[image: image44.jpg]

УДК 358.43:37.015.3 ББК 68.53 Г19

Печатается по решению Научно-методического совета Международ​ной Академии проблем человека в авиации и космонавтике.

Рецензенты:
А.А. Ворона, авиационный психолог, доктор медицинских наук, профессор, заслуженный деятель науки РФ.

Н.Д. Лысаков, доктор психологических наук, профессор, военный летчик 1-го класса

Дизайн обложки: Художник В.В. Никитин Д.В. Гандер.
Г19 Профессиональная психопедагогика. -М.: "ВОЕНТЕХИНИЗДАТ", 2007 - 336 с.

В книге показана роль авиационной психологии в разработке мето​дов летного обучения, сформулировано понятие профессиональной пси​хологической педагогики в авиации, ее методолого-теоретические осно​вы, исторические аспекты. Дано описание инновационных методов обу​чения и формирования личности летчика, проанализирована летно-ин-структорская деятельность, изложены основы психологического обеспе​чения летного обучения.

Книга предназначена для руководящего и летного состава авиации, методистов летного обучения, авиационных психологов, для летчиков-инструкторов, инструкторов тренажерного обучения, преподавателей авиационных учебных заведений, для всех, кто интересуется современ​ными подходами в обучении летчиков, развитием профессиональной психологической педагогики в авиации.

Подписано в печать 12.02.07, формат 60x84/16

Бумага офсетная. Печать офсетная У ел. п. л. 21,0
Тираж 1000 экз. Заказ № 419-С

ISBN 978-5-7474-0323-9

©Д.В. Гандер, 2007

ПРЕДИСЛОВИЕ
Исходя из личного опыта исследователя психолого-педагоги​ческих основ воспитания, обучения, тренировки личности про​фессионала летного труда, могу с убежденностью сказать: книга жизни военного летчика 1-го класса, доктора психологических наук, профессора, действительного члена Международной акаде​мии проблем человека в авиации и космонавтике удалась. И не просто удалась, а удалась во славу Авиации и ее кровной составля​ющей науки авиационной психологии.
Содержание книги «Профессиональная психопедагогика» включает в себя летную, педагогическую, научную, гражданствен​ную жизнь в авиации известного ученого, психолога, педагога, методиста, организатора Дмитрия Владимировича Гандера — уче​ника великого психолога К. К. Платонова.
Чем и кому будет полезна эта книга? Прежде всего методис​там летного обучения. В книге преподнесен урок великой дидак​тики, изящной логики, научной методологии, изложение матери​ала в ясности его преподнесения, научности и доступности. При раскрытии принципов и методов обучения использован богатей​ший опыт не только авиационной педагогики, но и многих зна​ний из опыта образовательных систем.
Первое качество этой книги-учебника — методическая глуби​на и научность подходов в образовании и воспитании профессио​налов летного труда.
Исходя из принципа историчности, вначале на высоком мето​дическом уровне излагаются новые инновационные методы на​земной подготовки летчиков. В этой части обобщен 25-летний практический опыт летно-инструкторского состава, опыт новых теорий обучения, конкретные результаты научных теоретико-экс​периментальных исследований. Подобные книги на таком сис​темном уровне изложения после К.К. Платонова, Г.Г. Голубева у нас не выходили. Достоинство этой части книги в эксперимен​тальной обоснованности и доказательности успешности приме​нения предложенных новых методов обучения.
Исходя из анализа развития авиационной техники и вооруже​ния, новых боевых возможностей, новых учебных программ и во-
3
обще нового человеческого ресурса Д.В. Гандер создал обучаю​щие курсы при освоении наиболее сложных видов полетов. Цен​ность этого раздела в изложении психологической сути, профес-сиограммы деятельности, психических состояний, протекания психических процессов и функций в процессе освоения знаний, умений, навыков и интеллектуальных решений на этапах дости​жения летного мастерства. Именно для достижения летного мас​терства, надежности, эффективности одних навыков недостаточ​но, и автор открывает новую страницу в педагогической психоло​гии — формирование, воспитание личности профессионала. Впервые в авиационной практике углубленно, экспериментально разработаны методические подходы исследования сознания, про​странственной ориентировки, интеллекта, внутреннего мира лет​чика, профессионально важных качеств. Эти материалы получе​ны в результате лонгитюдных экспериментов (7-10 лет) в назем​ных и летных исследованиях. Эти уникальные данные имеют оте​чественный приоритет.
Главная ценность этого раздела в получении столь глубоких знаний, которые с успехом можно проецировать на ближайшие 15-20 лет с учетом развития учебно-тренировочных средств и но​вых поколений самолетов. Нельзя не отметить заботу автора об инструкторе летного обучения. Автор в этот раздел вложил всю силу своего педагогического таланта методиста. Есть личностный портрет инструктора, есть профессиограмма и модель его педаго​гического креста, есть учебные Программы для него с достойным дидактическим наполнением. Выпукло выписанные живые, жиз​нью рожденные, наукой окропленные рекомендации. Даже для молодых инструкторов изложен научный материал просто, с гото​выми методическими разработками. Все по делу, все толково. В интересах повышения профессионального уровня, кругозора, по​нимания конечных задач и целей в работе инструкторов изложены теоретические аспекты основ и принципов психологического обеспечения деятельности летного состава с конкретными прак​тическими рекомендациями. Интересны приложения к книге в их исторической ретроспективе и подтверждении высокой культуры и образованности авиационных психологов и педагогов.
По глубине, объему содержания, новизне материала, практи​ческой направленности, масштабности исследования данный труд обязательно станет настольной книгой далеко за рамками летных училищ и академий. Этот труд профессора, академика
4
Д.Б.Гандера — есть не описание, а видение проблем человека в авиации на десятки лет вперед с учетом развития науки, техники, человеческого ресурса, психолого-педагогических знаний о про​шлом, настоящем и будущем летного труда.
В книге достойно отражены роль, руководство, помощь руко​водителей Авиации, научных сотрудников, летно-инструкторско-го состава, педагогов учебных заведений, конструкторов техниче​ских средств обучения.
Написать, выстрадать, родить такую книгу мог только человек родом из Страны Авиации.
Рад за будущего читателя, которого ждет такой наш, родной, авиационный подарок.
Авиационный психолог,
Ведущий психофизиолог
по летным испытаниям человеческого фактора
Академик В.А. Пономаренко
[image: image2.jpg]

5
ВВЕДЕНИЕ
«Профессиональная психопедагогика» — это книга о том, как влияет теоретико-экспериментальная психология на практику профессионального обучения в авиации, как психологические те​ории и концепции преломляются в методах обучения, воспитания и психологической подготовки летного состава, какие современ​ные методы подготовки летчиков на земле и в полете использо​вали творческие, инициативные, ищущие методисты, болеющие за результаты своей педагогической деятельности летчики-инст​рукторы. Это книга о том, как научные психологические идеи ста​новятся обоснованием методики летного обучения, как ученые-психологи не только продуцируют эти идеи, но и продвигают их в практику в виде готовых способов и приемов обучения и воспита​ния летчиков. Это очень важно. Дело в том, что до самого недав​него времени нарушалась преемственность в цикле наука—обуче​ние. Из-за отсутствия единой методологической позиции резуль​таты многих теоретических исследований не всегда находили должное применение. Основным недостатком многих теоретиче​ских исследований было то, что они составляли преимущественно мир науки и наработки оставались в руках ученых. Причина кро​ется в невостребованности психологических знаний. Авиацион​ные руководители всех уровней, даже самые прогрессивные и «продвинутые», не считали, да и сейчас не считают необходимым использовать психологию для повышения эффективности и на​дежности летной деятельности. Психологическое обеспечение авиации до сих пор по-настоящему не стало реальностью. Пара​доксально, но факт, эти же самые люди очень часто и многослов​но распространяются о «человеческом факторе». А ведь человече​ский фактор — категория психологическая. Как же можно после этого отмахиваться от психологии? Представление о включении психологии в летное обучение до самого недавнего времени было размыто, исчерпывалось преподаванием основ общей психологии (с чрезвычайно скудным бюджетом учебного времени на этот предмет). Отсутствовала необходимая литература. Не было психо​логов-практиков, реализующих психологическую теорию в инте​ресах обучения летчиков.
6
С 70-х годов прошлого века авиационная психология стала располагать экспериментально полученными фактами о деятель​ности летчика в полете в обычных, стандартных условиях и в ава​рийных ситуациях, в автоматизированном полете, о работоспо​собности в трансмеридианных полетах и перелетах, о психологи​ческих особенностях групповых, маловысотных и стратосферных полетов, о маневренных полетах с большими и быстро нарастаю​щими перегрузками, об особенностях пространственной ориен​тировки и многом другом. Все эти научные данные получили ос​вещение в популярной литературе. Стала издаваться серия бро​шюр «Библиотека летчика». Появились сборники статей, моно​графии, практикумы по психологии летного труда и психологиче​ской подготовке летчиков. Авиационная психология и педагогика стали ближе и доступней летчикам. В этом большая заслуга таких авторов, как В.А. Пономаренко, Р.Н. Макаров, П.А. Корчемный, Б.Л. Покровский, Н.Д. Завалова, М.Н. Хоменко, Н.Ф. Лукьянова, В.Н. Третьяков, С.Г. Мельник, Д.И. Шпаченко и др. Появился кинокурс «Психология летного труда», авторами которого были такие ученые, как В.В. Лапа, А.А. Ворона, В.А. Пономаренко и др.
К сожалению, многие наработки не дошли до главного потре​бителя — летчика-инструктора. Многие из них продолжали рабо​тать не на научной основе, а учить так, как учили их. И даже сего​дня, когда за окном XXI век, отсутствует необходимая психолого-методичекая подготовка летчиков-инструкторов, мало еще изуча​ется опыт летно-инструкторской деятельности, издаваемая лите​ратура не всегда адресуется летчику-инструктору, не всегда отве​чает на вопрос: как, какими методами обучать молодой летный со​став?
Предлагаемое издание предназначается для восполнения обо​значенного пробела. Оно может быть использовано как сборник (справочник) методик обучения, воспитания и психологической подготовки летчиков, существенно дополняющих методы, пред​ложенные авторским коллективом под руководством профессора Р.Н.Макарова в книге «Авиационная педагогика. Москва — Киро​воград. 2005» и в других книгах по авиационной психологии, из​данных ранее.
В 1-й главе книги изложены основные понятия профессио​нальной психологической педагогики, ее методологические осно​вы. Дан анализ психолого-психологических принципов и методов обучения.
7
Во 2-й главе дано подробное описание инновационных мето​дов наземной подготовки летчиков, разработанных на основе психологических теорий, сформулированных в ходе научного по​иска и многочисленных экспериментов, в том числе и летных.
В 3-й главе изложена методика изучения с летчиками психо​логических особенностей полетов на пилотаж, на предельно ма​лых высотах и полетов большой продолжительности и дальности. Каждый из этих видов полетов имеет своеобразие, что в совокуп​ности в методическом плане может быть спроецировано на другие виды подготовки и послужить примером в изучении с летным со​ставом особенностей деятельности летчиков при выполнении других полетных задач.
4-я глава посвящена проблеме развития личности в профес​сиональной деятельности. Внимание читателя акцентируется на методических аспектах ее решения. Показано, что психолого-пе​дагогические воздействия, развивающие личность профессиона​ла, направляются, во-первых, на осознание своего «Я», а во-вто​рых, на более полное и глубокое представление о профессиональ​но-психологических особенностях деятельности. С этой целью представлен ряд обучающих программ, что может облегчить мето​дическую работу заинтересовавшихся лиц, тем более, что все про​граммы действующие, по ним ведутся занятия, и они полностью удовлетворяют обучаемых. В этой же главе изложены методы раз​вития интеллекта и профессионально важных качеств летчиков.
5-я глава представляет психологический анализ деятельности летчика-инструктора. Изложены ее профессионально-летные, методические и психологические аспекты. Изложены рекоменда​ции психолога, направленные на повышение обучающей эффек​тивности летно-инструкторской деятельности.
В 6-й главе изложены основы психологического обеспечения деятельности летного состава. Дано понятие, обоснование необ​ходимости такого обеспечения, его организационное оформле​ние.
В приложениях 1 и 2 помещены письма К. К. Платонова, адре​сованные автору и содержащие сведения об авиационной психо​логии и педагогике, о Качинской школе военных летчиков, о за​мечательном методисте, авиационном психологе и педагоге Г.Г. Голубеве.В приложении 3 помещена программа развития са​мосознания авиационных инженеров, которая с успехом может быть применена для любой другой категории обучаемых авиаци-
8
онных специалистов. А в приложении 4 дан список литературы по проблемам развития самосознания, авиационной психологии и педагогике, которая расширит представления о профессиональ​ной психологической педагогике (в авиации).
Автор будет считать свою задачу выполненной, если эта кни​га принесет пользу для руководителей летного обучения, практи​ческих психологов, летчиков-инструкторов, преподавателей авиационных учебных заведений, инструкторов практического обучения на тренажерах и все тех, кто интересуется вопросами психологии и методики летного обучения.
Автор искренне благодарен В.А. Пономаренко за постоянную поддержку, дружеское внимание и советы в работе, а также своим коллегам А.А. Вороне, М.Н. Хоменко, С.Г. Мельнику, П.А. Кова​ленко, И.М. Жданько за помощь и любезное разрешение восполь​зоваться некоторыми их материалами при написании этой книги.
Чрезвычайно благодарен А.О. Чулаевскому, А.Д. Трубнико​вой и М.С. Алексеенко за помощь в подготовке рукописи к изда​нию.
Автор
Посвящаю эту книгу памяти моего друга,
замечательного методиста, военного летчика
Владислава Саркисовича Саркисова
(1935-2006).
B.C. Саркисов — военный летчик-инструктор 1-го класса, пол​ковник. Окончил Батайское авиационное училище в 1955 году. Более 20лет обучал летчиков на самолетах УТИ МиГ-15, МиГ-17, МиГ-21 всех модификаций. Заслужил признание как талантливый авиацион​ный педагог. В работе по обучению, воспитанию и психологической подготовке летчиков всегда исходил из глубокого понимания психоло​гических закономерностей летной деятельности, методики летного обучения, личностного развития обучаемых в летной профессии.
9
ГЛАВА 1
МЕТОДОЛОГИЧЕСКИЕ И ТЕОРЕТИЧЕСКИЕ ОСНОВЫ
ПРОФЕССИОНАЛЬНОЙ ПСИХОЛОГИЧЕСКОЙ ПЕДАГОГИКИ
1.1. Предмет и задачи профессиональной психологической педагогики в авиации.
Психология — это наука о закономерностях развития и функ​ционирования психики как особой формы жизнедеятельности [48]. Отраслью психологической науки является авиационная психология. Она изучает психологические особенности различ​ных видов летной деятельности и их зависимость от ряда факто​ров: авиационной техники, психологических качеств личности, летных заданий, условий полета, методов обучения [42,48,54].
Одним из важных направлений авиационной психологии яв​ляется психология летного обучения [9,23,44,54]. Это педагогиче​ское направление авиационной психологии. Для психологичес​кой педагогики в авиации особый интерес представляет методика летного обучения.
Методика летного обучения — педагогическая наука, изучаю​щая специфическое проявление закономерностей профессио​нального обучения летчиков. В педагогике общие закономернос​ти обучения исследуются дидактикой, т.е. теорией образования и обучения. Поэтому методику летного обучения правомерно рас​сматривать как частную дидактику, а именно как дидактику лет​ного обучения.
В методике летного обучения различают общую методику, включающую вопросы дидактики летного обучения в целом, и ча​стные методики, т.е. методики учебных предметов, составляющих теоретическую часть летного обучения, и методики обучения по​летам по конкретным программам и курсам учебно-летной подго​товки.
Предметом методики летного обучения является процесс лет​ного обучения, его закономерности. Главными элементами лет​ного обучения являются содержание летного обучения, деятель​ность обучающих (летчиков-инструкторов и преподавателей) и деятельность обучаемых (курсантов).
10
Задача методики летного обучения как науки состоит в том, чтобы исследовать закономерные связи между этими тремя сторо​нами обучения и на основе познанных закономерностей разраба​тывать требования и рекомендации к содержанию летного обуче​ния, которое отражается в учебных программах и курсах учебно-летной подготовки, требования к методам и организации летного обучения, к деятельности обучающих и курсантов, к учебно-мате​риальной базе, к подготовке преподавателей и летчиков-инструк​торов.
В решении этих задач психология не только способна, но и реально принимает самое деятельное участие.
По мнению К. К. Платонова, методика летного обучения представляет для авиационной психологии интерес, во-первых, как объект изучения в плане психологического понимания сущ​ности общих принципов и конкретно применяемых методов на​земного и летного обучения; изучения закономерностей хода раз​вития конкретных летных навыков, психологической сущности проблемы летной успеваемости, формирования личности в про​цессе летного обучении; во-вторых, как метод обучения, посколь​ку экспериментальное обучение является способом проверки пра​вильности теоретической гипотезы, положенной в его основу, а изучение ошибочных действий в процессе летного обучения явля​ется одним из методов изучения психологической структуры лет​ных навыков и общих закономерностей их развития; в-третьих, как одно из русел практической реализации предложений, обос​новываемых авиапсихологическими исследованиями [54, с. 256].
Предметом профессиональной психопедагогики является психологическое обоснование методов обучения в полете и при проведении наземной подготовки, методов развития личности летчиков, психологическое изучение летной успеваемости и оши​бочных действий в процессе летного обучения.
Объект профессиональной психопедагогики — деятель​ность обучающих лиц, летчиков-инструкторов, направленная на достижение максимального эффекта при применении всей совокупности методов обучения и воспитания курсантов, дея​тельность обучаемых, индивидуально-психологические осо​бенности личности субъектов летного обучения, условия обу​чения на земле и в воздухе.
11
Профессиональная психопедагогика решает следующие задачи:
1. Вскрывает психологические закономерности различных видов летной деятельности в интересах успешного обучения и воспитания летчиков.
2. Постоянно изучает психологические особенности учебных полетов, условия подготовки к ним и выполнения для оптимиза​ции процесса летного обучения.
3. Разрабатывает и предлагает для практики летного обуче​ния психологически обоснованные правила (принципы) и методы обучения в полете и при проведении наземной подготовки.
4. Разрабатывает и экспериментально обосновывает методи​ки формирования профессионально важных качеств летчика.
5. Теоретически обосновывает и практически внедряет сис​тему психологического обеспечения летного обучения.
6. Разрабатывает предложения в руководства по организации и проведению летного обучения и курсы учебно-летной подготовки с психолого-педагогических позиций психологии летного обучения.
1.2 Методологические основания разработки современных методов профессионального обучения летчиков
При разработке и реализации современных методов летного обучения руководствуются личностно ориентированным подхо​дом, концепциями образа полета, совмещенной деятельности, те​орией тренажерного обучения, концепцией личного и человечес​кого факторов, теорией летных навыков, концепцией образова​тельной среды летного обучения. Эти теоретические положения составляют методологическую основу обучения летчиков, стано​вятся исходными посылками при создании и внедрении новых методов обучения и переосмысливания методов, ставших уже тра​диционными.
Концепция образа полета опирается на представление об обра​зе как внутреннем механизме регуляции действий летчика в поле​те. Образ полета — это целостное представление о пространствен​ном положении самолета и режиме полета. Образ формируется на основе опыта визуальных полетов, т.е. на неинструментальных сигналах (вид естественных ориентиров в сочетании с физически​ми воздействиями, возникающими при эволюциях самолета), а также на теоретических знаниях и на обобщении показаний при​боров. Образ полета, соответствующий целям летчика и обеспечи-
12
ваюший надежное выполнение действий в усложненных и не​стандартных ситуациях, не может быть сформирован без опыта визуальных полетов. Авторы исследований образа полета Н.Д. За-валова, Б.Ф. Ломов, В.А. Пономаренко показывают, что он «включает задачи и цели, стоящие перед летчиком, систему зна​ний об объекте управления, систему двигательных программ, реа​лизуемых в полете» [33, с. 36-37]. Структура образа включает три компонента: образ пространственного положения, приборный аналог — «образ вилки» и чувство самолета.
Теоретические и экспериментальные исследования регулиру​ющей роли психического образа в предметной деятельности чело​века-оператора показали зависимость эффективности и надежно​сти действий человека от содержания концептуальной модели и оперативных образов [33, с. 36] и тем самым подвели к мысли о необходимости направленности профессионального обучения летчиков на осознанное формирование образа полетов, в чем сто​ронники этой концепции видят задачи совершенствования мето​дики летного обучения [8, 21, 22, 31, 32, 33, 35, 36, 40,78].
Концепция активного оператора обосновывает постоянную готов​ность летчика к изменению автоматической программы или замене автоматики. Это означает, что летчик должен быть постоянно актив​ным, должен сохранять постоянную готовность к включению в кон​тур управления. Его активность проявляется в принятии решений и осуществлении действий для изменения программы работы автома​тики, в наблюдении за работой автоматической системы в случае сбоя в ее работе. Активность летчика необходима для поддержания надежности системы «летчик — самолет» на требуемом уровне. Сни​жение активности летчика связано с сокращением его участия в не​посредственном управлении, это ухудшает чувство самолета, ско​рость реагирования на какие-либо отказы и отклонения. А возмож​ность отказов из-за усложнения техники возросла. Есть много при​меров тому, что при отказах систем автоматического управления, летчик не может быстро включиться в контур управления и допуска​ет ошибки в пилотировании. Получается определенный парадокс: автоматика, предназначенная для облегчения пилотирования, не усиливает, а снижает безопасность полета. Исследователи феномена автоматического управления Н.Д. Завалова, Б.Ф. Ломов, В. А. Поно​маренко установили, что на посадочном курсе напряженность летчи​ка не уменьшается, а повышается, поскольку ответственность за ис​ход полета высока, а уверенности в способности автоматики благо-
13
получно завершить посадку — нет. Внимание летчика концентриру​ется на приборах, но связь с самолетом ослаблена из-за фактической пассивности. В связи с этим возможны ошибочные решения при возникновении отказов САУ, которые в 60 % случаев приводят к не​допустимым отклонениям от заданного режима полета с последую​щим развитием стрессовой реакции [30]. Оказалось, что по мере по​вышения степени автоматизации рабочих функций летчика возрас​тает сложность перехода к ручному управлению из-за ослабления об​ратных связей за счет выключения в автоматическом полете пропри-оцептивных сигналов двигательного анализатора. Это обстоятельст​во и выдвинуло требование постоянной готовности летчика к ручно​му управлению, что и было названо концепцией активного операто​ра. Основные положения данной концепции сводились к следующе​му. Автоматизация меняет содержание деятельности летчика в поле​те, сокращая объем ручного управления самолетом и перераспреде​ляя нагрузку на психические функции и процессы. Но действия лет​чика все же не сводятся к функции только наблюдателя. Летчик не просто «пассивный потребитель результатов работы автоматики, он использует ее результаты для достижения основной цели полетного задания. В обеспечении безопасности полета роль летчика тем более не может быть сведена лишь к наблюдению и контролю. За летчиком остается ведущая роль в резервировании отказавших элементов сис​темы автоматического управления или коррекции ее работы». В раз​работке и экспериментальном обосновании концепции активного оператора принимали участие авиационные инженерные психологи Н. Д. Завалова В. А. Попов, В. В. Лапа, В. А. Пономаренко, Б. Ф. Ло​мов Ю. П. Доброленский. Согласно этому принципу при распреде​лении функций между человеком и автоматом очень важно, чтобы человек не был пассивным придатком машины, а был активен. Исхо​дя из этого, характер будущей деятельности, ее психологическую структуру, функции, уровень активности летчика нужно определять не только на уровне инженерного проектирования системы «человек — машина — среда», но и на уровне проектирования деятельности психолого-педагогическими средствами и методами. При этом тре​буется развивать профессиональное восприятие, сочетающее пило​тирование с активным контролем пространственного положения са​молета, когда основная роль отводится овладению динамикой значи​мых сигналов, умению выделять наиболее важные для каждого уча​стка полета признаки, сочетать инструментальные сигналы с не ин​струментальными .
14
Обучение в полете было предложено проводить в определен​ной последовательности, включающей, во-первых, пилотирова​ние в обычных условиях; во-вторых, пилотирование в процессе перехода с директорного режима на ручной при сигнализируемых отказах; в-третьих, пилотирование при переходе на ручной режим при несигнализируемых отказах [9,29,30,34,62,63].
Концепция совмещенной деятельности (Н.Д. Завалова, Ф.Д. Горбов, Е.А. Деревянко, В.В. Дудников, Ю.К. Демьяненко, Т.Т. Джамгаров, В.Л. Марищук, В.В. Чебышева, В.Г. Кузнецов, В.Г. Мыльников, Е.М. Юганов, В.А. Бодров, И.Е. Дорошенко). В полете нередко возникают ситуации, когда необходимо выпол​нять действия, подчиненные разным высоко значимым задачам. Примером таких действий может быть пилотирование, т.е. дейст​вия, направленные на точное выдерживание параметров полета, и параллельно выполняемые действия по устранению возникших отказов авиационной техники. И те и другие действия жизненно важны для летчика. От них зависит безопасность полета, а в неко​торых случаях возможность сохранить себе жизнь. Возникает не​обходимость переключения внимания на выдерживание режима полета и на локализацию возникшей аварийной ситуации. Задача эта представляет определенную сложность особенно для мало​опытных летчиков, поскольку требуется попеременное сосредо​точение внимания на разных объектах.
В одном из летных училищ у курсанта, осваивающего самолет Л-29, при заходе на посадку в самостоятельном полете не полно​стью вышла левая стойка шасси. Руководитель полетов дал ко​манду об уходе на второй круг и повторном выполнении процеду​ры выпуска шасси. Курсант выполнил указания руководителя по​летов, набрал высоту полета по кругу, сосредоточился на действи​ях по выпуску шасси и контролю сигнализации выпуска. При этом он упустил контроль за режимом полета, снизился на недо​пустимо низкую высоту и поздно заметил свою ошибку. Произо​шел опасный инцидент. Причина — неподготовленность курсанта к выполнению совмещенных действий и распределению внима​ния в этих условиях.
В работе [3] рассматриваются совмещенные действия, когда пилотирование осуществляется параллельно другому, вполне са​мостоятельному и сложному действию, такому как поиск и опо​знание наземных целей. Задача эта решается, как правило, в поле​тах на предельно малых высотах, где значимость выдерживания
15
режима полета особенно возрастает. Авторы Г.Т. Береговой, Н.Д. Завалова, Б.Ф. Ломов и В.А. Пономаренко указывают на особен​ности деятельности в полете на малой высоте в режиме поиска ориентиров. Они пишут: «К летчику поступает информация от двух разных источников, при этом поля восприятия пространст​венно разнесены. Летчик вынужден одновременно выполнять две задачи: выдерживать режим полета и осуществлять поиск объек​тов. Режим полета контролируется по приборам: скорость, высо​та, курс. Для обнаружения объектов необходим контроль внешне​го пространства. Обе задачи одинаково важны, ни одна не может быть отсрочена. Они должны решаться параллельно, и поэтому требуют высокой психической напряженности, мобилизации внутренних ресурсов человека» [3, с. 93]. Попеременный контроль приборов и наземной обстановки требует от летчика постоянно переключать внимание. Переключение внимания должно осуще​ствляться сознательно и произвольно. По этому поводу В.А. По​пов, В.А. Пономаренко, Н.Д. Завалова отмечают, что «поскольку ни одно из двух выполняемых летчиком действий не поддается ав​томатизации, оба требуют активного внимания, полет на малой высоте относится к наиболее сложным видам совмещенных дей​ствий» [9, цит. 3, с. 93]. Для снижения напряженности в полете В.А. Пономаренко и Н.Д. Завалова провели эксперимент. Ими было предложено звуковое сопровождение полета на малой высо​те. В шлемофон летчика подавался постоянно звучащий тон. В случае потери высоты звук ослабевал и прекращался. Это служило сигналом о переключении внимания на приборы. Никакого воле​вого усилия для этого не требовалось. Надежность действий лет​чика возросла (табл. 1.2.1).
Таблица 1.2.1
Распределение отклонений по высоте в полете на предельно малой высоте, % (по В.А. Пономаренко и Н.Д. Заваловой)
	Условия полета
	Незначительные отклонения
	Опасные отклонения
	Обнаружение ориентиров

	Без звукового сопровождения
	80
	20
	74

	Со звуковым сопровождением
	91
	9
	84

16
Данные, представленные в таблице, показывают, что звуко​вое сопровождение может служить способом организации внима​ния в процессе выполнения совмещенных действий. Установлен​ный факт имеет значение в методическом плане. Поступающий летчику сигнал может быть использован для управления его вни​манием. Данный принцип использован при создании речевых сигнализаторов.
Современная концепция тренажерного обучения разрабатыва​лась К.К. Платоновым, Г.Т. Береговым, В.А. Пономаренко, А.И. Нафтульевым, А.А. Вороной, Д.В. Гандером, Э.А. Козловским, Н.Н. Зацарным.
Тренажерное обучение рассматривается как комплексная ме​тодика различного целевого назначения. Во-первых, тренажерное обучение рассматривается как способ отработки навыков дейст​вий в стандартных условиях полета. В этом случае моделируется деятельность предстоящего полетного задания. Задача эта решает​ся на предварительной подготовке к полетам.
Во-вторых, тренажер используется для подготовки к полетам по приборам с обязательным приборным заходом на посадку раз​личными способами. Этот метод включается в наземную и пред​варительную подготовку.
В-третьих, тренажерное обучение — способ моделирования нестандартных ситуаций, могущих возникнуть в реальном полете. При этом вводятся неожиданные отказы самого различного ха​рактера (с неопределенной и неполной информацией об отказе) для выработки оперативного мышления и процессов предвосхи​щения развития аварийных ситуаций и прогнозной оценки собст​венных действий. Это метод наземной подготовки.
В-четвертых, тренажер используется как средство повышения психофизиологических возможностей и резервов человека, фор​мирования профессионального внимания, восприятия, мышле​ния, летных навыков, профессионально важных качеств. Это так​же метод наземной подготовки.
Пятое направление представляет комплексное использование первых четырех при проведении тренажерной тренировки. Необ​ходимо при этом учитывать, что комплексирование может быть эффективно при достижении достаточно высокого уровня обу​ченности. В первоначальном обучении этим способом надо поль​зоваться крайне осторожно.
17
Выбор каждого из намеченных направлений определяет ис​пользование тренажера или как аналога самолета, способствую​щего освоению упражнений КУЛП и КБП, или как специального дополнительного средства формирования профессионально важ​ных качеств и через них обеспечивающее успешность летного обу​чения, безопасность учебных полетов, благодаря развитию спо​собности обучаемого летчика надежно действовать в самых слож​ных ситуациях.
С методологической точки зрения при создании и использо​вании тренажеров целесообразен приоритет не физического, а психологического подобия, поскольку тренажер выступает как средство развивающего обучения, где принцип подобия приобре​тает психолого-педагогический ракурс. Это означает, что подобие должно быть не только летательному аппарату, но и личностному содержанию обучения, психофизиологической структуре деятель​ности летчика. Указанные обстоятельства не всегда учитываются. Например, резервы внимания летчика выявляются при проведе​нии тренировки на тренажере включением в поле сознания объек​тов и действий, не входящих в структуру его профессиональной деятельности и не обладающих для него значимостью в реальных условиях. Более продуктивным может быть путь методически обоснованной постановки дополнительных задач, не нарушаю​щих структуру профессиональной деятельности, а соответствую​щих ей и действительно реализуемых в определенных условиях, т.е. действий, прагматически значимых.
Взгляд на тренажер как на такое техническое средство, кото​рое может быть включено в летное обучение в последовательнос​ти: теория — тренажер — полеты, привел к тому, что при проведе​нии первоначального обучения курсанты стали садиться в трена​жер, не побывав в кабине самолета и не имея представления о ре​альном полете. В большинстве случаев теоретическая и тренажер​ная подготовка проводятся параллельно, а иногда занятия на тре​нажерах проводятся с опережением. В этом случае трудно гово​рить о закреплении теоретических знаний практикой тренажер​ной подготовки. Кроме того, вырабатываются навыки приборно​го полета, что обедняет образ полета. Не случайно летчики-инст​рукторы первоначального обучения отмечали, что им приходится переучивать курсантов, отучать их смотреть только на приборы. Данный недостаток не изжит еще и по сей день. Концепция тре​нажерного обучения предполагает, во-первых, включение трена-
18
эсеров в летную подготовку на тех ее этапах, которые характеризу​ются наличием у обучаемых достаточно полных представлений о характере неинструментальных сигналов в полете и навыков их использования для психической регуляции деятельности в полете; во-вторых, использование тренажеров для формирования про​фессионального мышления, антиципации и оперативного мыш​ления путем моделирования деятельности в нестандартных ситуа​циях и в особых случаях в полете.
Концепция личного и человеческого факторов разрабатывалась в связи с аварийностью (Геллерштейн С.Г., Шишов А.Г., По​пов В.А., Пиковский A.M., Пономаренко В.А., Завалова Н.Д., Козлов В.В.).
В инженерно-психологическом исследовании Ю.П. Добро-ленского, Н.Д. Заваловой, В.А. Пономаренко, В.А. Туваева лич​ный фактор определяется как совокупность всех врожденных и приобретенных физических и психических свойств личности, ко​торые могут быть причиной авиационного происшествия [29]. С.Г. Геллерштейн включал в понятие «личный фактор» сферу эмо​циональных и волевых качеств, черты характера и темперамент, задатки и способности, склонности и интересы, вкусы и привыч​ки, моральный облик, физическое развитие, общую и специаль​ную подготовку и другие характеристики личности летчика, по​влиявшие на возникновение и развитие аварийной ситуации [19, цит. по 29, с. 50].
В понятие «человеческий фактор» входят психологические ха​рактеристики человека, его возможности и ограничения в услови​ях взаимодействия с летательным аппаратом.
Как показано Ю.П. Доброленским, Н.Д. Заваловой, В.А. По​номаренко и В.А.Туваевым, если в понятие «личный фактор» за​ложены индивидуальные характеристики конкретного летчика, которые привели к аварийной ситуации, то в понятие «человечес​кий фактор» включается зависимость характеристик деятельности всех летчиков от особенностей эксплуатируемой техники [29].
Учет наряду с особенностями личного фактора составляющих человеческого фактора позволяет более обоснованно анализиро​вать причины снижения эффективности и надежности летной де​ятельности и определять направленность и содержание методов обучения летного состава. При выявлении причин, обусловлен​ных личным фактором, это обучение носит характер индивиду​альной профилактической работы. Если же они относятся к кате-
19
гории человеческого фактора, в обучении предусматриваются способы устранения обнаруженных упущений в средствах, усло​виях, организации и содержании деятельности всего летного со​става.
Концепция летных навыков (К.К. Платонов, В.А. Бодров, В.И. Зорилэ, П.М. Шалимов и др.) Летные навыки являются од​ной из составляющих летного мастерства. Они представляют со​бой совокупность сложных, ранее не свойственных человеку, сен​сорных (навыки восприятия информации), умственных и двига​тельных действий и их комплексов, формируемых целенаправ​ленно в процессе наземной и летной подготовки.
Процесс формирования летных навыков проходит несколько стадий: осмысливание предстоящих действий; сознательное, но неумелое их выполнение; автоматизация, характеризующаяся ус​транением лишних действий, объединением ряда частных дейст​вий в одно целостное при ослаблении роли сознательного контро​ля за техникой их исполнения; наконец, стадия высокой автома​тизации, для которой характерны легкость, точность, экономич​ность действий, их оптимальная структура, использование более целесообразных способов и приемов выполнения действий при минимальной загруженности сознания. Таким образом, форми​рование летных навыков обеспечивает как высокое качество тех​ники пилотирования, так и высвобождение сознания летчика от контроля за выполнением отдельных компонентов, приемов дей​ствий на оценку изменений ситуации полета в целом, выполнение целевых (в том числе боевых) задач, не связанных с пилотирова​нием.
Формирование, закрепление и поддержание летных навыков является одной из главных задач летной подготовки, решение ко​торой зависит исключительно от регулярных летных тренировок.
Главной причиной деавтоматизации или даже разрушения навыков обычно бывают перерывы в упражнениях. Общее прави​ло состоит в том, что чем сложнее летный навык, тем дольше он формируется и быстрее разрушается.
Деавтоматизация каких-либо элементов (составляющих) на​выка, возникающая из-за недостаточной натренированности, вследствие снижения налета или перерывов в полетах, объектив​но неизбежно требует привлечения к нему доли внимания, что сказывается либо на качестве выполнения боевой задачи, либо на безопасности полета. Исследованиями установлено, что 30-суточ-
20
ный перерыв в полетах у опытных летчиков вызывает значитель​ное ухудшение состояния летных навыков, связанных с заходом и расчетом на посадку, особенно по приборам. Увеличение переры​ва до 75 суток сопровождается падением эффективности и надеж​ности летной деятельности в 2-2,5 раза. Даже после небольших (две-три недели) перерывов в полетах более чем в два раза возрас​тает число ошибок в пилотировании, существенно ухудшаются показатели эффективности боевого применения, в частности, эф​фективность обнаружения и «захвата» воздушных целей, резуль​тативность выполнения перехватов.
Отечественными исследованиями показано, что оптималь​ным для поддержания летных навыков опытного летчика являет​ся выполнение 11-16 полетов в месяц с перерывами между полета​ми 2-4 дня. При снижении указанной интенсивности полетов на​выки начинают разрушаться, что ведет к снижению качества по​летов.
Документами установлены предельные перерывы в полетах для летчиков разной квалификации. Для летчика 1-го класса и для молодого летчика они различны. Однако указанные перерывы от​носятся к летчикам, имеющим соответствующий допуск к подоб​ным полетам и систематически выполняющим полеты в данных или более сложных метеоусловиях до перерыва в полетах. Имеют​ся данные, что и месячный перерыв в полетах значительно ухуд​шает качество полетов даже у летчиков 1 и 2-го классов с большим общим налетом и регулярно летавшими до перерыва.
Величина перерыва в полетах существенно зависит от уровня подготовленности летчика. Так, установлено, что у молодых лет​чиков 1-2 года службы увеличение перерывов более 6-7 дней со​провождается снижением результативности выполнения боевого применения на 34 %, ростом ошибочных действий в полетах на 35 % и ухудшением переносимости летной нагрузки в 3-4 вылете на 50% [6, 9, 54, 58].
Итак, снижение налета или перерывы в летной подготовке оказывают закономерное неблагоприятное влияние на всю функ​циональную организацию и систему летных навыков. При этом страдают наиболее высокоорганизованные, сложные навыки, и в первую очередь — навыки боевого применения.
Концепция образовательной среды летного обучения (В.А. По-номаренко, Д.В. Гандер, А.А. Ворона) раскрывает ее направлен​ность и содержание. Ее определение и специфика изложены в ра-
21
ботах В.А.Пономаренко: «Образовательная среда в авиационных высших военных училищах по подготовке летного состава пред​ставляет собой единое теоретическое образовательное простран​ство и непосредственно практику летной подготовки. Специфика опасной профессии такова, что человек не в отставленном буду​щем, а тут же сам проверяет степень усвоенности теоретических знаний в интересах сохранения собственной жизни» [61, с. 81].
Но в авиации образовательная среда не ограничена передачей знаний и индивидуального опыта полетов. Особую роль профес​сиональное обучение играет в развитии личности профессионала и его профессионально важных качеств. Для этого образователь​ная среда ориентирована, прежде всего, на нравственные аспекты летной профессии, на формирование зрелой, ответственной мо​тивированной личности и должна быть заполнена методами и средствами формирования и развития, личностных и интеллекту​альных профессионально важных качеств, образа «Я» летчика-профессионала. Для этого необходим широкий спектр дидактиче​ских и технических средств обучения и воспитания [68]. Однако развитие методической инфраструктуры профессионального обу​чения отстает от современных требований. Технические средства обучения не соответствуют психологической структуре современ​ной летной деятельности, а именно, ее интеллектуализации, воз​растающей интенсивности. Создание новой техники не сопро​вождается развитием наземного комплекса технических средств обучения на этих новых образцах. Ощущается недостаток литера​туры по психологии летного труда, учебных и методических посо​бий, психологических практикумов, памяток, рекомендаций, учебных видеофильмов, компьютерных обучающих программ, мультимедийных технологий и др. Вполне очевидно, что профес​сиональная пригодность к трудовой деятельности, особенно в опасных профессиях, не может быть сформирована только вер​бальными способами.
Такая методика подготовки приводит к ущербности потреб-ностно-мотивационной сферы личности летчиков, уменьшению функциональных резервов организма, падению устойчивости к факторам полета, снижению надежности деятельности. Концеп​ция образовательной среды предполагает актуальность разработ​ки психологически обоснованных способов подготовки летного состава на основе использования широкого спектра современных технических средств обучения, способных обеспечить личностное
22
развитие профессионала, его интеллектуальных и духовных спо​собностей [73, 81].
Личностно ориентированный подход в образовании, обучении и воспитании летного состава, в том числе и при проведении ана​лиза авиационных происшествий и инцидентов как способа вос​питания надежности и метода подготовки к безаварийной дея​тельности, представляет направленность не только на вооружение человека профессиональными знаниями, но и на развитие лично​сти летчика, формирование у него профессионально важных ка​честв. Развитие личности в этом случае становится приоритетом, специальной целью профессионального образования. Прежде всего, это касается молодого летного состава и обучаемых летно​му делу в учебных летных заведениях всех типов. В равной мере это касается и тех, кто имеет опыт летной работы. В воспитатель​ном влиянии нуждаются все. Не следует забывать, что в аварий​ные ситуации попадают и опытные пилоты, причем нередко в этом есть и их «личный вклад».
Человек должен не только получить определенную сумму зна​ний, но, что самое главное, он должен овладеть опытом «быть личностью», то есть получить опыт осуществления специфичес​ких личностных функций — самоопределения, рефлексии, смыс-лоопределения, волевой регуляции, избирательности, ответствен​ности, автономии, креативности [66, 76].
Личностный опыт обучаемых не рождается сам собой. Он тре​бует целенаправленных психолого-педагогических воздействий обучающих. Исследованиями Л.В. Кочневой установлено, что развитие самосознания учащихся высшей технической школы (работа проводилась со студентами МАИ) происходит не спон​танно, требует повышенного внимания со стороны профессор​ско-преподавательского состава, специальной ориентации учеб​ных программ на воспитание у студентов гражданственности, нравственности и других профессионально важных качеств. С этой целью Л. В. Кочневой разработана и внедрена в учебный про​цесс программа «Психология развития самосознания» [46]. Про​ведено экспериментальное исследование обучающей эффектив​ности Программы и получены результаты, свидетельствующие не только о более высокой успеваемости, но и о существенных изме​нениях структуры ценностных ориентации, психологической зре​лости, ответственности за поведение и принятие решений, осо​знание образа «Я — профессионал» [47].
23
Личностное развитие военных летчиков было предметом спе​циального исследования, проведенного сотрудниками Научно-исследовательского испытательного института авиационной и ко​смической медицины под руководством академика В.А. Понома-ренко. Предметом формирования и развития были духовно-нрав​ственные, личностные и интеллектуальные профессионально важные качества, профессиональная культура и т.д. Этот много​летний эксперимент позволил сформировать личность летчика XXI века, а его результаты нашли отражение в ряде работ [61,73,79 и др.].
Личностное развитие летчика становится предметом психо​логического обеспечения летного обучения, которое предполага​ет выявление и создание определенных психологических и педа​гогических условий развития, разрабатывает, оценивает и реко​мендует способы и средства развивающего личность обучения. Эти способы и средства ориентированы на выработку опыта нрав​ственного поведения, принятия решений в ситуации выбора с уг​розой жизни, умения брать ответственность на себя, способности проявлять волевые усилия. Указанная задача актуальна и решает​ся, прежде всего, в летных училищах, авиационных учебных цен​трах, в индивидуальной работе летчиков-инструкторов.
В организационно-методическом плане представленность этих теорий прослеживается в поэтапной подготовке летчиков, позволяющей определить последовательность способов и средств профессионального обучения с целью их эффективного исполь​зования. Содержательно поэтапная подготовка летного состава представляет собой следующее.
На первом этапе проводится теоретическое обучение. Обу​чаемый летчик приобретает знания конструкции и эксплуата​ции авиационной техники, аэродинамики и динамики полета, навигации и других специальных предметов. Чтобы знания бы​ли прочными, необходимо развивать долговременную память. Но, конечно, теоретическое обучение сопровождается актуали​зацией и других психических познавательных процессов. Боль​шую роль играет изучение специальной литературы, использо​вание психологических практикумов, просмотр видеофильмов и др. Проводится тренировка оперативной и долговременной памяти. Для этого используются вербальные методы: устная проверка знаний Руководства по летной эксплуатации и дейст​вий в различных условиях. В тренировку целесообразно вклю-
24
чать элементы динамики развития ситуации. Это обеспечивает​ся использованием компьютерных средств обучения, предъяв​лением показаний приборов, характерных для той или иной си​туации, фрагментов визуальной обстановки, других элементов, соответствующих решаемой задаче.
На втором этапе формируется ориентировочная основа предпо​лагаемых действий, образные представления, а также такие профес​сионально важные интеллектуальные качества, как оперативное мы​шление и процессы предвосхищения. Используются аудиовизуаль​ные средства статической и динамической проекции, телевидение, учебные видеофильмы, мультимедийные пособия, компьютерные обучающие системы с фрагментами динамики полетных заданий, система отображения информации (СОИ) и органы управления (ОУ) процедурного тренажера, позволяющие реализовать то или иное умственное решение. В качестве сигнала — предвестника мож​но использовать не только инструментальную информацию, но и та​кой фактор, как чувство времени. Для этого на СОИ на короткое вре​мя предъявляется подготовленный фрагмент какой-либо полетной ситуации. На основе этой информации формируется предвидение ожидаемого события и план выполнения действия в соответствии с этим предвидением. Действие производится по чувству времени, вы​работанному в прошлом опыте. Параметры полета и воздушная об​становка могут произвольно изменяться. Данную модель можно на​сытить и другим информационным содержанием, анализ которого позволяет предвидеть ситуацию. Использование СОИ и ОУ проце​дурного тренажера позволяет тренировать оперативное мышление. Для его выработки необходимо в процессе тренировки на тренажере создавать проблемные и конфликтные ситуации. В поле сознания вводятся психологические помехи подачей ложных сигналов, лож​ных речевых команд, срабатыванием сигнализаторов и световых таб​ло, а при отработке действий в особых ситуациях полета — вводом от​казов без включения сигнализации.
На третьем этапе отрабатываются совмещенные действия. Суть их состоит в способности летчика (оператора) отстраиваться на решение вновь возникшей задачи и выполнять эту дополни​тельную деятельность без снижения качества первоначальной. На этом этапе используется процедурный тренажер, который спосо​бен имитировать ту дополнительную задачу, которую предстоит отрабатывать в предстоящем полете, не снижая качества техники пилотирования и обеспечивая, тем самым, безопасность полета.
25
Следующий этап тренировки выполняет интегративную функцию и проводится на тренажере или в кабине воздушного судна. Предварительно проводится идеомоторная тренировка, ко​торая сочетает воображение действий и чувственное переживание ситуации с присущими ей признаками. Умение проигрывать в во​ображении полетные ситуации, в том числе нестандартные, есть по сути дела своеобразное психологическое моделирование пред​полагаемых способов действий. После такого проигрывания ре​альная встреча с полетной ситуацией воспринимается как уже знакомая и исключается фактор неожиданности. Идеомоторная тренировка закрепляется на тренажере, где воспроизводятся все те условия и действия, которые отрабатывались в воображении. Тренировки в кабине воздушного судна на рабочих местах позво​ляют отработать вопросы взаимодействия членов экипажа.
Заключительным этапом тренировки являются реальные по​леты по установленной программе.
Указанный подход прошел экспериментальную проверку и получил подтверждение обучающей эффективности в летной практике.
Отметим, что опасные профессии отличаются постоянным усложнением профессиональных задач, появлением новых фак​торов риска, повышенными требованиями к надежностным ха​рактеристикам человека. Эти обстоятельства выступают детерми​нантами высокого уровня развития личностных качеств, профес​сиональной культуры, всесторонней образованности и подготов​ленности, развитых профессионально важных качеств личности в опасной профессии. Все это обеспечивается постоянным совер​шенствованием теоретической базы, методики, приемов, спосо​бов и средств подготовки профессионалов.
1.3. Психолого-педагогические принципы летного обучения
Успешность летного обучения определяется соблюдением об​щих дидактических принципов. К этим принципам относятся:
· принцип направленности;

· принцип обучения тому, что необходимо в профессиональ​ной деятельности летчика;

· принцип соответствия методики современному уровню раз​вития авиации;

· принцип последовательности, комплексирования и систем​ности в летном обучении;

26
· принцип дозирования;

· принцип надежности.

Остановимся на этих принципах несколько подробнее.
Принцип направленности на летную деятельность отражает за​висимость летного обучения от потребностно-мотивационной сферы личности обучаемого. Руководствуясь этим принципом, летное обучение необходимо проводить таким образом, чтобы ор​ганизация, содержание и методика обучения способствовали фор​мированию у курсанта профессиональных потребностей и моти​вов вызывали и поддерживали высокий интерес к летному делу, стремление к выполнению полетов.
Принцип направленности предполагает сознательное отно​шение курсантов к обучению. Курсант, целеустремленный на по​леты, глубже понимает важность овладения изучаемым материа​лом, отличается ответственным отношением к подготовке и вы​полнению полетов и, как следствие, показывает более высокие ре​зультаты.
Направленность курсанта на летную деятельность, в летном обучении проявляется в активности и инициативе. Вместе с тем активность курсанта является индикатором направленности, оп​ределяет направленность. Чем активнее обучаемый, тем более он целеустремлен на полеты, тем более творческий характер приоб​ретает учебно-летная деятельность. Включение в учебно-летную деятельность, приобщение к летной профессии начинает опреде​лять жизненные ориентации курсанта, превращает знания в убеж​дения, становится ведущим мотивом. Поэтому так важно в про​цессе летного обучения применять те методы, которые в наиболь​шей степени обеспечивают активность, творчество, инициативу обучаемых в летной учебе.
Направленность личности в значительной степени опреде​ляет ее компенсаторные возможности. Феномен компенсации состоит в возмещении тех или иных недостаточно развитых пси​хических процессов за счет развития других. Механизм компен​сации представляет довольно сложную перестройку структуры личности, которая в значительной степени базируется на моти-вационной основе (потребностях, интересах, направленности курсанта).
27
Принцип обучения тому, что необходимо в профессиональной де​ятельности летчика, вытекает из закономерной обусловленности летного обучения специфическими особенностями летного труда.
Соблюдение этого принципа предполагает учет основных тенденций и особенностей летной деятельности в современных условиях, оказывающих непосредственное влияние на ее успеш​ность: интенсивности, нервно-психической напряженности, ин​теллектуальной насыщенности летного труда. Вот почему в содер​жании учебных предметов, программ и курсов учебно-летной подготовки, организации учебных полетов и методике обучения на земле и в воздухе следует исходить из необходимости не только приобретения знаний, формирования летных навыков и умений, но и из развития у курсантов профессионально важных летных ка​честв.
Принцип обучения тому, что необходимо в профессиональ​ной летной деятельности, предполагает развитие у курсантов про​фессионального мышления. Помимо общих интеллектуальных способностей профессиональное летное мышление обеспечивает ориентирование в пространстве, предвосхищение событий (анти​ципацию), выделение, распознавание, сличение информацион​ных признаков полетных ситуаций, необходимых для формирова​ния целостного образа полета, постановку в полете общих и про​межуточных целей деятельности для принятия правильных реше​ний, планирования их выполнения, и контроля за их реализацией. Профессиональное мышление характеризуется способностью мыслить системно, охватывать суть основных связей, находить на основе системного анализа оптимальные решения в аварийной обстановке или в любой альтернативной ситуации.
В летной деятельности особое значение принадлежит психо​физиологическим возможностям человека, связанным с чувст​венным восприятием информации в полете (летным чувством), в основе которого лежат пороги восприятия зрительных, проприо-цептивных, слуховых, тактильных и др. сигналов. Возможности эти могут изменяться в достаточно широких пределах и поддают​ся тренировке в процессе обучения. Поэтому принцип обучения тому, что необходимо в профессиональной летной деятельности, требует разработки и применения методов развития психофизио​логических возможностей человека на основе новейших научных представлений и достижений.
28
Принцип соответствия методов летного обучения современному уровню развития авиации отражает связь методики обучения с тре​бованиями, предъявляемыми к летчику летной профессией, со​временной авиационной техникой. Этот принцип предполагает, что методика обучения рассматривается не как нечто неизменное, застывшее. Напротив, методы летного обучения должны учиты​вать те изменения, которые привносит в летное дело более совре​менная техника. Другими словами усложнение авиационной тех​ники должно сопровождаться постоянным совершенствованием методов обучения и способов их использования.
В современных условиях это достигается широким примене​нием различных технических средств обучения, в том числе на ба​зе ПЭВМ, внедрением в летное обучение научно обоснованных методических приемов проведения тренажерной подготовки. Иг​норирование принципа соответствия вызывает застой и консерва​тизм в методике, приводит к отрыву применяемых методов летной подготовки от постоянно изменяющихся требований практики.
Принцип последовательности, комплексирования и системности в летном обучении вытекает из закономерностей развития профес​сионально важных качеств, усвоения знаний, формирования лет​ных навыков и умений. Последовательность предполагает такую организацию летного обучения, при которой развитие профессио​нально важных качеств, накопление и совершенствование знаний, навыков и умений осуществляется постепенно, в логической по​следовательности усложнения упражнений и задач летной подго​товки. Последовательность в обучении соблюдается тогда, когда выполнение очередного упражнения учебно-летной программы начинается после полной отработки предыдущего, когда новое, незнакомое дается через призму известного, освоенного, когда обучение проводится от менее сложного к более сложному, то есть когда сложность наращивается постепенно, хотя и постоянно.
Комплексирование в летном обучении предполагает включе​ние в полетные задания наряду с освоенными элементами новых или достижение поставленной цели другими способами. При этом часть из них, диктуемая логикой самого полета, может счи​таться базовой. Другая часть может являться дополнительными элементами и наслаиваться на хорошо усвоенные. Комплексиро​вание позволяет учитывать это и обучать совмещенной деятельно​сти в полете таким образом, чтобы базовые действия, необходи​мые для выполнения тех или иных летных упражнений, способст-
29
вовали развитию обучаемого, приобретению им новых навыков и умений.
Системность в летном обучении предполагает такое построе​ние учебного процесса, которое бы обеспечивало приобретение курсантом всей совокупности профессиональных качеств, зна​ний, навыков и умений. Ее достижение обеспечивается структур​но-логической связью, иерархической конструкцией учебных во​просов при проведении теоретической, тренажерной и летной подготовок. Системность определяет логику построения летного обучения в целом.
Требования принципа последовательности, комплексирова-ния и системности заложены в учебно-летные программы, ими руководствуются на перспективу при разработке планов учебно-летной подготовки, при переучивании, подготовке на класс, а так​же — при составлении плановой таблицы учебных полетов.
Принцип дозирования учебных задач также вытекает из законо​мерностей развития профессионально важных качеств, особенно​стей овладения знаниями, навыками и умениями. В летном обуче​нии этот принцип предполагает определение обучающим (препо​давателем, летчиком-инструктором) индивидуального темпа учебной работы с каждым обучаемым, основанного на постоян​ном пооперационном контроле за успешностью освоения учеб​ных задач и мнениях обучаемых о полноте усвоения материала.
При этом, учитывая то обстоятельство, что в летном обучении при подготовке к полетам доминирует учебная деятельность, ос​нованная на самостоятельности обучаемого, обучающий руково​дит этой работой, определенным образом дозируя задания.
При обучении в полете принцип дозирования предполагает представление полетного задания в виде определенной програм​мы последовательных действий по участкам, для каждого из кото​рых формируется целостный образ полета. При этом дидактичес​кое воздействие образа полета выступает в двух регулировочных функциях. Во-первых, он служит своеобразным эталоном, в соот​ветствии с которым обучаемый планирует и выполняет свои уп​равляющие воздействия.
Во-вторых, образ полета обеспечивает контроль за управляю​щими движениями, их своевременностью, последовательностью, темпом, координированностью и т.д. Обучение в полете направ​ляется на последовательное, поэтапное переключение внимания на различную полетную информацию, необходимую для ведения
30
пространственной ориентировки и контроля за соответствием вы​полняемых действий поставленной цели. Ориентирами являются опорные точки, каждой из которых соответствуют определенные информационные признаки. Такие действия обучающего в поле​те обеспечивают обучаемому доступность в усвоении новых эле​ментов, упорядочивают процесс формирования психических ме​ханизмов регуляции действий по пилотированию и боевому при​менению летательных аппаратов.
Принцип надежности в летном обучении исходит из закономер​ной обусловленности летной деятельности фактором безопаснос​ти. Этот принцип предполагает особую дисциплину полета, проч​ность знаний, навыков и умений, постоянную заботу о сохране​нии оптимальной работоспособности обучаемого за счет учета при планировании летной нагрузки его индивидуально-психоло​гических особенностей.
Принцип надежности требует проводить летное обучение так, чтобы у курсанта формировались такие личностные особенности, как дисциплинированность, исполнительность, пунктуальность, скрупулезная точность в выполнении полетных заданий и требо​ваний руководящих документов, регламентирующих летную ра​боту. В основе всех этих качеств должны лежать высокие нравст​венные принципы, основанные на глубоком осознании курсан​том коллективной сущности современного летного труда, его лич​ной ответственности перед авиационным коллективом за успеш​ное выполнение каждого полетного задания. Дисциплинирован​ность, исполнительность, пунктуальность, скрупулезность летчи​ка не противопоставляются инициативе и самостоятельности, а напротив — предполагают их, означают активный поиск опти​мальных вариантов действий, стремление как можно лучше вы​полнить поставленную задачу. В летном обучении привитию пе​речисленных качеств во многом способствует правильная органи​зация полетов и своевременный контроль их выполнения с ис​пользованием объективных средств.
В свою очередь, прочность знаний, навыков и умений обеспе​чивает более быстрое и основательное овладение новым учебным материалом, более сложными элементами полета и видами летной подготовки, более совершенной авиационной техникой; создает уверенность обучаемого в возможности овладения техникой пи​лотирования и тем самым снимает излишнюю напряженность в полете.
31
Прочность знаний зависит от связи теории с практикой. Практические действия закрепляют знания. В свою очередь, фор​мирование навыков и умений во многом зависит от овладений обучаемым теорией вопроса. Поэтому показ новых элементов по​лета, фигур пилотажа, анализ ошибок в пилотировании и эксплу​атации авиационной техники должен сопровождаться разбором их теоретической сути. Прочность знаний, навыков и умений до​стигается также обучением, которое проводится проблемно, включает альтернативные решения. Особенно эффективно такое обучение при подготовке обучаемых к действиям в особых случа​ях в полете, когда необходимо принимать решения при недоста​точной или противоречивой информации.
Принцип надежности требует при организации летного обу​чения учета индивидуально-психологических особенностей обу​чаемых для определения сложности полетных заданий, норм лет​ной нагрузки, соблюдения последовательности в обучении новым видам летной подготовки, в процессе переучивания.
Одновременно принцип надежности предполагает исключе​ние в летном обучении всяких упрощений и послаблений. Обуче​ние летному делу должно проводиться на высоком уровне трудно​стей, с постоянным усложнением выполняемых действий, вклю​чением новых элементов техники пилотирования и постоянным повышением требовательности к качеству выполнения полетных заданий. Но при этом обучение должно быть по силам, хотя и со​провождаться умственным и физическим напряжением. Соблю​дение этого правила является важным условием безопасности по​летов.
Таковы основные принципы летного обучения, реализация которых предполагает использование в учебном процессе целого комплекса психолого-педагогических мероприятий, включаю​щих в себя не только накопленный методистами летного обучения опыт, но и последние достижения авиационной психологии.
Указанные принципы регулируют и теоретическое обучение, и наземную подготовку, и непосредственно обучение в полете.
1.4. Методы летного обучения
Метод — это способ достижения целей обучения. Известный методист замечательный авиационный педагог и организатор лет​ного обучения, автор ряда методических работ, в частности фун​даментального издания «Вопросы методики летного обучения»,
32
изданного еще в 1953 году, но не утратившего своего значения и сегодня, Г.Г. Голубев образно определяет метод как путь, которым обучающий ведет своих учеников от незнания к знанию, от неуме​ния к умению. Биографические сведения о Г.Г. Голубеве приведены в приложении 2. Г.Г. Голубев определяет ряд факто​ров, которые влияют на выбор методов.
Во-первых, методы обучения определяются учебной целью. Чем сложнее учебная цель, тем сложнее и метод обучения.
Во-вторых, методы обучения определяются содержанием учебного материала. Чем труднее учебный материал, тем больше надо применять различных приемов и средств для его изучения.
В-третьих, на выбор методов влияют закономерности образо​вания у обучаемых представлений, выработки навыков и умения, которые обуславливают эффективность применения различных методов и приемов обучения.
В-четвертых, роль играет и подготовленность обучаемых к изучению учебного материала. От этого зависит доступность учеб​ного материала, что влияет на выбор методов обучения [23].
Можно также назвать и такие факторы, как уровень летно-ме-тодической подготовки летчиков-инструкторов, вид занятий, вре​мя, отведенное на изучение темы, оснащенность учебно-матери​альной базы и т.д.
Традиционно в методике летного обучения при изучении спе​циальных дисциплин и при подготовке к полету используются следующие методы:
· устное изложение;

· беседа;
· самостоятельная работа (работа с книгой, с картой и т.д.);

· показ (демонстрация);

· наблюдение;

· розыгрыш полета;

· упражнение.

Некоторые из этих методов при определенных условиях могут включить другие методы, которые в этом случае становятся част​ными приемами. Например, в ходе устного изложения может по​требоваться демонстрация какого-нибудь прибора, показ видео​фильма и т.д. Показ в этом случае становится дополнительным приемом. В другом случае метод показа может быть дополнен уст​ным изложением. Устное изложение и беседа могут дополнять ме​тоды упражнения и розыгрыша полета, углубить понимание отра-
33
батываемых действий. Сущностное содержание каждого из пере​численных методов достаточно полно изложено в методической литературе [23, 70, и др.]. Перечисленные методы достаточно дол​го не без успеха обеспечивали цели и задачи летного обучения. Полеты на винтовых нескоростных самолетах с невысоким уров​нем автоматизации основных функций летного экипажа могли обеспечиваться этим набором методов. Они и сейчас «работают», особенно при теоретическом изучении специальных дисциплин. Но в этих методах слишком велика вербальная составляющая, принижена роль самостоятельности, творческого поиска, разви​тия профессионального мышления. Переход к обучению летчи​ков на реактивных, а затем на сверхзвуковых самолетах, самолетах с изменяемой геометрией не ознаменовался использованием но​вых методов обучения. Летать стали на принципиально новой тех​нике, а учить продолжали по-старому. Этот парадокс нуждался в кардинальном изменении. Поиски новых подходов, новых спосо​бов в обучении развернулись в авиационных учебных заведениях. Появились специализированные классы наземной и предвари​тельной подготовки, комплексы предполетной подготовки и тре-нажные площадки, карточки тренажей в кабине самолета, мето​дические разработки в виде комплексных схем полетных заданий и т.д.
В последние десятилетия XX века обучение летчиков обогати​лось новыми техническими средствами обучения (ТСО), откры​вающими самые широкие возможности и перспективы. Прежде всего, речь идет о появлении в обучении персональных компьюте​ров и тренажеров, в элементную базу которых входят быстродей​ствующие ЭВМ. Появились новые методы подготовки к полету, использующие эти средства. К этим методам относятся:
· методы тренажерной подготовки;

· методы компьютерного обучения;

· методы формирования образа полета.

Особую группу методов летного обучения составляют методы обучения в полете. Особенность этих методов в том, что их успеш​ное применение обусловлено подготовкой, предшествующей по​лету. Для обучения в полете летчику-инструктору следует руко​водствоваться рядом частных принципов. Они включают:
· целевую установку на полет;

· предвидение полетной ситуации;

. - согласованность управляющих воздействий;
34
-
комплексное использование приемов и методов обучения в
полете;
· больше упражнять, развивать самостоятельность;

· «поощрительное» обучение.

Целевая установка на полет предполагает выделение и акцен​туацию в полетном задании промежуточных и конечных целей по​лета и сосредоточение на них внимания обучаемого. Это могут быть новые элементы техники пилотирования, наиболее сложные фигуры пилотажа, участки полета, выполнение которых представ​ляет определенную сложность или сопровождается частыми и значимыми ошибками и отклонениями. И конечными, и проме​жуточными целями действий выступают психические образы по​летной обстановки, фиксированные в опорных точках фигур пи​лотажа, полета в целом. В начальной стадии обучения выделение целей — задача инструктора. Делается это с использованием СПУ. Чтобы сообщения по СПУ были краткими и не отвлекали внима​ния курсанта от выполнения полета, они заранее обговариваются с обучаемым. Будучи уже известны по содержанию, по форме, по методу их произнесения, по логике событий, в полете эти сообще​ния не требуют обдумывания, не отвлекают, а служат лишь напо​минанием, фокусируют сознание, организуют внимание обучае​мого. По мере повышения степени обученноти, в частности по мере продвижения на вывозной программе к самостоятельному вылету, выделение промежуточных и конечных целей полета пе​реадресовывается курсанту. Все полнее он сам включается в реше​ние этой задачи. Момент этот наступит тем раньше, чем полнее целеуказание будет находиться в поле зрения инструктора. Фор​мирование установки повышает целеустремленность обучаемых в полете.
Предвидение полетной ситуации — необходимейшее качество подготовленного летчика. На это обстоятельство неоднократно указывали известные летчики-методисты Г.Г. Голубев, М.Ф. Пешковский [23, 53]. Предвидение полетной ситуации предпола​гает развитое профессионально-летное образное мышление. При обучении в полете предвидение вырабатывается у обучаемых пу​тем развития предвосхищающих умственных действий. Сознание, умственная деятельность курсанта направляются не только на от​ражение наличной ситуации, но в большей степени на предвосхи​щение ситуации ожидаемой. Курсант обучается мысленно упреж​дать эволюцию самолета. Для этого как бы приводится в готов-
35
ность механизм восприятия, оживляются в памяти образы ожида​емой полетной обстановки, сформированные в процессе подго​товки к полету. С этой целью инструктор использует СПУ и осу​ществляет подсказ, несколько опережающий события по своему смысловому содержанию. Курсанту сообщается: сейчас будет то-то и то-то, обрати внимание на изменение обстановки или пара​метров, которое последует за выполненными тобой действиями. Следует полностью исключить замечания по СПУ, которые могут возвращать курсанта к уже выполненным действиям. Если при этом была допущена ошибка, переживания могут отвлечь курсан​та от дальнейших активных действий. Подсказ по СПУ должен на​целивать на то, что должно произойти. Тем самым облегчаются процессы восприятия количественных и качественных характери​стик полетной ситуации и представления последующих умствен​ных и моторных действий. Предвидение полетной ситуации по​вышает активность и самостоятельность обучаемых в полете.
Согласованность управляющих воздействий предполагает рас​пределение функций активного пилотирования между летчиком-инструктором и курсантом на каждом участке полета. Другими словами, курсант, выполняя полет, должен в любой момент знать кто, он или инструктор, управляет самолетом и действует с обору​дованием кабины. Согласование действий, выступая организаци​онно-методическим требованием формирования психических об​разов совместной взаимосвязанной деятельности курсанта и ин​структора, обусловливает оптимизацию интеллектуальных уси​лий обучаемого, устраняя из них элементы неопределенности, связанные с этим вероятностные предположения и догадки, спо​собствует тем самым снижению напряженности и позволяет пол​нее сосредоточивать внимание на выполнении полета. Соблюде​ние этого требования в вывозных и контрольных полетах, повы​шая их безопасность, кроме того, придает курсантам уверенность в своих силах, формирует самостоятельность и ответственность. Разумеется, распределять роли, определять, кто и когда действует в воздухе, надо перед полетом. Инструктор заранее определяет, кто ведет радиообмен, выполняет действия с оборудованием ка​бины, например, из какой кабины убираются и выпускаются шас​си и т.д., кто выполняет управляющие действия, пилотирует само​лет. Если предполагается какое-то участие инструктора в управле​нии, курсант должен об этом знать. В полете можно об этом лишь
36
напомнить. Это исключит неуверенность, колебания, сомнения, которые могут возникнуть у курсанта.
Комплексное использование приемов и методов обучения в поле​те представляет условие, согласно которому инструктор с наи​большей целесообразностью варьирует одновременное примене​ние способов обучения в полете с их чередованием в определен​ной последовательности. Это повышает эффективность обучения, ускоряет освоение новых видов полетов, упражнений и задач КУЛП, полнее отвечает задаче формирования профессионально важных качеств в процессе обучения в полете.
Особую роль среди приемов и методов обучения в полете играет упражнение. Дело в том, что в дидактическом плане упражнение как самостоятельная тренировка при обучении на современных летательных аппаратах приобретает большее значение, чем другие методы. Другие методы, ранее широко применявшиеся, теряют свое значение.
Упражнение формирует у курсанта самостоятельность и инициативу, волевые качества и веру в свои способности. Но для всего этого обучающий должен правильно организовать уп​ражнение. Исходными методическими посылками в этом случае могут быть и индивидуальные особенности обучаемого, и педа​гогический стиль обучающего, и сложность полетного задания, и тип самолета, на котором проводится обучение, и род авиа​ции, и содержание предшествовавшей подготовки, ее методиче​ская обеспеченность, и воздушная обстановка, и метеоусловия, и многое, многое другое.
Правило «поощрительного» обучения ориентирует инструктора на развитие у обучаемых деятельностиых (творческих) возможно​стей, летных способностей, уверенности и инициативы. Состоит оно в соблюдении правильных взаимоотношений в полете, объек​тивно обусловленных единством целей и действий в условиях об​щей для инструктора и обучаемого всегда существующей потен​циальной опасности. В дидактическом плане это правило сводит​ся к выявлению в действиях обучаемого положительных измене​ний, даже, может быть, всего лишь тенденций, опоре на них, к их дальнейшему развитию, бережному выращиванию, проекции на другие элементы полета для достижения общего успеха в обуче​нии. Другими словами, инструктор вовремя должен замечать у обучаемого положительные сдвиги, поощрять их, на этом приме-
37
ре вселять в обучаемого уверенность, добиваться общего успеха в обучении.
Указанные правила не новы, достаточно известны в среде лет​чиков-инструкторов, но не всегда соблюдаются. А между тем, они напрямую работают на формирование у обучаемых самостоятель​ности, уверенности, эмоционального настроя, готовности.
В практике обучения в полете применяются такие методы (в некоторых методических пособиях они называются приемами), как:
· показ выполнения полета, какого-либо элемента полета, ма​невра, фигуры пилотажа или отдельных действий;

· совместное выполнение летчиком-инструктором и обучае​мым летчиком полета или осваиваемого элемента полета, манев​ра, фигуры пилотажа;

· тренировка обучаемого летчика в выполнении осваиваемых элементов полета и действий под наблюдением летчика-инструк​тора;

· указания летчика-инструктора в полете по самолетному пе​реговорному устройству (СПУ).

