

HIGHER SCHOOL OF ECONOMICS
NATIONAL RESEARCH UNIVERSITY

SCIENTIFIC E-JOURNAL

ORGANIZATIONAL PSYCHOLOGY

ISSN 2312-5942

www.orgpsyjournal.hse.ru

2020. Vol. 10. No. 3.

2020. Vol. 10. No. 3.

Scientific e-journal

URL: www.orgpsyjournal.hse.ru

E-mail: orgpsyjournal@hse.ru

Founder:

National research university
Higher School of Economics

Published 4 times per year

Editor-in-chief

Vladimir A. Stroh (*National Research University «Higher School of Economics», Russia*)

Deputy Editor-in-chief

Sergey A. Lipatov (*Lomonosov Moscow State University, Russia*)

Managing Editors

Olga Vovna (*National Research University «Higher School of Economics», Russia*)

Editorial Board

Lyudmila N. Aksenovskaya (*Chernyshevsky Saratov State University, Russia*)

Takhir Yu. Bazarov (*Lomonosov Moscow State University, Russia*)

Stephen Benton (*Bpsy Ltd., UK*)

Alexander V. Bulgakov (*Moscow State Humanitarian University, Russia*)

Alexey S. Chernyshev (*Kursk State University, Russia*)

Rolf van Dick (*Goethe University Frankfurt-am-Main, Germany*)

Karina M. Gaydar (*Voronezh State University, Russia*)

Eugeniy N. Emelyanov (*«Consulting Center «SHAG», Russia*)

Anatoly V. Karpov (*Yaroslavl Demidov State University, Russia*)

Anna B. Leonova (*Lomonosov Moscow State University, Russia*)

Sergey A. Lipatov (*Lomonosov Moscow State University, Russia*)

Sergey A. Manichev (*Saint Petersburg State University, Russia*)

Eugeniy B. Morgunov (*Moscow School of Social and Economic Sciences, Russia*)

Dmitry Myakushkin (*South Ural State University, Russia*)

Evgeniy N. Osin (*National Research University «Higher School of Economics, Russia»)*

Alexander N. Poddiakov (*National Research University «Higher School of Economics», Russia)*

Sergey V. Sarychev (*Kursk State University, Russia*)

Wilmar Schaufeli (*Utrecht University, Netherlands*)

Vladimir P. Serkin (*National Research University «Higher School of Economics, Russia»)*

James Stoner (*Fordham University, USA*)

Wladimir A. Stroh (*National Research University «Higher School of Economics, Russia»)*

Harold Takooshian (*Fordham University, USA*)

Corrector: Olga Vovna

Content

Editorial

- 6–7 We are glad to introduce our readers to new issue

Research in organizational psychology

- 8–37 Organizational Humanity Index: rationale, measurement, and use
Alexander Bulgakov
- 38–49 Psychological emotional burnout markers in psychiatrists-narcologists with different work experience
Natalia Smirnova, Andrey Soloviev

Organizational psychology in practice

- 50–68 Subject and object as social roles in managerial and consultative interaction
Mikhail Ivanov
- 69–84 Assessment of future managers' "soft skills" through psycho-diagnostic and graphology methods
Oksana Isaeva, Svetlana Savinova
- 85–99 Thematic analysis method in the study of ideas about women's leadership
Dmitry Khoroshilov, Olga Melnikova

Reviews

- 100–123 Creative Activity of the Employees in Organizations: the Overview of Modern Research
Mehirban Abdullaeva, Oksana Korneva

First steps

- 124–139 Psychological difficulties of Russian-Chinese intercultural communication: qualitative study of Russian businessman
Ekaterina D. Vasilyeva
- 140–163 Individual values of entrepreneurs as predictors of their planned charitable behavior
Alexander Titov, Zarina Lepshokova
- 164–184 Routine self-help behaviors of employees (in case of Architect offices)
Milada Pavlova, Sofya Nartova – Bochaver
- 185–206 Features of decision making and leadership in the uncertainty conditions
Ekaterina Vashurina, Takhir Bazarov

Organizational psychology in dialogues and discussions

- 207–224 Formal vs. Informal: Management consulting in «stagnant» economy. Case study
Irina Vasileva
- 225–245 Paradoxes of psychologists' professional identity
Julia Alexandrova, Elena Kamneva, Marina Polevaya, Nikolay Prjazhnikov, Elena Pryazhnikova
- 246–260 Professional tasks of a health psychologist
German S. Nikiforov, Olga O. Gofman

Conferences

Literary guide

ORGANIZATIONAL PSYCHOLOGY

Editorial

We present our journal's new edition Issue #3, 2020.

In the section **Research in organizational psychology** presented the study "*Organizational Humanity Index: rationale, measurement, and use*" by *Alexander Bulgakov*, which provides empirical evidence that to solve the human problems of the organization is not enough just the idea of tolerance. The results of another study are presented in the article "*Psychological emotional burnout markers in psychiatrists-narcologists with different work experience*" by *Natalia Smirnova* and *Andrey Soloviev*, the authors come to the conclusion that psychological markers allow us to determine the main areas of professional ill-being.

The **Organizational psychology in practice** section contains three expert articles. *Mikhail Ivanov*'s article "*Subject and object as social roles in managerial and consultative interaction*", which shows that in closed (like system) organizations, both subject-object and object-object interactions are possible and effective, and subject-subject interaction involves a sufficiently long time to agree on management decisions and the boundaries of authority and responsibility. The article by *Oxana Isaeva* and *Svetlana Savinova* "*Assessment of future managers' soft skills through psycho-diagnostic and graphology methods*" is devoted to checking the diagnostic capabilities and limitations of graphological examination in the practice of hiring personnel. The methodological advantages of thematic analysis are revealed in the article by *Dmitry Khoroshilov* and *Olga Melnikova* "*Thematic analysis method in the study of ideas about women's leadership*".

The **Reviews** section presents the article "*Creative Activity of the Employees in Organizations: the Overview of Modern Research*", in which its authors *Mehirban Abdullaeva* and *Oksana Korneva* highlight three main approaches to studying creativity in the workplace: subject-oriented, contextual and subject-context.

Under the heading **First Steps** you will find four articles. *Ekaterina Vasilyeva* in the article "*Psychological difficulties of Russian-Chinese intercultural communication: qualitative study of Russian entrepreneurs and employees*" identifies four main categories of difficulties: building relationships; emotional difficulties; verbal difficulties; attitude to work. The topic of charity in business is raised in their article "*Individual values of entrepreneurs as predictors of their planned charitable behavior*" by *Alexander Titov* and *Zarina Lepshokova*. An article by *Milada Pavlova* and *Sofya Nartova-Bochaver* "*Routine self-help behaviors of employees (in case of Architect offices)*" is devoted to the introduction and substantiation of the concept of "routine self-help techniques" in relation to the organizational environment. An experimental study of the possibility of anticipating random and regular events in the future by people with different personality types is presented in the article "*Features of decision making and leadership in the uncertainty conditions*" by *Ekaterina Vashurina* and *Takhir Bazarov*.

There are three articles under the heading **Organizational psychology in dialogues and discussions**. *Irina Vasilieva* talks about a specific socio-psychological survey carried out in the 1980s on the construction of a large energy facility in order to improve the quality of labor by psychological methods in her article "*Formal vs. Informal: Management consulting in "stagnant" economy. Case study*". Paradoxes of psychologists' professional identity are examined with an article of the same name by a team of authors consisting of *Julia Alexandrova*, *Elena Kamneva*, *Marina Polevaya*, *Nikolai Pryazhnikov*, *Elena Pryazhnikova*. The question of the need to introduce a new scientific direction and a new profession is raised by *German Nikiforov* and *Olga Gofman* in the article "*Professional tasks of a health psychologist*".

Please, enjoy the reading!

Organizational Humanity Index: rationale, measurement, and use

Alexander BULGAKOV

Russian State University for the Humanities, Moscow, Russia

Moscow University of the Ministry of Internal Affairs of Russia named after V. Ya. Kikot', Moscow, Russia

Abstract. Purpose The purpose of the study is to substantiate the possibility of using the humanity index in an organization on the basis of theoretical analysis, conducting an empirical study, present the first empirical results, and outline further areas of use. Method A comparative qualitative theoretical analysis of the concepts of humanity, the concept of Allophilic, the psychology of intergroup adaptation in organization, human development indices (HDR), organizational health (OHI), humanity at work (HI). Conducting psychometric procedures to determine the reliability and validity of the questionnaire "Index of humanity in the organization", a comparative analysis of the data of American, Italian, Spanish scientists on the adaptation of the "A scale (Allophilic)". The sample consisted of 297 people: 165 males and 132 females, aged 20 to 30, six organizations, including law enforcement officers, builders, managers, teachers, students. Results The concept of "humanity in an organization" is substantiated, the expediency of using a network two factorial (ambivalent) model in the space of components of intergroup relations "others-boss-colleague" for its measurement. Revealed reliability-consistency of all scales at a level of more than 0.8 for Cronbach's α . A sufficiently high constructive validity of the questionnaire was determined: by factor analysis for all measurements, four factors were extracted with a load on factor 1 — 68.7%, with indicators with $r = .432$, $\alpha = .935$ in each variant of the question. The factor structure of the "A scale" remains unchanged in comparison with the American, Spanish, Italian context, despite the change in language and taking into account historical and socio-cultural characteristics. It was found that respondents, regardless of professional and organizational affiliation, have a similar profile image in assessing relationships. Differences were revealed (Kruskal-Wallis test for independent samples) by gender-role, with the exception of indicators "to another group (ethnic)" — subscale Comfort, Involvement; to a colleague — Sympathy, Closeness. The difference from the results of European studies on gender invariance testing was revealed, in which no gender differences were found in the "A scale". Comparison of the "A scale" among graduates of departmental and humanitarian universities showed significant differences at the level of $p \leq .001$ (F-test). It is shown that, depending on the sex-role composition, the digital indicator of the HDI grows from the male to female sample. The dynamics of the profile gives a non-linear result: in relation to the other group, the difference on all scales is not statistically different ($U = .62 \div .132$, according to the Mann — Whitney U -test for independent samples), in relation to the boss among women, there is an absolute difference ($U = .002 \div .004$). In relation to colleagues, the Sympathy and Intimacy subscales do not differ; they have differences ($U = .002 \div .004$) in the Comfort, Involvement, and Enthusiasm subscales. The value of the results. The significance of the results obtained for science lies in the fact that they expand the understanding of intergroup relations in organizations. This study provides empirical evidence to support that tolerance is not enough to address the human problem of an organization. The modernized and adapted "scale A" makes complex multi-level interactions in it more transparent, reduces the level of uncertainty in making managerial decisions on the development of the human potential of organizations. The developed version of the "A scale" could be a suitable tool for measuring interactions in Russian-speaking organizations both in Russia and in other countries.

Key words: allophilic, diagnostics of humanity in the organization, index of humanity in the organization, intergroup adaptation, intergroup relations, humanity in the organization.

