторія організаційної та соціальної психології
Державний податковий університет
Київський національний університет будівництва і архітектури
European Knowledge Development Institute (EUROKD)
Birmingham Institute for Psychodrama
EUROPEAN ASSOCIATION for SECURITY (EAS)
University of Warmia and Mazury in Olsztyn (Poland)
Uniwersytet Ekonomiczny w Poznaniu, Polska

ВЕКТОРИ СОЦІАЛЬНОЇ, ОРГАНІЗАЦІЙНОЇ ТА ЕКОНОМІЧНОЇ ПСИХОЛОГІЇ

ТЕЗИ ДОПОВІДЕЙ
II МІЖНАРОДНОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ

(Київ, 17 лютого 2023 року)

VECTORS OF SOCIAL, ORGANIZATIONAL AND ECONOMIC PSYCHOLOGY

PROCEEDINGS OF THE
II INTERNATIONAL SCIENTIFIC-PRACTICAL CONFERENCE

(Kyiv, February 17, 2023)

Київ 2023

Міністерство освіти і науки України
Державний торговельно-економічний університет
Інститут психології імені Г.С. Костюка НАПН України
Лабораторія організаційної та соціальної психології
Державний податковий університет
Київський національний університет будівництва і архітектури
European Knowledge Development Institute (EUROKD)
Birmingham Institute for Psychodrama
EUROPEAN ASSOCIATION for SECURITY (EAS)
University of Warmia and Mazury in Olsztyn (Poland)
Uniwersytet Ekonomiczny w Poznaniu, Polska

ВЕКТОРИ СОЦІАЛЬНОЇ, ОРГАНІЗАЦІЙНОЇ ТА ЕКОНОМІЧНОЇ ПСИХОЛОГІЇ

ТЕЗИ ДОПОВІДЕЙ
II МІЖНАРОДНОЇ НАУКОВО-ПРАКТИЧНОЇ КОНФЕРЕНЦІЇ

(Київ, 17 лютого 2023 року)

VECTORS OF SOCIAL, ORGANIZATIONAL AND ECONOMIC PSYCHOLOGY

PROCEEDINGS OF THE
II INTERNATIONAL SCIENTIFIC-PRACTICAL CONFERENCE

(Kyiv, February 17, 2023)

Київ 2023

**Розповсюдження і тиражування без офіційного дозволу ДТЕУ
заборонено**

УДК: 316.6:159.9.07(043.2)

В 26

Вектори соціальної, організаційної та економічної психології [Електронне видання] : тези доп. II Міжнар. наук.-практ. конф. (Київ, 17 лют. 2023 р.) / відп. ред. С. М. Миронець. – Київ : Держ. торг.-екон. ун-т, 2023. – 404 с. Укр. та іноземними мовами.

ISBN 978-966-918-074-2

DOI: 10.31617/k.knute.2023-02-17

У тезах доповідей II Міжнародної науково-практичної конференції «Вектори соціальної, організаційної та економічної психології» висвітлено актуальні питання соціальної, економічної та організаційної психології; надано практичні рекомендації щодо формування соціально-психологічного благополуччя та збереження професійного здоров'я працівників організацій; розглянуто передові технології подолання кризових станів в умовах війни.

Тези доповідей II Міжнародної науково-практичної конференції розраховані на наукових працівників у галузі психології, соціології, педагогіки, викладачів, аспірантів, студентів, а також на практичних психологів, соціальних педагогів, соціологів і соціальних працівників.

Матеріали друкуються в авторській редакції. За зміст матеріалів відповідають автори.

УДК: 316.6:159.9.07(043.2)

Редакційна колегія: А. А. Мазаракі, ректор, д-р екон. наук, проф.; С. М. Миронець (відп. ред.), д-р психол. наук, доц., завідувач кафедри психології; О. І. Міняйло, канд. екон. наук, доц., декан факультету економіки, менеджменту та психології; О. В. Войтенко (відп. за вип.), канд. психол. наук, доцент кафедри психології.