Показ техники выполнения в полете предшествует другим ме​тодам. Но показ как метод обучения не должен состоять в показе самого движения органами управления. Применению этого мето​да должна предшествовать серьезная подготовительная работа. Следует помнить и учитывать предостережение Г.Г. Голубева по этому поводу. Он писал: «Как известно, всякое движение и дейст​вие летчика в полете определяется и диктуется его намерениями и восприятиями условий полета. Поэтому весьма важно, чтобы ин​структор при показе того или иного элемента техники пилотиро​вания исходил из этой психологической закономерности и начи​нал показ не с самого движения, а с установки на выполнение изу​чаемого элемента и восприятий положения или движения самоле​та. Было бы грубейшей ошибкой инструктора, если бы он начинал показ в полете с самих движений и требовал от обучаемых запоми​нания линейных величин и темпа. Точность движений в полете определяется не линейными стандартными величинами, а сораз​мерностью, находящейся в прямой связи с режимом полета. Руко​водящим моментом в определении соразмерности является поло​жение и поведение самолета, которое воспринимается летчиком. Исключением является показ только штопорных фигур, где вни-
38
мание обучаемого направляется также и на характер движений» [23, с. 173].
Слова эти написаны более полувека назад. В принципе они и сегодня правильны. Но очень многое изменилось в авиации. Из​менилась, прежде всего, техника, метод показа не может сегодня так широко использоваться, как раньше, из-за усиливающегося отчуждения летчика от непосредственного управления самоле​том. Сегодня летчик управляет различными устройствами, кото​рые существенно трансформируют его управляющие воздействия. Таким образом, в полете сложно показать то, на что направлен по​каз, а именно, как надо действовать. Кроме того, показ предпола​гает повторение действия обучаемым. Время на это ограничено. Динамичность полетных ситуаций, большой объем необходимых операций даже в простейшем полете существенно ограничивают возможности показа как метода обучения.
Промежуточное положение между методом показа и самосто​ятельным выполнением элемента полета занимает совместное вы​полнение этого элемента летчиком-инструктором и обучаемым. Летчик-инструктор заранее предупреждает обучаемого, что наи​более трудный для него элемент полета будет выполняться совме​стным управлением. Психологическая особенность состоит не столько в помощи инструктора, сколько в осознании обучаемым того, что этот элемент будет выполнен совершенно нормально, что инструктор его страхует, разделяет с ним ответственность за качество выполнения. Все это прибавит обучаемому уверенности, тем самым снизит напряженность и обеспечит более правильные и точные действия. Однако многократно использовать этот метод нельзя, так как он в этом случае превращается в «натаскивание». Обучаемый становится безынициативным, ждет подстраховки, лишается представлений о действительном поведении самолета в конкретной ситуации. Нередко такую педагогическую ошибку со​вершают молодые летчики-инструкторы.
Вот пример. Курсант представлен на контроль командиру для определения готовности к самостоятельному полету по кругу на учебно-боевом самолете. Он предупрежден, что все действия вы​полняет совершенно самостоятельно. Курсант выполнил взлет и произвел уборку шасси. После этого самолет без разгона скорости «полез» вверх, появился левый крен. Контролирующий, выждав некоторое время, чтобы дать курсанту возможность самостоятель​но исправить отклонение, помог восстановить траекторию полета
39
и предотвратить дальнейшее уменьшение скорости. При разборе курсант показал, что после уборки шасси он почувствовал кабри​рование самолета и подумал, что контролирующий перевел само​лет в набор, потянув ручку на себя, и что он после этого перестал управлять самолетом, подумав, что теперь это будет делать кон​тролирующий. Что же произошло на самом деле? При уборке шасси у самолета появилась незначительная тенденция на кабри​рование, которую курсант воспринял как вмешательство контро​лирующего. Во всех предыдущих полетах инструктор подстрахо​вывал курсанта от потери скорости, придерживал самолет от каб​рирования ручкой от себя. Курсант в полетах с инструктором не прочувствовал поведение самолета на данном участке и допустил ошибку в полете с контролирующим.
И показ, и совместное управление — это методы обучения на самолетах прошлого. И пришли эти методы из прошлого, из зару​бежного опыта. Не следует забывать, что все первые инструктора обучались во Франции, в основном у А. Фармана. Вернувшись в Россию, они привнесли в летное обучение зарубежные взгляды и методы обучения. Эти летчики привезли с собой и такие понятия, как «особое чутье», «инстинктивное управление», «рефлекторное пилотирование» и т.д. В обучении господствовало правило: «пока​зываю — повтори». Если человек не может сразу правильно повто​рить, значит, отсутствуют врожденные качества летчика и его от​страняют от обучения. Отрицалось развитие личности в процессе обучения.
Совершенно неслучайно требование сознательности в подго​товке летчиков высказал именно военный летчик П. Н. Нестеров, не обучавшийся во Франции, прошедший летную подготовку в России. Он резко выступал против «рефлекторного» пилотирова​ния, «инстинктивного управления».
Метод тренировки под наблюдением инструктора является ос​новным методом обучения в полете. Успех тренировки обеспечи​вается доступностью решаемой учебной задачи, целенаправлен​ностью выполняемых действий, активностью и самостоятельнос​тью обучаемого [23, с. 176].
Указания инструктора по СПУ по своей сути являются управ​лением вниманием обучаемого. Указания должны быть краткими и конкретными, иначе они будут отвлекать обучаемого, и тогда возможны ошибки. Указания по СПУ могут содержать подсказ очередного действия, предостережение об отклонении.
40
Из вышеизложенного видно, что некоторые методы обучения унаследованы из прошлого и малоэффективны. Где же выход? Выход, по-видимому, в переносе центра тяжести на наземную подготовку, поиск, разработку и внедрение методов подготовки, адекватных современным условиям, то есть выполнение требова​ний принципа «соответствия».
1.5. Из истории профессиональной психологической педагогики в авиации
Начало организованного школьного обучения в России поло​жено созданием в 1910 г. авиационного отдела при Офицерской воздухоплавательной школе в Гатчине и Севастопольской авиа​ционной школы (затем Качинского ВВАУЛ), начавшей работу шестью инструкторами в октябре того же года и ставшей, таким образом, первой летной школой в России.
Разрабатываются и внедряются общие принципы обучения. Перед практическим обучением полетам вводится теоретическая подготовка. Совет Качинской авиашколы принимает программу, выполнение которой вполне отвечало бы чисто военному направ​лению школы. Обучение полетам делится на четыре периода. Первый период включал обучение с инструктором управлению самолетом на земле и в воздухе, выполнению взлета и посадки. Второй период включал самостоятельные полеты. Третий — поле​ты с пассажирами, полеты на высоту и планирующий спуск с по​следующей посадкой. Четвертый — внеаэродромные полеты, вы​полнение заданий на разведку. Программа вносила в летное обу​чение определенное организационное начало, упорядочивала ра​боту инструкторов и учлетов.
Однако в целом методика летного обучения в это время еще не была разработана. Каждый инструктор действовал, как умел. Полетам обучали без объяснений. Роль инструктора сводилась к выявлению у учеников летных качеств и отчислению тех, у кого не обнаруживалось «летного чутья». Гибель учеников в самостоя​тельных полетах считалась закономерностью, «естественным от​бором». Среди значительного числа инструкторов были распрост​ранены антинаучные взгляды на летное обучение. Выдвигались теории «врожденных летных способностей», «инстинктивного уп​равления» и др. Отрицалось значение специальных знаний и о летном деле распространялось мнение как о сугубо практическом. Утверждалось, что «курс авиации преимущественно практичес-
41
кий, где теория, преподаваемая в меру, не превращается в науч​ный балласт», что военный летчик «должен быть практиком воен​но-авиационного дела», что самолетами «управляют инстинктив​но». На основе таких антинаучных концепций совершенно отри​цалось развитие в процессе обучения личности учлета, его летных качеств. Все это тормозило развитие методики, затрудняло подго​товку летчиков, окружало авиацию ореолом фатальности, а у са​мих летчиков вызывало неуверенность и страх.
Лучшие методисты пытаются не только психологически обосновать летное обучение, но и выдать конкретные рекомен​дации, направленные на улучшение подготовки летчиков. Дан​ные о влиянии возраста на психические особенности авиаторов приводит в своем рапорте в Отдел Воздушного Флота, датиро​ванном 29 октября 1911 года, начальник Качинской авиашколы полковник Одинцов.
Большое внимание в авиашколах уделялось борьбе с напря​женностью. Первое упоминание о напряженности в полете при​надлежит летчику М. И. Никифорову. В статье, опубликованной им в «Севастопольском авиационном иллюстрированном журна​ле» в январе 1912 года говорится: «... держа в руках рычаг управле​ния, не нужно его сильно сжимать. При сильном сжатии быстро устают мускулы кисти и пальцев... К счастью для меня, пальцы мои ни разу не сжимались судорожно...». О необходимости бо​роться с напряженностью во время летного обучения указывал инструктор Качинской авиашколы военный летчик Е. В. Руднев.
Предпринимаются попытки медицинских и психологических исследований летчиков в условиях полета. Требования к летчику формулирует военный психолог Г. Е. Шумков в опубликованной им в 1912 года статье. В том же году в Качинскую авиашколу ко​мандируется группа врачей. Им предписывается «совершать сов​местно с военными летчиками полеты на аэропланах с целью изу​чения действия полетов на организм человека». Тем самым на ба​зе Качинской авиашколы закладывались основы медицинского обеспечения полетов и изучения летчиков непосредственно в по​летах в интересах врачебно-летной экспертизы.
В 1913 году совершил свой научный подвиг талантливый рус​ский военный летчик П. Н. Нестеров. Выполнением глубоких ви​ражей, а затем и петли, названной впоследствии его именем, П. Н. Нестеров показал, что летчик может создавать любое положение самолета, для которого «в воздухе везде опора», что нужно «не ин-
42
стинктивное», а сознательное управление самолетом. П. Н. Не​стеров в своих публичных выступлениях и в печати доказывал, что нужна правильная методика обучения, что «инстинктивное» уп​равление послужило причиной гибели многих летчиков. П.Н. Не​стеров не только пропагандировал передовые взгляды на принци​пы управления самолетом, но и стремился передать свой богатый опыт и выработанные приемы управления самолетом широкому кругу русских военных летчиков. В марте 1914 года П.Н. Нестеров побывал в Качинской авиашколе, инструктора которой с энтузи​азмом встретили сообщение о покорении им петли. На школьном аэродроме состоялись полеты и П.Н. Нестеров продемонстриро​вал выполнение глубоких виражей и скольжений на крыло. Вы​ступление П.Н. Нестерова с лекцией перед инструкторами и по​каз фигурных полетов на основе новых принципов управления са​молетом дали толчок к поискам в методике летного обучения. Но​ваторство Нестерова в теории и методике полета поднимало лет​ное дело в России на новую, более высокую ступень, которая не была достигнута другими странами. Идеи П. Н. Нестерова о необ​ходимости совершенствовать методику обучения поддерживали передовые летчики России. В 1914 году на III воздухоплаватель​ном съезде эти идеи отстаивал летчик. Н.А. Яцук. В докладе летчи​ка X. Ф. Пруссиса проводилась мысль, что летать хорошо могут лишь те, кто обладает «особым чутьем и способностью». Возра​жая, летчик Н. А. Яцук показал, что «стиль летания — это вовсе не прирожденное свойство гениального летчика», а результат обуче​ния. Этими выступлениями фактически начат продолжительный спор о летных способностях.
Продолжателем выдающихся исследований П.Н. Нестерова явился инструктор Качинской авиашколы К.К. Арцеулов, вне​сший важный вклад в освоение одной из сложнейших фигур сложного пилотажа — «штопор», унесшего немало жизней авиато​ров. 24 сентября 1916 года над аэродромом Качинской школы К. К. Арцеулов несколько раз преднамеренно ввел в штопор самолет, а затем успешно вывел. Тем самым Арцеулов еще раз до​казал необходимость сознательного управления самолетом, пока​зал, что все попытки «инстинктивного» вывода созданием крена против штопора приводят лишь к усилению вращения и невыходу самолета из штопора.
В 1914-1917 годах участие русских военных летчиков в боевых Действиях на фронтах Первой мировой войны вызвало активное
43
обсуждение боевого опыта и разработку требований, предъявляе​мых к воздушному бойцу. Выдающийся военный летчик, ученик П. Н. Нестерова и его последователь, Е. Н. Крутень наряду с раз​работкой тактики истребительной авиации указал на необходи​мость для летчика таких качеств, как боевая активность, инициа​тива, наступательный порыв. «Задача летчиков — истребление противника везде, где он есть», — писал Е. Н. Крутень. Идеи П. Н. Нестерова, Е. Н. Крутеня, К. К. Арцеулова и других боевых летчи​ков внедрялись в подготовку летчиков. Так, в Качинской авиа​школе было создано специальное отделение истребителей с зада​чей подготовки мастеров воздушного боя. В методику обучения вводится требование учета индивидуальных особенностей обучае​мых, научившихся летать на аэропланах системы Фарман, при пе​реводе их на аэропланы, используемые в боевых действиях.
К 1916 году относится первое указание на то, что «психология авиации может дать немало важных практических результатов». Однако, должного внимания организации психологических ис​следований в авиации в дореволюционной России не уделялось.
Итак, психологическая наука не могла еще обеспечить летное обучение того времени проверенными данными и рекомендация​ми. Авиационная психология только развивалась. В большинстве случаев психологические вопросы ставили и пытались разрешить сами практики летного дела, передовые летчики, методисты авиа​школ. Основное внимание было направлено на ряд важных про​блем, выдвинутых самой жизнью, неизведанностью и неизвестно​стью в авиации: определение в интересах профессионального от​бора качеств, необходимых летчику; определение путей преодоле​ния у летного состава неуверенности и боязни в полетах; выявле​ние природы летных способностей; борьба с напряженностью в полете.
Пропаганда подсказанных опытом решений, безусловно нуж​дающихся в дальнейшей научной проверке и обобщении на теоре​тическом уровне, и составляла в то время психологическое обес​печение летного обучения. Преимущественно этим занимались сами практики, прогрессивно настроенные летчики авиационных подразделений и инструктора авиашкол. Такое психологическое обеспечение летного дела осуществлялось стихийно.
В годы советской власти начинаются систематические иссле​дования психологии летного труда и летного обучения. В летных школах развертывается борьба за преодоление чуждых, унаследо-
44
ванных от старого строя теорий летного обучения. Методика по​лучает научно-психологическое обоснование. Проводится боль​шая работа по составлению профессиограммы летчика и опреде​лению летных качеств. Трудностей в подготовке летных кадров было немало. Отсутствовали единые требования к обучению. Не было единой организации полетов. Отсутствовало единство взгля​дов на методику летного обучения. Значительная часть инструкто​ров не имела достаточного летного опыта. Это вызвало необходи​мость применения так называемой цепной системы летного обу​чения, которая состояла в том, что учлета обучало несколько ин​структоров. Тем самым обучение обезличивалось. Каждый инст​руктор учил по-своему, как был обучен сам. По теории и технике полета не было никаких книг.
Передовые инструкторы, лучшие методисты стали активно выступать за единство в методике летного обучения, внедрение в методику таких дидактических принципов, как последователь​ность, сознательность и активность в обучении. Стали бороться против утверждений, что летать надо «бессознательно, автоматич​но и машинально», что в обучении надо исходить из того, чтобы «ученик усвоил бессознательное управление самолетом». Они ста​ли выступать против рецидивов старой методики, альфой и оме​гой которой было выявление у учлета врожденного «летного чу​тья», некоего «птичьего качества»; Передовые методисты утверж​дали: «...время признать, что летать может всякий, поставленный в нормальные условия обучения, отвечающий определенным складам характера, требованиям физического здоровья, способ​ный к решительным действиям (находчивость, храбрость), вся​кий, обладающий критическим умом и уменьем, выражающими​ся далеко не в «чутье», а в привычке, ставшей следствием созна​тельного изучения и школьной практики. Чтобы летать, надо пройти известную школу — просто выучиться и повышать степень уменья. Качество полетов может быть разное в зависимости от це​лого ряда причин, исключающих что-то особенное и сверхестест-венное. Только школа, поставленная на самых рациональных и испытанных началах обучения, станет источником выпуска новых современных летчиков, дальнейшая практика которых на фронтах или в отрядах их отшлифует и усовершенствует».
Цитируется по тексту передовой рукописного журнала «Ви​раж над Качей», 1923, № 2, издававшегося под редакцией К. К. Ар-Цеулова и переданного им в музей училища к 50-летнему юбилею.
45
других опросный лист заполнили известные летчики, выпускни​ки, а затем инструкторы Качинской авиашколы К.Ф.Капустян и А.А.Жабров. Они определили качества, которые необходимы че​ловеку, чтобы успешно заниматься летной профессией. В числе таких качеств отмечены были оценка и различение скорости и на​правления движений движущихся предметов, оценка ускоренных и замедленных движений, быстрота и верность запечатлевания пространственных соотношений, быстрота узнавания зрительных впечатлений, точная соразмерность движений, хорошая реакция на различные восприятия, способность сохранять долгое время непрерывное внимание к работе, не уставая заметно и не прини​жая внимания вследствие утомления, самостоятельно думать, бы​стро принимать решения, осторожность, терпение, старатель​ность, военная дисциплина, умение обращаться с подчиненными, справедливость, тактичность, добросовестность, чувство долга и др. К.Ф.Капустян сделал ряд дополнений и включил в анкету ка​чества, которые считал для летчика особенно важными: аккурат​ность до пунктуальности, склонность к системе в мыслях и дейст​виях, аналитические способности мышления, отсутствие «нетер​пения» и порыва в характере, отсутствие честолюбия и излишнего самолюбия, незлобивость, отсутствие злопамятства.
В середине 20-х годов предпринимаются первые попытки ор​ганизационного оформления психологического обеспечения от​дельных сторон многогранного процесса подготовки летных кад​ров. Появляются психофизиологические лаборатории летных школ. В 1924 году создаются Центральная психофизиологическая лаборатория ВВС РККА, которую возглавил П.М.Добротвор-ский, и психофизиологические лаборатории при военно-теорети​ческой школе в Ленинграде, при 1-й школе военных летчиков (Кача) и при 2-й школе военных летчиков (Борисоглебск). В 1929 году действуют уже лаборатории в летных школах в Оренбурге и Одессе. Им предписываются исследования профессиональной пригодности летчиков, систематические психофизиологические наблюдения за развитием и состоянием их здоровья, изучение во​просов гигиены летного труда и ознакомление с ними летно-подъемного состава.
Самую тесную связь с инструкторским составом имела Ка-чинская психофизиологическая лаборатория. Она участвовала в школьных советах и аварийных комиссиях. Начальник лаборато​рии Севастьянов проводил обследования курсантов по специаль-
48
но разработанной им карте, на основании полученных данных разбивал испытуемых на три группы. В первую группу входили ис​пытуемые, подлежащие безусловному отчислению. Вторая группа включала «сомнительно-неполноценных». В третью группу вхо​дили лица с наилучшими психофизиологическими данными. Тем самым, начальник психофизиологической лаборатории Качин-ской школы Севастьянов предпринял первую попытку научного прогноза летного обучения по психофизиологическим показате​лям, полученным при отборе.
В конце 20-х годов С.А. Пестов опубликовал на Каче ряд ме​тодических рекомендаций. В 1931 году он издал книгу «Теория и техника полета» — первое учебное пособие для курсантов. В пре​дисловии «От автора» он писал: «пособие должно... вооружать курсантов методом работы, умением отвечать не только на вопро​сы «что» и «сколько», но и «как» и «почему» (это и сейчас — акту​альная задача). Много внимания С.А. Пестов уделил разработке вопросов осмотрительности.
Большое внимание психологов привлекли причины отчисле​ния но летной неуспеваемости и вопросы рационализации обуче​ния. Весной 1934 года группа сотрудников НИИСИ исследовала в Ейской военной школе морских летчиков основные причины от​сева по летной неуспеваемости и разрабатывала мероприятия по повышению эффективности летного обучения. Бригаду ученых возглавлял профессор И.И. Шпильрейн. В нее вошли также такие видные психологи, как С.Г. Геллерштейн и В.М. Коган.
В 30-е годы в авиашколах развернулись активные поиски пу​тей повышения эффективности летного обучения, снижения вы​возного налета за счет рационализации подготовки курсантов к полетам на земле. Инструктора получают разработанные в Каче и утвержденные Начальником отдела УВС РККА Л. Н. Левиным «Указания по методике обучения в летных школах ВС РККА. Эта книжка содержит интересные, не устаревшие и поныне указания о подготовке к полету на земле. В это время в наземную подготов​ку внедряются различные тренажеры, методисты создают трена​жеры собственной конструкции. Командир звена Качинской авиашколы старший лейтенант А. Г. Панов сконструировал для наземной подготовки курсантов кабину-подвеску, позволяющую отрабатывать развороты, виражи, посадку, тренировать курсантов в стрельбе с пикирования. Описание кабины было дано в школь​ной газете «На страже Октября», в которой 4 апреля 1936 года бы-
49
ли опубликованы статьи А. Панова «Кабина моей конструкции» и В. Победоносцева «О кабине Панова». В Каче создается ориента-тор Юрасова, построенный в одном экземпляре и использовав​шийся только в этой школе. За активное внедрение методов на​земной тренировки выступает известный летчик-методист М.Ф. Пешковский. В 1936—1938 годы он преподает методику наземной тренировки на курсах инструкторов в Каче.
Внедрение новых методов наземной подготовки, широкое применение разнообразных тренажеров, некоторые из которых не имели аналогов даже в мировой практике, вызывало необходи​мость научного обобщения уже имеющегося опыта. С этой целью приказом начальника ВВС РККА 7 июля 1936 года на Качу был переведен 4-й отдел Института авиационной медицины им. ака​демика И.П. Павлова и там создан филиал этого института. Воз​главил филиал военврач 3-го ранга К.К. Платонов. В состав фили​ала вошли также профессор Л. М. Шварц, военврач 3-го ранга Во-лынкин, научные сотрудники A.M. Розет и Э.А. Лапан. Сотрудни​ками Качинского филиала ИАМ проводились исследования по психологии летного -обучения, психологический анализ и рацио​нализация методов наземной тренировки, уточнение методов от​бора. Летному составу школы был прочтен курс лекций по психо​логии в объеме 270 часов. Лекции по психологии читал К.К. Пла​тонов, а по методике летного обучения Г. Г. Голубев. По оконча​нии курса психологии был проведен зачет, на котором инструкто​рам предлагалось письменно ответить на ряд вопросов, касаю​щихся психологии летного труда. Ответы легли в основу книги К.К. Платонова и Л.М. Шварца «Очерки психологии для летчи​ков». Результатом работы психологов ИАМ в Качинской авиа​школе стал изданный в 1936 году на Каче «Конспект курса психо​логии» К.К.Платонова. Кроме того сотрудники филиала Институ​та авиационной медицины обследовали летчиков и курсантов, проводили занятия на тренажерах. Доктор Волынкин сделал ряд полетов с отстающими курсантами для выявления причин их от​ставания. В школьной газете «На страже Октября» был помещен ряд статей по психологии.
Разносторонняя психологическая работа, проведенная на Ка​че в 1936—1937 годы сотрудниками филиала ИАМ, представляет первую попытку системного подхода к психологическому обеспе​чению летного обучения, задач, решаемых летной школой.
50
В предвоенные годы исследования эффективности наземной подготовки, использования для этой цели тренажеров проводи​лись и в других летных школах. В основном такие задачи решались силами самих школьных работников.
Таким образом, подготовка летных кадров в Советских ВВС начинает получать научное психологическое обоснование. В этот период психологическая служба в летном обучении развивается по следующим направлениям:
· психофизиологические исследования летной профессии; проведение профессионального отбора;

· психологическое изучение методов подготовки к полетам.

Появляются такие формы психологической службы, как пси​хофизиологические лаборатории, научные бригады психологов, выезжающие в летные школы для изучения какого-то конкретно​го вопроса, Качинский филиал ИАМ. Все эти формы психологи​ческой службы были реализованы в рамках авиационной медици​ны при непосредственном участии военных авиационных врачей. Однако психологическая работа такого рода была недостаточно продолжительной, а в ряде случаев носила разовый характер.
По окончании Великой Отечественной войны в методику лет​ного обучения внедряется боевой опыт Советских ВВС. Подго​товка летных кадров ориентируется на сохранение боевой направ​ленности, наиболее полную реализацию принципа обучения то​му, что необходимо на войне. Творчески разрабатываются общие принципы и частные вопросы методики обучения полетам.
Существенным вкладом в обучение курсантов, их подготовку к полетам явилось введение комплексно-тренировочных занятий (КТЗ). КТЗ позволяли усилить связь теоретических занятий с лет​ной практикой. Впоследствии проведение КТЗ было закреплено в руководящих документах и стало обязательным для всех летных училищ ВВС.
В 1945 году М.Ф. Пешковский издает «Основы методики лет​ного обучения». Методические вопросы получают в этой книге психологическое обоснование.
В 1946 году издается книга К.К. Платонова «Человек в поле​те», которую автор начал писать еще в 1937 году в Качинской авиашколе. В ней освещены основные вопросы авиационной ме​дицины, раскрыты летные качества. Впоследствии книга была пе​реиздана в 1957 году.
51
С 1948 года летные училища стали издавать «Методический бюллетень». Бюллетени содействовали наиболее быстрому рас​пространению передовых психолого-педагогических взглядов, методов летного обучения.
Много методических рекомендаций содержали «Очерки пси​хологии для летчиков» К.К. Платонова, Л.М. Шварца, подготов​ленные ими еще на Каче в 1937 году, но изданные только в 1948 году. В этой книге впервые были систематизированы вопросы психологии летного труда, материал излагался применительно к потребностям воспитания и летного обучения курсантов авиаучи​лищ и летчиков строевых частей.
В 1949 году издаются «Указания по организации и проведе​нию учебного процесса в ВУЗах ВВС». В них были систематизиро​ваны основные положения по организации и методике обучения курсантов в летных училищах, давалась установка по оценке зна​ний, навыков, умений. Впоследствии «Указания» неоднократно переиздавались. В них находил отражение передовой методичес​кий опыт, учитывались требования психологии летного обучения. В 1953 году появилась книга Г.Г. Голубева «Вопросы методики летного обучения», в которой был обобщен многолетний опыт обучения летчиков, а методика получает обоснование как теория летного обучения. С 1956 года начинает издаваться «Методичес​кий бюллетень ВУЗов ВВС», в котором обобщается передовой опыт работы летных училищ. В 1957 году выходит книга Г.Г. Голу​бева «Смелость летчика», в которой излагаются особенности лет​ной деятельности, раскрываются пути преодоления трудностей и опасности полетов, содержатся рекомендации летно-инструктор-скому составу, как вырабатывать смелость у курсантов. С началом массового обучения курсантов на реактивных самолетах по-ново​му встал вопрос о подготовке к полету на земле. Возрастает роль наземной тренировки. Появляются тренажеры, способные моде​лировать отдельные элементы полета: СТЛ-1, СТЛ-2, ТЛ-1 и др. К. К. Платоновым разрабатываются научные основы тренажерной подготовки. Разрабатываются и внедряются в обучение приемы руководства самостоятельными полетами курсантов по радио, а метод показа дополняется руководством вниманием обучаемого с использованием СПУ. Совершенствуется предварительная и предполетная подготовка к полетам. Разрабатываются вопросы анализа полета, изучение причинности ошибочных действий. Пе-
52
ресматривается обучение осмотрительности с учетом изменив​шихся условий полета.
С появлением реактивных, а затем и сверхзвуковых самолетов остро встал вопрос о приведении летного обучения в соответствие с происходящими изменениями. Летные училища из средних про​фессиональных учебных заведений преобразуются в высшие, что означало повышение престижности летной профессии, сущест​венное повышение уровня теоретического обучения, улучшение материально-технического оснащения учебного процесса, разви​тие методической базы. Первоначальная летная подготовка начи​нает проводиться на реактивных учебных самолетах, что было су​щественным изменением в методике летного обучения. В учили​щах истребительного профиля стали обучать и выпускать летчи​ков на сверхзвуковых машинах. Обучение летчиков стало более сложным. В этих условиях психология оказалась более востребо​ванной.
Разрабатывается методика изучения индивидуально-психо​логических особенностей летчиков и курсантов летных училищ для улучшения индивидуального подхода в летной подготовке и выявления причин летной неуспеваемости. В 1960 году летные училища получают «Методическое пособие по изучению индиви​дуально-психологических качеств летного и курсантского соста​ва», которое подготовили Е.С. Завьялов, Б.Л.Покровский, Н.И. Майзель.
В 1964 году в училищах вводится психологический отбор в це​лях более качественного набора курсантов для летного обучения, сокращения отчислений по летной неуспеваемости и повышения безопасности полетов. В основу была положена теория психоло​гического отбора, разработанная К.К.Платоновым, Т.Т. Джамга-ровым, Е.А. Милеряном, В.Д. Небылицыным, Б.М.Тепловым, В.А. Бодровым, Б.Л. Покровским, Н.И. Майзель, В.Л. Марищу-ком, Ю.К. Демьяненко и др. Психологический отбор и определе​ние прогностичности его методов для летного обучения становят​ся функцией созданных в летных училищах психофизиологичес​ких лабораторий.
Психофизиологические лаборатории начинают решать та​кие задачи как организация и проведение психологического от​бора кандидатов, поступающих в училище; анализ результатов отбора и оценка его эффективности; постоянное совершенство​вание методов психологического отбора; разработка рекоменда-
53
ций летчикам-инструкторам, командирам и преподавателям по оценке индивидуальных особенностей курсантов и учету этих особенностей в процессе обучения и воспитания; проведение занятий по авиационной психологии и психологической подго​товке. Психофизиологические лаборатории участвуют также в выявлении причин неуспеваемости курсантов и отчисления их от летного обучения, изучении ошибочных действий летного состава, комплектовании летных групп курсантов с учетом пси​хологической совместимости.
54
ГЛАВА 2
ИННОВАЦИОННЫЕ МЕТОДЫ ОБУЧЕНИЯ ЛЕТЧИКОВ
Методы, показанные в этой главе, представляют современные методы обучения.
Их конечно можно отнести к некоторым традиционным ме​тодам, например методам показа (демонстрации), тренировки, са​мостоятельной работы. Они, действительно, включают признаки, позволяющие это сделать. Но, тем не менее, это все же новые ме​тоды, в основе которых современные концептуальные положения отечественной авиационной психологии. Методы эти прошли ап​робацию на предмет обучающей эффективности и рекомендова​ны для летного обучения (75).
2.1. Психологическая характеристика инновационного подхода в обучении летчиков
В летно-методической практике до недавнего времени преоб​ладали взгляды на профессионализм с позиций совершенства структуры исполнительных функций, т.е. в аспектах формирова​ния знаний, умений и навыков. Как следствие, его психологичес​ким регулятором выступала «заданность» (нормированность) дей​ствий, педагогическим регулятором — качество исполнения, а ме​тодическим содержанием подготовки — выработка высокоавтома​тизированных навыков и поддержание их на высоком уровне со​хранности. Между тем, сложность авиационной техники, неста​бильность условий полета, нестандартность тактических реше​ний, которыми характеризуется летная деятельность, требует на​личия у пилота не только закрепленных на уровне стереотипов на​выков, но также и высокого уровня развития оперативного, «практического» мышления, необходимого для отражения зако​номерных связей и отношений в системе «летчик — самолет — ок​ружающая среда», творческого решения разнообразных нестан​дартных задач, возникающих в полете. С учетом приведенных со​ображений на сегодняшнем этапе очевидна необходимость подхо​да к психологической подготовке летчика с позиций надежности выполнения профессиональных задач различной сложности. Ме​тодологической основой для такой перестройки системы подго-
55
товки летчиков и ее сутью должен стать принцип системности формирования у летчиков способности к надежной эксплуатации авиационной техники во всем диапазоне ее летно-технических ха​рактеристик (ЛТХ). Именно поэтому тренировки к разнообраз​ным полетным ситуациям, определенным образом систематизи​рованным, исходя из экспертных психолого-педагогических уста​новок, должны целенаправленно формировать их целостную ин​теграцию и многомерную компенсацию, которые, в конечном итоге, определяют способность летчика к вариативным формам поведения в нестандартных ситуациях. Для реализации этого принципа в практике летного обучения необходимо в существую​щую программу учебного процесса привнести новые компьютер​но-ориентированные способы обучения и создать для них соот​ветствующую методическую базу.
Выполненный анализ существующей системы обучения кур​сантов и летного состава показывает, что в своем нынешнем виде технические средства обучения летчиков сегодня не могут в пол​ном объеме обеспечить выполнение требований, которые предъ​являет современная авиационная техника к профессионально важным качествам летчика и механизмам регуляции деятельнос​ти, не дают должных гарантий сформированности тех психологи​ческих и психофизиологических структурных образований, к ко​торым профессия летчика предъявляет наиболее жесткие требова​ния, и за счет которых обеспечивается его профессиональная на​дежность в усложненных условиях реального полета. В связи с этим актуальным является психологическое обоснование и разра​ботка таких направлений подготовки авиационных специалистов, которые в современных условиях могут рассматриваться как при​оритетные для «прицельного» формирования указанных психиче​ских образований и системы деятельности летчика в целом.
Все вышесказанное, а также характерная для летательных ап​паратов (ЛА) новых поколений нагрузка на сферу интеллектуаль​ных функций человека — оператора приводят к радикальному пе​ресмотру исходных посылок обучения и применения ТСО летчи​ка: они не должны использоваться только для освоения летчиком процедурного состава деятельности, ее нормативного исполнения и закрепления автоматизированных действий в ущерб задачам формирования умственных действий и механизмов когнитивной активности, то есть всего того, что вполне обоснованно можно ох​ватить категорией «профессионального интеллекта» летчика. Это
56
положение составляет принципиальное отличие и существо раз​рабатываемой концепции создания новых технологий обучения для повышения профессиональной надежности летчика (ПНЛ). Из этого следует, что сами ТСО при этом должны претерпеть та​кие функционально-структурные изменения, которые позволили бы им в полной мере соответствовать современным психологиче​ским представлениям о задачах формирования системы летных способностей с акцентом на образные механизмы регуляции дея​тельности. Кроме того, ТСО, построенные на базе ПЭВМ, долж​ны отвечать новым возможностям интерактивного взаимодейст​вия человека и компьютера, которые обеспечены интенсивным развитием средств вычислительной техники и информатики, что облегчает их применение, в том числе, как «персональных» средств самообучения и самотестирования.
В познании истины человек проходит путь «от живого созер​цания к абстрактному мышлению и от него к практике». Участок пути от чувственного восприятия до мышления хорошо известен. Он представляет восхождение по ступеням, уровням психическо​го отражения чувственному, наглядно-образному, речемысли-тельному, где генетически исходным является сенсорно-перцеп​тивный, чувственно-предметный уровень (50). Дальнейший путь к практике не структурирован столь подробно. Но есть все осно​вания полагать, что при подготовке профессионалов смена уров​ней психического отражения происходит в обратном порядке [15,10), а исходным является уже вербально-логический, поня​тийный уровень (речемыслительный уровень). Исследования, проведенные психологами Института авиационной и космичес​кой медицины под руководством В.А. Пономаренко, подтвержда​ют это положение. Покажем это на примере формирования обра​за полета.
Как известно, образ полета формируется у летчика на широкой информационной базе и является весьма четкой, дифференцирован​ной и вместе с тем высоко структурированной системой. Процесс этот происходит на трех уровнях психического отражения: речемыс-лительном, представленческом и сенсорно-перцептивном. В этой связи целями обучения летчиков являются следующие.
На речемыслительном уровне — усвоение знаний, понятий, представлений о содержании, условиях и процессе выполнения заданий и отдельных действий, о каналах и контурах управления в психологических механизмах регуляции действий.
57
На наглядно-образном уровне — усвоение наглядных обобщен​ных представлений о признаках и эталонах процессов и явлений, динамике их протекания и связях с различными способами дейст​вий. На этом уровне отмечается формирование отдельных ПВК, обосновываются оптимальные приемы и способы действий.
На чувственно-предметном уровне — формирование сенсор​ных эталонов, опорных перцептивных признаков, алгоритмов действий, установление их функциональной значимости в конту​рах управления, психологических механизмах регуляции дейст​вий. При этом происходит постепенная перестройка информаци​онного взаимодействия и алгоритмов действий, способов реше​ния задач и происходит формирование системы ПВК.
В соответствии с этапами формирования образа полета долж​ны применяться адекватные им обучающие воздействия, соответ​ствующие виды ТСО и инструментарий объективного контроля обученности.
Уровневое представление процессов формирования образов профессиональной деятельности летчика позволяет предложить рабочую классификацию ТСО, применяемых дидактических ма​териалов и методов их использования, как при обучении летчи​ков, так и в процессе дальнейшего летного совершенствования.
На речемыслительном уровне регуляции предметных дейст​вий, или начальном уровне формирования системы профессио​нальной деятельности, преимущественно должны использоваться традиционные средства обучения (учебники, схемы, плакаты и т.д.); аудиовизуальные средства и компьютерные технологии обу​чения. Это процесс теоретической подготовки с присущими ему приемами и методами передачи и контроля, знаний, развития личностных и интеллектуальных ПВК.
На втором, наглядно-образном уровне регуляции предметных действий должны в полном объеме применяться аудиовизуальные средства и автоматизированные обучающие системы (АОС) на ба​зе ПЭВМ, которые, тем самым, целесообразно использовать как базовые средства предтренажерной подготовки.
На следующем, чувственно-предметном уровне регуляции, наиболее широкое поле для использования авиационных трена​жеров. На этой основе окончательно формируются профессио​нальные умения и навыки, а развитие ПВК получает функцио​нально-системную организацию.
58
Таким представляется в соответствии с предлагаемой рабочей классификацией предметно-обусловленный, последовательный путь формирования профессиональной надежности летчика (с ак​центом на развитие психической, интеллектуальной сферы), на каждом своем этапе, обеспеченном соответствующим видом ТСО, что вполне согласуется с установленными формами профессио​нальной подготовки летчиков теоретической, тренажерной и лет​ной.
Все уровни регуляции предметных действий в полной мере реализуются только в полете на Л А.
С позиций выделенных уровней регуляции при формирова​нии системы деятельности летчика все ТСО могут быть условно разделены на следующие группы:
-
технические средства, облегчающие первичное получение и
усвоение знаний, начальное развитие личностных и интеллекту​
альных ПВК;
· технические средства, развивающие психофизиологичес​кие, психические и другие «блоки» ПВК;

· технические средства закрепления знаний, формирования умений и навыков в обычных условиях и в особых случаях в поле​те, образования функциональных структур ПВК.

Технические средства первой группы представляют собой ау​диовизуальные средства статической и динамической проекции. АОС на базе ПЭВМ и близкие к ним компьютерные технологии обучения.
Аудиовизуальные ТСО предназначены для ознакомления обучаемых летчиков с особенностями зрительного восприятия различной информации в полете, связанными с пространствен​ными перемещениями, существенным изменением высоты и ско​рости, размещением приборного оборудования, индикацией ин​струментальной информации и др. Эти ТСО правомерно рассма​тривать как прототипы и аналоги АОС летчика.
В систему второй и третьей групп ТСО правомерно отнести АОС на базе ПЭВМ.
59
2.2. Методы обучения пространственной ориентировке и формированию образа полета
Методика обучения пилотов эффективному способу пространст​венной ориентировки. Автор П.А. Коваленко. Методика была раз​работана для пилотов гражданской авиации. С таким же успехом она может быть использована в военной и спортивной авиации.
При разработке «Методики обучения пилотов гражданской авиации эффективному способу пространственной ориентировки по крену и тангажу» (в дальнейшем будем называть сокращенно «Мето​дики обучения») были использованы основные положения теории поэтапного формирования умственных действий, развиваемой П. Я. Гальпериным. «Методика обучения» состоит из двух частей. Первая часть включает в себя три раздела: 1) общие положения; 2) этапы ре​ализации методики обучения; 3) методические указания.
В первом разделе излагается назначение Методики обучения и приводятся некоторые психологические особенности ориентировки человека в пространстве, а также даются описание и графическое изображение эффективного способа пространственной ориентиров​ки пилотов. Во втором разделе указывается порядок работ по реали​зации данной Методики обучения. Третий раздел посвящен методи​ческим рекомендациям по проведению каждого этапа.
Все перечисленные рекомендации легли в основу упражне​ний (данных на карточках), которые необходимо выполнить для формирования у себя эффективного СПО при визуальном пило​тировании.
Выберите среди перечисленных ниже признаков те, которые пилот должен мысленно представить при ориентировке в прост​ранстве по крену в условиях визуального полета (номера выбран​ных вами признаков укажите в Протоколе работы с карточками).
1. Вращающаяся в пространстве земля.
2. Огромная небесная полусфера.
3. Подвижная линия горизонта.
4. Моя собственная вертикаль.
5. Нижний обрез рамы лобового окна.
6. Неподвижное пространство, подвижное ВС.
7. Земная вертикаль.
8. Больших размеров плоскость земли.
9. Неподвижная линия горизонта.
10.
Зона центрального видения.
60
Карточка
Упражнение 1 Инструкция: Проанализируйте рис. 2.2.1,
[image: image1.jpg]N.B.rAHAEP . \

g
= ’
npodeccnoHanbHas

ncuxoneparornkKka

а)
Рис. 2.2.1
Сравнение видимой картины положения ВС по крену в визуальном полете и образа положения ВС, который должен быть сформирован у пилота: а - положение ВС по крену (наблюдатель на земле); б - вид через лобовое окно кабины ВС; в - образ положения ВС по крену у пилота; 1 - неподвижная плоскость земли; 2 - линии горизонта; 3 - нижний обрез рамы лобового окна; 4 - небесная полусфера; 5 - линия горизонта
61
Упражнение 2 Инструкция: Прочитайте приведенное ниже описание дейст-вий пилота и характеристик видимой картины при вводе и выводе ВС из крена в условиях визуального полета.
1. Огромная небесная полусфера, длинная линия горизонта, больших размеров плоскость земли неподвижны, небольших размеров ВС накреняется относительно них в левую (правую) сторону.
2. Моя собственная вертикаль находится справа (слева) от не​подвижной земной вертикали.
3. Если линия горизонта справа от меня вверх - правый крен, слева -левый.
4. Нижний обрез рамы лобового окна ВС перемещается в ле​вую (правую) сторону и уходит под горизонт.
5. Нижний обрез рамы лобового окна ВС перемешается впра​во и совмещается с неподвижной линией горизонта.
6. При выводе ВС меня накреняет в правую (левую) сторону.
7. Мысленно совмещаю свою собственную вертикаль с не​подвижной земной, для этого вывожу ВС в сторону земной вер​тикали.
8. С какой стороны от земной вертикали нижний обрез рамы лобового окна кабины ВС находится под горизонтом на фоне зем​ли, следовательно, такой крен.
9. Если линия горизонта приблизилась к левому нижнему об​резу окна кабины ВС - правый крен, если к правому обрезу — ле​вый.
10. Если земля приблизилась клевому обрезу окна кабины са​молета - левый крен, к правому — правый.
11. Я начинаю совмещать свою собственную вертикаль с зем​ной, нижний обрез рамы лобового окна ВС начинает перемещать​ся к неподвижной линии естественного горизонта.
12. В какую сторону я слегка наклоняюсь к земле, в такую сто​рону и крен.
13. Нахожу линию естественного горизонта и плоскость земли и определяю, с какой стороны я расположен относительно непо​движной земной вертикали; если слева, значит, я в правом крене.
14. Какой щекой я приближаюсь к неподвижной земле, такой и крен.
Определите, какие из пунктов, на ваш взгляд, являются эф​фективными для пространственной ориентировки по крену в ви-
62
зуальном полете (номер? выбранных вами пунктов укажите в Протоколе работы с карточками, форма которого выбирается произвольно).
Используя части текста и собственные представления, со​ставьте описание (последовательный рассказ) действий пилота, его ощущений и характеристик видимой картины в условиях визу​ального полета при вводе ВС в заданное положение по крену и вы​воде его в горизонтальное положение.
Карточка 2
Упражнение 1
Инструкция: Вспомните основные положения раздела и про​анализируйте рис. 2.2.2.
Выберите среди перечисленных ниже признаков те, которые пи​лот должен мысленно представлять при ориентировке в пространст​ве по тангажу в условиях визуального полета (номера выбранных ва​ми признаков укажите в Протоколе работы с карточками).
1. Зона центрального видения.
2. Фон земли. Фон неба.
3. Огромная небесная полусфера.
4. Вращающаяся в пространстве земля.
5. Неподвижная линия горизонта.
6. Собственная горизонталь.
7. Подвижная линия горизонта.
8. Нижний обрез рамы лобового окна кабины ВС.
9. Больших размеров плоскость земли.
10.
Верхний обрез рамы лобового окна кабины ВС.
63
[image: image3.jpg]Nuxupobanue KaBpupobanue

a)

llnvckocme 3eMau lnockocms 3emau

Рис. 2.2.2
Схема сравнения видимой картоны положения ВС по тангажу в
визуальном полете и образа положения ВС, который должен быть
сформирован у пилота:
а - положение ВС по тангажу (наблюдатель на земле); б - вид через лобовое окно кабины ВС; в - образ положения ВС по тангажу у пилота; 1 - неподвижная плоскость земли; 2 - линия горизонта; 3 - нижний обрез рамы лобового окна; 4 - небесная полусфера; 5 - линии горизонта
64
Упражнение 2 Инструкция: Прочитайте следующие описания действий пи​лота и характеристик видимой картины при вводе и выводе ВС из тангажа в условиях визуального полета.
1. Огромная небесная полусфера, длинная линия горизонта и больших размеров плоскость земли неподвижны, небольших раз​меров ВС перемещается относительно них в вертикальной плос​кости.
2. Собственная горизонталь при кабрировании уходит вверх от неподвижной линии горизонта и плоскости земли, при пики​ровании она приближается к плоскости земли, идет вниз.
3. При выводе ВС из кабрирования нижний обрез рамы лобо​вого окна кабины перемещается вниз относительно фона неба и совмещается с линией горизонта, из пикирования — нижний об​рез перемещается вверх относительно фона земли и совмещается с линией горизонта.
4. Нижний обрез рамы лобового окна кабины ВС при кабри​ровании перемещается вверх относительно фона неба, при пики​ровании — вниз по фону земли.
5. Я вижу, что при кабрировании земли «стало меньше» в ок​не, при пикировании земли «стало больше» в окне.
6. Если земля за окном уходит вверх от нижнего обреза рамы лобового окна кабины ВС, то ВС пикирует, если вниз - кабрирует.
7. Если я ложусь грудью на горизонт, а он идет ко мне — я пикирую, а если уходит от меня и я от него «отталкиваюсь» — ка-брирую.
8. Собственная горизонталь при кабрировании находится над линией горизонта, для совмещения опускаюсь с ВС к линии гори​зонта, при пикировании «поднимаю» собственную горизонталь к линии горизонта и совмещаю их. При выводе ВС из кабрирования меня наклоняет вперед и вниз, из пикирования — назад и вниз.
9. Я вместе с ВС при кабрировании поднимаюсь вверх относи​тельно плоскости земли, при пикировании приближаюсь к земле.
10. При кабрировании я наклоняюсь назад, при пикировании — вперед и вниз.
11. При кабрировании неподвижная линия горизонта и плос​кость земли находятся впереди и внизу от меня — опускаюсь с ВС к ним, при пикировании неподвижная линия горизонта и плос​кость земли расположены также впереди и подо мной — ухожу вверх от них к линии горизонта.
65
12. При кабрировании я слегка наклоняюсь назад и вниз вслед за ручкой управления (штурвала), при пикировании вперед и вниз.
13. Если земля идет на меня и вверх — я пикирую, если от ме​ня и вниз — кабрирую.
Определите, какие из пунктов являются эффективными для пространственной ориентировки по тангажу в визуальном полете (номера выбранных вами пунктов укажите в Протоколе работы с карточками).
Используя текст и собственные представления, составьте описание (последовательный рассказ) действий пилота, его ощу​щений и характеристики видимой картины в условиях визуально​го полета при вводе ВС в заданное положение по тангажу и выво​де его из неизвестного тангажа в горизонтальное положение.
Контрольные вопросы и ответы
1.
Вопрос. В чем состоит недостаток следующих представле​
ний о пространственном положении ВС (линия горизонта, изоб​
ражения неба и земли подвижны, а кабина ВС находится в непо​
движном положении) при определении пространственного поло​
жения ВС по виду из лобового окна?
Ответ. Пилот практически управляет не ВС, а пространст​вом, что не соответствует действительности и может привести к нарушениям в пространственной ориентировке.
2.
Вопрос. Что определяет восприятие движения различных
объектов в пространстве?
Ответ. Позиция наблюдателя и выбранная им система отсчета.
3.
Вопрос. Назовите основное условие правильной (эффек​
тивной) ориентировки в условиях земли.
Ответ. Видеть землю неподвижной.
4.
Вопрос. В чем специфика ориентировки в пространстве при
визуальном полете по сравнению с ориентировкой на земле?
Ответ. В визуальном полете может возникнуть зрительный эффект движения земли относительно неподвижного ВС.
5.
Вопрос. Почему при плавном изменении положения тела
пилота по крену он не ощущает крена ВС, но может «видеть» крен
плоскости земли и линии естественного горизонта?
Ответ. Это возникает в процессе полета потому, что на вес​тибулярный аппарат пилота воздействует центробежная сила.
66
6.
Вопрос. В чем заключается сущность «телевизионного эф​
фекта» и причины его возникновения?
Ответ. Данный эффект может возникать у пилота в визуаль​ном полете, при этом все происходящее за лобовым окном кабины ВС воспринимается как движущаяся картинка в «неподвижном телеви​зоре».
7.
Вопрос. Что способствует возникновению «телевизионного
эффекта»?
Ответ. Относительность движения ВС; неподвижность рамы лобового окна кабины ВС относительно пилота; включение в зону ви​дения пилота только небольшой части земли, небесной полусферы и линии естественного горизонта.
8.
Вопрос. Почему необходимо научиться преодолевать «теле​
визионный эффект»?
Ответ. Чтобы управлять ВС, а не пространством.
Вопрос. Что для этого нужно?
Ответ. Использовать принцип «капот-горизонт» (научиться «видеть» перемещение нижнего обреза окна кабины ВС относитель​но неподвижной полусферы, линии естественного горизонта и плос​кости земли).
9.
Вопрос. Что нужно, чтобы сформировать у себя правильное
представление о пространственном положении ВС?
Ответ. Нужно мысленно достроить видимую картину такими элементами, как зенит, земная вертикаль, собственная вертикаль.
10.
Вопрос. Что нужно сделать для восстановления эффекта
«неподвижное пространство» при визуальном полете?
Ответ. Мысленно представить земную вертикаль, зенит и соб​ственную вертикаль, совместить их, сопровождая это легкими дви​жениями тела и головы в сторону зенита. При этом ВС сразу же увидится вращающимся, что позволит определить как сторону кре​на, так и направление вывода ВС из данного положения.
11.
Вопрос. Что происходит, если пилот в визуальном полете
напряжен и не осуществляет никаких движений телом?
Ответ. У пилота системой отсчета может стать он сам или кабина ВС.
12.
Вопрос. Почему пилоту необходимо на первых этапах обу​
чения осуществлять легкие движения корпусом и головой?
Ответ. Это способствует возникновению эффекта «подвижно​сти самолета» и «неподвижности пространства».
Ы
Упражнение 1 Инструкция: Проанализируйте рис. 2.2.3.

Карточка 3

[image: image4.jpg]P
/ /TN
nocKocmb | 3eMniL
\

R

Рис. 2.2.3 Схема сравнения индикационной картины ПКП-1 положения ВС по крену в приборном полете и образа положения ВС, который должен быть сформирован у пилота: 1 - неподвижная плоскость земли; 2 - небесная полусфера; 3 - линия горизонта
68
Выберите среди перечисленных ниже признаков, которые пи​лот должен мысленно представлять при ориентировке в простран​стве по крену и в условиях приборного полета (номера выбранных вами признаков укажите в Протоколе работы с карточками).
1. Подвижное пространство и неподвижное ВС.
2. Неподвижная линия горизонта.
3. Собственная вертикаль.
4. Неподвижное изображение небесной полусферы.
5. Земная вертикаль.
6. Огромная плоскость земли.
7. Силуэт ВС является частью ВС, я составляю единое целое с силуэтом ВС и управляю собой.
8. Фон земли, фон неба.
9. Неподвижное пространство и подвижное в нем ВС, кото​рым я управляю.
10.
Подвижная по крену линия горизонта.
Упражнение 2 Инструкция: Прочитайте следующие описания действий пи​лота и характеристик индикационной картины авиагоризонта Вс ВС при вводе и выводе ВС из крена в условиях приборного поле​та.
1. Силуэт самолета, как и реальное ВС небольших размеров, накреняется влево (вправо) относительно неподвижного изобра​жения небесной полусферы, линии горизонта плоскости земли.
2. Моя собственная вертикаль отклоняется от неподвижной земной влево (вправо). Левое (правое) крыло уходит под горизонт.
3. Левое крыло силуэта самолета перемещается в левую сторо​ну и уходит под неподвижный горизонт.
4. Если земля отошла от левого крыла вниз — правый крен, от правого — левый.
5. Если линия горизонта слева вверх — левый крен, если спра​ва вверх — правый.
6. Меня при выводе ВС в правую сторону клонит вправо.
7. Я вижу, что земли «стало» больше слева над крылом силуэ​та самолета.
8. Накрененный влево силуэт ВС вывожу вправо для совме​щения с неподвижным горизонтом.
9. Моя собственная вертикаль находится слева от неподвиж​ной земной, для их совмещения вывожу ВС в сторону земной вер​тикали.
69
10. Если земли «стало» больше над правым крылом силуэта самолета — правый крен, над левым — левый.
11. Я слегка наклоняюсь в левую сторону за движением ручки управления (штурвала), и силуэт самолета синхронно перемеща​ется в левую (правую) сторону вслед за ней.
12. Если крыло силуэта самолета ближе справа к воображае​мой вертикали — левый крен, слева — правый крен.
13. Силуэт ВС вслед за ручкой управления начинает переме​щаться относительно неподвижного горизонта. Моя собственная вертикаль приближается к земной, я слегка наклоняюсь в направ​лении вывода ВС из крена.
14. Определяю, с какой стороны я нахожусь относительно не​подвижной земной вертикали, мысленно совмещаю свою собст​венную вертикаль с земной.
15. Меня клонит влево (вправо) и я приближаюсь левой (пра​вой) щекой к неподвижному изображению земли (горизонта).
16. С какой стороны силуэт ВС под горизонт — такой крен, для вывода ВС из крена их надо совместить.
17. Определяю сторону крена по наклону ВС относительно неподвижной линии горизонта и плоскости земли.
18. Вижу кренение силуэта самолета, левый крен — силуэт на​кренен влево, правый крен — вправо.
Определите, какие из пунктов являются эффективными для пространственной ориентировки по крену в приборном полете (номера выбранных вами пунктов занесите в Протокол работы с карточками).
Используя части текста и собственные представления, со​ставьте описание (последовательный рассказ) действий пилота, сто ощущений и характеристик авиагоризонта Вс ВС в условиях приборного полета при входе ВС в заданный крен и выводе ВС из крена в горизонтальное положение.
Карточка 4
Упражнение 1
Инструкция: Проанализируйте рис. 2.2.4.
Выберите среди перечисленных ниже признаков те, кото​рые пилот должен мысленно представить при ориентировке в пространстве по тангажу в условиях приборного полета (номера выбранных вами признаков укажите в Протоколе работы с кар​точками):
70
[image: image5.jpg]a) NMurupobarnue NubpupoBanue

\
fMnockocme 3emau’ Nnocxocme gemau

Puc. 2.2.4

Схема сравнения индикационной картины ПКП-1 положения ВС по тангажу в приборном полете и образа положения ВС, который должен быть сформирован у пилота: а - положение ВС по тангажу (наблюдатель на земле); б - индикационная картина ПКП-1; в - образ положения ВС по тангажу у пилота; 1 - неподвижная плоскость земли; 2 - небесная полусфера; 3 - линия горизонта; 4 - собственная горизонталь
71
1. Подвижная линия искусственного горизонта.
2. Фон неба, фон земли.
3. Подвижное пространство и неподвижное ВС.
4. Неподвижное изображение небесной полусферы.
5. Собственная горизонталь.
6. Вертикальная плоскость.
7. Неподвижная линия горизонта.
8. Силуэт ВС является частью ВС, я составляю единое целое с силуэтом ВС и управляю собой.
9. Подвижная линия горизонта.
10.
Неподвижное пространство и подвижное ВС.
Упражнение 2 Инструкция: Прочитайте следующие описания действий пи​лота и характеристик индикационной картины авиагоризонта Вс ВС при вводе и выводе ВС из тангажа в условиях приборного по​лета.
1. Силуэт самолета, как и реальное ВС небольших размеров, перемещается в вертикальной плоскости относительно непо​движного изображения небесной полусферы, линии горизонта и плоскости земли.
2. Если земля отошла вниз от силуэта самолета - кабрирова​ние, если вверх — пикирование.
3. Силуэт самолета при кабрировании уходит вверх от непо​движной линии горизонта и плоскости земли, при пикировании силуэт самолета приближается к земле, идет вниз от неподвижной линии горизонта.
4. Силуэт самолета при выводе ВС из кабрирования переме​щается по фону неба вниз, из пикирования — вверх к линии гори​зонта.
5. Если линия горизонта идет вверх от собственной горизон​тали, то ВС пикирует, если вниз — кабрирует.
6. Собственная горизонталь при кабрировании уходит вверх от линии горизонта, при пикировании она приближается к земле, идет вниз от линии горизонта.
7. Если линия горизонта и силуэт самолета «уходят» друг от друга в разные стороны, то ВС пикирует.
8. При кабрировании силуэт самолета находится на фоне не​ба, при пикировании — на фоне земли.
9. Я вижу, что при кабрировании на лицевой части ПКП-1 «стало» больше неба, при пикировании — земли.
72
10. Силуэт самолета находится на фоне неба. При кабрирова​нии опускаю его к линии горизонта.
11. При пикировании силуэт самолета находится на фоне зем​ли, поднимаю его к линии горизонта.
Определите, какие из пунктов являются эффективными дня пространственной ориентировки по тангажу в приборном полете (номера выбранных вами пунктов укажите в Протоколе работы с карточками).
Используя части текста и собственные представления, со​ставьте описание (последовательный рассказ) действий пилота, его ощущений и характеристики индикационной картины авиаго​ризонта ВС в условиях приборного полета при вводе ВС в задан​ное положение по тангажу и выводе из пикирования или кабриро​вания в горизонтальное положение.
Контрольные вопросы и ответы
1.
Вопрос. Назовите основные источники информации о кре-
нении ВС, имеющиеся на борту.
Ответ. Авиагоризонт, вид из лобового окна кабины ВС, собст​венные ощущения.
2.
Вопрос. В чем заключается задача пилота (курсанта) при
данном обучении?
Ответ. В том, чтобы сформировать у себя способ эффективной пространственной ориентировки, единый для визуального и прибор​ного пилотирования.
3.
Вопрос. Что такое эффективный СПО?
Ответ. Это способ, при котором реальная и отображенная в авиагоризонте земля (линия горизонта) используется в качестве си​стемы отсчета и видится неподвижной; реальное и отображенное в авиагоризонте ВС используется в качестве управляемого объекта (видится подвижным по крену и тангажу); отсутствуют ошибоч​ные действия, сами действия осуществляются легко и быстро; ис​пользуя любые приборы, пилот всегда управляет ВС и собой; осуще​ствляется постоянный сознательный контроль своего пространст​венного положения по крену и тангажу, при этом управляющие дей​ствия осмысленны.
4.
Вопрос. Что вы должны видеть на лицевой части прибора,
если вам удалось преодолеть эффект «подвижное пространство»?
Ответ. Силуэт самолета перемещается относительно непо​движного изображения неба — земли и линии искусственного горизон​та.
73
5.
Вопрос. По какому правилу определяется пространствен​
ное положение ВС по крену?
Ответ. Сторона крена ВС определяется по направлению накло​на силуэта самолета относительно линии искусственного горизон​та. При этом следует использовать правило «крыло силуэта самоле​та — под горизонт», т. е. если левое крыло переместилось под гори​зонт — левый крен, правое — правый.
6.
Вопрос. Как определяется пространственное положение
ВС по тангажу?
Ответ. Положение ВС по тангажу определяется по силуэту са​молета относительно изображения неба — земли; силуэт самолета на фоне неба — кабрирование, на фоне земли — пикирование.
7.
Вопрос. Как осуществляется стабилизация ВС по крену и
тангажу?
Ответ. Стабилизация ВС относительно горизонта по крену и тангажу осуществляется аналогично визуальному пилотированию по правилу «силуэт самолета — на горизонт», т. е. силуэт самолета устанавливается параллельно основному или ближайшему вспомога​тельному горизонту.
8.
Вопрос. Каким правилом нужно пользоваться для быстрого
вывода ВС (по прибору) из крена?
Ответ. Найти отсчетный индекс крена и по кратчайшему рас​стоянию совместить его с нулевой отметкой на шкале крена («ин​декс» слева — выводи ВС вправо, «индекс» справа — выводи ВС влево).
9.
Вопрос. Что нужно для преодоления эффекта «подвижное
пространство»?
Ответ. Для преодоления эффекта «подвижное пространство» необходимо научиться видеть в силуэте самолета собственное ре​альное ВС, в изображении небесной полусферы, линии основного ис​кусственного горизонта, плоскости земли — реальную небесную полу​сферу, линию горизонта и реальную плоскость земли.
10.
Вопрос. Что необходимо для того, чтобы «видеть» враще​
ние силуэта самолета и «не видеть» линию основного искусствен​
ного горизонта?
Ответ. Необходимо фиксировать свое внимание только на силу​эте самолета и как бы «не видеть» линию основного искусственного горизонта.
Этапы работы по реализации методики
Работа по реализации методики осуществляется в следующем порядке.
74
1
этап. Получение исходных материалов:
выявление представлений пилотов методом анкетирования.
2
этап. Обучение пилотов эффективному СПО и его закрепле​
ние:
формирование эффективного СПО для визуального полета;
формирование эффективного СПО для приборного полета;
закрепление сформированного СПО — выполнение полетов на тренажере (приборный полет);
закрепление сформированного СПО — выполнение полетов на ВС.
3
этап. Зачетный этап: выявление представлений пилотов
методом анкетирования.
Получение исходных материалов. На данном этапе посредст​вом анкетирования выявляется, какой из трех СПО в визуальном и приборном полетах используется пилотом к началу обучения, насколько устойчив используемый им СПО. Пилоты на отдель​ном листе бумаги выполняют рисунки в соответствии с задания​ми, указанными в анкете. Данный этап выполняется в основном при переучивании пилотов с АГ Вс 3 на Вс ВС. При обучении кур​сантов он осуществляется по усмотрению пилота-инструктора.
[image: image6.jpg]Buag #3 noBosoro okua

АНКЕТА 1. Нарисуйте, что вы видите при левом крене 25 на лицевой части авиагоризонта и из окна кабины ВС.
[image: image7.jpg]ABnaropuaokt

2. Нарисуйте, что вы видите при правом крене 25 из окна ка​бины ВС и на лицевой части авиагоризонта.
Вид из лобового окна
Авиагоризонт
75
3. Нарисуйте на приведенном ниже изображении авиагори​зонта и схеме лобового окна кабины, что вы видите при левом кре​не 25 из окна кабины ВС и на лицевой части авиагоризонта.
Вид из лобового окна
Авиагоризонт
4. Нарисуйте, как вы видите линию горизонта при правом крене 25 из окна кабины ВС.
Вид из лобового окна
Авиагоризонт
5. Нарисуйте, что вы видите при кабрировании ВС с углом тангажа 15° на лицевой части авиагоризонта и из окна кабины ВС.
Вид из лобового окна
Авиагоризонт
6. Нарисуйте, что вы видите при пикировании ВС с углом тан​гажа 15" на лицевой части авиагоризонта и из окна кабины.
Вид из лобового окна
Авиагоризонт
7. Нарисуйте, что вы видите при кабрировании ВС с углом тангажа 15 из окна кабины ВС и на лицевой части авиагоризонта.
Вид из лобового окна
Авиагоризонт
8. Нарисуйте, что вы видите при пикировании ВС с углом тан​гажа 15 из окна кабины ВС.
Вид из лобового окна
Авиагоризонт
Дата заполнения Подпись
76
Пилоты выполняют рисунки под руководством пилота-инст​руктора, который обязан ознакомить их с порядком выполнения задания. Пилот-инструктор анализирует и оценивает выполнен​ные рисунки.
Анкетирование позволяет без проведения летных исследова​ний выявить, какие СПО по крену и тангажу использует пилот, и тем самым определить необходимый объем обучения. Если при анкетировании выявлено, что пилот в визуальном полете исполь​зует эффективный СПО, то по усмотрению пилота-инструктора объем обучения может быть уменьшен наполовину.
Метод опорных точек
Метод разработан авторским коллективом, в состав которого вошли В.А. Пономаренко, СВ. Алешин, А.А. Ворона, Д.В. Ган-дер, М.А. Кремень, Н.П. Крюков. Подробное описание смотри в работе [52].
Выполняя какую-либо фигуру, летчик в любой момент дол​жен знать, в каком положении находится самолет, каковы ско​рость и траектория полета, насколько все это соответствует цели его действий. Следовательно, он должен не только фиксировать, но и мысленно опережать движение самолета. Такая возможность появляется, если разбить фигуру пилотажа на ряд характерных участков, начало и окончание каждого из которых определяются:
1) началом ввода в фигуру пилотажа или выводом из нее;
2) началом или окончанием изменения крена, тангажа и пере​грузки, которые для всех фигур пилотажа играют ведущую роль, как наиболее быстро изменяющиеся параметры;
3) достижением строго определенных значений скорости и высоты полета.
В сознании летчика начало каждого участка отражается в ви​де цели, для достижения которой он будет выполнять свои управ​ляющие воздействия. Эта цель обусловлена полетным заданием. Места на траектории фигуры, где происходит контроль достиже​ния предыдущей цели и переход к достижению последующей, по​лучили условное наименование «опорные точки». В опорной точ​ке летчик оценивает полетную информацию, принимает решение и начинает выполнять действия по ее реализации, т. е. каждой опорной точке соответствует некоторая область пространства, в которой происходит движение самолета в течение указанного вы​ше периода времени. Опорные точки фиксированы на траектории
77
фигуры. Поэтому каждая из них характеризуется определенным пространственным положением самолета, а также показаниями приборов и специфическими неинструментальными сигналами, которые образуют информационную картину опорной точки.
Наличие информационных признаков опорных точек позволяет по единой методике объяснить, показать и проконтролировать по​нимание летчиками задач пилотирования по элементам фигур пило​тажа и сформировать у них умение использовать различную инфор​мацию для регуляции своих действий, т. е. сделать процесс формиро​вания образа полета целенаправленным и управляемым.
При проведении наземной подготовки по методу опорных то​чек (МОТ) необходимо использовать:
· плакаты и схемы с изображением сил, действующих на само​лет в опорных точках на траектории фигур пилотажа;

· модель самолета, диапроектор, экран;

· слайды с изображением показаний приборов и положением видимых частей самолета относительно внекабинного простран​ства в опорных точках.

Целью проведения наземной подготовки по МОТ является формирование на основе изучения техники выполнения и распре​деления внимания на фигурах пилотажа четких понятий и пред​ставлений о положении самолета в пространстве и характере ощу​щений и восприятий различных неинструментальных сигналов, а также умений переводить закодированную в показаниях приборов информацию в наглядный образ пространственного положения самолета. Необходимо придерживаться такой последовательности проведения наземной подготовки. Вначале необходимо изучить места опорных точек на траектории фигур пилотажа, характер по​ложения и движения самолета в опорных точках, их информаци​онные признаки и вытекающую отсюда оптимальную схему рас​пределения и переключения внимания при выполнении конкрет​ных фигур пилотажа. Для этого инструктор должен:
· дать определение фигуры пилотажа;

· с помощью модели самолета и схем показать ее траекторию и рассказать, из каких элементов она состоит;

· определить места опорных точек на фигуре и их информаци​онные признаки;

· в строгой последовательности предъявить слайды с изобра​жением показаний приборов и положением видимых частей само​лета относительно внекабинного пространства в опорных точках;

78
· рассказать технику выполнения фигуры, оптимальный по​рядок распределения и переключения внимания на различных ее этапах, обратив особое внимание на характер и возможность ис​пользования для регуляции действий неинструментальной ин​формации;

· раздать карточки с данными приборной информации в каж​дой опорной точке и дать время на их изучение;

· принять зачет, обратив особое внимание на знание мест опорных точек, их информационных признаков и соответствую​щего пространственного положения самолета.

Рекомендуется знание опорных точек проверять путем запол​нения обучаемыми специальных зачетных карточек.
Далее происходит переход к тренировкам со слайдами с изоб​ражением показаний приборов в опорных точках. Тренировки проводятся под руководством инструктора. Роль оператора по вы​свечиванию слайдов выполняет один из обучаемых летчиков.
Всю серию тренировок целесообразно разбить на пять упраж​нений. После отработки каждого упражнения инструктором про​водится зачет.
Упражнение 1
Цель — формирование наглядных представлений о показа​ниях пилотажно-навигационных приборов, положении види​мых частей самолета относительно внекабинного пространства (ВЧС ОВП) и пространственном положении самолета в опор​ных точках.
Обучаемому в строгой последовательности для конкретной фигуры пилотажа высвечиваются слайды с изображением показа​ний приборов и положением ВЧС ОВП. Время предъявления слайдов в начале тренировки не ограничивается. Обучаемый на​зывает опорную точку фигуры, с помощью модели самолета пока​зывает пространственное положение самолета и дает устную ха​рактеристику ощущений и восприятий как признаков неинстру​ментальной информации.
После этого обучаемый рассказывает порядок действий орга​нами управления, характер распределения и переключения вни​мания при их выполнении для достижения следующей опорной точки.
Рассмотрим более подробно на примере виража с левым кре​ном 60° выполнение 1-го упражнения.
79
Летчик-инструктор (И.): «Темой сегодняшнего занятия явля​ется ознакомление с особенностями выполнения виража с левым креном 60° по методу опорных точек. Напоминаю, что виражом называется фигура пилотажа, при которой самолет разворачива​ется на 360° в горизонтальной плоскости с постоянным или пере​менным радиусом кривизны. Часть виража называется разворо​том.
В воздушном бою на горизонталях применяются как виражи или их части, так и фигуры, состоящие из них. Поэтому освоение виража создает практическую базу для овладения тактическими приемами боевого маневрирования в горизонтальной плоскости.
КУЛП предусматривает обучение выполнению правильных виражей с креном 30, 45 и 60°.
Правильным виражом называется вираж, выполненный с по​стоянной скоростью и радиусом кривизны, без скольжения.
С учебной целью на самолете Л-39 вираж с креном 60° выпол​няется на скорости по прибору 400 км/ч.
Свое вступительное слово летчик-инструктор сопровождает демонстрацией с помощью модели самолета траектории виража.
И.: «Ведущими параметрами для определения мест опорных точек на траектории виража являются крен и перегрузка, измене​ния которых позволяют выделить 4 опорные точки (ОТ).
1 ОТ — перегрузка 1 ед. Характеризует режим установившего​ся горизонтального полета, необходимого для начала выполнения фигуры.

2 ОТ — левый крен 60°, перегрузка 2 ед. Характеризует момент достижения заданного крена и начало установившегося участка виража.

3 ОТ — левый крен 60°, перегрузка 2 ед. Характеризует момент окончания установившегося участка виража и вывод самолета из фигуры, начало которого определяется достижением угла 30" меж​ду продольной осью самолета и направлением на выбранный ори​ентир.

4 ОТ — крен 0°, перегрузка 1 ед. Характеризует окончание вы​полнения фигуры и начало установившегося режима горизон​тального полета».

Свои объяснения летчик-инструктор сопровождает показом с помощью модели самолета и схемы выполнения виража мест опорных точек на траектории.
S0
После этого небольшого вступления летчик-инструктор при​мет к тренировке курсанта с использованием слайдов.
И.: «Сейчас я буду предъявлять вам последовательно слайды с показаниями приборов в опорных точках виража с левым креном 60°. Ваша задача: определить опорную точку, назвать ее информа​ционные признаки, указать особенности распределения и пере​ключения внимания для оценки точности выдерживания параме​тров полета и также назвать порядок действий для достижения следующей опорной точки».
Летчик-инструктор предъявляет курсанту слайд с показания​ми основных пилотажно-навигационных приборов и схематичес​ким изображением положения видимых частей самолета относи​тельно естественного горизонта в 1 ОТ.
К.: «1 ОТ — режим установившегося горизонтального полета. Информационные признаки: положение видимых частей самоле​та относительно естественного горизонта, околонулевые усилия на РУС, направление полета на ориентир (при его отсутствии за​поминаю компасный курс)».
С помощью модели самолета курсант показывает положение самолета в пространстве.
И.: «Правильно. Теперь расскажите, как осуществляется про​верка правильности установления режима горизонтального поле​та».
К.: « Горизонтальность полета определяю по проекции поло​жения видимых частей самолета относительно горизонта с кон​тролем по вариометру. Вертикальная скорость — 0 м/с. Отсутствие крена, угол тангажа определяю по положению видимых частей са​молета относительно горизонта, контролирую по АГД.
Обороты двигателя установлены до соответствующих гори​зонтальному полету 93 %. Проверяю их достаточность для данных условий по указателю скорости. Скорость по прибору 400 км/ч. Запоминаю высоту — 3000 м. Выбираю и запоминаю ориентир. При его отсутствии — компасный курс».
И.: «Хорошо, Ваши дальнейшие действия?»
К.: «Осматриваюсь, проверяю, свободно ли воздушное прост​ранство, особенно слева от меня. Затем плавно перемещаю ручку управления влево вместе с левой ногой. При достижении крена 45° и по мере его дальнейшего увеличения ручку управления вы​бираю на себя для создания угловой скорости, одновременно уве​личиваю обороты двигателя для сохранения заданной скорости.
81

При достижении левого крена 60° коротким отклонением ручки управления вправо фиксирую его».
И.: «Правильно. Внимание на вводе в вираж должно быть на​правлено на определение точности действий органами управле​ния и восприятие неинструментальных сигналов. Темп измене​ния крена определяете по скорости перемещения видимых частей самолета относительно естественного горизонта с периодическим контролем по АГД. Движение ручки на себя должно обеспечивать соответствие перегрузки крену. При их несоответствии будет из​меняться угол тангажа и вертикальная скорость (нос самолета не опускается и не поднимается). Правильность отклонения педалей контролируется по отсутствию прижатия к какому-либо борту ка​бины и периодически по указателю скольжения (шарик в центре). Соответствие тяги лобовому сопротивлению оценивается по ха​рактеру изменения скорости, которая из-за скоротечности ввода не изменится, если будут установлены заданные обороты. Теперь ответьте мне на вопрос: почему при вводе в вираж необходима точная координация движений рычагами управления?»
К.: «С момента создания крена РУС надо брать на себя для увеличения подъемной силы и сохранения равенства ее верти​кальной составляющей и силы тяжести. Однако темп создания пе​регрузки (взятие ручки) неравномерен: до углов 30-40° он незна​чителен, затем увеличивается и становится заметным при кренах 45-60°. Тянущие усилия на ручке возрастают пропорционально перегрузке.
Увеличивать тягу двигателя необходимо для сохранения по​стоянства скорости, которая уменьшится из-за увеличения подъ​емной силы и роста лобового сопротивления.
Отклонение педалей в сторону виража необходимо во избежа​ние возникновения скольжения самолета».
И.: «Правильно».
Предъявляет следующий слайд.
К.: «2 ОТ — режим установившегося виража с креном 60° вле​во. Информационные признаки: положение видимых частей са​молета относительно естественного горизонта — левый крен 60°, угол тангажа 2,5°; темп углового вращения; ощущение тянущих усилий на РУС и перегрузки в 2 ед., отсутствие боковой перегруз​ки. Показания приборов: АГД — левый крен 60°, угол тангажа — 2,5°, вариометр — 0 м/с, указатель скорости — 400 км/ч, акселеро​метр — 2 ед.».
82
С помощью модели самолета курсант показывает соответст-
щее положение самолета в пространстве.
И.: «Как проверить достижение режима установившегося ви​ража?»
К.: «Заданный левый крен в 60е и горизонтальность полета оп​ределяю по характерному положению видимых частей самолета относительно естественного горизонта. Контролирую по АГД, ва​риометру и указателю скорости. Достижение заданного темпа уг​лового перемещения определяю по характерному ощущению пе​регрузки в 2 ед. и тянущих усилий на РУС. Контролирую по аксе​лерометру»
И.: «Ваши дальнейшие действия?»
К.: «Сохраняя постоянство достигнутого положения видимых частей самолета относительно естественного горизонта, ощуще​ния перегрузки и тянущих усилий на РУС, темп углового переме​щения самолета, жду появления намеченного ориентира. За 30° до него начинаю вывод из виража».
И.: «Как при выполнении виража будете определять точность отклонения рулей?»
К.: «Точность отклонения ручки по элеронам — по величине и постоянству угла тангажа, который, как и крен, определяется по положению видимых частей самолета относительно горизонта, а также по постоянству угловой скорости (запоминаю ее по переме​щению земли).
Точность отклонения педалей определяю по отсутствию бо​ковой перегрузки и по положению шарика указателя скольжения. Точность перемещения РУД — по постоянству скорости». Летчик-инструктор предъявляет курсанту следующий слайд.
К.: «До выбранного ориентира 30°. 3 ОТ — момент окончания установившегося участка виража. Начало вывода. Показания при​боров: АГД — левый крен 60°, угол тангажа — 2,5°. Вариометр — 0 м/с». С помощью модели самолета курсант показывает положение самолета в пространстве.
И.: «Правильно. Ваши действия?»
К.: «Плавно перемещаю ручку управления вправо. Одновре​менно даю правую ногу. По мере уменьшения крена, начиная с 45°, ручку управления отдаю от себя для уменьшения угловой ско​рости, одновременно уменьшаю обороты двигателя для сохране​ния заданной скорости. При достижении режима горизонтально​го полета коротким отклонением ручки управления вправо фик-
83
сирую его. Другими словами, вывод из виража выполняю действи​ями, обратными тем, что были на вводе».
И.: «Правильно. А как будете распределять внимание для кон​троля за точностью действий органами управления?»
К.: «Точность действий органами управления буду контроли​ровать по восприятию неинструментальных сигналов. Темп уменьшения крена — по скорости перемещения видимых частей самолета относительно горизонта и по уменьшению угла между продольной осью самолета и направлением на выбранный ориен​тир. Движение ручки от себя должно обеспечить соответствие пе​регрузки крену. Их несоответствие обнаружу по изменению угла тангажа и вертикальной скорости (опускание или поднимание но​са самолета). Правильность отклонения педалей контролирую по отсутствию боковой перегрузки. Соответствие тяги двигателя ло​бовому сопротивлению оцениваю по характеру изменения скоро​сти. Из-за скоротечности вывода она не изменится, если вовремя обороты будут убраны до соответствующих горизонтальному по​лету (93 %)».
Летчик-инструктор предъявляет курсанту следующий слайд.
К.: «4 ОТ. Крен — 0°; перегрузка — 1 ед. Установившийся гори​зонтальный полет на высоте 3000 м со скоростью по прибору 400 км/ч. Характерное положение видимых частей самолета отно​сительно горизонта, околонулевые усилия на ручке управления. Вертикальная скорость — 0 м/с».
С помощью модели самолета курсант показывает положение самолета в пространстве.
По мере тренировки время предъявления слайдов уменьшает​ся до 3 с.
В результате выполнения упражнения обучаемый должен:
· отчетливо представлять места опорных точек на траектории фигуры пилотажа и положение самолета в пространстве;
· уметь определять опорные точки и значения приборной ин​формации в них при предъявлении слайдов на время не более 3 с;
· знать положение ВЧС ОВП и характер ощущений в опорных точках как признаков неинструментальной информации;
· знать порядок действий органами управления, распределе​ние и переключение внимания для достижения следующей опор​ной точки.

N4
Упражнение 2
Цель — формирование представлений о наиболее типичных отклонениях, их приборных и неинструментальных признаках в опорных точках, порядке действий органами управления, распре​делении и переключении внимания для их устранения.
Слайды с изображением показаний приборов при наличии тех или иных отклонений в параметрах полета и положением ВЧС ОВП в опорных точках высвечиваются в строгой последователь​ности для выбранной фигуры пилотажа. В начале тренировки вре​мя предъявления не ограничивается.
Обучаемый летчик называет фигуру пилотажа, опорную точку на ней, определяет отклонения и дает им характеристику. С помо​щью модели показывает положение самолета в пространстве, дает устную характеристику ощущений и восприятий неинструмен​тальной информации, характеризующих имеющееся отклонение, рассказывает порядок действий органами управления, распреде​ление и переключение внимания для его устранения. Предъявля​ется следующий слайд. По мере тренировки время предъявления слайдов доводится до 3 с.
В результате выполнения упражнения обучаемый должен:
· уметь определять величину отклонений параметров полета в опорных точках при предъявлении слайдов на время не более 3 с;

· представлять положение самолета в пространстве в каждом случае; дать характеристику ощущений и восприятий как призна​ков неинструментальной информации данного отклонения;

· знать порядок действий органами управления, распределе​ние и переключение внимания, необходимые для устранения от​клонения.