References

- Alfieri, S., Marta, E. (2011). Positive attitudes toward the outgroup: Adaptation and validation of the Allophilic Scale. *Testing, Psychometrics, Methodology in Applied Psychology*, 18, 99–116.
- Artemenkov, S. L. (2017). Setevoye modelirovaniye psikhologicheskikh konstruktov [Network modeling of psychological constructs]. *Modelirovaniye i analiz dannykh*, 1, 9–28.
- Bazarov, T. Yu., Raykov, A. V., Shaykhutdinov, R. R. (2019). Vozmozhnosti i ograniceniya oprosnika «Master organizatsii gruppovoy raboty» [Possibilities and limitations of the questionnaire “Master of organization of group work”]. *Rossiyskiy psikhologicheskiy zhurnal*, 4(16), 56–73.
- Borsboom, D. (2017). A network theory of mental disorders. *World Psychiatry*, 16, 5–13.
- Bujenthal, J. F. T. (1998). Predatel'stvo chelovechnosti: missiya psikhoterapii po vosstanovleniyu nashey utrachennoy identichnosti [Betrayal of Humanity: The Mission of Psychotherapy to Restore Our Lost Identity]. In: *Evolyutsiya psikhoterapii: V 3 t. T. 3* (180–207). M.: Klass.
- Bulgakov, A. V. (2007). *Psikhologiya mezhgruppovoy adaptatsii na korablyakh Voyenno-morskogo flota Rossii* [Psychology of intergroup adaptation on the ships of the Russian Navy]: Dis. ... doc. psikh. nauk, M.
- Bulgakov, A. V. (2016). Kontsepsiya mezhgruppovoy adaptatsii kak metodicheskaya osnova obespecheniya deyatel'nosti po protivodeystviyu rasprostraneniyu ideologii ekstremizma i terrorizma v molodezhnoy srede [The concept of intergroup adaptation as a methodological basis for ensuring activities to counter the spread of the ideology of extremism and terrorism among the youth]. In: *Mezhdunarodno-pravovyye sredstva protivodeystviya terrorizmu v usloviyakh globalizatsii. Problemy terroristicheskogo nayemnichestva sredi molodezhi i puti ikh preodoleniya : cb. materialov Vserossiyskoy nauchno-prak. konf.* (124–129). Stavropol'.
- Bulgakov, A. V. (2018). Kontsepsiya mezhgruppovoy adaptatsii kak osnova sovremennoy resursnoy tekhnologii profilaktiki deviantnogo povedeniya nesovershennoletnikh [The concept of intergroup adaptation as the basis of modern resource technology for the prevention of deviant behavior in minors]. *Profilaktika zavisimostey*, 4(16), 108–118.
- Bulgakov, A. V. (2019). Psikhologicheskoye obespecheniye deyatel'nosti po protivodeystviyu ekstremizmu i terrorizmu: teoriya i praktika [Psychological support of activities to counter extremism and terrorism: theory and practice]. *Gumanitarno-pedagogicheskoye obrazovaniye*, 2(5), 184–191.
- Bulgakov, A. V. (red.). (2016). *Mezhgruppovaya sotsializatsiya doshkol'nikov v polietnicheskoy obrazovatel'noy srede* [Intergroup socialization of preschoolers in a multiethnic educational environment]. Monografiya. T.: Imidzh Print.
- Bulgakov, A. V. (red.). (2018). *Psikhologicheskaya reabilitatsiya: vozvrashcheniye k real'nosti* [Psychological rehabilitation: return to reality]: Monografiya. M.: IIU MGOU.
- Bulgakov, A. V., Aksenovskaya, L. N. (2008). Mezhgruppovaya adaptatsiya v organizatsii: ordernyy aspekt [Intergroup adaptation in the organization: the order aspect]. *Vestnik Moskovskogo gosudarstvennogo oblastnogo universiteta. Seriya: Psikhologicheskiye nauki*, 2(2), 77–89.
- Bulgakov, A. V., Chistokhodova, L. I., Pavlyutenkova, O. A., Polyakov, A. S. (2017). Modelirovaniye vovlechennosti v profsoyuznoye dvizheniye kak determinatsii mezhgruppovoy adaptatsii raznopokolennykh grupp profsoyuznoy organizatsii [Modeling involvement in the trade union movement as a determination of intergroup adaptation of different generation groups of a trade union organization]. *Vestnik Moskovskogo gosudarstvennogo oblastnogo universiteta. Seriya: Psikhologicheskiye nauki*, 3, 16–28.
- Bulgakov, A. V., Yekimova, V. I., Kokurin, A. V., Orlova, Ye. A., Shashkova, I. A. (2019). Osobennosti i psikhologicheskiye mekhanizmy professional'nogo vzaimodeystviya uchastnikov ugolovnogo

- protsessa [Features and psychological mechanisms of professional interaction of participants in criminal proceedings]. *Psichologiya i pravo*, 9(2), 156–167.
- Bulgakov, A. V. (2015). Printsip kul'turnogo oposredovaniya kak osnova sravnitel'nogo analiza rezul'tatov issledovaniy mezhgruppovoy adaptatsii v organizatsiyakh [The principle of cultural mediation as the basis for comparative analysis of the results of studies of intergroup adaptation in organizations]. *Vestnik RGGU, Seriya «Psichologiya. Pedagogika. Obrazovaniye»*, 10(153), 37–59.
- Burganova, L. A., Savkina, Ye. G. (2013). *Elton Mayo. Teoretik i praktik upravleniya* [Elton Mayo. Management theorist and practitioner]. M.: Infra-M.
- Burlachuk, L. F., Morozov, S. M. (1999). *Slovar'-spravochnik po psikhodiagnostike* [Dictionary-reference book on psychodiagnostics]. M.
- Cooperrider, D., Whitney, D. D. (2005). *Appreciative Inquiry: A Positive Revolution in Change*. Berrett-Koehler Publishers.
- Donna. (2020). *Humanity at Work*. URL: <http://www.humanityatwork.ca>
- Fiske, S. T. (1998). *Confronting racism: The problem and the response*. Thousand Oaks, CA: Sage.
- Fiske, S. T. (1998). Stereotyping, prejudice, and discrimination. In D. T. Gilbert, S. T. Fiske, G. Lindzey (Eds.). *The handbook of social psychology* (357–411). McGraw-Hill.
- Fiske, S. T., Cuddy, A. J. C., Glick, P., Xu, J. (2002). A model of (often mixed) stereotype content: Competence and warmth respectively follow from perceived status and competition. *Journal of Personality and Social Psychology*, 82, 878–902.
- Fiske, S. T., Xu, J., Cuddy, A. C., Glick, P. (1999). (Dis)respecting and (dis)liking: Status and interdependence predict ambivalent stereotypes of competence and warmth. *Journal of Social Issues*, 55, 473–490.
- Glick, P., Fiske, S. T., Zanna, M. P. (2001). Ambivalent sexism. *Advances in Experimental Social Psychology*, 33, 115–188.
- Gurieva, S. D. (2010). *Psichologiya mezhetnicheskikh otnosheniy* [Psychology of interethnic relations]: Dis. ... doc. psikh. nauk, SPb.
- Gustova, Ye. A. (2011). *Dinamika stanovleniya lichnostno-professional'noy kompetentnosti studentov vuza, budushchikh sotsial'nykh rabotnikov* [Dynamics of the formation of personal and professional competence of university students, future social workers]: Dis. ... kand. psikh. nauk. M.
- Human Development Index (HDI) (2020). *Human development reports*. United Nations Development Programme. URL: <http://hdr.undp.org/en/content/human-development-index-hdi>
- Huxley, O. (1990, 2017). *O divnyy novyy mir* [Brave new world]. M.: AST.
- Il'yenkov, E. V. (1970). Psikhika cheloveka pod «lupoy vremeni» [The human psyche under the “magnifying glass of time”]. *Priroda*, 1, 88–91.
- Katz, I., Hass, R. G. (1988). Racial ambivalence and American value conflict: Correlational and priming studies of dual cognitive structures. *Journal of Personality and Social Psychology*, 55, 893–905.
- Kollektsiya slovarey i entsiklopediy (2020). *Chelovechnost'* [Humanity]. *Filosofskiy slovar'*.
- Korchemnyy, P. A. (2011). Kontsepsiya mezhgruppovoy adaptatsii v organizatsii A. V. Bulgakova kak teoriya srednego urovnya: oblasti primeneniya, rezul'taty, perspektivy [The concept of intergroup adaptation in A.V. Bulgakov's organization as a theory of the middle level: areas of application, results, prospects]. *Vestnik Moskovskogo gosudarstvennogo oblastnogo universiteta. Seriya: Psichologicheskiye nauki*, 1, 74–85.
- Korneyeva, T. P. (2014). *Psichologicheskiye mekhanizmy mezhgruppovoy adaptatsii vypusknikov detskikh domov v professional'noy obrazovatel'noy organizatsii* [Psychological mechanisms of intergroup adaptation of graduates of orphanages in a professional educational organization]: Dis. ... kand. psikh. nauk. M.

- Lebedev, I. M. (2019). *Sotsial'no-psikhologicheskiye usloviya vnedreniya tsifrovizatsii v stroitel'stve* [Socio-psychological conditions for the introduction of digitalization in construction]: Dis. ... kand. psikh. nauk, M.: MGOU.
- Magallares, A. (2017). Predictors of Social Distance Toward People with Obesity: The Role of Allophilic. *International Review of Social Psychology*, 30(1), 102–110.
- Magera, T. N. (2018). *Emotsional'nyy komponent mezhgruppovoy adaptatsii v polikul'turnoy organizatsii kak faktor upravleniya personalom stroitel'noy kompanii* [The emotional component of intergroup adaptation in a multicultural organization as a factor in personnel management in a construction company]: Dis. ... kand. psikh. nauk, M.: MGOU.
- Makeyeva, I. A. (2009). *Snizheniye etnotsentrizma pri obuchenii lingvistov-perevodchikov: angliyskiy yazyk* [Decrease in ethnocentrism in teaching linguists-translators: English language]: Dis. ... kand. ped. nauk, Tambov.
- Marsova, V. V. (2015). Kontsept «Sotsial'naya distantsiya» v sotsial'-no-gumanitarnykh naukakh: isto-riya razvitiya i perspektivy izucheniya [Concept “Social distance” in social sciences and humanities: history of development and perspectives of study]. *Vestnik KGPU im. V. P. Astaf'yeva*, 2(32), 175–179.
- Matsuk, M. A. (2008). *Izmeneniya predstavleniy ob ottse v vozrastnom diapazone ot doshkol'nogo vozrasta do molodosti* [Changes in ideas about the father in the age range from preschool age to youth]: Dis. ... kand. psikh. nauk. M.
- Mayo, E. (1933). *The human problems of an industrial civilization*. New York: Macmillan.
- McIntosh, C. (ed.). (2013). *Cambridge Advanced Learner's Dictionary*. Cambridge.
- McKinsey (2020). *The yin and yang of organizational health*. URL: <https://www.mckinsey.com>
- Mizruchi, M. (2013). *The fracturing of the American corporate elite*. Cambridge, MA: Harvard University Press.
- Moral', stereotypy i uchenyye — anatomiya otkaza nauki (2020) [Morality, Stereotypes and Scientists — Anatomy of Science Failure]. *Drugaya Nauka — 2020*. URL: <https://rus.sciences-world.com/morality-stereotypes-34123>
- Morales, J. F., Magallares, A. (2017). Psychometric properties, factorial structure and construct validity of the Spanish version of the Allophilic Scale. *Anales de Psicología*, 33(2), 283–291. Universidad de Murcia, Murcia, España
- Muchnik, Ye. R. (2011). *Rukovodstvo kak faktor komandoobrazovaniya* [Leadership as a factor in team building]: Dis. ... kand. psikh. nauk, M.
- Naumov, A. Yu. (2011). *Mezhgruppovoye vzaimodeystviye v voinskom podrazdelenii kak faktor effektivnosti podgotovki mladshikh spetsialistov* [Intergroup interaction in a military unit as a factor in the effectiveness of training junior specialists]: Dis. ... kand. psikh. nauk, M.
- Osin, Ye. N., Leont'yev, D. A. (2020). Kratkiye russkoyazychnyye shkaly diagnostiki sub'yekтивnogo blagopoluchiya: psikhometricheskiye kharakteristiki i sravnitel'nyy analiz [Brief Russian-language scales for the diagnosis of subjective well-being: psychometric characteristics and comparative analysis]. *Monitoring obshche-stvennogo mneniya: Ekonomicheskiye i sotsial'nyye peremeny*, 1(155), 117–142.
- Ozhegov, S. I. (2010). *Tolkovyy slovar' russkogo yazyka* [Explanatory dictionary of the Russian language]. M.: Oniks.
- Petriglieri, G. (2020). A psychodynamic perspective on identity as fabrication. In A. Brown (ed.). *The Oxford handbook of identities in organizations*. Oxford: Oxford University Press.
- Pittinsky, T. L. (2005). *Allophilic and intergroup leadership*. Manuscript submitted for publication.
- Pittinsky, T. L., Ratcliff, J. J., Maruskin, L. A. (2008). *Coexistence in Israel: A National Study*. Center for Public Leadership, Cambridge: Harvard Kennedy School Harvard University.