ISBN 978-966-918-074-2

© Державний торговельно-економічний університет, 2023

Карпова Д. Вплив війни на моделі поведінки шлюбних партнерів	109
Кердивар В. Деякі питання психологічної реабілітації в Державній службі України з надзвичайних ситуацій.....	111
Ковальчук О. Психологічні аспекти формування лідерського потенціалу офіцерів.....	114
Коновалова О. Особливості формування стресостійкості здобувачів освіти коледжу в умовах війни.....	119
Коханець А., Калениченко Р. Механізми психологічного захисту особистості від маніпулятивного впливу	123
Краснокутський М. Визначення психологічних детермінант пожежно-прикладного спорту в умовах проведення змагань	129
Кривда К., Корольчук В. Напрями та завдання психологічного забезпечення професійного здоров'я особистості в організації	135
Кучеренко С., Кучеренко Н. Організаційні аспекти психологічної підготовки майбутніх фахівців ризиконебезпечних професій до діяльності в екстремальних умовах.....	140
Кушніренко К. Вплив та вимоги воєнного стану в освітньому процесі.....	143
Лапченко І. Емоційний інтелект як чинник конструювання досвіду особистості.....	146
Лелюх Л. Соціальна відповідальність бізнесу в умовах воєнного часу	148

3. Потапчук Є. М., Карпова Д. Є. Психологічна діагностика сімейних ролей як моделей поведінки подружжя : довідник сімейного психолога. Хмельницький : PolyLux design print, 2021. 52 с.
4. Охорона психічного здоров'я в умовах війни / пер. з англ. Т. Семигіна, І. Павленко, Є. Овсяннікова [та ін.]. Київ : Наш формат, 2017. 1068 с.
5. Соколова І. М., Шайхлісламов З. Р., Ладика М. С. Вплив умов бойових дій на психологічний клімат сім'ї. Вчені записки ТНУ імені В.І. Вернадського: Психологія. Том 33 (72). № 5, 2022. С. 54–59.

УДК 159.9

Кердивар Валентин,

д-р філос. зі спеціальності «Психологія»,

науковий співробітник навчально-наукової лабораторії

екстремальної та кризової психології науково-дослідного центру,

Національний університет цивільного захисту України

ДЕЯКІ ПИТАННЯ ПСИХОЛОГІЧНОЇ РЕАБІЛІТАЦІЇ В ДЕРЖАВНІЙ СЛУЖБІ УКРАЇНИ З НАДЗВИЧАЙНИХ СИТУАЦІЙ

Актуальність розроблення та впровадження проектів, спрямованих на забезпечення поліпшення здоров'я персоналу Державної служби України з надзвичайних ситуацій (далі – ДСНС України), їхнього психологічного та морального стану, підвищення ефективності надання реабілітаційних послуг призводить до необхідності науково-теоретичного аналізу, обґрунтування та систематизації нормативно-правової бази регулювання відносин у сфері психологічної підтримки та проведення реабілітаційних заходів.

Початком створення медико-психологічної реабілітації персоналу ДСНС України, які виконують завдання в ситуаціях реальної загрози життю чи здоров'ю у мирний, а наразі і у воєнний час, можна вважати прийняття у жовтні 2012 року Кодексу цивільного захисту України, який введений у дію у липні 2013 року. У Кодексі зазначається необхідність проведення заходів з реабілітації працівників, які приймали участь у ліквідації надзвичайних ситуацій різного походження.

У Кодексі надається трактування поняття «медико-психологічна реабілітація» – комплекс лікувально-профілактичних, реабілітаційних та оздоровчих заходів, спрямованих на відновлення психофізіологічних

функцій, оптимальної працездатності, соціальної активності рятувальників аварійно-рятувальних служб (формувань), осіб, залучених до виконання аварійно-рятувальних робіт у разі виникнення надзвичайної ситуації, а також постраждалих внаслідок такої надзвичайної ситуації, передусім неповнолітніх осіб.