Упражнение 3
Цель — закрепление пройденного, тренировка в умении диф​ференцировать слайды с отклонениями и без отклонений.
Слайды с изображением показаний приборов и положением ВЧС ОВП в опорных точках высвечиваются в строгой последова​тельности для выбранной фигуры пилотажа. Слайды без отклоне​ний от заданных режимов полета чередуются со слайдами с откло​нениями. Время предъявления слайда — 3 с.
По завершении предъявления слайда обучаемый называет фигуру пилотажа и предъявленную опорную точку. Если есть от​клонение — его величину, например: «Вираж, первая, режим» или «Вираж, третья, отклонения по высоте 500 м, скорость — 10 км/ч»
85
и т. д. С помощью модели показывает пространственное положе​ние самолета, соответствующее предъявленному слайду, дает ха​рактеристику ощущений и восприятий как признаков неинстру​ментальной информации и рассказывает порядок действий орга​нами управления, распределение и переключение внимания, не​обходимые для перехода из данной опорной точки к следующей с учетом имеющегося отклонения.
В результате выполнения упражнения обучаемый летчик за время предъявления слайдов до 3 с должен:
· определить опорные точки на траектории фигур пилотажа и величину отклонений от заданных параметров в опорных точках;
· представлять пространственное положение самолета в каж​дой опорной точке;

· знать характер ощущений и восприятий как признаков не​инструментальной информации в каждой опорной точке без и при наличии отклонений;

· знать порядок действий органами управления, распределе​ние и переключение внимания, необходимые для перехода из од​ной опорной точки в другую и для устранения возможных откло​нений.

Упражнение 4
Цель — тренировка в опознании опорных точек, предъявляе​мых в случайном порядке, и в умении переводить закодирован​ную в показаниях приборов информацию в типичных полетных ситуациях в наглядное представление о положении самолета в пространстве.
Выполняется после отработки упражнений 1—3 для двух и бо​лее фигур пилотажа.
Слайды с изображением показаний приборов и положением ВЧС ОВП с отклонениями параметров полета в опорных точках и без них высвечиваются в случайном порядке. В начале трениров​ки время предъявления слайдов не ограничивается. После предъ​явления слайда обучаемый летчик должен:
· назвать фигуру пилотажа, предъявляемую опорную точку, если есть отклонение — его величину;

· с помощью модели показать пространственное положение самолета;

· дать устную характеристику ощущений и восприятий, соот​ветствующих предъявленному слайду;

86
-
рассказать порядок действий органами управления, распре​
деление и переключение внимания, необходимые для достижения
следующей опорной точки или устранения имеющихся отклоне​
ний;
-
назвать информационные признаки следующей опорной
точки, предстоящей на этой фигуре.
В процессе тренировки время предъявления слайдов доводит​ся до 3 с.
В результате выполнения упражнения обучаемый должен:
-
уметь считывать за 3 с показания приборов на слайдах,
предъявляемых в случайном порядке;
· отчетливо представлять положение самолета в пространстве, соответствующее предъявленному слайду, и уметь показать его с помощью модели;

· назвать фигуру пилотажа, предъявленную на слайде, опор​ную точку, имеющиеся отклонения;

· дать устную характеристику ощущений и восприятий как признаков неинструментальной информации;

-
знать порядок действий, распределение и переключение
внимания, необходимые для достижения следующей опорной
точки и устранения отклонений.
Упражнение 5
Цель — формирование навыков быстрого считывания показа​ний пилотажно-навигационных приборов.
Упражнение выполняется в период предварительной подго​товки.
Слайды с изображением показаний приборов и положением ВЧС ОВП в опорных точках с отклонениями в параметрах полета и без них высвечиваются в случайном порядке. В первой серии предъявления слайдов обучаемому ставится задача определить опорную точку за минимально возможное время. Для этого жела​тельно придать упражнению соревновательный характер. Полу​ченное среднее время, необходимое для опознания слайда каж​дым обучаемым, является той точкой отсчета, с которой начнутся тренировки по формированию навыков быстрого считывания по​казаний приборов. В последующих тренировках это время необ​ходимо постепенно уменьшать.
После высвечивания слайда обучаемый летчик называет фи​гуру пилотажа, предъявляемую опорную точку и отклонения в па​раметрах полета, если они имеются. С помощью модели показы-
87
вает пространственное положение самолета и дает характеристику ощущений и восприятий как признаков неинструментальной ин​формации, рассказывает и показывает движения органами управ​ления, оптимальный характер распределения и переключения внимания, необходимый для перевода самолета в следующую опорную точку. В случае неправильного или неполного ответа слайд предъявляется повторно.
В результате выполнения упражнения обучаемый летчик дол​жен:
· уметь за время, не превышающее 1 с, считывать показания приборов на предъявляемом слайде;

· определить, какой фигуре и какой опорной точке соответст​вует предъявленный слайд;

· представлять положение самолета в пространстве, соответ​ствующее любому из предъявленных слайдов;

· знать характер ощущений и восприятий как признаков не​инструментальной информации каждой опорной точки;

· знать порядок действий органами управления, распределе​ние и переключение внимания, необходимые для перевода само​лета в следующую опорную точку и устранения отклонений.

Тренировки по быстрому считыванию показаний приборов проводятся регулярно перед полетами. Слайды подбираются с учетом предстоящего полетного задания.
При обучении в полете используются те же традиционные приемы обучения, как показ, совместное управление, тренировка, подсказ по СПУ, но они наполняются новым содержанием. Так, показ в МОТ включает обучение узнаванию информационных признаков опорных точек, особенно неинструментальных, и вы​делению цели последующих этапов фигуры или элементов полета. При совместном управлении и тренировке наращивается само​стоятельность построения и реализации программы управляющих действий, соответствующих опорным точкам. Указания по СПУ включают цель действий, способствуют последовательному пере​ключению обучаемого на поэтапные контроль, коррекцию и оценку полетной обстановки путем оптимального использования наряду с показаниями приборов различной неинструментальной информации. За счет этого происходит основное — формирование умения четко ощущать полетную обстановку и правильно ее ос​мысливать, т. е. развивается летное чувство.
88
Методически правильно построенный разбор выполненного полетного задания является важным этапом летного обучения по МОТ. Его основная особенность состоит в том, что обучаемый летчик привлекается к активному самоанализу полета, в процессе которого субъективные ощущения и восприятия, имевшие место в полете, извлекаются из памяти и сопоставляются с зарегистри​рованными данными объективного контроля. Собственные впе​чатления о полете, которые составляют для каждого летчика осно​ву его профессионального опыта, получают объективное под​тверждение и за счет этого начинают лучше осознаваться, восста​навливается связь между параметрами, характеризующими прост​ранственное перемещение самолета на траектории полета, и всей поступавшей в полете неинструментальной и приборной инфор​мацией и управляющими движениями. При этом воспроизведе​ние в памяти ощущений перегрузки, усилий на органах управле​ния, величины перемещения РУД, восприятия положения и тем​па перемещения видимых частей самолета относительно линии естественного горизонта или земной поверхности при сопостав​лении с данными объективного контроля обеспечивает закрепле​ние представлений о признаках конкретной полетной ситуации.
Инструктор добивается, чтобы воспроизведение обучаемым своих субъективных впечатлений сопровождалось правильными устными формулировками. Развернутая устная характеристика особенностей протекания конкретного ощущения при пилотиро​вании способствует:
1) сопоставлению представления о конкретном ощущении с со​ответствующим пространственным положением самолета на траек​тории фигуры пилотажа для понимания того, какое свойство прост​ранственного перемещения в данном ощущении отражается (кри​визна траектории, уменьшение или увеличение скорости и т. д.);
2) сопоставлению каждого ощущения с видом внекабинного пространства, а также с другими ощущениями и восприятиями при пилотировании на том или ином участке траектории полета;
3) сопоставлению каждого ощущения показаниям приборов, что позволяет дать этим ощущениям количественные оценки.
При анализе должна соблюдаться та же последовательность действия при обращении к субъективной и объективной инфор​мации, что и при выполнении полета.
Особое внимание следует уделить тем участкам полета, на ко​торых обнаружены отклонения. Они могут свидетельствовать или
89
о неполной оценке информационных признаков, или о непра​вильном сопоставлении этих признаков ситуации, сложившейся в полете.
2.3 Компьютерные методы обучения0
Необходимо отметить, что на каждом этапе летной подготов​ки существуют приоритетные задачи, которые определяют состав используемых наземных ТСО. Наибольшая обучающая эффек​тивность достигается тогда, когда ТСО применяются комплексно. На последовательных стадиях формирования летчика-професси​онала, включающих этапы первоначального обучения, професси​онального совершенствования и летно-испытательской деятель​ности (в т.ч. освоения вновь разработанных или проектируемых образцов бортовых комплексов самолета и.электронных средств отображения информации) необходимо обеспечить разное содер​жание обучения, но одновременно системную целостность и пре​емственность между различными компьютеризированными мето​дами подготовки за счет специализации АОС.
Для этого предлагается разработка разнообразных по целево​му назначению блоков компьютерных обучающих программ.
На первоначальном обучении: освоение нормативной доку​ментации, регламентирующей эксплуатацию авиационной техни​ки и выполнение полетов; формирование ПВК (личностных, ин​теллектуальных, психофизиологических); формирование профес​сиональных навыков, умений, обобщенных программ действий, необходимых для выполнения типовых полетных заданий и при​нятия решений в особых случаях полета.
На завершающем этапе профессионального совершенствова​ния: освоение режимов боевого применения во всем диапазоне ЛТХ ЛА; формирование профессиональной надежности в услож​ненных условиях полета (сложные метеоусловия, маловысотный полет, отказы авиационного оборудования, сложные пространст​венные положения ЛА).
На этапе освоения летно-испытательской деятельности: отра​ботка решения различных задач с использованием новых инфор​мационных технологий; освоение пилотажно-навигационных за​дач, задач специального применения и контроля самолетного оборудования на электронных приборах; освоение многофункци-
* Разрабатывались Ю.А. Кукушкиным, В.М. Усовым и возглавляемыми ими научно-исследовательскими коллективами
90
ональных средств управления бортовым оборудованием; освоение специальных режимов применения ЛА; формирование умения анализировать и выявлять поведение ЛА на режимах пилотирова​ния, которые не могут быть воспроизведены в реальном полете по соображениям безопасности.
Таким образом, система развивающего компьютерного обу​чения и направленность компьютерных технологий на формиро​вание профессиональной надежности летчика (ПНЛ) складывает​ся из последовательного проведения и реализации на методичес​ком и информационном уровнях ряда психолого-педагогических принципов:
· приоритетности формирования умственных действий лет​чика;

· чувственно-предметного наполнения усвоенных категорий и понятий;

· изначального формирования базовых механизмов регуля​ции деятельности летчика в той части, которая касается простран​ственной ориентировки, как результата сложной интегративной деятельности мозга, в основе которой лежат механизмы полимо​дального восприятия полетной информации, оперативного мыш​ления и антиципации;

· ориентированности на формирование, становление и совер​шенствование всей совокупности выделенных ПВК и формирова​ние адекватных механизмов регуляции деятельности во всем диа​пазоне решаемых задач, в том числе, с учетом условий, снижаю​щих эффективность и надежность деятельности летчика;
-
системности и комплексности психолого-педагогических
воздействий, определяющих логику формирования структурно-
логической связи отдельных элементов ПВК со знаниями и умст​
венными навыками.
К принципиально новым моментам, которые отличают со​временный этап и перспективы создания систем обучения летчи​ков на основе компьютерных технологий, относятся:
-
необходимость опережающими темпами по отношению к
другим составляющим ПНЛ формировать интеллектуальную сфе​
ру летчика, используя способы и методы активизации когнитив​
ной активности обучаемого и формирования умственных дейст​
вий в форме умственного эксперимента, обусловленного инфор​
мационной поддержкой имитационными вычислительными мо​
делями на базе ПЭВМ;
91
-
потребность в массовом внедрении компьютерных техноло​
гий обучения с тем, чтобы создать «широкую линейку» компью​
терных обучающих программ, «обслуживающих» все этапы фор​
мирования летного профессионализма.
Обобщая все вышесказанное можно констатировать, что по​строение ТСО летчика на основе принципов проблемного разви​вающего обучения, направленного на формирование целостной системы профессионально важных качеств, может существенно повысить ПНЛ. Можно с уверенностью утверждать, что авиаци​онная педагогика и психология с их уникальным дидактическим и методическим арсеналом способны превратить тренажеры, стен​ды, компьютерные обучающие системы в инструмент познава​тельной активности летчика, создать основы подготовки к дейст​виям в опасных нестандартных ситуациях путем мысленного пре​вращения неожиданного в ожидаемое, незнакомого — в знакомое, а стало быть, — и преодолимое. Способность к такой мыслитель​ной и когнитивной активности, выполнению опережающего «мыслительного эксперимента» должна тщательно и целенаправ​ленно отрабатываться с применением специальных методик и ТСО летчика, в качестве которых собственно и были предложены компьютерные обучающие технологии.
Освоение системы деятельности в форме построения умст​венного эксперимента у обучаемого и вычислительного экспери​мента на ПЭВМ имеет то несомненное преимущество, что пред​ставляет возможность не ограничиваться контролем знания РЛЭ и стандартизированного порядка действий, а перейти к адаптив​ным стратегиям обучения, эффективнее учитывающим индивиду​альные особенности летчика.
Для этого выделен ряд перспективных направлений, а именно:
· развитие у обучаемых летчиков профессионального мышле​ния, формирование пространственных представлений, соедине​ние знаний с образными представлениями пространственных пе​ремещений;

· приоритет умственных действий при создании компьютер​ных технологий подготовки летчика к полету;

· перевод подготовки к полету в плоскость самостоятельной работы над собой, свободного поиска и выбора исходных данных, самоконтроля и самооценки своей готовности к полету.

92
Реализуя указанные направления, ученые Института авиаци​онной и космической медицины создали ряд интерактивных про​грамм компьютерного обучения с учетом обширного опыта в об​ласти психологии обучения летчиков, накопленного в данном на​учно-исследовательском учреждении. Дадим краткие характерис​тики некоторым из них.
В качестве примера представим три автоматизированные обу​чающие системы (АОС) летчика, созданные на основе динамиче​ских моделей пространственного перемещения самолетов МиГ-29 и Су-27 при выполнении сложного маневрирования:
«ПРОСТОР» — для формирования способности к ведению пространственной ориентировки при пилотировании маневрен​ного самолета;
«ОСОБЫЙ СЛУЧАИ ПОЛЕТА» — для отработки рациональ​ной схемы проверки гипотез об отказах бортового оборудования по первоопознанным сигналам;
«ВСТРЕЧА» — для принятия решений о способе выполнения маневра в динамически меняющихся условиях выполнения по​летного задания.
Каждая АОС — это методика подготовки летчика к полету.
АОС «ПРОСТОР» предназначена для формирования прост​ранственных представлений и способности к ведению простран​ственной ориентировки при пилотировании маневренного само​лета. Эта АОС является одной из первых разработок подобного рода, защищена патентом Российской Федерации (авторы В.А. Пономаренко, А.А. Ворона, Д.В. Гандер, Ю.Н. Желнин, В.Н. Желнин). Способность человека к правильному восприятию про​странственного положения летательного аппарата (ЛА), поддер​жанию осведомленности о положении и характере перемещения в пространстве относительно поверхности земли в каждый момент времени на основе чтения приборной информации и перекодиро​вания ее в пространственный образ — является важной характери​стикой человеческого фактора в системе управления современны​ми высокоманевренными Л А. Однако эта способность не являет​ся врожденным свойством и должна направленно формироваться У профессионала посредством включения специальных задач и упражнений в систему обучения, тренировки и тестирования лет​чиков в период начальной подготовки и переподготовки на новые типы самолетов. В отличие от обычных условий перемещения по земной поверхности, для ведения пространственной ориентиров-
93
ки в полете недостаточно онтогенетически сформированных ре​флекторных реакций, а требуется наличие сложных наглядно-об​разных представлений, которые выступают как основа для фор​мирования новых сенсорно-перцептивных эталонов в условиях действия разнонаправленных ускорений. Для эффективного вы​полнения умственных действий по интерпретации показаний пи-лотажно-навигационных приборов и неинструментальной ин​формации для опознания положения ЛА на траектории требуется актуализация в процессе обучения тех психических свойств и ка​честв, которые обеспечивают готовность к деятельности, а также активного и направленного формирования механизмов оператив​ного мышления, которые должны быть актуализированы в слож​ной полетной ситуации. Это достигается в АОС «Простор».
Психологическое содержание обучающего курса, который ре​ализован в компьютерной системе обучения «ПРОСТОР»:
· формирование представлений и знаний пространственно-временных характеристик выполняемых маневров;
· тренировка пространственно-временного восприятия тра-екторных перемещений самолета;

· обучение распределению и переключению внимания на приборах, формирование образов показаний приборов в опорных точках фигур пилотажа;

· выработка предвосхищающих умственных действий;
· формирование оперативного мышления, как основы приня​тия решений о выборе оптимального маневра при различных па​раметрах ситуационной обстановки и на различных этапах полета;
· формирование представлений и знаний об информацион​ных признаках и временных соотношениях событий их появления в особых случаях полета, связанных с частичной потерей прост​ранственной ориентировки;

· выработка ориентировочной основы процессов принятия решений при характерных ошибках в технике пилотирования;
· формирование психической готовности к действиям по вы​воду самолета из сложного положения при различных параметрах ситуационной обстановки и на разных этапах.

Для реализации этого подхода был составлен сценарий ком​пьютерного обучения и разработан комплекс упражнений на ПЭВМ, в которых реализованы дидактические принципы, мето​дические и программные решения, соответствующие психологи​ческим задачам курса обучения.
94
В АОС предусмотрена возможность реализации познаватель-э-исследовательской функции в деятельности обучаемого летчи​ка при моделировании критических ситуаций вводом различных исходных параметров движения ЛА, в том числе и заведомо оши​бочных. В этом случае можно наблюдать соответствующие траек-торные и параметрические отклонения от эталона, заданного «идеальным летчиком». Но главная задача состоит в определении момента и способа вывода ЛА из сложного положения. Возникает необходимость прогнозировать события и составлять новый план действий, комбинации действий. В результате этих умственных действий преодолевается неопределенность, дефицит информа​ции о текущей обстановке, подготавливается решение. Тем самым нарабатываются приемы принятия решений на вывод Л А из опас​ного пространственного положения. Такие тренировки способст​вуют сокращению времени принятия решения за счет «свертыва​ния» этого процесса.
Результаты испытания АОС «ПРОСТОР» в летных училищах, учебных центрах и строевых частях ВВС позволяют сформулиро​вать в качестве практических выводов, во-первых, положение о це​лесообразности использования компьютерных технологий для формирования сложных наглядно-образных представлений летчи​ка, лежащих в основе пространственной ориентировки при пило​тировании современных высокоманевренных Л А, а, во-вторых, - о необходимости предусматривать специальные тренировки для раз​вития профессионально важных качеств {ПВК), повышающих на​дежность действий летчика при выводе ЛА из сложного положения.
АОС «ОСОБЫЙ СЛУЧАЙ ПОЛЕТА» предназначена для от​работки рациональной схемы проверки гипотез об отказах борто​вого оборудования по первоопознанным сигналам (авторы В.В. Лапа, В.В. Козлов, В.М. Усов и др.). Современные ЛА, оснащен​ные сложными бортовыми комплексами и предназначенные для выполнения широкого круга задач по специальному примене​нию, предъявляют высокие требования к уровню развития про​фессионального мышления летчика. Особое значение развитие оперативного мышления приобретает при возникновении в поле​те опасной ситуации. Эффективность выхода из нее определяется не столько автоматизированными сенсомоторными стереотипами обычного полета, сколько осознанными умственными действия​ми летчика, ведущим компонентом которых является интеллекту-ьно-волевое усилие, направленное на поиск признаков, оценку
95
ситуации, выбор стратегии действий. Главной причиной затруд​нений в особых ситуациях является то, что в активе летчика не оказывается адекватной схемы действий. До двух третей времени затраченного на выход из «особого случая», уходит на определе​ние характера отказа. Дефицит и неопределенность информации мешают летчику разработать схему действий. Вместе с тем человек способен к разработке такой схемы, если он обладает системой умственных навыков и оперативного мышления. Для формирова​ния у летчиков средствами компьютерного обучения умственных действий в имитируемых особых случаях полета в АОС был реали​зован сценарий, предполагающий выработку у летчика типовых умственных действий, которые помогли бы своевременно и пра​вильно опознавать особую ситуацию полета, связанную с отказом техники, и выработать план действий в полном соответствии с требованиями нормативных документов. Различные приемы ум​ственной деятельности отрабатываются на АОС по единой дидак​тической схеме и отличаются полнотой и надежностью. Методика подготовки реализуется в три этапа, которые учитывают стадии «мысленного эксперимента» летчика в процессе опознания осо​бой ситуации и выработки плана по ее парированию.
Цель 1-го этапа — формирование у летного состава знаний всех особых случаев полета, которые проявляются общим для них первым нештатным сигналом. Именно с момента восприятия первого «нештатного» сигнала (НС) летчик включается в контур парирования особой ситуации. Так как первый НС характерен, как правило, не для одной, а для двух и более особых ситуаций, то опознание особого случая только по первому признаку недопус​тимо.
Цель 2-го этапа — формирование у летного состава умения дифференцировать особые случаи, связанные с появившимся НС, научиться определять по совокупности позже воспринимае​мых признаков возникшую проблемную ситуацию.
Цель 3-го этапа — формирование умения выработать план действий по парированию отказа авиационной техники с учетом конкретных условий полета.
В соответствии с методикой обучения была разработана база данных по особым случаям полета, открытая для пополнения, то есть представляющая возможность внесения исправлений и до​бавлений в АОС, и применимая для введения данных различных типов (текстовой информации, графических образов, элементов
96
«целенаправленного» диалога системы с обучаемым»), а также не​противоречивая, полная и обладающая минимальной избыточно​стью. Разработан дружественный интерфейс пользователя с сис​темой.
Чтобы удовлетворить вышеперечисленным требованиям, особая ситуация рассматривалась как некоторый целостный объ​ект, который описывается разнородными данными, связанными с этим объектом. В качестве таких данных выступают признаки от​каза, различные варианты планов действий при отказе, перечень конкретных действий по парированию, графические иллюстра​ции признаков, органов управления, задействованных при пари​ровании отказа, различная дополнительная информация. Взаимо​действие системы с пользователем ведется в диалоговом режиме. На первом этапе обучаемый уясняет первые признаки отказов и формирует концептуальные представления о возможных причи​нах, породивших данный нештатный сигнал. Обучаемому предъ​является список первых нештатных сигналов. После того, как был сделан выбор одного из признаков, на экране появляется пере​чень отказов, связанных с этим признаком. На следующем шаге отрабатываются приемы проверки выдвинутой гипотезы об отка​зе по выбору уточняющих признаков, характерных для этого НС. При выборе отказа пользователю предъявляется полный список признаков отказа. Перечень признаков выдается в виде пикто​грамм, несущих информацию о типе признака. Каждый признак отказа отнесен к определенной группе по источнику информации и его проявлении. (Всего было выделено шесть групп: — прибор​ная информация;
· информация табло и системы ЭКРАН;

· сообщения речевого информатора;

· воздействия на планер самолета;

· звуковые сигналы;

· другая неинструментальная информация.

При выборе пиктограмм дается ее полная расшифровка, и везде, где можно, предоставляется иллюстрирующий графичес​кий информационный кадр.
На третьем этапе формируются знания основных ситуатив​ных факторов и условий возникновения отказа, которые сущест​венно влияют на выбор летчиком программы действий, а также отрабатываются знания порядка действий. Перечень действий представляется также в пиктографическом виде.
97
Прочность усвоения материала проверяется в режиме контро​ля знаний. На всех этапах обучения пользователь может получить доступ к справочной системе, способной выдавать конкретную подсказку.
Таким образом, в АОС «ОСОБЫЙ СЛУЧАЙ ПОЛЕТА»:
· реализован новый подход к формированию умственных на​выков действий в особых случаях полета, связанных с отказами техники;

· на основе объективного подхода к структуре данных разра​ботана открытая для внесения изменений база знаний по особым случаям полета;

· создан дружественный интерфейс пользователя, который позволяет наиболее полно использовать графические возможнос​ти персональной ЭВМ, делает общение с компьютером простым и удобным.

Рассмотрим теперь АОС «ВСТРЕЧА», предназначенную для выработки умственных навыков принятия решений о способе вы​полнения маневра в динамически меняющихся условиях выпол​нения полетного задания (авторы: Д.В. Гандер, П.И. Рыжов, В.Г. Левицкий, Э.П. Федечкин и др.). В первых двух представлен​ных АОС внимание сосредоточено на этапах первоначального обучения летчика или переучивания на новую авиационную тех​нику, а в третьей АОС — акцент был перенесен на этап професси​онального совершенствования, требующий умения принимать решения. Задача подготовки летчика к выполнению маневра, ис​ходя из реально складывающихся условий противодействия с про​тивником, требует принципиально новых подходов методическо​го характера. Главный из них заключается в построении дидакти​ческой схемы обучения, предусматривающей постепенный рост сложности предлагаемой к решению задачи не только в зависимо​сти от динамических условий полета, но и за счет неопределенно​сти шансов получить более выгодное тактическое положение по сравнению с противодействующей стороной. Одним из возмож​ных вариантов построения моделирующего вычислительного экс​перимента был вариант использовать идеи теории игр с различной степенью информированности «игроков». Диапазон информиро​ванности обучаемого может варьироваться от полной (знание «на​мерений» противника и точных параметров его движения и воору​жения) через частичную (априорное знание потенциальных воз​можностей ЛА противника, его сильных и слабых сторон) и до ми-
98
нимальной, получаемой только в момент противодействия сторон при непосредственном входе в зону видимости. Замысел компью​терного обучения состоял в максимальном использовании апри​орных знаний через их актуализацию в момент непосредственно​го контакта с противником в ближнем воздушном бою.
В АОС представлены упражнения, которые «обслуживают» как априорную сравнительную оценку соотношения сил и средств (фаза информационной подготовки решения), так и фазу непо​средственного принятия решения. В числе этих упражнений:
· изучение и запоминание силуэтов самолетов, своих и про​тивника, в полетной конфигурации;

· тренировка в опознании силуэтов самолетов при различных условиях видимости;

· изучение, запоминание и контроль знания летно-тактичес-ких характеристик самолетов противника (с целью актуализации в момент опознания по полетной конфигурации);

· количественно-качественная сравнительная оценка и ана​лиз летно-тактических характеристик самолетов своих и против​ника, а также характеристик их систем управления вооружением, прицельно-навигационных комплексов, ракет малой дальности;

· отработка типовой последовательности действий командира (летчика маневренного самолета) при выборе боевых маневров в ходе взаимодействия с противником с использованием сравни​тельных летно-тактических характеристик самолетов, своих и противника;

· принятие решения о выборе оптимального маневра при за​вязке и ведении ближнего воздушного боя и оценка его исхода в порядковой шкале «высокоэффективный маневр — достаточно эффективный маневр — неэффективный маневр».

Для того, чтобы командир, принимающий решение в момент скоротечного ближнего воздушного боя, мог адекватно оценить ситуацию и выбрать способ выполнения маневра, на предвари​тельных шагах обучения он должен иметь в своем распоряжении базу знаний, в которую опытными летчиками и экспертами-спе​циалистами (по динамике полета, системам управления вооруже​нием и тактике ближнего боя, психологами летного труда и др.) занесены наиболее типичные ситуации и рекомендуемые тактиче​ские приемы, попадающие в категорию «высокоэффективных», а также указаны заведомо «неэффективные» тактические приемы
99
применительно к тому или иному контексту ситуативной обста​новки.
По предложенной схеме могут быть построены и другие АОС, в которых на первый план выходит отработка способов принятия решений командиром в условиях реальных ограничений на время и объем доступной информации.
Немаловажными обстоятельствами использования компью​терных систем подготовки летчиков являются их обучающая эф​фективность и методическая целесообразность. В связи с этим от​метим, что они значительно повышают надежностные характери​стики летчика при попадании в критические ситуации. Так веро​ятность ошибочных действий при пилотировании в маневренном полете снижается с 0,86 до 0,11; на 65 % сокращается время выво​да самолета из сложного положения в случае временной дезориен​тации в пространстве; в 2,5 раза уменьшается время, потребное для процессов принятия решения.
К этому следует добавить, что системы компьютерного обуче​ния достаточно мобильны в смысле «настройки» на конкретную учебно-методическую задачу и позволяют реализовать «дружест​венный» интерфейс для обучаемого любого уровня подготовлен​ности для методиста летного обучения. Они позволяют служить своеобразным полигоном при разработке и апробации различных методик обучения, использующих новейшие информационные технологии. Кроме того, эти средства сравнительно недороги в сравнении с традиционными тренажерно-моделирующими ком​плексами, используемыми до настоящего времени.
Обеспечение вновь создаваемых и ныне эксплуатируемых авиационных комплексов военного назначения и самолетов граж​данской авиации развитой наземной инфраструктурой переучи​вания и подготовки летного состава, включающей системы ком​пьютерного обучения, способно существенно повысить эффек​тивность профессиональной деятельности летчиков и безопас​ность полетов. Столь оптимистическое утверждение внушают ус​пехи в разработке психологической теории, на базе которой со​здаются современные методики летного обучения с опорой на ме​ханизмы регуляции поведения и деятельности человека в составе сложной системы «летчик—самолет».
100
2.4 Методы тренажерного обучения
Тренажер является средством наземной подготовки, позволя​ющим достаточно полно моделировать деятельность летчика в по​лете и тем самым придавать профессиональному мышлению кур​санта целостный характер.
Определенные ограничения в использовании тренажеров для подготовки курсантского состава связаны с недостатками модели​рования на них некоторых характеристик реального полета: отсут​ствием или неадекватным моделированием перегрузок, недостат​ками системы визуализации, неадекватной имитацией загрузки органов управления, запаздыванием в изменении показаний при​боров и визуальной картины местности, отличиями в характере поступающей курсанту информации о некоторых отказах и т.п. Большинство этих недостатков отражается преимущественно на качестве сенсомоторных навыков — наиболее простых составляю​щих деятельности летчика.
Недостатки в моделировании акселерационной и проприо-цептивной информации приводят к запаздыванию в обнаружении некоторых отказов техники, наиболее опасными из которых явля​ются отказы САУ. Эти же недостатки способствуют формирова​нию навыков пилотирования преимущественно по приборам, что отражается на качестве ведения осмотрительности в визуальном полете.
К недостаткам тренажеров можно отнести и значительно меньшую степень эмоционального реагирования обучаемых на отказы техники и нестандартные ситуации в связи с некоторой ус​ловностью и безопасностью полета на тренажере по сравнению с реальными условиями.
Наличие определенных ограничений, недостатков тренаже​ров требует применения методических приемов обучения, осно​ванных на психологическом моделировании полетных задач, спо​собствующих ограничению выработки вредных навыков и макси​мальному использованию преимущества тренажера.
Преимущества тренажера состоят в возможностях активиза​ции не столько внешних — исполнительных действий, а прежде всего внутренних — интеллектуальных процессов, которые приме​нительно к летной деятельности составляют основу профессио​нального мышления. При таком подходе недостатки тренажеров имеют второстепенное значение.
101
Низкая эффективность использования тренажеров при обу​чении курсантов связана, прежде всего с тем, что на практике тре​нажер рассматривается как копия, аналог самолета, предназна​ченный для отработки типовых упражнений КУЛПа. Теория и многочисленные экспериментальные исследования убедительно свидетельствуют об ограниченности такого подхода. Тренажер должен рассматриваться, прежде всего, как важное, дополнитель​ное к реальному полету специальное средство подготовки кур​сантского состава. Основными функциями этого средства явля​ются отработка техники пилотирования и действий в особых слу​чаях и усложненных условиях полета с целью формирования и развития профессионального мышления курсанта.
С позиций развития интеллектуальных способностей курсан​тов перестройка методики обучения должна заключаться в отказе от ее исключительной направленности на выработку автоматизи​рованных (стандартных) навыков и в переходе к методам, предпо​лагающим активное развитие умственных действий оперативного мышления в полете.
Принципиальные различия, которые вносит нестандартная (аварийная или проблемная) ситуация в структуру и психологиче​ское содержание деятельности курсанта по сравнению с условия​ми обычного полета, заключаются в следующем.
При выполнении упражнений в нестандартных условиях, при создании сложных аварийных ситуаций значимость интеллекту​альных процессов в достижении цели деятельности существенно возрастает. Ведущими звеньями в деятельности курсанта в ава​рийной ситуации являются оценка обстановки и принятие реше​ния. Правильная оценка обстановки возможна при использова​нии не только всей поступающей к курсанту приборной и неинст​рументальной информации, но и всего предшествующего запаса знаний и практического опыта. Анализ информации производит​ся путем сопоставления показаний различных приборов и сигна​лизаторов с учетом неинструментальных сигналов (звуковых, проприоцептивных, акселерационных) и выбора наиболее харак​терных информативных признаков для дифференцированной или иной конкретной ситуации. Для этого требуются широкое распре​деление и быстрое переключение внимания. Для формирования представления о положении самолета в пространстве и на местно​сти (образа полета) необходимы специальные умственные дейст​вия. Цель деятельности и способы ее достижения определяются
102
характером конкретной ситуации. Программа полета может тре​бовать изменения. Планирование действий осуществляется с уче​том вероятностей возникновения тех или иных событий (послед​ствий). При этом намечается лишь общая стратегия действий без их детализации, что дает возможность изменять их характер и по​следовательность в зависимости от конкретной ситуации. Про​цесс принятия решения обычно направлен на выбор одной из не​скольких альтернатив. Большинство действий курсанта в нестан​дартной или аварийной ситуации связано с оперированием обра​зами в уме, что предполагает развитую систему представлений, их активное включение в деятельность мышления.
С помощью механизмов оперативного мышления обеспечи​вается нейтрализация основного фактора аварийной ситуации — неожиданности, и запускаются процессы направленного поиска и использования наиболее важных информативных признаков для опознания ситуации и принятия решения с учетом имеюшегося резерва времени.
Естественно, что эти интеллектуальные и обеспечивающие их психофизиологические процессы совершенствуются лишь в про​цессе тренировок. Повышение психологической готовности к возможному усложнению условий деятельности, достигаемое в результате таких тренировок, способствует совершенствованию структуры распределения внимания, некоторому повышению об​щего уровня нервно-эмоциональной устойчивости. В результате уровень физиологических реакций при возникновении нестан​дартных ситуаций не достигает чрезвычайных значений, а его по​вышение лишь обеспечивает активизацию психических процес​сов.
Чем большее количество нестандартных ситуаций освоено курсантом на тренажере, чем шире была их вариативность, боль​ше усвоенный набор алгоритмов решения проблемных ситуаций, совершеннее сформированные при этом навыки и умения, тем эффективнее и надежнее курсант будет действовать и в условиях возникновения усложнений в реальном полете.
Вероятность возникновения сложных ситуаций не исключена в любом полете, поэтому комплекс основных интеллектуальных операций и алгоритмов действий в особых случаях и нестандарт​ных ситуациях должен быть сформирован заранее, до самостоя​тельных вылетов, независимо от характера выполняемых полет​ных заданий.
103
Поэтому подготовленным к реальному полету следует считать курсанта, не только качественно выполняющего на тренажере ти​повое полетное задание, но и способного выполнить грамотные и своевременные действия и благополучно завершить полет при возникновении любой сложной ситуации.
Методы отработки стандартного порядка действий в особых случаях полета
Методы проведения тренажерной подготовки по формированию и развитию профессионально важных качеств
Для поэтапного формирования и развития профессионально​го мышления подготовка курсантов на тренажере должна вклю​чать следующие четыре этапа (программы):
1. Формирование навыков выполнения типовых полетных за​даний, основные элементы которых моделируются на тренажере.
2. Отработка стандартного порядка действий в особых случа​ях полета регламентированного инструкцией летчику.
3. Выработка навыков и умений действовать в нестандартных (аварийных, проблемных, экстремальных) ситуациях.
4. Отработка элементов боевого применения и других специ​альных задач.
Метод формирования навыков выполнения типовых полетных заданий
На первом этапе тренировок производится отработка типо​вых полетных заданий, представленных в Программе подготовки курсантского состава на тренажере.
При определенном объеме теоретической и наземной подго​товки достаточно устойчивые навыки выполнения типовых уп​ражнений формируются у большинства курсантов в течение 5—10 тренировок. Дальнейшие тренировки в выполнении таких упраж​нений приводят к совершенствованию преимущественно техники пилотирования, где ведущими являются сенсомоторные навыки. При наличии ряда недостатков моделирования полета на трена​жере такие тренировки могут спровоцировать вредные навыки.
Для ограничения возможности выработки вредных навыков в процессе освоения типовых полетных заданий могут быть исполь​зованы различные методические приемы, основанные на измене​нии условий и интенсификации деятельности курсанта.
104
Так, для изменения структуры распределения внимания на тренажере, свойственной приборному полету, на структуру, ха​рактерную для визуального полета, с первых тренировок курсан​тов необходимо отключать авиагоризонт. Отказ от авиагоризонта невольно заставляет курсанта пилотировать по искусственному горизонту, формируя структуру распределения и переключения внимания, близкую к реальному визуальному полету. Это способ​ствует созданию условий для повышения осмотрительности в воз​духе, формирования навыков использования дублирующей пило​тажной информации.
В связи с недостатками тренажеров структура управляющих движений, особенно при тщательной отработке точности пилоти​рования на установившихся режимах полета, может существенно отличаться от реальной. Для устранения этого явления следует со​кращать длительность выдерживания таких режимов путем «отвода самолета» (на аналоговых тренажерах) в район, где требуются более активные и разнообразные действия по управлению. Преимущест​вом тренажера является также возможность неоднократной отра​ботки одного и того же сложного для курсанта элемента полета (за​хода на посадку, перехвата цели и т.п.) путем быстрого «отвода са​молета» (или цели) в точку, которая является исходной для повтор​ного выполнения этого элемента. При необходимости длительного выдерживания установившихся режимов полета (например, при полете по маршруту) следует максимально «загружать» курсанта на этих участках полета, постоянно изменять структуру его деятельно​сти путем введения дополнительной сенсомоторной задачи с помо​щью прибора «Резервы», «болтанки», отказов различных приборов и систем самолета и т.п. Это способствует выработке более гибких, подвижных навыков пилотирования.
При тренажной отработке захода на посадку предъявляемая курсанту визуальная информация значительно отличается от ре​альной: курсант не может с достаточной точностью определить высоту полета, при создании крена искажается представление о направлении полета и положении ВПП, неясно выражена точка начала выравнивания и т.п. Это приводит к изменению структуры управляющих движений, распределения и переключения внима​ния», курсанту приходится чаще обращаться к показаниям прибо​ров в ряде случаев для исправления ошибок, возникающих при попытке выполнить заход на посадку при использовании преиму​щественно визуальной информации (как в реальном полете).
105
В то же время, условия захода на посадку по приборам на тре​нажерах моделируются достаточно хорошо. Отсюда следует, что отработка визуального захода на посадку не всегда целесообразна, а в ряде случаев и вредна. После приобретения удовлетворитель​ных навыков визуального захода на посадку более важной практи​ческой задачей является отработка и совершенствование техники приборного захода на посадку с постепенным снижением нижней границы облаков до 50 м. Визуальную информацию курсант ис​пользует лишь для контроля за точностью выхода в створ ВПП и принятия решения на выполнение посадки. При значительных отклонениях параметров полета в момент прохода БПРС курсант производит «уход на 2-й круг». Если значения параметров соот​ветствуют нормативным, он выполняет посадку с последующим взлетом «конвейером». Это позволяет значительно повысить эф​фективность и интенсивность тренировок.
Методы отработки на тренажере стандартного порядка действий в особых случаях в полете
На втором этапе в процессе выполнения на тренажере каждо​го типового полетного задания необходимо вводить по 3-5 отказов приборов, систем самолета и двигателя. Задачей курсанта являет​ся обнаружение отказа и выполнение предусмотренных инструк​цией действий. Изменение и усложнение условий деятельности курсанта в процессе выполнения типовых полетных заданий пу​тем снижения нижней границы облаков при заходе на посадку, введения отказов техники, дополнительной сенсомоторной зада​чи, «болтанки», «бокового ветра» способствуют решению задач второго этапа тренировок на тренажере.
Последовательность действий летчика по парированию и ликвидации большинства особых случаев, связанных с отказами техники, при дальнейшем развитии аварийной ситуации в общем виде сводится к следующему:
1) обнаружение отказа и выполнение определенных, регла​ментированных инструкций стандартных действий по парирова​нию возможных последствий отказа;
2) переход на резервное или аварийное питание приборов и систем самолета;
3) продолжение полета и заход на посадку по дублирующим пилотажным и навигационным приборам и системам;
4) расчет и заход на посадку с отказавшим двигателем;
106
5) оценка ситуации и принятие своевременного решения на безопасное покидание самолета.
Первые два варианта действий и отчасти третий (полет по дуб​лирующим пилотажным приборам) предусмотрены программой подготовки курсантов на тренажере. Они отрабатываются на вто​ром этапе тренировок. В методических пособиях указывается на необходимость создания инструктором в процессе тренировок на тренажере сложных нестандартных ситуаций, однако ни методи​ческих подходов, ни упражнений, ни программы подготовки кур​сантов к таким ситуациям не представлено. В то же время, воз​можности тренажеров для моделирования нестандартных ситуа​ций, требующих реализации остальных вариантов действий, до​статочно широки.
Тренажерные методы формирования умственных действий в нестандартных ситуациях
Третий этап тренировок на тренажере направлен на практи​ческое использование возможностей тренажеров по моделирова​нию нестандартных ситуаций.
Основными методическими приемами, используемыми на этом этапе тренировок для усложнения условий деятельности, яв​ляются:
· дезориентация курсанта относительно аэродрома;
· последовательное ограничение поступающей к курсанту на​вигационной информации, вплоть до минимального объема;
· введение отказа двигателя в районе аэродрома на высоте и удалении, обеспечивающих посадку на аэродром;
· создание сложных аварийных или проблемных ситуаций, требующих экстренного или отсроченного принятия решения на безопасное покидание самолета.

По мере освоения основанных на этих методических приемах упражнений дальнейшее усложнение условий деятельности кур​сантов достигается (как и на втором этапе тренировок) снижени​ем высоты нижней границы облаков, введением отказов основ​ных пилотажных приборов, «бокового ветра», дополнительной сенсомоторной задачи, «болтанки», ограничения запаса топлива, а также сочетанием указанных усложнений в одном полете.
Естественно, что вероятность такого сочетания отказов и вводных в реальном полете ничтожно мала, но полностью не ис​ключена в боевой обстановке. Такие упражнения служат не толь-
107
ко для отработки действий и техники пилотирования в конкрет​ной ситуации, но преследуют и более широкие цели: формирова​ние и развитие у курсантов широкого круга качеств оперативного мышления, которые составляют основу профессиональной спо​собности и психофизиологической готовности к принятию гра​мотного и своевременного решения по оптимальному выходу из любой нестандартной ситуации.
Отработка действий в нестандартных ситуациях и усложнен​ных условиях полета может производиться как при выполнении самостоятельных упражнений, так и на заключительном этапе вы​полнения полетов в зону или по маршруту.
Однако более эффективным методом подготовки курсантов на третьем этапе обучения на тренажере являются тренировки в выполнении специального полетного задания. Это объясняется тем, что в большинство упражнений КУЛ Па, моделируемых на тренажере, входит ограниченное количество основных элементов полета. Для повышения интенсивности тренировок из всего ком​плекса этих элементов может быть создано одно базовое полетное задание, включающее взлет, маловысотный маневренный полет, выполнение фигур пилотажа с имитацией боевого применения, построение маневра для выхода в район расчетного разворота и заход на посадку. Основным принципом эффективного использо​вания тренажера при этом является постепенное и планомерное усложнение условий выполнения курсантом этого базового по​летного задания.
2.5. Методы обучения действиям в особым ситуациях в полете
Исследованиями ученых было установлено, что для повыше​ния надежности деятельности летчика необходима специальная подготовка к действиям в экстремальных ситуациях. Оказалось, что если летчик правильно действует в стандартных условиях по​лета, то это еще не означает, что он также правильно будет дейст​вовать и в аварийных ситуациях. Экспериментальными исследо​ваниями В.А. Пономаренко и его сотрудников было установлено, что в условиях реальной угрозы жизни поведение человека опре​деляется не эмоциональной напряженностью, а психическими состояниями, обеспечивающими деятельность в экстремальных условиях, которая организуется по другим законам. По этому по​воду В.А. Пономаренко пишет следующее: «К примеру, в обычной деятельности доминирующий мотив повышает работоспособ-
108
ность, в аварийной ситуации он может сузить восприятие и иска​зить оценку истинной угрозы. Если в обычной профессиональной деятельности стойкий стереотип как основа автоматизированных навыков способствует сноровке и легкости осуществления опера​ций, то в аварийной ситуации он тормозит переключение внима​ния с режима репродуктивного функционирования к продуктив​ному, то есть препятствует созданию новой информации, нового решения. Это принципиальное положение. Дело в том, что про​фессиональная педагогика операторов больше внимания уделяет знаниям технологии процесса управления объектом с помощью контрольного оборудования. В аварийной ситуации регулирую​щим моментом выступает не информационная, а концептуальная модель, и в этом родовое отличие нормального текущего трудово​го процесса от аварийного» [61, с.88].
Для подготовки к действиям в аварийных ситуациях необхо​димо развивать оперативное мышление и процессы предвосхище​ния, способность к совмещенным действиям, к одновременному выполнению разномотивированных задач. Достижение обозна​ченных целей возможно компьютерным и тренажерным модели​рованием аварийных ситуаций. Но прежде необходимо формиро​вание идеальных моделей, то есть моделей в головах обучаемых. Необходимо понимание и осознание ими процессов, происходя​щих в аварийной ситуации, психологических особенностей лет​чика. Для этого может быть использован анализ поведения летных экипажей в реально происшедших случаях авиационных проис​шествий и опасных инцидентов. Учебным методом такого анали​за стали ролевые игры.
Ролевая игра преследует цель расширения границ анализа и изучения действий летного состава в особых случаях полета. Для этого очень важно не ограничиваться процессуальным составом действий. Оценкой таких деятельностных параметров, как их по​следовательность, полнота и завершенность, соответствие требо​ваниям РЛЭ и т.д. В интересах профилактики ненадежных дейст​вий летного состава важно при анализе особых ситуаций в полете установить причины, обуславливающие проявления феноменов нарушения сознания, поспешных решений, субъективных оце​нок, тягостных переживаний, разных стилей поведения, неадек​ватного общения в экипаже.
В ролевой игре используются аварийные ситуации, реально имевшие место в последние годы в авиации. Действия экипажа,
109
как их удается восстановить по следам событий, сопровождаются комментариями психолога, ссылками на те или иные положения теории психологического анализа авиационных происшествий. Это предпринимается для того, чтобы возбудить у обучаемого лет​ного состава интерес к психологическому анализу мотивации по​ведения, поступков, внешне иногда кажущихся неадекватными экстремальной обстановке, складывающейся в полете. Кроме то​го, ставится цель обеспечить методику обучения летного состава и профилактическую работу по предупреждению авиационных про​исшествий дидактическими материалами, содержащими основы интеграции административного расследования с психолого-педа​гогической составляющей механизма воспитательного воздейст​вия в качестве предупреждения ненадежных действий летного со​става и оздоровления климата в экипажах воздушных судов.
К качестве примера ниже приведены план и целевая установ​ка занятия методом ролевой игры, в основе которой реальные авиационные происшествия. Изложены действия экипажа, уста​новленные официальным расследованием и сопроводительные объяснения психолога.
Слушатели распределяются на функциональные группы, в которых выступают в роли командира ВС, второго пилота, штур​мана, бортинженера. Руководитель занятия сообщает слушателям условия полета: высоту, скорость приборную, удаление, крен и другие известные параметры, соответствующие определенному оперативному времени и этапу полета. Затем ставится задача из​ложить свои соображения по действиям командира ВС, второго пилота, штурмана, борт инженера, ответить на вопрос — почему тот или иной член экипажа поступил так, а не иначе, что побуди​ло его к этому. Поочередно заслушиваются участники функцио​нальной группы, подыгрывающие за экипаж, соответственно за​данным им ролевым функциям. При необходимости доклады уточняются другими участниками занятия.
Поскольку в реальных аварийных условиях экипаж может действовать в обстановке, не соответствующей стандартной и не всегда адекватно, слушателям предлагается высказаться о психо​логических причинах подобных явлений. Постановка различных вопросов используется для завязывания дискуссии. Руководитель занятия руководит дискуссией и помогает найти правильное ре​шение [65,66].
ПО
ТЕМАТИЧЕСКОЕ ЗАНЯТИЕ*
ПО ИЗУЧЕНИЮ ПРИЧИН ОШИБОЧНЫХ ДЕЙСТВИЙ ЭКИПАЖА
В АВИАЦИОННЫХ ПРОИСШЕСТВИЯХ И ИНЦИДЕНТАХ
(Руководители В.А. Пономаренко, Д.В. Гандер)
ПЛАН ЗАНЯТИЯ
	№ п/п
	Содержание изучаемых вопросов
	Метод проведе​ния заня​тия
	Учебное время (час)

	1
	Сущностные характеристики человека
	Лекция
	1

	2
	Психологический анализ летной про​фессии с позиции безопасности поле​тов
	Лекция
	1

	3
	Личностно-ориентированный психоло​гический анализ авиационного проис​шествия.
Психологический анализ действий эки​пажа самолета Ту-154М в авиационном происшествии в районе аэропорта Ир​кутск 3 июля 2001г.
	Ролевая Игра
	4

	4
	Заключение руководителя занятий
	
	0,5

	Психологические цели и задачи
	(а)
Сформировать у слушателей мотивы, ин​
терес к психологическому анализу мотивации
поведения, поступков, внешне кажущихся неаде​
кватными экстремальной полетной ситуации.
(б)
Методически вооружить специалистов в
области безопасности полетов, руководящий и
инструкторский состав психологическими техно​
логиями личностно-ориентированного анализа,
исходя из индивидуально-психологических осо​
бенностей личности, не следствий поведения, а
причин, обуславливающих проявления феноме​
нов нарушений сознания, поспешных решений,
субъективных оценок, тягостных переживаний,
разных стилей поведения, неадекватного обще​
ния в экипаже.
в) Обучить участников занятий основам инте​грации административного расследования с пе​дагогической составляющей механизма воспита​тельного воздействия в качестве профилактики ненадежных действий летного состава и оздо​ровления климата в экипаже воздушных судов.

*В основу занятия легли материалы семинаров с командно-летным составом и лет​ными экипажами, проведенных в период 2002-2006 гг. в 110 авиационном учеб​ном центре Международной академии проблем человека в авиации и космонавти​ке [65,66].
111
После обсуждения общих положений психологии летного труда, особенностей межличностных конфликтов и их влияния на взаимодействие в экипаже, перейдем к анализу конкретного слу​чая, приведшего к авиационному происшествию в районе аэро​порта Иркутск в 2001г.
Оценку действий экипажа дала авторитетная комиссия. Ее выводы стали основой официальных документов, которые изуче​ны с летным составом. Задачей нашего анализа, изложенного в учебном пособии, является выявление причин поступков членов экипажа и, прежде всего, КВС и 2-го пилота. Это тем более необ​ходимо потому, что в официальном анализе внимание сосредото​чено на процессуальной стороне вопроса, на соответствии (несо​ответствии) действий экипажа требованиям РЛЭ. А какова субъ​ективная сторона? Почему КВС или 2-й пилот, или другой член экипажа поступил так, а не иначе? Как вообще можно объяснить действия членов экипажа? Найти ответ на эти вопросы нужно не в обвинительном ключе, а чтобы установить истинную причину, извлечь для себя полезные уроки и тем самым провести опреде​ленную профилактику.
Психологический анализ — это не поиск виноватых, а поиск внутренних причин, поиск того, что мог чувствовать и думать че​ловек, попавший в сложное положение, как он в каждый момент времени воспринимал полетную ситуацию, насколько это вос​приятие было адекватно обстановке.
При проведении занятия каждому участнику предстоит войти в определенную для него роль члена экипажа: КВС, 2-го пилота, штурмана, бортинженера.
Основная часть занятия: Обсуждение обстоятельств авиационного происшествия
Рассмотрим фрагменты последовательного развития собы​тий, которые наиболее значимы с точки зрения последствий, в ко​торых рассмотрение только процессуального состава действий яв​но недостаточно.
Время 17.05.14 ВС на траверзе полосы, Н=2100 м, Vnp=543 км/ч, боковое удаление составляет 11 км. ПМУ, КВС на​блюдает полосу визуально. Распределение функций: пилотирова​ние справа, контроль и связь слева.
Время 17.05.29 экипаж выпустил интерцепторы.
В 17.05.43 команда КВС: «Полностью вываливай, гаси ско​рость, гаси скорость». Скорость оставалась 540 км/ч (к высоте
112
круга надо было ее уменьшить до 400 км/ч для выпуска шасси). Через 1 с «Гаси, гаси».
В материалах расследования этим объясняется наличие фак​тора спешки и повышенной раздражительности во внутренних переговорах.
Только в 17.05 экипаж выпустил средние интерцепторы и при​ступил к уменьшению приборной скорости. Одновременно с этим КВС уменьшал вертикальную скорость снижения рукояткой «СПУСК-ПОДЪЕМ» пульта управления АБСУ, подводя самолет к высоте 900 м. Интерцепторы были убраны при достижении прибор​ной скорости 420-425 км/ч на высоте около 1000 м над уровнем аэ​родрома, а КВС в 17.06.56 на высоте около 900—950 м включил АБСУ в режим стабилизации высоты и дал команду на выпуск шас​си. Через 10 с после этого диспетчер дал разрешение на выполнение 3-го разворота и на снижение до 850 м к 4-му развороту. К этому мо​менту приборная скорость уменьшилась до 390—395 км/ч.
Вопрос:
· Почему 2-й пилот, который выполнял активное пилотирова​ние не руководил действиями экипажа ?
· Почему КВС многократно давал указание 2-му пилоту гасить скорость (17.05.43; 17.05.44; 17.06.05)?
Объяснение психолога:
Активное пилотирование должен был осуществлять 2-й пилот. На самом деле всем управлял КВС, подавая команду даже на гашение скорости с эмоциональным нажимом. За 22с 5 раз давал команду «гаси скорость».
Именно в момент занятости гашением скорости, причем всем экипажем, неожиданно для себя входят в облака. 17.06.17 КВС: «Вот и вошли в облачность, Юра (обращается к бортинженеру)» ? Почему к бортинженеру? Потому что КВС взял на себя управление и производил снижение с помощью отклонения колеса «спуск-подъ​ем», т.е. под управлением АБСУ.
Нача.ю утраты образа полета, потери пространственной ори​ентировки, так как внимание доминировало на конкретной, част​ной цели — войти с нужной скоростью на нужную высоту. В это вре​мя 2-ой пилот не взял на себя обязанность вести общий контроль, он по-прежнему весь в ожидании команды КВС, как и штурман.
Повторяем: Н = 900 м, КВС колесом «Спуск-подъем» изменил тангаж с -3° до +4,5° и включил режим «Стабилизация высоты» САУ. 17.06.56, реплика КВС «Вот так вот берем... Застабилизиро-
113
вал высоту». Режим работы двигателей — «Малый газ»! Скорость — 425 км/ч, интерцепторы убраны.
V = 400 км/ч, по команде КВС производится выпуск шасси. В этот момент проходит команда диспетчера на выполнение 3-го раз​ворота и снижение до 850 м.
Практически одновременно с постановкой опор шасси на замки, штурман без доклада начал выполнение 3-го разворота, переведя са​молет елевый крен до 200 с помощью рукоятки «РАЗВОРОТ» пуль​та управления АБСУ. При этом КВС предупредил о падении скоро​сти. Приборная скорость составляла 365 км/ч, высота 900м. Для предотвращения падения скорости КВС, а не 2-й пилот, рукояткой «СПУСК-ПОДЪЕМ» перевел самолет в снижение и увеличил режим работы двигателей.
Запоздалое и недостаточное увеличение режима работы двига​телей до 70— 75 % номинала при нахождении самолета в левом раз​вороте не привело к росту приборной скорости из-за увеличения угла атаки и вследствие выполнения автопилотом своих функций по стабилизации высоты полета. Такие действия экипажа привели только к прекращению уменьшения приборной скорости на уровне 355—360 км/ч (на 10—15 км менее минимально допустимой по РЛЭ для данного этапа полета), что являлось недостаточным для под​держания высоты полета в условиях разворота с весом 80—82 т без выпуска механизации крыла (закрылки, предкрылки).
К 17.07.46 (за 35 с до столкновения с землей) примерно на высо​те около 850 м местный угол атаки при нахождении самолета в ле​вом развороте с креном 20°увеличился до 16,5° с одновременным уве​личением нормальной перегрузки до 1,2 ед. В кабине самолета про​изошло срабатывание звуковой сигнализации АУАСП.
Вопрос (общий):
-
На этом этапе начинает развиваться и усугубляться аварий​
ная ситуация. Дайте ее анализ.
-
Оцените взаимодействие в экипаже.
Объяснение психолога:
Н = 900 м через АБСУ КВС меняет тангаж с -3"до +4,5°и вклю​чает режим «стабилизации высоты» САУ.
На V= 400 км/ч 2-й пилот по команде КВС выпускает шасси, во время выпуска шасси от диспетчера поступила команда: «Выполняй​те 3-й, снижайтесь к 4-му, Н = 850». Спустя 20 с Б И доложил о вы​пуске шасси. Штурман от рукоятки «Разворот» пульта управления АБСУ ввел самолет елевый крен 23°. Обратите внимание на взаимо-
114
действие. КВС включает «стабилиз. высоты» САУи начинает сни​жение, в это время штурман вводит самолет в крен более 20", нико​му не докладывая, а поскольку режим двигателей: «Малый газ», то на этом режиме естественно начала падать скорость. Скорость падает в течение 10 с с V= 400 км/ч упала до 357 км/ч. Почему па​даю скорость в режиме снижения? Потому что автопилот вклю​чен «стабилизац. высоты». Экипаж на этом этапе имел задачу к чертвертому занять 850 м, а автопилот держит 900 м. Соответ​ственно угол атаки начал расти до 12°. Через 10 с после снижения КВС обнаружил падение скорости и констатировал без агрессии, что скорость падает. Бортинженер не реагирует. Видимо, в его «об​разе полета» есть понятия «обороты», «режим», а главное он сидит боком к экипажу и практически выключен из контроля и управления пространственным движением самолета. 2-й пилот по существу, сняв с себя обязанности управляющего летчика, не вступил в обязан​ности пилотирующего.
Штурман — занят режимом занятия высоты — 850 м. В резуль​тате спустя 10 с после команды КВС увеличивает обороты до режи​ма 80. Однако, спустя 20 с скорость уменьшилась до 350 км/ч на сни​жении.
При этом угол атаки растет, за 20 сек он увеличился до 16,5".
На этот момент:
Бортовой инженер, не будучи включенным в образ пространст​венного положения, не оценивает, что скорость падает из-за угла атаки и режим 80 недостаточный. Более того, КВС сам увеличил режим, перемещая РУДы.
У штурмана сознание и «образ полета» заняты контролем высо​ты к 4-му развороту. 2-й пилот из-за молчаливого отстранения его командиром от управления ВС экипажем не командует и контроль за пространственным положением не ведет, по крайней мере, паде​ние скорости в его действиях не находит отражения. После включе​ния АП в режим «стабил. высоты» на Н— 900м до загорания сигнали​зации «критический угол атаки» прошло 50 с!!!
Психология взаимодействия экипажа с начала нештатной ситуации.
17.07.45: загорелась сигнализация «Критический угол атаки». Со​гласно РЛЭ загорание АУАСП не является аварийной ситуаций (!).
Высота 850 м, V = 350 км/ч а = 16,5 °, у > 20 "левый.
Первая реакция КВС: Блядь, Вы что ? В слове ВЫ заложена пре​тензия экипажу.
115
Спустя 2 с — скорость! (2-й пилот не реагирует, бортинженер не реагирует).
Слово «СКОРОСТЬ» — отражает точное содержание РЛЭ ТУ-154М, п.4.4.4 — первое действие — увеличь скорость, и лишь в том случае, если сигнализация не прекратилась, то немедленно отдай колонку штурвала от себя до упора.
Прежде всего рекомендация РЛЭ не в полной мере отвечала конкретной ситуации, так как к моменту срабатывания сигнали​зации был крен 23 °, была угловая скорость, нарастало угловое вра​щение, самолет опустил нос и начал зарываться. В этом случае резкое увеличение скорости могло привести к увеличению угло​вой скорости и созданию условий для режима сваливания.
Далее. Согласно данных летной подкомиссии шток триммера РВ под управлением АП вышел полностью, что резко уменьшило усилие на штурвал. На фоне этого КВС с пульта АБСУ, а второй пилот отклонением колонки штурвала от себя, отключают АП по тангажу и резко изменяют угол тангажа с +4,5 "до -4"на пикирова​ние, создавая перегрузку 0,5 и Vy = 15-18 м/сек.
В данном случае такая быстрая реакция ВС была неожиданна для летчиков, так как объективно сложились две силы от автопи​лота и колонки штурвала.
Итак, после энергичного перемещения штурвала после от​ключения АП самолет принял следующее пространственное по​ложение в облаках
а = 26°, V = 350 км/м, Q = 4°, у = 7°, Vy = 15-18 м/сек.
17.07.53 — КВС произносит: «Добавь!», имея в виду обороты. Бортинженер не реагирует.
Дальнейшее развитие событий.
Сложение управляющих действий автопилота и колонки штурвала привело к резкому уменьшению вертикальной перегруз​ки и увеличению вертикальной скорости снижения до значений, превышающих ожидаемые командиром ВС и вторым пилотом.
Перемещение вторым пилотом штурвала привело к отключе​нию автопилота сначала по каналу тангажа и по каналу крена. От​ключение автопилота по каналу крена было произведено отклоне​нием штурвала влево, что привело к увеличению левого крена с -20° до -30° (предельно-допустимое значение). Дальнейшее пило​тирование осуществлялось в штурвальном режиме. Повторное от​клонение штурвала влево привело к еще большему увеличению ле​вого крена сначала до -44°, а затем до -48°.
116
К моменту увеличения угла крена до 48° местный угол атаки и нормальная перегрузка были равны 1 Г и 1,2 ед соответственно, а угол тангажа самолета составил -7° на пикирование. Приборная скорость при этом увеличилась до 400 км/ч, а высота полета уменьшилась до 750 м.
Угловое ускорение достигает 18°/с2 и вызывает рефлекторную реакцию на парирование левого крена. Это выражается в энергич​ной перекладке штурвала вправо с темпом 120°/с. Темп нараста​ния крена влево замедляется и он примерно 5 с сохраняется около 40" (35—45°). Однако резкое отклонение штурвала вправо снова вызвало значительное ускорение по крену до 23—24°/с и, соответ​ственно, рефлекторную противореакцию влево.
В течение 13—15 с действия пилота были рефлекторной (нео​сознанной) реакцией на акселерационные возмущения, сущест​венно превышающие порог восприятия, никак не соответствую​щими показаниям авиагоризонта (судя по записям МСРП-64). Из сказанного следует, что пилот либо не визировал авиагоризонт (что крайне маловероятно), либо не мог понять его показаний. В результате этих действий левый крен изменялся от 50° до 20°. При​мерно с 17.08.02 самолет вышел на закритические углы атаки и уп​равляемость его по крену была утрачена.
Вопрос (общий):
Действия пилота (пилотов) объяснять рефлекторными, т.е. еосознаваемыми действиями вряд ли продуктивно. Навык — не рефлекторный акт, а автоматизированное действие под контро​лем сознания. Значит, были какие-то обстоятельства, которые за​ставили пилота так поступать? Какие обстоятельства, по Вашему мнению? Как Вы объясните действия пилота?
Объяснение психолога
КВС предпринимает с точки зрения логики события неверо​ятное — резким движением увеличивает крен до 44° и Wx=4°/c2. Это движение штурвалом происходит на фоне крика 2-го пилота: «Стоп, стоп, куда, куда!».
Почему это произошло? В этой ситуации, когда перегрузка достигла 0,5 в вестибулярном аппарате, так называемые отолиты, волоски, определяющие вектор притяжения земли, переверну​лись и сменили координату, но поскольку самолет вращается, уг​ловое вращение влево вестибулярным аппаратом оценивается как вращение вправо, и наяву летчик ощущает кренение вправо и ре-флекторно дает левый крен, на что срабатывает сигнал «крен ве-
117
лик». Но поскольку к этому времени Пу достиг 1, а угловая ско​рость нарастала, КВС иллюзорно продолжает ощущать увеличе​ние правого крена, который и совпадает с недифференцируемым сигналом «крен велик», и он повторно отклоняет штурвал влево, и дает левую ногу, доводя крен до 48° Wx=18°/c2. Наступила полная дезориентация.
Это физиологическая норма, так как в результате уменьшения [image: image8.png]

 угловое вращение ВС вестибулярным аппаратом восприни​мается рефлекторно, т.е. без участия сознания как противополож​ное из-за смены координат верх-низ.
КВС двигает штурвалом влево-вправо с большими переклад​ками в конечном счете, увеливая вращение самолета влево. Со​гласно МСРП-64 действия КВС не согласовывались с показания​ми авиагоризонта. И более того, несмотря на команду 2-го пило​та: «Давайте вправо», КВС не реагировал (надо было действовать 2-му пилоту).
Последние мгновения полета не изменяют характера дейст​вий экипажа. В момент времени 17.07.59 второй пилот уже как сторонний наблюдатель, при попытке разобраться в пространст​венном положении самолета, определяет, что он (самолет) нахо​дится в левом крене и произносит фразу «Давайте вправо».
17.08.512. Срабатывает звуковая сигнализация радиовысотоме​ра. Земля на авиагоризонте заполнила верх, вертикальная > 40 м/с. Экипаж не берет, а хватает колонку штурвала на себя и за 3 с дово​дит угол тангажа до 200, угол атаки до 450, руль высоты отклонился до -240.
Просьбы добавить режим, ввести режим взлетный не были сходу выполнены. Взятие штурвала на себя при крене > 300 откло​ненным РВ, выход на закритические углы атаки привело к свали​ванию самолета с переходом в плоский штопор. В последующем бортинженер поставил взлетный режим, экипаж отдал штурвал от себя, но к этому времени угол тангажа достиг 33% Vy = +100 м/с, левый крен 45°. Ситуация стала неуправляемой.
Вопрос (общий):
Сделайте, пожалуйста, общие выводы по данному А П. Какие психологические особенности деятельности экипажа и внешние об​стоятельства, обусловит трагический исход полета?
Выводы психолога:
В технологии взаимодействия экипажа остались белые пятна в области психологии. Что касается знаний психологии группового по-
118
ведения в нештатной ситуации, связанного с возможной дезориен​тацией, то ими в РЛЭ просто пренебрегли, хотя в данном случае пси​хология поведения во многом определяется аэродинамическими и детно-техническими характеристиками.
Второй пилот, будучи официально КВС назначен управляющим, видя, что командир своими действиями создает аварийную ситуа​цию и понимая его состояние дезориентации, обязан был вмешаться в управление. Если бы не штурман, а управляющий пилот вводил са​молет в крен, было бы гораздо больше шансов, что при загорании сиг​нальной лампы а, он убрал бы крен и спокойно перевел самолет на снижение. У каждого члена экипажа был свой частный образ поле​та, что не позволило в процессе взаимодействия полноценно следить за V, Н, а и оборотами. К сожалению, КВС нарушил собственные указания и стал подменять 2-го пилота и бортинженера.
Немаловажную, провоцирующую роль сыграла недостаточная информация о пространственном положении ВС при углах крена бо​лее 300 и тангаже > 7 на приборе ПКП с прямой индикацией по кре​ну. В очень близких ситуациях с А-310, ТУ-154 прибор ПКП не позво​ляет в дефиците времени быстро восстановить пространственную ориентировку.
Действия экипажа позволяют с большой долей вероятности сказать, что в подобной ситуации они оказались впервые и практи​ческого опыта не имели. У них был один метод в руках: метод проб и ошибок. Более того, согласно заключению летной подкомиссии в про​грамме подготовки летного состава отсутствует упражнение, как в тренажерной, так и в летной подготовке по выводу самолета из режимов, близких к срывным при глубоких кренах.
При подготовке в действиям в особых ситуациях в полете необ​ходимо развивать оперативное и предвосхищающее мышление (2). Для этого на слайдах или на дисплее компьютера обучаемому предъявляется противоречивая или ложная информация, ситуа​ция с неявными признаками. Эти психологические затруднения могут моделироваться на тренажере.
Пример 1. Противоречивая информация.
Предъявляется слайд, на котором изображены показания приборов применительно, допустим, к выполнению пикирования при отказавшем авиагоризонте.
Требуется определить пространственное положение самоле​та. Тем самым создается проблемная ситуация, в которой обучае​мый испытывает интеллектуальное затруднение из-за невозмож-
119
ности непосредственного определения характера пространствен​ного перемещения. При осмыслении проблемной ситуации он должен самостоятельно сформулировать задачу, решение которой основывается на известных показаниях вариометра, указателя скорости, и означает, что самолет выполняет пикирование в усло​виях отказавшего авиагоризонта.
Пример 2. Ложная информация.
Предъявляется слайд с показаниями приборов с затененным акселерометром применительно к выполнению установившегося виража с креном 30°. Внизу на слайде высвечивается либо предъ​является устно информация о том, что в данной ситуации ощуща​ется перегрузка в 2 ед. От обучаемого также требуется определить пространственное положение самолета. Проблемность ситуации основана на конфликте между величинами крена и перегрузки. Решение задачи в том, что такой полетной ситуации объективно не существует. Обучаемый должен прийти к выводу, что данный случай соответствует иллюзии пространственного положения.
Пример 3. Прогнозирование развития полетной ситуации по не​явным признакам.
Предъявляется слайд с показаниями приборов применитель​но к развороту с креном, допустим, 15° и отказом авиагоризонта. Требуется определить, через какое время будет достигнут опреде​ленный курс. Проблемность ситуации обусловлена противоречи​ем между показаниями указателя поворота и авиагоризонта. Ре​шение задачи заключается в том, чтобы обучаемый сначала уста​новил отказ авиагоризонта, затем по указателю поворота опреде​лил величину крена и после этого спрогнозировал интервал вре​мени, необходимый для достижения заданного курса.
Приведены, разумеется, наиболее простые случаи. Степень сложности варьируется уровнем подготовки курсантов. С помо​щью таких упражнений они обучаются исследовательской актив​ности по преодолению неопределенности ситуации. У них фор​мируются качества мышления, необходимые для переработки не​полноценной информации в полноценную, преобразования не​явного сигнала в явный. Благодаря этому развивается способ​ность к объединению разрозненных признаков в целостный об​раз, позволяющий понять проблемную ситуацию и найти выход из нее. Для увеличения скорости мышления время предъявления слайдов в ходе тренировок следует постепенно сокращать до 1 с и менее. В целях обеспечения высокого эмоционального фона во время упражнений следует создавать атмосферу соревновательно-
го
сти, в жесткой форме комментировать ошибочное или медленное решение профессиональных задач. Другим методическим при​емом, направленным на формирование и развитие профессио​нального мышления обучаемых, является решение тестовых за​дач, связанных с определением местоположения самолета отно​сительно ВПП (радиотехнических ориентиров) при использова​нии неполной или ограниченной навигационной информации. В качестве ведущего компонента профессионального мышления в этом случае выступает пространственное представление о поло​жении самолета на местности, т. е. навигационная составляющая образа полета.
На тренажере могут моделироваться сложные психологичес​кие ситуации, для выхода из которых требуется мобилизация во​ли, повышенное внимание, принятие ответственного решения.
Такими ситуациями может быть моделирование иллюзий. Это трудное психическое состояние, опасное не только в момент его протекания, но и своим последействием. Данный феномен можно проследить на реальном случае возникновения иллюзий у летчика Г., который он впоследствии восстановил и описал следующим образом. Приводим полностью это описание:
«Темная декабрьская ночь. Летаем в СМУ. Нижний край близ​кий к минимуму. Верхний — 8000—8500 м. Облачность сплошная, плотная, с тенденцией к понижению нижнего края. Метеослужба начеку. Экипажи в воздухе предупреждены. Запасные аэродромы на пределе. Словом, ситуация обычная, спокойная. Время, по зимним меркам, достаточно позднее, двенадцатый час ночи.
Задание выполнил, возвращаюсь на аэродром. По плану полетов осуществляю заход на посадку с рубежа. Занял заданную высоту. Чтобы исключить блики на остеклении фонаря, отрегулировал под​свет приборов на минимальный уровень. Но все равно кажется, что освещение слишком яркое. Уж слишком черно и непроглядно снаружи. Наверное, именно про такую погоду и темень сложилась поговорка: «Ночка-то темна, лошадь-то черна, едешь-едешь, да пощупываешь — тут ли она». Мою лошадку пощупывать не надо. Ее присутствие на​лицо: мерный гул двигателя, стрелки приборов как будто замерли. Внимательно гляжу за курсом, скоростью, высотой. Вдруг перифе​рическим зрением замечаю впереди какой-то посторонний свет. Бросил взгляд на лобовое стекло фонаря. А по нему слева направо и об​ратно движется искрящаяся голубовато-синим светом вертикаль​ная полоса шириной 3—4 см, миниатюрное северное сияние. Зрелище завораживающее. Но любоваться некогда. Снова взгляд на приборы. Все по-прежнему. Приборы показывают: иду в горизонте, стрелки
121
замерли, режим заданный. Но что-то стало тяготить. В чем дело ? Возникло впечатление правого крена. Но его быть не должно. Мне не нужен правый крен. Я готовлюсь к развороту на посадочный курс. И это будет левый разворот. Сейчас я иду с курсом на юг и буду выпол​нять разворот влево, уменьшая курс до 83°. Откуда же тогда правый крен ? Ведь я его физически ошущаю. Я чувствую, как мое тело вмес​те с самолетом накренилось вправо. Такое чувственное восприятие может появиться лишь с визуальной опорой на естественный гори​зонт или наземные ориентиры, но их нет и быть не может. Кругом непроглядная темень. Взгляд на авиагоризонт. Нет никакого крена. По-прежнему иду без крена в горизонте. Но я чувствую этот крен. Он меня тяготит. Я преодолеваю его, преодолеваю в своем сознании. Это очень трудно, почти болезненно. Неприятные ощущения усили​лись, когда с командного пункта поступило указание на выполнение разворота. Создаю левый крен 30" для выхода на посадочный курс. Приборы показывают, что все правильно, я выполняю левый разво​рот, курс постепенно уменьшается, приближаясь к значению поса​дочного курса (ПК). Но что это?Я по-прежнему чувствую, что на​хожусь в правом крене. Только теперь добавилось представление о величине этого правого крена. Впечатление, что выполняю разворот вправо с креном 30°. Провоцирую свои ощущения кратковременным увеличением левого крена и тут же снова устанавливаю крен 30°. Все происходит одномоментно. Маневренный самолет позволяет выпол​нять также эволюции. И что же? Увеличиваю крен в направлении захода и мучительно чувствую увеличение крена в обратную сторо​ну. Уменьшаю реальный левый крен и уменьшается ощущение правого крена. Налицо рассогласование анализаторных систем. Ложная ме-ханорецепция тела не совпадает и не подтверждается зрительным восприятием. Положение тела ощущается относительно зритель​ного восприятия показаний приборов с точностью до наоборот. Но этот хладнокровный анализ достоин «тиши кабинета», а там надо действовать немедленно. Цена такого действия — жизнь. Ошибок быть не должно. Уже потом, через несколько лет обнаружил в лите​ратуре подтверждение всем моим тогдашним переживаниям о том, что «с точки зрения пространственной ориентировки только зри​тельное восприятие во время полета надежно». Справедливость этих слов испытал на собственной, как говорят, шкуре. Конечно, я об этом знал. Но не всегда свои знания можно так наглядно подтвер​дить на практике. Итак, я одновременно елевом и правом крене. Ле​вый крен сам создал, действуя органами управления, и наблюдал по показаниям приборов, а правый чувствовал и боролся с этим чувст​вом. И была эта борьба психологически очень трудной и до крайнос-
122
щи неприятной. Тем не менее на ПК вышел точно, выпустил шасси, закрылки, установил режим снижения. Все вошло в свою колею. Как-то незаметно исчезло чувство правого крена. Да, и необыкновенное свечение на остеклении фонаря куда-то пропало. Осталось неприят​ное чувство пережитого, да опасение, что подобные явления могут иметь более тяжелые последствия.»
Обучение действиям по преодолению иллюзий проведено в исследовании Г.К. Курзенкова. Выполнялось моделирование ил​люзии на тренажере, моделировались условия, когда экипаж при заходе на посадку выходит под облака и дальнейшее снижение до посадочной полосы выполняет при визуальной видимости поло​сы. При этом предъявлялась противоречивая информация: визу​ально воспринималась ложная посадочная полоса, приборная ин​формация указывала правильное направление. Интрига состояла в следующем: по мере приближения полосы летчику кажется, что «он ее лучше видит и верит в правильность захода», при этом по​казания приборов как бы отодвигаются на второй план. Испытуе​мые прошли необходимую наземную тренажерную подготовку. В заключительном эксперименте на тренажере надо было своевре​менно определить ошибку восприятия «ложную посадочную по​лосу»; внести коррективы в заход, руководствуясь показаниями приборов. Результаты эксперимента представлены на табл. 2.5.1. Испытуемые экспериментальной группы, прошедшие тренажер​ное обучение, на всех высотах принятия решения действовали бо​лее адекватно, чем в контрольной группе. Наиболее значимые различия были получены на высоте принятия решения Н = 100 м.
Таблица 2.5.1
Показатели своевременности принятия решения на направление захода в условиях влияния зрительных иллюзий, %
	Высота принятия решения
Н=500
	Экспериментальная группа
	Контрольная группа