- Pittinsky, T. L., Rosenthal, S. A., Montoya, R. M. (2011). Measuring positive attitudes toward outgroups: Development and validation of the Allophilia Scale. In *The handbook of social psychology*. New York: McGraw-Hill.
- Pittinsky, T. L. (2009). Allophilia: Moving beyond Tolerance in the Classroom. *Childhood Education*, 85(4), 212–215.
- Ryabova, T. B. (2009). *Gendernyye stereotypy v politicheskoy sfere sovremennoogo rossiyskogo obshchestva: sotsiologicheskiy analiz* [Gender stereotypes in the political sphere of modern Russian society: sociological analysis]: Dis. ... dokt. sots. nauk, Ivanovo.
- Seldon News (2019). *4 tekhnicheskiye tendentsii, kotoryye polozhitel'no menyayut rabochiyem mesta* [4 tech trends that are positively changing the workplace]. URL: <https://news.myseldon.com>
- Shadrikov, V. D. (2004). *Proiskhozhdeniye chelovechnosti* [The origin of humanity]. M.: Logos.
- Skripkina, T. P. (2016). Ksenofobiya u rossiyskoy molodezhi, prozhivayushchey v raznykh regionakh strany [Xenophobia among Russian youth living in different regions of the country]. *Vestnik Udmurtskogo universiteta. Seriya «Filosofiya. Psichologiya. Pedagogika»*, 26(3), 73–86.
- Smet, A. D., Schaninger, B., Smith, M. (2014). The hidden value of organizational health-and how to capture it. In *McKinsey Quarterly*. URL: <https://www.mckinsey.com/>
- Soldatova, G. U., Chigarkova, S. V., Rasskazova, Ye. I. (2018). Aprobatsiya russkoyazychnoy versii ras-shirennoy shkaly kul'turnogo intellekta [Approbation of the Russian-language version of the extended scale of cultural intelligence]. *Psichologiya. Zhurnal HSE*, 15(3), 510–526.
- Starkova, Ye. V. (2001). *Globalizatsionnye protsessy: Kommunikatsii i kul'tura v sovremennom rossiyiskom kontekste* [Globalization Processes: Communication and Culture in the Modern Russian Context]: Dis. ... kand. sots. nauk. Ul'yanovsk.
- Stefanenko, T. G. (2013). *Etnopsichologiya: praktikum* [Ethnopsychology: workshop]. M.: Aspekt Press.
- Suvorov, A. V. (1996). *Chelovechnost' kak faktor samorazvitiya lichnosti* [Humanity as a factor of personality self-development]: Dis. ... dokt. psikh. nauk, M.
- Tropp, L. R., Mallett, R. K. (Eds.). (2011). *Moving beyond prejudice reduction: Pathways to positive intergroup relations*. Washington, DC, US: American Psychological Association.
- Tulyanova, A. Yu. (2004). *Soderzhaniye strukturnykh komponentov etnicheskoy identichnosti studencheskoy molodezhi* [The content of the structural components of the ethnic identity of student youth]. Dis. ... kand. psikh. nauk, Rostov-na-Donu.
- Ushakov, D. N. (2014). *Tolkovyy slovar' russkogo jazyka* [Explanatory dictionary of the Russian language]. M.: Slavyanskiy dom knigi.
- Whitney, D., Cooperrider, D. (2011). *Appreciative Inquiry: A Positive Revolution in Change*.

Received 08.08.2020

Psychological emotional burnout markers in psychiatrists-narcologists with different work experience

Natalia SMIRNOVA

Andrey SOLOVIEV

Northern State Medical University, Arkhangelsk, Russian Federation

Abstract. Purpose. The goal is to determine the individual psychiatrists-narcologists' psychological characteristics with various work experience, that can serve as markers of emotional burnout syndrome (EBS). Method. A sample of 52 psychiatrists-narcologists — advanced training course participant on Department of Psychiatry and Clinical Psychology, Northern State Medical University, Arkhangelsk (middle age 43.9 ± 14.2 y.o.) — compared two groups that differ in length of service: first — doctors at the professionalization stage (experience of 3.5-10 years ($N = 14$, 31.8% of the sample)), second — specialists at the professional skill stage (experience of 10 years and above ($N = 30$, 68.2%)). Respondents completed questionnaires: (1) V. V. Boyko's diagnostics communicative attitude test, (2) V. V. Boyko's diagnostics emotional burnout test, (3) A. A. McLean's organizational stress scale, (4) S. Hobfall's Strategies for overcoming stressful situations test. Results. The results show that the negative communicative attitude, the EBS level and the organizational stress severity in psychiatrists-narcologists do not depend on the service length. The identified high negative communicative attitude can serve as a second phase EBS marker — resistance. Another marker may be a low tolerance to organizational stress level. Groups with different professional experience differ in strategies for overcoming stressful situations. Second group — more confident (assertive) actions (Mann — Whitney U -test = 68, $p < .05$); in situations that exceed their capabilities, they tend to use an avoidance strategy ($U = 86$, $p = .073$). First group often resort to the searching for social support strategy ($U = 72$, $p < .05$). The identified psychological markers allow us to identify the main trouble areas and offer appropriate assistance in special programs and trainings.

Keywords: psychiatrists-narcologists, individual psychological characteristics, work experience, markers of emotional burnout.

References

- Boyko, V. V. (1996). *Energiya emotsiy v obshchenii: vzglyad na sebya i drugikh* [The energy of emotions in communication: a look at yourself and others]. M.: Filin.
- Boyko, V. V. (1998). *Kommunikativnaya tolerantnost': metod. posobiye* [Communication tolerance: method. allowance]. SPb.: SPbMAPO.
- Boyko, V. V. (1999). *Sindrom «emotsional'nogo vygoraniya» v professional'nom obshchenii* [Burnout syndrome in professional communication]. SPb.: Sudarynya.

- Boyko, V. V. (2003). Metodika diagnostiki kommunikativnoy ustanovki [Diagnostic technique for communicative attitude]. In S. K. Bondyrev (ed.). *Tolerantnoye soznaniye i formirovaniye tolerantnykh otnosheniy (teoriya i praktika)*. M.: Izd. MSI; Voronezh: NPO «MODEK».
- Chernyshkova, N. V., Dvornikova, Ye. O., Malinina, Ye. V. (2018). Osobennosti sindroma emotSIONAL'nogo vygoraniya u meditsinskikh rabotnikov gosudarstvennykh i chastnykh meditsinskikh uchrezhdeniy [Features of the syndrome of emotional burnout in medical workers of public and private medical institutions]. *Vestnik Yuzhno-Ural'skogo gosudarstvennogo universiteta. Seriya: Psichologiya*, 11(4), 61–72.
- Dotsenko, O. N. (2008). Emotsional'naya napravленность как фактор «vygoraniya» u predstaviteley sotsionicheskikh professiy [Emotional orientation as a factor of “burnout” among representatives of socioeconomic professions]. *Psichologicheskiy zhurnal*, 29(5), 92–101.
- Fomina, O. V. (2016). Svyaz' lichnostnykh osobennostey pedagogov i ikh otnosheniya k svoyemu zdo-rov'yu [The connection between the personal characteristics of teachers and their attitude to their health]. *Sovremennyye innovatsii*, 11(13), 61–62.
- Groza, I. V. (2009). Vliyaniye vozrasta i stazha pedagoga na emotSIONAL'NOYE vygoraniye [The influence of the teacher's age and experience on emotional burnout]. *Sovremennyye naukoyemkiye tekhnologii*, 10, 54–63.
- Hobfoll, S. E. et al. (1994). Gender and Coping: The Dual-Axis Model of Coping. *American Journal of Community Psychology*, 22(1), 49–82.
- Klimov, Ye. A. (1996). *Psichologiya professionala* [Psychology of a professional]. M.: Institut prakticheskoy psikhologii; Voronezh: NPO «MODEK».
- Kononova, M. A., Ichitovkina, Ye. G., Zlokazova, M. V., Solov'yev, A. G. (2017). Emotsional'noye vy-goraniye sotrudnikov, zameshchayushchikh dolzhnosti starshego nachal'stvuyushchego sostava organov vnutrennikh del [Emotional burnout of employees replacing the positions of senior commanding staff of internal affairs bodies]. *Psikhopedagogika v pravookhranitel'nykh organakh*, 1(68), 33–36.
- Koshkina, Ye. A., Vorontsov, D. V., Volkova, A. A., Fomin, A. A., Yerofeyev, S. V. (2019). Obzor krupnykh mezhdunarodnykh issledovaniy zloupotrebleniya alkogolem, provedennykh v period s 2008 po 2018 gody [Review of major international studies on alcohol abuse from 2008 to 2018]. *Narkologiya*, 12, 72–91.
- Kudryavtsev, T. V., Shegurova, V. YU. (1983). Psichologicheskiy analiz dinamiki professional'nogo samoopredeleniya lichnosti [Psychological analysis of the dynamics of professional self-determination of the individual]. *Voprosy psikhologii*, 2, 51–59.
- Lipatova, Ye. Ye., Aleksandrovskaia, Ye. I., Akhmadeyeva, L. R. (2018). Emotsional'noye vygoraniye me-ditsinskikh rabotnikov statsionarnogo i ambulatornogo zvena [Emotional burnout of inpatient and outpatient medical workers]. *Elektronnyy nauchno-obrazovatel'nyy vestnik «Zdorov'ye i obrazovaniye v XXI veke»*, 20(8), 46–50.
- Markova, A. K. (1996). *Psichologiya professionalizma* [Psychology of professionalism]. M.: Mezhdunarodnyy gumanitarnyy fond «Znaniye».
- Maslach, C. (2003). Job burnout: New directions in research and intervention. *Current Directions in Psychological Science*, 12, 189–192.
- McLean, A. A. (1985). *Work Stress Reader*. Massachusetts: Addison-Wesley
- Povarenkov, Yu. P. (2002). *Psichologicheskoye soderzhaniye professional'nogo stanovleniya cheloveka* [Psychological content of a person's professional development]. M.: Izd-vo URAO.
- Smirnova, N. N., Solov'yev, A. G. (2017). Mul'tisub"yektnyy podkhod k psichologicheskому soprovozhdeniyu narkologicheskoy pomoshchi naseleniyu [Multisubjective approach to psychological support of drug addiction assistance to the population]. *Psichicheskoye zdorov'ye*, 7, 64–69.

