PAGE
4

Копотун М. М.
РОЗВИНЕНЕ ЦІЛЕПОКЛАДАННЯ ЯК УМОВА ЕФЕКТИВНОГО ЖИТТЄКОНСТРУЮВАННЯ У СУЧАСНОМУ СВІТІ

Сучасні передчуття майбутнього нашого суспільства настільки ж технологічні наскільки ж і есхатологічні. Ми прагнемо майбутнього і боїмося його. З одного боку спостерігається підвищена чутливість до майбутнього, гострота передчуттів, проектування образів та моделей майбутнього, а з іншого – насторожене ставлення, очікування негараздів та катастроф.

Всепроникаюче почуття невизначеності поглиблюється множиною відмінних рис сучасного буття: вони укорінюють погляд на майбутнє «світу як такого» і на майбутнє світу особистого як на щось по своїй суті невирішуване, неконтрольоване і тому таке, що лякає, пробуджує підозри на те, що нинішні досить знайомі зразки поведінки не будуть в майбутньому ефективними, і це не дасть нам можливості правильно розрахувати наслідки тих чи інших дій [1].
Однією з найважливіших характеристик сучасної особистості стає її контекстуальність, тобто чутливість до найрізноманітніших зовнішніх впливів Вона перебуває в стані постійного становлення, переходу від актуального до потенційного буття, є часткою цього буття [2]. Виходячи з такого розуміння особистості, ми розглядаємо життєве цілепокладання як одну із форм конструювання нею свого майбутнього, яке є не раз і назавжди запрограмованим, а являє собою чутливе до нових смислів динамічне й контекстуальне утворення.
Життєве цілепоклададння особистості урізноманітнюється, набуває реальних обрисів, коли людина у постійно змінному, неспокійному і нестабільному світі все ж почуває себе автором власного життєвого проекту, відчуває здатність до досягнення цілей, які дадуть їй можливість самоповаги, задоволення з себе. А це за теперішніх реалій вимагає неабиякої мужності і самовіддачі. Саме розвинене життєве цілепокладання є, на нашу думку, одним з ключових ресурсів особистості у сучасному світі.

У дослідженні життєвих цілей особистості на особливу увагу заслуговує наративний підхід, основна ідея якого полягає в тому, що ідентичність «Я» – не фіксована і не автономна, а еволюціонує у формі незакінченої історії. Через розповідь людина об’єднує розрізнені життєві події в певну послідовність і систему стосунків, уявляючи своє життя як процес, що розвивається [3; 4; 5; 6; 7].
Досліджуючи цілепокладання студентської молоді методом наративу, ми мали можливість описати особливості структурування майбутнього студентами з розвиненим вмінням ставити життєві цілі. Їх розповіді відрізняються панорамністю, насиченістю деталями, подробицями; життєві цілі сформульовано досить чітко. Досліджувані описують як самі цілі, так і етапи їх досягнення, тобто в розповідях представлено і ситуативні (здати сесію, написати курсову), і короткочасні (закінчити університет, академію), і віддалені (зробити кар’єру, створити сім’ю, народити дітей, досягти стабільного матеріального становища) цілі. Картина бажаного майбутнього постає реальною, логічною, узгодженою, чіткою.

Разом з тим, розвинене життєве цілепокладання може бути втілене у розповідях і по іншому. Бажані життєві цілі можуть формулюватися в м’якій, нестереотипній формі: у них простежується повага до часу і простору життя, що втілюється в певній нонфінальності, діалогічності. Ці наративи є менш «активними» та більш «споглядальними». Вони відрізняються від попередніх способом представлення свого майбутнього: немає послідовної розповіді про події майбутнього, але вражає розумінням свого майбутнього.
Як зазначає М. Епштейн, різні способи представлення свого життя (і майбутнього зокрема), вірогідно, залежать від різної типології життів: є життя більш дієві, сповнені пригод, динамічно розгорнуті у часі, і є життя більш споглядальні, що вбирають у себе різні сторони буття не стільки в послідовності подій, скільки у сукупності переживань, роздумів, значущих стосунків та поглядів, які уподібнюють її не розповіді, а енциклопедії. І тоді стає втілюваним те, що може бути упущене в жанрі історій. Є життя-романи і життя-панорами [8].
Загалом наративи тих, чиє цілепоклаладння сформоване, вирізняють реалістичність сприймання як теперішнього, так і майбутнього, усвідомлення того, що для досягнення цілей потрібно докласти чимало зусиль. Реальність ними може сприйматися творчо, але не спотворено, вони не викривлюють факти на догоду своїй фантазії і потребам, а, переосмислюючи їх, вносять елементи креативності, спонтанності.
Ті, хто вміє планувати своє майбутнє, прагнуть досягти особистісно значущих і реалістичних цілей, але при цьому не втрачають гармонії з життям. Одні досягають такої гармонії, надаючи життю структурованості, чіткості, визначеності, а другі – творчого його осмислюючи і систематизуючи.

Висновки. Розвинене життєве цілепокладання є тим ресурсом, що дає можливість людині бути відносно незалежною, вільною від зовнішніх спокус та негараздів сучасного світу, будувати своє життя як єдине ціле. Якщо особистість ставить перед собою реалістичні, узгоджені, розгорнуті цілі, то вона є продуктивною і успішною, створюючи тим самим для себе реальну можливість розгортання і реалізації свого потенціалу.
Провідними умовами становлення високого рівня життєвого цілепокладання є усвідомлення своїх життєвих цілей, позитивне ставлення до свого майбутнього, розширення спектру сфер постановки цілей, гармонізація їх часового виміру, підвищення рівня узгодженості та відповідності соціальному контексту, розширення уявлень як про власні можливості, так і про ресурси середовища. А наратив дає можливість найбільш повно дослідити цілепокладання особистості, побачити слабкі місця в побудові життєвих цілей і тим самим знайти найбільш дієві способи оптимізації цього складного і багатогранного процесу.
Література:

1. Бауман З. Индивидуализированное общество [Електронний ресурс] / З. Бауман. – М. : Логос, 2002. – Режим доступу до журн. : http://www.postindustrial.net/content2/
2. Титаренко Т. М. Життєстійкість особистості: соціальна необхідність та безпека / Т. М. Титаренко, Т. О. Ларіна. – К. : Марич, 2009. – 76 с. (Серія «Бібліотечка соціального працівника»).

3. Барт Р. Удовольствие от текста. // Избранные работы: Семиотика. Поэтика / Р. Барт – М., 1994. – С. 462-518.
4. Бергер П. Социальное конструирование реальности: Трактат по социологии знания / П. Бергер, Т. Лукман. – М. : Медиум, 1995. – 323 с.
5. Брокмейер Й. Нарратив: проблемы и обещания одной альтернативной парадигмы / Й. Брокмейер, Р. Харре // Вопросы философии. – 2000. – № 3. – С. 29-42.

6. Улановский А. М. Качественная методология и конструктивистская ориентация в психологии / А. М. Улановский // Вопросы психологии. – 2006. – № 3. – С. 27-37.

7. Ярская-Смирнова Е. Р. Нарративный анализ в социологии / Елена Ростиславовна Ярская-Смирнова // Социологический журнал. – 1997 – №3. – С. 38-61.
8. Эпштейн М. Жизнь как нарратив и тезаурус [Електронний ресурс] / Михаил Эпштейн. Таня, Пушкин и деньги. Жизнь как нарратив и тезаурус 2007. – Режим доступу : http://exlibris.ng.ru/kafedra/2007-12-20/4_pushkin.html