	
	отлично хорошо 58 25
	неуд 17
	отлично 39
	хорошо 19,5
	неуд 41,5

	Н=400
	52 35
	13
	41,5
	26
	32.5

	Н=200
	52 24
	24
	45,5
	19,5
	35

	 Н=100
	88
	12
	63
	.
	37

123
ГЛАВА 3
МЕТОДИЧЕСКИЕ АСПЕКТЫ ИЗУЧЕНИЯ ПСИХОЛОГИЧЕСКИХ
ОСОБЕННОСТЕЙ РАЗЛИЧНЫХ ВИДОВ ПОЛЕТОВ
3.1 Полеты на пилотаж*
Пилотаж один из ведущих способов подготовки летчика к воздушному бою. В процессе управления самолетом при выпол​нении фигур сложного пилотажа летчик сам себе ставит цель, оп​ределяет задачу и формы контроля за исполнением. В воздушном бою формы и виды маневра во многом задаются извне и требуют умственного предвосхищения действий противника, что делает маневр собственно исполнительным действием. Стало быть ма​невр — это действие, которое входит в образ полета лишь как сен​сорно-двигательная составляющая. Какое отношение это имеет к обучению? Во время исполнения пилотажных фигур при выборе боевого маневрирования, действия вначале запускаются входной информацией, т.е. не столько от приборов, сколько конкретной полетной задачей. Отсюда ведущее значение приобретает умст​венная деятельность: оценка ситуации, выбор альтернативных способов действия, прогноз, решение. А анализаторы (вестибу​лярный, двигательный, зрительный, тактильный) в основном обеспечивают исполнение автоматизированных действий, отно​сящихся собственно к пилотированию. При этом важно обучить летчика придавать всем неинструментальным сигналам, сопровож​дающим процесс управления самолетом: усилия на ручке управле​ния, вибрации, шумы, время перемещения в пространстве, — смыс​ловое и образное значение, характеризующее процесс достижения поставленной цели. Ибо все эти сигналы при правильной интер​претации участвуют в прогнозировании, т.е. в опережающем представлении наступающих событий.
Однако в маневренном воздушном бою ведущие физиологи​ческие факторы, как-то: линейные, радиальные и кориолисовые ускорения выступают для летчика прежде всего как помеха, а по​рой и угроза безопасности полета. В результате летчик вынужден
*Использованы материалы ученых, работающих в этой области: В.И. Зорилэ, Р.А. Вартбаронова, Л.С. Малащук М.Н.Хоменко, В.В, Грищенко.
124
«раздваивать сознание» на контроль за достижением конечного результата и сознательным управлением своим дыханием, напря​жением мыши и оценкой периферического зрения. В этом состо​ит потенциальная угроза снижения надежности и эффективности полета. Отсюда первая психологическая задача: обучить летчика на подсознательном (рефлекторном) уровне управлять брюшным прессом, мышцами ног и туловища, дыханием.
Следующим принципиальным психологическим моментом выступает умение придать величине, длительности и скорости из​менения перегрузки информационный смысл, характеризующий вид и скорость перемещения самолета в пространстве. Так возни​кает вторая психологическая задача обучения, суть которой в пе​реводе ощущения перегрузки из категории «помеха» в категорию «информация». В этом высший профессионализм, так как созда​ются условия для экономичности использования маневра при максимальной его эффективности.
Третьим психологическим моментом выступает нарушение тонких форм координации движений за счет загрубления диффе​ренциальных порогов по усилиям («чувство ручки») в результате воздействия перегрузки. В итоге появляется ошибка «перетягива​ние ручки», т.е. неосознаваемый выход на критические углы ата​ки, срывные режимы. Так возникают закономерные ошибки, обусловленные не «наличием слабых «двигательных навыков», а физиологическими закономерностями в работе анализаторных систем человека. Задача в том, чтобы обучиться переводить ощу​щение тактильных сигналов об изменении ускорений в психичес​кий образ перемещения самолета в пространстве. Образ полета как умственное представление о своем положении в пространстве регулирует зрительный контроль за приборами и координирует продолжительность и величину силы, прилагаемой к ручке управ​ления самолетом.
И, наконец, есть психологическая задача по тактическому мышлению, касающаяся управления самолетом. Речь идет о вы​работке специализированных сигналов-эталонов, включающих в себя определение положения отдельных частей самолета, наибо​лее полно характеризующих вид и скорость маневрирования. Та​кие умственные эталоны это динамические пространственно-вре​менные признаки движения своего самолета по отношению к дру​гому. Эталон способствует мгновенному решению на предупреди​тельный маневр, так как решение осуществляется не путем пере-
125
бора вариантов, а методом сличения текущего и заданного, что со​кращает время начала действия в 2-3 раза.
Таким образом, в маневренном полете перегрузка не только фактор угрозы потери сознания. Она имеет дополнительный вы​ше обозначенный психологический смысл. Из этого следует, что успех и безопасность высокоманевренного полета имеют не толь​ко физиологическую, но и интеллектуальную основу, помогаю​щую справляться с быстротечностью перемещения в пространст​ве. Соответственно психология обучения и развития летных спо​собностей отталкивается от законов психического отражения вре​мени и пространства. В полете дезориентации в пространстве воз​никают из-за неприспособленности врожденного физиологичес​кого механизма анализаторных систем человека целостно отра​жать резко меняющиеся величины и знаки гравитации. Единст​венным буфером в этом случае выступает интеллект, преобразую​щий знания в систему умственного представления (образа) о по​ложении в пространстве с опорой на инструментальную инфор​мацию.
Пространственная ориентировка летчика представляет собой постоянную осведомленность о положении и характере переме​щения самолета в пространстве относительно поверхности Земли и других внебортовых ориентиров, а также о состоянии и динами​ке параметров полета, характеризующих перемещение в трехмер​ном пространстве.
Практическая значимость пространственной ориентировки летчика исключительно велика: по зарубежным данным среди причин летных происшествий, обусловленных ошибками летчи​ка, нарушения и потеря пространственной ориентировки состав​ляют 12-16%.
По мере роста маневренных возможностей самолетов, улуч​шения их высотных и скоростных характеристик, приобретения качества «всепогодности» проблема эта приобретает все большее значение. На высокоманевренных самолетах ее острота усугубля​ется рядом конструктивных особенностей. Например, цельноли​тые фонари, существенно улучшая обзор из кабины, лишают лет​чика опорных ориентиров для надежного определения своего по​ложения в пространстве в визуальном полете. На самолетах с большой стреловидности крыла также труднее ориентироваться в пространстве.
126
Некоторое представление об усложнении задач пилотирова​ния на высокоманевренных самолетах дают сравнительные дан​ные об ошибочных действиях летчиков(табл. 3.1.1).
Таблица 3.1.1 Распределение ошибочных действий летного состава при маневрировании
	Характер маневра
	Количество ошибочных действий, %

	
	на самолетах 2-го и 3-го поколений
	на высокоманев​ренных

	Горизонтальный ма​невр
	46
	32

	Вертикальный маневр
	54
	68

	В т.ч. на восходящей части траектории
	33
	52

	На нисходящей части
	21
	16

При использовании табл. 3.1.1 следует обратить внимание на рост ошибочных действий на вертикальном маневре на восходя​щей части траектории за счет потери визуального контакта с гори​зонтом и наземными ориентирами.
Человек имеет врожденные механизмы ориентировки, но они пригодны лишь в земных условиях, так как предназначены для со​хранения равновесия и быстрого рефлекторного возвращения в вертикальное положение. Базовым элементом координат в этом случае является гравитационная вертикаль. В полете происходит подмена системы координат, связанной с направлением силы земного тяготения, действием перегрузки, направленной от голо​вы к тазу. В результате нарушается восприятие неинструменталь​ных сигналов и направление действия перегрузки может быть принято за гравитационную вертикаль. Реально это означает, что даже в перевернутом положении при наличии перегрузки летчик не чувствует себя повисшим вниз головой. Эта ошибка восприя​тия пространства становится причиной многих нарушений прост​ранственной ориентировки и приводит как к частичной, так и к полной ее потере.
Под полной потерей пространственной ориентировки пони​мается утрата летчиком представлений о положении самолета от​носительно земли и других внебортовых ориентиров, а частичной потерей пространственной ориентировки считают потерю кон-
127
троля за динамикой отдельных параметров, характеризующих пе​ремещение воздушного судна в трехмерном пространстве. При этом могут иметь место такие, например, несоответствующие ре​альной ситуации действия летчиков, как выполнение поисковых движений органами управления воздушного судна при попадании в сложное положение, попытки вывода самолета из пикирования без устранения крена, отсутствие попыток уменьшения оборотов двигателей при интенсивном нарастании скорости на пикирова​нии, действия органами управления без учета возможности выхо​да самолета за ограничения, некоординированные действия при выходе из сложного положения и некоторые другие. Все они мо​гут рассматриваться в качестве признаков несформированности пространственных представлений.
Таблица 3.1.2 Структура ошибочных действий летного состава на высокоманевренных самолетах
Превышение[image: image9.png]“uou

 — 70 %
Отклонения по Ny
— 14 %
Отклонения по Н
— 10 %
Отклонения по V
— 6 %
Используя на занятиях табл. 3.1.2, следует обратить внимание на то, что эти отклонения связаны с потерей контроля за динами​кой отдельных параметров.
Потере пространственной ориентировки способствует непра​вильное распределение и переключение внимания при выполне​нии совмещенных действий, ошибки в считывании приборной информации. Но глубинные причины заключаются в недостаточ​ной информационной обеспеченности психических процессов ведения пространственной ориентировки. Это затрудняет форми​рование полноценного образа полета как механизма психической регуляции действий летчика и прогнозирование изменений пило-тажно-навигационных параметров полета.
Проблему пространственной ориентировки обостряет появ​ление высокоманевренных самолетов с цельнолитыми фонарями и более высокой посадкой летчика в кабине. Летчики столкнулись с феноменом неограниченного обзора воздушного пространства, когда беспереплетная цельнолитная конструкция остекления ли-
128
шает их опорных ориентиров для визуальной оценки пространст​венного положения самолета.
Для определения своего положения в пространстве летчику требует​ся выполнить умственные преобразования разнообразных сигналов, ино​гда совершенно противоположного значения. Это означает, что ориенти​ровка в пространстве требует активной направленности воспринимаемо​го потока информации. Иначе говоря, пространственная ориентировка — это психический процесс отражения в сознании летчика тех реальных ус​ловий, в которых протекает полет.
Следовательно, необходима тренировка в правильной умст​венной оценке пространственного положения. Причем, требуется оценивать не только свое положение в пространстве, но и положе​ние самолета, что представляет определенную сложность.
Все это означает, что ориентировка в пространстве требует от летчи​ка напряженной умственной работы, активно направленного сознания на постоянную оценку воспринимаемого потока информации о своем движении в пространстве, его соответствия поставленной задаче. Дости​гается это благодаря заранее сформированным представлениям о прост​ранственном положении самолета, то есть образам пространственного положения, подкрепленным приборной информацией и чувственным восприятием полетной ситуации.
Формирование образа пространственного положения протекает осознанно. Задача состоит в том, чтобы при подготовке к полетам летчик «наработал» наглядные образы (эталоны), которые активизируются затем в процессе пилотирования, а в необходимых случаях выступают даже за​меной визуального компонента оперативного образа полета. Решаться эта задача может методом опорных точек, использованием автоматизиро​ванной обучающей системы (АОС) «Простор» (одна из методик в учеб​ном средстве подготовки летчиков или АРМе), при проведении идеомо-торной тренировки.
Как уже было сказано, перегрузка как результат маневрирова​ния выступает в качестве фактора риска или прямой угрозы безо​пасности полета. В методике летной подготовки медико-физио​логические знания о методах, формах, видах формирования пси​хофизиологической устойчивости к действиям перегрузок явля​ются сертификатом годности летчика-профессионала к выполне​нию маневренных полетов, ниже излагаются подобные знания, полученные в результате массовых экспериментальных научных исследований на центрифуге и в полете на самолетах МиГ-21, МиГ-23, МиГ-29, Су-27.
129
Воздействие перегрузок является значительным психологиче​ским фактором, который проявляется и на пилотаже, и при вы​полнении других полетов, сопровождающихся энергичным мане​врированием. Воздействие перегрузок приводит к нарушениям зрительных функций, двигательной координации, психических процессов восприятия, внимания, памяти и мышления (сужается поле внимания, замедляются мыслительные процессы и т.д.).
Таблица 3.1.3
Изменение зрительных функций под влиянием перегрузок
	Зрительные функции
	Перегрузка

	
	1ед.
	2ед.
	Зед.
	4ед.
	5ед.
	бед.
	7ед.

	Снижение дальности видимости
	По разрешающей способности
	100% 95% 90% 88% 85% 70% 42%

	
	По контрастной чувствительности
	100% 80% 75% 70% 65%

	Поле зрения
	
	
	
	до полного
выпадения
(пелена)

	
	
	
	
	
	
	
	

Экспериментально установлено, что при действии ускорений возрастает величина заданного мышечного усилия и заметно из​меняется амплитуда и время заданного ритмического движения рукой. Движения по управлению самолетом изменяются как во время действия ускорения, так и в течение ближайшей минуты после него.
Таблица 3.1.4
Зависимость психологических характеристик (точность считывания
приборов, точность управляющих движений, время двигательной
реакции) от величины перегрузки
	С ростом перегрузки

	Точность считывания приборов
	Ухудшается

	Точность управляющих движений
	Ухудшается

	Время двигательной реакции
	Увеличивается

130
Замедляется и ухудшается процесс мышления, заметно возра​стает процент ошибочных решений, снижается качество чтения приборов, увеличивается время речевой реакции.
Летчики, многократно испытавшие воздействие перегрузки 6 ед. и более, свидетельствуют о психических нарушениях не толь​ко во время действия перегрузки, но и в течение некоторого вре​мени после ее прекращения. Феномен «последействия» или оста​точного действия перегрузки проявляется в том, что в первые не​сколько секунд после перегрузки реакция летчика замедлена, ко​ординация ухудшена, возникают трудности в установлении режи​ма горизонтального полета, мыслительные действия могут выпол​няться с ошибками [54].
Перегрузки на самолетах-истребителях четвертого поколения характеризуются большой величиной (до 9 ед.), но, что особенно важно, их отличают большая длительность (десятки секунд) и ско​рость нарастания (до 5-7 ед/с). Последнее обстоятельство имеет принципиальное значение, поскольку при кратковременном дей​ствии (с общей длительностью до 5 с) перегрузки вплоть до 10 ед. переносятся хорошо. С такими большими, но кратковременными перегрузками некоторые летчики встречались на других типах са​молетов.
При длительном действии большой перегрузки, особенно при быстром ее нарастании, могут возникать серьезные нарушения функционального состояния летчика вплоть до потери сознания, в некоторых случаях даже без предшествующих зрительных нару​шений типа серой и черной пелены, если летчик не будет повы​шать свои психофизиологические возможности, применять спе​циальные мышечные и противоперегрузочные приемы (табл. 3.1.5).
Таблица 3.1.5 Способы повышения переносимости перегрузок
	Факторы, повышающие перено​симость перегрузок
	Защитные приемы, ППК, центрифу​га, физическая подготовка, систе​матические полеты на пилотаж

	Упражнения на специальных снарядах
	Лопинг, батут, статоэргометр, блок, вертикаль, рычаг

131
Защитные мышечные и дыхательные противоперегрузочные приемы — эффективное средство защиты от перегрузок. Они по​вышают устойчивость к перегрузкам в среднем на 3,6 ед.
Однако защитные мышечные и дыхательные противоперегру​зочные приемы — это сложнокоординированные двигательные акты, выполняемые на фоне активных рабочих операций пилоти​рования и требующие специальной подготовки летчика.
Распространенным защитным противоперегрузочным при​емом является напряжение мышц ног, брюшного пресса и в опре​деленной степени рук и плечевого пояса. При этом, поскольку в полете перегрузки постоянно меняются по величине, необходимо соответствующее изменение уровня мышечного напряжения. За​щитный эффект напряжения мышц существенно зависит от того, насколько точно летчик отслеживает своим мышечным напряже​нием изменение перегрузки. Для успешного перенесения боль​ших и длительных перегрузок нужно не только создавать тониче​ское напряжение мышц брюшного пресса и нижних конечностей, но и равномерно усиливать давление ног на педали с темпом нара​стания перегрузки, удерживая это давление во время выполнения маневра на уровне, обеспечивающем сохранение зрения.
Важное значение для переносимости перегрузок имеет уме​ние летчика правильно дышать и при этом выполнять защитные противоперегрузочные дыхательные приемы. На самолетах треть​его поколения летчики, как правило, переносили перегрузки на задержке дыхания, поскольку они были кратковременными (до 3-4 с). При воздействии больших и особенно длительных перегрузок летчик должен обязательно дышать, так как задержка дыхания бо​лее 5 с в условиях резко повышенного потребления кислорода мо​жет привести к серьезному ухудшению состояния организма вследствие кислородного голодания головного мозга. При этом необходимо переходить на грудной тип дыхания — вдох и выдох производят грудью при сохранении напряжения мышц брюшного пресса.
Методика выполнения дыхательных защитных противопере-грузочных приемов заключается в том, что после очень быстрого (менее 1 с) вдоха следует форсированный выдох через суженную голосовую щель (для создания сопротивления выдоху), длящийся не менее 2 с.
132
Приемы нужно выполнять на фоне максимального мышечно​го напряжения и применять при перегрузках более 6-7 ед., так как другие методы (ППК, мышечное напряжение) уже недостаточны.
Таблица 3.1.6 Эффективность специальной подготовки
	Методы и средства
	Повышение переносимости перегрузки, ед.

	Специальная физическая тренировка
	0,6

	Центрифуга
	1,8-2,2

	Пилотажная подготовка
	2,0

Защитные мышечные противоперегрузочные приемы долж​ны выполняться быстро, энергично («прыгать на перегрузку»), упреждая на 1-2 с действие перегрузки с учетом ожидаемой ее ве​личины и особенно темпа нарастания. При упреждающем харак​тере уровень мышечного напряжения при одинаковом защитном эффекте примерно в 1,5 раза меньше. При воздействии высоких уровней перегрузок «догнать» мышечным напряжением перегруз​ку очень трудно, а при большом темпе ее нарастания это сделать практически невозможно. В этой связи при выполнении маневров с темпом нарастания перегрузки 2,0 ед./с и более необходимо за 1,5-2 с до начала ее действия создать упреждающее напряжение мышц ног и брюшного пресса, а при нарастании перегрузки энер​гично усилить давление ног на педали, одновременно выполняя защитные дыхательные приемы в виде кратковременной задерж​ки дыхания с натуживанием (имитация выдоха при полностью за​крытой голосовой щели). Дыхание восстанавливается через 1,5-2 с после выхода на установившийся режим перегрузки.
Хорошо тренированные летчики, эффективно применяющие защитные противоперегрузочные приемы, успешно переносят перегрузки величиной до 9 ед. длительностью 30-40 с и скорости нарастания 5,0-5,5 ед./с при использовании ППК-3. Выполнение маневров с большими и длительными перегрузками требует осо​бой подготовленности, настроя (элемент идеомоторной подготов​ки). Перед каждым таким маневром необходимо как бы предвос​хитить чувственное восприятие перегрузки, собраться, мобилизо​ваться, приготовиться к применению защитных мышечных и ды​хательных противоперегрузочных приемов.
133
Последовательность освоения полетов на пилотаж и маневри​рование с большими, длительными перегрузками состоит в следу​ющем. На начальном этапе полеты на сложный пилотаж выпол​няются с перегрузками до 6-7 ед. длительностью до 15 с. Основное их назначение — выработать у летного состава прочные навыки пилотирования самолета в этих условиях, а также научиться при​менять защитные мышечные и дыхательные противоперегрузоч-ные приемы, контролировать свое психофизиологическое состоя​ние.
Завершив первый этап обучения, приступают к освоению ма​неврирования с большими и длительными перегрузками (более
7
ед. длительностью 15 с). Решение этой задачи обеспечивается
систематическими полетами на сложный пилотаж. Перерывы
между ними должны быть не менее 2 и не более 10 суток. Количе​
ство полетов, величина максимальной нагрузки определяются с
учетом индивидуальной натренированности летчика. На летную
смену целесообразно планировать 2 полета на сложный пилотаж.
8
первом рекомендуется пилотирование с максимальной пере​
грузкой до 7 ед., во втором — более 7 ед. Для мобилизации физио​
логических компенсаторных механизмов организма и повышения
работоспособности летчик должен в начале пилотажного ком​
плекса выполнить 1-2 фигуры с перегрузками 4-5 ед., а затем уже
маневрировать с большими перегрузками.
Во втором полете первая большая перегрузка не должна пре​вышать 6,5-7 ед. В каждой последующей фигуре перегрузку следу​ет увеличивать на 0,5-1,0 ед. при условии хорошей переносимости предшествующей, но не более 8 ед. в данную летную смену. Время ее действия следует ограничить 15 с при темпе нарастания не бо​лее 1,0 ед./с. После выполнения каждой такой фигуры необходи​мо уменьшить на 15-20 с перегрузку до 2-2,5 ед. для кратковремен​ного отдыха. При хорошей переносимости в последующих летных сменах допускается пилотирование с большими перегрузками. При соблюдении указанных рекомендаций каждая предшествую​щая перегрузка готовит организм к последующей, более высокой. Постепенное ее увеличение на 0,5-1,0 ед. позволяет летчику на​дежнее контролировать свое психофизиологическое состояние.
После освоения пилотажа с большими и длительными пере​грузками с темпом нарастания до 1,0 ед./с нужно постепенно (на 1,0-2,0 ед./с) увеличивать интенсивность выполнения фигур пи-лотажного комплекса. Однако, при длительном и интенсивном
134
маневрировании устойчивость к перегрузкам может снижаться. Поэтому продолжительность пилотажа с большими и длительны​ми перегрузками не должна превышать 5 мин.
В процессе летной подготовки летный состав, решая другие задачи, не будет постоянно летать с большими перегрузками. Для сохранения выработанного уровня устойчивости к перегрузкам необходимо выполнять не менее 4 полетов на пилотаж в месяц при обшей длительности пилотажа до 5 мин с интервалом 7-9 дней, из них 3 полета с максимальной перегрузкой 7 ед. длитель​ностью 15 с и 1 полет с перегрузкой 9 ед. длительностью 15 с.
При перерывах в полетах 2-5 недель устойчивость к перегруз​кам снижается на 0,5-1,5 ед. Исходный уровень тренированности восстанавливается в течение 2-4 летных смен. Это нужно учиты​вать при планировании полетов с большими перегрузками после перерыва свыше 5 недель.
При подготовке к конкретному полету летчик должен тща​тельно проанализировать характер предстоящей деятельности, чтобы выявить все ситуации, которые могут снизить его устойчи​вость к перегрузке. Например, в целях осмотрительности поворо​ты головы при создании перегрузки чреваты значительным сни​жением устойчивости к перегрузке и появлением болезненных ощущений в области шеи. Кроме того, наблюдая за наземными целями, летчик может отвлекаться и несколько запаздывать с со​зданием защитного мышечного напряжения.
При действии больших и длительных перегрузок рекоменду​ется зафиксировать шею и плечевой пояс, как бы втягивая голову в плечи. Этим уменьшается расстояние между сердцем и голо​вным мозгом. Движения головой выполняются плавно. Желатель​но прижать ее к заголовнику. В паузах между перегрузками нужно расслаблять мышцы шеи наклонами, поворотами головы, что уменьшит вероятность появления болезненных ощущений, в не​которых случаях очень сильных. Подобные ситуации бывали и иногда являлись причиной досрочного прекращения полета. По​этому, готовясь к маневренным полетам с большими и длитель​ными перегрузками, летчики должны отработать повороты голо​вы для осмотра задней полусферы. Особого внимания требует спецснаряжение. При плохой подгонке защитный шлем может смещаться и ухудшать обзор, нарушения в подгонке кислородной маски могут сказаться на кислородном обеспечении летчика.
135
Летчик своими управляющими движениями сам создает ту или иную перегрузку, а ее параметры (по типу обратной связи), в свою очередь, имеют важное информационное значение для оценки режима полета и прогнозирования своего состояния. На​сколько точно может быть восприятие перегрузки и воспроизве​дение ее величины? Достаточна ли эта точность, чтобы заменить приборную информацию о перегрузке в тех случаях, когда летчик не может ею воспользоваться?
Практическое решение этих вопросов способно существенно освободить внимание летчика от контроля приборов, чтобы сосре​доточиться на выполнении полетных задач. Оказалось, что средняя ошибка восприятия величины перегрузки составляет 0,6 ед., а мак​симальная — 1,3 ед. Причем, оценка величины перегрузки не зави​сит от классности, то есть уровня подготовленности летчиков. Раз​личия носят индивидуальный характер. Уровень подготовленнос​ти, большой налет, т.е. опыт, помогают быстрой обучаемости при тренировке в восприятии перегрузки.
Таблица 3.1.7
Распределение ошибок восприятия нормальной перегрузки в 2 и 4 ед. у летчиков, прошедших и не прошедших тренировку
	Уровень натренированности летчиков
	Ошибки восприятия

	Летчики, прошедшие тренировки
	0,2 ед

	Летчики, не прошедшие тренировку
	Более 1 ед.

Следует обратить внимание на то, что более частое использование, а тем более специальные тренировки для регуляции действий тех или иных ощущений способствуют выработке более точных эталонов восприятия (в данном случае восприятия перегрузки). Формирование этих эталонов у летчиков с большим опытом не представляет трудности. Может быть до​статочно одной тренировки.
Изложенные научные результаты исследований, обобщен​ный опыт освоения высокоманевренных самолетов в практике летной подготовки не должны ограничиваться принципом «при​нять к сведению». Методисты летного обучения совместно с пси​хологом и авиационным врачом, используя предложенный мате​риал, разрабатывают планы по психологической подготовке, включая их в конкретные упражнения на учебно-тренировочных самолетах. Целесообразнее для отработки предложенных методов
136
вьщелить 5-10 специальных полетов, а затем приобретенный опыт изложить в соответствующем летно-методическом документе и распространять в летных подразделениях.
Весь обучающий диалог с обучаемым лучше отработать на земле с за​писью на магнитофон. В полете важно не просто обратить внимание на динамику изменения усилий на ручке, или на определение величины пе​регрузки, или на оценку запаздывания зрительного сигнала по сравнению с тактильной информацией, а путем повторных упражнений выработать навык и переводить неинструментальный сигнал в смысл и образ. То же касается и физиологических средств зашиты от перегрузок. Дидактичес​кое правило: вначале обучаете вышеозначенным навыкам и первоначаль​но это — цель обучения. Когда эти навыки сформированы, цель обучения укрупняется. На завершающем этапе целью обучения становится высо​команевренный полет в целом. Все предшествующее лишь ступеньки, по которым летчик поднимается на профессиональную высоту. Навыки, на​пример, в этом случае выступают в своем основном качестве, как автома​тизированные действия. Эти цели не должны накладываться друг на дру​га (интерференция). Отсутствие интерференции и есть критерий подго​товленности к высокоманевренному полету.
3.2. Полеты на предельно малым высотах*
Полет на предельно малых высотах и больших скоростях — способ использования авиации, продиктованный тактической не​обходимостью и целесообразностью. Такой полет позволяет скрытно преодолеть ПВО противника и неожиданно появиться в районе цели. Но с психологической точки зрения он создает для летчика определенную сложность.
Полет на малых и, особенно, предельно малых высотах обост​рил противоречия между возможностями человека, состоянием техники и тактическими требованиями. Это выразилось в том, что летчик попал в условия психологического дискомфорта, являю​щегося препятствием высокой работоспособности и условием снижения надежности. Осложнились процессы восприятия, уп​равляющие воздействия, снизились возможности коммуникации. Существенно ограничены возможности использования радиоло​кационных и радиотехнических средств, прицельных и навигаци​онных устройств и т.п. Более того, создалась ситуация, где человек психологически обладает наименьшими резервами: фундаменталь-
Исследования проводили ученые И.А. Камышев, Н.Д. Завалова, В.А. Пономаренко, А.А. Ворона, Е.А. Деревянко с сотрудниками.
137
ное отличие маловысотного полета в раздвоении внимания между двумя сложными и высокомотивированными задачами — выдержи​ванием безопасной высоты и правильного направления полета, с одной стороны, и поиском, обнаружением и поражением цели, с другой. Выполнить обе задачи в полете на малой высоте возможно лишь при наличии у летчика высоких психологических резервов. Формируются эти резервы в процессе обучения за счет тренажер​ной подготовки и совершенствования техники пилотирования, что высвобождает внимание, необходимое в первую очередь для решения основной задачи, т.е. для обнаружения и поражения це​ли.
Повышенная опасность полета из-за близости земли, посто​янная концентрация внимания на контроль высоты вызывают у летчика высокое нервно-эмоциональное напряжение и повышен​ную утомляемость. Появляется непроизвольное желание уйти от земли. В случаях, когда ландшафт менялся из-за обильного выпа​дения накануне полета снега или длительного проливного дождя, летчики испытывали неуверенность в точном проходе по заданно​му маршруту и успешном выполнении задания, а частота пульса на взлете достигала 170-165 уд/мин. Нередко на начальном этапе освоения маловысотных полетов у летного состава возникает вы​раженное предстартовое возбуждение, особенно в районах со сложным рельефом местности.
Процесс пилотирования на предельно малых высотах имеет ряд существенных особенностей. Жизненно важное значение приобретает фактор высоты. Непосредственная близость земли заставляет летчика существенно менять порядок распределения и переключения внимания. Кинорегистрация направления взгляда опытных летчиков, осуществленная с одновременной синхрон​ной записью параметров полета и выполняемых ими управляю​щих действий, показывает, что направление взгляда определяется режимом полета и характером деятельности. Высота полета суще​ственно влияет на распределение времени наблюдения между внутри- и внекабинными источниками информации. По мере ее снижения все больше времени уделяется просмотру внекабинно-го пространства.
На рис. 3.2.1. показан характер изменения структуры распре​деления и переключения внимания на высотах 100, 50 и 30 м и приборных скоростях 600, 700 и 900 км/ч. Сплошными линиями (верхнее семейство кривых) показан характер изменения значе-
138
ния для летчика информации о высоте (инструментальная и неин​струментальная информация). Штрих — пунктиром с двумя точ​ками (среднее семейство кривых) показан характер изменения значения неинструментальной информации (визуального наблю​дения за пролетаемой местностью). Штрих — пунктиром (нижнее семейство кривых) показано изменение роли приборной инфор​мации о высоте полета.
100%
V пр = 900 км/н
80
60 ■
40
20
[image: image43.jpg]

О
Н зад.м
50
РИС. 3.2.1
Характер изменения структуры распределения и переключения внимания в полете на предельно малой высоте
Демонстрируя графики на рис. 3.2.1, следует показать, что при снижении высоты со 100 до 30 м и увеличении скорости с 600 до 900 км/ч структура распределения внимания на источники, несущие информацию о высоте полета, меняется. Причем изме​нение происходит в сторону увеличения внимания внекабинным источникам информации, т.е. визуальному наблюдению за проле​таемой местностью. Это естественно и летчикам известно. Более того, субъективно летчики склонны оценивать положение таким образом, что на высоте 30 м практически все внимание обращено к земле. На самом деле все обстоит далеко не так. Оказывается от
139
контроля приборов отказываться нельзя, что подтверждается со​ответствующими данными из таблицы 3.2.1;
Используя таб. 3.2.1, следует обратить внимание летчиков на то, что хотя эти данные получены в полетах на конкретном типе самолета, а именно на МиГ-23, они отражают общую закономер​ность, которая состоит в следующем.
Таблица 3.2.1
Структура зрительного восприятия летчика в полете на предельно малой высоте, %
	Режим полета
	Объект контроля

	Скорость, км/ч
	Высота, м
	Внекабинные ориентиры
	Приборы

	600
	100
	30
	70

	
	50
	38
	62

	
	30
	50
	50

	700
	100
	36
	64

	
	50
	47
	53

	
	30
	57
	43

	900
	100
	51
	49

	
	50
	61
	39

	
	30
	69
	31

При пилотировании самолета на предельно малых высотах с изменением режима полета изменяется структура распределения и переключения внимания. Большую часть времени (30-69 % в зави​симости от режима полета) летчик уделяет внекабинному прост​ранству, а также приборам, дающим ему информацию о высоте по​лета (29-20 %) Приборам, не несущим такой информации, уделяет​ся от 22 % (на Н=100 м и при Vnp =600 км/ч) до 2,3 % (на Н=30 м, при Vnp=900 км/ч) суммарной продолжительности контроля. В по​лете на предельно малой высоте изменяется субъективная значи-
мо
мость показаний приборов. Если на больших и средних высотах 30-40 % времени уделяется приборам выдерживания режима по​лета — авиагоризонту и вариометру, то в полете на предельно ма​лых высотах доминирует контроль за приборами, информирую​щими летчика о высоте.
Таблица 3.2.2
Относительная продолжительность контроля приборов в полете
на предельно малой высоте, %
	Условия полета
	Приборы

	Скорость,
км/ч
	Высота, м
	Высотомеры
	Контроль
режима гор.
полета
	Другие

	600
	100
	23
	25
	22

	
	50
	29
	23
	10

	
	30
	29
	14
	7

	900
	100
	26
	15
	8

	
	50
	21
	13
	5

	
	30
	20
	8
	2,3

При анализе таблицы 3.2.2 следует обратить внимание на то, что на общем фоне уменьшения внимания приборам возрастает роль высотомеров. Время просмотра (в % от общего времени рас​пределения внимания) приборов, позволяющих контролировать горизонтальный полет, — авиагоризонта и вариометра, значитель​но уменьшается.
Изменением порядка распределения и переключения внима​ния не ограничиваются психологические особенности полета на предельно малых высотах и больших скоростях. Появляется со​вершенно другое психическое состояние. По мере снижения и увеличения скорости летчика охватывает азарт. В непосредствен​ной близости земли, особенно на скоростях полета более 900 км/ч, это чувство усиливается, проявляется феномен, полу​чивший название «упоение скоростью». Летчик испытывает эй​форию от проявления своих «великих» возможностей, его пере​полняют гордость и восторг.
Летчик чувствует, что наступил именно тот момент, когда он наиболее полно может выразить себя в полете. На высоте полета птицы он и сам чувствует себя птицей, стремительно несущейся над землей. Полет захватывает, пьянит, и это становится опас​ным, так как грозит потерей контроля. Вполне объяснимо жела​ние летчика испытать себя на предельно малой высоте, но оно, это
141
желание, должно сопровождаться четким представлением о вели​чине ошибки. Приходится помнить, что свобода полета без про​фессиональной зрелости ведет к плохому концу. Слишком многие летчики наказали сами себя из-за потери самоконтроля, сниже​ния требовательности к самому себе. В полете один на один с са​молетом только сам летчик может подстраховать себя, заставить не увлекаться, держать под контролем себя, свои чувства и по​ступки. Никто, кроме него самого этого не сделает. Поэтому полет на предельно малой высоте требует внутренней дисциплины, се​рьезного, поистине профессионального отношения к своему делу, высокой надежности деятельности.
В полетах на малых и предельно малых высотах особое значе​ние приобретает точность оценки высоты. Имеющиеся на самоле​те высотомеры недостаточно точны. Например, барометрическо​му высотомеру присущи аэродинамические, волновые и темпера​турные погрешности. Радиовысотомеры показывают истинную высоту только при полете над равниной. Их показания над лесны​ми массивами, пересеченной местностью ненадежны. В этих ус​ловиях приобретает значение глазомерное определение высоты. По мере увеличения скорости и снижения высоты полета точ​ность глазомерного определения расстояния до земли уменьшает​ся.
На рис. 3.2.2 по оси абсцисс — заданная высота, по оси орди​нат — средняя фактически занятая высота. Сплошная линия соот​ветствует скорости 500 км/ч, пунктирная — 700 км/ч, штрих-пунк​тирная — 900 км/ч.
Следует обратить внимание на то, что ошибки глазомерного определения высоты могут достигать 50-100 %, увеличиваясь по мере снижения высоты и увеличения скорости полета. Вот почему нужен приборный контроль.
Таким образом, ведущее значение в полетах на предельно ма​лых высотах имеет глазомерное определение высоты с периодиче​ским приборным контролем. Уменьшить ошибку глазомерного определения высоты помогают тренировки в оценке расстояния до земли, проводимые в полетах. Такие тренировки повышают точность глазомерного определения высоты до 10 %.
142
[image: image10.jpg]

Рис. 3.2.2 Точность занятия заданной высоты на скоростях полета 500-900 км/ч
Уменьшение ошибок глазомерного определения расстояния до земли достигается также ступенчатым переходом на предельно малые высоты с выдерживанием в полете горизонтальных площа​док на высотах 200, 100, 50 м.
Во-вторых, необходимо учитывать также, что полет на малых и предельно малых высотах видоизменил содержание пространст​венной ориентировки. Суть этого видоизменения состоит в том, что визуальное восприятие окружающего пространства не обеспе​чивает полностью пространственной ориентировки, то есть пред​ставления о правильности направления полета, о месте самолета, не дает количественной информации о высоте, скорости и др. На​дежность пространственной ориентировки на малой высоте мо​жет быть обеспечена только приборной информацией, но послед​няя в силу необходимости постоянного отвлечения летчика для визуального контроля высоты полета и наблюдений за местнос​тью поступает к нему с большими перерывами, а в силу неустой​чивой работы некоторых приборов (радиовысотомера, например) может способствовать искаженному представлению об истинном
143
положении самолета. Конечно, в визуальном полете трудно пред​положить полную потерю пространственной ориентировки, но в той мере, в какой она необходима для самолетовождения (навига​ционная ориентировка) и сохранения заданных режимов полета на малой высоте, обостряет вопрос по сравнению с другими вида​ми визуального полета. Для надежной визуальной ориентировки целесообразно просматривать земную поверхность с перекрытием по площадям.
При полете по маршруту на высоте 50-100 м взгляд на прибо​ры переносится в среднем через 5-10 с наблюдения за пролетае​мой местностью. Поиск и прослеживание ориентиров занимают 15-30 с. При достаточном освоении полетов на малых высотах опытные летчики направляют взгляд на приборы 1-2 раза, реже -3-4 раза, при этом время каждого обращения составляет 1,1-1,4 с. Более частое перемещение взгляда на приборы приводит к резко​му увеличению пропуска ориентиров и снижению безопасности полета. Непрозрачные элементы конструкции самолета ограни​чивают обзор земной поверхности, закрывая часть пролетаемой местности. Уменьшается обозреваемая зона земной поверхности на близких расстояниях. Угловые перемещения объектов в поле зрения значительно возрастают, что ухудшает четкость их воспри​ятия.
Изучение возможности восприятия малоразмерных объектов на скоростях полета 1000, 1400 и 1800 км/ч показало, что летчики, не выполняющие управляющие действия, способны обнаружить на этих скоростях от 62 до 82 % ориентиров (целей). При загрузке внимания пилотированием (при отвлечении до 30 % времени) на​дежность восприятия снижается и наиболее существенно на ско​рости 1800 км/ч (с 62 до 19 %).
По оси абсцисс — время отвлечения внимания в процентах. По оси ординат — количество обнаруженных объектов (целей) в процентах на скорости 1000 км/ч (сплошная линия), 1400 км/ч (пунктирная линия) и 1800 км/ч (штрих-пунктирная линия).
При демонстрации рис. 3.2.3 следует обратить внимание на то, что увеличение скорости полета снижает вероятность нахож​дения ориентиров. Необходим более тщательный приборный контроль полета.
144
[image: image11.jpg]

Рис. 3.2.3
Зависимость обнаружения объектов (целей) от скорости полета и времени отвлечения внимания
В полетах на малых и предельно малых высотах возможны зрительные и вестибулярные иллюзии. Они провоцируются стре​мительным набеганием земной поверхности и необходимостью переключения внимания на приборы.
Иллюзии могут проявляться:
· ошибками в восприятии высоты полета;

· чувством «вздыбливания земной поверхности» в направле​нии полета;

 чувством «пространственной деформации», когда кажется,
что полет осуществляется в направлении углубления на местнос-ти, напоминающего по форме канал с плавно возвышающимися краями.
Иллюзии при оценке высоты полета возникают при возраста​нии угловых перемещений видимых объектов. Летчику начинает казаться, что высота уменьшается. И наоборот, она воспринима​ется как увеличивающаяся при уменьшении их угловых переме​щений. В полете на постоянной высоте с ростом скорости увели​чивается угловое перемещение ориентиров, и летчику кажется,
145
что самолет находится на меньшей, чем в действительности, вы​соте. С уменьшением скорости, наоборот, кажется, что полет как бы осуществляется на большей высоте.
В результате возможны серьезные ошибки в технике пилоти​рования. Вот некоторые примеры. При выполнении разворота в горизонтальной плоскости уменьшается угловая скорость види​мых объектов в направлении разворота. Летчику кажется, что вы​сота увеличивается. Стремясь сохранить постоянную высоту, он переводит самолет на снижение. В развороте со снижением угло​вая скорость становится меньше первоначальной и ошибка в оценке высоты усугубляется, чему способствует также наличие скольжения.
При вводе в пикирование из-за уменьшения горизонтальной составляющей снижается угловая скорость перемещения объек​тов, происходит как бы их «застывание». Возникает ошибка в гла​зомерном .определении высоты в сторону ее увеличения. В про​цессе вывода из пикирования возрастает угловая скорость и знак ошибки в глазомерном определении высоты меняется на проти​воположный. Летчику кажется, что резко возрастает вертикальная скорость снижения самолета.
Кроме того, при неправильном распределении внимания воз​можно возникновение иллюзии «вздыбливания земли», наиболее вероятное при фиксации результатов поражения цели.
Парируя ситуацию, обусловленную ошибочным восприятием высоты, летчик может резко, несоразмерно взять ручку управле​ния на себя, вывести самолет на углы атаки больше максимально допустимых или на режим подхвата.
Чувства «вздыбливания земной поверхности, пространственной деформации» появляются при утомлении или резко пониженном функциональном состоянии организма. При появлении иллюзий та​кого рода необходимо увеличить высоту полета и перейти на автома​тический режим управления, в этот день целесообразно не выпол​нять полеты на малой и предельно малой высоте.
Полет на малой высоте резко усилил влияние ряда факторов полета: турбулентности атмосферы, знакопеременных перегру​зок, повышенных температурных режимов в кабине, встречи с ис​кусственными препятствиями, стаями птиц, уменьшения про​зрачности остекления, колониями насекомых и т.д.
146
3.3. Длительные полеты*
Длительные полеты в наибольшей степени характерны для экипажей самолетов Дальней и Военно-транспортной авиации, противолодочной авиации Военно-Морского Флота, воздушных судов Гражданской авиации.
В настоящее время имеется достаточно обширная литература, освещающая психологические и физиологические закономернос​ти функционирования летного состава в длительном полете.
Рассмотрим особенности деятельности экипажей самолетов ДА и ВТА, совершающих полеты по 20 часов и более.
Однообразная деятельность по контролю за показаниями пи-лотажно-навигационных приборов, ограниченный объем внеш​них раздражителей (сенсорная депривация) и отсутствие актив​ных управляющих действий при полете по маршруту приводят к развитию психологического состояния — монотонии, для которой характерна скука, снижение уровня внимания, потеря бдительно​сти, апатия, замедленность двигательных действий, искажение чувства времени, появление ошибок в восприятии полетной ин​формации. Такое состояние перемежается с периодами повышен​ной активности, наступающей при дозаправке самолета топливом в воздухе или выполнении задач боевого применения (бомбомета​ние, пуск ракет, десантирование с воздуха и т.д.).
Наряду с однообразием и «обеднением» внешней информа​ции, в длительном полете снижены и внутренние раздражители организма вследствие существенного ограничения двигательной активности и мышечных усилий. Этому способствуют длительное пребывание в вынужденной рабочей позе на катапультном кресле, система привязных ремней, летное обмундирование, которые в определенной мере затрудняют произвольные движения рук и ног, что приводит к развитию состояния гипокинезии (гиподина​мии). Последняя, в сочетании с монотонней, усиливает неблаго​приятное действие обоих факторов.
Значительное влияние на самочувствие и работоспособность летчика, находящегося длительное время на рабочем месте, ока​зывает чувство «онемения» нижних конечностей, появление бо​лей в теле. Установлены закономерности динамики развития бо​левого синдрома в зависимости от продолжительности полета. В первую очередь через 2,5 ч появляются боли в области ягодиц и
Подготовлена по материалам исследований С.Г.Мельника, Н.И. Фролова, Н.А. Федорова, П.М. Шалимова.
147
поясницы. Затем через 3-5 ч — в области бедер. С 5-го часа полета они распространяются на спину, а с 10-го часа — на область шеи, плеч, голени и стоп.
Причины развития болевого синдрома весьма многообразны. Это гипокинезия, механическое сдавливание нервно-мышечного аппарата человека, застойные явления в нижних конечностях и тканях тела, однообразная поза спины и т.д.
Действие ряда факторов — акустический шум, пониженное общее барометрическое и парциальное давление кислорода, рез​кие колебания давления, низкая температура воздуха, угловые и линейные ускорения, приводят в целом к развитию более или ме​нее выраженного утомления, на фоне которого осуществляется выполнение профессиональных задач летным экипажем.
Утомление — это целостный процесс, представляющий собой в биологическом понимании защитную реакцию, а по физиологи​ческому механизму — снижение работоспособности человека.
Данное состояние необходимо рассматривать как сигнал, предупреждающий организм о наступлении определенных физи​ологических сдвигов.
Субъективными признаками летного утомления являются: вялость, сонливость, рассеянность, тяжесть в голове, головная боль, шум в ушах, резь в глазах, усталость рук, ног, поясницы, мышц шеи и др.
К объективным признакам летного утомления следует отнести:
· снижение резервных возможностей летчика, появление по​вышенного риска сделать непредвиденную ошибку при выполне​нии хорошо знакомого задания;

· появление трудно объяснимых ошибок при выполнении простых, хорошо известных операций по управлению самолетом, особенно во время посадок;

· появление симптома «вязкости внимания», повышенного внимания к второстепенным приборам;

· нарушение тонко координированных движений и появле​ние резких движений при управлении самолетом;
· появление тенденции разделять сложные задания на отдель​ные части;

· снижение точности выдерживания заданных параметров по​лета;

148
· снижение бдительности и появление забывчивости с выра​женной тенденцией не обращать внимание на показания дублиру-юших приборов;

· сужение поля зрения и появление поверхностной оценки приборной информации;

· нарушение способности правильно оценивать мышечные усилия и пространственно-временные характеристики движения самолета;

· снижение критичности по отношению к возникающим слу​чаям нарушения режима управления самолета.

Исследованиями установлено, что утомление членов экипа​жей развивается вскоре после взлета и набора высоты. Так, по данным изучения порогов восприятия слабых звуковых сигналов выявлено, что ухудшение слуха отмечается уже после 40-й минуты полета (рис. 3.3.1).
[image: image12.jpg]“acroma. [y

i i
— - = el
— 9814 —Ch

Рис. 3.3.1
Изменение порогов восприятия слабых звуковых сигналов в длительном полете
При демонстрации рис. 3.3.1, обратить внимание на повыше​ние порогов слуха относительно нормальных значений на 40-й минуте, после 2-х и 4-х часов пота
149
■
По данным изменения показателей самочувствия, активности и настроения (методика «САН»), утомление проявляется уже на 4-м часу полета. Причем на 7-м часу это состояние отмечается почти у половины членов экипажа, а на 9-м — буквально у всех летчиков.
На рисунке 3.3.2 показан участок кривой развития утомления в диапазоне 4-9 часов полета.
[image: image13.jpg]-4

Рис. 3.3.2
Вероятность развития утомления у членов экипажей
в длительном полете
Как уже отмечалось, утомление может сопровождаться пони​жением уровня работоспособности. По динамике ряда психофи​зиологических показателей (самооценка, время реакции, время работы с черно-красной таблицей, электрокожная проводимость, омега-потенциал, индекс напряжения и др.) выявлено, что сте​пень снижения работоспособности прямо пропорциональна про​должительности полета.
Обратить внимание на то, что полеты продолжительностью 20-24 часа снижают работоспособность на 40 % (рис.3.3.3).
Выполнение длительных полетов отрицательно сказывается и на качестве посадок. В частности, снижается общая оценка, уве​личивается число ошибок и количество управляющих движений. Особенно выраженные изменения имеют место после выполне​ния 20-24-часовых полетов с двумя дозаправками в воздухе, что
150
свидетельствует о наличии утомления и снижении профессио​нальной надежности летчика (табл.3.3.1). 100'
[image: image14.jpg]90

80
704
x
x|
604
50 T r T T
2-4 6-3 10-12 14-16 20-24

ДЛИТЕЛЬНОСТЬ ПОЛЕТА
Рис. 3.3.3
Снижение работоспособности летного состава в зависимости от продолжительности полета
Обратить внимание на достоверность различий при сравне​нии с 2-4-часовыми полетами в графе общей оценки и количест​вом ошибочных действий (кроме посадочной скорости).
Например, из 16 зарегистрированных инцидентов на посадке, 14 произошли после полетов длительностью свыше 10 часов и лишь два после 1-4 часовых.
Для летчиков и штурманов характерен более высокий уровень функциональной активности в течение всего полета. Например, у операторов прицельно-поисковых систем периоды повышенной активности чередуются с пассивным расслаблением при полете по маршруту, т.е. до выхода на боевой рубеж.
151
Таблица 3.3.1 Качество выполнения посадок летчиками 1-2 класса на самолетах ДА после полетов различной продолжительности*
	[image: image15.png]108h ‘BL3
AUSOHILBLM

	Количество посадок
	Об​щая оцен​ка, балл
	Кол-во ошибочных действий на 1 посадку
	Количество управляющих движений на посадке

	
	
	
	
	По на​правле​нию
	По крену
	По высоте

	2-4
	49
	4,6 ± 0.1
	0,34 ±0,03
	7,8 ± 0,34
	12.1 ±0.4
	16.3 ±0.4

	8-10
	32
	4,7±0.1
	0,31 ±0,04
	9.9 ±0,30
	14,7 ±0,5
	17,9 ±0,5

	12-14
	34
	4,2±0,1
	0,41 ± 0,02
	11.2 ±0,41
	15,8 ±0,5
	18,8 ±0.5

	16-18
	29
	4.4±0,1
	0,39 ± 0,04
	12,3 ±0,42
	16,1 ±0,6
	18.9 ±0.6

	20-24
	22
	4,0±0.1
	0,48 ± 0,55
	12,9 ±0,4
	16.7 ±0.7
	20.4 ± 0.7

Как видно на рис. 3.3.4, у летчиков и штурманов достоверное снижение показателя самооценки в среднем на 17 % по сравне​нию с предполетным уровнем происходило после 8-ми часов по​лета. К концу 24-часового полета этот показатель уменьшился в 2 раза. У операторов самооценка состояния достоверно снижается на 16% уже к 6-му часу полета, что очевидно связано с более моно​тонными условиями их деятельности в первые часы полета и низ​ким уровнем нервно-психической активности. Однако после 10-го часа полета уровень самооценки и у операторов достоверно вы​ше, чем у летчиков и штурманов в среднем на 9-10%, хотя к концу полета он также снижается почти в 2 раза (1,9).
Другой показатель — омега-потенциал, отражающий напря​женность функционирования центральной нервной системы, у летчиков и штурманов в первые 4 часа полета возрос по сравне​нию с предполетным уровнем в среднем на 10 %. После 10-ти ча​сов полета он снизился на 14 %, а к концу полета на 58 %, что сви​детельствует о истощающем воздействии нагрузки на функцио​нальное состояние центральной нервной системы. У операторов максимум фазы роста омега-потенциала (в среднем на 15 % от предполетного уровня) смещался к 10-му часу полета, а достовер​ное падение происходило только после 16-го часа.
** - различия с 2 — 4-часовыми полетами статистически достоверны при р < 0,05.
152
[image: image16.jpg]CAMOOUEHKA, Sann

2l

a

6 8 10 12 14

6 B8 20 22

ANMTENBHOCTL NMNONETA, 4

= METSAKU W LLITYPMAHS!

— ~ - - DEPATOPS!

24

Рис. 3.3.4
Изменение самооценки состояния членов экипажа в 24-часовом полете
Длительный полет связан с многократным чередованием вы​соких нервно-эмоциональных нагрузок с периодами относитель​ного спокойствия. В качестве примера рассмотрим особенности изменения индекса напряжения вегетативных реакций членов экипажа при осуществлении двух дозаправок самолета топливом в воздухе. Факт увеличения времени напряжения сердечно-сосуди​стой системы при второй дозаправке свидетельствует об увеличе​нии физиологической «стоимости» адекватной реакции организ​ма на рабочую нагрузку вследствие утомления (рис. 3.3.5).
Как видно, на начальном этапе полета у летчиков и штурманов индекс напряжения почти в 2 раза выше, чем у операторов. Причем он скачкообразно повышается при первой дозаправке, а при второй увеличивается по сравнению с первой почти в 1,5 раза. В периоды между дозаправками индекс напряжения существенно снижается, что связано с развитием монотонии. Характерно, что период выра​женного напряжения сердечно-сосудистой системы увеличивается с 40 мин при первой дозаправке до 70 мин во второй.
153
[image: image17.jpg]e —
& Oueparopss

[X/

О 2 4 6 8 10 12 14 16 18 20 22 24
* - дозаправки топливом в воздухе
Рис. 3.3.5
Изменение индекса напряжения у членов экипажа в 24-часовом полете
Результаты опроса 49 операторов свидетельствуют о выражен​ном влиянии на их состояние монотонии и гипокинезии в дли​тельном полете. 74 % опрошенных ответили, что уже через 6-8 ча​сов полета у них имеют место случаи сонливости, непреднамерен​ного засыпания, потери цели на экране монитора, пропуска или невосприятия смысла речевых команд, затруднений при выпол​нении хорошо отработанных элементов деятельности. У 18 % опе​раторов подобные нарушения развивались после 10-12 часов и лишь у 8 % после 16-18 часов полета.
Исследования, проведенные в послеполетном периоде, тоже подтверждают факт высокой напряженности летного труда в дли​тельном полете. В частности, психофизиологические показатели после 8-10-часовых полетов нормализуются через одни сутки от​дыха, после 14-16-часовых — через двое суток, а после 20-24-часо​вых — через трое суток. Улиц с функциональными заболеваниями нервной и сердечно-сосудистой систем восстановительный пери​од в среднем в 1,5 раза больше, чем у здоровых (рис. 3.3.6).
154
[image: image18.jpg]

Рис. 3.3.6
Длительность восстановления функционального состояния летного
состава в зависимости от продолжительности полета
Важно отметить, что функциональное состояние и работо​способность летного состава, систематически выполняющего длительные полеты, во многом зависит и от организационных факторов. Анализ летной деятельности показал, что длительные полеты, как правило, планировались с интервалом трое и более суток. Однако в процессе летно-тактических учений полетные за​дания выполнялись на фоне недостаточного восстановления функционального состояния и работоспособности летчиков, что привело к определенному снижению качества и надежности про​фессиональной деятельности. Так, после выполнения 12-14-часо​вых полетов количество ошибочных действий на одну посадку со​ставило 0,37±0,03, а при проведении аналогичных полетов, но с сокращенными сроками послеполетного отдыха, до 1,5-2 суток, этот показатель достоверно возрос до 0,49-0,41 (средние данные 62 посадок).
Следует сделать вывод, что профессиональная деятельность летных экипажей при выполнении длительных походов сопряже​на с преодолением ряда неудобств и психоэмоциональных нару​шений.
155
ГЛАВА 4
РАЗВИТИЕ ЛИЧНОСТИ В ЛЕТНОЙ ПРОФЕССИИ
Профессиональная деятельность оказывает существенное влияние на развитие личности, ее направленности, ценностных ориентации, профессионально важных качеств, интеллектуальных способностей. В.А. Бодров показывает, что «... процесс професси​онального развития, формирования личности профессионала со своей позицией, целями и программами действий, отношением к результатам деятельности и другими специфическими свойствами является следствием преломления субъектом законов развития че​ловека, изменения психологического склада на жизненном пути под влиянием деятельностных детерминант» [7, с. 18].
Особенно широкие возможности личностного развития про​фессионала предоставляет летная деятельность. Это не только жизнь в небе, наполненная положительными эмоциями, постоян​ными самоутверждающими свершениями. Это самовыражение личности, проявляющееся в преодолении трудностей и опаснос​тей полета. В таких условиях закаляется характер, воспитывается воля, формируется стремление к преодолению и победе. Данное обстоятельство убедительно раскрыл в своих работах В.А. Поно-маренко. Он пишет: «Понятие «профессионализм» многомерно, многослойно. Это мера зрелости сознания, цельности натуры, весть добра. И начинается с формирования личности летчика, суть которой в центральном интересе, жизненной установке — ле​тать. Профессия — судьба. Профессионализм как состояние души формирует стремление к расширению своих возможностей. А что это означает в опасной профессии? Это достижение мастерства за счет расширения границ риска, то есть повышения вероятности встретиться с ситуацией, требующей выхода за рамки его психо​физиологических возможностей. В данном случае сама опасность формирует характер человека в условиях повышенного риска, яв​ляясь чертой его зрелости и надежности. Риск — это не легкомыс​лие, а воля, выдвигающая перед разумом задачу выхода из опас​ной нестандартной ситуации. Побуждение к самосовершенство​ванию с риском для своей жизни в данном случае нравственно,
156
так как мастер-профессионал свою конечную цель видит в гаран​тировании безопасности жизни других людей» [61, с. 95].
Методическая задача здесь видится в том, чтобы ускорить до​стижение профессиональных высот и, в первую очередь, в лично​стном развитии, в осознании своей профессиональной сущности, своих возможностей и способностей.
4.1. Развитие профессионального самосознания
Сознание человека формируется в общении с другими людь​ми. В летной профессии межличностное общение в нормативном виде происходит непосредственно при выполнении полета (в со​ставе экипажа), а также во внеполетной обстановке в виде свобод​ного обмена мнениями. Высшей формой развития сознания явля​ется самосознание [60]. И. С. Кон рассматривает самосознание как единство «Я», как такое психологическое состояние, когда субъект обращается к своему внутреннему миру в отличие от осо​знания окружающего мира. Поэтому в структуре самосознания выделяются взаимопереходящие друг в друга уровни: самопозна​ние, самооценка, самовоспитание и самоконтроль.
Б.Ф.Ломов подчеркивает, что одной из важнейших характе​ристик сознания является рефлексивность [50, с. 188]. В послед​нее десятилетие прошлого века появились работы, указывающие также и на духовность [37, 61, 81]. В.П. Зинченко и Е.Б. Моргунов выдвинули концепцию трехуровневой структуры сознания: бы​тийной, рефлексивной и духовной. Применительно к летной дея​тельности на бытийном уровне отражается обычное не осложнен​ное протекание полета, когда действия летчика жестко детерми​нированы и выполняются в привычном предметном окружении. Однако в летной деятельности нередки случаи, — как правило, это аварийные ситуации с непосредственной угрозой жизни летчика и потери самолета, — когда включаются нравственные нормы, не​писаные летные законы ответственности, представления долга, собственного достоинства, профессиональной этики и т.д. В та​ких случаях альтернативные решения надо принимать, очень глу​боко взглянув в себя, путем внутренней борьбы, многократной оценки себя, своих действий, их возможных последствий. Эту оценочную функцию выполняет рефлексивный слой сознания.
Духовный слой сознания раскрывает резервы, которые вклю​чаются в самый тяжелый момент. Когда становится очень опасно, очень трудно, когда казалось бы уже нет шансов, человек вдруг ис-
157
пытывает прилив энергии, силы, наступает просветленность ума, желание бороться за благополучный исход полета и победить, по​является спокойная уверенность в успехе. Это очень характерно для такой опасной профессии, как летная, и летчики иногда де​лятся своими впечатлениями о подобных состояниях.
Феномены рефлексивного и духовного сознания в обстоя​тельствах непосредственной угрозы жизни стали предметом ис​следований В. А. Пономаренко. Им сделан вывод: пролонгиро​ванная надежность человека опасной профессии зиждется на нравственном фундаменте. Это означает способность принимать самоличные решения, проявлять высочайшую организованность, личное мужество, вплоть до самопожертвования, ради блага дру​гих. Моральная готовность личности вступить в противоборство с экстремальной ситуацией должна быть психологической сутью воспитательного процесса [61]. Речь, таким образом, идет о целе​направленном формировании личности летчика, его профессио​нального самосознания.
Профессиональное самосознание включает осознание лич​ностью профессиональной направленности, своего профессио​нального пути, образа личностных и других профессионально важных качеств, включает профессиональные ценности и интере​сы, образ «Я — профессионал»; способствует следующим иннова​циям учебно-воспитательного процесса:
· смене рефлексивных ценностных ориентации обучающихся летчиков в виде психологической установки на теоретические дисциплины как основу формирования мироощущения летного труда, осознания интеллектуальной сути летной профессии, базо​вого свойства летных способностей — основы летного долголетия;
· переходу процесса психологического обеспечения развития самосознания от специализированной подготовки в класс само​стоятельной научной психолого-педагогической деятельности по формированию летного профессионализма, летного долголетия, профессионального здоровья;

· организации психологической поддержки педагогических воздействий, увеличивающих обучающий эффект познаватель​ной, интеллектуальной, социальной активности летчика, разви​тие его летных и духовных способностей, самоактуализации лич​ности в летном коллективе, ориентированной на правосознание своего достоинства и ответственности;

158
- подготовке и обоснованию специализированных курсов и программ развития самосознания летчиков, повышения профес​сионального уровня и развития образа «Я — профессионал».
В качестве примера приведем программу развивающего обу​чения молодого летного состава. При проведении занятий по этой программе использовались лекции, семинары, практические за​нятия, социально-психологические тренинги.
ФОРМИРОВАНИЕ И РАЗВИТИЕ ЛИЧНОСТИ ЛЕТЧИКА
Программа развивающего обучения молодого летного состава
I. Организационные указания
1. Настоящая программа предназначена для развития гумани​стических начал профессиональной деятельности летчика и рас​считана на молодой летный состав, окончивший авиационные училища.
2. Количество учебных часов по программе - 72.
3. Длительность обучения — 9 учебных дней, продолжитель​ностью 8 часов каждый.
4. Форма обучения — дневные занятия с отрывом от производ​ства.
5. По окончании обучения слушателям выдается свидетельст​во, подтверждающее обучение по настоящей программе.
II. Учебный план
	№
п/п
	Виды обучения
	Количество учебных часов

	1
	Теоретическое обучение
	72

	ИТОГО
	72

159
III. Перечень и объем дисциплин теоретического обучения
	№
п/п
	Наименование тем
	Всего часов
	Из них:

	
	
	
	лекций
	Практич. занятий
	семи​наров

	1
	Основы формиро​вания личности летчика
	26
	14
	4
	8

	2
3
	Основы интеллек​туального развития летчика
Межличностное общение и соци​альная адаптация в летном коллективе
	30 16
	6
	24 16
	-

	ИТОГО
	72
	20
	44
	8

УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН
по дисциплине «Основы формирования личности летчика»
УЧЕБНАЯ ЦЕЛЬ В результате изучения курса слушатель должен знать:
· духовные и гуманистические истоки летной профессии;

· нравственное содержание летной деятельности;

· структуру профессионально важных качеств летчика;

· содержание личностных профессионально важных качеств и способы саморазвития личности;

-
основное содержание профессиональной культуры летчика;
уметь:
· пользоваться методами самооценки психических состояний и психологической готовности к полету;

· проводить аутогенную и идеомоторную тренировки;

· пользоваться специальными релаксирующими упражнения​ми.

160
Время обучения: 26 часов
	№
п/п
	Наименование тем
	Всего часов
	Из них:

	
	
	
	лекций
	практич. занятий
	семи​наров

	1
	Духовные и гуманисти​ческие истоки летной профессии
	2
	2
	-
	-

	2
	Нравственность как условие профессиона​лизма летчика
	2
	2
	-
	-

	3
	Профессиональная культура летчика
	2
	2
	-
	-

	4
	Профессионально важ​ные качества как струк​тура личности летчика
	2
	2
	-
	-

	5 6
	Личностные профес​сионально важные ка​чества
Даты и факты из исто​рии авиации
	2 2
	2 2
	-
	-

	7
	Перспективы развития авиации (встреча с летчиками- испытате​лями)
	4
	-
	
	4

	8
	Писатели об авиации и летчиках (круглый стол)
	4
	-
	-
	4

	9
	Самооценка психиче​ских состояний и пси​хологической готовно​сти к полету
	2
	2
	-
	-

	10
	Аутогенная и идеомо-торная тренировка
	2
	-
	2
	-

	11
	Обучение специаль​ным релаксирующим упражнениям
	2
	-
	2
	-

	Итого
	26
	14
	4
	8

СОДЕРЖАНИЕ ТЕМ
Тема № 1. Духовные и гуманистические истоки летной про​фессии.
Добро и зло в авиации. О природе человеческой и профессио​нальной надежности летчика. Летающие люди — носители Духа.
Тема № 2. Нравственность как условие профессионализма летчика.
161
Понятие нравственности. Нравственность в авиации. Без​нравственное поведение членов экипажа ВС — угроза безопаснос​ти полета. Нравственные ориентиры летного состава.
Тема № 3. Профессиональная культура летчика.
Понятие о профессиональной культуре летного состава. Со​ставляющие профессиональной культуры. Культура как социаль​ное явление, ее функции: познавательная, исторической преемст​венности, восприятия и преобразования окружающего мира, цен​ностная. Материальная культура. Социально-политическая куль​тура. Духовная культура. Самосовершенствование и самовоспита​ние.
Тема № 4. Профессионально важные качества как структура личности летчика.
Понятие о профессионально важных качествах летчика. Структура профессионально важных качеств (ПВК). Личностные ПВК. Интеллектуальные ПВК. Психофизиологические ПВК. Физиологические ПВК, Физические ПВК. Методы формирова​ния и развития ПВК.
Тема № 5. Личностные профессионально важные качества.
Структура личностных ПВК. Долговременная мотивация на летную профессию. Способность к правильной самооценке. Спо​собность к психической адаптации к различным условиям дея​тельности. Устойчивость личности к неблагоприятным воздейст​виям. Черты характера. Нравственные и социальные качества. Способы самосовершенствования личностных ПВК.
Тема № 6. Даты и факты из истории авиации.
Основные события из истории становления и развития авиа​ции.
Тема № 7. Перспективы развития авиации (встреча с летчика​ми-испытателями).
Перспективы развития авиационной техники. Летчики-ис​пытатели о себе и своей профессии. Новые экономические и со​циально-психологические условия функционирования авиации. Психология летного профессионализма в современных условиях.
Тема № 8. Писатели об авиации и летчиках (круглый стол).
Знакомство с писателями, пишущими об авиации и о людях летающих. Проблемы литературы об авиации. Какие книги об авиации волнуют читателя. Художественная литература. Мемуар​ная литература. Историческая литература. Документалистика. До​машняя библиотека летчика.
162
Тема № 9. Самооценка психических состояний и психологи​ческой готовности к полету.
Методы познания себя, своих психических состояний, влия​ющих на выполнение функциональных обязанностей. Психоло​гическая готовность к вылету как психическое состояние. Само​оценка летчиком психологической готовности.
Тема № 10. Аутогенная и идеомоторная тренировка. Понятие об аутогенной и идеомоторной тренировках. Мето​дика аутогенной тренировки. Методика идеомоторной предпо​летной тренировки. Литература для самообразования об аутоген​ной тренировке.
Тема № 11. Обучение специальным релаксирующим упраж​нениям.
Релаксидеомоторная тренировка. Активация работоспособ​ности. Активация профессионально значимых психологических качеств. Нормализация ночного сна. Нормализация функцио​нального состояния в послеполетном периоде.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН
по дисциплине «Основы интеллектуального развития летчика»
УЧЕБНАЯ ЦЕЛЬ В результате изучения курса слушатель должен знать:
· современные представления об интеллекте человека;

· что представляет собой интеллект летчика;

· интеллектуальные и профессионально важные качества лет​чика и способы их развития;

· что такое летные способности и методы изучения летных способностей;

· что представляет собой процесс ориентировки в пространст​ве на земле и в полете;

· содержание психического образа, регулирующего деятель​ность летчика в полете;

уметь:
-
пользоваться методами развития понятийного мышления;
-
применять технику быстрого чтения;
пользоваться методами развития памяти;
развивать пространственные способности.
163
Время обучения: 30 часов
	№
п/п
	Наименование тем
	Всего часов
	Из них:

	
	
	
	лекций
	практич. занятий
	семи​наров

	1
	Интеллект летчика
	2
	2
	-
	-

	2
	Летные способно​сти
	2
	2
	-
	-

	3
	Пространственная ориентировка и образ полета
	2
	2
	-
	-

	4
	Интеллектуальный тренинг
	20
	-
	20
	-

	5
	Методы формиро​вания образа поле​та
	4
	-
	4
	-

	Итого
	30
	6
	24
	-

СОДЕРЖАНИЕ ТЕМ
Тема№ 1. Интеллект летчика.
Современные представления об интеллекте. Интеллектуаль​ные профессионально важные качества летчика: развитость ощу​щений и восприятий; яркость, четкость и контролируемость про​странственных представлений; продуктивность и помехоустойчи​вость мышления; память; объем, быстрое переключение и устой​чивость внимания; способность к ориентировке в сложном прост​ранственном положении и непредвиденных ситуациях; способ​ность к действиям в условиях дефицита времени и навязанного темпа работы; развитость эвристического мышления.
Тема № 2. Летные способности.
Понятие о способностях. Признаки способностей. Задатки и способности. Летные способности. Методы изучения и развития способностей.
Тема № 3. Пространственная ориентировка и образ полета.
Понятие пространственной ориентировки. Особенности про​странственной ориентировки в полете. Образ полета как меха​низм ориентировки в пространстве и психической регуляции дея​тельности летчика. Содержание психического образа: образ про​странственного положения, образ приборов, чувство самолета.
Тема № 4. Интеллектуальный тренинг.
Методика развития понятийного мышления. Овладение тех​никой быстрого чтения. Методика развития памяти. Методика развития пространственных способностей.
164
Тема № 5. Методы формирования образа поле а. Методика опорных точек. Методы формирования образа по-с использованием автоматизированных обучающих систем базе персональных ЭВМ: Приведение к горизонту, Простор.
УЧЕБНО-ТЕМАТИЧЕСКИЙ ПЛАН
по дисциплине «Межличностное общение и социальная адаптация в летном коллективе»
УЧЕБНАЯ ЦЕЛЬ В результате изучения курса слушатель должен знать:
· общие особенности межличностных отношений в экипаже ВС, коллективе авиационного подразделения;

· способы эффективного межличностного общения;

· способы разрешения и преодоления межличностных кон​фликтов;

уметь:
-
использовать метод социально-психологического тренинга
для психологической подготовки в составе экипажа ВС к коллек​
тивным действиям.
Время обучения: 16 часов
	№
п/п
	Наименование тем
	Всего часов
	Из них:

	
	
	
	лек​ций
	прак-тич.
заня​тий
	семи​наров

	1
	Социально-психологический тренинг
	16
	-
	16
	-

	Итого
	16
	-
	16
	-

СОДЕРЖАНИЕ ТЕМ Тема № 1. Социально-психологический тренинг. Формирование навыков межличностного общения в экипаже
и социальной адаптации, способов разрешения и преодоления
межличностных конфликтов.
Аналогично решаются задачи развития профессионального
самосознания специалистов наземных служб. При подготовке
авиационных инженеров реализуется специальная развивающая
165
[image: image19.jpg]6.00

g 8

8

pedTHHr, yen. eg.