- Solov'yev, A. G., Vyaz'min, A. M., Mordovskiy, E. A. (2012). Metodologicheskiye podkhody k uchetu alkogol'-atributivnoy smertnosti v Rossii i za rubezhom [Methodological approaches to accounting for alcohol-attributable mortality in Russia and abroad]. *Obzory po klinicheskoy farmakologii i lekarstvennoy terapii*, 10(4), 30–41.
- Starchenkova, Ye. S. (2002). *Psikhologicheskiye faktory professional'nogo «vygoraniya» (na primere deyatel'nosti torgovogo agenta)* [Psychological factors of professional “burnout” (for example, the activities of a sales agent)]: Diss. ... kand. psikhol. nauk. SPb.
- Super, D. E. (1957). *The psychology of careers*. N.Y.: Harper & Brothers.
- Vodop'yanova, N. Ye. (2009). *Psikhodiagnostika stressa* [Psychodiagnostics of stress]. SPb.: Piter.
- Vodop'yanova, N. Ye., Starchenkova, Ye. S. (2009). *Sindrom vygoraniya: diagnostika i profilaktika* [Burnout syndrome: diagnosis and prevention]. SPb: Piter.
- Zeer, E. F. (2013). Professional'noye razvitiye cheloveka v sisteme nepreryvnogo obrazovaniya. Professional'noye obrazovaniye. [Professional development of a person in the continuous education system. Professional education]. *Stolitsa*, 9, 10–14.
- Zeer, E.F. (2003). *Psichologiya professiy: uchebnoye posobiye dlya studentov vuzov* [Psychology of professions: a textbook for university students]. M.: Akademicheskiy Proyekt; Yekaterinburg: Delovaya kniga.
- Zhanbyrbayeva, S. T., Kakimova, G. A., Te, S. G., Yeremeyeva, Ye. A., Nurzhanova, ZH. A. (2011). Emotsional'noye vygoraniye u vrachey narkologov i psikiatrov [Emotional burnout among drug addicts and psychiatrists]. *Meditsina i ekologiya*, 2, 43–45.

Received 28.03.2020

Subject and object as social roles in managerial and consultative interaction

Mikhail IVANOV

Lomonosov Moscow State University, Moscow, Russia

Abstract. Purpose. Based on the experience of management consulting, describe and analyze all possible options for managerial and advisory interaction, in which participants act as subjects and objects, in organizations of different types. Methodology. The subject and the object of management are considered as social roles, that is, the expectations that employees have in relation to people who occupy certain roles and positions in the organization. In addition to the traditional role-based approach, the article uses the tradition of social psychology of the individual, from the point of view of which the readiness and ability of an employee to fulfill the social role assigned to him by the group is analyzed. Results. In closed organizations, the subject of management sets the goals and boundaries of responsibility and authority of employees. In open-type organizations with subject-subject interaction, the boundaries are not rigid and can change depending on the situation and the tasks to be solved. The analysis shows that in closed organizations both subject-object and object-object interactions are possible and can be effective. Object-subject interaction in closed organizations, as a rule, turns out to be conflicting. Subject-subject interaction assumes a sufficiently long time to agree on management decisions and boundaries of authority and responsibility. With prolonged subject-subject interaction, synchronicity arises, and an open organization can become closed. The value of the results obtained. Diagnostics of the nature of the type of interaction adopted in the organization, identification of subjects and objects of joint activity is necessary when conducting research on teamwork and employee loyalty to the organization. In management consulting, such diagnostics is necessary when choosing a methodology of work, since a number of consulting approaches involve partner, subject-subject interaction as a prerequisite, and such interaction is not possible in all organizations and not with all employees.

Key words: subject of management, object of management, social roles, organizational paradigms, limits of responsibility and authority, personality traits, practical psychology and academic psychology.

References

- Andreyeva, G. M. (1999). *Sotsial'naya psichologiya* [Social Psychology]. M.: Aspekt Press.
- Arkhipov, S. I. (2004). *Sub'yekt prava: teoreticheskoye issledovaniye* [Subject of law: theoretical research]. SPb.: Yuridicheskiy tsentr Press.
- Bakhtin, M. M. (2002). Problemy poetiki Dostoyevskogo [Problems of Dostoevsky's poetics]. In *Bakhtin, M. M. Sobr. soch.: V 7 t. T. 6. (7–300; 466–505)*. M.: Russkiye slovari: Yazyki slavyanskoy kul'tury.
- Brushlinskiy, A. V., Volovikova, M. I., Druzhinin, V. N. (Eds.). (2000). *Problema sub'yekta v psichologicheskoy nauke* [The problem of the subject in psychological science]. M.: Akademicheskiy proyekt.

- Burns, R. (1986). *Razvitiye Ya-kontseptsii i vospitaniye* [Self-concept development and education]. M.: Progress.
- Chaldini, R. (2015). *Psikhologiya vliyaniya* [The psychology of influence]. M.: E.
- Chang, H.-J. (2011). *Kak ustoyena ekonomika* [How the economy works]. M.: Mann, Ivanov i Ferber.
- Chechevitsyna, L. N. (2016). *Ekonomika organizatsii* [Economics of the organization]. M.: Feniks.
- Constantine, L. L. (1991). Fitting intervention to organizational paradigm. *Organization Development Journal*, 9, 41–50.
- Ivanov, M. A. (2011). Zaklyucheniye kontrakta s kliyentom [Concluding a contract with a client]. *Konsul'tant po upravleniyu*, 5, 32–39.
- Ivanov, M. A. (2018). Mezhdistsiplinarnyye ponyatiya. O knige T. N. Lobanova «Trudovyye interesy. Psichologicheskiye aspeki» [Interdisciplinary concepts. About the book by T. N. Lobanova "Labor interests. Psychological aspects"]. *Organizational Psychology*, 8(3), 136–141.
- Ivanov, M. A., Shusterman, D. M. (2006). *Organizatsiya kak vash instrument: Rossiyskiy mentalitet i praktika biznesa* [Organization as your tool: Russian mentality and business practice]. M.: Al'pina Biznes Buks.
- Kharash, A. U. (1979) Lichnost', soznaniye i obshcheniye. K obosnovaniyu intersub"yektivnogo podkhoda k issledovaniyu kommunikativnykh vozdeystviy [Personality, consciousness and communication. To substantiate an intersubjective approach to the study of communicative influences]. In A. A. Bodalev (ed.). *Psikhologo-pedagogicheskiye problemy obshcheniya* (17–35). M.: NII OPP APN SSSR.
- Kimberg, A. N., Naletova, A. S (2006). Kontsepty individual'nogo i kollektivnogo sub"yektorov [The concepts of individual and collective subjects]. *Chelovek. Soobshchestvo. Upravleniye*, 3, 17–24.
- Lalu, F. (2016). *Otkryvaya organizatsii budushchego* [Discovering the organizations of the future]. M.: Mann, Ivanov i Ferber.
- Lektorskiy, V. A. (1980). *Sub"yekt, ob"yekt, poznaniye* [Subject, object, cognition]. M: Nauka.
- Leont'yev, A. N. (2005). *Deyatel'nost'. Soznaniye. Lichnost'* [Activity. Consciousness. Personality]. M.: Smysl; Academia.
- Lipatov, S. A., Sinchuk, Kh. I. (2015). Sotsial'no-psichologicheskiye faktory organizatsionnoy priverzhennosti sotrudnikov (na primere kommercheskikh organizatsiy) [Socio-psychological factors of organizational commitment of employees (on the example of commercial organizations)]. *Organizational Psychology*, 5(4), 6–28.
- Parsons, T. (2000). *O strukture sotsial'nogo deystviya* [On the structure of social action]. M.: Akademicheskiy Proyekt.
- Robertson, B. (2017). *Kholakratiya. Revolyutsionnyy podkhod v menedzhmente* [Holacracy. A revolutionary approach to management]. M.: Eksmo.
- Schein, E. (2008). *Protsess konsaltinga. Postroyeniye vzaimovydnykh otnosheniy «kliyent-konsul'tant»* [Consulting process. Building a mutually beneficial client-consultant relationship]. M., SPb.: Piter.
- Weber, M. (2002). Osnovnyye sotsiologicheskiye ponyatiya [Basic sociological concepts]. In S. P. Ban'kovskaya (red.). *Teoreticheskaya sotsiologiya: Antologiya*, Ch. 1 (70–147). M.: Knizhnnyy dom «Universitet».
- Yadov, V. A. (1975). O dispozitsionnoy regulyatsii sotsial'nogo povedeniya lichnosti [On dispositional regulation of social behavior of a person]. In E. V. Shorokhova (ed.). *Metodologicheskiye problemy sotsial'noy psichologii* (89–105). M.: Nauka.
- Zhuravlev, A. L. (2009). Kollektivnyy sub"yekt: osnovnyye priznaki, urovni i psichologicheskiye tipy [Collective subject: basic features, levels and psychological types]. *Psichologicheskiy zhurnal*, 30(5), 72–80.

Zhuravlev, A. L. *Psikhologicheskiye osobennosti kollektivnogo sub"yekta* [Psychological characteristics of a collective subject] (Moskva, IP RAN) URL: <http://rubinstein-society.ru>

Received 08.05.2020

Assessment of future managers' "soft skills" through psycho-diagnostic and graphology methods

Oksana ISAEVA**Svetlana SAVINOVA***Higher School of Economics, Nizhniy Novgorod, Russia*

Abstract. *Purpose.* To evaluate future managers' soft skills using psychological methods and graphology. *Design.* Future managers' soft skills evaluation (determination, communicability, critical thinking, creativity, flexibility of thinking) took place in three stages. In the first stage, soft skills development was evaluated by methods of psychological diagnostics. In the second stage, soft skills assessment was carried out using graphological expertise. In the third phase, a comparative analysis of the results was carried out. 390 students from the department of Management at National Research University Higher School of Economics in Nizhny Novgorod took part in the study. *Results.* Diagnostics of the level of future managers' soft skills development, carried out by psychological methods, showed a high level of development of "communicability" in 86% of students and a high level of development of "critical thinking" in 89.23% of respondents. 95.9% of students were characterized by a low level of development of "purpose." About half of students had low rates for "flexibility of thinking" (41.03%) and "creativity" (54.87%), all the other students had average levels of development of these soft skills (58.97% and 45.13% respectively). The results of future managers' soft skills assessment on the basis of graphological examination to a small extent confirmed the results obtained by methods of psychological diagnostics. Differences in the interpretation of the results by graphologists themselves were revealed, what indicated the subjectivity and unreliable of graphological analysis as a method of soft skills evaluation. *Value of results.* Such soft skills as determination, communicability, creativity, critical thinking, flexibility of thinking can not be assessed with the help of graphological expertise. To assess them, more reliable and valid methods of assessment should be used.

Keywords: soft skills, graphology, management, manager competencies commitment, creativity, critical thinking, flexibility of thinking, communicability.