Також зазначається, що звичайні громадяни України і громадяни, які виконують завдання із запобігання або ліквідації наслідків надзвичайних ситуацій у складі добровільного формування цивільного захисту мають право на медичну допомогу, соціально-психологічну підтримку та медико-психологічну реабілітацію у разі отримання ними фізичних і психологічних травм.

Для проведення медико-психологічної реабілітації при санаторно-курортних закладах незалежно від форми власності утворюються центри медико-психологічної реабілітації [1].

А для виконання поставлених завдань реабілітації, використовувалась територія створеного ще у 2013 році Медичного реабілітаційного центру «Одеський», який є багатопрофільним медичним центром з лікування хворих з хронічними захворюваннями та проведення медико-психологічної реабілітації.

У статуті Медичного реабілітаційного центру «Одеський» вказано що до медико-психологічної реабілітації входять наступні заходи:

1. проведення психофізіологічного і психологічного обстеження на початку і по закінченню терміну лікування;
2. ЛФК, теренкур, екскурсії, спортивні ігри;
3. бальнеотерапія за показаннями;
4. апаратна фізіотерапія (електросон, гальвано-грязь, франклінізація, дарсонваль) за показаннями;
5. аромотерапія (композиція «Здоров'я», «Седативний», «Зміцнюючий»);
6. фітотерапія (тоніфіт, імунофіт);
7. голкорексотерапія;
8. масаж (механічний релаксаційно-масажний комплекс або ручний) за показаннями;
9. групова та індивідуальна психотерапія та психологічна корекція.

Наразі цей центр є єдиним в структурі ДСНС України, який проводить медико-психологічну реабілітацію працівників ДСНС України, які виконували завдання за призначенням в умовах реальної загрози життю чи здоров'ю [2].

У 2014 році вийшов наказ МВС України № 831 від 18 серпня 2014 року «Про затвердження Порядку організації медичного забезпе-

чення в системі Державної служби України з надзвичайних ситуацій».

У цьому документі зазначено, що медико-психологічна реабілітація включена до медичного забезпечення і здійснюються закладами охорони здоров'я ДСНС України.

Сформульовано поняття «Медико-психологічна реабілітація», яке трактується як комплекс лікувально-профілактичних, реабілітаційних та оздоровчих заходів, спрямованих на відновлення психофізіологічних функцій, оптимальної працездатності, соціальної активності рятувальників аварійно-рятувальних служб (формувань), осіб, залучених до виконання аварійно-рятувальних робіт у разі виникнення надзвичайної ситуації, а також постраждалих внаслідок такої надзвичайної ситуації.

Також визначено хто і за яких умов може пройти безоплатний курс медико-психологічної реабілітації строком не менш як 14 діб [3].

Таким чином, на початок 2023 року вже існує система медико-психологічної реабілітації для осіб, які брали участь у бойових діях. Але ця система ще потребує удосконалення, особливо у сфері надання психологічної допомоги персоналу служб екстреного виклику, і, зокрема, персоналу Державної служби України з надзвичайних ситуацій, який виконує свої обов'язки в умовах війни.

Список використаних джерел

1. Кодекс цивільного захисту України. URL: <https://zakon.rada.gov.ua/laws/main/5403-17#Text>
2. Наказ Державної служби України з надзвичайних ситуацій від 30 травня 2013 року № 365 «Про затвердження Статуту медичного реабілітаційного центру «Одеський» URL: <https://dsns.gov.ua/upload/2/1/1/4/5/2021-11-3-911-statut-sanator-odes-bu.pdf>
3. Наказ Міністерства внутрішніх справ України №831 від 18 серпня 2014 року «Про затвердження Порядку організації медичного забезпечення в системі Державної служби України з надзвичайних ситуацій. URL: <https://zakon.rada.gov.ua/laws/show/z1095-14#Text>