000

passsisziis;

siasisssansiass

sseesess

T

[enapets NPOGeccoHansHbIMWA 3HABHUAMW
W HaBbIKaMn

6bITb CNOCOGHBLIM K HPABCTBEHHOMY
BLIGOPY B CNOXHbIX CUTYALIMAX

[6biTb NPYOBLLEHHBLIM K SYXOBHOM XN3HM,
6biTh BOCTIPUMMHMBBIM K UCKYCCTBY

B ymenve BoCnpuHUMETE CBOIO M HYXYyI0
KynsTYpy

W vwvets Bbicluee 0bpasoBaHue

Apyroe

([6LiTh OT3LIBYMBLIM U BOCTIMUMHUBLIM K
NPUPOAE, HENoBEKY U KO BCEMY XMBOMY

B3 npuHagnexath K 3nuTHOMY Coio
obujectea

Рис. 4.1.1 Рейтинг характеристик образованности и культуры молодых летчиков
программа (автор Л.В. Кочнева, лекционный курс в объеме 34 ча​сов, см. Приложение 3).
Вопросы для изучения в предложенных вниманию читателя программах имеют большое значение для расширения общего кругозора, формирования мировоззренческих позиций, получе​ния теоретических знаний и практических навыков развития са​мосознания. Но не меньшее значение имеет профессиональное образование. Понимание того, что стать профессионалом можно, только имея хорошее профессиональное образование, высказали 89 % опрошенных молодых летчиков [16]. Кроме того, образован​ность и культура воспринимаются ими в тесной связи с професси​ональными знаниями и навыками, что хорошо видно на рис. 4.1.1.
Речь идет не о формальном образовании, а о действительных знаниях профессионала в области психологии и физиологии лет​ного труда. Иметь такие знания для летного состава означает знать психофизиологические закономерности летной деятельности, за​коны поведения летчика в неосложненном полете и в особых си​туациях, психофизиологические механизмы восприятия прост​ранства в визуальном полете и по приборам, причины и характер иллюзий пространственного положения и меры их профилакти​ки, способы восстановления пространственной ориентировки, особенности работоспособности членов экипажа в длительных полетах и приемы восстановления функционального состояния, основы профессионального здоровья и летного долголетия, фак​торы риска и о системе охраны здоровья. Летчик должен быть на​учен анализу действий в особых ситуациях в полете, инцидентах и авиационных происшествиях, способам эффективного взаимо​действия в экипаже, формирования коллективистских отноше​ний и психофизиологической совместимости. Летный состав дол​жен знать основы эргономики, экологии, конфликтологии. Это далеко не полный перечень проблем, заслуживающих внимания как предмет изучения летным составом. Сразу возникает вопрос, а есть ли все эти сведения в учебных программах существующих авиационных учебных заведений? С сожалением отметим, даже академические программы этого не предусматривают. Чтобы как-то возместить этот пробел приведем типовую учебную программу повышения квалификации летного состава в 110-м Авиационном учебном центре при Международной академии проблем человека в авиации и космонавтике [17].
166
ПРОГРАММА
повышения квалификации летного состава по авиационной психологии, психофизиологии и эргономике
I. Организационные указания
1. Повышение квалификации командно-летного состава является дополнительным профессиональным образованием с целью обеспече​ния безопасности полетов по человеческому фактору, сохранения здоро​вья и профессионального долголетия летного состава.
2. Минимальный уровень образования принимаемых на обу​чение — высшее профессиональное.
3. Длительность обучения — 72 учебных часа.
4. Продолжительность учебного дня — 6-8 часов классных за​нятий.
5. Форма обучения — дневные занятия с отрывом от работы.
II. Учебный план Бюджет учебного времени
	№ п/п
	Виды обучения
	Количество учебных часов

	1
	Теоретическое обучение
	68

	2
	Зачет
	4

	3
	Итого
	72

Перечень и объем дисциплин теоретического обучения
	№ п/п
	Наименование дисциплин
	Всего часов
	Из них

	
	
	
	лекций
	практиче​ских занятий и семинаров

	1
	Психофизиологические основы профессиональной деятельности летного со​става
	16
	14
	2

	2
	Авиационная эргономика
	4
	4
	-

	3
	Профессиональная на​дежность экипажа и безо​пасность полетов
	26
	22
	4

	4
	Оптимизация взаимодей​ствия членов экипажа в кабине ВС
	22
	2
	20

	5
	Зачет
	4
	-
	-

	Итого
	72
	42
	26

168
III. Программы теоретических дисциплин
1. Психофизиологические основы профессиональной деятельности
летного состава Расчет часов по темам и формам обучения
	№ п/п
	Наименование тем
	Всего часов
	Из них

	
	
	
	лекций
	практиче​ских занятий и семинаров

	1
	Психология деятельности летчика в неосложненном полете
	4
	4
	- •

	2
	Пространственная ориенти​ровка летчика
	2
	2
	-

	3
	Летные способности и про​фессиональная пригодность летчика
	2
	2
	-

	4
	Принципы и методы психо​диагностики летного соста​ва
	4
	2
	2

	5
	Особенности деятельности летного состава при выпол​нении трансмеридианных полетов
	2
	2
	-

	6
	Здоровье и профессио​нальное долголетие летно​го состава
	2
	2
	-

УЧЕБНАЯ ЦЕЛЬ
В результате изучения дисциплины слушатель должен знать:
· основные понятия авиационной психологии труда;

· структуру деятельности в процессе пилотирования;

· основы пространственной ориентировки летчика; физиоло​гические реакции в процессе летного труда;

· роль, задачи, принципы организации и методы психологи​ческой подготовки;

-
концепцию профессионального здоровья в летной деятельности;
уметь:
-
использовать знания авиационной психологии для выпол​
нения профессиональной деятельности;
169
· пользоваться методами психологической подготовки перед выполнением полетных заданий;

· использовать концепцию профессионального здоровья для текущей и прогнозной оценки надежности профессиональной де​ятельности летного состава.

СОДЕРЖАНИЕ ТЕМ
Тема № 1. Психология деятельности летчика в неосложнен-ном полете.
Основные понятия авиационной психологии. Состояние че​ловека в полете. Психологические аспекты содержания деятель​ности при пилотировании ВС и особенности ее психической регу​ляции. Сущность умений и навыков при управлении ВС. Физио​логические реакции в процессе летного труда.
Тема № 2. Пространственная ориентировка летчика.
Пространственная ориентировка как составляющая процесса пилотирования. Психофизиологические механизмы восприятия пространства в полете. Ориентировка в пространстве в полете по приборам.
Тема № 3. Летные способности и профессиональная пригод​ность летчика.
Понятие о способностях. Способности и профессиональная пригод​ность. Социальная значимость способностей. Примеры проявления спо​собностей. Признаки способностей: раннее проявление, быстрое разви​тие, степень профессионального мастерства, творческий подход к делу, удовлетворение деятельностью. Критерии способностей. Психологичес​кая структура способностей индивида. Общие и специальные способнос​ти. Летные способности.
Тема № 4. Принципы и методы психодиагностики летного состава.
Принципы: обоснованность, активность, динамичность, комплекс​ность. Методы изучения индивидуально-психологических особенностей. Анализ документов. Беседа. Наблюдение. Обобщение независимых ха​рактеристик. Психологические тесты. Требования к тестам: надежность, валидность, дифференцированность, практичность. Составление норма​тивно-оценочных шкал. Классификация тестов. Правила использования психологических тестов.
Тема № 5. Особенности деятельности летного состава при вы​полнении трансмеридианных полетов.
Психофизиологические особенности длительных полетов с пересечением часовых поясов. Признаки утомления в процессе летной деятельности. Работоспособность экипажа в длительных
170
олетах. Самооценка членами экипажа своего состояния. Средст​ва и способы восстановления функционального состояния.
Тема № 6. Здоровье и профессиональное долголетие летного состава.
Профессиональная деятельность и здоровье человека. Системный анализ человеческой деятельности в условиях воздействия факторов рис​ка для здоровья и жизни человека. Роль и место эргономики в охране здо​ровья (межпрофессиональный подход к проблемам здоровья). Обоснова​ние и содержательная суть концепции профессионального здоровья. Психофизиологические факторы риска профессионального здоровья. Инфраструктура построения системы охраны здоровья на рабочем месте.
2. Авиационная эргономика Расчет часов по темам и формам обучения
	№ п/п
	Наименование тем
	Всего
	Из них

	
	
	
	лекций
	практических занятий и семинаров

	1
	Эргономика рабочего места летчика
	2
	2
	-

	2
	Факторы полета и их влия​ние на членов экипажа
	2
	2
	-

	Итого
	4
	4
	-

УЧЕБНАЯ ЦЕЛЬ
В результате изучения дисциплины слушатель должен знать:
· эргономические требования к рабочему месту летчика и всем его компонентам;

· характер влияния факторов полета на эффективность дея​тельности экипажа;

уметь:
· использовать авиационную эргономику для оценки условий деятельности летчика;

· учитывать влияние факторов полета на членов экипажа.

СОДЕРЖАНИЕ ТЕМ Тема № 1. Эргономика рабочего места летчика. Антропометрические характеристики летчика. Геометрия ра​бочего места летчика. Обзор кабины. Компоновка СОИ и ОУ. Ин​струментальный метод оценки досягаемости пультов и ОУ на ра-
171
бочем месте летчика. Эргономические требования к обзору из ка​бины ЛА. Эргономические требования к авиационным индикато​рам, к системе сигнализации. Знаковая информация в кабине ВС. Аббревиатуры. Символы. Формуляры. Угловые размеры знаков. Требования к системе внутрикабинной световой сигнализации. Светотехнические параметры средств отображения информации. Естественная освещенность в кабине ВС.
Тема № 2. Факторы полета и их влияние на членов экипажа.
Факторы среды обитания экипажей ВС в условиях професси​ональной деятельности. Атмосферные факторы полета. Атмосфе​ра и микроклимат кабин ВС. Излучение. Динамические факторы полета. Авиационные шумы.
3. Профессиональная надежность экипажа и безопасность полетов
Расчет часов по темам и формам обучения
	№ п/п
	Наименование тем
	Всего
	Из них

	
	
	
	лекций
	практиче​ских занятий и семинаров

	1
	Психофизиологические зако​номерности деятельности летчика (экипажа) в особых ситуациях полета
	2
	2
	-

	2
	Психофизиологические опас​ные факторы полета
	6
	4
	2

	3
	Ошибочные действия летчика: современные подходы к ана​лизу, определению причин и профилактике
	4
	4
	-

	4
	Снижение работоспособности летчика в полете: причины, признаки проявления, пути профилактики
	2
	2
	-

	5
	Психологические причины столкновения воздушных су​дов с землей
	2
	2
	-

	6
	Методика анализа, учета и профилактики авиационных происшествий и инцидентов
	2
	2
	-

	7
	Анализ действий экипажа воз​душного судна (на конкретных примерах) в особых ситуациях полета
	6
	6
	-

	8
	Итоговый семинар
	2
	.
	2

	Итого
	26
	22
	4

172
УЧЕБНАЯ ЦЕЛЬ
В результате изучения дисциплины слушатель должен знать:
· психологию деятельности летного состава в особых ситуаци-х полета;

· психофизиологические опасные факторы полета;

· основные направления установления хорошего взаимодей​ствия в экипаже;

· современные подходы к определению и анализу ошибочных действий экипажа;

уметь:
· анализировать ошибочные действия летного состава;

· вести учет, проводить анализ инцидентов и авиационных происшествий;

· разрабатывать эффективные мероприятия по профилактике аварийности.

СОДЕРЖАНИЕ ТЕМ
Тема № 1. Психофизиологические закономерности деятель​ности летчика (экипажа) в особых ситуациях полета.
Особенности поведения летчика (экипажа) в аварийной ситу​ации. Характеристика структуры и механизмов деятельности в аварийной ситуации. Специальные навыки действий. Способ​ность к переработке неполноценной информации. Гибкая при​способляемость к меняющимся опасным условиям полета. Лич​ностная активность к поиску нужных признаков отказов и их ана​лизу, быстрая мобилизация психики и интеллектуальных способ​ностей к продуцированию новых решений. Состояние человека в аварийной ситуации. Механизмы деятельности в аварийной ситу​ации: оперативное мышление, реакции предвосхищения. Психо​логическая готовность.
Тема № 2. Психофизиологические опасные факторы полета.
Классификация психофизиологических опасных факторов полета (ПФОФ). ПФОФ, обусловленные особенностями функци​онирования психики, анализаторных систем, организма в целом, особенностями профессиональной деятельности. Влияние ПФОФ на профессиональную надежность летчика (экипажа) по материалам расследования инцидентов и авиационных происше​ствий.
Тема № 3. Ошибочные действия летчика: современные подхо​ды к анализу, определению причин и профилактике.
173
Ошибочное действие летчика и его причины. Зарубежные мо​дели анализа причинно-следственных связей развития аварийной ситуации (модели Эдвардса, Хелмрича, Ризона). Концепция че​ловеческого фактора в отечественной авиационной психологии и авариологии. Система поиска причин ошибочных действий лет​чика.
Тема № 4. Снижение работоспособности летчика в полете: причины, признаки проявления и пути профилактики.
Содержание понятия «работоспособность» и ее роль в обеспе​чении безопасности полетов. Причины нарушения работоспособ​ности, признаки проявления и рекомендации по обеспечению ее оптимального состояния.
Тема № 5. Психологические причины столкновения воздуш​ных судов с землей.
Статистика столкновения ВС с землей на разных этапах поле​та. Основные психологические причины столкновений. Профи​лактические рекомендации.
Тема № 6. Методика анализа, учета и профилактики авиаци​онных происшествий и инцидентов.
Новые подходы к анализу, учету и профилактике авиацион​ных происшествий и инцидентов. Перспективная форма учета АП, основанная на концепции многофакторности в развитии ОСП. Эффективность разрабатываемых рекомендаций по профи​лактике АП с учетом новых подходов к их анализу.
Тема № 7. Анализ действий экипажа воздушного судна (на конкретных примерах) в особых ситуациях полета.
Анализ действий экипажа, приведших к авиационным проис​шествиям (А-310, Ту-154, Ан-124-100 и др.). Эргономические осо​бенности воздушных судов и их связь с ошибками экипажа. Пси​хологические и психофизиологические особенности летного со​става как причины ошибочных действий. Уровень профессио​нальной подготовки к особым ситуациям полета.
174
4. Оптимизация взаимодействия членов экипажа в кабине ВС
Расчет часов по темам
	№
п/п
	Наименование тем
	Всего часов
	Из них

	
	
	
	лекций
	практических занятий и семинаров

	1
	Общение в экипаже ВС
	4
	-
	4

	2
	Методы работы в экипаже ВС, способствующие формированию психологической совместимости
	6
	-
	6

	3
	Межличностные отношения в экипаже ВС
	4
	-
	4

	4
	Взаимодействие в экипаже воз​душного судна. Его нарушение как причина авиационных проис-шестви
	6
	2
	4

	5
	Формирование служебных взаи​моотношений по вертикали, уме​ние вести переговоры с руково​дством
	2
	
	2

	Итого:
	22
	2
	20

УЧЕБНАЯ ЦЕЛЬ
В результате изучения дисциплины слушатель должен знать:
· основные понятия психологии индивидуальных особеннос​тей личности командира ВС и стиля руководства летными экипа​жами;

· принципы подбора и комплектования экипажей ВС с учетом психологической совместимости;

· организационно-методические мероприятия и способы ди​агностики и прогнозирования совместимости членов экипажей ВС;

· способы психологической оптимизации работы экипажа к кабине ВС;

175
уметь:
- использовать методы психологической подготовки летного экипажа к коллективным действиям.
СОДЕРЖАНИЕ ТЕМ
Тема № 1. Общение в экипаже ВС.
Эффективное деловое общение, проблемы и возможности развития и оптимизации. Служебные совещания (постановка за​дач, разбор полетов, инструктивно-методические занятия, изуче​ние служебных документов, материалов по безопасности полетов и указания по их выполнению). Техника и технология управления обсуждением служебных вопросов. Способы повышения эффек​тивности служебных совещаний.
Тема № 2. Методы работы в экипаже ВС, способствующие формированию психологической совместимости.
Деловая беседа. Умение убеждать и отстаивать свою точку зрения. Навыки активного слушания. Манипуляции и способы борьбы с ними.
Тема № 3. Межличностные отношения в экипаже ВС.
Формирование коллективистских отношений в экипаже. Способы эффективного межличностного взаимодействия. Кон​фликты межличностных отношений, способы их разрешения и преодоления. Регуляция психических состояний членов экипажа ВС.
Тема № 4. Взаимодействие в экипаже воздушного судна. Его нарушение как причина авиационных происшествий.
Взаимодействие как совместная деятельность. Отличитель​ные признаки совместной деятельности. Взаимоотношения и рас​пределение функциональных обязанностей в экипаже. Регламен​тация выполнения обязательных процедур в документах. Приме​ры эффективного взаимодействия, а также его нарушения. Про​явления нарушений взаимодействия. Основные направления дея​тельности по улучшению взаимодействия в экипаже.
Тема № 5. Ведение переговоров, значимость переговоров в служебной деятельности. Различные подходы в переговорах: же​сткий торг или учет взаимных интересов. Предъявление собствен​ной позиции и понимание позиции и интересов партнеров; пра​вила и навыки аргументации, условия, приемы, процедуры убеж​дения; нечестные приемы ведения переговоров.
176
Подводя итог вышеизложенному, отметим, что наряду с об​щими рассуждениями о необходимости развития самосознания летного состава, мы выделили предметную область этого процес​са, определили пути и способы образования летчиков. Образова​тельные программы, предложенные в этом разделе, предназначе​ны заинтересованным лицам облегчить задачу разработки про​блематики развития самосознания в профессиональном обучении летчиков и методически ее подкрепить. Для этого проводится обу​чение для познания актуальности развития самосознания и своих психологических возможностей и естественных ограничений при пилотировании самолета.
4.2. Методы развития интеллектуальных способностей
Необходимость развития интеллектуальных способностей — требование летной профессии, предъявляемое летчику. Под ин​теллектом понимается целостно функционирующая совокуп​ность познавательных психических процессов: ощущений, вос​приятия, представлений, мышления, памяти и внимания, пред​ставляющая собой единую систему получения, хранения и пере​работки информации человеком. Интеллект человека имеет ярко выраженную индивидуальность, которая определяет успешность овладения профессиональной деятельностью. Очень важны такие качества интеллекта летчика, как пространственное представле​ние и профессиональное мышление. Именно эти свойства интел​лекта определяют и большой объем, и быстрое переключение и устойчивость внимания, и пространственную ориентировку, го​товность и способность к действиям в особых ситуациях в полете в условиях дефицита времени, неопределенности информации и навязанного темпа деятельности.
Повышенные требования к интеллекту летчика объясняются активным процессом интеллектуализации летного труда. Повы​шается темп деятельности человека в полете. Возникает множест​во задач, обусловленных сложностью современной авиационной техники. Увеличился объем поступающей летчику информации, изменились и средства ее предъявления. Как правило, это дис​плейная индикация параметров полета, работы технических сис​тем, изменения воздушной и наземной обстановки. Сложнее ста​ло ориентироваться в пространстве из-за возросшей маневренно​сти летательных аппаратов. К тому же самолет не просто выпол​няет полет, летчик в полете решает боевые задачи. Это рождает це-
177
лый комплекс интеллектуальных задач тактического и оператор​ского характера. Все это требует интеллектуального развития лет​чика, осознания самим летчиком необходимости и способов тако​го развития.
В этом параграфе изложены материалы по методике развития профессионального интеллекта летного состава, разработанные СВ. Алешиным, Д.В. Гандером, И.М. Жданько. Цитируется по книге: «Развитие интеллектуальных способностей курсантов авиационных училищ» — Москва—Челябинск, 1997, написанной авторским коллективом под руководством В.А. Пономаренко.
Методы интеллектуального тренинга
Целью проведения интеллектуального тренинга является обу​чение курсантов рациональным способам оперирования инфор​мацией. Предлагаемый тренинговый комплекс включает в себя:
· развитие понятийного мышления;

· овладение техникой быстрого чтения;

· развитие памяти;

· развитие пространственных способностей.

Особо следует подчеркнуть, что залогом успеха тренинга яв​ляется проведение занятий увлеченным и широко эрудированным преподавателем.
Развитие понятийного мышления
Понятие есть мысленное отражение класса предметов или класса классов на основании общих признаков. Благодаря ис​пользованию понятий, человек, во-первых, упрощает познава​тельную сложность окружающего мира (к примеру, вся бесконеч​ность столов представлена в одном понятии «стол»), а во-вторых, воспринимает новые предметы как представителей известных по​нятий.
178
Таблица 4.2.1 Структура интеллектуального тренинга
	№ п/п
	Тема
	Время (час)

	РАЗВИТИЕ ПОНЯТИЙНОГО МЫШЛЕНИЯ

	1 |Что такое понятие, логическая форма, 7 видов и 4 способа [определения понятий
	2

	г 2 Обучение умению строить классификацию изучаемой пред​метной области
	2

	3 Обучение слушателей проведению интеллектуальных игр для (развития понятийного мышления
	2

	Итого
	6

	ОБУЧЕНИЕ ТЕХНИКЕ БЫСТРОГО ЧТЕНИЯ

	1
	Чтение без регрессий
	2

	2
	Интегральный алгоритм чтения
	2

	3
	Дифференциальный алгоритм чтения
	2

	4
	Чтение вертикальным движением глаз
	2

	5
	Метод штурма
	2

	6
	Оценка результатов
	1

	
	Итого
	11

	РАЗВИТИЕ ПАМЯТИ

	1
	Строение и функционирование памяти. Первый прием раз​вития памяти - управление вниманием
	2

	2
	Структурирование информации - гарантированный способ запоминания учебных материалов
	2

	3
	Использование семантических вставок
	2

	4
	Использование целенаправленного воображения
	2

	5
	Использование мнемотехники
	2

	Итого
	10

	РАЗВИТИЕ ПРОСТРАНСТВЕННЫХ СПОСОБНОСТЕЙ

	1
	Мысленное экспериментирование с опорой на реальное восприятие.
	2

	2
	Мысленное экспериментирование с опорой на воображение.
	2

	
	Итого
	4

	ОБУЧЕНИЕ МЕТОДАМ РУКОВОДСТВА

	1
	Умение нравиться людям
	2

	2
3
	Умение склонить людей к вашей точке зрения
	2

	
	Умение воздействовать на людей без оскорблений и обид
	2

	
	Итого
	6

	
	ВСЕГО
	37

Понятия связаны друг с другом и вместе образуют иерархиче​скую систему, которая выступает интегратором и регулятором ра​боты интеллекта. В зрелом интеллекте ощущения, восприятия, представления, мышление, память — воспринимают, перерабаты​вают, хранят признаки предметов различного уровня обобщенно​сти в рамках определенной понятийной классификации. И если исходить из того, что главной функцией интеллекта является мо​делирование и интерпретация окружающего мира, то познава​тельные возможности человека обусловлены его понятийной сис​темой.
Логические приемы порождения и функционирования поня​тий составляют операциональную основу интеллекта.
Психологические исследования показывают: степень разви​тия понятийного аппарата у разных людей неодинакова, понятия зачастую формируются стихийно на основе внешних поверхност​ных впечатлений, многие даже взрослые люди не умеют правиль​но образовывать понятия и грамотно классифицировать предме​ты и явления. Эти недостатки в полной мере относятся и к курсан​там, особенно к слабоуспевающим.
С другой стороны доказано, что специальное обучение и тре​нировки в формировании понятий существенно повышают воз​можности продуктивного мышления учащихся и их теоретичес​кую успеваемость.
В практике обучения курсантов авиационных вузов вопросам целенаправленного формирования логических навыков построе​ния и оперирования понятиями до сих пор уделяется недостаточ​ное внимание. Возможно, это объясняется тем, что существую​щие учебники логики ориентированы на философский, отвлечен​ный стиль мышления, что снижает их ценность для обучающихся практическим видам деятельности.
Проведенный анализ литературы по логике позволил выде​лить основные направления развития понятийного мышления у курсантов. Они включают в себя обучение формированию поня​тий и умению строить классификацию изучаемой предметной об​ласти.
180
Тема 1. ЧТО ТАКОЕ ПОНЯТИЕ, ЛОГИЧЕСКАЯ ФОРМА, 7 ВИДОВ И 4 СПОСОБА ОПРЕДЕЛЕНИЯ ПОНЯТИЙ
Занятие 1.1
Излагается психологическая природа понятия и затруднения, обуславливающие трудность их прохождения. Приводятся виды и способы определения понятий.
Психологический смысл понятия заключается в выделении только некоторых признаков предмета и игнорировании всех ос​тальных свойств и отношений. Это позволяет резко снизить коли​чество воспринимаемой и перерабатываемой информации, опе​рировать с сущностями предметов и явлений. Понятийное мыш​ление делает познание экономичным и могущественным. Поэто​му свободное оперирование понятиями является важнейшим ка​чеством хорошего интеллекта.
Сформировать понятие — это значит дать определение пред​мету: указать, какие его признаки отражены в понятии.
Проблема заключается в том, что многие курсанты не имеют навыков самостоятельного формулирования понятий. При суще​ствующем теоретическом обучении они, как правило, берут поня​тия готовыми из учебника или лекции. Преподаватели при опре​делении предметов в первую очередь заботятся о содержании по​нятий. Основное внимание на это также обращается и при кон​троле знаний.
Мало кто специально задумывается, а в какой форме порож​даются те или иные понятия в ходе определения предметов — ка​кова структура этих определений? А ведь именно логическая фор​ма понятий (структура определения), которая не зависит от их конкретного содержания и одинакова для различных областей знаний и составляет каркас понятийного мышления. И именно через овладение формообразованием понятий лежит путь к само​стоятельному их порождению и оперированию.
Обращение к учебникам логики обнаруживает, что разнооб​разие форм понятий можно свести к 7 видам структур определе​ний (виды определений) и 4 способам порождения этих структур (способы определений).
Рассмотрим обучение видам и способам определений на при​мере изучения учебного пособия: «Конструкция и прочность са​молета/Под ред. Д.Е. Липовского, В.Н. Зайцева. М.: Воениздат, 1973».
181
ВИДЫ ОПРЕДЕЛЕНИЙ
1.
Определение посредством описания основаны на перечис​
лении ряда признаков предмета, благодаря чему о нем составляет​
ся необходимое представление.
Пример. «Внешние формы крыла характеризуются профилем по​перечного сечения, видом в плане, видом спереди. Профиль крыла оп​ределяется следующими основными параметрами: относительной толщиной профиля, положением по хорде максимальной толщины профиля, максимальной относительной вогнутостью (кривизной) профиля (с. 53- 54).
2.
В отличие от описания, которое основано на внешних при​
знаках предмета, определение сущности отражает признаки,
обусловленные внутренней природой предметов.
Пример. «Поперечные силы в каждом сечении крыла являются равнодействующими внутренних сил, препятствующими смещению одной части крыла относительно другой» (с.65).
3.
Определение посредством указания составных частей, весь​
ма распространено в различных учебных дисциплинах.
Пример. «Конструкции крыльев... самолетов различного типа обычно состоят из одних и тех же основных элементов — лонжеро​нов, стрингеров, нервюр, образующих каркас, и обшивки» (с. 69).
4.
Определение посредством указания причины или процесса
возникновения показывает источник, механизм, способ проис​
хождения предмета.
Пример. «Маневренная нагрузка возникает при резком отклоне​нии рулей в начальный момент маневра или по прекращении маневра» (с. 126).
5.
Определение посредством указания закономерностей, ко​
торым подчиняется предмет.
Пример. «Явление ползучести заключается в том, что деформа​ции элементов конструкции стечением времени возрастают при со​хранении одной и той же нагрузки» (с. 95).
6.
Определение посредством указания цели или функции по​
казывает, каково назначение предмета, как осуществляется про​
цесс его функционирования.
Пример. «Элероны — это орган поперечной управляемости само​лета... При отклонении элеронов на крыле возникают дополнитель​ные силы, которые создают кренящий момент относительно про​дольной оси самолета» (с. 131).
182
7. Операциональные определения имеют характерную осо​бенность — они раскрывают или подразумевают операции, с по​мощью которых определяются необходимые признаки предметов или их величины.
Пример. «Плечом оперения называют расстояние от центра тя​жести самолета до центра давления оперения (иногда до шарниров подвески рулей)» (с. 125).
СПОСОБЫ ОПРЕДЕЛЕНИЙ
1.
Классическим и самым распространенным способом опре​
деления является определение через род и видовое отличие. Опреде​
ление по этому способу осуществляется в два этапа.
Первый этап — подведение понятия под более широкое по объему родовое понятие. Родовое понятие очерчивает круг пред​метов, в который входит определяемый предмет. Как правило, бе​рется ближайший род.
На втором этапе указывается, по каким признакам определя​емый предмет различается от других предметов рода. Эти призна​ки составляют его видовое отличие. Пример. «Теплопроводность представляет собой процесс переноса тепла путем непосредствен​ного соприкосновения между частицами тела» (с. 38).
В приведенном определении сначала определяется, что теп​лопроводность относится к роду процессов переноса тепла, далее указывается видовое отличие: перенос тепла осуществляется за счет непосредственного прикосновения между частицами.
На этом примере хорошо видна разница между видом и спо​собом определения. По виду — это определение посредством ука​зания причины. Заметим, что в примерах к видам определений 2, 4, 5, 6, 7 задействован также способ через род и видовое отличие.
Данный способ употребляется чаще всего и со всеми видами определений. Но нередко его использование приводит к излиш​нему усложнению определения, а иногда его и вообще нельзя при​менить — при определении понятий, не имеющих рода. В подоб​ных ситуациях прибегают к более простым и удобным способам определения.
2.
Определение путем демонстрации осуществляется путем
показа соответствующего предмета.
Пример. «Воздушные тормоза выполняются в виде отклоняю​щихся в полете на крыле или фюзеляже, поверхностей или решеток» (с 141).
183
3.
В тех случаях, когда можно определить предмет через отне​
сение его к другому уже знакомому предмету, используют сравне​
ние. Определения, основанные на подобии сравниваемых пред​
метов, называют определениями по аналогии.
Пример. «Стреловидные крылья по своей конструкции подобны прямым. Выполняются они, как правило, по моноблочной схеме и включают те же элементы, что и прямые крылья: лонжероны, пане​ли и нервюры» (с. 108).
4.
Определение предмета путем отличения основывается на
указании различия данного предмета от других сходных с ним
предметов. Этот способ часто применяется в технических дисцип​
линах.
Пример. «Фюзеляж подобно крылу с точки зрения строительной механики представляет собой балку, работающую на изгиб и круче​ние. Поэтому силовые схемы крыла и фюзеляжа, назначение и конст​рукция их основных элементов аналогичны. Отличие состоит в том, что в фюзеляже нет лонжеронов.»
Одному и тому же предмету желательно давать несколько ви​дов определений с использованием различных способов опреде​лений. В этом случае при определении предмета отражаются его внешние признаки, раскрывается сущность, указываются состав​ные части, обнажается причина или механизм его возникновения, описываются закономерности, которым он подчиняется, указы​вается его предназначение или процесс функционирования, фик​сируются операции, посредством которых обнаруживаются или измеряются его признаки. Для выработки алгоритмов определе​ний целесообразно использование опорной карточки (табл. 4.2.2), столбцы которой соответствуют видам определения, а строки — способом определения.
Задание:
1)
из листа плотной бумаги сделать памятку с таблицей 2 и оп​
ределением «Что такое понятие?»;
2)
иметь на следующее занятие материалы по изучаемым
учебным дисциплинам.
184
Таблица 4.2.2 Опорная карточка для построения определений
	\ Вид Способ \
	Описа​ние
	Указание

	
	
	сущности
	составных частей
	причины или процесса воз​никновения
	законо​мерностей
	цели или функции
	операций

	1. Через род и видовое отли​чие
	
	
	
	
	
	
	

	2. Демонстра​ция
	
	
	
	
	
	
	

	3. Сравнение
	
	
	
	
	
	
	

	4. Отличение
	
	
	
	
	
	
	

Занятие 1.2
Курсанты повторяют виды и способы определений. Затем им ставится задача с помощью таблицы на основе пересечений ее строк и столбцов дать максимально возможное количество опре​делений различным предметам.
При этом начинать лучше не с учебных дисциплин, а с непо​средственного окружения: предложить определить такие предме​ты, как форточка, лампа, пуговица и т.д.
Курсанты, особенно слабоуспевающие, должны почувство​вать, что они в состоянии самостоятельно формировать разнооб​разные понятия.
Применительно к теоретическому обучению надо постоянно следить за формой, в которой излагаются понятия. Курсанты долж​ны научиться самостоятельно формулировать теоретические опреде​ления как устно, так и письменно. Конечная цель - довести функци​онирование алгоритма порождения понятий до автоматизма.
Задание:
1)
знать таблицу 2 наизусть;
2)
подготовить к следующему занятию 10 самостоятельно
сформулированных определений с помощью таблицы 2;
3)
иметь с собой на следующее занятие материалы по изучае​
мым учебным дисциплинам.
185
Занятие 1.3 Курсанты сдают листки с самостоятельно сформулированны​ми определениями.
Дают разнообразные определения понятиям из различных учебных дисциплин, пользуясь табл. 2 в уме. Рассматриваются на​иболее интересные и оригинальные определения. Задание:
1) подготовить к следующему занятию 10 определений из раз​личных дисциплин, самостоятельно сформулированных на осно​ве табл. 2, которую необходимо запомнить;
2) иметь с собой на следующее занятие материалы по изучае​мым учебным дисциплинам.
Тема 2. ОБУЧЕНИЕ УМЕНИЮ СТРОИТЬ КЛАССИФИКАЦИЮ ИЗУЧАЕМОЙ ПРЕДМЕТНОЙ ОБЛАСТИ
Занятие 2.1
Курсанты сдают листки с самостоятельно сформулированны​ми определениями.
Излагается смысл классификации.
Одним из главных недостатков существующего теоретическо​го обучения является фрагментарность получаемых знаний у мно​гих курсантов. Это обусловлено дробностью получения учебной информации в ходе лекций и занятий. Фрагментарность усугубля​ется еще и тем, что курсанты во время сессий нередко готовятся по билетам, в которых вопросы разбросаны в случайном порядке.
Поэтому важнейшим резервом развития понятийного мыш​ления является обучение курсантов умению самостоятельно стро​ить классификации при изучении различных дисциплин.
Под классификацией понимается разделение области пред​метов на классы по их определенным признакам, называющихся основаниями классификации. Классификация направлена на мысленное упорядочение предметов с целью создания четкой си​стемы понятий.
В формальной логике классификация должна строго исходить из правил деления понятий и, как правило, ограничивается пред​метами. В нашем случае задача должна ставиться шире. Она под​разумевает создание индивидуальных графических моделей, в на​глядном виде классифицирующих не только сами предметы, но и их признаки и свойства. Главное — в ней должны быть изображе​ны связи между ключевыми понятиями дисциплины.
186
Подобно тому, как в науке создание классификации означает крупный прорыв в познании, курсанту овладение этим умением обеспечивает более глубокое понимание предмета, основанное на целостных теоретических представлениях. Самостоятельная раз​работка курсантом собственных классификаций реализует иссле​довательский подход к изучаемым предметам, материализует идею проблемности в обучении. Очень важно, что прочные связи между понятиями, зафиксированные в классификациях, обеспе​чивают предпосылки для эффективного осуществления операций логического вывода, повышая вероятность успешного функцио​нирования профессионального мышления в будущем.
Рассмотрим создание подобных классификаций опять же на примере изучения конструкции и прочности самолета.
Берется большой лист бумаги. В центре листа ставится основ​ное понятие «самолет». Прежде всего перед повторением курса на лист наносятся основные центральные понятия, такие как «на​грузки, действующие на самолет», «крыло», «оперение», «механи​зация», «фюзеляж», «двигатель» и т.д. (рис. 4.2.1). Это создает представление о глобальной структуре предмета. Затем, в процес​се подробного изучения на лист постепенно наносятся все ключе​вые понятия, раскрывающие смысл центральных понятий. Связи между понятиями целесообразно отражать в виде стрелок. В ре​зультате должно получиться наглядное дерево понятий. Степень его разветвленности и детализированности зависит от уже имею​щихся знаний и интеллектуальных особенностей курсанта. Фраг​мент такого дерева приведен на рис. 4.2.2. Очень хорошо для клас​сификации предметов, явлений, признаков и свойств использо​вать карандаши различных цветов. Так на рис. 4.2.2 для понятий, характеризующих внешнюю форму, выбран синий цвет, элемен​ты конструкции — зеленый, конструктивную схему — желтый и т.д. Использование цвета значительно повышает уровень нагляд​ности и обобщенности получаемых классификаций.
Благодаря построению собственной классификации курсант получает целостное видение предмета. При ее наличие и любой частный вопрос рассматривается не изолированно, а в контексте Других понятий теории. Благодаря связыванию понятий друг с Другом создаются более лучшие условия для функционирования механизма логического вывода и тем самым закладываются проч​ные основы профессионального мышления.
187
[image: image20.jpg]waccH
\ / y
rosensx \ coepuHenms
— > YCTROWCTBO A% YMEHLLUEHWA Pasbera u

'“// N s

NOBTOPHGIE Har| "
aspoynpyrocns Ronrosewan

Рис. 4.2.1 Графическое представление общей структуры учебной дисциплины «Конструкция и прочность самолета»
[image: image21.jpg]

Рис. 4.2.2 Графическая модель структуры понятия «Крыло»
Задание:
1) записать в листок-памятку определение классификации;
2) перенести на собственный лист рис. 5; 3)подготовить к следующему занятию пример классификации
по какой-либо учебной дисциплине;
4) самостоятельно подготовить 10 определений из различных теоретических дисциплин;
5) иметь с собой учебные материалы.
Занятие 2.2
Курсанты сдают листки с самостоятельно сформулированны​ми определениями.
Показывают пример классификации из какой-либо учебной дисциплины.
Разбирают принесенные примеры классификаций.
Под контролем преподавателя тренируются в создании клас​сификаций.
Задание:
1) подготовить к следующему занятию пример классифика​ции по какой-либо учебной дисциплине;
2) подготовить 10 самостоятельно сформулированных опре​делений из различных теоретических дисциплин;
3) иметь с собой учебные материалы.
Занятие 2.3
Курсанты сдают на листках самостоятельно сформулирован​ные определения и пример классификации по какой-либо учеб​ной дисциплине.
Разбирают принесенные примеры.
Тренируются в создании классификаций.
Следует поощрять индивидуальный подход к составлению и коллективно разбирать наиболее удачные классификации. Посте​пенно курсанты, убедившись в эффективности, выработают у се​бя потребность в их составлении.
Задание:
1) принести на следующее занятие пример классификации по какой-либо учебной дисциплине;
2) самостоятельно подготовить 10 определений из различных теоретических дисциплин, сформулированных на основе исполь​зуемой по памяти табл. 2;
3) иметь с собой материалы по изучаемым учебным дисцип​линам.
190
Тема 3. ОБУЧЕНИЕ КУРСАНТОВ ПРОВЕДЕНИЮ ИНТЕЛЛЕКТУАЛЬНЫХ ИГР ДЛЯ РАЗВИТИЯ ПОНЯТИЙНОГО МЫШЛЕНИЯ
Занятие 3.1
Курсанты сдают листки с самостоятельно сформулированны​ми определениями.
Показывают пример классификации из какой-либо учебной дисциплины.
Преподаватель излагает содержание некоторых интеллекту​альных игр.
Дополнительным средством развития понятийного мышле​ния является специальный интеллектуальный тренинг, который можно проводить отчасти на занятиях, а, главным образом, во время самоподготовки и в часы культурно-воспитательной рабо​ты. Данный интеллектуальный тренинг включает в себя несколь​ко логических игр. Они могут основываться как на учебном, так и на внеучебном материале и позволяют в увлекательной форме учиться оперировать понятиями. Для их проведения требуется всего лишь бумага и карандаш.
1. Поиск общего
Берутся наугад два предмета, мало связанные между собой. Следует выписать как можно больше общих признаков для этих предметов. Побеждает тот, у кого список общих признаков длин​нее, у кого больше существенных признаков и они более ориги​нальны. Пример. Предметы, тарелка и лодка.
Общие признаки:
1) продукты человеческого труда;
2) орудия деятельности;
3) емкость для помещения чего-то;
4) могут быть произведениями искусства и т.д.
2. Поиск аналогов
Называется какой-нибудь предмет. Необходимо выписать как можно больше его аналогов, то есть других предметов, сходных с ним по различным существенным признакам. Побеждает тот, кто подобрал больше аналогов и сумел выделить в предмете-прототи​пе много разнообразных существенных признаков. Пример: пред​мет — вертолет.
Аналогии:
1) птица (летает);
2) автобус (перевозит людей);
3) вентилятор (вращаются лопасти);
4) телевизор (промышленное изделие) и т.д.
191
Курсанты сдают листки с самостоятельно сформулированны​ми определениями.
Показывают пример классификации из какой-либо учебной дисциплины.
Вместе с преподавателем разыгрывается по одной-две игре, из разобранных на занятии 3.1.
Подводятся итоги проведенного тренинга по развитию поня​тийного мышления. Определяются курсанты-победители.
Задание: использовать в учебной и профессиональной дея​тельности 7 видов и 4 способа определения предметов и приемы графической классификации.
ОБУЧЕНИЕ ТЕХНИКЕ БЫСТРОГО ЧТЕНИЯ
За основу предлагаемого курса взята наиболее научно-обос​нованная и широко проверенная в отечественной практике техни​ка быстрого чтения, разработанная О. А. Андреевым и Л. Н. Хро​мовым. Согласно ей быстрое чтение есть «сплошное чтение текс​та, обеспечивающее полное и качественное усвоение прочитанно​го и выполняемое нетрадиционными методами».
Подчеркнем, что быстрое чтение — не ускоренное восприятие текста, как думают многие, а эффективное «вычерпывание» из не​го полезной информации на основе новой программы умствен​ных действий. Оно нацелено на извлечение смысла.
Быстрое чтение предельно избирательно, и поэтому его лучше всего применять для чтения научно-технической (дополнитель​ной учебной) литературы, газет и журналов, служебной и отчет​ной документации. По этой же причине не следует использовать его при изучении базовых учебников и руководств, при чтении ху​дожественной литературы.
В отличие от классического варианта обучения быстрому чте​нию, рассчитанного на 10 тематических уроков и 70-100 часов са​мостоятельной работы в течение 10 недель, — для условий авиаци​онных вузов был разработан курс из 6 тем.
В рамках адаптированного курса конечная цель обучения со​знательно сдвигается с достижения настоящего быстрого чтения (отсутствие внутреннего проговаривания и уровень не ниже 3000 зн./мин.) на обеспечение скорочтения (увеличения в не​сколько раз существующей скорости чтения).
Опыт проведения такого курса в форме факультатива с кур​сантами Качинского ВВАУЛ показал, что он позволяет увеличить скорость чтения в 2,5—10 и более раз.
Для проведения занятий необходимо иметь:
192
1) контрольные тексты, в качестве которых можно взять лю​бые научно-популярные тексты (см. Приложение 5);
2) секундомер для фиксации техники чтения;
3) таблицу достижений с фамилиями курсантов, с помощью которой отражается динамика увеличения скорости чтения и оп​ределяются победители;
4) таблицы Шульте — разграфленные на 25 ячеек бумажные квадраты размерами 20x20 см со вписанными в ячейки в беспо​рядке числами от 1 до 25 (см. приложение 5);
5) газеты с общественно-политическим содержанием и науч​но-популярные или историко-документальные книги по авиаци​онной тематике;
6)
книги по профессиональной тематике.
Скорость чтения определяется по формуле
V=(Q/T)*K
где V — скорость чтения, знаков/минуту;
Q — число знаков в тексте (то есть букв и цифр, кроме знаков препинания);
Т — время, затраченное на чтение текста в мин.; К — коэффи​циент понимания (число правильных ответов на 10 вопросов по содержанию текста: при правильном ответе на 10 вопросов К=1, на 8 вопросов — 0,8 и т.д.).
Тема 1. ЧТЕНИЕ БЕЗ РЕГРЕССИЙ
Занятие 1.1
Определение начальной скорости чтения (текст 1, приложе​ние 5) и занесение ее в таблицу достижений.
Объяснение необходимости чтения без регрессий.
Благодаря силе привычки и отсутствию должной концентра​ции внимания в ходе чтения наблюдаются многократные регрес​сии — возвратные движения глаз в уже прочитанные участки тек​ста. Это ведет к затруднению понимания хода повествования и за​медлению скорости чтения. Поэтому текст любого уровня трудно​сти необходимо читать без регрессий. И только после окончания чтения всего текста и его целостного осмысления можно в случае необходимости прочитать его повторно. Уже одно только чтение без регрессий способно увеличить скорость чтения в 2 раза.
Задание:
1) читать в дальнейшем все тексты без регрессий;
2) завести из плотного листа бумаги памятку быстрого чтения, которую на протяжении всех занятий носить с собой, и записать в нее первое правило быстрого чтения: «читаю без регрессий»;
193
3) купить газету и прочитать ее без регрессий;
4) взять в библиотеке одну книгу по профессиональной тема​тике (исторического, мемуарного или научно-популярного жанра и прочитать ее без регрессий в течение одной недели).
Занятие 1.2 Контроль наличия у курсантов газеты и книги. Упражнение в чтении без регрессий. Задание: тренировка в чтении без регрессий.
Занятие 1.3 Курсанты упражняются в чтении без регрессий. Задание: тренировка в чтении без регрессий.
Тема 2. ИНТЕГРАЛЬНЫЙ АЛГОРИТМ ЧТЕНИЯ
Занятие 2.1
Контроль прочтения первой книги по профессиональной те​матике с использованием правила: «читаю без регрессий».
Определение скорости чтения (текст 2, приложение 5) и зане​сение ее в таблицу достижений. Обсуждение произошедших изме​нений.
Объяснение необходимости использования при чтении инте​грального алгоритма чтения (ИАЧ).
Известно, что большинство текстов несет избыточную ин​формацию, которая, например, для научно-технических текстов составляет 75%. Обычное чтение в силу малой организованности плохо справляется с преодолением информационной избыточно​сти текстов.
ИАЧ определяет последовательность умственных действий по извлечению полезной информации из текста. Действие ИАЧ рас​пространяется на весь текст и определяет такую последователь​ность действий при чтении:
1) Наименование (книги, главы, раздела, статьи).
2) Автор.
3) Источник и его данные.
4) Основное содержание, тема.
5) Факты.
6) Особенности.
7) Новизна и значимость читаемого материала.

Поясним использование ИАЧ на примере.
«ОТКРЫТИЕ ВЕКА. НА БОРНЕО ВМЕСТО ЗОЛОТА ПРО​ДАВАЛИ СУВЕНИРЫ». Громким скандалом закончилась афера вокруг «крупнейшего золотого месторождения XX века, якобы об-
194
наруженного на востоке индонезийской части острова Борнео. О «находке века» сообщила в 1996 году канадская геологоразведоч​ная компания Bre-X Minerals. Согласно ее данным, открытый прииск содержал 71 млн. унций золота (около 2000 тонн) на сум​му 20 млрд. долларов. После столь сенсационного сообщения ак​ции Bre-X Minerals многократно выросли в цене, капитализация компании достигла 6 млрд. долларов, а на острове началась насто​ящая «золотая лихорадка».
Однако в марте этого года на бирже появились слухи, что оценки перспективности нового месторождения сильно завыше​ны. Еще более драматичной ситуация стала после того, как покон​чил жизнь самоубийством, выбросившись из вертолета филип​пинский соавтор «открытия» геолог Майкл де Гузман. Канадской фирме Strahcona Minerals было поручено проверить достовер​ность сообщений Bre-X Minerals относительно золотого место​рождения в районе местечка Бусанг.
Результаты проверки для многих были просто шокирующи​ми. Согласно заключению экспертов Strahcona Minerals Services LTD, месторождение Бусанг «не имеет экономического значе​ния». Сенсация оказалась заурядным мошенничеством, правда, очень крупным. За несколько дней Bre-X Minerals подешевела на торонтской фондовой бирже в сотни раз, стоимость акций упала с 30 канадских долларов до 8 центов. Во вторник, 6 мая, владельцы ценных бумаг Bre-X Minerals сбыли с рук 58,3 млн. акций, что со​ставило более трети от общего объема продаж на бирже. «Погоре​ли» как мелкие держатели акций, так и крупные инвесторы, на​пример, пенсионный фонд провинции Квебек, вложивший в «от​крытие века» 70 млн. канадских долларов. Дилеры язвительно на​зывали происходящее «торговлей сувенирами».
Ральф Клейн, премьер правительства канадской провинции Альберта, где зарегистрирована Bre-X Minerals, назначил специ​ального прокурора, которому поручено провести расследование мошенничества. Между тем глава компании Дэвид Уолш, став​ший мультимиллионером, недавно переехал на Багамы, и вряд ли канадскому правосудию будет легко вернуть его на родину (по ма​териалам ИТАР-ТАСС) ЭКСПЕРТ. № 17, 12 мая, 1997 г.
195
[image: image22.jpg]HHTEIPAIBHBIT

ATOPHTN

aTERHS

Huusienomame.

Autop.

Mevomuns

e s,

Oumnaoe

conepaame, Texs.

@i,

Ocobeamacri.

Рис. 4.2.3 Образец наглядного изображвния интегрального алгоритма чтения (ИАЧ)
При использовании ИАЧ полезная информация, извлеченная из текста, будет выглядеть следующим образом. Для лучшего за​поминания желательно изобразить ИАЧ в виде собственного ри​сунка. Допустим, ИАЧ может выглядеть в виде оглавления книги (рис. 4.2.3).
Для тренировки в чтении текстов с помощью ИАЧ удобно ис​пользовать газеты, при чтении которых можно выделять элементы ИАЧ с помощью ручки или цветных карандашей.
Задание:
1) занести в памятку второе правило быстрого чтения: «ис​пользую интегральный алгоритм чтения»;
2) изготовить к следующему занятию собственное наглядное изображение ИАЧ;
3) ежедневно прорабатывать по одной газетной статье, выде​ляя с помощью ручки или цветных карандашей в тексте элементы ИАЧ;
4) взять и прочитать в течение недели вторую книгу по про​фессиональной тематике с использованием ИАЧ.
196
Таблица 4.2.3.
	1
	Наименова​ние
	«Открытие века: на Борнео вместо золота продава​ли сувениры»

	2
	Автор
	ИТАР-ТАСС

	3
	Источник и его данные
	ЭКСПЕРТ. № 17, 12 мая 1997 г

	4
	Основное
содержание,
тема
	Очень крупное мошенничество с акциями геолого​разведочной компании

	5
	Факты
	В 1996 году компания Bre-X Minerals сообщила об открытии на Борнео прииска Бусанг, содержащего 71 млн. унций золота (около 2000 тонн) на сумму 20 млрд. долларов, после чего ее акции многократно выросли в цене — капитализация компании достиг​ла 6 млрд. долларов;
слухи на бирже, самоубийство геолога Майкла де Гузмана;
проверка экспертов Strahcona Minerals Services LTD месторождения Бусанг обнаружила, что оно не имеет экономического значения;
за несколько дней Bre-X Minerals подешевела на торонтской фондовой бирже в сотни раз, стоимость акций упала с 30 канадских долларов до 8 центов;
назначение расследования, бегство на Багамы главы компании Дэвида Уолша, ставшего мульти​миллионером

	6
	Особенно​сти
	Обманулся даже пенсионный фонд Квебека, вло​живший 70 млн. долларов

	7
	Новизна и значимость
	И в Канаде встречаются аферы типа «крупнейшего золотого месторождения XX века»

Занятие 2.2
Контроль наличия у каждого курсанта газеты и второй книги по профессиональной тематике.
Обсуждение наглядных изображений ИАЧ, изготовленных курсантами.
Обсуждение чтения газеты и книги с использованием ИАЧ.
В течение занятия курсанты учатся использовать ИАЧ при чтении газетной статьи.
Занятие 2.3 Контроль наличия у каждого курсанта газеты и второй книги по профессиональной тематике.
Обсуждение чтения газеты и книги с использованием ИАЧ. Курсанты учатся использовать ИАЧ при чтении газетной статьи.
197
Тема 3. ДИФФЕРЕНЦИАЛЬНЫЙ АЛГОРИТМ ЧТЕНИЯ
Занятие 3.1
Контроль прочтения второй книги по профессиональной те​матике с использованием правила «использую ИАЧ».
Определение скорости чтения (текст 3, приложение 5) и зане​сение ее в таблицу достижений. Обсуждение произошедших изме​нений.
Объяснение необходимости использования при чтении диф​ференциального алгоритма чтения (ДАЧ).
Если ИАЧ указывает стратегию извлечения информации при​менительно ко всему тексту, то ДАЧ определяет тактику сжатия информации при чтении его частей.
ДАЧ включает в себя следующие действия:
1) выделение в участках текста ключевых слов;
2) переход от них к смысловым опорным пунктам;
3)
выделение доминанты (главного значения текста).
Поясним использование ДАЧ на примере части уже приве​
денного текста об «Открытии XX века».
Для лучшего запоминания желательно изобразить ДАЧ в виде собственного рисунка. Допустим, ДАЧ может выглядеть так (рис. 4.2.4).
ключевые слова

смысловые
опорные
пункты

доминанта
	д
	Ю
	м
	О

	А
	Ф
	н
	и

	Е
	Т
	н
	ф

	д
	
	м
	О

	А
	
	н
	и

	
	т
	н
	ф

	д
	О
	м

	и
	н
	А

	н
	т
	А

ДОМИНАНТА
198

Рис. 4.2.4
Образец наглядного изображения дифференциального алгоритма чтения (ДАЧ)
Таблица 4.2.4. Текст ДАЧ
	Исходный текст
	Ключевые
	Смысловые
	Доми-

	
	слова
	опорные пункты
	нанта

	Громким скандалом за-
	- скандал,
	- обман;
	шумиха

	кончилась афера вокруг
	афера;
	- невероятное
	об от-

	«крупнейшего золотого
	- круп-
	открытие;
	крытии

	месторождения XX века»,
	нейшего
	- сказочное обо-
	золото-

	якобы обнаруженного на
	золотого
	гащение
	го ме-

	востоке индонезийской
	месторо-
	
	сторо-

	части острова Борнео. О
	ждения 20
	
	ждения

	«находке века» сообщила
	века, на-
	
	ДЛЯ

	в 1996 году канадская
	ходка ве-
	
	обмана

	геолого-разведочная ком-
	ка, золота
	
	покупа-

	пания Bre-X Minerals. Со-
	на 20
	
	телей

	гласно ее данным откры-
	млрд.
	
	акций

	тый прииск содержал 71
	долларов.
	
	

	млн. унций золота (около
	
	
	

	2000 тонн) на сумму 20
	- акции
	
	

	млрд. долларов. После
	Вге-Х
	
	

	столь сенсационного со-
	Minerals
	
	

	общения акции Вге - X
	выросли,
	
	

	Minerals многократно вы-
	капитали-
	
	

	росли в цене, капитали-
	зация, 6
	
	

	зация компании достигла
	млрд.
	
	

	6 млрд. долларов, а на
	долларов,
	
	

	острове началась на-
	золотая
	
	

	стоящая «золотая лихо-
	лихорадка
	
	

	радка».
	
	
	

Для тренировок в чтении текстов с помощью ДАЧ также удоб​но использовать газеты, при чтении которых можно выделять эле​менты ДАЧ с помощью ручки или цветных карандашей.
Задание:
1) занести в памятку третье правило быстрого чтения: «исполь​зую дифференциальный алгоритм чтения»;
2) изготовить к следующему занятию собственное наглядное изображение ДАЧ;
3) купить одну газету и ежедневно прорабатывать по одной статье, выделяя ручкой или цветными карандашами в тексте и на полях ключевые слова, смысловые опорные пункты, доминанту;
4) взять и прочитать в течение одной недели третью книгу по профессиональной тематике с использованием ДАЧ.
199
Занятие 3.2 Проконтролировать наличие у курсантов третьей книги и га​зеты.
Обсуждение наглядных изображений ДАЧ, изготовленных курсантами.
Задание: тренировка в использовании ДАЧ.
Занятие 3.3 Курсанты упражняются в использовании ДАЧ. Задание: тренировка в использовании ДАЧ.
Тема 4. ЧТЕНИЕ ВЕРТИКАЛЬНЫМ ДВИЖЕНИЕМ ГЛАЗ
Занятие 4.1
Контроль по чтению третьей книги по профессиональной те​матике с использованием правила «использую ДАЧ».
Определение скорости чтения (текст 4, приложение 5) и зане​сение ее в таблицу достижений. Обсуждение произошедших изме​нений.
Объяснение важности чтения вертикальным движением глаз.
Информация при чтении извлекается во время фиксаций глаз на участках текста. Поэтому для быстрого чтения важна не ско​рость движения глаз, а объем информации, воспринимаемый во время остановок глаз при чтении.
Для повышения объема восприятия следует читать текст не слева — направо вдоль строк, а вертикально сверху — вниз по сере​дине страницы. Это требует увеличения объема восприятия, для чего необходимо развивать периферическое зрение с помощью тренировок с таблицами Шульте и чтения колонок газетных ста​тей по прочерченной вертикальной линии.
Курсантам раздаются таблицы Шульте (рис. 4.2.5) и объясня​ется порядок работы с ними: таблицы располагаются на расстоя​нии 25-30 см от глаз, взгляд фиксируется в центре, поиск цифр ве​дется в возрастающем порядке от 1 до 25 чисто зрительно, без про-говаривания; найденные цифры в начале тренировок указывают​ся карандашом, а затем отмечаются чисто зрительно. Курсанты тренируются с таблицами Шульте.
200
	10
	4
	13
	19
	7

	2
	24
	20
	8
	1

	21
	22
	IS
	18
	3

	25
	5
	23
	11
	17

	4
	6
	16
	9
	12

Рис. 4.2.5 Образец таблицы Шульте
Задание:
1) занести в памятку четвертое правило быстрого чтения: «чи​таю вертикальным движением глаз»;
2) купить газету и тренироваться в чтении газетных статей вертикальным движением глаз;
3) ежедневно тренироваться с таблицами Шульте, постепенно доводя время их чтения до 10 и менее секунд;
4)
Взять и прочитать в течение недели четвертую книгу по
авиационной тематике с использованием чтения вертикальным
движением глаз.
Занятие 4.2
Проконтролировать наличие у курсантов четвертой книги и газеты.
Курсанты тренируются с таблицами Шульте.
Тренируются читать статьи вертикальным движением глаз.
Задание: тренировки с таблицами Шульте и упражнения в чтении вертикальным движением глаз.
Занятие 4.3 Курсанты тренируются с таблицами Шульте и упражняются в
чтении газетных статей вертикальным движением глаз.
Задание: тренировки с таблицами Шульте и упражнения в
чтении вертикальным движением глаз.
201
Тема 5. МЕТОД ШТУРМА
Занятие 5.1
Контроль прочтения четвертой книги по профессиональной тематике с использованием правила «читаю вертикальным движе​нием глаз».
Определение скорости чтения (текст 5, приложение 5) с зане​сением ее в таблицу достижений. Обсуждение произошедших из​менений.
Объяснение метода штурма.
В ходе изучения тем 1-4 произошло ознакомление с правила​ми быстрого чтения. Однако быстрому чтению продолжают ме​шать старые привычки. Для разрушения устоявшихся стереоти​пов чтения вводится стрессовая ситуация — на чтение каждой страницы отводится всего 15-30 с. В таком режиме в течение 25 мин нужно прочитать 50-100 страниц текста.
Задание:
1) занести в памятку пятое правило быстрого чтения: «ежедневно читать определенную норму чтения» (как минимум одну-две газеты);
2) взять в библиотеке 2-3 книги научно-популярного характе​ра для чтения по методу штурма (ежедневно по 50-100 страниц за 25 мин.);
3) принести на следующее занятие изложение четвертой кни​ги по авиации по ИАЧ;
4) взять пятую книгу по авиации;
5) продолжить тренировки с таблицами Шульте.
Занятие 5.2 Проконтролировать наличие двух-трех книг по профессио​нальной тематике для чтения по методу штурма.
Курсанты упражняются в чтении по методу штурма 50-100 страниц.
Задание: чтение по методу штурма.
Занятие 5.3 Курсанты упражняются в чтении взятых книг методом штурма. Задание: чтение по методу штурма.
ТЕМА 6. ОЦЕНКА РЕЗУЛЬТАТОВ
Занятие 6.1 Контроль прочтения книг по профессиональной тематике по методу штурма.
202

Итоговое определение скорости чтения (текст 6, приложение 1) и занесение ее в таблицу достижений. Определение скорости считывания таблиц Шульте.
Обсуждение результатов обучения быстрому чтению: собст​венные впечатления от увеличения скорости чтения; влияние на чтение общественно-политической, научно-популярной и другой литературы; влияние на учебу.
Объявление итогов обучения быстрому чтению, награждение победителей.
Далее задание на будущее — всегда использовать при чтении пять правил быстрого чтения:
1) читаю без регрессий;
2) использую интегральный алгоритм чтения;
3) использую дифференциальный алгоритм чтения;
4) читаю вертикальным движением глаз;
5) ежедневно читаю норму чтения.
РАЗВИТИЕ ПАМЯТИ
Память — это процесс запечатления, хранения и воспроизве​дения информации.
Память — основа существования психики. Только благодаря ей становятся возможными как процессы элементарного воспри​ятия, так и психического развития всей личности человека.
Тема 1. СТРОЕНИЕ И ФУНКЦИОНИРОВАНИЕ ПАМЯТИ. ПЕРВЫЙ ПРИЕМ РАЗВИТИЯ ПАМЯТИ - УПРАВЛЕНИЕ ВНИМАНИЕМ
Занятие 1.1 Излагаются понятия о сенсорной, кратковременной (опера​тивной или рабочей) памяти. Подчеркивается роль кратковремен​ной памяти в смысловой обработке поступающих сенсорных дан​ных, ее емкостных и временных ограничениях. Обращается вни​мание на строгую упорядоченность хранения информации в дол​говременной памяти и важность использования понятий для эко​номного и системного хранения знаний.
Ключом к развитию памяти является важнейшее положение современной психологии — память представляет собой ДЕЯ​ТЕЛЬНОСТЬ по усвоению, хранению и извлечению информа​ции.
Раз память — ДЕЯТЕЛЬНОСТЬ, то рациональным приемам и способам запечатления информации, составляющим содержание этой деятельности, можно специально обучиться. Доказано, что
203
каждый нормальный человек при целенаправленном овладении спо​собами запоминания может радикально повысить эффективность своей памяти.
Первый метод развития памяти — управление вниманием.
Нужную информацию часто невозможно вспомнить не пото​му, что ее нет в долговременной памяти. Скорее всего она туда и не поступала, а угасла, игнорированная механизмом внимания еще на этапе сенсорной памяти.
Внимание! Есть сосредоточенность психики на определенных источниках информации: как внешних, так и внутренних.
Человеческое внимание легко отвлекается яркими признака​ми предметов, звуками и т.д. Поэтому даже простое фокусирова​ние внимания на необходимой информации нередко представля​ет большую трудность.
Емкость кратковременной памяти ограничена. Поэтому вни​мание должно выделять лишь значимые сведения в запоминаемой информации. Именно те сведения, которые действительно необ​ходимы для выполнения профессиональных обязанностей, овла​дения новой деятельностью.
Если поставлена цель — запомнить определенные сведения, то на определенное время (полчаса, час, два) необходимо приложить все усилия на концентрации внимания на запоминаемом материале.
Для эффективной тренировки внимания курсантов рекомен​дуется специальное групповое упражнение.
Преподаватель чертит на доске мелом девятиклеточное поле 3x3. На центральную клетку поля накладывается фишка — кусочек пластилина. Курсанты закрывают глаза. Преподаватель по очере​ди подает одну из четырех команд: «Вверх!», «Вниз!», «Влево!», «Вправо!» и передвигает фишку по полям согласно командам. Курсанты с закрытыми глазами должны осуществлять в своем во​ображении соответствующие перемещения фишки с клетки на клетку. Задача — не допустить выхода фишки за пределы поля. Ес​ли кто-то из курсантов потерял месторасположение фишки или «увидел», что фишка вылетела за пределы поля, то он дает коман​ду «Стоп!». Сеанс перемещений начинается сначала.
Преподаватель контролирует выполнение упражнения с по​мощью реальных перемещений фишки на доске. При необходи​мости он выборочно опрашивает курсантов о месторасположении фишки.
204
Как правило, в начале упражнения местоположение фишки быстро теряется. Оно вызывает выраженное умственное напряже​ние и усталость.
Данное упражнение позволяет курсантам реально почувство​вать, что такое внимание, оценить уровень своей внимательности и тренировать способность к концентрации внимания.
Действенным средством поддержания высокого уровня вни​мания на лекциях, занятиях и при чтении учебной литературы яв​ляется постановка курсанту задачи: «Задай три вопроса». Смысл задачи заключается в том, что от курсанта требуется изложить в письменном виде три вопроса по услышанному или прочитанно​му содержанию. Это заставляет его постоянно удерживать нить излагаемого в голове и не отвлекаться на посторонние мысли или предметы. При оценке вопросов учитывается, насколько они от​разили существенные стороны содержания лекции или письмен​ного материала, насколько они оригинальны.
Задание:
1) записать в памятку правило первое: «контролирую свое внимание»;
2) в процессе самоподготовки выделять временные периоды по 15-30 мин, во время которых внимание фокусируется только на учебном материале;
3) после прослушивания курса развития памяти в течение 4-х недель записывать по три вопроса по их содержанию, листки с во​просами приносить на занятия по развитию памяти.
Занятие 1.2 Проверка листков с тремя вопросами по содержанию лекций. Разбираются наиболее интересные и существенные вопросы.
Обсуждение проблем, связанных с управлением внимания: удается ли удерживать внимание в течении достаточного времени на учебном материале во время лекции, занятия, самоподготовки. Как это повлияло на запоминание? Курсанты показывают листки с вопросами по содержанию прослушанной лекции. Разбираются интересные и существенные вопросы.
Выполняется упражнение «Мысленное поле».
Занятие 1.3 Проверка листков с тремя вопросами по содержанию лекций. Разбираются наиболее существенные и интересные вопросы. Выполняется упражнение «Мысленное поле».
205
Тема 2. СТРУКТУРИРОВАНИЕ ИНФОРМАЦИИ - ГАРАНТИРОВАННЫЙ СПОСОБ ЗАПОМИНАНИЯ УЧЕБНЫХ МАТЕРИАЛОВ
Занятие 2.1
Курсанты сдают листки с вопросами по содержанию лекций и учебных материалов.
Излагается содержание темы.
Запоминание есть не что иное, как ввод сведений в долговре​менную память. В долговременной же памяти знания хранятся в виде определенных информационных структур. Поэтому прочнее введутся и прочнее сохранятся данные, которые лучше всего под​готовлены для долговременного хранения. То есть данные, кото​рые в наибольшей степени структурированы. Однако восприни​маемая информация редко бывает в таком состоянии. Как прави​ло, над ней нужно поработать.
Приемы структурирования информации включают в себя:
· смысловое расчленение;

· выделение смысловых опорных пунктов;

· использование наглядных образов;

· соотнесение с уже имеющимися знаниями.

Смысловое расчленение. Основное противоречие при запоми​нании в ходе обучения состоит в том, что новый материал боль​шой, а объем кратковременной памяти, где происходит его пере​варивание — маленький. Но в любом тексте, учебном материале, существует всего несколько ведущих мыслей или микротем, во​круг которых строится все содержание. Поэтому при запомина​нии необходимо прежде всего выявить эти основные микротемы и согласно им расчленить материал на части. В результате создается четкая смысловая структура и обеспечивается возможность усво​ить материал по частям. Здесь можно указать, что курсанты уже сталкивались со структурированием информации при изучении интегрального и дифференцированного алгоритмов чтения.
Смысловое расчленение удобно проводить с помощью составле​ния «планов для себя» или блок-схем, в которых отражаются основ​ные мысли и связи между ними в воспринимаемом содержании.
Структурирование материала облегчается при опоре на внеш​ние признаки смысловых переходов в тексте: заголовки, подчерк​нутые или выделенные особым шрифтом ключевые положения, начало новых мыслей с красной строки и т.д. Однако в плохо на​писанных и оформленных учебниках или инструкциях, слишком длинных разделах смысловая группировка затрудняется и требует неоднократного прочтения текста.
206
Выделение смысловых опорных пунктов. Результаты смысло​вого расчленения нового материала, выделения в нем самого су​щественного фиксируются в смысловых опорных пунктах (СОП). Они представляют собой не что иное, как пункты (элементы) со​ставляемых «планов для себя» или блок-схем.
В СОП происходит своеобразная концентрация усваиваемого материала.
В качестве СОП могут выступать:
· заголовки текста;

· краткие тезисы;

· самостоятельно придуманные названия разделов;

· вопросы;

· схематические рисунки;

· примеры;

· цифровые данные;

· незнакомые и непривычные термины;

· эмоции, в которых выражается отношение к усваиваемым сведениям и т.д.