References

- Aichi, Y., Bassiri, M., Benmokhtar, S., Belouad, S. (2018). The digital assessment center and the evaluation of soft skills. *Asia Life Sciences*, 1, 35–42.
- Akbari, Y., Nouri, K., Sadri, J., Djeddi, C., Siddiqi, I. (2017). Wavelet-based gender detection on off-line handwritten documents using probabilistic finite state automata. *Image and Vision Computing*, 59, 17–30.
- Antlová, K., Skrbek, J. (2015). Soft skills development during long term supervised placement. *IDIMT 2015: Information Technology and Society Interaction and Interdependence. 23nd Interdisciplinary Information Management Talks* (171–177).

- Anwar, M., Shah, S. Z. A., Khan, S. Z. (2018). The role of personality in SMEs internationalization: empirical evidence. *Review of International Business and Strategy*, 28(2), 258–282.
- Bhade, V., Baraskar, T. (2018). A model for determining personality by analyzing off-line handwriting. *Advanced in machine learning learning and data science* (345–354).
- Birney, D. P., Beckmann, J. F., Beckmann, N., Double, K. S., Whittingham, K. (2018). Moderators of learning and performance trajectories in microworld simulations: too soon to give up on intellect? *Intelligence*, 68, 128–140.
- Black, J., Kim, K., Rhee, S., Wang, K., Sakchutchawan, S. (2018). Self-efficacy and emotional intelligence: Influencing team cohesion to enhance team performance. *Team Performance Management*, 25 (1/2), 100–119.
- Coll, R., Fornés, A., Lladós, J. (2009). Graphological analysis of handwritten text documents for human resources recruitment. *International Conference on Document Analysis and Recognition* (1081–1085).
- Dazzi, C., Pedrabissi, L. (2009). Graphology and personality: an empirical study on validity of handwriting analysis. *Psychological Reports*, 105, 1255–1268.
- Frieder, R. E., Wang, G., Oh, I.-S. (2018). Linking job-relevant personality traits, transformational leadership, and job performance via perceived meaningfulness at work: a moderated mediation model. *Journal of Applied Psychology*, 103(3), 324–333.
- Furnham, A., Chamorro-Premuzic, T., Callahan, I. (2003). Does graphology predict personality and intelligence? *Individual Differences Research*, 1, 78–94.
- Giannini, M., Pellegrini, P., Gori, A., Loscalzo, Y. (2018). Is graphology useful in assessing major depression? *Psychological Reports*, 122 (2), 398–410.
- Hanifzadeh, F., Talebi, K., Sajadi, S.M. (2018). The analysis of effect of aspiration to growth of managers for SMEs growth case study: Exporting manufacturing SMEs in Iran. *Journal of Entrepreneurship in Emerging Economies*, 10(2), 277–301.
- Iriarte, C., Bayona Orè, S. (2018). Soft skills for IT project success: A systematic literature review. *CIMP 2017: Trends and Applications in Software Engineering* (147–158).
- Li-Ping Tang, T. (2012). Detecting Honest People's Lies in Handwriting: The Power of the Ten Commandments and Internalized Ethical Values. *Journal of Business Ethics*, 106, 389–400.
- Mahlamäki, T., Rintamäki, T., Rajah, E. (2018). The role of personality and motivation on key account manager job performance. *Industrial Marketing Management*, 83, 174–184.
- Neter, E., Ben-Shakhar, G. (1989). The predictive validity of graphological inferences: A meta-analytic approach. *Personality and Individual Differences*, 10, 737–745.
- Palmer, C., Niemand, T., Stöckmann, C., Kraus, S., Kailer, N. (2019). The interplay of entrepreneurial orientation and psychological traits in explaining firm performance. *Journal of Business Research*, 94, 183–194.
- Pitcher, G. (2005). Making the 'write' decision. *New Electronics*, 38, 50.
- Prabowo, P. (2018). Designing and developing innovators' skills in indonesia through entrepreneurship education: A case study of KejarAURORA. *International Journal of Business*, 23 (1), 63–72.
- Rao, M. S. (2018). Soft skills: Toward a sanctimonious discipline. *On the Horizon*, 26(3), 215–224.
- Ricchiardi, P., Emanuel, F. (2018). Soft skill assessment in higher education. *Journal of Educational, Cultural and Psychological Studies*, 18, 21–53.
- Ruiz-Morales, Y., García-García, M., Biencinto-López, C., Carpintero, E. (2017). Soft skills assessment through virtual environments in the university sector: a narrative review. *Revista Electronica De Investigacion y Evaluacion Educativa*, 23(1), 1–15.
- Sharma, S., Tarp, F. (2018). Does managerial personality matter? Evidence from firms in Vietnam. *Journal of Economic Behavior and Organization*, 150, 432–445.

- Sharma, S., Elfenbein, H.A., Foster, J., Bottom, W.P. (2018). Predicting Negotiation Performance from Personality Traits: A field Study across Multiple Occupations. *Human Performance*, 31(3), 145–164.
- The Future of Jobs. (2016). Employment, Skills and Workforce Strategy for the Fourth Industrial Revolution. *World economic forum*. URL: http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf (дата обращения: 10.02.2020).
- Thiry, B. (2009). Exploring the validity of graphology with the rorschach test. *Rorschachiana*, 30, 26–47.
- Topaloglu, M., Ekmekci, S. (2017). Gender detection and identifying one's handwriting with handwriting analysis. *Expert Systems with Applications*, 79, 236–243.
- Torres, E. N., Gregory, A. (2018). Hiring manager's evaluations of asynchronous video interviews: The role of candidate competencies, aesthetics, and resume placement. *International Journal of Hospitality Management*, 75, 86–93.
- Wang, Y., Wu, C.-H., Parker, S. K., Griffin, M. A. (2018). Developing goal orientations conducive to learning and performance: an intervention study. *Journal of Occupational and Organizational Psychology*, 91(4), 875–895.
- Wanivenhaus, H., Kovač, J., Žnidaršič, A., Vrečko, I. (2018). Vienna construction projects: Redirection of project management critical success factors — more focus on stakeholders and soft skills development. *Lex Localis*, 16(2), 337–359.
- Zhang, A. (2012). Peer assessment of soft skills and hard skills. *Journal of Information Technology Education*, 11(1), 155–168.
- Batsunov, S. N., Derecha, I. I., Kungurova, I. M., Slizkova, Ye. V. (2018). Covremennyye determinanty razvitiya soft skills [Modern determinants of soft skills development]. *Kontsept*, 4, 12–21.
- Berkovich, M. I., Kofanova, T. A., Tikhonova, S. S. (2018). Soft skills (myagkiye kompetentsii) bakalavra: otsenka sostoyaniya i napravleniya formirovaniya [Soft skills of a bachelor: assessing the status and direction of formation]. *Vestnik Voronezhskogo gosudarstvennogo universiteta. Seriya: Ekonomika i upravleniye*, 4, 63–68.
- Volkov, Ye. N. (2015). Testy kriticheskogo myshleniya: vvodnyy obzor [Tests of critical thinking: an introductory review]. *Psikhologicheskaya diagnostika*, 3, 5–23.
- Denisov, A. F., Tsybova, V. S. (2018). «Myagkiye» i «zhestkiye» kachestva lidera kompanii [“Soft” and “hard” qualities of a company leader]. *Vestnik Sankt-Peterburgskogo universiteta. Menedzhment*, 17(3), 275–296.
- Druzhinin, V. N. (2007). *Psikhologiya obshchikh sposobnostey* [Psychology of general abilities]. SPb.: Piter.
- Drygval', L. Ye. (2015). Otsenka blagonadezhnosti personala po pocherku [Handwriting Reliability Assessment]. *Upravleniye korporativnoy kul'turoy*, 1, 28–31.
- Zuyev-Insarov, D. M. (1992). *Pocherk i lichnost'. Sposob opredeleniya kharaktera po pocherku* [Handwriting and personality. A way to determine character by handwriting]. K.: Perlit prodakshn, LTD.
- Klyuchevskaya, I. S. (2016). Monitoring sotsial'nykh setey kak vspomogatel'nyy element pri otsenke kandidata na dolzhnost' [Monitoring social networks as an auxiliary element in evaluating a candidate for a position]. *Novoye v nauke i obrazovanii*, 49–54.
- Nikitina, L. Yu. (2016). Rol' grafologii v ugolovnom sudoproizvodstve [The role of graphology in criminal proceedings]. *Innovatsionnaya nauka*, 12, 181–183.
- Ratanova, T. A. Shlyakhta, N. F. (2003). *Psikhodiagnosticheskiye metody izucheniya lichnosti: uchebnoye posobiye* [Psychodiagnostic methods for the study of personality: a training manual]. M.: MPSI: Flinta.

- Syromyatnikov, I. V. (2014). Aktual'nyye problemy i sovremenneyye tendentsii v otsenke kandidatov i sotrudnikov organizatsiy [Actual problems and current trends in the assessment of candidates and employees of organizations]. *Innovatsii v obrazovanii*, 12, 113–130.
- Taranenko, V. (2005). *Pocherk, portret, kharakter: Skrytaya psikhodiagnostika v prakticheskem izlozhenii* [Handwriting, portrait, character: Hidden psychodiagnostics in practical terms]. K.: Nika-Tsentr.
- Fedorchuk, Yu. M. (2019). Uroven' soft skills kak indikator professional'noy uspeshnosti sovremennoego rukovoditelya obrazovatel'noy organizatsii [The level of soft skills as an indicator of professional success of the modern head of the educational organization]. In *Vysshaya shkola: opyt, problemy, perspektivy. Materialy XII Mezhdunarodnoy nauchno-prakticheskoy konferentsii: v 2 chastyakh* (110–114). Rossiyskiy universitet druzhby narodov.
- Fetiskin, N. P., Kozlov, V. V., Manuylov, G. M. (2002). *Sotsial'no-psikhologicheskaya diagnostika razvitiya lichnosti i malykh grupp* [Socio-psychological diagnosis of the development of personality and small groups]. M.: Izd-vo Instituta psikhoterapii.
- Chulanova, O. L. (2017). Sotsial'no-psikhologicheskiye aspekty upravleniya: emotSIONAL'naya kompetentnost' rukovoditelya v strukture soft skills (znacheniye, podkhody, metody diagnostiki i razvitiya) [Socio-psychological aspects of management: the emotional competence of the leader in the structure of soft skills (meaning, approaches, methods of diagnosis and development)]. *Internet-zhurnal «Naukovedeniye»*, 9(1), 1–15. URL: <http://naukovedenie.ru/PDF/07EVN117.pdf>
- Shabalina, M. R. (2013). Razvitiye gibkosti myshleniya studentov v protsesse resheniya zadach [Developing the flexibility of students' thinking in the process of solving problems]. *Pedagogika. Obshchestvo. Pravo*, 4(8), 48–54.
- Shmelev, A. G., Portnova, D. S. (2014). Izmeneniya v instrumentakh otsenki personala v khode 30-letney komp'yuterizatsii: evolyutsiya ili revolyutsiya? [Changes in staff assessment tools during a 30-year computerization: evolution or revolution?]. *Upravleniye korporativnymi finansami*, 1, 2–13.

Received 02.12.2019

Thematic analysis method in the study of ideas about women's leadership

Dmitry KHOROSHILOV

Olga MELNIKOVA

Lomonosov Moscow State University, Moscow, Russia

Abstract. Purpose is to study the research potential of one of the main qualitative data analysis methods in modern psychology — thematic analysis (using the research example of the representations about female leadership). Approach. The research was carried out in the framework of a qualitative methodology. Data collection method is semi-structured interview; data analysis method is thematic analysis. The purposive sample of the research is 6 women holding leadership positions in organizations whose business leadership experience ranged from 5 to 15 years. Theoretical foundations of the research: the concepts of leadership styles (K. Lewin) and leadership in a situation of radical social changes (G. Andreeva). Findings. The methodological result is that the thematic analysis is a heuristic strategy for psychological research; the empirical result consists in studying the ideas of women leaders about leadership and formulating a hypothesis on the gender determination of the role repertoire of a leader in a situation of radical social transformations in Russian society. Implications for practice. Thematic analysis is the basic method of qualitative analysis. It is convenient in terms of studying the procedure and is universal in practical application. Thematic analysis reveals the semantic content of the data. Its procedure consists of definition of codes, topics and their interpretation; both deductive and inductive approaches to the formulation of topics are used. Value of the results. The results are formulated based on the results of an original author's research can be used both in a purely methodology and in the continuation of an empirical psychological study of the gender determination of leadership in conditions of social change.

Keywords: qualitative research methods, thematic analysis, leadership, women's leadership.

References

- Andreeva, G. M. (2011). Rolevoj repertuar rukovoditelja v uslovijah social'nyh transformacij [Manager's role-repertoire in conditions of social transformations]. *Social Psychology and Society*, 4, 5–14.
- Bazarov, T. Yu. (2014). *Psihologija upravlenija personalom: teorija i praktika* [Psychology of management: theory and practice]. M.: Jurajt.
- Bendas, T. V., Petrushihina, E. B. (2015). Problemy gendernoj psihologii liderstva: novyj jetap razvitiya [Problems of gender leadership psychology: new stage of the development]. *Vestnik RGGU. «Psychology. Pedagogics. Education»*, 1, 134–142.
- Bion, W. R. (2013). *Experiences in groups and other papers*. L.: Routledge.

- Braun, V., Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in psychology*, 3, 77–101.
- Busygina, N. P. (2017). Rakursy interpretacii v kachestvennyh issledovanijah [Interpretation in qualitative research]. *The Issues Relevant to Psychology*, 2, 1–13.
- Busygina, N.P. (2015). *Kachestvennye i kolichestvennye metody issledovanij v psihologii* [Qualitative and quantitative research methods in psychology]. M.: Yurajt.
- Charmaz, K. (2014). *Constructing Grounded theory*. L.: Sage.
- Fereday, J., Muir-Cochrane, E. (2006). Demonstrating rigor using thematic analysis: A hybrid approach of inductive and deductive coding and theme development. *International Journal of Qualitative Methods*, 5(1), 1–11.
- Fereday, J., Muir-Cochrane, E. (2006). Demonstrating rigor using thematic analysis: A hybrid approach of inductive and deductive coding and theme development. *International Journal of Qualitative Methods*, 5(1), 1–11.
- Freud, S. (2016). *Psihologija mass i analiz chelovecheskogo «Ja»* [Group psychology and the analysis of the Ego]. SPb.: Azbuka.
- Giorgi, A., Giorgi, B., Morley, J. (2017). The descriptive phenomenological psychological method. In: C. Willig, W. Stainton-Rogers W. (Eds). *The Sage handbook of qualitative research in psychology* (176–192). L.: Sage.
- Girtc, K. (2006). «Nasyshhennoe opisanie»: v poiskah interpretativnoj teorii kul'tury [«Thick descriptions»: search of the interpretative cultural theory]. In: L. A. Mostova (ed.). *Antologija issledovanij kul'tury: interpretacii kul'tury* [Cultural studies anthology: interpretations of culture] (171–200). SPb.: SPbGU.
- Joffe, H. (2012). Thematic analysis. In D. Harper, A.R. Thompson (eds.). *Qualitative research methods in mental health and psychotherapy* (209 –223). Chichester: Wiley-Blackwell.
- Khoroshilov, D. A., Melnikova, O. T. (2018). Kachestvennyj analiz v psihologii — nauka ili iskusstvo? [Qualitative analysis in psychology — is it art or science?]. *The Issues Relevant to Psychology*, 2, 1–10.
- Knippenberg van, D., Hogg, M. A. (Eds.). (2012). *Liderstvo i vlast': processy identichnosti v gruppah i organizacijah* [Leadership and power: identity processes in groups and organizations]. Har'kov: Gumanitarnyj centr.
- Krichevskij, R. L. (2007). *Psihologija liderstva* [Psychology of leadership]. M.: Statut.
- Kvale, S. (2009). *Issledovatel'skoe interv'ju* [Research interview]. M.: Smysl.
- Leonova, A. B. (Ed.). (2014). *Organizacionnaja psihologija* [Organizational psychology]. M.: Infra-M.
- Lewin, K. (2019). *Teoriya polja v social'nyh naukah* [Field theory in social sciences]. M.: Akademicheskij proekt.
- Shekhnja, S. V., Zagieva, V., Ulanovskij, A. M. (2019). *Rukovoditeli-championy: praktiki atleticheskogo liderstva* [Athletic CEOs: leadership in turbulent times]. M.: Mann, Ivanov i Ferber.
- Sorina, G. V. (2006). *Osnovy prinyatij reshenij* [Decision making framework. M.: Jekonomist.
- Terry, G., Hayfield, N., Clarke, V., Braun, V. (2017). In C. Willig, W. Stainton-Rogers W. (Eds). *The Sage handbook of qualitative research in psychology* (17–37). L.: Sage.
- Vaismoradi, M., Turunen, H., Bondas, T. (2013). Content analysis and thematic analysis: Implications for conducting a qualitative descriptive study. *Journal of Nursing & Health Sciences*, 15, 398–405.
- Willig, C. (2013). *Introducing qualitative research in psychology*. Maidenhead: Open University Press.
- Zankovskij, A. N. (2000). *Organizacionnaja psihologija* [Organizational psychology]. M.: Flinta, MPSI.

Received 17.04.2020

Creative Activity of the Employees in Organizations: the Overview of Modern Research

Mehirban ABDULLAEVA**Oksana KORNEVA***Lomonosov Moscow State University, Moscow, Russia*

Abstract. Purpose. The aim of the article was to organize the main directions in modern research of the workplace creativity. The idea was based on the problem of “regulating” creative activity, searching for “triggers” that started it and determining the value of its results for the organization. The analysis of creativity was carried out using the methods of corpus linguistics to determine context-specific words and collocations (bigrams), in addition, several paradigms of the concept of creativity presented in scientific works were considered. **Findings.** The result of the carried-out analysis was the selection of the most frequent semantic components of the nature of creativity and such parameters for describing creativity as: attitude to the subject of creativity as “active — passive”; the source of creativity as “external — internal” in relation to the subject of activity. The analysis of the research allows us to identify three main approaches to the study of creativity in the workplace: subject-oriented (focusing on the features of the creativity subject); contextual (highlighting the features of the environment that promote or interfere creative activity); subject-contextual (describing the mechanisms of the specific behavior in the moment of the creation of a new one, in the process of leaving the present environmental conditions and personal characteristics). A comparison of the three approaches allows us to say that the subject-contextual approach is the most promising direction in the development of the employees’ creative activity. Its high predictive value is justified by considering the conditions of creativity at different levels, which allows you to create more flexible models of creative activity. **The originality of the article** is to provide an overview of existing approaches to the study of creativity, which allows providing a deeper understanding of the mechanisms of creativity in the workplace and can become the basis for future research.

Keywords: creativity, organizational psychology, actor-centered approach, context-centered approach, interactive approach.

References

- Al'tshuller, G. (2011). *Nayti ideyu: Vvedeniye v TRIZ-teoriyu resheniya izobretatel'skikh zadach* [Find an idea: Introduction to the TRIZ theory of inventive problem solving]. M.: Al'pina Publisher.
- Amabile, T. (2013). Componential theory of creativity. In E. H. Kessler (ed.). *Harvard Business School Encyclopedia of Management Theory*. Sage Publications.
- Baas, M., De Dreu, C. K., Nijstad, B. A. (2008). A meta-analysis of 25 years of mood-creativity research: Hedonic tone, activation, or regulatory focus? *Psychological bulletin*, 134(6), 779.

- Barbot, B., Besançon, M., Lubart, T. (2011). Assessing Creativity in the Classroom. *Open Education Journal*, 4(2), 124–132.
- Bass, B. M. (1999). Two decades of research and development in transformational leadership. *European journal of work and organizational psychology*, 8(1), 9–32.
- Borry, E. L., DeHart Davis, L., Kaufmann, W., Merritt, C. C., Mohr, Z., Tummers, L. (2018). Formalization and consistency heighten organizational rule following: Experimental and survey evidence. *Public Administration*, 96(2), 368–385.
- Byron, K., Khazanchi, S. (2012). Rewards and creative performance: a meta-analytic test of theoretically derived hypotheses. *Psychological bulletin*, 138(4), 809.
- Byron, K., Khazanchi, S., Nazarian, D. (2010). The relationship between stressors and creativity: a meta-analysis examining competing theoretical models. *Journal of Applied Psychology*, 95(1), 201.
- Chirumbolo, A., Mannetti, L., Pierro, A., Areni, A., Kruglanski, A. W. (2005). Motivated closed-mindedness and creativity in small groups. *Small Group Research*, 36(1), 59–82.
- Chubarov, I. M. (2013). Osvobozhdennaya veshch' vs. oveshchestvlennoye soznaniye. Vzaimodeystviye ponya-tiy «otstraneniye» (Verfremdung) i «otchuzhdeniye» (Entfremdung) v russkom avangarde [Freed item vs. materialized consciousness. The interaction of the concepts of “estrangement” (Verfremdung) and “alienation” (Entfremdung) in the Russian avant-garde]. *EINAI: Problemy filosofii i teologii*, 2(1–2).
- Collins, D. (2013). *Ot khoroshego k velikomu: pochemu nekotoryye kompanii sovershayut proryv, a drugiye net* [Good to Great: Why Some Companies Break Through and Others Don't]. M.: Mann, Ivanov i Ferber.
- Darvishmotevali, M., Altinay, L., Köseoglu, M. A. (2020). The link between environmental uncertainty, organizational agility, and organizational creativity in the hotel industry. *International Journal of Hospitality Management*.
- Davis, M. A. (2009). Understanding the relationship between mood and creativity: A meta-analysis. *Organizational behavior and human decision processes*, 108(1), 25–38.
- Dmitriyeva, N. A., Balandina, Ye. G., Dmitriyeva, S. O. (2018). Upravleniye tvorcheskoy deyatel'nost'yu mladshikh shkol'nikov: Materialy X Mezhdunarodnoy nauchnoy konferentsii [Management of the creative activity of primary schoolchildren: Materials of the X International Scientific Conference]. In L. V. Lysogorova (red.). *Artemovskiye chteniya* (122–126). Samara: 000 «Nauchno-tehnicheskiy tsentr».
- Dyle, D. M., Kanjemi, D. P., Kowalski, K. J. (2007). Transformatsionnoye liderstvo [Transformational leadership]. In D. P. Kanjemi, K. J. Kowalski (ed.). *Psichologiya sovremenennogo liderstva: Amerikanskiye issledovaniya* (23–31). M.: Kogito-Tsentr.
- Fedorova, A. A. (2018). Vzaimosvyaz' kreativnosti i konfliktного поведения сотрудников организаций [The relationship between creativity and conflict behavior of employees of organizations]. *Organizational Psychology*, 8(2), 119–157.
- Fillmore, C. (1981). Delo o padezhe [Case of the case]. *Novoye v zarubezhnoy lingvistike*, 10, 369–495.
- Galimov, E. M. (2009). Po povodu kontsa nauki [About the end of science]. *Znaniye — sila*, 8, 36–42.
- Gaydar, K. M. (2013). *Sotsial'no-psichologicheskaya kontsepsiya gruppovogo sub'yekta* [Socio-psychological concept of the group subject]. Voronezh: Izd-vo Voronezhskogo gos. un-ta.
- Gilson, L. L., Shalley, C. E. (2004). A little creativity goes a long way: An examination of teams' engagement in creative processes. *Journal of management*, 30(4), 453–470.
- Gino, F., Ariely, D. (2012). The dark side of creativity: original thinkers can be more dishonest. *Journal of personality and social psychology*, 102(3), 445.
- Girn, M., Mills, C., Roseman, L., Carhart-Harris, R. L., Christoff, K. (2020). Updating the dynamic framework of thought: Creativity and psychedelics. *NeuroImage*, 116726.