В них фиксируются результаты собственной мыслительной деятельности, которые могут быть непонятны другому человеку.
Очень важно, чтобы все СОП могли одновременно присутст​вовать в сознании. А для этого их число не должно превышать объема кратковременной памяти 7+2 единицы. Лучше, если их бу​дет 5—7.
Использование наглядных образов. Продуктивность запомина​ния резко увеличивается, если отражать смысл учебного материа​ла, выделенные в нем СОП с помощью наглядных зрительных об​разов в виде рисунков, схем и т.д. Такие образы характеризуются исключительно высокой плотностью информации. Причем опора на собственную наглядность нередко более продуктивна для запо​минания, чем рисунки и схемы, предлагаемые преподавателем или учебником.
Соотнесение с уже имеющимися знаниями. Важным условием повышения эффективности запоминания служит соотнесение за​поминаемых сведений с данными, которые находятся в памяти. Например, чтобы запомнить имя и отчество нового преподавате​ля «Михаил Юрьевич», достаточно соотнести их с великим рус​ским поэтом Лермонтовым. Телефон 19-14-71 можно мгновенно зафиксировать в памяти, если обратить внимание, что 1914 — год начала Первой мировой войны, а 71, допустим, — год рождения
207
вашей сестры. Английское слово «goal» — «цель» само запоминает​ся после его сравнения с русским словом «гол».
Именно таким образом происходит включение новых данных в информационные структуры долговременной памяти. Ведь объ​яснить — выразить неизвестное через известное. То, что необходи​мо прочно запомнить, следует рассматривать с разных сторон, привлекая для интерпретации новых сведений максимум уже имеющихся в памяти понятий и наглядных образов. На что похож новый предмет или явление? Чем он отличается от мне уже изве​стных? Каждая новая связь при соотнесении делает материал зна​комее, все более «своим» и ведет его к полному включению в ин​формационные сети долговременной памяти.
Вот как можно использовать перечисленные правила на при​мере учебного текста из практической аэродинамики, излагаю​щем действия в случае отказа системы выпуска закрылков при за​ходе на посадку.
«При несимметричном выпуске закрылков самолет начинает энергичное кренение в сторону невыпущенного закрылка вслед​ствие неодинаковых подъемных сил на правом и левом полукры​льях. Как правило, эффективность поперечного управления недо​статочна для парирования кренения. Поэтому в момент выпуска закрылков необходимо быть готовым убрать их в случае появле​ния кренения самолета. Одновременно (обычно рефлекторно) летчик отклоняет ручку управления против крена. Если при этом сбалансировать самолет по крену не удается (закрылок не убрал​ся), то целесообразно отклонить педали против крена, используя давление момента крена вследствие скольжения. Реакция самоле​та на отклонения руля направления особенно эффективна у само​лета с треугольным или стреловидным крылом.
После балансирования самолета необходимо убедиться в воз​можности выполнения посадки или принять решение об уходе на второй круг, для чего увеличить обороты двигателя, убрать шасси на высоте не менее 200 метров, еще раз предпринять попытку уборки закрылков. Если прекратить вращение самолета не удает​ся, необходимо незамедлительно покинуть самолет катапультиро​ванием, которое по возможности должно быть выполнено в на​правлении верхней полусферы.» (Практическая аэродинамика маневренных самолетов. Под ред. Н. Лысенко. — М.: Воениздат, 1977. — С.432). Данный текст можно расчленить на четыре части (рис. 4.2.6).
208
[image: image23.jpg]‘1. npuaHak

2. gencTsue

/\

3. banaHcmpoBka

4. KaTanynbTUpoBaHue

Рис. 4.2.6 Смысловое расчленение особого случая
Первый СОП в получившейся блок-схеме отражает проявле​ние признаков несимметричного выпуска закрылков в полете.
Второй — действия летчика и поведение самолета при париро​вании кренения.
Третий — что нужно сделать в случае удавшейся балансировки.
Четвертый — необходимость катапультирования при продол​жении вращения.
В результате получаем представление об общей смысловой структуре учебного материала.
Для запоминания его содержания по частям согласно выде​ленным микротемам можно воспользоваться наглядными образа​ми. Предлагаемая форма записи заметно отличается от еще широ​ко распространенного механического конспектирования при подготовке к полетам, хотя и при этом используются элементы аналогичного обозначения, например V, Н.
Процесс соотнесения будет более действенным при постанов​ке самому себе уточняющих вопросов. Например, почему при не​симметричном выпуске закрылков недостаточна эффективность поперечного управления? Полезно также сравнить описание дан​ного особого случая с другими отказами, сопровождающимися вращением самолета. Собственные образы важны и для соотнесе​ния нового материала с содержимым памяти. Ведь значки и сим​волы, которые используются для интерпретации текста, констру​ируются на основе уже известных сведений. В этом преимущество
209
собственных образов перед средствами наглядности в обучении, предлагаемых педагогом.
Преподавателю необходимо постоянно контролировать структурирование материалов курсантами, обсуждать лучшие конспекты и обращать внимание курсантов на происходящее зна​чительное улучшение усвоения знаний. Постепенно использова​ние приемов структурирования войдет у курсантов в привычку.
Задание:
1)
записать в памятку второе правило запоминания: «структури​
рую учебные материалы»;
2)
по предметам, где есть экзамены и дифференцированные
зачеты, курсантам необходимо завести структурированные кон​
спекты, в которых фиксируются результаты смыслового расчле​
нения учебных материалов, СОП, наглядные образы;
3) на дальнейшие занятия по развитию памяти приносить структурированные конспекты.
Занятие 2.2
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Учатся структурировать учебные тексты. Берется учебный текст. Курсантам предлагается в своих тетрадях письменно его проструктурировать. Одновременно вызываются к доске хорошо и слабоуспевающие курсанты для сравнительного структурирова​ния данного текста.
Показывается, насколько лучше навыки структурирования у хорошо успевающих курсантов. Оцениваются итоги структуриро​вания остальными.
Задание: структурировать учебные материалы.
Занятие 2.3
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Учатся структурировать учебные тексты.
Им предлагается вспомнить содержание учебных материалов, которые структурировались на предыдущем занятии, — они долж​ны почувствовать запоминающую силу структурирования.
Задание: структурировать учебные материалы.
210

Тема 3. ИСПОЛЬЗОВАНИЕ СЕМАНТИЧЕСКИХ ВСТАВОК
Занятие 3.1
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Семантические вставки — средство избежать механического заучивания в случае плохой организации или логически плохо связанной информации.
В случае плохой организации информации большинство кур​сантов прибегает к ее механическому заучиванию, что и долго, и утомительно.
Ввод в память плохо связанных друг с другом сведений и их последующий поиск облегчается с помощью построения между ними словесных мостов. Благодаря этому слабые или отсутствую​щие внутренние связи в запоминаемом материале компенсируют​ся и усиливаются за счет внешних, придающих материалу допол​нительный смысл.
Об эффективности семантических вставок свидетельствует тот факт, что все помнят со школы последовательность располо​жения цветов в спектре солнечного света с помощью фразы «Каж​дый (красный) охотник (оранжевый) желает (желтый) знать (зеле​ный), где (голубой) сидит (синий) фазан (фиолетовый)».
Практика показывает, что можно предложить до сотни и бо​лее подобных приемов запоминания в учебной и профессиональ​ной практике в виде остроумных фраз или стихотворений.
Задание:
1) записать в памятку правило третье: для избежания механи​ческого заучивания «использую семантические вставки»;
2) на следующее занятие принести предложение, фразу или стишок, позволяющие запомнить трудные места из учебного ма​териала, требующие механического заучивания.
Занятие 3.2.
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Демонстрируют свои варианты использования семантичес​ких вставок.
Учатся использовать семантические вставки для запоминания трудных мест учебных материалов.
211
Задание: на следующее занятие принести предложение, фразу или стихотворение, позволяющие запомнить трудные места из учебного материала, требующие механического заучивания.
Занятие 3.3
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Показывают свои варианты использования семантических вставок.
Предлагается вспомнить материал, который они запоминали с помощью семантических вставок.
Задание: на следующее занятие принести предложение, фразу или стишок, позволяющие запомнить трудные места из учебного материала, требующие механического заучивания.
Тема 4. ИСПОЛЬЗОВАНИЕ ЦЕЛЕНАПРАВЛЕННОГО ВООБРАЖЕНИЯ
Занятие 4.1
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Показывают свои варианты использования семантических вставок.
Воображение — мощное средство запоминания информации.
В отличие от наглядных опорных сигналов, используемых для отражения СОП, образы воображения максимально приближены к естественному восприятию. Они характеризуются очень боль​шой длительностью хранения и легкостью воспроизведения.
Воображение — творческий психический процесс, продукты которого могут далеко выходить за пределы реальности. Именно эта черта и обеспечивает его большую запоминающую силу.
При реализации богатых возможностей воображения необхо​димо соблюдение определенных правил:
1. Создаваемые образы должны быть красочными, конкрет​ными и детализированными. Желательно вводить в представле​ния звуковые эффекты, осязательные ощущения и т.д. Смутные и серые образы подвергаются искажению и могут легко затеряться при хранении в долговременной памяти.
2. В конструируемой мысленной картине обязательно должен присутствовать элемент движения или действия. Поэтому: следу​ет бросать, взрывать, сталкивать, ломать — цеплять друг за друга ваши образы. Это повысит их выживаемость в памяти.
212
3. При разработке мысленных образов нужно учитывать, что надолго запоминаются необычные, волнующие и из ряда вон вы​ходящие события. Следует преувеличивать, искажать обычный облик предметов. Выдумывайте самые смешные и даже возмути​тельные комбинации — ведь никто все равно их не увидит.
4. Следует делать самого себя по возможности активным уча​стником в умственных зарисовках. Благодаря этому, образы при​обретут дополнительную личностную и эмоциональную окраску.
Перечисленные правила воображения желательно использо​вать в единой технологии, которую можно назвать «техникой мысленного кино».
Допустим, курсанту нужно запомнить, что такое идентифика​ция: «Гидравлическая система самолета предназначена для осу​ществления уборки-выпуска шасси, закрылков, тормозных щит​ков, воздушной турбины — привода аварийного источника элект​ропитания, торможения колес.
Гидросистема условно подразделяется на следующие конту​ры: источников питания, шасси, закрылков, тормозных щитков, воздушной турбины, тормозов колес...»
Представьте себя режиссером, снимающим об этом учебный фильм.
Текст инструкции — сценарий данного фильма. Вчитываемся в текст и включаем воображение.
Вот взлетает самолет. Крупным планом показываем уборку шас​си, закрылков, все то, работу чего обеспечивает гидравлическая сис​тема. Используя приемы мультипликации, проводим различными цветами невидимые под обшивкой самолета контуры: источников питания, шасси, закрылков и т.д. Далее по тексту инструкции демон​стрируем управление работой отдельных контуров гидросистемы с помощью рычагов и переключателей. Огненными цифрами вспыхи​вают важнейшие параметры, громко гудит сирена при загорании во весь экран красного табло: «Выпусти шасси». Представляем себе ося​зательные ощущения при манипулировании с переключателями.
И вот весь текст прочитан, «съемки» закончились. Следует прокрутить получившийся ролик в своем воображении. В случае пробелов в мысленной картине необходимо снова обратиться к соответствующему месту инструкции.
Такой метод обладает еще одним важным преимуществом. Ведь просто зубрить учебник — не только малоэффективно, но и очень скучно. Использование же воображения — это всегда твор-
213
чество, оно не только увеличивает действенность запоминания, но и превращает его в увлекательное занятие.
Чтобы добиться успеха в мысленном конструировании обра​зов полезны специальные упражнения. В этих целях можно поре​комендовать метод великого художника И. Айвазовского.
Выбирается какой-нибудь предмет, например, иллюстрация в книге. Закрываются глаза и делается попытка точного воспроиз​ведения ее в уме в цвете и со всеми деталями. Открываются глаза и сравнивается мысленное представление с оригиналом.
Так повторяется несколько раз, пока не достигается максималь​ное совпадение. Время восприятия следует постепенно сокращать.
Задание:
1) записать в памятку правило четвертое: «целенаправленно ис​пользую воображение»;
2) применять для запоминания учебных материалов технику мысленного кино;
3) тренировать воображение по методу Айвазовского.
Занятие 4.2
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Обучаются использованию техники мысленного кино для за​поминания учебных материалов.
Тренируют воображение по методу Айвазовского.
Задание:
1) применять для запоминания учебных материалов технику мысленного кино;
2) тренировать воображение по методу И. Айвазовского.
Занятие 4.3
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Обучаются использованию техники мысленного кино для за​поминания учебных материалов.
Тренируют воображение по методу И. Айвазовского.
Задание:
1) применять для запоминания учебных материалов технику мысленного кино;
2) тренировать воображение по методу И. Айвазовского.
214
Тема 5. ИСПОЛЬЗОВАНИЕ МНЕМОТЕХНИКИ
Занятие 5.1
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Мнемотехника — средство запоминания с неограниченными возможностями.
Специально разработанные системы для удержания в памяти любой информации, вне зависимости от ее природы, получили название «мнемоника» или «мнемотехника» («мнемо» — в перево​де с греческого — «помню»).
Их психологической основой является неоднородность долго​временной памяти в отношении готовности воспроизведения ин​формации. В ней можно выделить активированную область, в кото​рой нужные сведения всегда доступны для непосредственного вос​поминания. Здесь хранятся, например, имя, день рождения, профес​сиональные знания и т.д. Но большая часть долговременной памяти находится в латентном, как бы дремлющем состоянии. И для того, чтобы извлечь эти сведения, необходимы особые усилия по припо​минанию. Причем, нередки случаи, когда мы уверены в наличии оп​ределенных данных в памяти, но вспомнить их не можем.
Мнемотехника предполагает создание фиксированного ряда наглядных опорных образов и его постоянное хранение в активи​рованной памяти. При запоминании этот ряд выполняет роль ве​шалки, на которую путем образования ассоциаций «вешается» са​мая различная информация. При воспроизведении, потянув за опорный образ, как за крючок, можно легко извлечь ассоцииро​ванные с ним сведения. После решения задачи, ради которой за​поминалась информация, мнемотехнический ряд очищается.
Так как пользование мнемотехникой заключается в создании зрительных ассоциаций с опорными образами, то необходимо придерживаться правил эффективного воображения: красочность и конкретность мысленных сцен, присутствие в них момента дви​жения или действия, их необычность и эмоциональная окраска.
Большими возможностями обладает мнемотехническая систе​ма, основанная на цифро-буквенном коде (ЦБК). Она включает в се​бя сто опорных образов. Кроме всего прочего, система ЦБК позволя​ет легко запоминать числа, и, благодаря этому дополнению, с ее по​мощью можно фиксировать в памяти любую информацию.
215
Принцип построения системы ЦБК основан на составлении списка из ста слов, обозначающих предметы, которые можно лег​ко представить. Слова переводятся в мнемонический ряд нагляд​ных образов, имеющих строго определенный порядковый номер от 1 до 100.
Слова в список включаются так, чтобы их согласные буквы кодировали цифру порядкового номера. Удачный ЦБК предло​жен в русском приложении к книге. В нем каждой цифре от 0 до 9 подобрана пара согласных (табл.4.2.5.).
Таблица 4.2.5
	цифры
	0
	1
	2 3
	4
	5
	6
	7
	8
	9

	буквы
	н
	г
	Д к
	ч
	б
	ш
	с
	в
	Р

	
	м
	ж
	т х
	Щ
	п
	л
	3
	Ф
	Ц

Буквы либо созвучны соответствующим цифрам: ноль — Н; два—Д, Т; четыре—Ч, Щ; пять—П, Б; шесть—Ш; семь—С,3; восемь—В, Ф. Ли​бо сходны по написанию: Г — 1; К—3; Р — перевернутая 9. Буквы: X — со​звучна К; Ж и Г обозначаются в латинском алфавите буквой О. Оставши​еся согласные М, Л, Ц требуют обычного запоминания.
Первые девять слов отбираются в список так, чтобы в их со​ставе была одна согласная, указывающая порядковый номер.
Например; «еЖ» — номер 1. Начиная с десятого слова, коли​чество согласных в слове может быть различным, но первая и вто​рая согласные должны соответственно обозначать десятки и еди​ницы. Допустим, «ГуСь» — номер 17, а «СПрут» — номер 75. По​рядковому номеру 100 должны соответствовать три согласных. Этим требованиям хорошо отвечает слово «ГНоМ».
Согласно перечисленным правилам можно составить один из вариантов словесно-числового списка (табл. 4.2.6).
Если прочно зафиксировать в памяти образы, соответствую​щие словам, то этот зрительный ряд станет мощнейшим средст​вом запоминания.
Функционирование системы ЦБК зиждется на умении создавать мысленные видеоклипы. Их первым сюжетом может быть запоминание галереи созданных нами опорных образов. Представим, например, что еж (1) ползет по земле и замечает в ней дыру. Забирается туда и попадает в ад (2), где видит странную картину: черти на костре поджаривают яка (3)... на вершине рифа (98) на троне сидит грозный царь (99), которому прислужи​вает маленький гном (100). Точно так же выстраивается середина.
216
Если попробовать, то можно убедиться, что для запоминания всего ряда понадобится меньше часа. Но проблема втом, чтобы при обращении к определенному порядковому номеру соответствующий образ возникал автоматически, как ответы в таблице умножения.
Для этого потребуется несколько недель ежедневных тренировок. У курсанта может найтись для этого 10-15 минут свободного времени.
Система ЦБК может применяться для удержания в памяти самой различной информации: смысловых опорных пунктов при чтении слож​ных текстов, последовательности действий при эксплуатации авиатехни​ки, числовой информации и иностранных слов. Единственное условие — запоминаемые данные нужно переводить в визуальную форму.
Таблица 4.2.6 Вариант словесно-числового списка
	1. еж
	11. «Жигули
	21. дождь
	31. кожа
	41. чиж

	2. ад
	12. гудок
	22. дятел
	32. кот
	42. щит

	3. як
	13. жук
	23. дикарь
	33. кухня
	43. щука

	4. чай
	14. Жучка
	24. тачка
	34, Кашей
	44. чаща

	5. Обь
	15. гепард
	25. дупло
	35.капкан
	45. щуп

	6. аул
	16. желудь
	26.телек
	36.кулак
	46. чашка

	7. оса
	17. гусь
	27. доска
	37. коза
	47. часы

	8. ива
	18. гвоздь
	28.творог
	38. кофта
	48. щавель

	9. яйцо
	19. гараж
	29. трость
	39. курица
	49. чернила

	10. огонь
	20. дом
	30. конь
	40. чайник
	50. баня

	51. Пегас
	61. лужа
	71. сигара
	81. фужер
	91. рог

	52. ботинок
	62. лодка
	72. сеть
	82. ведро
	92. рот

	53. боксер
	63. шкаф
	73. сахар
	83. факир
	93. рак

	54. бочка
	64. лещ
	74. сачок
	84. овчарка
	94. ручей

	55.бубен
	65. лупа
	75. спрут
	85.вепрь
	95. цапля

	56. пушка
	66. шляпа
	76. слон
	86. вилка
	96. решето

	57. постель
	67. лось
	77. соска
	87. ваза
	97. роза

	58. павлин
	68. лев
	78. сова
	88.фуфайка
	98. риф

	59.Буратино
	69. шар
	79. сыр
	89. вор
	99. царь

	60. лом
	70. снег
	80. фонарь
	90. рама
	100. гном

В особом пояснении нуждается запоминание чисел и иност​ранных слов.
Для запоминания число разбивается на одно-двухзначные Цифры, каждая из которых кодируется образом соответствующего номера в списке ЦБК. Например, при подготовке к зачету курсан​ту нужно запомнить, что средняя аэродинамическая хорда крыла
217
самолета составляет 2,15 м. Для этого ему нужно вообразить кар​тину: черт в аду (2) с запятой в руке дрессирует гепарда (15).
Система ЦБК — мощнейшее средство запоминания иност​ранных слов. Пример: берутся два чистых листа и расчерчиваются на три части. На каждом листе в три колонки пишутся цифры от 1 до 100:
[image: image24.jpg]L

33
66
100
Теперь при изучении иностранных слов на первом листе за​писываются русские слова, а на втором листе — в том же порядке их иностранные эквиваленты.
1. крыло
1. wing
2. набор высоты
2. climb
3. аварийная обстановка
3. emergency
4. инструкция
4. manual
5. маяк
5. beacon
Для запоминания списка из 100 слов, цепляем значения к об​разам системы ЦБК:
1. еж прицепил себе крыло (wing) и машет им;
2. ад — черти свечкой взмывают (climb) в небо;
3. як сидит в кабине самолета, из которого валит дым (emer​gency) и т.д.
Этот метод рекомендуется для запоминания известным поли​глотом В. Куринским. Задание:
1) записать в памятку правило пятое: «пользуюсь мнемотех​никой»;
2) записать на обратной стороне памятки систему цифро-бук​венного кода;
3) используя зрительные ассоциации, выучить в течении не​дели систему ЦБК;
218
4) использовать систему ЦБК для запоминания смысловых опорных пунктов и различных положений учебных материалов, порядка действий в различных ситуациях, чисел и иностранных слов.
Занятие 5.2
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Обсуждается предложенная система ЦБК. Курсанты могут предложить более удачные образы.
Курсанты учатся использовать систему ЦБК для запоминания различной информации.
Задание: использовать систему ЦБК для запоминания смыс​ловых опорных пунктов и различных положений учебных матери​алов, порядка действий в различных ситуациях, чисел и иностран​ных слов.
Занятие 5.3
Курсанты сдают листки с вопросами по содержанию прослу​шанных лекций.
Показывают структурированные конспекты.
Учатся использовать систему ЦБК для запоминания различ​ной информации.
Задание: использовать изученные приемы запоминания в сво​ей дальнейшей учебной и профессиональной деятельности.
Развитие пространственных способностей.
В профессии военного летчика, как ни в какой другой, каче​ство деятельности, а главное, — ее безопасность — зависят от того, насколько полноценно психическое отражение человеком своего перемещения, осуществляемого с большими скоростями и уско​рениями в сложном и необычном пространстве. Способности к отражению в форме психических образов пространственных свойств и отношений объектов можно обозначить термином «пространственные способности». Пространственные способнос​ти являются интегральной характеристикой интеллекта человека и тесно связаны с механизмами образного мышления.
Для развития пространственных способностей необходимы систематические тренировки.
Их целесообразно проводить как в процессе плановых заня​тий, сделав акцент при изучении учебного материала именно на пространственное восприятие: научить видеть проекционные от​ношения, производить измерения и графические построения, ис-
219
пользовать схемы и графики, топографические карты, совершать мысленные операции с образами, решая задачи в уме, сочетать из​мерения «на глаз» с инструментальными измерениями, менять точку отсчета и т.д. — так и в виде специального обучения технике мысленного эксперимента.
Под мысленным экспериментом понимается «совершение ум​ственных действий с мысленными моделями реальных объектов».
Мысленное экспериментирование предполагает проведение операций с образами объектов, проигрывание ситуаций в вообра​жении до того, как с ними будут совершены действия в реальном мире. Это умение лежит в основе опережающего отражения дей​ствительности и обеспечивает прогнозирование событий. Поэто​му способность к мысленному экспериментированию является важнейшим качеством специалистов в сложных профессиях и в значительной степени определяет эффективность и надежность их деятельности.
Тема 1. МЫСЛЕННОЕ ЭКСПЕРИМЕНТИРОВАНИЕ С ОПОРОЙ НА РЕАЛЬНОЕ ВОСПРИЯТИЕ
Занятие 1.1 В ходе мысленного экспериментирования моделируется ре​альный мир. Его определяющей характеристикой является трех​мерность. Поэтому в первую очередь необходимо научиться мыс​ленным операциям с трехмерными объектами.
Методика 1. Вращение фигур
Предлагается к решению девять заданий возрастающей сложно​сти. В каждом задании представлена объемная фигура в исходном положении, которую необходимо вращать в уме в задаваемой инст​руктором последовательности. Курсанту необходимо определить, в каком положении будет находиться фигура по окончании вращения.
В процессе выполнения заданий используются следующие направления вращения: вокруг горизонтальной оси (на себя и от себя); вокруг вертикальной оси (влево и вправо); вокруг фрон​тальной оси (по часовой стрелке и против нее).
Количество вращений фигуры постепенно увеличивается и в задании № 9 достигает семи (см. Приложение 6). Особое внима​ние перед началом тренировок необходимо уделить разбору на​правлений вращения с тем, чтобы добиться единого понимания этих направлений всеми курсантами.
Методика 2. Кубы
Обучение технике мысленного эксперимента следует начи​нать с решения задач с опорой на восприятие.
220

Первая задача — оперирование кубом, у которого грани окра​шены в различные цвета (рис. 4.2.7).
[image: image25.jpg]BEMEHAS

KPACHAR

CiAHsis

Рис. 4.2.7
Цветовой вариант задачи с опорой на восприятие, основание - черная; задняя сторона - желтая; левая сторона - белая Пример цветного варианта решения задачи.
Вводная: передняя грань черная, основание желтое. Укажите другие грани. Ответ: верхняя - красная; правая - синяя; задняя - зеленая; левая - белая.
Вторая задача — оперирование кубом, у которого грани обо​значены цифрами (рис. 4.2.8)
[image: image26.jpg]

Рис.4.2.8
Цифровой вариант задачи с опорой на восприятие, основание - 4; задняя сторона - 2; левая сторона - 5 Пример цифрового решения задачи.
Вводная: передняя грань - 2; основание - 4. Укажите другие грани. Ответ: верхняя - 6; правая - 5; задняя - 1; левая - 3.
221
[image: image27.jpg]

Третья задача — оперирование кубом, у которого грани обо​значены буквами (рис. 4.2.9).
Рис. 4.2.9. Буквенный вариант задачи с опорой на восприятие основание-Д; задняя сторона- В; левая сторона - Б Пример буквенного варианта решения задачи. Вводная: передняя грань - Г; основание - Д. Укажите другие грани. Ответ : вехняя - Е; правая - В; задняя - Б; левая - А.
Во всех трех задачах курсант должен мысленно поставить куб в положение, заданное инструктором, и указать ориентацию его граней в новой позиции.
Решение задач должно происходить в уме. Чертить, рисовать не разрешается, можно решать вслух. Решение задач начинается с цветных вариантов, затем переходят к цифровым и буквенным.
При проведении групповых занятий курсантам рекомендует​ся записывать ответы на бумагу, о решении задачи дается сигнал поднятием руки. Определяются победители и отстающие. После решения задачи обсуждаются приемы решения задач и возникаю​щие затруднения.
Для проведения занятий необходимо заготовить набор карто​чек с нарисованными на них авиагоризонтами (рис. 4.2.10), пока​зывающими различное пространственное положение самолета (крены различной величины и направлений). Причем авиагори​зонты развернуты вокруг своей оси на различные углы. Задача курсантов — мысленно «поставить» авиагоризонт в правильное положение и определить «на глаз» величину и направление крена самолета. Фиксируется время и правильность выполнения зада​ния. На начальном этапе задания решаются в свободном режиме,
222
затем время предъявления каждой карточки уменьшается и дово​дится до 0,5-1,0 с.
Задание: тренироваться в мысленном экспериментиро​вании путем постановки себе различных вводных, исполь​зуя методики 1—3.
Занятие 1.2 Курсанты под управлением преподавателя (инструктора) тре​нируются в мысленном экспериментировании посредством реше​ния задач с опорой на восприятие (методики 1 — 3).
Задание: тренироваться в мысленном экспериментиро​вании путем постановки себе различных вводных, исполь​зуя методики 1—3.
Занятие 1.3 Курсанты под управлением преподавателя (инструктора) тре​нируются в мысленном экспериментировании посредством реше​ния задач с опорой на восприятие (методики 1—3).
Задание: тренироваться в мысленном экспериментиро​вании путем постановки себе различных вводных, исполь​зуя методики 1—3.
223
[image: image28.jpg]@ | 5

G | Q9 | €9 | 99 |

| D e &
| &

01 ® & ®

&
D R G| &

r
|
.

A
R B[S
I
% 00 | | &

224

Рис. 4.2.10 Методика «Авиагоризонты» (П.А.Коваленко)
Тема 2. МЫСЛЕННОЕ ЭКСПЕРИМЕНТИРОВАНИЕ С ОПОРОЙ НА ВООБРАЖЕНИЕ
Занятие 2.1 Задачи с опорой на восприятие были подготовительным эта​пом к достижению настоящего умения мысленного эксперимен​тирования — конструирования и манипулирования образами, как процесса полностью происходящего в уме.
Для формирования данного умения курсантам предлагается научиться решать задачи, в которых исходное положение граней куба задается не с помощью опоры на восприятие, а путем постро​ения целостного образа куба в своем воображении по задаваемой дискретной информации.
Для обучения мысленному экспериментированию с опорой на воображение используется только цифровой вариант обозначе​ния граней куба (табл. 4.2.7).
Таблица 4.2.7
Описание граней куба для задач с опорой на воображение
Основание
5
Передняя сторона
1
Верхняя сторона
3
Задняя сторона
6
Правая сторона
4
Левая сторона
2
Инструктор зачитывает курсантам цифровые обозначения граней куба, по которым они должны построить образ куба в сво​ем воображении. После построения мысленного образа куба да​ются вводные по изменению ориентации его граней.
Методика 5. «Комната» (Задание зачитывается преподавателем вслух)
«Представьте небольшую квадратную комнату у себя за спи​ной. Вы стоите в дверях комнаты спиной к ней. При этом старай​тесь мысленно не поворачиваться лицом к комнате. Прямо за спи​ной у вас большое окно. Перед окном стоит стол, слева от него на​ходится стул. От окна по левой стене расположен диван, а у про​тивоположной стены, т.е. справа от окна — кресло и книжный шкаф. Если все это представите, зарисуйте план этой комнаты так, чтобы окно было изображено сверху листа бумаги, а дверь внизу. Поворачивать бумагу нельзя».
225
В процессе проведения тренировок преподаватель меняет взаимное расположение окна и мебели.
При проведении занятий следует помнить, что мысленное экспериментирование с опорой на воображение — трудная задача и требует значительных умственных усилий.
При проведении групповых занятий после решения задач об​суждаются приемы их решения и. возникающие затруднения.
Задание: тренироваться в мысленном экспериментировании с опорой на воображение путем постановки себе различных задач с помощью методик 1-2.
Занятие 2.2 Курсанты под управлением преподавателя (инструктора) тре​нируются в мысленном экспериментировании посредством реше​ния задач с опорой на воображение с помощью методик 4—5.
Задание: Тренироваться в мысленном экспериментировании с опорой на воображение путем постановки себе различных задач на воображение с помощью методик 4—5.
Занятие 2.3 Курсанты под управлением преподавателя тренируются в мысленном экспериментировании с опорой на воображение по​средством решения задач 4—5.
Задание: в дальнейшем периодически тренироваться в мыс​ленном экспериментировании как с опорой на восприятие, так и воображение путем постановки себе различных задач с помощью методик 1—5.
ОБУЧЕНИЕ МЕТОДАМ РУКОВОДСТВА Военный летчик во многих ситуациях выступает как руково​дитель.
Руководство в узком смысле слова можно определить как уп​равление другими людьми для достижения целей, поставленных руководителем.
Одним из самых широко распространенных заблуждений яв​ляется то, что руководство смешивают с принуждением. Благода​ря этому заблуждению огромное число руководителей либо не до​стигают своих целей, либо расплачиваются за это дорогой ценой, в которую входят ненужные конфликты, стрессы и резко отрица​тельные эмоции у руководителей и их подчиненных, а иногда и случаи краха служебной карьеры.
226
Истинная же мудрость руководства заключается в том, что оно представляет собой такое искусство обращения с людьми, когда они действуют в нужном направлении, исходя из своих вну​тренних побуждений.
Искусство это очень дорого ценится, и многие практики и ученые стремились постичь его секреты. Но, пожалуй, лучше все​го это получилось у Дейла Карнеги в его знаменитом курсе: «Как завоевывать друзей и оказывать влияние на людей». С его помо​щью получили образование миллионы преуспевающих руководи​телей многих стран в различных сферах управленческой деятель​ности.
В данном курсе предлагается обучить курсантов трем основ​ным умениям взаимодействия с людьми:
1) умению нравиться людям;
2) умению склонять других к своей точке зрения;
3) умению воздействовать на людей, не вызывая у них оскор​бления и чувства обиды.
Перед началом курса следует предостеречь против еще одного заблуждения. Простое знание данных правил, как это было мно​гократно доказано, дает очень мало. Важно, чтобы они трансфор​мировались в навыки повседневного общения, в способность «чувствовать» ситуацию. Для этого необходим специальный тре​нинг, в ходе которого предъявляются типовые задачи межлично​стных взаимодействий, конфликтные ситуации и т. д. Курсант в ходе тренинга должен уяснить, что если он стремится к успеху, то он должен постоянно анализировать свои межличностные взаи​модействия, размышлять об эффективности изученных правил, чтобы со временем их использование стало привычкой.
Тема 1. УМЕНИЕ НРАВИТЬСЯ ЛЮДЯМ
Занятие 1.1 Излагаются основные правила умения нравиться людям:
1. Искренне интересуйтесь другими людьми.
2. Улыбайтесь.
3. Помните, что имя человека — самый важный для него звук.
4. Будьте хорошим слушателем. Поощряйте других говорить о самих себе.
5. Говорите о том, что интересует Вашего собеседника.
227
6. Внушайте вашему собеседнику сознание его значительнос​ти и делайте это искренне.
Преподаватель спрашивает у курсантов, часто ли они пользу​ются этими правилами. Обнаруживается, — что практически ни​когда.
Для практического овладения данными правилами предлага​ются следующие игры.
1.
«Приветствие».
Курсантам предлагается построиться в две шеренги напротив друг друга на расстоянии нескольких шагов. По сигналу препода​вателя они начинают сближаться, и партнеры напротив друг друга обмениваются всевозможными приветствиями, включающими в себя различные жесты, мимику и восклицания. После первого об​мена все делают шаг вправо — и партнеры меняются. Приветствия продолжаются. И так далее. В конце объявляется конкурс на луч​шее приветствие и курсанта, который сумел понравиться другим больше всех.
2.
«Уличное знакомство».
Курсанты разбиваются на пары. Один изображает из себя че​ловека, который хочет во что бы то ни стало познакомиться с дру​гим и взять у него телефон или домашний адрес. Второй вежливо хочет уклониться от знакомства, не обидев первого. В конце объ​является конкурс на лучшего «познакомившегося» и лучшего «ук​лонившегося от знакомства»
3.
«Прием на работу».
Курсанты делятся на пары. Один в паре — работодатель, кото​рый проводит собеседование с другим, изображающим из себя че​ловека, стремящегося попасть на эту работу. В конце объявляется конкурс на лучшего «работодателя» и «работника».
Задание:
1) выучить 6 правил умения нравиться людям;
2) попрактиковаться в применении этих правил при общении с товарищами, преподавателями, командирами.
Занятие 1.2 Преподаватель обсуждает с курсантами полученный ими практический опыт. Курсанты должны наглядно убедиться в эф​фективности данных правил.
Преподаватель проводит игровой тренинг, используя игры «Приветствие», «Уличное знакомство», «Прием на работу». Похо​ду них возможны различные импровизации.
228
Задание: попрактиковаться в применении 6 правил умения нравиться людям при общении с товарищами, преподавателями, командирами.
Занятие 1.3
Снова обсуждается полученный опыт.
Далее преподаватель дает ситуации из реальной служебной и житейской практики военных летчиков, в которых курсанты должны понравиться окружающим. Занятия проводятся по мето​ду дискуссий. По образцу приведенных задач возможно создание новых.
Ситуация 1 Вы, летчик, закончивший училище, прибыли в часть для про​должения службы, назначены приказом командира части в эскад​рилью, звено. Ваши действия?
Ситуация 2 Командир звена пригласил вас к себе вместе с другими летчи​ками звена отметить день рождения. Вы первый раз идете в гости к командиру. Какой купите подарок? Как будете себя вести?
Задание: практиковаться в применении 6 правил умения нра​виться людям при общении с товарищами, преподавателями, ко​мандирами.
Тема 2. УМЕНИЕ СКЛОНИТЬ ЛЮДЕЙ К ВАШЕЙ ТОЧКЕ ЗРЕНИЯ
Занятие 2.1 Излагаются основные правила умения склонить людей к ва​шей точке зрения:
1. Единственный способ одержать верх в споре — это укло​ниться от него.
2. Проявляйте уважение к мнению вашего собеседника. Ни​когда не говорите, что он не прав.
3. Если вы не правы, признавайте это быстро и решительно.
4. С самого начала придерживайтесь дружелюбного тона.
5. Заставьте собеседника сразу ответить «да».
6. Пусть большую часть времени говорит ваш собеседник.
7. Пусть ваш собеседник считает, что данная мысль принадле​жит ему.
8. Искренне старайтесь смотреть на вещи с точки зрения ва​шего собеседника.
9. Относитесь сочувственно к мыслям и желаниям других людей.
229
10. Взывайте к более благородным мотивам.
11. Драматизируйте свои идеи, подавайте их более эффектно.
12. Бросайте вызов, задевайте за живое.
Преподаватель начинает обсуждение, в ходе которого уста​навливается, что большая часть курсантов не знает об этих прави​лах.
Для практического овладения данными правилами предлагаются следующие игры.
1.
«Точка зрения».
Преподаватель разбивает курсантов на пары. В каждой паре назначается кто-то, кто будет отстаивать свою точку зрения по ка​кой-нибудь теме. Например, возможны ли в ближайшее время по​леты на самолете на Луну. Другой будет пытаться оспорить эту точку зрения. Потом партнеры меняются местами. В конце опре​деляются победители, то есть те, кто действительно сумел кор​ректно склонить оппонента к своей точке зрения с использовани​ем вышеизложенных правил.
2.
«Принятие решений».
Преподаватель разбивает курсантов на пары. Один в этой па​ре приносит своему начальнику, роль которого играет другой кур​сант, проект важного решения по какой-то проблеме. Например, как повысить эффективность теоретического обучения. Началь​ник выдвигает воззрения против проекта, а подчиненный его от​стаивает. В ходе игры партнеры меняются местами. В конце опре​деляются победители.
3.
«Неудобная ситуация».
Преподаватель выбирает курсанта и ставит его в неудобную ситуацию, которую он должен искусно обосновать. Например, вы входите голый в автобус. Все в изумлении глядят на вас. Вы начи​наете объяснять ситуацию, присутствующие задают различные вопросы. Определяются наиболее убедительные примеры обосно​вания своей позиции в неудобной ситуации.
Задание: выучить наизусть 8 правил умения склонить людей к вашей точке зрения, попрактиковаться в применении этих правил при спорах с товарищами, объяснении своей позиции преподава​телю, командиру и т.п.
Занятие 2.2 Преподаватель обсуждает с курсантами полученный ими практический опыт. Курсанты убеждаются в эффективности дан​ных правил. Разбираются возможные неудачи.
230
Преподаватель проводит игровой тренинг, используя игры «Точка зрения», «Принятие решения», «Неудобная ситуация».
Задание: попрактиковаться в применении 8 правил умения склонить людей к вашей точке зрения при общении с товарища​ми, преподавателями, командирами.
Занятие 2.3 В начале обсуждаются удачные и неудачные попытки исполь​зования курсантами изучаемых правил.
Далее преподаватель дает ситуации из реальной служебной и житейской практики военных летчиков, в которых курсанты должны склонить других к своей точке зрения. Занятия проводят​ся по методу дискуссий.
Ситуация 1 Командир намерен проверить вашу технику пилотирования. Контролирующий летчик из вашего звена. Вы достаточно хорошо знаете друг друга, в равном звании, одинаковой должности, но вы служите на один год меньше, чем ваш товарищ. Контрольный по​лет выполнен.
Ваши действия.
Ситуация 2 После прибытия в часть вы, выпускник училища, начинаете службу на новом месте. Приглядываетесь к окружающим и, преж​де всего, к своему командиру звена. Командир, в свою очередь, приглядывается к вам. Вы замечаете, что ваши суждения, ответы на контрольные вопросы в ходе подготовки к полетам, ваши до​клады и конкретные действия, связанные с эксплуатацией авиа​техники,то есть все то многое, что было накоплено за годы учебы в училище, встречает негативное отношение командира. Однажды вам пришлось в ходе подготовки к полету докладывать о показа​ниях приборов в опорных точках фигур пилотажа при полете в зо​ну. Командир остановил доклад и сделал резкое замечание. Оно сводилось к тому, что величина одного или нескольких парамет​ров доложена неправильно. Вы хорошо помните, что величины, изложенные вами, просчитаны на ЭВМ и во время учебы счита​лись наиболее оптимальными. Командир звена не согласен. Ваши действия? Как вы будете себя вести?
Один из участников занятий может «играть» роль командира звена. На роль летчика целесообразно поставить поочередно не​скольких человек.
231
Ситуация 3 После проверки техники пилотирования командир звена ста​вит вам задачу на выполнение тренировочного полета в зону. По​года тем временем имеет тенденцию к ухудшению. Вы знаете, что выполнять пилотаж в подобных условиях вам не приходилось. За​крадывается сомнение в своих силах. Командир, похоже, этого не замечает. Ваши действия? Каждый участник занятий поочередно докладывает о своих действиях.
Задание: попрактиковаться в применении 8 правил умения склонить людей к вашей точке зрения при общении с товарища​ми, преподавателями, командирами.
Тема 3. УМЕНИЕ ВОЗДЕЙСТВОВАТЬ НА ЛЮДЕЙ БЕЗ ОСКОРБЛЕНИЙ И ОБИД
Занятие 3.1 Излагаются основные правила умения воздействовать на лю​дей без оскорблений и обид.
1. Начинайте с похвалы и искреннего признания достоинств человека.
2. Указывайте на ошибки других не прямо, а косвенно.
3. Сначала поговорите о собственных ошибках, а затем уж критикуйте своего собеседника.
4. Задавайте собеседнику вопросы вместо того, чтобы ему что-то приказывать.
5. Давайте людям возможность спасти свой престиж.
6. Выражайте людям одобрение по поводу малейшей их удачи и отмечайте каждый их успех. Будьте чистосердечны в своей оцен​ке и щедры на похвалу.
7. Создавайте людям хорошую репутацию, которую они будут стараться оправдать.
8.
Прибегайте к поощрению, создавайте впечатление, что
ошибка, которую вы хотите видеть исправленной, легко исправи​
ма, делайте так, чтобы то, на что вы побуждаете людей, казалось
им нетрудным.
9.
Добивайтесь, чтобы люди были рады сделать то, что вы
предлагаете.
232

I
Для практического овладения данными правилами предлагаются следующие игры:
1.
«Начальник и подчиненный».
Преподаватель делит курсантов по парам. Один из них на​чальник, другой — подчиненный. Начальник отдает приказания подчиненному. Затем курсанты меняются местами. Преподава​тель выявляет самых лучших «начальников» на основании их ма​неры отдавать приказания.
2.
«Просьба».
Преподаватель снова делит курсантов на пары. Один из парт​неров просит другого выполнить какую-нибудь трудновыполни​мую или неудобную просьбу. В процессе игры участники игры ме​няются ролями. В конце выявляются курсанты, наиболее эффек​тивно воздействующие на других.
3.
«Собеседование при увольнении».
Курсанты также делятся на пары. Один из них начальник, другой — ценный работник, принесший заявление об увольнении. Начальник должен уговорить работника не увольняться. Курсан​ты попеременно меняются местами. По итогам игры объявляются победители, те, чья тактика собеседования в наибольшей степени воздействовала на работника.
Задание:
1) выучить 9 правил умения воздействовать на людей без ос​корблений и обид;
2) попрактиковаться в применении этих правил при обраще​нии к другим с просьбами и замечаниями.
Занятие 3.2 Преподаватель обсуждает с курсантами практическую эффек​тивность изученных правил.
Далее проводится игровой тренинг с применением игр: «На​чальник и подчиненный», «Просьба», «Собеседование при уволь​нении».
Задание: попрактиковаться в применении 9 правил умения воздействовать на людей без оскорблений и обид с товарищами, преподавателями, командирами.
Занятие 3.3 В начале обсуждается прогресс, достигнутый курсантами в использовании правил обращения с людьми.
233
Далее преподаватель дает ситуации из реальной служебной и житейской практики военных летчиков, в которых курсанты должны воздействовать на людей без оскорблений и обид.
Ситуация 1 Вы начинаете замечать, что техник самолета в одном случае не протер остекление фонаря, в другом случае несвоевременно по​ставил стремянку, не всегда помогает вам при посадке. Вам кажет​ся, что техник не достаточно полно выполняет обязанности или относится к вам с некоторым пренебрежением. Техник старше вас по возрасту и званию. Ваши действия.
Ситуация 2
Вы пришли в столовую на обед и сделали заказ. Официантка допустила ошибку, вместо борща принесла вам манную кашу. Ва​ши действия.
Ситуация 3
Летчику поставлена задача выполнить тренировочный полет в зону для отработки техники пилотирования на средней высоте (4-5 тысяч метров). Полет выполняется на «спарке». Вы в задней кабине. После выполнения нескольких фигур летчик снижается на предельно малую высоту и продолжает выполнение пилотажа уже на этой, не предусмотренной заданием, высоте.
Ваши действия во время полета?
После полета (если он закончился благополучно) вы беседуе​те с летчиком. О чем? Как?
Каждому из присутствующих на занятии поочередно или не​скольким курсантам одновременно предлагается изложить свои действия в данной ситуации.
В конце тренинга по обучению методам обращения с людьми каждому курсанту в виде готовой памятки или выдаются под за​пись 10 «золотых заповедей» руководителя.
Задание: в практике повседневного общения постоянно со​вершенствоваться в умении нравиться людям, склонять их к сво​ей точке зрения и воздействовать на них, не вызывая оскорбления и чувства обиды.
234
10 «золотых заповедей» руководителя
	№
п/п
	Заповедь
	Содержание

	1
	Стремись не наверх, а к про​фессиона​лизму
	Когда вертикальная карьера ничем не обеспечена, то в одночасье можно превратиться в ничто. Стремись не к генеральским звездам, а к победам

	2
	Управляй из любой точки
	Если объект управления вам формально не подчи​нен, это лишь условие, а не препятствие для управ​ления. Все, что не поддается управлению, указывает на недостаток ваших знаний и навыков. Не в чинах дело. Только компетентность, энергия, воля делают человека лидером и истинным хозяином любого дела

	3
	Не жалуйся и не проси
	Кто жалуется или просит, должен объясняться, отве​чать на вопросы, отдавать информацию, терять неза​висимость. Не он управляет, а им управляют. Дело делают с тем, кто предлагает, а не просит

	4
	Радуйся неудаче
	Неудача - это время учиться. Тот, кто умеет держать удар, не сойдет с пути

	5
	Ставь боль​шую цепь
	Без этого за деревьями не увидишь леса и никогда не станешь большим руководителем

	6
	Умей учить​ся у каждого
	Наблюдай, анализируй, учись. Нет человека, у которо​го нечему было бы научиться

	7
	Быть, а не казаться
	Легко стать рабом показухи, но трудно снова обрести внутреннюю свободу. Настоящий руководитель опи​рается на собственное достоинство

	8
	Реализуй интересы Других
	Мало считаться с чужими интересами, надо ими руко​водствоваться

	9
	Умей под​чиняться
	Не научившись подчиняться, не сможешь руководить

	10
	Твоя сила в твоей команде
	

4.3. Формирование у летчиков профессионально важных качеств*
Структура профессионально важных качеств летчика и мето​дика работы.
Анализ психофизиологических особенностей деятельности воен​ного летчика-истребителя на самолетах 4 поколения позволил выделить 5 основных групп ПВК: 1) личностные; 2) интеллектуальные; 3) психо​физиологические; 4) физиологические; 5) физические (рис. 4.3.1).
Исследования проводились А.А Вороной (отв. исп.), СВ. Алешиным, Н.Ф. Лукьяновой, О.А. Воробье-вым, В.Е. Косачевым и др. ТСО разрабатывали Г.В. Анисимов, A.M. Сафронов.
235

[image: image29.jpg]

Долговременная мотивация
на профессию военного летчика.
Способность к правельной самооценке.
Способность к психической адаптации
к различным условиям.
Устойчивость личности к неблагоприятным
воздействиям.
ЧЕРТЫ ХАРАКТЕРА:
· целеустремленность - настойчивость,

· сильная воля - решительность,

· смелость. НРАВСТВЕННЫЕ КАЧЕСТВА:

· чувство долга - честность;

· порядочность - товарищество. СОЦИАЛЬНЫЕ КАЧЕСТВА:

· склонность к лидерству -коммуникабельность;

· правельные ценностные ориентации;

· стремление к профессиональному совершенству
Нервно-эмоциональная устойчивость. Устойчивость к летному утомлению. Устойчивость к монотонии и работе в вынужденном темпе

Развитость ощущений и восприятий
(летное чувство],
Яркость, четкость и конролируемость
пространственных представлений.
Продуктивность и помехоустойчивость мышления.
Быстрота, точность и прочность памяти.
Болшой объем, быстрое переключение и
устойчивость внимания.
Способность к ориентировке в сложном
пространственном окружении и непредвиденных
ситуациях.
Способность к действиям в условиях дефицитка
времени и навязанного темпа работы.
Развитость эвристического, системного
и образного типов мышления
Вестибулярная устойчивость. Устойчивость к перегрузкам большой величены и длятельности. Устойчивость к факторам полета
Общее физическое развитие:
· сила;

· быстрота;

· выносливость;

· коордиативность. Физическая подготовленность к неблагоприятным факторам летной деятельности
Структур

Рис. 4,3.1 профессионально важных качеств летчика
1. Личностные ПВК: Летная направленность, нравственность, морально-боевые качества, характер и другие черты личности, со​ставляющие ядро профессиональной пригодности. Ибо только бескорыстно и глубоко любя авиацию, правильно строя взаимоот​ношения в коллективе, проявляя целеустремленность и волю при преодолении трудностей, постоянно работая по устранению сво​их недостатков — можно успешно овладеть профессией военного летчика, сознательно идти на преодоление всех трудностей и опасностей, связанных с ее выполнением.
2. Интеллектуальные ПВК. Характеризуют способность к пе​реработке и усвоению огромного количества информации и тре​буют от летчика наличия высокого уровня развития всех познава​тельных психических процессов: восприятия, представлений, мы​шления, памяти и внимания.
3. Психофизиологические ПВК. Обеспечивают связь психики с физиологией и характеризуются умением управлять своим функциональным состоянием. При эмоциональном стрессе надо гасить излишнее возбуждение, при утомлении бороться с усталос​тью, а на боевом дежурстве при необходимости быстро переходить из режима пассивного ожидания в состояние активного бодрство​вания.
4. Физиологические ПВК. Проявляются в надежности функ​ционирования органов и систем человека в условиях воздействия специфических факторов полета. В современных условиях важное значение имеет вестибулярная устойчивость, особенно при пер​воначальном летном обучении и устойчивости к перегрузкам большой величины и длительности при пилотировании высоко​маневренных самолетов.
5. Физические ПВК. Характеризуют прочность организма лет​чика, его устойчивость к неблагоприятным факторам летной дея​тельности. Справиться с трудностями летной профессии, успеш​но переносить большие эмоциональные, интеллектуальные и фи​зические нагрузки и долгое время сохранять профессиональное здоровье может только физически хорошо подготовленный чело​век, регулярно занимающийся специальными физическими уп​ражнениями.
Для оценки уровня развития выделенных групп ПВК и влия​ния разработанных психолого-педагогических мероприятий на их формирование были взяты две группы курсантов: эксперимен​тальная группа (ЭГ) — 50 человек, проходившая подготовку с при-
237
менением разработанных методов, и контрольная группа (КГ) — 30 человек, обучавшаяся по обычной программе.
Специального подбора лиц для участия в экспериментальных исследованиях не проводилось, что обеспечивало исходную прак​тическую однородность обеих групп.
Для оценки развития ПВК все отобранные курсанты на этапе отбора в училище, после окончания программы первоначального летного обучения на 3 курсе и после прохождения программы ос​новного обучения на 4 курсе обследовались батареей психодиаг​ностических тестов, включавшей наряду с традиционными мето​диками психодиагностики, применяющимися при проведении профессионального психологического отбора, ряд дополнитель​ных тестов, обеспечивающих оценку развития всех перечислен​ных блоков ПВК. Обработка полученных результатов проводи​лась с помощью специальной математической процедуры латент​но-структурного анализа, позволяющего представить полученные данные в интегральном виде в относительных единицах (от 0 до 100).
Кроме того, по завершению каждой задачи КУЛП проводи​лись летные эксперименты на специальном оборудованном само​лете-лаборатории Л-39, в ходе которых курсанты обеих групп вы​полняли специальные полетные задания, предусматривающие оценку психофизиологических особенностей деятельности при выполнении стандартных упражнений КУЛП в нормальных усло​виях и в случае возникновения различных усложнений. Установ​ленная на самолете-лаборатории аппаратура позволяла синхрон​но регистрировать движения органами управления, направление взгляда, показания основных пилотажно-навигационных прибо​ров, перегрузку по 3 осям и величину физиологических реакций (частоту пульса и дыхания). Для имитации усложнений в перед​ней кабине самолета была установлена шторка, позволяющая лет​чику-инструктору (экспериментатору) из 2-й кабины закрывать и открывать приборную доску.
Для непосредственного проведения разработанных психоло​го-педагогических мероприятий в процессе летной подготовки курсантов в учебно-летных подразделениях, проводивших обуче​ние по экспериментальной программе, были назначены нештат​ные летчики-психологи. Их психологическое образование прово​дилось по специально составленному для этого курсу авиацион​ной психологии.
238

Занятия проводили специалисты, но основной упор в подго​товке был сделан на самостоятельную работу, знакомство с мето​диками, специальной литературой. По завершении курса был проведен зачет на допуск к работе нештатным психологом летно​го подразделения.
Основными задачами нештатных психологов учебных летных подразделений являлись;
· проведение общих и индивидуальных мероприятий по фор​мированию и развитию у курсантов профессионально важных для летной деятельности качеств;

· проведение методической работы с летчиками-инструктора​ми по психологическим аспектам летного обучения;

· проведение психологической подготовки курсантов к поле​там по упражнениям курса учебно-летной подготовки;

· сплочение коллектива учебного летного подразделения, со​здание морально-психологической атмосферы сотрудничества, дружелюбия взаимной поддержки;

· гуманизация служебных отношений для повышения моти​вированности курсантов на летное обучение.

Из этого видно, что в деятельности нештатных психологов четко прослеживались два направления в работе. Одно было наце​лено на летчиков-инструкторов, представляло заботу об их психо​логической подготовленности к работе с курсантами. В целом эта работа давала положительный результат, особенно, когда налицо была заинтересованность, мотивированность летчика-инструкто​ра, когда он стремился проявить творческое начало в обучении курсантов. Однако были и сложности. Они порождались и факто​ром нештатности (кадровая неупорядоченность служебного поло​жения, неясность статуса), и отсутствием более фундаментально​го психологического образования. Поэтому достижение целей де​ятельности, коррекции обучения, улаживание межличностных конфликтов нередко принимало характер неформального обще​ния.
Второе направление работы нештатного психолога — это не​посредственное воздействие на курсантов. В долговременном плане у них, прежде всего, надо было сформировать профессио​нально важные качества как базовые психические структуры про​фессионального мастерства.
239
Методы формирования и развития у курсантов профессионально
важных качеств
Личностные качества
Разработанная система психолого-педагогических мероприя​тий по развитию у курсантов в процессе обучения и воспитания личностных ПВК предполагала достижение следующих целей: 1) формирование долговременной, устойчивой направленности (мотивации) на летную деятельность и профессиональной культу​ры; 2) формирование качеств личности, адекватных летной про​фессии привитие навыков самоанализа индивидуально-психоло​гических особенностей.
Для достижения первой из указанных целей были организова​ны: факультатив по истории авиации и социально-психологичес​кий практикум. Факультатив по истории авиации включал посе​щение курсантами музея ВВС в Монино, просмотр и обсуждение документальных и художественных фильмов авиационной тема​тики, знакомство с художественной, мемуарной и научно-попу​лярной литературой. Для закрепления знаний по истории авиа​ции и формирования потребности к самостоятельной работе в этом направлении были подготовлены слайд-фильмы «Монин-ские пенсионеры» (история развития авиационной техники), ав​тор A.M. Маркуша; «Летчики — герои Великой Отечественной войны» (боевой путь, применяемые тактические приемы, харак​терные черты), авторы В.И. Савченко, В.А. Духанин; «Изменение тактико-технических данных самолетов-истребителей» (характе​ристики маневренности, тактический радиус и боевые возможно​сти), автор П.И. Рыжов; «Летчики о своей профессии» (жизнен​ный путь и книги, написанные известными отечественными и за​рубежными летчиками), автор В.И. Цуварев. Фрагменты этих слайд-фильмов, после предварительного просмотра полностью, регулярно перед началом занятий демонстрировались курсантам, выполняя роль своеобразного «запала» на учебный день.
Социально-психологический практикум включал в себя про​ведение семинаров, диспутов, встреч с учеными, ветеранами ВВС, писателями-летчиками, испытателями авиационной техники, знакомство курсантов и летно-технического состава с новой авиа​ционной техникой.
На семинары и диспуты выносились такие темы, как «Чувст​во долга, воля и волевые качества летчика», «Страх и бесстрашие. Риск и дисциплина в летной деятельности», «Решительность и це-
240
леустремленность, необходимые качества военного летчика», «Патриотизм как основа нравственных принципов летчика». Их проведению предшествовала специальная подготовка, организуе​мая преподавателями кафедр общественных наук и специальных дисциплин училища, которые доводили до курсантов тему очеред​ного семинара или диспута, читали лекции, раскрывавшие науч-но-филисофское содержание темы, рекомендовали литературу для самостоятельного изучения, подбирали художественные и до​кументальные кинофильмы по изучаемому разделу.
При проведении встреч за «круглым столом» в неформальной, доверительной обстановке обсуждался широкий крут вопросов, связанных с особенностями летной деятельности и взаимоотно​шений в авиационном коллективе, морально-этическими аспек​тами летной профессии и воинской службы.
Трудно переоценить воспитательное воздействие, которое оказало на курсантов для формирования у них долговременной направленности на овладение летной профессией и на летчиков-инструкторов для осознания ими необходимости существенной перестройки методики летного обучения, такая форма социаль​но-психологического практикума как практическое ознакомле​ние летно-инструкторского и курсантского состава с тактико-тех​ническими характеристиками и пилотажными свойствами само​лета Ми Г-29.
С этой целью на 3-м году обучения курсантов летчиком-ис​пытателем подполковником Петровым А.П. были выполнены по​казательные полеты на самолете МиГ-29, а на 4-м курсе лауреатом Государственной премии, Героем Советского Союза шеф-пило​том ОКБ им. Микояна Меницким В.Е. и летчиком-испытателем полковником Максименко В.Е. — ознакомительные полеты на сложный пилотаж с участием летчиков-инструкторов и курсан​тов.
Проведенные полеты оказали огромное положительное пси​холого-педагогическое воздействие на профессиональную на​правленность и летную успеваемость курсантов.
Кроме того, они позволили оценить степень подготовленнос​ти курсантов к освоению самолетов 4 поколения.
Всего в полетах на сложный пилотаж приняло участие 18 кур​сантов и 8 летчиков-инструкторов, в том числе 2 нештатных лет​чика-психолога, выделенные в эскадрильи для претворения в практику учебного процесса психолого-педагогических меропри-
241
ятий по программе проводимых экспериментов. Полетное зада​ние предусматривало самостоятельное выполнение после показа курсантами и летчиками-инструкторами следующих фигур пило​тажа и пилотажного комплекса: бочек, виража на максимале, ви​ража на форсаже, переворота — петли — полупетли, переворота — косой петли — боевого разворота (или полупетли). Взлет, посадку, полет в зону и обратно осуществляли летчики-испытатели.
После завершения каждого полета летчики-испытатели оце​нивали качество техники пилотирования курсантов, а последние, так же как и летчики-инструкторы, излагали письменно свои впе​чатления.
Оба летчика-испытателя (В.Е. Меницкий и В.Е. Максимен-ко) отметили высокий уровень летной подготовки курсантов. По их словам, курсанты уверенно пилотировали, хорошо ориентиро​вались в пространстве и умело использовали для регуляции своих действий не инструментальные сигналы, т.е. у них отмечается хо​рошее развитие летного чувства. В целом, по 5-балльной шкале действия по пилотированию при выполнении фигур сложного пи​лотажа на самолете МиГ-29 были оценены следующим образом:
3
курсанта — 5+
6 курсантов — 5
2 курсанта — 5-
1
курсант — 4+
4
курсанта — 4
2
курсанта — 4-
По мнению летчиков-испытателей, у курсантов с таким уров​нем подготовки прогнозируемый вывозной налет в зону на слож​ный пилотаж должен быть минимальным.
Самоотчеты курсантов свидетельствовали об их большом же​лании и уверенности в овладении МиГ-29 после окончания учи​лища. Характерны ответы типа: «Я думаю на эту технику можно переучиться с Л-39 любому нашему курсанту. И при этом взять на себя минимальную вывозную программу» (курсант В.). «Очень хо​чется освоить этот самолет и летать на нем везде. Я был бы на 10-м небе от такой удачи» (курсант Д.). «Я понял, что при желании, ста​рании, можно переучиться и летать на МиГ-29, а я очень желаю, постараюсь, очень хочу летать на МиГ-29. А переучиться с Л-39 на МиГ-29, не так уж сложно, как я уже сказал, нужно только: каче​ственно готовиться к полетам, иметь большое желание летать на МиГ-29, а также готовить себя физически, постоянно заниматься
242
спортом» (курсант К.). Таким образом, проведенные полеты сви​детельствуют о достаточно высокой степени психофизиологичес​кой и профессиональной готовности курсантов к освоению само​летов 4 поколения.
Следует особо подчеркнуть резкое повышение мотивации на летную работу после проведенных полетов как у курсантского, так и у летно-инструкторского состава. Многие курсанты отмечали, что полет на МиГ-29 утвердил их в желании после окончания учи​лища переучиваться на новую технику. Как отметил курсант 0. «Полет произвел грандиозное впечатление, заразил меня энерги​ей. Самолет отличный. У меня теперь одна цель — научиться ле​тать на МиГ-29». Очень здорово по этому поводу высказался лет​чик-инструктор С. Елисеев: « Практиковать такие полеты с кур​сантами и с летчиками, бесспорно, очень нужное дело. Считаю, что никакие рассказы, даже очень знаменитых людей, никакие книги, ни кинофильмы и т.д. не смогут заменить один такой по​лет. Особенно в данное время, когда авторитет армии в народе по​шатнулся и поступившие курсанты еще решают «быть или не быть ...», тем более, пролетав на одном типе самолета. Такие полеты от​крывают глаза, показывают перспективу. Я думаю, что для неко​торых, это может быть последней каплей в чаше весов, которая перетянет сторону, определяющую будущую профессию. Ну а тот, кто без колебаний поступил в училище и для кого летать — это жизнь, еще больше убедился в правильности своего решения. Я думаю это ни для кого не секрет и не новость. С точки зрения ин​структора — это великое подспорье в деле воспитания у курсанта любви к своей профессии, чтобы он понял, что нельзя останавли​ваться на достигнутом, что освоив самолет Л-39, нужно идти даль​ше, но это будет сделать очень трудно, если не совершенствовать​ся в теории, не поддерживать свою физическую форму на долж​ном уровне. Думаю, выполнив такой полет, курсант будет больше проявлять разумную инициативу, самостоятельность при подго​товке к полету и в полете, для того, чтобы взять от этого полета как можно больше. Да и инструктору нужно прилагать меньше усилий при обучении курсантов, когда курсант сам стремиться к обуче​нию и еще, считаю, что такие полеты нужно проводить как раз в такой период — середина августа, начало августа. Это считаю встряской, импульсом для того, чтобы он мобилизовался перед началом программы, накануне Госэкзаменов, да и усталость в это время проявляется, и чувство успокоенности, что мол уже все до-
243
стиг. Как у летчика после полета возникло некоторое чувство за​висти и обиды, что не получилось полетать на таких самолетах, а с другой стороны чувство гордости, что машины у нас все такие просто чудо и эксплуатировать их будут в какой-то мере наши уче​ники. И в глубине души возникла мысль, а не рано ли собрался расставаться с авиацией? От себя лично благодарю группу, кото​рая приложила столько усилий, чтобы организовать эти полеты, и говорю «Огромное спасибо?!!»
Приведенные факты указывают на целесообразность включе​ния ознакомительных полетов на современных самолетах с учас​тием летно-инструкторского и курсантского состава в учебно-воспитательный процесс. Вопросы организации таких полетов, несомненно, требуют дальнейшего обсуждения. Но колоссальная польза для развития личности курсантов и их профессионального становления от таких полетов, особенно в современных социаль​ных условиях, не вызывает сомнений.
Достижение 2-й цели мероприятий по развитию личностных ПВК осуществлялось путем организации и проведения психоло​гического тренинга, в процессе которого курсанты обучались ме​тодам управления своим функциональным состоянием (аутотре​нинг), получали навыки самоанализа индивидуальных особенно​стей и работы над собой с целью их коррекции, участвовали в ро​левых играх, позволявших сформировать навыки межличностно​го общения. Что касается летно-инструкторского состава, то они в процессе психологического тренинга обучались методам инди​видуальной работы с курсантами с учетом их психологических особенностей.
Эффективность предложенных мероприятий по формирова​нию личностных ПВК оценивалась путем анализа показателей их развития на различных этапах обучения курсантов в училище. Этот показатель повысился к 4 курсу в обеих группах. Однако ес​ли при отборе его значения в КГ и ЭГ были практически равны, то на 4 курсе он стал достоверно выше в ЭГ. Обращает на себя внима​ние факт снижения общей оценки личностных ПВК на 3 курсе — после периода первоначального летного обучения. Данный факт может быть объяснен описанным в литературе феноменом тран-зиторной разбалансировки личностных структур в начальный пе​риод адаптации к летной деятельности. Однако, если в КГ за счет этого интегральный показатель снижался более чем в 2 раза, то в ЭГ снижение составило только 17 % от исходного уровня. Следо-
244
вательно, применение разработанных методов психолого-педаго​гического воздействия позволило в данном случае защитить лич​ностную сферу курсантов ЭГ от значительных психологических перегрузок.
Изменение интегрального показателя развития личностных ПВК объясняется динамикой отдельных составляющих. В нашем случае такими составляющими являлись: долговременная устой​чивая направленность на летную деятельность, профессиональ​ная культура и адекватные характерологические черты личности (стабильность и психическая адаптивность), т.е. способность че​ловека, с одной стороны, сохранять сложившиеся психические структуры в различных ситуациях, а с другой — возможность пси​хики настраиваться на выполнение деятельности.
Выравнивание уровня стабильности личности и психической адаптивности в обеих группах на 4 курсе свидетельствует о том, что у тех, кто не был отчислен, сама летная деятельность во мно​гом способствует процессу личностной адаптации и формирова​нию у курсантов адекватных профессиональных структур личнос​ти. Что касается направленности и профессиональной культуры, то их развитию следует уделять специальное внимание на всем протяжении летного обучения. Предлагаемые для этого методы оказываются достаточно эффективными, поскольку на всех эта​пах обследования в ходе обучения курсантов показатели развития системы мотивов в ЭГ оказались достоверно выше, чем в КГ. Об оптимизации мотивационной сферы у курсантов ЭГ помимо дан​ных психологического исследования свидетельствуют и результа​ты специального анкетного опроса, включавшего в себя 23 вопро​са по истории авиации. На них отвечали все курсанты ЭГ и КГ на 1 и 4 курсах. Полученные факты позволили судить о степени заин​тересованности и общей осведомленности курсантов о своей про​фессии, т.е. в определенной мере о качественной адекватности их мотивов выполняемой деятельности. Оказалось, что если на 1 курсе курсанты обеих групп смогли ответить правильно в среднем не более чем в 10 % случаев, то на 4 курсе курсанты КГ ответили правильно только на 15 % вопросов, в то время как в ЭГ — на 43 %. Другими словами, если в КГ за время обучения в училище осве​домленность о профессии практически не изменилась, то в ЭГ благодаря проводимой подготовке она выросла в значительно большей степени.
245
Интеллектуальные качества
Интеллектуальные процессы, под которыми понимаются процессы обеспечивающие человеку возможность перерабаты​вать информацию, многообразны и сложны. Поэтому при прове​дении настоящей работы система психолого-педагогических ме​роприятий строилась таким образом, чтобы обеспечить развитие наиболее интегральных и специфических процессов, необходи​мых летчику для выполнения профессиональной деятельности: навыков переработки и хранения текстовой информации, меха​низмов психической регуляции деятельности в полете (образ по​лета), навыков зрительного восприятия полетной информации и действий в нестандартных условиях, пространственного и навига​ционного мышления, умения самостоятельно готовиться к поле​там. Она включала в себя обучение курсантов на специально орга​низованных занятиях быстрому чтению и эффективным приемам запоминания информации.
Важное место в системе отводилось формированию и разви​тию образа полета, регулирующего действия по пилотированию самолета. Для этого был разработан и создан ряд технических средств обучения (ТОО), в который входили:
1. Комплект слайдов с показаниями приборов и видом внека-бинного пространства в опорных точках фигур пилотажа. Для производства слайдов с положением видимых частей самолета от​носительно земли в опорных точках фигур пилотажа был создан специальный мультстанок. Он позволил изготавливать слайды в наземных условиях, не выполняя специальных полетов.
2. Специальная тахистокопическая установка к диапроектору. Она позволяла регулировать время представления слайдов вплоть до 0,1 с, что обеспечивало выработку навыков быстрого считыва​ния показаний приборов во время наземной подготовки.
3. Слайд-фильмы со звуковым сопровождением примени​тельно к выполнению полета 2x180° и фигур пилотажа. В них изо​бражения показаний приборов и внекабинного пространства предъявлялись с синхронным подробным комментарием необхо​димых управляющих движений и характеристикой неинструмен​тальных сигналов.
4. Стереослайды и средства их предъявления (стереоскопы) применительно к выполнению взлета и посадки, а также группо​вых полетов. Они обеспечивали выработку глубинного глазомера на основе бинокулярного зрения.
246
5. Специальные учебные кинофильмы, снятые в реальных по​летах и показывающие перемещение видимых частей самолета от​носительно естественных ориентиров при выполнении фигур пи​лотажа, захода и посадки. Они позволяли формировать у курсан​тов эталоны зрительного восприятия как при нормальном пило​тировании, так и при типичных отклонениях.
Следует особо подчеркнуть, что перечисленные ТОО отлича​лись простотой конструкции и могли быть изготовлены силами соответствующих подразделений учебного заведения (фотолабо​ратории, мастерские при учебных отделах).
Для развития профессионального мышления в ходе теорети​ческого обучения и наземной подготовки были изготовлены слай​ды с показанием приборов, в которые внесены различные отказы. От курсантов требовалось за минимальное время определить, ка​кому пространственному положению соответствует данный слайд и отказ какого пилотажно-навигационного прибора произошел. В этих же целях были разработаны различные навигационные зада​чи как в бланковом исполнении, так и применительно к выполне​нию упражнений на тренажере.
Для формирования и развития профессионального мышле​ния в полете была разработана и утверждена экспериментальная программа летного обучения курсантов. Ее отличительными осо​бенностями являлись:
· максимальное развитие интеллектуальной самостоятельнос​ти во время подготовки к полетам за счет оценивания качества подготовленности по результатам работы с ТОО;
· вмешательство летчика-инструктора в вывозном полете в управление самолетом только при грубых отклонениях, допускае​мых курсантом;

· насыщенность программы различными вводными примени​тельно к упражнениям КУЛ П.

Проведенное на различных этапах обучения психологическое обследование позволило выявить различия в развитии интеллек​туальных ПВК у курсантов ЭГ и КГ. Касаясь динамики показате​ля обобщенной оценки, следует отметить его рост в обеих группах, что свидетельствует о безусловно развивающем характере самой летной деятельности и обучения в училище. Тем не менее на 4 курсе он в ЭГ стал достоверно выше, чем в КГ. При небольшом различии по абсолютной величине в 3 ед. это стало возможным благодаря исключительной высокой плотности результатов в ЭГ.
247
По нашему мнению, полученные факты являются доказательст​вом того, что проводимая в ЭГ работа способствовала более рав​номерному развитию у каждого из курсантов профессионального интеллекта.
Данный вывод подтверждается динамикой показателей от​дельных качеств (репродуктивное мышление, внимание, опера​тивная память, общий интеллект, пространственное мышление, мысленное вращение), входящих в структуру интеллектуальных
пвк.
Если на этапе отбора курсанты ЭГ имели некоторое преиму​щество перед курсантами КГ только по уровню развития репро​дуктивного мышления, то на 4 курсе они обогнали их по всем ди​агностируемым качествам. Причем наибольшая достоверность различий наблюдается в качествах внимания и пространственно​го мышления, на формирование и развитие которых была направ​лена тренировка с использованием разработанных ТОО, входя​щих обязательным элементом в метод обучения по опорным точ​кам.
Психофизиологические качества
Основным психофизиологическим качеством, формирование которого должна была обеспечить разработанная система психо​лого-педагогических мероприятий, являлось умение управлять своим функциональным состоянием. Для достижения этого в программу подготовки курсантов был включен 2 месячный цикл обучения навыкам проведения аутогенной тренировки и выпол​нение специальных релаксирующих упражнений (управляемое дыхание). Полученные навыки, наряду с рациональной психоте​рапией, проводимой нештатными летчиками-психологами, ис​пользовались курсантами для снятия напряженности и повыше​ния нервно-эмоциональной устойчивости в период летной прак​тики.
Развитие психофизиологических ПВК оценивалось путем изучения динамики нервно-эмоциональной устойчивости у кур​сантов в первых полетах, в ходе которых предъявляются наиболее высокие требования к психическим функциям человека, который в данный период впервые вплотную встречается с необычностью условий, чувством опасности, воздействием неизвестных ранее факторов полета. Именно здесь наиболее отчетливо проявляется умение человека управлять своим функциональным состоянием, бороться с естественным для этого этапа состоянием напряжен-
248
ности. Поэтому полученные в этот период показатели, по нашему мнению, являются наиболее значимыми для оценки степени сформированности его психологических ПВК. Их развитие оце​нивалось методикой «эмоциональная реактивность» с последую​щим переводом полученных результатов в 5-балльную шкалу оценки нервно-эмоциональной устойчивости. В результате было установлено, что нервно-эмоциональная устойчивость в первых полетах в ЭГ оказалась на 13 % выше, чем в КГ, что свидетельст​вует о достаточной эффективности проведенных до начала летной практики мероприятий, направленных на формирование готов​ности курсантов к новым условиям деятельности, выработку на​выков саморегуляции.
На втором году летного обучения, когда у курсантов обеих групп в процессе летной деятельности была сформирована отно​сительно устойчивая система психологической адаптации, было проведено обследование с помощью методики «самочувствие-ак​тивность-настроение» (САН), результаты которой являются субъ​ективным проявлением объективного уровня функционального состояния индивида.
Проведенные обследования показали, что снижение самочув​ствия и активности после выполнения полетных заданий у кур​сантов ЭГ было выражено в 2 раза меньше, чем у курсантов КГ, а повышение настроения — напротив, в 2 раза больше.
Таким образом и данный факт свидетельствует о более высо​ком уровне психофизиологической адаптации курсантов ЭГ к различным факторам летной деятельности.
В заключение раздела попытаемся ответить на вопрос: чем объяснить наличие к 4 курсу в ЭГ определенной, хотя и меньшей чем в КГ, части курсантов с недостоверным развитием системы ПВК? Во-первых, скорость развития человека при любой системе подготовки остается более или менее индивидуальной. Поэтому вряд ли можно полагать, что в любой выборке обучаемых, за один и тот же период времени произойдет стопроцентное развитие всех индивидов.
Кроме того, проведенный анализ продемонстрировал, что те курсанты ЭГ, у которых ПВК недостаточно развились к 4-у курсу, отличались на предыдущем 3 курсе весьма низкими показателями системы мотивов: от 19 до 27 усл. ед., при среднегрупповом значе​нии на этом курсе 40 усл. ед. По-видимому, именно низкая моти-
249
вация и не позволила им достичь значимого развития системы ПВК к 4-му курсу.
В начале данного раздела мы отметили, что к 4 курсу произо​шло достоверное развитие всех рассматриваемых ПВК. Тем не ме​нее среди них можно выделить больше и меньше развиваемые лет​ной деятельностью. На основе анализа их развития у курсантов (совместно КГ и ЭГ) выявлены следующие наиболее развиваемые летной деятельностью профессионально важные качества (по убыванию достоверности развития):
1. Пространственное мышление.
2. Психомоторика.
3. Стабильность личности.
4. Способность к мысленному вращению 3 мерных объектов. Такой перечень наиболее развивающих ПВК характерен и для
каждой из групп курсантов в отдельности, с той разницей, что в КГ к этому списку добавляется общий интеллект, а в ЭГ — психи​ческая адаптивность.
Наименее развиваемые ПВК (в порядке возрастания досто​верности):
1. Оперативная память.
2. Система мотивов.
3. Внимание.
Этот перечень характерен для обеих групп курсантов, а в от​дельно взятой КГ к нему следует добавить психофизиологическую устойчивость к вестибулярным раздражителям и в ЭГ — репродук​тивное мышление. Исходя из общепсихологической теории дея​тельности, можно предположить, что наибольшему развитию подверглись более специфичные для нее ПВК. Помимо заключе​ния об их развиваемости, данный анализ позволяет сделать неко​торые выводы относительно выявленных в группах различиях по этому признаку. Так в ЭГ в большей мере развиваются личностная и психологическая устойчивость, в то время как в КГ — способ​ность к репродуктивной мыслительной деятельности, которую, по-видимому, формируют в наибольшей степени существующие методы обучения.
Для изучения особенностей формирования отдельных ПВК было рассмотрено их развитие в зависимости от исходных вели​чин показателей:
При отборе у всех курсантов наиболее высокими были пока​затели следующих ПВК (по степени убывания рангового места):
250
1 -2 оперативная память;
1-2 психофизиологическая устойчивость к вестибулярным раздражителям;
3 репродуктивное мышление;

4 внимание.