- Goldberg, L. R. (1992). The development of markers for the Big-Five factor structure. *Psychological assessment*, 4(1), 26.
- Grant, A. M., Berry, J. W. (2011). The necessity of others is the mother of invention: Intrinsic and prosocial motivations, perspective taking, and creativity. *Academy of management journal*, 54(1), 73–96.
- Il'in, Ye. P. (2009). *Psichologiya tvorchestva, kreativnosti, odarennosti* [Psychology of creativity, creativity, giftedness]. SPb.: Piter.
- Juillerat, T. L. (2010). Friends, not foes?: Work design and formalization in the modern work context. *Journal of Organizational Behavior*, 31(2-3), 216–239.
- Kennedy, D. (2012). *Zhestkiy menedzhment: Zastav' te lyudey rabotat' na rezul'tat* [Tough management: Make people work for results]. M.: Al'pina Publisher.
- Kirchler, E., Mayer-Pesti, K., Hofmann, Ye. (2005). *Psikhologicheskiye teorii organizatsii* [Psychological theories of organization]. Khar'kov: Gumanitarnyy tsentr.
- Krymov, A. A. (2009). *Vy — upravlyayushchiy personalom* [You are a human resources manager]. M.: Vershina.
- Lewis, G. (1998). *Menadzher-nastavnik: Strategiya raskrytiya talanta i rasprostraneniya znanii* [Mentor manager: A strategy for unlocking talent and spreading knowledge]. Minsk: Amalfeya.
- Lipatov, S. A. (2012). Problema vzaimodeystviya cheloveka i organizatsii: kontseptsii i napravleniya issledovaniy [The problem of human-organization interaction: concepts and directions of research]. *Vestnik Moskovskogo universiteta. Seriya 14. Psichologiya*, 1, 85–96.
- Litvishko, O. M. (2019). Strukturnyye osobennosti bigramm-kollokatsiy v mezhdunarodnykh yuridicheskikh dokumentakh [Structural features of bigram-collocations in international legal documents]. *Vestnik Volgogradskogo gosudarstvennogo universiteta. Seriya 2: Yazykoznanije*, 18(2), 37–48.
- Liu, D., Liao, H., Loi, R. (2012). The dark side of leadership: A three-level investigation of the cascading effect of abusive supervision on employee creativity. *Academy of management journal*, 55(5), 1187–1212.
- Madjar, N., Greenberg, E., Chen, Z. (2011). Factors for radical creativity, incremental creativity, and routine, noncreative performance. *Journal of applied psychology*, 96(4), 730.
- Mikhailchenko, M. V., Smirnova, V. G. (2014). Sravnitel'nyy analiz kontseptsiy upravleniya tvorcheskoy deyatel'nost'yu v biznes-organizatsiyakh [Comparative analysis of the concepts of creative activity management in business organizations]. *Vestnik universiteta*, 9, 168–251.
- Montag, T., Maertz Jr, C. P., Baer, M. (2012). A critical analysis of the workplace creativity criterion space. *Journal of Management*, 38(4), 1362–1386.
- Moskvin, A. Yu. (2003). *Bol'shoy slovar' inostrannykh slov* [A large dictionary of foreign words]. M.: Tsentrpoligraf.
- Mueller, J. S., Kamdar, D. (2011). Why seeking help from teammates is a blessing and a curse: A theory of help seeking and individual creativity in team contexts. *Journal of Applied Psychology*, 96(2), 263–276.
- Nechayev, N. N. (2005). *Professionalizm kak osnova professional'noy mobil'nosti* [Professionalism as the basis for professional mobility]. M.: Issledovatel'skiy tsentr problem kachestva podgotovki spetsialistov.
- Nizhneva-Ksenofontova, N. L., Nizhneva, N. N. (2019). Innovatsionnyy pedagogicheskiy menedzhment kak faktor formirovaniya kreativnosti obuchayushchikhsya v vysshey shkole. Gumanitarnyye problemy voyennogo dela, 3, 175–181.
- Ohly, S., Fritz, C. (2010). Work characteristics, challenge appraisal, creativity, and proactive behavior: A multi level study. *Journal of Organizational Behavior*, 31(4), 543–565.

- Ohly, S., Sonnentag, S., Pluntke, F. (2006). Routinization, work characteristics and their relationships with creative and proactive behaviors. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior*, 27(3), 257–279.
- Osborn, A. F. (1942). *How to “Think Up”*. New York, London: McGraw-Hill Book Co.
- Osipova, A. S., Kabalina, V. I., Mondrus, O. V. (2018). Praktiki privlecheniya i otbora talantlivykh sotrudnikov v ekonomike znaniy i traditsionnykh otrasylyakh [The practice of attracting and selecting talented employees in the knowledge economy and traditional industries]. *Organizational Psychology*, 8(4), 39–74.
- Paundstone, U. (2004). *Kak sdvinut' goru Fudzi? Podkhody vedushchikh mirovykh kompaniy k poisku talantov* [How to move Mount Fuji? Approaches of the world's leading companies to talent search]. M.: Al'pina Publisher.
- Pavlova, Ye. M., Kornilova, T. V. (2019). Triada «tolerantnost' k neopredelennosti — emotsional'nyy intellekt — intuitivnyy stil'» i samootsenka kreativnosti u lits tvorcheskikh professiy [The triad “tolerance to uncertainty — emotional intelligence — intuitive style” and self-esteem of creativity in people of creative professions]. *Psikhologo-pedagogicheskiye issledovaniya*, 11(1), 107–117.
- Petrou, P., Bakker, A. B., Bezemer, K. (2019). Creativity under task conflict: The role of proactively increasing job resources. *Journal of Occupational and Organizational Psychology*, 92(2), 305–329.
- Ponomarev, Ya. A. (2006). Perspektivy razvitiya psikhologii tvorchestva [Prospects for the development of the psychology of creativity]. In D. V. Ushakov (ed.). *Psikhologiya tvorchestva: shkola Ya. A. Ponomareva* (145–276). M.: Izd-vo «Institut psikhologii RAN».
- Psikhologiya liderstva, (2020). [Leadership Psychology] *HBR: 10 luchshikh statey*. M.: Al'pina Publisher.
- Pushkin, A. S. (2015). Puteshestviye v Arzrum vo vremya pokhoda 1829 goda [Travel to Arzrum during the 1829 campaign]. In *Pushkin, A. S. Polnoye sobraniye sochineniy v desyati tomakh*, 6.
- Raja, U., Johns, G. (2010). The joint effects of personality and job scope on in-role performance, citizenship behaviors, and creativity. *Human Relations*, 63(7), 981–1005.
- Reddy, A. V., Mehta, H. N. (2019). Mediating role of transformational leadership on the relationship between burnout and intention to quit among the employees of select hotels in South India. *Organizational Psychology*, 9(4), 8–17.
- Salogub, A. M., Demina, N. V., Chistova, M. V. (2019). Struktura kreativnogo upravleniya: urovni upravlencheskogo vozdeystviya [The structure of creative management: levels of management impact]. *Vestnik Adygeyskogo gosudarstvennogo universiteta. Seriya 1: Regionovedeniye: filosofiya, istoriya, sotsiologiya, yurisprudentsiya, politologiya, kul'turologiya*, 1, 127–134.
- Schutte, N. S., Malouff, J. M. (2020). Connections between curiosity, flow and creativity. *Personality and Individual Differences*, 152, 1–3.
- Schwab, K. (2020). *Chetvertaya promyshlennaya revolyutsiya* [The fourth industrial revolution]. M.: Eksmo.
- Schwab, K., Samans, R. (2016). The future of jobs: Employment, skills and workforce strategy for the fourth industrial revolution. *Global Challenge Insight Report, World Economic Forum*, Geneva. URL: http://www3.weforum.org/docs/WEF_Future_of_Jobs.pdf (дата обращения: 12.04.2020).
- Shin, Y., Kim, M., Lee, S. H. (2019). Positive group affective tone and team creative performance and change-oriented organizational citizenship behavior: A moderated mediation model. *The Journal of Creative Behavior*, 53(1), 52–68.
- Sirotkin, L. Yu. (2015). *Tvorchestvo i kreativnost': vozmozhnosti ponyatiynogo kompromissa* [Creativity and creativity: possibilities of conceptual compromise]. *Vestnik Kazanskogo gosudarstvennogo universiteta kul'tury i iskusstv*, 3, 82–86.

- Sternberg, R. J., Lubart, T. I. (1999). The concept of creativity: Prospects and paradigms. *Handbook of creativity*, 1, 3–15.
- Stroh, W. A. (2019). *Metody aktivnogo sotsial'no-psikhologicheskogo obucheniya* [Methods of active social and psychological learning]. M.: Yurayt.
- Stroh, W. A. (2007). Chelovek i organizatsiya v usloviyakh modernizatsii ekonomiki [Man and organization in the context of economic modernization]. In Ye. G. Yasin (ed). *Modernizatsiya ekonomiki i gosudarstvo: V 3-kh kn. Kn. 3* (391–399). M.: Izdateльский дом GU-HSE.
- Talalayev, A. A. (2012). Kontrolling v upravlenii organizatsiyey s pozitsiy zhivykh sistem [Controlling in managing an organization from the standpoint of living systems]. *Kontrolling*, 46, 15–22.
- Taleb, N. N. (2012). *O sekretakh ustoychivosti: Esse. Prokrustovo lozhe: Filosofskiye i zhiteyskiye aforizmy* [On the secrets of sustainability: Essays. Procrustean bed: Philosophical and everyday aphorisms]. M.: Kolibri, Azbuka-Attikus.
- Taylor, F. W. (2010). *Printsipy nauchnogo menedzhmenta* [Principles of Scientific Management]. M: 1991.
- Tsai, W. C., Chi, N. W., Grandey, A. A., Fung, S. C. (2012). Positive group affective tone and team creativity: Negative group affective tone and team trust as boundary conditions. *Journal of Organizational Behavior*, 33(5), 638–656.
- Unsworth, K. (2001). Unpacking creativity. *Academy of management review*, 26(2), 289–297.
- Ushakov, D. V. (ed.). (2011). *Tvorchestvo: ot biologicheskikh osnovaniy k sotsial'nym i kul'turnym fenomenam* [Creativity: from biological foundations to social and cultural phenomena]. M.: Izd-vo «Institut psikhologii RAN».
- Vikhanskiy, O. S., Mirakyan, A. G. (2018). Novoye tysyacheletiye: upravlencheskiye anomalii i sovremennyye kontseptsii liderstva [New Millennium: Management Anomalies and Modern Concepts of Leadership]. *Rossiyskiy zhurnal menedzhmenta*, 16(1), 105–126.
- Weisberg, R. W. (1994). Genius and madness?: A Quasi-experimental test of the hypothesis that manic-depression increases creativity. *Psychological Science*, 5(6), 361–367.
- Woodman, R. W., Sawyer, J. E., Griffin, R. W. (1993). Toward a theory of organizational creativity. *Academy of management review*, 18(2), 293–321.
- Yagolkovsky, S. R. (2011). *Psihologiya innovatsiy: podkhody, modeli, protsessy* [Psychology of innovation: approaches, models, processes]. M.: Izdateльский дом NIU VSHE.
- Zhou, J., Hoever, I. J. (2014). Research on workplace creativity: A review and redirection. *Annu. Rev. Organ. Psychol. Organ. Behav.*, 1(1).
- Zhuravlev, A. L., Ushakov, D. V., Kholodnaya, M. A. (Eds.) (2015). *Sovremennyye issledovaniya intellekta i tворчества* [Modern research of intellect and creativity]. M.: Izd-vo «Institut psikhologii RAN».