На 4 курсе ранговые места ПВК в профиле распределились несколько по-иному:
1 пространственное мышление;
2-3 общий интеллект;
2-3 репродуктивное мышление;
4 оперативная память.
Как видно, в ходе профессионализации психики на первый план выходят более специфичные и интегральные ПВК. Особен​но показателен наибольший среди всех ПВК на 4 курсе уровень пространственного мышления, не входивший при отборе в состав «лидирующих» качеств. Такая перегруппировка наиболее высоко развитых ПВК под влиянием летного обучения, на наш взгляд, еще раз подтверждает наличие специфических требований летной деятельности к психической сфере человека.
Обращает внимание, что личностные ПВК не входят в число наиболее высоко развитых в итоговой структуре качеств. Это яв​ляется выражением известного в педагогической психологии фак​та трудности развития благоприятных свойств личности как в процессе деятельности, так и в формирующем эксперименте. В связи с этим показательно, что вследствие примененных в ЭГ ме​тодов развитие личностных ПВК удалось в итоге добиться наи​большего превышения над КГ как раз по показателю развития личности на 20 % (Р-0,01). Причем данное превышение определя​ется в основном лучшим развитием в ЭГ системы мотивов, т.е. свойства личности играющего решающую роль для организации всей деятельности человека. Рассматривая комплекс ПВК как си​стемное образование следует выяснить, существует ли компенса​ция низко развитых компонентов этой системы другими? С целью выявления этой закономерности была проведена множественная корреляция показателей слабо развитых при отборе качеств с при​ростом всех ПВК.
Оказалось, что действительно существуют статистически до​стоверные связи низкого исходного уровня одних ПВК с высоким приростом некоторых других ПВК. При этом отмечаются следую​щие закономерности. Наиболее «компенсируемыми» ПВК явля-
251
ются психическая адаптивность и общий интеллект и никак не компенсируется развитием других ПВК способность к мысленно​му вращению 3 мерных объектов.
Обращает на себя внимание тот факт, что компенсация низко развитых ПВК происходит путем прироста качественно иных свойств, как правило относящихся к другой сфере психики или отражающих исключительно своеобразную сторону одной с ком​пенсируемым свойством сферы. Исключение в этом смысле пред​ставляет собой общий интеллект, в значительной мере компенси​руемый приростом своих компонентов: репродуктивного мышле​ния и внимания. В других случаях указанная закономерность про​слеживается: стабильность личности и психическая адаптивность компенсируются приростом качеств интеллектуальной сферы, общий интеллект, помимо названных выше, — мысленным опери​рованием и стабильностью личности, пространственное мышле​ние — психомоторными свойствами и т.д.
На основании выявленной закономерности была проанали​зирована возможность компенсации отдельных составляющих выделенных ПВК у каждого из курсантов путем сопоставления обобщенных показателей их развития на 4 курсе. При этом исход​ной была посылка о том, что если курсанты не были отчислены и продолжают обучение, то следовательно они смогли адаптиро​ваться к летной деятельности, т.е. феномен компенсации у них до​статочно выражен. Действительно, оказалось, что к 4 курсу не ос​талось ни одного курсанта из числа тех, у которых бы были низкие показатели всех ПВК. Они не смогли адаптироваться к летной де​ятельности и были отчислены по различным причинам. Среди продолживших летное обучение курсантов большинство имеют равномерно высокие или относительно средние показатели обоб​щенных оценок ПВК. Если же курсанты имеют относительно бо​лее низкую величину одного из обобщенных показателей ПВК (менее 80 ед.), то у них обязательно наблюдаются высокие значе​ния показателей других качеств. То есть, если у курсанта относи​тельно низко развиты, скажем, личностные ПВК, это сопровож​дается высоким значением обобщенных показателей уровня ин​теллекта или психофизиологических ПВК и наоборот.
Особо следует отметить проявившееся влияние применяемых в ЭГ психолого-педагогических методов на особенности эффекта компенсации. Так, среди курсантов ЭГ компенсация относитель​но низкого развития одной из групп ПВК в 80 % случаев происхо-
252
дит за счет большего развития двух и более групп и только в 20 % одной группы. У курсантов КГ это соотношение соответственно составляет 60 и 40 %. Очевидно, что степень надежности компен​сации более выражена в ЭГ. Поскольку на 3 курсе компенсация низкого уровня развития одной группы ПВК высоким развитием двух других групп наблюдалась в 67 % случаев, а у курсантов КГ только в 9%, есть все основания предположить, что системный ха​рактер разработанных методов развития ПВК обеспечивает доста​точно полную и надежную компенсацию одних качеств другими. Таким образом проведенный анализ особенностей формиро​вания ПВК у курсантов при различном психологическом обеспе​чении учебного процесса выявил, что применение разработанных психолого-педагогических методов воздействий обеспечивает курсантам ЭГ определенное преимущество в развитии системы ПВК по сравнению с курсантами КГ на всех этапах летного обуче​ния.
253
ГЛАВА 5
ЛЕТЧИК-ИНСТРУКТОР - АВИАЦИОННЫЙ ПЕДАГОГ И
ПСИХОЛОГ
При проведении летной подготовки, центральное место при​надлежит летчику-инструктору. Он обучает курсанта и на земле, и в полете. И от того, насколько он будет владеть методикой обуче​ния, воспитания и психологической подготовки курсантов будет складываться успех профессионального становления будущих летчиков. При этом надо иметь в виду, что сила воспитательных воздействий на курсантов в равной степени зависит от педагоги​ческого мастерства летчика-инструктора и его личного примера. Любые самые хорошие и правильные советы, рекомендации и требования останутся пустым звуком, если не будут подкреплены личным примером. С другой стороны, личный пример летчика-инструктора будет полнее и глубже осознан курсантом, если будет сопровождаться умными, но не навязчивыми наставлениями, све​дениями из богатого опыта летной работы. Это положение пред​ставляется нам важным для понимания и практической реализа​ции вопросов, изложенных в данной главе.
5.1. Психолого-педагогические требования к летчику-инструктору
Профессиональное становление летчика происходит в летном училище в период летного обучения. И главную роль в этом процес​се, как уже отмечалось, играет летчик-инструктор. Летчик-инст​руктор, разумеется, прежде всего учит курсанта летать, т. е. учит технике пилотирования при выполнении различных элементов по​лета, ориентировке в пространстве и осмотрительности, грамотной эксплуатации авиационной техники. Чтобы успешнее решить зада​чи летного обучения, летчик-инструктор использует наиболее адекватные учебной программе приемы и методы летного обуче​ния, заботится о психологической готовности курсанта к полетам, формирует и развивает у него профессионально важные качества, закрепляет в практике летной подготовки теоретические знания.
Для решения всех этих задач летчика-инструктора должны от​личать высокий уровень общей и профессиональной культуры,
254
профессиональная эрудиция, высокая нравственность, интелли​гентность. Его личностная ориентация должна быть представлена воспитательным императивом, подвижничеством, педагогичес​кой самоотдачей. Без учителя нет учения. Без летчика-инструкто​ра нет летного обучения, нет нравственного воспитания и профес​сионального становления будущего и даже состоявшегося авиато​ра.
Педагогическая деятельность инструктора, стиль летания, об​раз жизни, помыслы, стремления, желания, система ценностей и установок, мировоззренческие позиции являются для обучаемого наглядной школой нравственного формирования личности.
Соответствие нарисованному портрету возможно при высо​кой и длительной мотивации на летно-инструкторскую деятель​ность. А что происходит на самом деле? При проведении анкетно​го опроса (п=65) летчики-инструкторы показали, что только 18 % случаев назначения на инструкторскую работу совпало с собст​венным желанием, 57 % не находят никаких привлекательных сторон в деятельности летчика-инструктора. Если бы через 3 года представилась возможность уйти из училища летчиками-инструк​торами осталось бы 4 % опрошенных (подавляющее большинство ушли бы в испытатели — 43 %, а 39 % в строй) (рис.5.1.1).
[image: image30.jpg]Tpu wasissern

i

“epes Tpe rofa

T T e —
]
[t p—
iy (2555
)

[ree—"
)Xo S verararanmuen (€57
| 0 %ot s empeniaeny

| | Rorostenn)

I

Рис. 5.1.1 Динамика профессиональной мотивации летчиков-инструкторов
255
Динамика мотивации инструкторов
Мотивированность на летно-инструкторский труд сказы​вается на качестве обучения, на взаимоотношениях с курсан​тами, на их воспитании.
Если учесть, что педагогическая деятельность летчика-ин​структора протекает в экстремальных условиях, что его посто​янно сопровождает риск сопряженный с летным трудом, то можно с полным основанием утверждать, что труд летчика-инструктора один из наиболее сложных видов преподаватель​ской деятельности.
Между тем, летчик-инструктор преподавателем не счита​ется и не может отнести свою инструкторскую работу, иногда весьма продолжительную, на счет преподавательского стажа. Парадокс: люди профессионально занимающиеся педагогиче​ским трудом, педагогами не считаются. Это ущемляет самосо​знание летчиков-инструкторов и является одним из факторов, снижающих престижность профессии, мотивированность к летно-инструкторскому труду.
Летчик-инструктор должен обладать определенными лич​ностными и профессиональными качествами. К ним относят​ся идейно-нравственные, морально-боевые, организаторские, летные, военно-профессиональные, педагогические, психо​логические, физические качества.
Нравственные качества летчика-инструктора включают высокую общественную и служебную активность, патрио​тизм, принципиальность, нетерпимость к недостаткам, само​критичность, честность и правдивость, личную скромность, уважительное и заботливое отношение к курсантам, дружбу и войсковое товарищество, готовность прийти на помощь, вы​сокую дисциплину летной работы и др.
Морально-боевые качества включают верность воинскому долгу и присяге, постоянную готовность переключиться с учебно-боевой подготовки на боевую работу, самообладание, выдержку, устойчивость в опасных ситуациях, самоотвержен​ность и дисциплинированность.
Необходимы летчику-инструктору и организаторские ка​чества, поскольку в летном обучении высокие результаты мо​гут быть достигнуты лишь при хорошей организации работы. Организаторские качества включают плановость и систем​ность в работе, умение четко ставить задачи обучаемым, вдох​новлять и направлять на их успешное выполнение, своевре-
256
менно и всесторонне контролировать, предусматривать необ​ходимые мероприятия, обеспечивающие процесс обучения. Летчик-инструктор должен уметь находить в работе главное, обладать чувством нового, в требовательности всегда быть по​следовательным, но справедливым.
К профессиональным качествам летчика-инструктора прежде всего следует, по-видимому, отнести его летные каче​ства. Именно они обеспечивают личный пример инструктора в летном деле. Они включают летную направленность личнос​ти инструктора и летное мастерство, т. е. знания, летные уме​ния и навыки, профессионально значимые для летной дея​тельности индивидуально-психологические особенности, а также совокупность летных привычек, которые на земле и в воздухе создают особый стиль поведения, индивидуально присущий каждому летчику и определяющий его профессио​нальное лицо.
Конечно, летчик-инструктор должен хорошо летать. Это важнейшее условие. Отличная техника пилотирования летчи​ка-инструктора необходима как эталон при обучении курсан​та. Кроме того, в контрольных полетах она позволяет больше внимания уделять курсанту, допускать большую его самостоя​тельность, что быстрее приводит к успеху в обучении.
Летчику-инструктору необходимы и военно-профессио​нальные качества: военно-профессиональная направлен​ность, образцовое выполнение служебных обязанностей, ис​полнительская дисциплина, военные знания и кругозор, так​тическая подготовленность, военно-техническая культура, умение подчиняться и подчинять других, высокая требова​тельность к себе и подчиненным, знание и выполнение требо​ваний общевоинских уставов Вооруженных Сил, строевая подтянутость и выправка, любовь к военной форме, к ритуа​лам воинской службы и т. д.
Однако можно быть хорошим летчиком, хорошим воен​ным специалистом и наряду с этим никудышным летчиком-инструктором. Методисты летной подготовки знают массу по​добных примеров. Очень важно, чтобы хорошие летные каче​ства подкреплялись положительными летно-методическими, педагогическими качествами летчика-инструктора. Это преж​де всего педагогические склонности и интересы, педагогичес​кая целеустремленность, педагогические способности и педа-
257
готический такт, методическая подготовленность, умение анализировать ход процесса обучения в летной группе, успе​ваемость отдельного курсанта, каждый полет, извлекать по​учительное из ошибок, умение при подготовке к полету и в воздухе выбирать наиболее действенные способы педагогиче​ских воздействий, а также необходимые коммуникативные качества — умение поддерживать хороший контакт с курсанта​ми, во взаимоотношениях с ними быть терпеливым, доброже​лательным, всегда готовым прийти на помощь. Наличие у ин​структора педагогических качеств, наконец, предполагает об​щую культуру и эрудицию, способность правильно оценивать юмор, развитую речь и др.
Психологические качества включают высокий професси​ональный уровень развития психических процессов (ощуще​ний, восприятий, внимания, воображения, памяти, мышле​ния и речи), устойчивость профессиональной направленнос​ти, эмоциональную устойчивость психики при усложнении обстановки в полете, уравновешенность, спокойствие и опти​мизм, доминирующие положительные состояния, черты ха​рактера и особенности темперамента, благоприятные для ра​боты с курсантами, коллективистские качества. Физические качества включают летное здоровье, выносливость в полетах к летной нагрузке, работоспособность, летное долголетие, фи​зическую и психофизиологическую устойчивость к экстре​мальным факторам полета, высокую реакцию и тонкую двига​тельную координацию, способность организма к адаптации при изменении внешних условий деятельности и др.
Хороший инструктор отличается той летной выдержкой, спокойствием и собранностью, которые вселяют в обучаемых уверенность, исключают нервотрепку, дают возможность це​ликом сосредоточиться на выполнении полетного задания. Хороший инструктор решителен в воздухе и на земле, настой​чив в достижении поставленной педагогической цели. Он об​щителен в летной среде, доступен курсантам, с ним легко сра​батываются. Многие негативные качества, например, упрям​ство, отсутствие педагогического такта, мнительность, неуве​ренность и др., ему свойственны в наименьшей степени. На рис. 5.1.2 показаны сравнительные данные обследования луч​ших и худших инструкторов по показателям их личностных особенностей.
258
[image: image31.jpg]Yoront e oo e

11| R

Рис. 5.1.2
Связь личностных особенностей летчиков-инструкторов с успешностью их профессиональной деятельности:
а) - стремление к лидерству; б] - эмоциональная устойчивость;
в] - решительность; г) - настойчивость; д) - общительность;
е) - негибкость, упрямство; ж) - тревожность, мнительность,
где л = 211 - количество обследованных лиц
Анализ летной успеваемости, а вернее неуспеваемости, отказ курсантов от летного обучения и другие негативные явления в учебном процессе показывают, что летчикам-инструкторам очень не хватает психологических знаний. Это наглядно подтверждают следующие данные. Среди курсантов, отчисленных из училища по традиционным причинам (из-за летной и теоретической неуспе​ваемости, медицинского несоответствия, нежелания, недисцип​линированности), 30 % покинули училище из-за трудностей со​циальной и профессиональной адаптации, методических просче​тов обучающих, психологической неподготовленности.
Существующая система подготовки летчиков-инструкторов не формирует у них установки на обучение, слабо мотивирует на инструкторскую деятельность, не прививает вкус к самообразова​нию и самосовершенствованию. Психолого-педагогической ли​тературы, адресованной непосредственно летчику-инструктору, крайне мало.
Литература, которая изредка издается, не привлекает в инст​рукторской среде должного внимания. Изучение дела показало,
259
что в одном из летных училищ за 3 года 43,5 % летчиков-инструк​торов не познакомились ни с одной работой по психологии и пе​дагогике, 52,5 % прочитали одну книгу и только 4 % прочитали бо​лее одной книги. Самооценки показывают, что 36,3 % летчиков-инструкторов считают свои психолого-педагогические знания не​достаточными.
Получается, что профессионализм летчиков-инструкторов может повыситься лишь эмпирически. Но это не самый легкий и лучший путь. В большинстве случаев летчики-инструкторы учат так, как учили их. Такой путь ведет к застою в методике летного обучения. Разорвать порочный круг может изменение отношения к психолого-педагогической подготовке летчиков-инструкторов.
Прежде всего, повседневная учеба, которая проводится в пла​новом порядке, должна охватывать вопросы теории и практики педагогики, методики, психологии летного обучения, психологи​ческой подготовки, воспитательной работы с курсантами. Не сле​дует забывать и о возможностях самообразования летчиков-инст​рукторов. С этой целью в помощь им целесообразно разрабаты​вать перечни учебных вопросов и списки рекомендуемой литера​туры по каждому виду летной подготовки. Такая учеба может про​водиться самостоятельно или как факультатив.
Формы и методы психолого-педагогической подготовки лет​чиков-инструкторов в системе командирской и летно-методичес​кой учебы могут быть общие и специальные. Общие применяются для подготовки всего офицерского состава, в том числе и летчи​ков-инструкторов. Это теоретические и научно-практические конференции, лекции и семинары по тематике командирской подготовки, изучение накопленного опыта психологического обеспечения задач летной подготовки, изучение методических ре​комендаций, разработок и пособий. Все это, безусловно, дает по​ложительные результаты.
Однако наибольший результат дают мероприятия, специаль​но ориентированные на летчиков-инструкторов. К ним можно от​нести университеты психологических знаний. Это цикл занятий по психологии летного обучения, спланированный на весь учеб​ный год. Лекции носят проблемный характер, дают пищу для раз​думий. Вот, например, какие темы могут выноситься для изуче​ния: «Формы и методы психологического обеспечения летной подготовки курсантов», «Педагогическое мастерство летчика-ин​структора. Психологические условия его роста», «Личность кур-
260
санта и ее изучение в процессе летного обучения», «Содержание и основные направления психологического обеспечения летного обучения курсантов» и др.
На специальных занятиях изучаются психологические осо​бенности деятельности летчика при выполнении конкретных ви​дов летной подготовки (задач КУЛП). Такие занятия могут быть элементом, составной частью комплексного плана, реализуемого при подготовке к новым видам полетов.
При проведении инструктивно-методических занятии (ИМЗ) до инструкторского состава доводятся методы психологической подготовки к конкретным видам полетов (упражнениям и задачам КУЛП) и вопросы, связанные с изучением индивидуальных осо​бенностей курсантов при подготовке к полетам и их выполнении, а также с определением психологической готовности обучаемых.
Методика проведения психологических практикумов изложе​на в соответствующих пособиях [71, 72].
5.2. Общая характеристика летно-инструкторской деятельности
Наземная (общая] подготовка курсантов к полетам
Учебное содержание летно-инструкторской деятельности при проведении наземной подготовки. Вооружение курсантов необхо​димыми для новых видов полета (упражнений, задач КУЛП) зна​ниями о порядке, способах и условиях их выполнения, возмож​ных ошибках в технике пилотирования, их последствиях и дейст​виях по их исправлению и в особых случаях полета, особенностях распределения и переключения внимания при этом. Формирова​ние представлений об информационных признаках полетных си​туаций и пространственном положении самолета, первичных на​выков восприятия и переработки полетной информации. Кон​троль усвоения учебного материала.
Психологическое содержание летно-инструкторской деятель​ности. Формирование у курсантов направленности на овладение новыми видами полетов, достижение готовности к их выполне​нию, мобилизация обучаемых на преодоление трудностей и до​стижение высоких результатов летной подготовки. Осознание ин​структором личной ответственности за качество обучения курсан​тов и их готовность приступить к обучению в полете. Активизация познавательных и волевых процессов у курсантов в целях эффек​тивного усвоения учебного материала. Формирование у курсантов образа полета.
261
Основные методы психологической составляющей наземной подготовки. Использование форм и методов воспитательной рабо​ты, уставной организации службы и быта, авторитета летчика-ин​структора для формирования у курсантов позитивного отношения к летному обучению. Методически правильное, основанное на знании индивидуально-психологических особенностей курсантов построение занятий и тренировок, выбор наиболее приемлемых методов обучения. Проведение психологической и психофизиоло​гической подготовки. Использование технических средств обуче​ния для формирования образа полета, знаний об особенностях распределения и переключения внимания, выполнения управляю​щих действий в полете. Ознакомление курсантов с психологичес​кими особенностями нового вида полетов, с вытекающими из них требованиями к человеку. Подкрепление изложенного материала примерами из опыта ведения боевых действий, биографий выдаю​щихся летчиков, личного опыта. Изучение возможностей совре​менной и перспективной авиационной техники. Тренировка в вос​приятии полетной информации и в быстром считывании показа​ний приборов. Специальная физическая подготовка — комплексы упражнений для развития качеств внимания, двигательной коор​динации, вестибулярной устойчивости, статической выносливос​ти. Вестибулярная подготовка на электровращающемся кресле с решением умственных задач. Тренировки на статоэргометре с кон​тролем уровня физиологических реакций.
Предварительная подготовка курсантов к полетам
Учебное содержание летно-инструкторской деятельности на предварительной подготовке. Проведение подготовки курсантов к выполнению полетных заданий в соответствии с запланирован​ными упражнениями предстоящего летного дня (ночи), которая включает: личную подготовку к полетам и составление плана про​ведения предварительной подготовки с курсантами к полетам; оп​ределение характера и количества полетов для каждого курсанта; подборку учебно-методической литературы и необходимых ТСО; проведение разбора полетов предыдущей летной смены; доведе​ние до курсантов задания на предстоящую летную смену; руко​водство самоподготовкой курсантов и проведение тренировки с использованием ТСО, авиационных тренажеров; тренажи в каби​не самолета; контроль и определение готовности курсантов к по​летам.
262
Психологическое содержание летно-инструкторской деятель​ности. Формирование установки на качественное выполнение предстоящих полетных заданий, уверенности в собственных си​лах, готовности к полетам. Осознание личной ответственности за грамотную методику обучения и соблюдение требований доку​ментов, регламентирующих летную работу. Формирование пред​ставлений о характере и особенностях предстоящих полетных за​даний, последовательности их выполнения, об информационных признаках полетных ситуаций, восприятии пилотажной инфор​мации, действиях по пилотированию в неосложненных ситуациях и в особых случаях, о распределении и переключении внимания.
Основные методы психологической составляющей предвари​тельной подготовки. Методически правильное проведение разбо​ра выполненных полетов и постановки задачи на предстоящую летную смену. Позитивный настрой инструктора на полеты, его уверенность, оптимизм в результатах предстоящей летной смены, благожелательное отношение к курсантам. Проведение психоло​гической подготовки с учетом индивидуальных особенностей курсантов. Предоставление курсантам достаточной самостоятель​ности, возможности проявить свой интеллектуальный потенциал.
Методы формирования и развития профессионально важных качеств. Ознакомление курсантов с особенностями выполнения конкретных полетных заданий. Тренировка с использованием ТСО в создании образов пространственного положения самолета на основе обобщенных признаков полетных ситуаций, в быстром считывании показаний пилотажно-навигационных приборов. Анализ выполненных курсантами в предыдущую смену полетов с воспроизведением ими по памяти ощущений перегрузок, усилий на органах управления, величины перемещения РУД, восприятия положения и темпа перемещения видимых частей самолета отно​сительно внекабинных ориентиров при сопоставлении с данными средств объективного контроля для закрепления признаков кон​кретной полетной ситуации. Выполнение курсантами воображае​мого полета по предстоящему полетному заданию (идеомоторная тренировка). Тренировка курсантов на тренажерах в выполнении предстоящего полетного задания и действиях при возникновении наиболее вероятных особых случаев в этих полетах. Тренажи в ка​бине самолета. Розыгрыш полетов методом «пеший по-летному». Специальная физическая подготовка (если предварительная под​готовка проводится не в день полетов). Проведение с курсантами
263
мобилизации и снятия излишнего волнения методами аутогенной тренировки. Наблюдение за поведением курсантов с целью опре​деления их готовности к полетам.
Предполетная подготовка курсантов
Учебное содержание летно-инструкторской деятельности. Оз​накомление курсантов с конкретными условиями летной смены и определение готовности курсантов к их выполнению в данных ус​ловиях. Уточнение порядка выполнения конкретного полетного задания.
Психологическое содержание летно-инструкторской деятель​ности. Психическая мобилизация курсантов на выполнение поле​тов в конкретных условиях летной смены и определение психоло​гической готовности курсанта к полету.
Основные методы психологической составляющей предпо​летной подготовки. Методически правильное использование вре​мени предполетной подготовки за счет ее четкой организации, ис​ключающей всякую спешку и суетливость, и строгого следования намеченному плану. Спокойный и благожелательный, вселяю​щий уверенность в курсанта тон инструктора. Рекомендации кур​сантам к мобилизации психических функций, снятия напряжен​ности перед полетом и в полете.
Методы формирования и развития профессионально важных качеств. Розыгрыш полета с использованием модели самолета, объемных макетов, планшетов с планами аэродрома, зон, полиго​нов. Предполетный тренаж в кабине самолета, на котором пред​стоит вылет, с мысленным проигрышем порядка выполнения по​летного задания и действиями с оборудованием кабины.
5.3.Профессиональная психопедагогика в первоначальном летном обучении
Непосредственно перед полетом инструктор может приме​нить:
· краткий установочный инструктаж, имеющий целью подкре​пить состояние психологической готовности курсанта к полету;
· напутствие, ненавязчиво подбадривающее курсанта, пока​зывающее, что в него верят;

-
личный пример, спокойную и уверенную манеру поведения.
При выполнении учебного полета на все виды подготовки це​
лесообразно использовать следующие методы и приемы:
264
· умелый показ курсанту выполнения элементов полета, фи​гур пилотажа, а при необходимости полета в целом;

· упражнение курсанта в самостоятельном выполнении всех действий по управлению самолетом и эксплуатации авиационной техники;

· продуманное руководство действиями курсанта по СПУ;

· четкое выполнение в вывозном или контрольном полете ро​левых функций, определенных перед вылетом;

· постоянный контроль действий курсанта, исключающий, однако, методически неоправданное вмешательство в управление со стороны инструктора;

· наблюдение за поведением курсанта в полете, особенно за его реакцией на усложнение обстановки, в случае явной опаснос​ти, в особых случаях в полете;

· психологическая поддержка курсанта, повышающая у него уверенность и самостоятельность.

При проведении разбора полета (подведении итогов полетов, летной смены) могут быть рекомендованы:
· самоанализ курсантом своих действий в полете с доказатель​ными рассуждениями и выводами;

· демонстрация материалов средств объективного контроля полета с разбором допущенных курсантом ошибок;

· оценка отдельных действий курсанта, полета в целом;

· изложение при разборе ошибки методики правильного вы​полнения элемента полета, на котором эта ошибка была допуще​на;

· использование примеров правильных, находчивых и муже​ственных действий летчиков и курсантов в сложной обстановке, в особых случаях в полете.

Обучение в полете при первоначальном обучении начинается с показа. Применение этого метода позволяет, продолжая начатое на земле обучение, практически показать курсанту технику вы​полнения полета, фигур пилотажа, взлета, посадки и наполнить чувственным содержанием всю информацию, полученную при подготовке к полету.
Для этого инструктор должен показать эталон пилотирования и одновременно обратить внимание курсанта на своевременное и правильное восприятие неинструментальной информации: поло​жение видимых частей самолета относительно горизонта, величи​на крена и темп его создания, угловое перемещение и ощущение
265
перегрузки, усилия на ручке, кабрирующие или пикирующие мо​менты и др.
Нельзя злоупотреблять показом, рассчитывая на условно-ре​флекторные реакции обучаемого. Подражание не развивает мыс​лительные процессы, а поэтому не обеспечивает прочного овладе​ния пилотированием.
Подражая действиям инструктора, курсант после показа мо​жет более или менее успешно выполнить показанный элемент, но как только изменятся условия полета, его действия не будут при​водить к желаемым результатам. Появится неуверенность, и кур​сант будет действовать все менее успешно. Инструктору придется повторять показ и таким образом превращать обучение в натаски​вание.
При показе из-за скоротечности полета инструктор по СПУ не успевает много сказать. Это затрудняет курсанту понимание показываемого. Поэтому перед полетом, в котором предусматри​вается показ элементов полета, фигур пилотажа, инструктор дол​жен разобрать с курсантом следующие вопросы:
· что будет показано;

· на что надо обратить внимание при этом;

· какие команды по СПУ будут сопровождать показ.

После усвоения показанного курсант приступает к упражне​нию, т. е. к осознанному выполнению отдельных элементов, фи​гур пилотажа, полета в целом, сначала под наблюдением инструк​тора в вывозных и контрольных полетах, а затем соответствующих упражнений КУЛП в самостоятельных полетах.
Упражнение формирует у курсанта самостоятельность и ини​циативу, волевые качества и веру в свои способности. Но для все​го этого обучающий должен правильно организовать упражнение. Как это сделать? Как методически верно построить упражнение, чтобы оно обеспечило формирование перечисленных качеств? Здесь придется ограничиться лишь весьма общими рекомендаци​ями. Ведь исходными методическими посылками в этом случае могут быть и индивидуальные особенности обучаемого, и педаго​гический стиль обучающего, и сложность полетного задания, и тип самолета, на котором проводится обучение, и род авиации, и содержание предшествовавшей подготовки, ее методическая обеспеченность, и воздушная обстановка, метеоусловия, и мно​гое, многое другое. Конечно, все это должно учитываться.
266
Но общие рекомендации все же нужны. Это показывают про​веденные исследования на выпускном курсе. 60 % курсантов счи​тают, что при выполнении пилотажа в зоне летчики-инструкторы предоставляют им мало инициативы, часто вмешиваются в управ​ление, т. е. управляют самолетом сами, вместо того чтобы предо​ставить возможность тренироваться курсантам. Еще 27 % курсан​тов отмечают другую форму вмешательства в процесс тренировки: излишне частые подсказы по СПУ, когда они не диктуются необ​ходимостью. 12,5 % курсантов отмечают нервозность и грубость инструкторов — явления в летном обучении совсем уж недопусти​мые. Вероятно, в разных учебно-летных подразделениях процент​ное соотношение указанных явлений может различаться, но об​щая тенденция сохранится. Может быть, какой-либо отдельный случай вмешательства в управление диктовался конкретными об​стоятельствами, но таким массовым вмешательство быть не долж​но.
Итак, приведем некоторые рекомендации. Выполняя вывоз​ной или контрольный полет с курсантом, инструктор должен за​пастись терпением. Нетерпеливость, раздражительность надо от​бросить. Следует помнить, что курсанту требуется больше време​ни для оценки обстановки, какой-то вновь возникшей ситуации. Если же курсант проявляет замедленную реакцию в каких-то сходных ситуациях, надо не сердиться на него, а внимательно ра​зобраться в собственной методике обучения, проанализировать предшествовавшую подготовку к полету, определить, что не было доделано, почему курсант вышел на полеты недостаточно подго​товленным.
Включения СПУ должны быть краткими, а подсказ — наце​ленным на предстоящие события и действия. Такой подсказ будет способствовать выработке у курсанта опережающего, предвосхи​щающего мышления. Замечания по СПУ об уже совершившемся, пусть даже об ошибке, воспринимаются курсантом плохо, ведь он нацелен на ожидаемые события. Поэтому лучше разбор провести после полета. Если же случится так, что в полете курсант вникнет в суть замечания, то начнет испытывать комплекс профессио​нальной непригодности, терять веру в себя, утратит инициативу и будет ждать, когда инструктор за словесным неудовольствием пе​рейдет к действию и возьмет управление на себя.
Предупредить подобное развитие событий может четкое рас​пределение ролей. Инструктор определяет, кто, курсант или он,
267
ведет радиообмен, кто выполняет действия с оборудованием ка​бины, например, из какой кабины убираются и выпускаются шас​си и т. д., кто выполняет управляющие действия, пилотирует са​молет. Если предполагается какое-то участие инструктора в уп​равлении, курсант должен об этом знать. В полете можно об этом лишь напомнить. Это исключит неуверенность, колебания, со​мнения, которые могут возникнуть у курсанта.
Совсем недопустимы грубость и брань в адрес курсанта. Ин​структору следует помнить, что курсант расположен видеть в нем свой летный идеал, своего кумира. Он, как правило, хочет подра​жать инструктору, быть похожим на него. Грубость же приводит к тому, что у курсанта в таких случаях опускаются руки, заметно ху​же становится техника пилотирования, он со страхом ждет инст​рукторского окрика, как удара бича, без удовольствия, без подъе​ма идет на полеты. В результате одни, более конформные, перени​мают стиль инструктора и тоже становятся хамами, а другие, у ко​торых больше развито чувство собственного достоинства, доходят до конфронтации с инструктором, а затем вполне вероятно и от​числение. Примеров тому в практике летного обучения было не​мало.
Иногда курсанты жалуются, что инструктор в полетах, осо​бенно на наиболее ответственных участках, не дает им самостоя​тельно пилотировать самолет, сам управляет. А если спросить та​кого инструктора, зачем он это делает, он искренне удивится, бу​дет уверять, что совершенно не вмешивается в управление и в по​лете предоставляет своим курсантам полную самостоятельность. Речь идет о том, что у отдельных инструкторов снижен самоконт​роль. У молодых летчиков-инструкторов это происходит из-за от​сутствия профессионального опыта, злоупотребления объяснени​ями по СПУ и сниженного при этом контроля своих действий. В управление самолетом они включаются условно-рефлекторно, сосредоточив внимание на объяснении по СПУ, и подсознатель​но подкрепляют свои слова действием. Подобные вещи возможны и без разговора по СПУ. Но и в этом случае инструктор, пережи​вая выполняемое курсантом действие, мысленно ведет с ним раз​говор и незаметно для себя тянет ручку. Особенно часто это про​исходит на посадке. Надо ли говорить о том, что курсанты у тако​го инструктора плохо обучены и не могут самостоятельно выпол​нять те элементы полета, где чувствовали, что их все время подст​раховывают.
268
Некоторые инструкторы, чтобы исключить соблазн вмеша​тельства в управление, демонстративно кладут руки на борта каби​ны, показывая, что они полностью доверяют курсанту. Доверять, конечно, надо, но руки на бортах держать нецелесообразно. Это все равно, что ехать на автомобиле, придерживая баранку одним паль​цем. А что будет, если лопнет колесо, к примеру переднее?
Поза «руки на бортах» — не инструкторская поза. Она снижа​ет бдительность и готовность немедленно словом и делом прийти на помощь курсанту, а иногда и самому себе тоже.
Руки инструктора должны находиться на рычагах управления с момента выруливания и до конца полета. Нужно выработать в себе привычку все время держать под контролем сознания управ​ляющие действия. И без нужды в управление не включаться. По​водом для вмешательства в управление могут быть соображения безопасности и необходимость показа. Курсант об этом преду​преждается по СПУ.
В первоначальном обучении важной составляющей деятель​ности инструктора является подготовка курсанта к первому само​стоятельному полету.
Инструктор должен в вывозных и контрольных полетах на​учить курсанта объективно всесторонне оценивать свою готов​ность к самостоятельным полетам.
Психологическая готовность к полету — это особое мобилиза​ционное состояние психики летчика, включающее направлен​ность на летную деятельность и конкретный полет, высокую ак​тивность, уверенность в себе.
Это состояние возникает в результате:
· твердого знания полетного задания, условий, порядка и пра​вил его выполнения;

· прочных навыков пилотирования и эксплуатации техники;

-
развитых профессиональных качеств внимания, памяти,
мышления и др.;
· эмоционально-волевой устойчивости, умения владеть собой и сохранять оптимальный уровень функциональной деятельности при возникновении даже самых сложных и опасных ситуаций;

· появления боевого (стартового) возбуждения, боевитости, собранности, бодрости и т.д.

Продуманной целевой психологической подготовки требует первый самостоятельный вылет курсанта. Он должен быть уверен​ным в своих силах и способности успешно летать без инструктора.
269
В последних вывозных полетах курсант должен выполнять все элементы без вмешательства обучающего в управление самоле​том. Важно, чтобы курсант знал это и был убежден, что действует без помощи инструктора. Решение о том, что курсант готов к са​мостоятельному вылету и планируется на полет с проверяющим, объявляется ему заранее. Это решение предварительно обсужда​ется с ним лично и принимается на основе самооценки своей го​товности, анализа качества техники пилотирования и критичес​кой оценки достигнутых результатов. Необходимо информиро​вать курсанта, с кем он полетит, дать такую характеристику прове​ряющему, чтобы расположить к нему, убедительно показать, что самостоятельно летать курсант готов, с полетными заданиями справляется успешно, а контрольный полет по своему характеру не отличается от обычных. Проверяющий, в свою очередь, должен убедиться как в общей, так и в психологической готовности обу​чаемого к полету, поставить конкретную задачу, определить цели полета и обязанности по управлению самолетом.
Контрольные полеты должны выполняться в привычных для курсанта условиях погоды и старта. Проверяющий не должен уст​раивать каких-либо зачетов для курсанта — ему лишь указывается, что весь полет он будет проводить самостоятельно, сообразуясь с обстановкой, сложившейся на старте. Перед полетом и в полете проверяющий лишь контролирует действия курсанта. Если без особой надобности вмешиваться в управление или давать непре​рывные указания по СПУ, курсант обычно нарушает привычную согласованность действий и допускает несвойственные ранее ошибки. Кроме того, вмешательство в управление не дает возмож​ности выяснить готовность обучаемого к самостоятельному вылету.
Каждый курсант в контрольном полете может допустить ка​кие-либо ошибки. Важно установить, случайные это ошибки или нет, а главное — своевременно и грамотно ли они исправляются.
После посадки и заруливания самолета при разборе проверя​ющий обращает внимание на правильность анализа курсантом своего полета, на умение замечать свои ошибки и определять пути их устранения, на его состояние и поведение. Заключение прове​ряющего о готовности к самостоятельному вылету должно быть высказано в спокойной волевой форме, повышающей веру кур​санта в свои способности и возможности.
Каждый инструктор должен ясно понимать, что психологиче​ская подготовка курсанта к первому самостоятельному — это не
270
одноразовый или однодневный акт. Она начинается с первого оз​накомительного полета и продолжается в течение всей вывозной программы. Если в ознакомительном полете вызывается высокий эмоциональный подъем, яркие впечатления, желание и стремле​ние летать, то в дальнейшем убедительно и наглядно показывают​ся успехи курсанта, возможность ему самостоятельно управлять самолетом, что самолет послушен его воле. На послеполетных разборах постоянно отмечается инициатива, умение действия с оборудованием, умение выполнять самые сложные элементы по​лета, четко справляться с обязанностями летчика. В каждом поле​те поощряется инициатива, самостоятельность, сообразитель​ность, находчивость, воспитывается уверенность в своих силах, знаниях, навыках, способностях, в надежности самолетов, до​ступности их освоения. В повседневной воинской службе пропа​гандируются успехи курсантов старших курсов, товарищей, уже летавших самостоятельно. С учетом индивидуальных способнос​тей для каждого выделяются оптимальные условия полета, ставят​ся посильные задачи, постепенно усложняются элементы техники пилотирования, вводятся и отрабатываются особые случаи поле​та, повышаются требования к техники пилотирования, всеми до​ступными средствами формируются волевые качества, эмоцио​нальная устойчивость, психологическая готовность летать.
Первый самостоятельный полет — самый волнующий и ответ​ственный момент в жизни каждого курсанта. Несмотря на объек​тивную готовность, то есть хорошее знание задания и достаточно твердые навыки пилотирования, мысли о предстоящем самостоя​тельном полете уже накануне летного дня неизбежно вызывают у молодого летчика сильные эмоциональные переживания, иногда возникают опасения и сомнения в своих силах, беспокойство, расстройства сна. Инструктор обязан знать настроение, мысли, думы курсанта, внимательно следить за его эмоциональным со​стоянием, видеть даже незначительные признаки душевных изме​нений, чаще рассказывать о собственных чувствах и мыслях буду​чи курсантом. Это в значительной степени уменьшает волнение, подбадривает, убеждает обучаемого, что подобные временные яв​ления закономерны и в определенной мере помогают ему глубже сосредоточиться перед полетом.
В день самостоятельного вылета курсанта не должно созда​ваться особого впечатления о чем-то исключительном, требую​щем необычного напряжения воли и особого летного мастерства.
271
Обычная обстановка на старте, спокойное поведение инструктора положительно влияют на обучаемых. При сильном возбуждении и излишнем нервном напряжении можно отвлечь курсанта от пред​стоящего полета — дать ему задание осмотреть самолет, что-то по​ручить, а если есть необходимость — найти обоснованный предлог и перенести полет на очередной летный день.
Непосредственно перед вылетом не рекомендуется давать курсанту пространные указания. Они должны быть короткими и относится к особенностям летного дня. Длительные наставления перед полетом отрицательно влияют на психологическое состоя​ние курсанта, усиливают его волнение, наводят на мысль о непод​готовленности и неуверенности в нем инструктора.
Эффективность психологического воздействия во многом за​висит от настроения инструктора, которое очень тонко улавлива​ется и передается курсанту, особенно перед вылетом, когда обост​ренно воспринимается окружающее. Инструктору нужно на​учиться управлять своим психологическим состоянием не пока​зывать волнение, в такие дни всегда быть подчеркнуто спокойным и уверенным.
После успешного самостоятельного вылета курсанта необхо​димо создать торжественную обстановку в летной группе, звене, эскадрилье, поздравить его лично и от имени товарищей, отразить это событие в стенной печати, пожелав курсанту и его друзьям ус​пехов в овладении летным мастерством.
А вот как сами курсанты оценивают себя, свое состояние и первый выполненный самостоятельный полет. «Трудно оценить и выразить все те чувства, которые захватили меня при самостоя​тельном вылете... Как запускал двигатель, еще толком не осозна​вал, что полечу сам. На рулежке 20 раз обернулся назад, убежда​ясь, что сзади никого нет. Разбег, самолет оторвался, и вот я уже в воздухе один, сам. Весь этот полет прошел отлично. Быстро за​кончились 1 и 2 развороты, горизонтальный полет и вот вдали уже белеет полоска ВПП. Быстро мелькают плиты бетонки. Самолет несется над полосой. Толчок. Сел. И тут меня охватило радостное чувство — я вылетел. На ЦЗ меня ждали: друзья, поздравления, во​просы, обмен впечатлениями. Непростым был мой путь к само​стоятельному вылету, но пройти его мне помогли летчики, кото​рые ежедневно из рук в руки передают свое умение, свой опыт. Их я благодарю от всего сердца.» (курсант Арташин).
272
«Конечно, о первом самостоятельном полете рассказать труд​но, так как это надо прочувствовать самому. Когда мне разрешили сделать первый самостоятельный вылет, я почувствовал радость и гордость — мне доверяют самолет!!! Когда стал выруливать, я еще раз посмотрел назад, чтобы убедиться, что там никого нет. Выру​лив на ВПП, я запросил взлет. Когда уже начал разбег, появилось чувство, что родился второй раз. Мне никогда не было еще так хо​рошо и радостно. Я достиг своей заветной мечты! (Но еще не пол​ностью). Полет я выполнил нормально, но вот впереди посадка! Вот здесь и почувствовал, что в самолете я один. Теперь никто не подскажет, не поможет. Но вот самолет коснулся земли, и мне бы​ло приятно, что я не подвел своего инструктора, командира звена и товарищей.» (курсант Потенко.)
«День самостоятельного вылета — это самый яркий и незабы​ваемый день в моей жизни. Этот день, к которому я так стремил​ся, действительно дает понять, насколько я повзрослел за эти от​ветственные дни. Почему ответственные? А потому, что мне дове​рили самолет, а раз доверили, значит верят в мои силы, знания, верят, что не подведу моего летчика-инструктора, экипаж, звено, эскадрилью, людей, с которыми связан общим делом. Казалось, на первый раз не под силу мне простой полет по кругу. Перебо​роть минутную слабость и легкое волнение-это самое важное пе​ред ответственным делом. В день самостоятельного вылета я был подготовлен, конечно, как морально-психологически, так и фи​зически, и умственно. Я видел, как мне помогали перед вылетом мои товарищи. Они делали все необходимое, чтобы я слетал бла​гополучно, без всяких предпосылок. Я оправдал доверие своих ко​мандиров, оценили на отлично. Ощущение в первом самостоя​тельном полете — это огромная радость, гордость, появляется уве​ренность. Сразу перед тобой встают образы героев-летчиков, асов нашей страны.» (курсант Аманотов).
«К своему первому вылету я подходил дважды. Первая моя по​пытка оказалась неудачной. Сказалось мое волнение и мое психо​логическое состояние. Я явно не был готов морально. Все мои по​садки были выполнены с малоподнятым носовым колесом. И хо​тя я понимал, что не был выпущен справедливо, настроение было подавленное, появились мысли, что я вообще не смогу посадить самолет. Пришлось потрудиться над собой, сконцентрировать все свои силы и знания для преодоления стоявшей передо мной пре​грады. Мне добавили три полета с инструктором, выполнив кото-
273
рые и проанализировав их, я нашел свою ошибку. На посадке у меня самопроизвольно взгляд переносился вперед. Поэтому не получалось выравнивание, и я несоздавал нормальное посадочное положение. И вот наступил ДЕНЬ! С проверяющим я слетал на «отлично» и он разрешил самостоятельный вылет. Инструктор дал мне последние наставления и сказал, чтобы я шел пристегиваться. Подошел я к самолету, заглянул в заднюю кабину, вижу, парашю​та нет, ремни закреплены. Стою возле самолета и не верится, что сейчас мне самому придется лететь. Залез, пристегнулся, стал за​прашивать запуск, чувствую голос дрожит, но потом все прошло. Вырулил на ВПП и чуть было не взлетел без команды, вовремя РП остановил. Наконец, дали взлет и я начал взлетать. И лишь тогда, когда самолет отошел от земли и я убрал шасси и закрылки, я осо​знал, что сзади никого нет. В наборе высоты мне аж петь захоте​лось и я чуть было не прозевал начало первого разворота. В гори​зонтальном полете я несколько раз оглядывался, не залез ли туда инструктор, и два раза его запрашивал по СПУ. По мере прибли​жения к третьему развороту стал подумывать о посадке и меня чуть-чуть затрясло от страха, но в процессе разворота он исчез. Просто некогда было пугаться. Надеяться надо было только на се​бя. Глиссада получилась неплохо, выдержал все параметры, хотя даже с инструктором у меня часто что-то было не так. К точке на​чала выравнивания подошел на скорости 200 км/ч, выровнял, уб​рал обороты и начал добирать, задержал, и самолет плавно кос​нулся земли. И лишь после того, как РП поздравил меня с первым самостоятельным полетом, я испугался, но, вместе с тем, я с гор​достью осознавал, что первую высоту в своей летной жизни я пре​одолел.
Этот мой первый самостоятельный полет на всю жизнь мне врезался в память. Я понял, что если человек поставил перед со​бой задачу, он с ней обязательно справится, какая бы она трудная ни была. Надо только поверить в себя и приложить все силы для ее выполнения. А самое главное — всегда слушать своего инструкто​ра.» (курсант Кайдаш.)
Важной психолого-педагогической и методической задачей является обучение курсанта ведению пространственной ориенти​ровки в полете.
Пространственная ориентировка обеспечивается полным представлением траекторных перемещений самолета, беспрерыв​ным восприятием неинструментальных сигналов и точной оцен-
274
кой текущих значений параметров полета по приборам. За счет этого создаются условия для опережающего отражения в созна​нии курсанта движения самолета, которое определяет целена​правленность управляющих действий и является предметом обу​чения в визуальных и приборных полетах.
В визуальных полетах летчик-инструктор выполняет следую​щее:
· знакомит курсантов с особенностями зрительного восприя​тия видимых частей самолета относительно внекабинных ориен​тиров или поверхности земли и учит определять положение и пе​ремещение самолета в пространстве относительно этих ориенти​ров;

· знакомит курсантов с характером сигналов, поступающих от органов чувств, и с возможностью их опережающего по отноше​нию к показаниям приборов восприятия;

· учит курсантов определять состояние и динамику парамет​ров полета, характеризующих перемещение самолета в трехмер​ном пространстве, по неинструментальным сигналам и по показа​ниям приборов.

Перед полетом инструктор проводит с курсантом розыгрыш действий при отказе навигационно-пилотажных приборов и за​крытии шторки на различных фигурах пилотажа. Отключение приборов в первых трех контрольных полетах инструктор делает перед вводом самолета в фигуру, а в последующих полетах — в процессе выполнения фигуры. В целях безопасности отключения АГД следует производить при хорошей видимости естественного горизонта. Шторку инструктор закрывает при выполнении кур​сантом второй половины фигуры (перед выводом). При этом кур​сант должен вывести самолет в горизонтальный полет, для чего закончить вывод или прервать его выполнение. Инструктор после отключения приборов и закрытия шторки должен внимательно следить за действиями курсанта и в случае отклонений, выходя​щих за нормативы на оценку «удовлетворительно», взять управле​ние самолетом на себя, выполнить вывод в горизонтальный полет, включить приборы или открыть шторку и только после этого пе​редать управление курсанту для продолжения задания. Все эти действия инструктор сопровождает краткими и спокойными пре​дупреждениями по СПУ.
Одним из видов пространственной ориентировки является ориентировка на местности, или навигационная ориентировка.
275
Ее также необходимо формировать в полете. Для этого может быть выполнен один контрольный полет по маршруту без использова​ния РТС. Методика выполнения полета может быть следующая. Самолет пилотирует курсант. ИПМ выбирается на удалении 20—40 км от аэродрома. После взлета в кабине курсанта отключа​ются РКЛ и РСБН. Полет до ИПМ курсант выполняет визуально. Над ИПМ инструктор закрывает шторку и задает курсанту курс и время полета. Маршрут курсанту неизвестен. Он заранее рассчи​тан инструктором и известен лицам ГРП. Над первым ППМ инст​руктор открывает шторку. Курсант определяет место самолета. Инструктор оценивает действия курсанта и называет второй ППМ. Курсант, выполняя вираж с креном не более 30°, рассчиты​вает курс и время второго участка маршрута и после доклада рас​считанных данных инструктору выполняет полет. После прохода второго ППМ курсант визуально выходит на аэродром и выполня​ет посадку.
При обучении курсантов пространственной ориентировке в полете в основном применяется способ организации внимания курсанта с использованием СПУ. Указания по СПУ направляют​ся на контроль и коррекцию полетной ситуации, оценку уже вы​полненных действий и установку на последующие действия. Под​сказ по СПУ обусловливается с курсантом заранее, чтобы в поле​те он был знаком и по форме, и по содержанию и не отвлекал кур​санта от пилотирования. По мере повышения обученности кур​санта указания по СПУ должны сокращаться и применяться толь​ко при необходимости, с учетом обстановки.
При выполнении различных видов полетов есть определенная специфика использования СПУ инструктором для выработки у курсантов профессионально важных качеств.
Так, при отработке техники пилотирования с помощью ко​манд по СПУ акцентируется внимание курсантов на восприятии неинструментальных сигналов и возможности использования по​лучаемой с их помощью информации для определения или выдер​живания режима полета.
При выполнении полетов на самолетовождение указания по СПУ нацеливают внимание курсантов на характерные наземные ориентиры, используемые для ведения визуальной ориентировки и решения возникающих в полете навигационных задач. При вы​полнении групповых полетов указания по СПУ акцентируют вни​мание курсантов на признаках, с помощью которых определяется
276
точность выдерживания заданного боевого порядка, дистанция до самолета ведущего и вырабатываются опережающие представления о его возможном изменении и вытекающих из этого действиях.
При отработке боевого применения подсказ по СПУ направ​лен на своевременное обнаружение и опознание цели, правиль​ный выбор маневра, выполнение действий с системами вооруже​ния, соблюдение необходимых мер безопасности при боевом при​менении средств поражения.
Все это создает наиболее благоприятные возможности для на​полнения сознания курсантов ясными и четкими субъективными чувственными представлениями о характере поступающей к лет​чику в полете инструментальной (показания приборов) и неинст​рументальной информации и для формирования полноценного образа полета.
В приборных полетах летчик-инструктор учит курсантов фор​мировать образ пространственного положения на основе показа​ний приборов при отсутствии непосредственного наблюдения своего перемещения относительно земной поверхности (опосре​дованная ориентировка).
Указанная работа проводится в каждом полете, который ин​структор выполняет с курсантом. Однако могут быть спланирова​ны и выполнены специально предназначенные для этой цели по​леты, включающие элементы обучения пространственной ориен​тировке и профилактике возникновения иллюзий.
Для формирования у курсантов пространственной ориенти​ровки и выработки профессионального мышления могут быть ис​пользованы полеты на сложный пилотаж и самолетовождение, которые выполняются в условиях дефицита информации о прост​ранственном положении самолета. В этих целях инструктор от​ключает в полете в определенной последовательности пилотажно-навигационные приборы в кабине курсанта или закрывает кабину шторкой. Данная методика может быть применена при обучении курсантов на учебном или учебно-боевом самолете при выполне​нии контрольных полетов в зону на простой и сложный пилотаж.
В заключение следует обратить внимание на необходимость соблюдения ряда условий, определяющих успешность летного обучения. К ним относятся:
- ясное осознание инструктором тесной связи между летным обучением и проведением работы по развитию ПВК, понимание своей роли и места в ней;
277
· целенаправленность, систематичность и плановость психо​лого-педагогических воздействий;

· формирование у курсанта потребности летать, активизация побудительных мотивов к активному овладению летной професси​ей, постоянному совершенствованию своего летного мастерства;
· создание благоприятного морального климата в летной группе, установление доверительных отношений между инструк​тором и курсантами.

278
ГЛАВА 6
ПСИХОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ПРОФЕССИОНАЛЬНОЙ
ДЕЯТЕЛЬНОСТИ ЛЕТЧИКОВ
6.1. Понятие о психологическом обеспечении
Категория «психологическое обеспечение» получила широ​кое распространение с начала 80-х годов XX века. Ее детерминан-той стало представление о системном использовании психологии на всех этапах формирования профессионала в авиации: при про​ведении профориентации и профотбора; профессионального обу​чения и подготовки; адаптации молодых летчиков к условиям лет​ной службы; в летном совершенствовании и профессиональном росте; обеспечении боевой эффективности и длительной мотива​ции на службу в авиации; в личностном развитии; обеспечении профессиональной надежности и безопасности полетов; при про​ведении профессиональной психологической реабилитации. Психологическую подготовку, к которой до этого относили все усилия по оказанию психологической помощи летному составу, стали понимать как один из компонентов психологического обес​печения.
Научными предпосылками внедрения психологии в практику авиации стали исследования и труды С. Г. Геллерштейна (1948), К.К. Платонова (1960), Б.Л. Покровского (1964), А.В. Барабанщи-кова, Н.Ф. Феденко (1967), Т.Т. Джамгарова (1971), Н.Д. Завало-вой, Б.Ф. Ломова, В.А. Пономаренко (1976, 1986), В.Т. Юсова (1984), Г.М. Зараковского (1986), П.А. Корчемного (1986), В.А. Пономаренко (1995, 1997, 1998), А.А. Вороны (1995), В.В. Козло​ва (2002) и других ученых, что позволило сформулировать совре​менные концепции летного обучения и профессиональной дея​тельности летчиков.
Подготовке военных летчиков принадлежит особое место в системе психологического обеспечения. Летное обучение и под​готовка - фундамент смыслообразующего мотива жизнедеятель​ности летчика, проявляющегося в стремлении летать, и его про​фессионального роста. И дальнейшая профессиональная деятель​ность, последующая жизнь — это непрерывная учеба, совершенст-
279
вование своих знаний и умений, познание и преодоление самого себя. Не случайно великий летчик XX века М.М. Громов писал: «Для того, чтобы летать надежно, очень важно знать, как управ​лять самолетом, но еще важнее знать, как управлять самим со​бой».
Почему же именно сегодня вновь приходится говорить об ак​туальности психологического обеспечения деятельности летчи​ков? Это связано с рядом обстоятельств. Во-первых, с момента появления авиации человек столкнулся с необычной средой оби​тания, агрессивностью воздействия факторов профессиональной деятельности. По мере развития авиации, несмотря на все прини​маемые меры защиты пилота, влияние этих факторов лишь усили​валось. Эксплуатация сверхманевренных летательных аппаратов позволила установить факт резкого возрастания нагрузок на ин​теллектуальную, эмоциональную и физическую сферы летчика. Исследования ведущих отечественных ученых в области авиаци​онной медицины и психофизиологии дают основание предпола​гать, что дальнейшее развитие сверхманевренности приведет к функционированию человеческой психики в совершенно новых условиях, ранее не встречавшихся и стойких искажений восприя​тия пространства, что существенно затруднит пилотирование и спровоцирует нарушения пространственной ориентировки.
Во-вторых, структурные изменения в Вооруженных Силах, проведенные и проводимые сокращения авиации, уменьшение налета как важнейшего фактора боевой направленности в подго​товке авиации ниже минимально допустимых норм формируют в индивидуальном сознании летного состава установку невостребо​ванности, ненужности, снижают надежностные характеристики профессиональной деятельности и личную безопасность летчи​ков.
В-третьих, обострились противоречия между заниженным статусным положением летчика в общественном сознании, упав​шим престижем летной профессии, уровнем материального обес​печения и финансового довольствия с одной стороны и все возра​стающей опасностью и сложностью летного труда [9, 15].
Указанные обстоятельства сказываются на отборе и подготов​ке летных кадров. Но в авиационных учебных заведениях немало и других проблем, требующих решения. Основные их них сводят​ся к следующему. Изучение состояния дел и анализ выявили от​сутствие методологической преемственности в цикле «Теория —
280
эксперимент — обучение — практика». Из-за отсутствия единой методологической базы результаты многих теоретических иссле​дований не всегда находят должное применение. Основной недо​статок состоит в том, что теоретические построения и психологи​ческие концепции составляют преимущественно мир науки, оста​ются невостребованными практикой. До сих пор отсутствуют спе​циальным образом подготовленные кадры компетентных психо​логов-практиков, способных профессионально реализовать пси​хологическую теорию в интересах повышения эффективности и надежности летной деятельности, обучения и подготовки летчи​ков.
Профессиографический анализ деятельности летчиков совре​менных самолетов, методических основ образовательных про​грамм в авиационных учебных заведениях, технических средств обучения, системной организации психологического обеспече​ния подготовки военных летчиков позволил установить несоот​ветствие психолого-педагогического процесса требованиям про​фессионального развития личности военного летчика. Выражает​ся это в следующем. Летная мотивация нацелена на близкую пер​спективу. Недостаточное внимание уделяется развитию у обучае​мых профессионально важных качеств. В практике летного обуче​ния не изжито влияние бихевиоризма. Слабо внедряется творчес​кий подход к выполнению задач летной деятельности и, прежде всего, в особых ситуациях полета. В воспитании преобладает со​циальная конформность, исполнительский стиль поведения, рег​ламентированность мысли и действия. Не создаются условия раз​вития волевой сферы, процессов принятия ответственных реше​ний [15].
Анализ учебного процесса дает основание выделить те пози​ции, которые в наибольшей степени нуждаются в психологичес​ком обеспечении с целью максимально эффективного функцио​нирования теоретической и летной подготовки курсантов как це​лостной системы летного обучения.
Система подготовки летных кадров нуждается в усилении профессиональной направленности обучения, которая выступает одним из основных принципов организации обучения летчиков. С этой целью уже увеличен объем учебного времени на некоторые дисциплины, проведена их перегруппировка, ликвидирована мелкопредметность. Предусмотрено повышение уровня фунда​ментальной подготовки. Однако профессиональная направлен -
281
ность обучения включает не только организационную сторону, но и предметно-методическую, требующую психологического обос​нования и обеспечения. И то и другое составляет образовательную среду вуза, которая не ограничена передачей курсанту теоретиче​ских знаний и опыта полетов. Личностно-ориентированная обра​зовательная среда сфокусирована, прежде всего, на нравственных аспектах летной профессии, на формировании зрелой, ответст​венной личности, мотивированной на долгую служебную пер​спективу. Для этого образовательная среда должна быть заполне​на методами и средствами формирования и развития профессио​нально важных и, прежде всего, личностных и интеллектуальных качеств, образа «Я» летчика-профессионала.
Психологическое обеспечение летного труда следует рассмат​ривать как вид авиационной деятельности, которая своими спе​цифическими способами и средствами обслуживает летный труд.
Особенность состоит в том, что, будучи одним из видов авиа​ционной деятельности, психологическое обеспечение не только рядополагается с другими авиационными деятельностями, обес​печивающими летный труд, но и функционально включено в них, составляя определенную часть их содержания.
Феномен включенности предполагает внесение в сознание летного состава, руководителей и всех авиаторов, обслуживающих летный труд, глубокого понимания необходимости знать психо​логию в определенном объеме и использовать данные психологи​ческой науки в повседневной практике, а также четкое представ​ление и выделение в своей деятельности психологических целей, способов и путей их достижения.
Рядополагаясь с другими видами авиационной деятельности, психологическое обеспечение как деятельность предусматривает безусловный профессионализм. Это другая и обязательная сторо​на медали. То есть речь идет о том, что психологическое обеспече​ние летного труда представляет собой профессиональную дея​тельность авиационных психологов. В чем же состоит эта деятель​ность авиационных психологов?
Психологическое обеспечение летного труда — это интерпре​тация и превращение психологами — исследователями результа​тов научных исследований, установленных научных фактов, вы​двинутых теоретических положений и концепций в удобные для практического использования рекомендации, разработки и мето​дики отбора, обучения, подготовки и тренировки летного состава
282
с целью повышения эффективности и надежности летной дея​тельности, это разработка инженерно-психологических предло​жений по повышению эргономичности авиационной техники.
Психологическое обеспечение летного труда — эта работа психологов-практиков непосредственно с летчиками по внедре​нию научных разработок и предложений, приемов и способов психологических воздействий в организацию и методику летной подготовки. Таким образом, психологическое обеспечение в авиации — это деятельность психологов, направленная на внедре​ние в практику летного дела научных достижений и теоретических наработок для оптимизации летного труда [79, 80, 81, 82]. Други​ми словами психологическое обеспечение летного труда — это практическая область авиационной психологии, это сфера прило​жения в летном деле того багажа научных знаний, который на се​годня накоплен психологами, занимающимися в авиации челове​ческим фактором.
Выделяются следующие формы психологического обеспече​ния летного труда.
Во-первых, разработка и внедрение в летную практику психо​логических рекомендаций и предложений, направленных на со​вершенствование организации и методики летной работы, разви​тие у летного состава профессионально важных психологических качеств и готовности к выполнению летных задач, психологичес​кое обоснование методов формирования знаний, навыков и уме​ний, психологическая поддержка процесса формирования про​фессионала за счет учета и реализации психологических аспектов воспитания и развития личности летчика.
Во-вторых, проведение мероприятий по повышению безо​пасности летного труда. Систематическое выявление особеннос​тей полетных задач различной сложности и определение психоло​гических условий надежности летной деятельности, психологиче​ский анализ авиационных происшествий и инцидентов, изучение причин ошибочных действий летчиков и разработка мероприятий по их профилактике, распространение опыта грамотных действий летчиков в сложной обстановке.
В-третьих, разработка и проведение социально-психологиче​ских мероприятий, участие в комплектовании коллективов лет​ных подразделений, повышение их сплоченности и психологиче​ского климата, участие в подборе руководящих кадров и пр.
283
В-четвертых, повышение психологической комфортности летного труда, разработка и внедрение рекомендаций по Норми​рованию и сохранению устойчивой долгосрочной профессио​нальной мотивации, проведение мероприятий психической мо​билизации и разгрузки летчиков, повышение работоспособности авиаторов, сбор и обобщение данных об эргономических особен​ностях и недостатках авиационной техники, подготовка, по этому поводу, предложений промышленности, разработка мероприятий по подготовке летного состава, купирующих эти недостатки.
6.2. Теоретические вопросы психологического обеспечения летного труда.
Теоретические и экспериментальные исследования показали, что эффективность и надежность летной деятельности возрастают с принятием в авиационной практике целостной концепции пси​хологического обеспечения летного труда.
Суть концепции состоит в разработке, совершенствовании и постоянной адаптации к меняющимся условиям деятельности ме​ханизма внедрения авиационной психологии в практику летного дела, в создании инфраструктуры форм, способов и средств ис​пользования знаний психолого-педагогических закономерностей формирования летного профессионализма.
Структурированное содержание концепции включает:
А. Теоретические аспекты:
-
система понятий психологического обеспечения летного
труда;
· методологические основы и подходы к проблеме;

· теоретические основы психологического обеспечения;

· определение места психологического обеспечения летного труда в авиационной психологии.

Б. Профессиональные аспекты:
· профессиональная деятельность летчика, ее структурные ха​рактеристики применительно к ЛА последних поколений как де​терминанты психологического обеспечения;

· рост требований к подготовке летных кадров и структурная перестройка военно-авиационного образования как объективная необходимость психологического обеспечения летного обучения;

· психологическое содержание летной деятельности, процес​са летного обучения курсантов, формирования профессионала.

284
В. Организационные аспекты:
· структура психологической службы в авиации;

· задачи, дифференцированные по уровням психологической службы;

· принципы организации и функционирования психологиче​ского обеспечения и его функции;

· подходы к подготовке практических психологов для осуще​ствления деятельности психологического обеспечения на основе глубокого знания летного дела и методики летного обучения.

Г. Внедренческие аспекты:
· инфраструктура форм, способов и средств психологическо​го обеспечения летного труда;

· критерии эффективности внедрения авиационной психоло​гии в обучение и подготовку летчиков;

· условия эффективности психологического обеспечения лет​ного труда.

Методологию концепции психологического обеспечения лет​ного обучения составляют: профессиографический, деятельност-ный, системный подход в научном познании законов формирова​ния человека в профессии, личностно-социальный принцип гу​манистического воспитания военных специалистов, теория пси​хического образа и развивающейся психики, концепция воспита​тельного сотрудничества, теория летных способностей, концеп​ция опасной профессии.
Внедрение и функционирование психологического обеспече​ния летного труда предполагает соблюдение ряда принципов.
К таким принципам относятся:
-
структурно-динамический подход в организации психоло​
гического обеспечения летного труда;
-
включенность психологического обеспечения в деятель​
ность командиров-организаторов, руководителей летных служб,
самих летчиков, а также авиаторов, занимающихся различными
видами обеспечения летного труда;
· соответствие содержания психологического обеспечения за​дачам летной подготовки;

· комплексность в психологическом обеспечении задач лет​ной подготовки;

· индивидуальный подход в выборе методов и средств разви​вающего, непрерывного обучения и подготовки летчиков.

285
Структурно-динамический подход в организации психологиче​ского обеспечения летного труда означает иерархическое построе​ние службы, где налажена упорядоченность взаимодействия ее от​дельных звеньев, относящихся к различным административным уровням авиации. Вышестоящий уровень выступает управляющим по отношению к нижестоящему. При этом, что очень важно, имеет место функциональная дифференциация задач службы на каждом уровне, она динамична в зависимости от решаемых задач.
На уровне авиационный полк—эскадрилья проводятся кон​кретные мероприятия, сопровождающие летную подготовку, осу​ществляется индивидуальная работа и т.д. На более высоких уров​нях преобладают вопросы организации, разработка методических подходов и т.д. Эти функции при определенных обстоятельствах могут смещаться вниз при обязательном соблюдении индивиду​альной работы с людьми, с курсантами и летчиками-инструктора​ми.
Принцип включенности психологического обеспечения в де​ятельность должностных лиц всех административных уровней авиации предполагает, что психологическое обеспечение являет​ся не только профессиональной деятельностью практических психологов, но входит непременным составным элементом в дея​тельность всех тех, кто приобщен к обучению и воспитанию лет​чиков. Тем самым, психологическое обеспечение не только рядо-полагается с другими авиационными деятельностями, обеспечи​вающими летный труд, но и включено в них как важнейший со​держательный элемент. Такое включение предполагает наличие психологической службы на каждом основном административ​ном уровне авиации, поскольку на каждом из них необходим учет психологических закономерностей формирования личности в ус​ловиях летного обучения и профессионального становления, про​явления способностей личности к летной деятельности, развития личности в авиационном коллективе и др.
Принцип соответствия психологического обеспечения зада​чам летной подготовки предполагает постоянный учет психологи​ческих факторов, повышающих (снижающих) успешность и на​дежность летной деятельности профессионалов и летного обуче​ния курсантов, выбор и использование форм и методов психоло​го-педагогических воздействий, адекватных наличной ситуации.
Этот принцип означает также, что возрастание роли «челове​ческого фактора», который по своей сути является в основном
286
фактором психологическим, требует соответствующего усиления психологических аспектов подготовки летных кадров, более ак​тивного подкрепления процесса обучения и воспитания летчиков всей психологической работой. Возрастание сложности летной деятельности обусловливает необходимость усиления психологи​ческих аспектов повышения профессиональной эффективности, то есть уровни профессиональной и психологической подготовки летчиков должны соответствовать.
Принцип комплексности в психологическом обеспечении летного труда означает целенаправленность и консолидацию пси​холого-педагогических усилий, разнообразие подходов, объеди​ненных общностью планируемого результата. Комплексность воздействия означает, что задачи психологического обеспечения летного труда решаются различными способами, многими мето​дами и приемами, но все они объединены единым замыслом и планируемым результатом.
Принцип индивидуального подхода в выборе методов и средств развивающего, непрерывного обучения и подготовки лет​чиков означает учет их индивидуально-психологических особен​ностей при проведении летной подготовки, определение психоло​го-педагогических воздействий адекватных задачам летной подго​товки и учитывающих психофизиологические возможности лет​ного состава.
В исследованиях, направленных на становление психологи​ческого обеспечения, проводится линия на то, чтобы авиацион​ная психология и связанная с ней внедренческая деятельность бы​ла нацелена на предметы, образующие интеллектуальную основу формирования личности специалиста к деятельности в опасной профессии. Тем самым психологическое обеспечение летной дея​тельности приобретает перспективную направленность, а психо​лого-педагогические воздействия долгосрочную эффективность, закрепленную познавательной, интеллектуальной, социальной активностью летчика, развитием его летных и духовных способ​ностей, самоактуализацией личности в воинском коллективе.
Была обеспечена смена рефлексивных ценностных ориента​ции психологической установкой на интеллектуальное самораз​витие летчиков как основы формирования мироощущения лет​ной деятельности, самосознания интеллектуальной сути летной профессии, базового свойства летных способностей как основы летного долголетия.
287
Таким образом, создается целостное и преемственное научное мировоззрение на проблему психологического обеспечения летного труда. Его суть в усилении межпредметных связей между всеми вет​вями авиационной психологии в интересах психологического обос​нования методов психологического отбора и профессиональной подготовки, формирования личности профессионала и долговре​менной направленности на летную деятельность, повышения безо​пасности летного труда, комплектования летных экипажей и коллек​тивов с учетом индивидуально-психологических особенностей их членов, психологической разгрузки и мобилизации, создания новых СОИ, учета человеческого фактора при разработке новой техники.
6.3. Психологическая служба в авиации. Ее функции и структура
Психологическая служба — иерархическая система с верти​кальными связями управления и подчинения и горизонтальными связями взаимодействия, которая должна быть включена в адми​нистративные структуры авиации на всех уровнях. Она может вы​полнять ряд функций, основными из которых являются организа​ционно-методическая, исследовательско-методическая и учебно-методическая.
Организационно-методическая функция психологической службы состоит в проведении работы, создающей организацион​ные и методические предпосылки обеспечения летной деятельно​сти. Другими словами, эта функция заключается в разработке пу​тей психологической работы и способов ее проведения, адекват​ных конкретным задачам летной деятельности, то есть в форми​ровании управляющих психологических воздействий как на от​дельных авиаторов, так и на коллективы летных подразделений, и создании условий их успешной реализации.
Организационно-методическая функция включает помощь руководителям всех административных уровней в формировании решений и указаний по вопросам психологического обеспечения летного труда, обоснование и внедрение психологических аспек​тов научной организации труда, разработку рекомендаций для летчиков и организаторов летной работы, программ психологиче​ских тренировок, подбор наиболее целесообразных и эффектив​ных методик их реализации.
Исследовательско-методическая функция психологической службы состоит в сборе фактологического материала, необходи-
288
мого в практике, его осмыслении и методически правильном при​менении. Речь идет о тех данных, которые необходимы для учета индивидуальных особенностей летчиков, профотбора, анализа ошибочных действий, комплектования экипажей и в других слу​чаях. Это исследования, преломляемые непосредственно в прак​тике. Разумеется, проводиться они должны вполне компетентно.
Исследовательская работа психологической службы входит составной частью в более широкую систему мероприятий летно-методического характера. Эта работа является исследованием только в том смысле, что позволяет получить конкретные данные для вполне определенной методической задачи.
Учебно-методическая функция психологической службы — функция просветительская. Она состоит, во-первых, в пропаганде самой идеи психологического обеспечения летного труда, а во-вторых, в распространении психологических знаний среди летчи​ков, в обучении психологическим методикам, в разработке кон​цепции и создании учебно-материальной базы психологического обеспечения.
Можно выделить три основных уровня психологической службы: верхний или высший уровень психологической службы, средний уровень и уровень летного подразделения. Каждый из них функционально дифференцирован, и имеет свои полномочия и круг задач.
На высшем уровне психологической службы (психологичес​кая служба ВВС) могут решаться такие задачи, как: определение основных направлений практических работ по психологическому обеспечению труда летчиков с учетом состояния и сложности авиационной техники, характера климатогеографических усло​вий, особенностей летных задач и других факторов; организация научно-практических разработок по вопросам психологического обеспечения летного труда, контроль реализации и внедрения их результатов; заказы на НИР и ОКР в соответствующие НИИ по актуальным проблемам психологического обслуживания летной деятельности; организация внедрения инженерно-психологичес​ких и эргономических рекомендаций науки в летную практику; обобщение данных, полученных при изучении условий летного труда и эргономических особенностей летательных аппаратов, и формулирование на их основе требований разработчикам новой авиационной техники; постоянный анализ социально-психологи​ческих условий, в которых протекает летный труд, подготовка ин-
289
формации и предложений государственным руководителям и структурам, способным оказывать свое положительное влияние и решать эти вопросы; организация подготовки авиационных пси​хологов; анализ качества психологического обеспечения летной деятельности и обобщение опыта работы психологических под​разделений нижестоящего уровня; организация материально-тех​нического и методического обеспечения психологической служ​бы.
Средний уровень психологической службы (служба воздуш​ной армии — дивизии), прежде всего, тоже уровень организацион​ного плана. Он занимается следующим: организует психологичес​кое обеспечение труда летчиков при выполнении ими особо слож​ных задач, отличающихся масштабностью и повышенным факто​ром риска; занимается руководителями летных служб, их психо​логическим изучением и психолого-педагогической подготовкой; обобщает материалы, полученные при проведении психологичес​кого анализа ошибочных действий летчиков, групп руководства полетами, расчетов пунктов управления воздушным движением; участвует в разработке и организации проведения профилактиче​ских мероприятий, анализирует работу психологических подраз​делений нижестоящего уровня и внедряет передовой опыт психо​логического обеспечения летной деятельности; анализирует со​циально-психологические условия, детерминирующие летный труд; проводит сбор данных по эргономическим недостаткам авиационной техники; проводит учебно-методические мероприя​тия со специалистами психологической службы и научно-практи​ческие работы по вопросам психологического обеспечения летно​го труда.
Психологическая служба летной части, подразделения (полк — эскадрилья) работает в непосредственном контакте с летчиками. Именно она призвана проводить в жизнь все те рекомендации и на​работки, которые предлагает практическая психология и психоло​гическая наука в целом. Задачами психологической службы летно​го подразделения являются:
- проведение комплекса психолого-педагогических меропри​ятий в период наземной, предварительной и предполетной подго​товки к полетам, совершенствование методики такой подготовки; проведение психологической подготовки к полетам; подбор эки​пажей или пар (звеньев) с учетом психологической совместимос-
290
ти, оптимизация психологического климата, сплочение экипажей и летных подразделений;
· изучение индивидуально-психологических особенностей и способностей летчиков в целях усиления индивидуального подхо​да при проведении летной работы, оценки готовности к полетам; подбора на руководящие должности, на повышение квалифика​ции, для переучивания на новую авиационную технику; для помо​щи летчикам в самовоспитании, лучшем усвоении профессио​нальных знаний, формировании летных умений и навыков, раз​витии профессионально важных психологических качеств лично​сти;

· участие в проведении и методическом сопровождении тре​нировок летчиков на процедурных и комплексных тренажерах, с использованием рекомендаций по психолого-педагогическим ас​пектам тренировок, стимулированию мотивации к занятиям, раз​работке индивидуально обоснованных программ тренировок, оценке натренированности каждого летчика;

· психологический анализ ошибочных действий летчиков, причин авиационных происшествий и инцидентов, разработка и проведение мероприятий психологического плана;

· разработка предложений по поддержанию и укреплению мотивации летчиков к летной работе, улучшению организации полетов, наземной подготовки, быта и отдыха;

· сбор и анализ данных об эргономических особенностях авиационной техники, влияющих на эффективность летного тру​да;

· вооружение летчиков психологическими знаниями, спосо​бами управления своим психологическим состоянием, работа с летчиками в кабинете психологической разгрузки и мобилизации.

Проведенные исследования и опыт психологического обеспе​чения таких организационных уровней, как Воздушная армия — дивизия (авиационное училище) и полк — эскадрилья, дают осно​вания для утверждений о высокой результативности психологиче​ского обеспечения профессиональной эффективности экипажей, которая возрастает на 20-30 %, и снижении аварийности по чело​веческому фактору в 1,5-2 раза, что показано на таблице 6.3.1.
291
К)
to

ПСИХОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ ПРОФЕССИОНАЛЬНОЙ ЭФФЕКТИВНОСТИ ЭКИПАЖЕЙ И БЕЗОПАСНОСТИ ПОЛЕТОВ

Таблица 6.3.1
[image: image32.jpg]HATIPABJIEHH A

[

TipoieccHOATLbH NeTHHi-
CRit 1 TRXOTOMHeCKtH 01G0p

Do HPORATRE TPOECCHORATEHO
BAAITBOX FICHOTOTHACCRIEX KATEOTS

CoxpartEine ApOdECCHORETHHONO.
IOPOBHA 1 PABATOCTOCOBHOSTH

Ve TEAORSTESKOTO GARTOpa TP
PIIPATOTKE ABKALMOIHO TEXITHKI Tt
BoopyReHHE

[

PE3YJUBTATHI

|

1

- apoeccHonnsol

- OTUHCTHEMOCTH

|

TToBbIenie: - TPOPECCHOMATHHOR 3Pk THBHOCTH

~ AETIOPO TOATONETHS - 2-3 TOTA

Conmmenne: anpuliisocTH 10 Set0neteckoxy Gaxiopy - B 1.5-2 psy

Tossimenue Tonsimenne Tonsinenue
- nerot yenesae - paGorocmocobiiocT - 15-20% - spdexiBHOCTH NeieTii - 10-40%
MocTH - HEPCHOCHMOCTH - sdiexrnnocTit
- aipexrimmocn axropon nonera 10:20% re— -10-30%
peymaIa 30-40% Cueerniee Cnenne

- yeioHuHoGTH K - smfioieRdeMoCT 10-15% - OEOHOMHUECKITX
ptopay niosera, - 50-80% ancsindusa - 5-10% oeTrROn - 80%
Cunwmenne - oo - omiGormax nefferwl - n2-3 pasa
- cpoKQR ccnoSHYA -20% seiicimuic - 40-60% - omRenoro TpamMaTIONG - 30-40%

omudoumsx neileraid o 34 pwia | - Beswompani ereps - 15-20%

[
I
HTOI:

ЗАКЛЮЧЕНИЕ
Перевернута последняя страница книги о психологической педагогике в авиации, о влиянии психологии на методику обуче​ния летчиков. Изложены некоторые методы обучения. Дано по​нятие о тех методологических и теоретико-экспериментальных положениях, которые послужили основой их разработки. Все это предназначено для внедрения в практику. Экспериментально до​казана эффективность методов, разработанных на основе психо​логической теории. Метод обучения как способ практической ре​ализации теории, таким образом, становится конечным звеном в цепочке эксперимент — теоретическое обобщение—практика (но​вый способ профессиональной деятельности). Написанное пред​назначено в первую очередь летчику-инструктору, методистам летного обучения.
Хорошо помню нашу авиацию, когда еще не было реактивных самолетов. Мы летали на том, что осталось после войны. Это бы​ли «Яки», «Лавочкины», «Илы», «Пешки». Мы их «добивали», как тогда говорилось. Техника была старая, потрепанная войной. От​казов и происшествий было много. Учили нас фронтовики или «Шкрабы» (школьные работники), то есть те, кто в годы войны ковал кадры для фронта, для победы. Это были замечательные лю​ди. Многих из них сегодня уже нет. Но хорошо помню и свято чту тех, кто дал мне путевку в небо. Алексей Сергеевич Митрофанов — летчик-инструктор. Он учил нас не только летать, но еще осозна​вать себя летчиками. Формировал наше профессиональное созна​ние. Командир звена — Николай Исидорович Ильин. Командир эскадрильи — Алексей Лаврентьевич Стародумов. Наши учителя академий не кончали (в полку был один человек с высшим обра​зованием — врач), но учили хорошо. Многие методы, которые они использовали в обучении, получили через годы и годы признание и были изложены в научной и методической литературе. А тогда это был крепко усвоенный опыт, индивидуально преломляемый к каждому из нас. Да еще большое желание, чтобы все ученики ста​ли хорошими летчиками. После окончания летного училища в г. Николаеве в 1951 году я был оставлен там же летчиком-инструк​тором. Конечно, моего желания никто не спрашивал. Не принято это было. Да и согласия своего я бы на это не дал, хотел в строевую часть. Когда началась работа с курсантами (первая моя летная
293
группа была численностью 7 человек), забыл про свои жела​ния—нежелания. Стало интересно. Интересно человеческое не​умение превращать в умение. Однообразие полетов, на которое часто жалуются инструкторы, явление чисто внешнее. Это только так кажется, что все то же самое, изо дня в день одно и то же: круг-зона, круг-зона. На самом деле постоянно что-то меняется в тво​ем ученике. И это что-то — результат твоих усилий. Меняется ми​ровоззрение молодого летчика, его кругозор, форхмируются лет​ные навыки, появляется умение. Невидимая нить начинает свя​зывать инструктора и курсанта. Он вступает в новый для него про​фессиональный мир и сначала смотрит на летное дело глазами ин​структора, видит в нем летный авторитет, даже подражает голосу и походке инструктора, перенимает некоторые профессиональные привычки, повторяет некоторые выражения инструктора.
Потом были другие училища: училище первоначального летного обучения под Ленинградом, прославленная Кача, Краснодарское авиационное училище. Сменялись учебные аэродромы: Сливно, За-селье, Чернобаевка, Скадовск, Котлы, Борки, Куммолово, Клопи-цы, Бекетовка, Райгород, Краснодар, Кущевская, Приморско-Ах-тарск... Не менялось только одно: везде встречались методисты, влюбленные в свое дело, люди, оставившие благодарную память уче​ников о себе. Сегодня многие известные летчики пишут воспомина​ния и называют своих инструкторов, своих учителей. С радостью уз​наю знакомые имена. Это значит, что наше поколение «шкрабов» ос​тавило не только след в небе, но и след в душах. А это многого стоит. Ради этого стоит трудиться, так как наполнено глубоким жизненным смыслом. Это передача традиций, опыта, знаний, частицы каждого из нас следующему поколению. За это я благодарен методистам, с ко​торыми свела меня авиационная судьба в разные годы службы, в раз​ных летных училищах. Это Е. Кузьмин, М. Львовский, Е. Рыбас, Н. Борисов, Н. Кузнецов, Н. Зайцев, Ю. Граббе, В. Михайлов, В. Саркисов, Г. Богданов, В. Самбуров, А. Подкопников, В. Бортни​ков, В. Редин, Г. Коломенский, О. Баженов и многие, многие другие. Низкий им всем поклон.
Пишу все это для того, чтобы летчики-инструктора осознали себя Учителями, авиационными Педагогами, осознали свое до​стоинство, свое профессиональное «Я». Самоутверждение инст​руктора, смысл его жизнедеятельности в продолжении авиации, передаче себя, своего опыта, знаний, любви к небу другим, новым поколениям летчиков. Чтобы каждый из них мог воскликнуть: «Я знаю счастье. Я видел небо!..».
294

ЛИТЕРАТУРА
1. Ананьнев Б.Г. Сенсорно-перцептивная организация чело​века/Познавательные процессы: Ощущение. Восприятие. — М.: Педагогика, 1982.
2. Береговой Г.Т., Пономаренко В.А. Психологические ос​новы обучения человека-оператора готовности к действиям в экс​тремальных условиях // Вопросы психологии, 1983, №1.
3. Береговой Г.Т., Завалова Н.Д., Ломов Б.Ф. Пономаренко В.А. Эксперементально-психологические исследования в авиа​ции и космонавтике. —М.: Наука, 1978.
4. Беспалов Б.Н. Действие: психологические механизмы ви​зуального мышления. —М.: Наука, 1978.
5. Бодров В.А. Психологическое исследование проблемы профессионализации личности./ Психологические исследования проблемы формирования личности профессионализма. Под. ред. В.А. Бодрова. -М.: ИП АН СССР, 1991.
6. Бодров В.А., Зорилэ В.И. Психофизиологические особен​ности формирования летных навыков/ Авиационная медицина. — М.: Медицина, 1986, с. 368-372.
7. Бодров В.А. Методические и теоретические вопросы изу​чения проблемы профессиональной пригодности субъекта тру​да/Профессиональная пригодность. Субъектно-деятельностный подход. Под. ред. В.А. Бодрова. -М.: ИП РАН, 2004.
8. Бутенко Г., Скибин Г. Зависит от типа индикации//Авиа​ция и космонавтика, 1977, № 11.
9. Ворона А.А., Гандер Д.В., Пономаренко В.А. Теория и практика психологического обеспечения летного труда. — М.: Во-ениздат, 2003.
10. Ворона А.А., Гандер Д.В., Пономаренко В.А., Усов В.М. Использование обучающих компьютерных технологий для повы​шения профессиональной надежности летчика/ Технология учета человеческого фактора при проектировании и эксплуатации тех​нических средств обучения экипажей современных и перспектив​ных вертолетов. —М.: НИИЦ авиационно-космической медици​ны и военной эргономики, 2002.
295
11. Ворона А.А., Алешин СВ., Сафронов A.M. О психофизи​ологической природе чувства самолета/ Космическая биология и авиакосмическая медицина, 1984. №5.
12. Ворона А.А., ГандерД.В., Пономаренко В.А. Человеческий фактор в летном труде/ Проблемы «человеческого фактора» в безо​пасности движения транспортных средств. —М., 2004, с. 49-97.
13. Гандер Д.В. Личностно-деятеяльностный подход к созданию методической инфраструктуры образовательной среды профессио​нального обучения/ Профессиональная пригодность. Субъектиано-деятельностный подход. Под ред. В.А. Бодрова —М.: ИПРАН, 2004.
14. Гандер Д.В. Психологическое обеспечение подготовки во​енных летчиков//Военная мысль, 2006, №7, с. 26-29.
15. Гандер Д. В. Психологическое обеспечение летного обуче​ния: теория и практика. Докт. дисс. — М., 1997.
16. Гандер Д.В., Жданько И.М., Пономаренко В.А., Ворона А.А. Факторы влияющие на сохранение, развитие и реализацию человеческого потенциала (на примере авиации)// Вестник Меж​дународной академии проблем человека в авиации и космонавти​ке, 2005, № 3 (19), с. 58-61.
17. Гандер Д.В. Программа обучения летного состава по про​блемам человеческого фактора//Вестник Международной акаде​мии проблем человека в авиации и космонавтике, 2002, №2 (9).
18. Гератеволь 3. Психология человека в самолете. —М. : ИЛ, 1956.
19. Геллерштейн С.Г. Значение «личного фактора» в летных происшествиях и методы его изучения. Тезисы научной конфе​ренции Военфака ЦИУВ -М.,1948.
20. Гозулов С.А. Психологическая подготовка к полетам /Авиационная медицина. —М.: Медицина, 1086, с. 377.
21. Гостев А.А. Индивидуальные особенности пространствен​ных представлений в операторской деятельности. Автореферат. — М., 1979.
22. Гостев А. А. Индивидуальные особенности пространст​венных представлений в операторской деятельности// Психоло​гический журнал, 1982, т. 3, №1.
23. Голубев Г.Г. Вопросы методики летного обучения. — М.:Оборонгиз,1953.
24. Горбов Ф.Д., Лебедев В.И. Психоневрологические аспек​ты труда операторов. —М.: Медицина, 1975.
296
25. Демьяненко Ю.К. Количественные и качественные пока​затели переработки информации в условиях совмещенной дея​тельности/ Психологические проблемы летного труда и медицин​ского обеспечения длительных полетов. —Л., 1968.
26. Демьяненко Ю.К. О некоторых особенностях работы опе​ратора при одновременном выполнении нескольких заданий / Проблемы инженерной психологии. — Ярославль, 1972, вып. III, ч.1, с.96-98.
27. Демьяненко Ю.К., Джамгаров Т.Т., Марищук В.Л. О кри​териях гностической эффективности методов психологического отбора специалистов массовых профессий / Материалы 3-го Все​союзного съезда общества психологов. — М., 1968, т.4, вып.1, с.122-124.
28. Деревянко Е.А. и др. К определению психофизиологичес​ких резервов летчика на фоне основной деятельности // Военно-медицинский журнал, 1965, № 7.
29. Доброленский Ю.П., Завалова Н.Д., Пономаренко В.А., Туваев В.А. Методы инженерно-психологических исследований в авиации. — М.: Машиностроение, 1975.
30. Завалова Н.Д., Ломов Б.Ф., Пономаренко В.А. Принцип активного оператора и распределение функций между человеком и автоматом // Вопросы психологии, 1971, № 3, 1, 3-12.
31. Завалова Н.Д., Пономаренко В.А. Специфика психичес​кого образа, регулирующего действия человека в условиях иска​тельной афферентации // Вопросы психологии, 1984, № 2.
32. Завалова, Н.Д., Пономаренко В.А. Структура и содержа​ние психического образа как механизма внутренней регуляции предметных действий // Психологический журнал, 1980, т.1, № 2.
33. Завалова Н.Д., Ломов Б.Ф., Пономаренко В.А. Образ в си​стеме психической регуляции деятельности. — М.: Наука, 1986.
34. Завалова Н.Д., Пономаренко В.А. Особенности восприя​тия летчика в полете по приборам. — М.: ВВС, 1975.
35. Завалова Н.Д., Пономаренко В.А. Структура и функции психического образа, регулирующего действия человека-операто​ра // Проблемы инженерной психологии. —М.: Наука, 1978.
36. Завалова Н.Д., Лапа В.В., Лемещенко Н.А. К вопросу о со​гласовании информационной модели с содержанием психическо​го образа // Психологический журнал, 1985, т.6, № 2.
37. Зинченко В.П., Моргунов Е.Б. Человек развивающийся. Очерки Российской психологии. —М., 1994.
297
38. Зинченко В.П., Гордон В.М. Методические проблемы психологического анализа деятельности // Системные исследова​ния. - М., 1976.
39. Зинченко В.П., Мунинов В.М., Гордон В.М. Исследова​ния визуального мышления // Вопросы психологии, 1973, № 2.
40. Иванов С. Нужен образ полета // Авиация и космонавти​ка, 1977, №3.
41. Инженерная психология: теория, методология, практиче​ское применение. —М.:Наука, 1977.
42. К истории отечественной авиационной психологии. Доку​менты и материалы. Под.ред. К.К Платонова. —М.:Наука, 1981.
43. Климов Е.А. Психология профессионального самоопреде​ления — Ростов-на-Дону, 1996.
44. Корчемный П.А. Психология летного обучения. —М.:Вое-низдат, 1986.
45. Козлов В., Литвинчук Н. Почему не помог тренажер //Авиация и космонавтика, 1984, № 12.
46. Кочнева Л.В. Учебно-методический комплекс «Психоло​гия развития самосознания». —М.: АЛМИ, 2005.
47. Кочнева Л.В. Психологические условия формирования самосознания / Сборник научных трудов МАИ. Актуальные про​блемы социогуманитарного знания. — М.: Вузовская книга, 2004.
48. Краткий психологический словарь. —М.: Политиздат, 1985.
49. Крутецкий В.А. Основы педагогической психологии. -М.,1972.
50. Ломов Б.Ф. Методологические и теоретические проблемы психологии. -М.: Наука, 1984.
51. Некрасов В.И., Пономаренко В.А., Зубец Ф.А. Основы пилотирования маневренных самолетов. —М.: Воениздат, 1985.
52. Обучение курсантов технике пилотирования с использо​ванием опорных точек. Методическое пособие для летчиков-ин​структоров ВВАУЛ.- М.:Воениздат. 1987.
53. Пешковский М.Ф. Основы методики летного обучения.-М.: Изд-во Аэрофлота, 1945.
54.
Платонов К.К. Психология труда. —М.: Воениздат, I960.
55. Платонов К.К. Письмо Д.В.Гандеру 20.12.1983. О Г.Г.Го-лубеве и его связи с Качей.
56. Платонов К.К. Письмо Д.В.Гандеру 02.09.1983. Соображе​ния к статье по истории Качи.
57. Платонов К.К. Человек в полете. —М.: Воениздат, 1957.
298
58. Платонов К.К. Авиационная психология. — М.:ВПА, 1963.
59. Платонов К.К. Система психологии и теория отражения. ^М.:Наука, 1982, с. 13-14.
60. Платонов К.К., Гольдштейн Б.М. Психология личности пилота. -М., 1972
61. Пономаренко В.А. Психология духовности профессиона​ла. -М., 1997.
62. Пономаренко В.А., Завалова Н.Д. Психологические осо​бенности освоения полетов с использованием командно-пило​тажных приборов и систем автоматического управления. —М.: ВВС, 1974.
63. Пономаренко В.А. и др. Психологические особенности освоения полетов с использованием систем автоматического уп​равления. - М.: ВВС, 1978.
64. Пономаренко В.А. Этапы развития проблемы безопаснос​ти полетов в авиационной медицине // Космическая биология и авиакосмическая медицина, 1986, № 3.
65. Пономаренко В.А., Гандер Д.В. Анализ психологии взаи​модействия членов экипажей воздушных судов в нестандартных, нештатных, аварийных ситуациях (на примере конкретных лет​ных инцидентов). Пособие. —М., 2002.
66. Помаренко В.А., Гандер Д.В. Внутриличностные и меж​личностные конфликты в летных экипажах как причины аварий​ных ситуаций. Учебное пособие. —М., 20.05.
67. Пономаренко В.А. Авиация. Человек. Дух. —М.,1998.
68. Пономаренко В.А., Гандер Д.В., Ворона А.А. Некоторые подходы к формированию образовательной среды для повышения мотивации к освоению опасных профессий //Прикладная психо​логия, 1998, №4, с. 42-49.
69. Попов В.А., Пономаренко В.А., Завалова Н.Д. Когда зем​ля рядом // Авиация и космонавтика, 1967, №3, с. 41-44.
70. Пособие летчику-инструктору по психологии, педагогике и методике летного обучения. Часть 3. Методика летного обуче​ния. -М.:Воениздат, 1974.
71. Практикум по психологической подготовке летчиков. Под ред. А.Н.Харчевского, Д.В.Гандера. -М.: ВВС, 2002.
72. Психологический практикум к выполнению задач боевой подготовки. -М.: Воениздат, 1989.
299
73. Развитие интеллектуальных способностей курсантов авиа​ционных училищ. Методическое пособие. Москва — Челябинск, 1997.
74. Рудный Н.М. Психология военного летчика. — М.: Вое-низдат, 1989.
75. Руководство по организации и проведению летного обуче​ния в ВУЗах ВВС. - М.: Воениздат, 1991.
76. Сериков В.В. Личностно ориентированное образование: от теории к системе работы учителя // Известия РАО, 1999, № 3.
77. Тарабрина Н.В. Экспериментально-психологическое и биохимическое исследование состояния фрустрации и эмоцио​нального стресса при неврозах. Автореферат. —Л.: ЛГУ, 1973.
78. Теницкий Н. Не собирать стрелки //Авиация и космонав​тика, 1977, № 8.
79. Формирование и развитие профессионально важных ка​честв у курсантов в процессе обучения в ВВАУЛ. Под.ред. В.А.По-номаренко, А.А. Вороны. — М.: Воениздат, 1992.
80. Чебышева В.В. Совмещение действий при обучении слож​ному двигательному навыку. Известия АПН РСФСР, 1958, вып. 91.
81. Шадриков В.Д. Духовные способности. — М., 1996.
82. Эргономика. Принципы и рекомендации. Под.ред. В.П.Зинченкоидр. -М.: ВНИИТЭ, 1970, вып. 1.
83. Юганов Е.М., Бодров В.А., Дороненко Н.Е. Зависимость эффективности совмещенной деятельности операторов от психо​физиологической структуры задач / Проблемы инженерной пси​хологии и эргономики. — Ярославль, 1974, вып.1.
300
ПРИЛОЖЕНИЕ 1
Письмо проф. К.К. Платонова Д.В. Гандеру* 02.09.1983 г.
Дорогой Дмитрий Владимирович!
Письмо Ваше получил, но ответить смог только сегодня—надо было ночи работать над книгой о личности. Теперь она готова и зав​тра ее у меня берут.
О юбилейной статье. Думаю, что статья должна быть Ваша. Свои мысли и материал я прилагаю. Рад буду, если Вы ее 1-й вариант пришлете мне...
С лучшими пожеланиями.
[image: image33.jpg]

СООБРАЖЕНИЯ К СТАТЬЕ ПО ИСТОРИИ КАЧИ
Севастопольская школа была создана когда уже была Гатчин​ская. Но Гатчинская была офицерской, а Севастопольская (даже в быту называлась) — солдатская. (И сам слыхал это название в 1912 - 1914 гг.)
Горячая поддержка идей Нестерова.
Трудности эвакуации в Гражданскую войну.
Методическая работа сразу по возвращении «на Качу».
Но еще раньше — 24 (11) сентября 1916 г. Константин Кон​стантинович Арцеулов впервые преднамеренно вводит самолет в штопор и выводит. С тех пор на Каче штопор был введен в про​грамму летного обучения; Владимир Сергеевич Пышнов опубли​ковал книгу с его теорией «Штопор самолета» только в августе 1928 г.
Во второй половине 20-х годов (надо бы установить точнее) на Каче комэск С.А. Пестов публиковал ряд методических указаний, работая над книгой «Теория и техника полета» — первым учебным пособием для курсантов. В «От автора» он писал «пособие долж​но... вооружить курсанта методом работы, умением отвечать не только на вопрос «что» и «сколько», но и «как», и «почему». Кни​га была издана Воениздатом в 1934 г. (приведенная цитата с. 3).
301
П.А.Пестов допустил трагическую неосмотрительность (не заметил автомашины с едущими стоя курсантами и при переходе от планирования к выдерживанию, шасси его самолета оторвало несколько голов). Врач эскадрильи И.Я. Борщевский успел в его квартире вырвать из его рук наган (об этом можно и не писать — но знать надо!). В результате Пестов создал до сих пор существующее учение об осмотрительности. Это учение знает каждый советский летчик, а историю его возникновения знаю от Борщевского толь​ко я.
С начала 30-х годов Каче как «кузнице летной методики» осо​бое внимание уделял Начальник УВУЗ ВВС комбриг Левин (не могу найти его инициалов, а надо бы полное имя отчество).
На Каче писались все КУЛПы (надо бы перечислить их по го​дам).
В начале 30-х годов у всех инструкторов были разработанные на Каче и утвержденные Начальником отдела УВУЗ ВВС РККА Левиным «Указания по методике обучения в летных школах ВВС РККА». Эта красная книжечка в 45 страниц, помещающаяся на ладони, сейчас лежит передо мной. В ней дельные, поныне не ус​таревшие указания, например, в разделе 4 «Полет на земле».
Именно комбриг Левин настоял, чтобы на базе Качи, как са​мостоятельные организации работали бы КУНС и филиал недав​но организованного (в мае 1935 г.) Института авиационной меди​цины.
О филиале все есть в книге «К истории отечественной авиа​ционной психологии». Добавить стоит следующее:
Старостой одного из наборов КУНСа был майор Степичев (после войны зам. Командующего, помогший оборудовать первые самолеты-лаборатории). Параллельно КУН Су курс лекций по психологии читался летному составу школы и в числе слушателей были майоры Туркель, Койра.
На Каче была написана первая книга по авиационной психо​логии «Очерки психологии для летчиков (была готова в 1937 г. и вышла в свет с предисловием М.М. Громова только в 1948 г.), не устаревшая и поныне. На Каче в 1936г. был издан « Конспект кур​са психологии» (34 с.) К.К. Платонова. Слова его предисловия не устарели и поныне, как ипредисловие М.М.Громова. (Я конспект посылал уже в Волгоград. Если он там потерян, я мог бы послать его последний экз. в комнату Славы или Музей).
302
В связи с ошибочным пониманием Постановления ЦК ВКП/б/ от 4 июля 1936г. «О педологических извращениях в систе​ме наркомпросов» 16 августа 1937г. филиал был закрыт.
Хотя КУН С был «при Каче», по своему духу он б ыл «качин-ским». Возглавлял его Вася Тягунов (сначала капитан, потом май​ор). Начальник штаба Капиецкий. Преподаватели: Г.Г.Голубев, М.Ф. Пешковский (приехал из Оренбурга и быстро стал качин-цем, как и все другие), В.К.Кочнев, Богданов, Кабалов (у всех по три «кубаря», кроме Тягунова и Платонова, по существу члена этого коллектива). У меня есть наше групповое фото, есть вообще фото Качи, ориентатора, тренажеров и т.д. Здесь на Каче были или написаны в основном с Голубевым, или нами подготовлены пер​вые варианты, получившие в дальнейшем вид статей и книг:
Пешковский «Основы методики летного обучения. М. 1945» (о ней см. «К истории отечественной авиационной психологии» с.238).
Платонов. О напряженности в полете. Вест. Возд. Фл. 1948 № 6.
Он же. О так называемой напряженности в полете. Гражд.
Авиация, 1939 №11. Вообще см. Психологию летного труда с. 343.
Г.Г. Голубев уже на Каче готовил свои, многим позже опубли​кованные, книги, которые мы проговаривали:
Вопросы методики летного обучения. Оборонгиз, 1953.
Смелость летчика. Грозный, 1958.
Далее надо использовать материалы из «К истории...» с.238, 234-261.
Думаю, необходимо сказать, что Грозненская ВОАИШ (1946-1959) — это «дитя Качи» с ее традициями и кадрами (Голубев, Пешковский, Борис Пантелеймонович Тарасенко). МИЛ ее-это продолжение филиала ИАМ на Каче. Психология в ГВОАИШ чи​талась по качинским конспектам, а методика и подавно.
Надо сказать и о том, что на Каче родилось учение о ДИДАК-ТОГЕНИЯХ (см. «Очерки психологии...», с. 148)
[image: image34.jpg]

К. К. Платонов
* Из личного архива Д.В. Гандера.
303
Приложение 2.
Письмо проф. К.К. Патонова Д.В. Гандеру 20.12.1983г.
Уважаемый Дмитрий Владимирович!
Посылаю Вам 2 экз. материала «Г.Г.Голубев и его связь с Качей» (хотел назвать более остро—Г.Г. Голубев как качинец, но меня отго​ворили). Одновременно посылаю открытку и на кафедру.
Если не подойдет для Сборника, уверен, что надо создавать на​учно-методический архив Качи, в котором будет логичен и этот ма​териал. Прошу сообщить мне о получении. И очень жду от Вас отве​та о брошюре «Авиационная психология»...
Всего Вам самого хорошего.
~0^
[image: image35.jpg]

Л
К. К.Платонов
Г.Г. ГОЛУБЕВ И ЕГО СВЯЗЬ С КАЧЕЙ (Платонов К.К. Институт психологии АН СССР)
Когда думаешь и пишешь о Каче — колыбели Советской авиа​ционной педагогики, всегда невольно вспоминаешь Григория Га​вриловича Голубева. И как будет видно из дальнейшего, эта ассо​циация вполне закономерна.
Родился Григорий Гаврилович в семье крестьян-ткачей 22 ян​варя 1907 года в деревне Ерофеево Владимирской губернии. В Ни-кологах, что рядом с деревней Ерофеево, где он рос в дедовской избе (в ней же мы с ним в 1971 и 1974 гг. писали наши совместные книги), он успел кончить три класса церковно-приходского учи​лища.
С 12 лет батрачил за кусок хлеба. Потом он — пастух, лесоруб, чернорабочий и паяльщик на производстве. С 14 лет он в комсо​моле, и в 16 лет организовал первый на селе комсомольский отряд. С 18 лет он кандидат, а с 20 лет — член Коммунистической Пар​тии.
Комсомольская, профсоюзная и партийная работы развили в нем интерес к педагогике, психологии и, главное, к работе с моло​дежью.
304
В 1926 г. он закончил губернские курсы партийного актива, а в 1928 г. заочно кончил рабфак. В 1929 г. поступил в Государствен​ный институт журналистики, но был призван в Армию.
С 1929 г. он в рядах РККА и в 1931 г. кончает Одесскую авиа​ционную школу, в которой, еще будучи курсантом, был парторгом и уже успел проявить себя как методист.
Потому был оставлен инструктором и вскоре стал команди​ром отряда. Важно отметить, что еще работая инструктором, он сумел установить контакт с методистами Качи, в частности, с С.А. Пестовым, для чего приезжал на Качу. Таким образом Качинцем он стал, еще живя в Одессе.
Когда в 1935 г. на Каче впервые создавался КУН С для инст​рукторов и командиров отрядов школ ВВС, в программах которо​го был предусмотрен курс методики летного обучения — этот курс был поручен Г. Г. Голубеву, и он переехал на Качу. Уже тогда на​чальник УВУЗ ВВС комбриг А.А. Левин был уверен (мне это при​шлось слышать лично от него), что лучшей кандидатуры для этого курса в ВВС не было.
В годы работы на Каче вокруг Голубева сплотилась группа ме​тодистов. Это был прежде всего Михаил Федорович Пешковский (1905-1975), приехавший на Качу из Оренбурской школы и читав​ший на КУН Се курс наземной подготовки.
Работая на Каче, Григорий Гаврилович с участием М.Ф. Пеш-ковского (а также с моим участием — я читал на КУНСе курс авиа​ционной психологии) написал учебное пособие «Основы методи​ки летного обучения». Когда Пешковский позже, после Качи, ра​ботал инспектором УВУЗ ВВС (и был тесно связан с лаборатори​ей Л. М. Шварца в институте психологии), то он, с согласия Гри​гория Гавриловича, несколько переработав эту рукопись, издал ее в 1945 г. Я считаю нужным особо напомнить об этом давно забы​том событии потому, что оно весьма характерно для Голубева: воз​можность издать для широкого пользования инструкторами эту рукопись, была ему многим важнее, чем его фамилия на заголов​ке этой книги. Сам же он продолжал работать над этой рукописью и позже издал ее под названием «Вопросы методики летного обу​чения» (Оборонгиз, 1953, 400 с). Эту книгу, ставшую теперь «биб​лиографической редкостью», до сих пор разыскивают и изучают многие авиационные педагоги; в ней сконцентрирован не только личный опыт ее автора, но и коллективный опыт Качи.
В период Отечественной войны Г. Г. Голубев командовал ис​требительным авиационным полком 56-й Воздушной армии,
305
сформированной в Армавирской школе, в 1941г. Голубев прохо​дил боевую стажировку в должности зам. командира 315-й истре​бительной дивизии 15-й ВА и совершил 16 боевых вылетов.
В 1942-1946 гг. Голубев — начальник Черниговской авиашко​лы (с 1945 г. — училище), работал там с коренным качинцем Лей-цингером.
Но подлинное продолжение работы, начатой на Каче, осуще​ствлялось Григорием Гавриловичем во время работы его в Грозен-ской Высшей офицерской авиационной инструкторской школе ГВОАИШ), которая стала подлинным «детищем Качи». Она со​хранила и использовала, кроме Голубева, ряд лучших Качинских методистов. Во главе с ее начальником генералом Горшковым и начальником методико-исследовательского отдела Владимиром Николаевичем Победоносцевым там работали М.Ф. Пешков-ский, Тарасенко, Бутрененко и др.
Но еще важнее, что ГВОАИШ не только сохранила, но и раз​вила и приумножила научно-исследовательский подход к методи​ке летного обучения, родившийся на Каче. Ряд работ, выполнен​ных под руководством Григория Гавриловича, как заместителя начальника школы по методико-исследовательской работе (1946-1950 гг.) и опубликованных в методическом бюллетене ГВОАИШ, заслуживают переиздания в виде сборника.
В 1950-1954 гг. Голубев — Начальник Чугуевского авиацион​ного училища, в котором в частности готовит группу врачей-лет​чиков и использует для объективной регистрации техники пило​тирования базирующийся там самолет-лабораторию Я К-10 науч​но-исследовательского испытательного института авиационной медицины ВВС.
В этот период мы с ним впервые проводили записи радиоре​портажей летчика в полете и написали совместную статью «К тео​рии обучения ориентировке в полетах по приборам» (Вопросы авиационной медицины, сб. Гос НИИ ГВФ, Москва, 1958).
В 1955 г. Голубева переводят обратно в Грозненскую школу, реорганизованную как курсы, на ту же должность, как и в первый раз в Грозном. В этот второй период работы в Грозном, Голубев написал и опубликовал замечательную, не устаревшую и поныне, книгу «Смелость летчика» (Грозный, Чечено-Ингушское книж​ное издательство, 1958, 108 с).
В октябре 1955 г. Голубев демобилизуется по состоянию здо​ровья и остается жить в Грозном. Но и после демобилизации он не
306
теряет связи с Качинским Авиаучилищем и приезжает в Волгоград в 1964 и 1966 гг. не в гости к своему ученику по ГВОАИШ — Вик​тору Ивановичу Новикову, а для проведения ряда занятий с по​стоянным составом училища по авиационной педагогике.
Большой интерес представляют две его неопубликованные статьи, написанные им по авиационной тематике уже после демо​билизации, присланные мне и хранящиеся в моем архиве: «Само​утверждение личности» (сентябрь 1961 г.) и «Психологические ос​новы обучения» (февраль 1965г.).
С 1956 по 1976 гг. Голубев работает в Грозном старшим мето​дистом в системе Госпрофобра. Здесь он применил свой огром​ный опыт летного обучения к задачам профессионально-техниче​ских школ. В этот период своей жизни он написал замечательную книгу «Секреты воспитания» (Грозный, Чечено-Ингушское книжное издательство, 1973, 171 с.) и ряд статей.
В конце же 60-х гг. мы с ним опубликовали статью «Роль тре​нажеров в формировании производственного мастерства» (В кн. Всесоюзная конференция по применению технических средств и программированному обучению, симпозиум 11, Москва, 1969 г.). В двух книгах, написанных вместе со мной: «Психология», учеб​ник для индустриально-педагогических техникумов (М. Высшая школа, 1973, 256 с.) и «Психология» — учебное пособие для инсти​тутов повышения квалификации (М., Высшая школа, 1977, 247 с.) он очень глубоко и понятно показал значение психологии для профессионального обучения, как раньше показывал ее значение для летного обучения. Последняя книга, вышедшая уже после его смерти, была переведена на узбекский язык (Ташкент, Укитувчи, 1982, 263 с).
Умер Григорий Гаврилович 21 февраля 1976 г. и похоронен в Грозном. В Грозном живут его две дочери Галина (рожд. 1933 г.) и Людмила (рожд. 1937 г.) и сын Михаил (рожд. 1947 г.).
16 декабря 1983г. Проф. К. К. Платонов
*Из личного архива Д.В. Гандера.
307
ПРИЛОЖЕНИЕ 3
ПРОГРАММА КУРСА
«Психология развития самосознания»
Цели и задачи курса
Цель курса — ознакомление слушателей с основными психо​лого-педагогическими закономерностями процессов развития са​мосознания личности, побуждение слушателей к активной, пре​образующей жизнедеятельности, основанной на понимании себя субъектом деятельности, личностью, обладающей самосознанием и способной его расширять, открывая резервы психологического развития, воспитывая в себе личностные профессионально важ​ные качества.
Задачи курса — формирование общего представления о пред​мете, задачах, методах развития самосознания, связи и отличиях от других гуманитарных наук, современном состоянии проблемы развития самосознания, а также о роли в жизнедеятельности и об​щении;
· вооружение знанием фундаментальных закономерностей здоровой психической жизни человека и основных стадий разви​тия психики в процессе воспитания, обучения, саморазвития и са​мовоспитания;

· акцентировать особое внимание на проблемах личностного развития и личной ответственности. Ввести базовые психологиче​ские понятия, обеспечивающие возможность дальнейшего углуб​ления знаний в области психологии развития самосознания и их практического применения. Способствовать полноценному лич​ностному развитию слушателей, сохранению психического здоро​вья, формированию активной жизненной позиции, позитивного отношения к миру, познанию других людей и самих себя, пра​вильной организации взаимодействия и общения с окружающи​ми.

В результате изучения дисциплины слушатель должен:
-
знать условия формирования и этапы развития самосозна​
ния; основные психические функции, соотношение природных и
социальных факторов в становлении психики; роль эмоциональ​
но-волевой регуляции и мотивации в поведении и деятельности
человека; особенности неосознаваемой сферы психического, ме​
ханизмы образования умений и навыков (в том числе учебных);
функции и структуру общения, а также некоторые методы саморе​
гуляции и психолого-педагогического воздействия;
308
· иметь представление о происхождении и развитии психики в филогенезе, сущности и структуре сознания, его взаимосвязи с бессознательным, физиологических механизмах психических функций, о ключевых понятиях и методах разных психологичес​ких школ, различные аспекты изучения личности;

· уметь: использовать в образовательном процессе методы осознанного развития самосознания, наблюдения, самонаблюде​ния, беседы, анкетирования, анализа, формирования и развития психических состояний и психологических характеристик инди​видуальности (способностей, характера).

ТЕМАТИЧЕСКИЙ ПЛАН ЛЕКЦИОННОГО КУРСА
	№ п/п
	Тема
	Часы (ориентировочно)

	1
	Объект и предмет изучения в психологии развития самосознания. Проблемы само​сознания и психологические условия его развития
	8

	2
	Механизмы и этапы развития самосознания
	4

	3
	Развитие способности самосознания и учебная деятельность
	4

	4
	Роль и значение социальных условий и биоло​гического фактора в процессе осознанного развития способности самосознания
	2

	5
	Осознанное раскрытие резервов психиче​ского развития студентов в профессио​нальной учебной деятельности
	8

	6
	Воспитание духовности как детерминанта развития самосознания
	8

	Итого
	
	34

Программа лекционного курса
Тема 1. Объект и предмет изучения в психологии развития самосозна​ния. Проблема самосознания и психологические условия его развития
Сознание и самосознание как проблема в психологии. Про​блема изучения сознания и самосознания как одна из важнейших в современной психологии. Связь самосознания с сознанием че​рез рефлексию (Б.Ф.Ломов). Самосознание как более высокий Уровень процесса психического отражения бытия. Возможность
309
рассмотрения с помощью рефлексии динамики этого процесса, законов, которым он подчиняется.
Самосознание как специфически человеческое психическое явление (наравне с творческим воображением, волевым актом, моральным чувством, нравственностью). Зачатки сознания у жи​вотных в виде сенсорно-перцептивного процесса (ощущения и восприятия), включающего момент антиципации (некоего пред​видения). Самосознание как составляющая сознания, характери​зующаяся внутренним знанием или убеждением, которое выража​ется в понимании и оценке своих собственных состояний, спо​собностью человека как бы создавать самое себя за счет интерио-ризации наблюдений и действий, осуществляемых по отношению к нему другими людьми (Б.Ф. Ломов).
Механизм формирования индивидуального сознания в кон​цепции Л.С. Выготского о высших психических функциях. Выс​шие психические функции как «интериоризированные отноше​ния социального порядка». Социальный и психологический план любой психологической функции.
Развитие сознания и самосознания как проблема поиска лич​ностью психологической и социальной идентичности. Идентифи​кация у З.Фрейда как первоначальная форма эмоциональной свя​зи с объектом. Психология индивидуализации у Э. Эриксона как необходимое условие для сохранения здоровья личности, его вну​тренней целостности и стабильности, как важной личностной по​требности. Эго-идентичность как чувство непрерывной самотож​дественности.
Связь познания собственной идентичности с познанием сво​его предназначения (А. Маслоу). Парадокс К. Роджерса: чем глуб​же познаем свою особенность и свою уникальность, чем настой​чивее ищем свою индивидуальную идентичность, тем ярче про​ступает в нас общечеловеческое и ощущается связь со всем ос​тальным миром. «Чем ограниченнее кто-либо, тем охотнее он го​ворит о противоречиях» (В. Дильтей).
Личностная и социальная составляющая сознания, их взаи​модействие друг с другом как важный регулятор самопознания и социального поведения.
«Я-коцепция» личности. Связь «реального» и «идеального Я». Самосознание как процесс сознательно осуществляемых измене​ний в схеме этой связи, а «Я-коцепция» — как результат этого про​цесса (Б.В. Кайгородов). Самосознание как процесс осознания
310
значения личностного смысла для себя в контексте жизненного пути — осознание сознания сознания ... (Л.В. Кочнева).
Понимание самосознания в философском смысле как всего вну​треннего мира человека (М.К. Мамардашвили, А.Г. Спиркин и др.).
Структура самосознания в психологии. «Я-познающее» и «Я-эмпирическое» в теории У. Джемса. Необходимость «ориентации на других» как необходимое психологическое условие развития самосознания в деятельности (Дж. Мид, М. Вебер). Критика со-циологизаторского подхода к проблеме «Я» А.Н.Леонтьевым. Роль как изображение, за которой скрывается личность. Различ​ные точки зрения на природу самосознания, соотношение вкла​дов межличностного общения и биологических основ индивиду​альности (И.С. Кон, А.Г. Спиркин, В.В. Столин).
Личность как саморегулирующаяся открытая система, харак​теризующая свое внутреннее состояние и реагирующая на внеш​ние воздействия (И. Пригожий). Возможность рассмотрения са​мосознания личности в этой связи, с одной стороны, как внутрен​ний диалог человека с самим собой, а, с другой — как проявление взаимодействия с внешним миром через практическую деятель​ность (К.А. Абульханова, Т.Н. Березина).
Самосознание и самоанализ (И.С. Кон, А. Жирар, Ш. Дю​валь, Р.А. Уикланд). Самосознание как побуждение личности ду​мать о работе над собой.
Элементы самосознания как способы его проявления — само​познание, самооценка, самовоспитание, самоконтроль (И.С. Кон).
Конфликтный личностный смысл как единица самосознания в теории В.В. Столина: множественность деятельностей — множе​ственность смыслов «Я» — поступки — кофликтные смыслы «Я» — дальнейшая работа самосознания. Единица самосознания (кон​фликтный личностный смысл) не только как часть содержания самосознания, но и как внутреннее движение, внутренняя работа по развитию самосознания. Общая схема самосознания А.А. Нал-чаджяна. Когнитивная, оценочная и поведенческая составляю​щие в «Я-концепции» Р. Бернса.
Тема 2. Механизмы и этапы развития самосознания
Активная разработка проблемы самосознания в гуманистиче​ской психологии. Самосознание личности как совокупность ее представлений о себе, выражающаяся в «концепции «Я» и оценке
311
личностью этих представлений — самооценке. Самосознание как условие существования личности, несостоятельность личности без самосознания. Изучение личности «завершается раскрытием самосознания личности» (С.Л.Рубинштейн).
Включенность самосознания в процесс становления личнос​ти. Самосознание как один из компонентов личности. Значение изучения становления и развития самосознания личности для по​нимания структуры самосознания. Цель развития самосознания как осознание, во-первых, личностью своего «Я», своей отдельно​сти от других людей (что находит свое выражение в растущей са​мостоятельности и независимости субъекта); во-вторых, необхо​димой целостности с другими и всем миром.
Основные механизмы самосознания:
1) способность к осознанию психических явлений;
2) формирование феноменального «Я» (или «Я-концепции») под влиянием действующего «Я», формирование собственно са​мосознания личности.
Этапы развития самосознания как осознания личностью сво​его «Я». Схема тела как изначально первый компонент в структу​ре самосознания. Начало ходьбы как следующая ступень развития самосознания. Техника овладения ходьбой, изменения во взаимо​отношениях ребенка с окружающими людьми. Относительная ав​тономность в передвижении, порождающая самостоятельность ребенка по отношению к другим людям. Третий этап: формирова​ние у ребенка полоролевои идентичности (отнесение себя к полу и осознание содержания половой роли). Четвертый этап: овладе​ние ребенком речью. Возможность направлять действия других людей по своему желанию.
Структура самосознания. «Я»-реальное, как совокупность представлений о себе в настоящем; «Я»-идеальное, каким бы хо​тел быть вообще; «Я»-прошлое, как совокупность представлений о своем прошлом «Я», и «Я»-будущее, как совокупность представ​лений о себе в будущем.
Функции самосознания. Саморегуляция поведения личности как ведущая функция самосознания.
Тема 3. Развитие способности самосознания и учебная деятельность
Развитие самосознания как деятельность. Способности в ши​роком смысле как субъективные, индивидуально-психологичес​кие условия успешного овладения человеком новыми для него ви​дами деятельности. Влияние уровня развития способностей на
312
быстроту овладения новой деятельностью. Развитие способности самосознания как условие высоких достижений в учебной дея​тельности.
С.Л. Рубинштейн о способностях как сложном синтетичес​ком образовании, включающем в себя ряд данных, без которых не было бы возможности освоения конкретной деятельности, и свойств, которые вырабатываются лишь в процессе организован​ной определенным образом деятельности. Влияние учебной дея​тельности на развитие самосознания.
Способности как психические свойства (или синтез свойств), обеспечивающие успешное выполнение конкретных видов дея​тельности или их освоение (К.К. Платонов, А.А. Смирнов, П.А. Рудик, В.В. Богословский). Способности как свойства функцио​нальных систем (П.К. Анохин, Б.Ф. Ломов, В.Д. Шадриков и др.). Трактовка способностей в традициях, заложенных Б.М.Тепловым и продолженных Д.Н. Завалишиной, А.В. Петровским, Е.А. Кли​мовым, как индивидуально-психологических особенностей, оп​ределяющих успешность деятельности или ряда деятельностеи, несводимых к знаниям, умениям и навыкам, но обусловливаю​щих легкость и быстроту обучения новым способам и приемам де​ятельности.
Общие и специальные способности как два класса, функцио​нирующие в реальной деятельности в тесном единстве и различа​ющиеся лишь в интересах анализа (Д.Н. Завалишина). Самосо​знание как общая и специальная способность.
Связь коммуникативной, регуляторной и познавательной (когнитивной) функции психической деятельности со способнос​тями (Б.Ф. Ломов). Осознанное развитие этих функций.
Предположение В.Н. Дружинина о связи способностей с об​щими сторонами функционирования психики, которые проявля​ются не в конкретных деятельностях или группах деятельностеи, а в общих формах внешней активности (поведении) человека. Рас​смотрение им обучаемости как способности к приобретению зна​ния, креативности как способности к преобразованию знания, а интеллекта как способности применения знания. Три основные общие способности: обучаемость, креативность и интеллектуаль​ность как функции деятельности психики, и их связь со специаль​ными мотивациями и специальными формами активности. Роль самосознания в познавательной мотивации, мотивации самоакту​ализации и мотивации достижения и адаптации поведения. Зна​чимость самосознания в деятельности памяти и воли.
313
Тема 4. Соотношение биологического и социального факторов в формировании и развитии способностей
Наследственность и среда (Ф. Гальтон). Проявление и разви​тие способностей в речи; понятийно-логическое мышление и воз​можность его формирования в обществе.
Роль социальных условий в развитии способностей у А.А. Бо-далева.
К.А. Абульханова о способности к организации времени.
Отнесение к общим способностям функциональных органов — временных объединений различных сил организма, создаваемых для решения новой жизненной задачи, встающей перед человеком (А.А.Ухтомский).
Формирование функциональных органов как особенность че​ловеческой биологии, предопределяющая возможность развития резервов организма в процессе социализации (А.Н. Леонтьев).
Роль социальных условий в развитии способностей у А.А. Бо-далева.
Генотип как своеобразная точка отсчета в развитии способно​стей. Противоречия деятельности, закономерности становления личности, необходимости самой жизни и другие средовые и соци​альные факторы как движущие силы развития способностей.
Способность как свойство личности, ориентированное на обобщение. Способности как закрепленная в индивиде система обобщенных психических деятельностей (С.Л. Рубинштейн).
Тема 5. Осознанное раскрытие резервов психического развития студентов в учебной деятельности
Соотношение обучения и развития. Осознанное развитие как эволюция сознания, позитивная динамика формирования осо​знанного стремления к развитию самосознания, осознанию со​знания сознания ... Осознанное обучение как главный компонент развития любой способности.
Общие способности в учебной деятельности как обеспечива​ющие овладение знаниями и умениями. Умственные (когнитив​ные, познавательные, интеллектуальные) способности как общие. Психомоторные и сенсорные способности как специальные. Реа​лизация общих и специальных способностей в развитии самосо​знания.
Роль сензитивных периодов в развитии способностей и само​сознания. «Студенческий» возраст как сензитивный для осознан-
314
ного развития способности самосознания. Связь данного биоло​гического возраста студента и его определенных когнитивных способностей, которым «предоставляется возможность» реализа​ции и развития в учебной деятельности в вузе.
Теория учебной деятельности Д.Б. Эльконина — В. В. Давыдо​ва. Воспроизведение в процессе освоения учебной деятельности не только знаний и умений, самой способности учиться, возник​шей на определенном этапе развития общества, но и способности развития самосознания.
Отличие учебной деятельности от исследовательской: вос​хождение от абстрактного к конкретному, от общего к частному (Л.В. Занков).
Синтетичность учебной деятельности: необходимость учета для анализа учебной деятельности не только познавательных функций (восприятия, внимания, памяти, мышления, воображе​ния), но и потребностей, мотивов, эмоций, воли (П.Я. Гальпе​рин). Повышение успешности в учебной деятельности при осо​знанном подходе.
Учебная деятельность как самоизменение, саморазвитие субъекта, превращение его из не владеющего определенными зна​ниями, умениями, навыками в овладевшего ими (анализ учебной деятельности студентов И.И. Ильясовым).
С.Д.Смирнов о предмете учебной деятельности, выступаю​щем как исходный образ мира, который уточняется, обогащается или корректируется в ходе познавательных действий. Формирова​ние у учащегося теоретического сознания и мышления как один из главных результатов учебной деятельности.
Возможности компенсации при развитии и функционирова​нии всех видов способностей в единстве и ее положительная роль. Необходимость и целесообразность гармоничного развития всех способностей.
А.Р. Лурия о сложностях, возникают при сочетании больших мнемонических способностей (способностей механического за​поминания) с недоразвитием логического мышления, а также вследствие неправильной организации функции контроля в учеб​но-воспитательном процессе студента вуза, не позволяющей во​время выявить дефекты усвоения. Обеспечение должного контро​ля (и стремления к самоконтролю со стороны студентов) в про​цессе обучения.
315
Принцип дозирования трудностей. Преодоление противоре​чий между возможностями и требованиями деятельности (избега​ние фрустрации). Свойство функциональных систем и общая природная способность, отнесенная к конкретной психической функции (В.Д. Шадриков).
Развитие способностей и проявление их в деятельности как способ существования человека и общества в целом. Активное от​ношение человека к миру.
Определение В.Д. Шадриковым духовных способностей как чисто человеческих в узком смысле. Определение духовными спо​собностями поступка. Способности и субъект деятельности, ду​ховные способности и личность. Проявление через духовные спо​собности индивидуальности человека. Другие свойства, опреде​ляющие индивидуальность человека (мотивы, волевые качества, черты характера и др.).
Развитие способностей в профессиональной учебной дея​тельности как развитие профессионально важных качеств или их групп (В.А. Пономаренко, А.А. Ворона, Д.В. Гандер, В.В. Лапа, Ю.П. Поваренков, В.Л. Марищук). Пять групп таких качеств: фи​зиологические, психофизиологические, физические, личностные и интеллектуальные. Личностные и интеллектуальные как базо​вые для развития бытийного, рефлексивного и духовного созна​ния обучаемых. Духовное сознание, духовность как фактор на​дежности, стрессоустойчивости и эффективности деятельности. Духовность как особая внутренняя культура человека, его профес​сиональная зрелость. Задача воспитания такой культуры в сфере психологии и педагогики высшего образования. Раскрытие через духовное сознание резервов человека для его дальнейшего разви​тия.
Связь категорий развития и воспитания. Осознанное разви​тие способности самосознания индивида и воспитание нравст​венных качеств (В.Д. Шадриков).
Проблема самосознания как раскрытие резерва психологиче​ского развития. Воспитание личности как духовной индивидуаль​ности.
Тема 6. Воспитание духовности как детерминанта развития самосознания
Исследования души, духа и духовности в работах Б.С. Брату-ся, В.П. Зинченко, В.А. Пономаренко, В.Д. Шадрикова.
Психологическая идея духовного начала в человеке и бес​смертия души в трудах российских философов (B.C. Барулин,
316
Н.А. Бердяев, Б.П. Вышеславцев, М.К. Мамардашвили, Д.С. Ме​режковский, С.Л. Рубинштейн, Вл.С. Соловьев, П.Д. Успенский, С. Франк, И.А. Ильин, М.М. Бахтин) и богословов (С.Н. Булга​ков, П. Флоренский, Феофан Затворник, В.В. Зеньковский и др.). Целостное видение человеческой природы — в единстве телесной, душевной и духовной форм жизни.
Иной взгляд на психику, взгляд физиолога И.М. Сеченова. Культурологический подход (К.Д. Кавелин), метафизический подход (Н.Г. Дебольский); трансцендентальный реализм (Г.И. Челпанов, Б.Г. Ананьев).
Утверждение приоритета рефлексологического подхода и оп​ределение психологии как науки о психике в советский период.
Идея психологии как науки о человеке, где психическое есть суть человеческого общества, суть соединения истории человече​ства и развития Вселенной (Б.Г.Ананьев, В.Д. Шадриков, В.А.По-номаренко, Б.С. Братусь, В.П.Зинченко, Б.В. Ничипоров, Ф.Е. Василюк, В.И. Слободчиков, Е.И.Ильин и др.).
Понятие духовности, включающее в себя смысл жизни, со​весть, счастье, высшие нравственные ценности и чувства, высшие интересы, идеи, верования. Возможность изучения духовности, как и других психических явлений, с помощью психологических методов. Духовность как особая (осознанная) форма психическо​го отражения действительности.
Связь понятий «духовность» и «личность», воспитания духов​ности и воспитания личности в контексте смысла жизни. Два ос​новных способа существования человека и два отношения его к жизни: человек внутри жизни и появление рефлексии.
Смысл жизни как отражение жизненной концепции челове​ка, осознанный и обобщенный принцип его жизни, его жизнен​ной цели (К.А. Абульханова-Славская).
Творческое развитие и веры в творческие силы, заложенные в душе каждого человека (В.В. Зеньковский).
Воспитание индивидуальности и начало свободы в человеке. Свобода и вседозволенность (Б.П. Вышеславцев). Возможность достижения свободы в трудах Дж.Ст. Милля и В.В. Зеньковского.
Сочетание информированности специалиста и его способно​сти проявлять человеческие качества в профессии. Воспитание самосознания как следствие саморазвития и самовоспитания (В.А. Пономаренко).
317
Возможность осознанного развития сознания (Б.С. Братусь, В.П. Зинченко, Е.И. Исаев, В.А. Пономаренко, В.Д. Слободчи-ков, В.Д. Шадриков).
Возможная эволюция человека: что он есть на самом деле, и чем он может быть. Вопросы приближения к «недосягаемым» го​ризонтам: овладение временем-пространством, возможность пол-/ нейшей самореализации, долголетие и здоровье, вопросы вечной жизни, величия духа (Г.П. Аксенов, Т.Н. Березина, В.А. Понома​ренко, П.Д. Успенский, Т.Х. Эриксен, В.К. Юрин, Л.П. Гримаки
ДР-)-
Воспитание души и социализация в современном обществе, процесс получения высшего профессионального образования, воспитание ориентира на профессиональное долголетие. Практи​ческий характер духовной деятельности в учебном процессе.
Разногласия философов — гуманистов по поводу способности человека на духовность. Его природность, зависимость от диктата общества (П. Гольбах) и возможность подчинить себе свою при​роду как высшая цель (И. Кант).
Духовность как основополагающее качество человека, в кото​ром сплетаются его всеобще родовые и неповторимо индивиду​альные черты. Свобода, как категория духовная, связывающая дух человека и дух общественных отношений (B.C. Барулин).
Особенности развития самосознания у студентов вузов. Склонность воспринимать ими общественные нормы как коман​ду, своеобразный социальный прессинг, но и как необходимую добавку, делающую их общественным существом (В.А. Понома​ренко).
Общественная значимость понятия долга (В.Д. Шадриков). Соотношение «общественно значимого» и «личностно значимо​го» в учебной деятельности. Высшая школа как инструмент про​свещения и мастерская людей. Разница в подходах к обучению и воспитанию при одинаковых по содержанию, но разных по духу задачах (В.А.Пономаренко).
318
ПРИЛОЖЕНИЕ t
СПИСОК
рекомендуемой литературы для личностного саморазвития и профессионального самообразования
1. Бердяев Н. А. Самосознание. — М.: Мысль, 1991.
2. Берне Р. Развитие Я-концепции и воспитание. — М., 1986.
3. Братусь Б. С. Психологические аспекты нравственного раз​вития личности. — М.: Знание, 1977.
4. Ворона А. А., Гандер Д. В., Пономаренко В. А. Теория i практика психологического обеспечения летного труда. — М.: Во ениздат, 2003.
5. Голубев Г. Г. Вопросы методики летного обучения. — М. Оборонгиз, 1953.
6. Гримак Л. П. Резервы человеческой психики. — М., 1987.
7. Громов М. М. О летной профессии. - М.: Полет, 1993.
8. Доброленский Ю. П.. Завалова Н. Д., Пономаренко В. А. Туваев В. А. Методы инженерно-психологических исследований i авиации. — М.: Машиностроение, 1975.
9. Завалова Н. Д., Ломов Б. Ф., Пономаренко В. А. Образ в си стеме психической регуляции деятельности. — М.: Наука, 1986.
10. Макаров Р. Н., Неделько С. Н., Бамбуркин А. П., Григо рецкий В. А. Авиационная педагогика. — Москва — Кировоград 2005.
11. Обучение курсантов технике пилотирования с использова нием опорных точек. Методическое пособие для летчиков-инст рукторов ВВАУЛ. - М.: Воениздат, 1987.
12. Платонов К. К. Психология летного труда. — М.: Воениз дат, 1960.
13. Платонов К. К., Гольдштейн Б. М. Психология личноеп пилота. -М., 1960.
14. Пономаренко В. А. Психология жизни и труда летчика. -М.: Воениздат, 1992.
15. Пономаренко В. А. Страна авиация: черное и белое. — М. Наука, 1995.
16. Пономаренко В. А. Психология духовности профессиона ла.-М., 1997.
17. Пономаренко В. А. Авиация. Человек. Дух. — М., 1998.
31!
18. Пономаренко В. А., Лапа В. В. Профессия — летчик. — М.: Воениздат, 1985.
19. Пономаренко В. А., Лапа В. В., Лемещенко Н. А. Челове​ческий фактор и безопасность полетов. — М.: Воениздат, 1993.
20.
Психофизиологическая подготовка летного состава. —
Москва - Ленинград: ВВС, 1989.
21. Психологический практикум к выполнению задач боевой подготовки. — М.: Воениздат, 1989.
22. Психофизиологическая надежность летчика. — М.: Вое​низдат, 1993.
23. Практикум по психологической подготовке летчиков. Под ред. А. Н. Харчевского, Д. В. Гандера. — М.: ВВС, 2002.
24. Развитие интеллектуальных способностей курсантов авиа​ционных училищ. Методическое пособие. — Москва — Челя​бинск, 1997.
25. Столин В. В. Самосознание личности. — М., 1983.
26. Стрелков Ю. К. Инженерная и профессиональная психо​логия. - М., 2001.
320
ПРИЛОЖЕНИЕ 5
МАТЕРИАЛЫ К КУРСУ БЫСТРОГО ЧТЕНИЯ
Текст 1
Известия, 1990 г. 20 ноября Объем 740 знаков
СВЕРХСКОПЛЕНИЕ ГАЛАКТИК
Проводя наблюдение с высотного самолета, астрономы обна​ружили свидетельства существования во Вселенной сверхскопле​ния галактик.
Это предполагаемое скопление галактик, возможно, прости​рается на два миллиарда световых лет, и в него входит, видимо, на 30-40 процентов больше галактик, чем в обычные их скопления.
Само наличие такого сверхскопления противоречит сущест​вующим взглядам, согласно которым наша Вселенная возникла в результате «начального взрыва», происшедшего 15-18 миллиардов лет тому назад. После этого взрыва, как считается, Вселенная рас​ширялась равномерно и вещество двигалось во все стороны с оди​наковой скоростью.
Если существует такая огромная концентрация вещества, то, вероятно, она не является единственной. Может быть, первона​чальный сгусток вещества имел неправильную форму и оно не распостранялось во все стороны равномерно, как это считалось до сих пор.
К. Петров.
Текст 2
Комсомольская правда. 1992 г. 30 августа Объем 780 знаков
СЕКРЕТ «МОЛОДОЙ ВОДЫ»
Толочь воду — не такое уж бесперспективное занятие, как вы​яснили эстонские ученые. Правда, вместо допотопной ступы они использовали дезинтегратор — своеобразную мельницу со стреми​тельно вращающимися роторами.
Оказалось, что в активированной таким образом воде форель, например, растет в полтора раза быстрее. Из каждой сотни икри​нок форели обычно появляются лишь 50 мальков, а в активиро​ванной воде — 90. Повышает она и урожаи различных культур.
Ученые пока не могут вполне научно объяснить это явление. Предполагают, что молекулы воды объединяются в некие цепоч-
321
ки, которые с течением тысячелетий удлиняются. Вода как бы ста​реет, медленнее протекает в ткани растений и животных. А вот сотни миллионов лет назад, когда на земле бушевали смерчи и ураганы, вода была богата энергией, моложе. Рыбы в ней лучше развивались, поэтому и достигали огромных размеров. Дезинтег​ратор, по-видимому, проделывает ту же работу — разрушает це​почки молекул.
И. Савельев
Текст 3 Труд. 1994 г. 12 июля Объем - 1230 знаков
КАК ПОГАСИТЬ МОЛНИЮ?
У многих всплеск молний и раскаты грома вызывают непри​ятные ощущения. Но гораздо серьезнее тот факт, что эти мощные разряды порой выводят из строя высоковольтные линии электро​передачи, поражают другие объекты. Отсюда и возникла задача: молнии надо научиться укрощать. И лучше всего это делать непо​средственно в облаке — еще до того, как они вспыхивают.
Процесс возникновения молнии сегодня уже хорошо извес​тен. Когда капли воды в облаке начинают замерзать, то сначала превращается в лед их поверхность и при этом заряжается поло​жительно. А в центре капли остается вода, заряженная отрица​тельно. Потом и она начинает превращаться в лед, но замерзая, часто разрывает «шарик». Осколки его оболочки, несущие поло​жительный заряд, взмывают в верхнюю часть облака. А централь​ное ядро капель устремляется вниз, передавая земле отрицатель​ный заряд. В итоге система «облако — земля» превращается в сво​его рода гигантский конденсатор, между обкладками которого и проскакивает мощная искра — молния.
Как бороться с этим явлением? Известно, что чем чище вода в облаке, тем интенсивнее «делятся» в нем заряды. Значит, чтобы остановить процесс, надо добавить в облако определенное коли​чество примесей. Ученые Ленинградского гидрометеорологичес​кого института установили, что эффективнее всего в роли приме​сей выступают соляная и плавиковая кислоты, которые можно до​ставлять в облака с помощью пиротехнических ракет. Достаточно ввести тысячную долю грамма таких примесей на тонну воды — молния не вспыхнет.
С. Меликов
322
Текст 4 Известия. 1993 г. 1 октября Объем - 1900 знаков
«БЕРМУДСКИЙ ТРЕУГОЛЬНИК» СРЕДИЗЕМНОМОРЬЯ
Официальные представители Ливана и Саудовской Аравии провели расследование с целью выяснить судьбу судна «Бетти», направлявшегося в порт Джидду на Красном море. Судно с грузом стоимостью 12 миллионов ливанских фунтов исчезло где-то в Средиземном море.
Как сообщает печать, им удалось выяснить, что «Бетти» бро​сила якорь в греческом порту Пирей якобы для вынужденного ре​монта. Из Пирея «Бетти» вышла перекрашенной в другой цвет, на ее борту теперь красовалось название «Файв старс», а на мачте вместо кипрского развивался панамский флаг.
Находившийся на судне груз по фальсифицированным доку​ментам был продан четырем ливанским «бизнесменам». Затем судно выгрузило железо, древесину и кафельную плитку в неболь​шом ливанском порту Джуния, находящемся под контролем во​оруженных формирований правохристианской партии Ливана.
Недавно бейрутская газета «Аль-Лива» сообщила, что на про​тяжении двух последних лет в Средиземном море исчезло около пятидесяти грузовых судов. Следы некоторых из них удалось об​наружить, но судьба многих неизвестна до сих пор. Так что, как заключает «Аль-Лива», в Средиземном море появился свой «Бер​мудский треугольник», в котором, по рассказам, исчезают суда.
«Исчезнувшие суда чаще всего «обнаруживаются» впоследст​вии в Ливане. Это обстоятельство стало предметом серьезной оза​боченности ливанских властей. Вооруженные формирования раз​личных партий и организаций, или, как их еще называют, частные армии, создали собственные незаконные «порты» по всему ливан​скому побережью.
Через эти порты осуществляется контрабандный ввоз в стра​ну оружия, снабжаются частные ливанские армии. Кроме того, они служат базами для пиратских действий в открытом море. Так, недавно вооруженные элементы правохристианских партий пере​хватили в море ливийское грузовое судно, угрожая капитану фи​зической расправой, вынудили его изменить курс, привели ко​рабль в небольшой порт между Джунией и Маамельтейном и за​ставили разгрузиться там.
323
Некоторые из этих незаконных «портов» правительству уда​лось прикрыть, но большая их часть продолжает функционировать, что вызывает протесты со стороны ливанской общественности.
К. Гейвандов
Текст 5
Труд. 1991 г. 21 сентября
Объем - 3260 знаков
СТАНЕТ РУДНИК ЛЕЧЕБНИЦЕЙ Госстрой Армении утвердил проект строительства подземной аллергологической лечебницы на территории Аванского соляного рудника, расположенного на северной окраине Еревана.
—
Представьте больного в каске, — говорит главный инженер
рудника кандидат технических наук Э. Акопян. — Ему предстоит в
недалеком будущем опуститься в клети через главный ствол на
глубину 235 метров. А каска требуется по правилам техники безо​
пасности. Так что мы сейчас наденем соответствующее снаряже​
ние...
...Клеть стремительно уносит нас вниз, к шахтному полю. Взору открываются хрустальные пласты каменной соли. Их выра​ботки образовали широкие улицы, по которым снуют вагонетки. Здесь, в отработанных «коридорах», через год—полтора разместят​ся палаты для больных, лечебные кабинеты, помещения для меди​цинского персонала. И понятно, почему инициатор этого дела — главный аллерголог Министерства здравоохранения республики профессор В. Аматуни часто бывает у строителей: коли создавать лечебницу, так основательно, с перспективой на расширение.
—
Использование пещер и рудников для лечения имеет свою
историю, — рассказывает Владимир Григорьевич. — Еще в 17 веке
в Германии в залах, оставшихся после разработки золота, исцеля​
лись больные ревматизмом. Для этой же цели с 1871 года предназ​
начались Мансумманские сталактитовые и сталагмитовые пеще​
ры в Италии. Так рождалась новая отрасль медицины — спелеоте-
рапия.
Во время Второй мировой войны карстовые пещеры в Вест-фалии превращались в бомбоубежища. И вот обнаружилось, что у спустившихся на продолжительное время под землю больных бронхиальной астмой и бронхитом прекращались приступы уду-
324
шья и кашель, заметно улучшалось самочувствие. Сейчас в тех пе​щерах действуют хорошо оборудованные санатории.
Открыты подземные специализированные санатории в Авст​рии, Польше, Румынии. В Советском Союзе с 1968 года велось ле​чение больных в Солотвинских солерудниках Закарпатья. Боль​ные поступают в стационар и после двух-трех дней акклиматиза​ции лифтом спускаются на ночь в подземную лечебницу. В общей сложности больные проводят под землей 270-300 часов. Опыт по​казал, что от астмы избавляются 84 процента взрослых и 96 про​центов детей.
Чем же объясняется такой высокий эффект спелеотерапии? Воздух в пещерах почти свободен от пыли, бактерий и аллергенов, имеет высокую отрицательную ионизацию, содержит микроэле​менты. Установлено, что пребывание в такой атмосфере ведет к понижению чувствительности организма к аллергенам, уменьша​ются воспалительные реакции в бронхах. К тому же организм ос​вобождается от приема множества препаратов.
Для подобного метода лечения был изучен Аванский рудник. Состав соли здесь близок к солотвинской, велико содержание сульфатов и микроэлементов. Исследовалось содержание соли, пыли и сернистого газа в воздухе. Микроклимат внутри рудника на глубине 235 метров отличается исключительным постоянством температуры: 21 градус по Цельсию, относительная влажность то​же подходит для хронических бронхолегочных больных. Правда, в Аванском руднике более низкое, чем в Солотвине, атмосферное давление. Поэтому специалисты вправе ожидать также воздейст​вия несколько разреженного воздуха — по аналогии с горным кли​матом.
В качестве наземного стационара на первых порах намечается использовать возможности Института обшей гигиены и профес​сиональных заболеваний, расположенного в непосредственной близости от рудника. В будущем может возникнуть необходи​мость строительства самостоятельного стационара. Различные ва​рианты подземной части лечебницы изучались со специалистами Ленинградскою научно-исследовательского института галургии и рудника. Под строительство подземного стационара решено вы​делить западный участок соленосного месторождения.
г. Ереван Корр. «Труда»
325
Текст 6 Труд. 1979 г. октября Объем - 3250 знаков ОЛИМПИЯ СЕГОДНЯ
Что такое по современным понятиям стадия, давшая имя ста​дионам мира? Как не попытаться получить ответ на этот вопрос, если судьба предоставила возможность ступить на землю древней Олимпии! Здесь, на стадионе, который насчитывает много веков, можно пройти, так сказать, по следам Геракла, ставшего по преда​нию, родоначальником Олимпийских игр. Шестьсот его стоп со​ставили стадию — длину стадиона. Я убедился, не без некоторого огорчения, что Геракл был не таким уж богатырем, как нам пред​ставляется со школьных лет. Его нога соответствовала сорок тре​тьему размеру. Попробуй Геракл сегодня зайти в магазин «Бога​тырь», перед ним извинились бы и посоветовали спросить санда​лии в обычном магазине. Впрочем, стоит ли удивляться: древние греки, наделившие Геракла сверхъестественной силой, не имели представления о том, что такое акселерация...
В Олимпии довелось познакомиться с Панайотисом Зафейро-пулосом, хранителем Аллеи Эллинов. Вот что я услышал от него, а позже и в знаменитом музее, где хранятся сто тридцать скульп​тур и несколько тысяч бронзовых предметов, обнаруженных при раскопках стадиона.
В Греции, как и во всем мире, по мере приближения Москов​ских Игр интерес к ним все более возрастает. Местная пресса мно​го пишет о том, как готовится Москва к всемирному спортивному сбору, о ее стройках — стадионах, дворцах спорта, плавательных бассейнах. Приближение Олимпиады-80 стимулирует развитие спорта и в самой Греции. Страна эта небольшая. Но имеются в ней неплохие баскетболисты, гимнасты, бегуны. А больше всего греки любят футбол...
Мы прошли мимо храма Зевса, Гимнасия, Филлипеона, пар​ламента и приблизились к храму Геры. Стараюсь представить со​стязания, которые разворачивались на этих ристалищах, и вспоми​наю о том, что даже самые жаркие из них никогда не служили разъ​единению людей. Только миру, согласию и дружбе. Начинаешь с благодарностью думать о мудром законодателе Эллады — Эфите, провозгласившем святое правило: мир во время Олимпиад.
326
А вот та самая точка, на которую скоро будут нацелены теле-антенны мира. Самая красивая девушка Греции в белой тунике поднесет к небольшому рефлектору факел, и он зажжется от сол​нечных лучей. Передавая огонь друг другу, тысячи юношей и де​вушек понесут этот факел по дорогам Греции, Болгарии, Румы​нии к границам Советского Союза и далее — в Москву. В каждом городе, в каждой деревне на пути огненной эстафеты встреча олимпийского факела превратится в праздник спорта и товарище​ства.
Помню, как доставляли этот огонь на олимпийские стадионы Рима, Токио, Мехико и Мюнхена, как вспыхнул огонь в чаше Мо​нреальского стадиона от лазерного луча, рожденного сигналом, переданным через спутник, переношусь мысленно в Лужники. 19 июля будущего года здесь от факела, доставленного из греческой деревушки Олимпия, загорится пламя, которое будет символизи​ровать верность молодежи всего мира олимпийским идеалам ми​ра и дружбы. Подходим к тому месту, где под высоким обелиском покоится сердце основателя Олимпийских игр современнности Пьера де Кубсртена, застываем в почтительном молчании. Все во​круг окружено пышной растительностью. Преобладают в ней оли​вы, олеандры и кипарисы. С олив золотым ножом срезали ветви, которыми увенчивали победителей Игр. А дурманящий запах цве​тущего поблизости олеандра как бы предупреждал: не занесись, не дай успеху вскружить себе голову, помни, что на тебя смотрят как на гордость города и народа. Ведь история быстро и справедливо стирает память о людях, не умеющих переносить спортивные и жизненные успехи, что во все времена было делом куда более трудным, чем искусство переносить неудачи...
Сегодня под флаг советской сборной призваны те юноши и девушки, которые первыми из советских олимпийцев будут вы​ступать у себя дома. Это великая честь. И особая ответственность. Она требует быть строгим к себе, уметь управлять чувствами, нер​вами, волей. И нести в своем сердце искры благородного олим​пийского огня.
А. Кикнадзе
327
Таблица Шульте. Вариант 1
	5
	14
	12
	23
	2

	16
	25
	7
	24
	13

	11
	3
	20
	4
	18

	8
	10
	19
	22
	6

	21
	15
	9
	17
	1

Таблица Шульте. Вариант 2
	9
	5
	11
	23
	20

	14
	25
	17
	19
	13

	3
	21
	7
	16
	1

	18
	12
	6
	24
	4

	22
	15
	10
	2
	8

328
Таблица Шульте. Вариант 3
	7
	18
	8
	11
	22

	16
	25
	13
	2
	9

	6
	10
	1
	20
	5

	15
	24
	17
	14
	19

	3
	12
	21
	23
	4

Таблица Шульте. Вариант 4
	12
	21
	4
	13
	8

	1
	10
	17
	19
	2

	23
	16
	5
	15
	6

	7
	24
	22
	18
	25

	11
	20
	3
	14
	9

329
Таблица Шульте. Вариант 5
	6
	1
	18
	22
	14

	12
	10
	15
	3
	25

	2
	20
	5
	23
	13

	16
	21
	8
	11
	24

	9
	4
	17
	19
	7

330
ПРИЛОЖЕНИЕ 6
МАТЕРИАЛЫ К РАЗВИТИЮ ПРОСТРАНСТВЕННЫХ СПОСОБНОСТЕЙ
В процесе выполнения заданий будут использоваться следую​щие направления вращения:

· вокруг горизонтальной оси (ГО) — на себя и от себя;

· вокруг вертикальной оси (ВО) — влево и вправо;

· вокруг фронтальной оси (ФО) (т.е., вокруг оси, совпадаю​щей с направлением Вашего взгляда на фигуру) — по часовой стрелке и против нее.

Ниже эти направления представлены графически:

ВО

[image: image36.jpg]Hanpasnermne
BAFMAA HA QHTYpY

DO

o

[image: image37.jpg]

Тренировочное упражнение
Поверните фигуру на 90 градусов от себя, на 90 градусов по часовой стрелке, на 270 градусов влево.

[image: image38.png]

Направление взгляда на фигуру

Завершив вращение, выберите соответствующее положение фигуры:
/л
.

[image: image39.jpg]A) I

1
2
©
4
5
Правильным ответом будет положение под номером 3
331
1.

[image: image40.jpg]Toneprute Qurypy Ha 270 rpazycoB BIeBo, satem
1a 180 rpanycos na cefa.

Tonepaure dhurypy na 180 rpaxycos or cebs, na
90 rpaaycos no wacosoii crpesike, 3arem Ha 90
IPAIYCOB BAEBO.

/7

Mosepimre durypy na 90 rpazycos na ceds, Ha 90
rPAIycoB pripaso, Ha 270 rpaIycon ITOTHB TaeBOK
crTpesikn, 3aTem Ha 90 rpagycos oT cebsi.

£/

—

3. {■
332
[image: image41.jpg]Mosepnure purypy na 90 rpagycor no gacasoit
cTpeske, Ha 270 rpanycos Brpaso, Ha 90 rpanycon
NPOTHB 1acoBoi cTpeky, Ha 90 rpasycoB Ha ceba,
1a 90 rpazyveos mieno,

2 3 4

w

Toseprure Gurypy #a 90 rpaiycos 1o uaesol
crpeske, Ha 90 rpanycos Ha ceOs, Ha 90 rpaaycos
naeso, Ha 270 rpagycon ot cebs, Ha 90 rparycos
MPOTHB YacOBOH eTpeiku, Ha 90 rpamycon Ha cebst,

=7

3 4 5

TMosepuuTe durypy ua 90 rpaaycos Ha cebs, Ha 90
TpaIycoB BIPaBo, Ha 90 rpaaycoB MPOTHE HaCoBOI
crpenku, Ha 180 rpaaycos or cebs, Ha 270
FPadycoB 110 YAcOROl cTpeike, Ha 90 rpaaycoB

BIIPABO.
4 5

333
[image: image42.jpg]Sil

Morepaure Qurypy Ha 90 rpazycoB npoTHs
vaesoil crpesiku. Ha 180 rpanycon Ha ces, Ha 45
TPAIyCOB 1IPOTHB Yacoroil cTpesku, Ha 270
rpasycos o1 ceds. fa 135 rpagycos Baeso, #a 180
FPAIVCOB HO YACOBODH CTPEIKE.

[

2 3 4 5
IToseprute Gurypy Ha 270 rpajycos 10 4acoBOH
crpake, f#a 90 rpagycos or ceda’ ia 180 rpamycos mo
4acoBoil ctpenke. na 90 rpaaycon Wi cebs, Ha 90
IPAAYCOB MO YACOBO# cTpeike, Ha 180 rpamsycos or
cebst, a 90 rpazycos preno,

N

[N A

2 3 4 S

Tloseprure durypy Ha 90 rpasycos Ha cehst, Ha
90 rpamycos Bieso, Ha 90 rpamycos TpoTHB
HACOBOH cTpesky, Ha 90 rparycor ta cefs, Ka
270 rpanycos Brpaso. Ha 90 IpATYCOR MPOTHR
“4acOBOM cTpesikK. Ha 90 rpajycos o cebs.

LD

334
	Номер задачи
	
	Положение фигуры
	

	
	1
	2
	3
	4
	5

	1
	X
	
	
	
	

	2
	
	
	
	X
	

	3
	
	
	X
	
	

	4
	
	
	
	
	X

	5
	
	X
	
	
	

	6
	
	
	X
	
	

	7
	
	X
	
	
	

	8
	X
	
	
	
	

	9
	
	
	
	
	X

Ф.И.О.
335
ОГЛАВЛЕНИЕ
ПРЕДИСЛОВИЕ

3
ВВЕДЕНИЕ

6
ГЛАВА I МЕТОДОЛОГИЧЕСКИЕ И ТЕОРЕТИЧЕСКИЕ ОСНОВЫ
ПРОФЕССИОНАЛЬНОЙ ПСИХОЛОГИЧЕСКОЙ ПЕДАГОГИКИ

10
1.2
Методологические основания разработки современных методов
профессионального обучения летчиков

12
1.3. Психолого-педагогические принципы летного обучения

26
1.4. Методы летного обучения

32
1.5. Из истории профессиональной психологической
педагогики в авиации

41
ГЛАВА 2 ИННОВАЦИОННЫЕ МЕТОДЫ ОБУЧЕНИЯ ЛЕТЧИКОВ

55
2.1.
Психологическая характеристика инновационного подхода
в обучении летчиков

55
2.2.
Методы обучения пространственной ориентировке
и формированию образа полета

60
2.3 Компьютерные методы обучения

90
2.4 Методы тренажерного обучения

101
2.5. Методы обучения действиям в особых ситуациях в полете

108
ГЛАВА 3 МЕТОДИЧЕСКИЕ АСПЕКТЫ ИЗУЧЕНИЯ ПСИХОЛОГИ​
ЧЕСКИХ ОСОБЕННОСТЕЙ РАЗЛИЧНЫХ ВИДОВ ПОЛЕТОВ

124
3.1 Полеты на пилотаж

124
3.2. Полеты на предельно малых высотах

137
3.3. Длительные полеты

147
ГЛАВА 4 РАЗВИТИЕ ЛИЧНОСТИ В ЛЕТНОЙ ПРОФЕССИИ

156
4.1. Развитие профессионального самосознания

157
4.2. Методы развития интеллектуальных способностей

177
4.3. Формирование у летчиков профессионально важных качеств

235
ГЛАВА 5 ЛЕТЧИК-ИНСТРУКТОР - АВИАЦИОННЫЙ ПЕДАГОГ
И ПСИХОЛОГ

254
5.1. Психолого-педагогические требования к летчику-инструктору ...
254
5.2. Общая характеристика летно-инструкторской деятельности
261 5.3.Профессиональная психопедагогика в первоначальном
летном обучении

264
ГЛАВА 6 ПСИХОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ
ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ЛЕТЧИКОВ

279
6.1. Понятие о психологическом обеспечении

279
6.2. Теоретические вопросы психологического обеспечения
летного труда

284
6.3.
Психологическая служба в авиации. Ее функции и структура

288
ЗАКЛЮЧЕНИЕ
.

293
ЛИТЕРАТУРА

295
Приложение 1

301
Приложение 2

304
Приложение 3

308
Приложение 4

319
Приложение 5

321
Приложение 6

331
336