Received 05.05.2020

Psychological difficulties of Russian-Chinese intercultural communication: qualitative study of Russian entrepreneurs and employees

Ekaterina D. VASILYEVA

National research university "Higher School of Economics", Moscow, Russia

Abstract. International relations between China and Russia has long lasting history. At the same time interpersonal contacts between these two national groups face difficulties associated with language, cultural distance, prejudices, and other factors. This article presents the results of an empirical qualitative study on the problem of perceiving Russian difficulties in intercultural communication with the Chinese in the business community. *Method.* Interviews were conducted with 20 respondents ($M = 36$ years old, $SD = 6.5$), ethnic Russian entrepreneurs working with Chinese companies and employees of Chinese companies that are represented in Russia. *Findings.* Thematic analysis results allowed us to identify four main categories of difficulties: building relationships process (distance, uncertainty and lack of trust); emotional difficulties (irritation, stress, anxiety); verbal difficulties (lack of knowledge of the Chinese language, use of Chinese variants of English, communication skills); time perception and knowledge sharing). In addition, in Russian perspective there are some paradoxes in the way Chinese communicate. These paradoxes, presumably, affect the level of uncertainty and anxiety, and, as a result, lead to mistrust. The article discusses the results and suggests ways to overcome these psychological difficulties.

Keywords: intercultural communication, stereotypes, intergroup relations, intercultural perceptions, Russian, Chinese, entrepreneurship, China.

References

- Ardichvili, A. (2012). Ethical cultures in large business organizations in Brazil, Russia, India, and China. *Journal of Business Ethics*, 4(105), 415–428.
- Batjargal, B. (2007). Network triads: transitivity, referral and venture capital decisions in China and Russia. *Journal of International Business Studies*, 6(38), 998–1012.
- Belyaev, V. P., Belyaeva, E. A. (2018). Adaptation as a condition of modern social and cultural dialogue. *Mission confessions*, 7(7), 845–854 (In Rus.)
- Block, D. (2013). The structure and agency dilemma in identity and intercultural communication research. *Language and Intercultural Communication*, 13(2), 126–147. doi:10.1080/14708477.2013.770863
- Bond, M. H. (Ed.). (2010). *The Oxford handbook of Chinese psychology*. Oxford Library of Psychology.

- Bychikhina, O. V. (2014). Analysis of the main communicative models of Russian and Chinese business discourses. *Novosibirsk State Pedagogical University Bulletin*, 4(5), 158–166. doi: <http://dx.doi.org/10.15293/2226-3365.1405.17> (In Rus.)
- Carlsson, M., Oxenstierna, S., Weissmann, M., (2015). *China and Russia-A Study on Cooperation, Competition and Distrust*. Totalförsvarets forskningsinstitut. — Stockholm: Försvarsanalys.
- Chzhan, I. (2016). *Kommunikativnoe povedenie kitaitsev v vospriyatiu rossiyan*: Doctoral dissertation. (In Russ.).
- Fang, T., Faure, G. O. (2011). Chinese communication characteristics: A Yin Yang perspective. *International Journal of Intercultural Relations*, 35(3), 320–333. doi:10.1016/j.ijintrel.2010.06.005
- Fedorova, K. (2012). Transborder trade on the Russian-Chinese border: Problems of interethnic communication. In *Subverting Borders* (107–128). VS Verlag für Sozialwissenschaften.
- Fiske, S. T., Cuddy, A. J. C., Glick, P. (2007). Universal dimensions of social cognition: warmth and competence. *Trends in Cognitive Sciences*, 11(2), 77–83. doi:10.1016/j.tics.2006.11.005
- Giacobbe-Miller, J. K., Miller, D. J., Zhang, W., Victorov, V. I. (2003). Country and organizational-level adaptation to foreign workplace ideologies: A comparative study of distributive justice values in China, Russia and the United States. *Journal of International Business Studies*, 34(4), 389–406.
- Grigoryan, L. K., Lebedeva, N. M. (2013). Neformal'nye svyazi v organizatsii: kul'turno-spetsifichnyi ili universal'nyi fenomen? *Organizational Psychology*, 3(1), 30–45. (In Russ.).
- Grigoryev, D., Fiske, S. T., Batkhina, A. (2019). Mapping Ethnic Stereotypes and Their Antecedents in Russia: The Stereotype Content Model. *Frontiers in Psychology*, 10. doi:10.3389/fpsyg.2019.01643
- Harrison, N., Peacock, N. (2009). Cultural distance, mindfulness and passive xenophobia: using Integrated Threat Theory to explore home higher education students' perspectives on "internationalisation at home." *British Educational Research Journal*, 36(6), 877–902. doi:10.1080/01411920903191047
- He, B. (2018). *Nationalism, national identity and democratization in China*. Routledge.
- Henze, J., Zhu, J. (2012). Current Research on Chinese Students Studying Abroad. *Research in Comparative and International Education*, 7(1), 90–104. doi:10.2304/rcie.2012.7.1.90
- Holliday, A. (2012). Interrogating Researcher Participation in an Interview Study of Intercultural Contribution in the Workplace. *Qualitative Inquiry*, 18(6), 504–515. doi:10.1177/1077800412442811
- Huang, D., Chikov, M. V. (2019). Integration of Strategic and Cross-Cultural Communication from an Economic Perspective: A Case Study of Russia and China. In: Kaz, M., Ilina, T., Medvedev, G. (Eds.) *Global Economics and Management: Transition to Economy 4.0. Springer Proceedings in Business and Economics*. Springer, Cham.
- Hunue, Sh. (2017). *Kommunikativnye neudachi v mezhkul'turnoi kommunikatsii*: Doctoral dissertation, Yuzhno-Ural'skii gosudarstvennyi universitet. (In Russ.).
- Lavrov, S. V. (2019). O rossiisko-kitaiskikh otnosheniakh strategicheskogo partnerstva // *Ministerstvo inostrannykh del Rossiiskoi Federatsii*. URL: <https://www.mid.ru/strategiceskoepartnerstvo-s-kitaem>. (In Russ.).
- Lebedeva, N. M. (2011). *Etnicheskaya i kross-kul'turnaya psichologiya*. (In Russ.).
- Leung, K., Morris, M. W. (2014). Values, schemas, and norms in the culture-behavior nexus: A situated dynamics framework. *Journal of International Business Studies*, 46(9), 1028–1050. doi:10.1057/jibs.2014.66
- Makhova, I. Y., Fan, Sh. (2014). The national identity of Russian and Chinese university students, measured by psychometric testing. *Ucheny'e zapiski Koms.-na-Amure gos. tex. un-ta*, 3(19), 33–40.
- Michailova, S., Hutchings, K. (2006). National Cultural Influences on Knowledge Sharing: A Comparison of China and Russia. *Journal of Management Studies*, 43(3), 383–405. doi:10.1111/j.1467-6486.2006.00595.x

- Myasnikov, V. S. (2006). *Kvadratura kitaiskogo kruga. Selective issues. In 2 vol.* (In Russ.).
- Nakayama, T. K., Halualani, R. T. (Eds.). (2010). *The Handbook of Critical Intercultural Communication.* doi:10.1002/9781444390681
- Novikova, I. A., Gridunova, M. V. (2011). Cross cultural differences of stereotypes non verbal communication of russian and chinese students. *RUDN Journal of Psychology and Pedagogics*, 3, 40–45.
- Spencer-Oatey, H., Dauber, D. (2016). The gains and pains of mixed national group work at university. *Journal of Multilingual and Multicultural Development*, 38(3), 219–236. doi:10.1080/01434632.2015.1134549
- Spencer-Rodgers, J., McGovern, T. (2002). Attitudes toward the culturally different: the role of intercultural communication barriers, affective responses, consensual stereotypes, and perceived threat. *International Journal of Intercultural Relations*, 26(6), 609–631. doi:10.1016/s0147-1767(02)00038-x
- Spitzberg, B. H. (2013). (Re)Introducing communication competence to the health professions. *Journal of Public Health Research*, 2(3), 23. doi:10.4081/jphr.2013.e23
- Stefanenko, T. G. (2013). *Etnopsikhologiya.* M.: Aspekt Press. (In Russ.).
- Visloguzov, V. (2019). V plyuse tol'ko Kitaj. *Kommersant*, 141, 09.08.2019, 2 (In Rus.)
- Winkler, J. K., Dibbern, J., Heinzl, A. (2008). The impact of cultural differences in offshore outsourcing—Case study results from German—Indian application development projects. *Information Systems Frontiers*, 10(2), 243–258. doi:10.1007/s10796-008-9068-5
- Wishnick, E. (2017). In search of the ‘Other’ in Asia: Russia—China relations revisited. *The Pacific Review*, 30(1), 114–132.
- Yakupov, P. V., Chizhikova, N. S. (2017). Prakticheskie rekomendatsii po preodoleniyu etnokul’turnykh bar’erov v kommunikatsii mezhdu predstaviteleyami russkogo i kitaiskogo etnosa. *Vestnik universiteta*, 7–8, 199–204. (In Russ.).
- Yuan, W. (2011). Academic and cultural experiences of Chinese students at an American university: A qualitative study. *Intercultural Communication Studies*, 20(1).

Received 10.12.2019

Individual values of entrepreneurs as predictors of their planned charitable behavior

Alexander TITOV**Zarina LEPSHOKOVA***National Research University "Higher School of Economics", Moscow, Russia*

Abstract. The paper aims to show the individual values of entrepreneurs as motivational predictors for charitable behavior. Despite the fact that the motivation for charitable behavior was investigated earlier, few authors paid attention to a sample of entrepreneurs who are the most effective donors. The relevance of this study, as seen above, lies in the lack of research on the most productive philanthropists. Also, the relevance of this study lies in the importance of the topic of charity in general, for the state, associated with a significant contribution to the country's economy, and for individuals in the form of assistance to those who need it. Methodology is based on the Icek Ajzen's Theory of Planned Behavior, as one of the reliable methods in psychological research of charitable behavior, and theory of Personal values, developed by Shalom Schwartz. The entrepreneurial personal values were measured by the ESS PVQ-21 questionnaire version. *Purpose.* The main aim is to examine relationship between entrepreneurial personal values and charitable behavior. *Sample.* 100 entrepreneurs of small and medium-sized businesses from Moscow and Tver region, using the online survey method. 29 men and 71 women, from 27 to 60 years old, engaged in their own business for at least two years. The average age is 45 years. All entrepreneurs are Russians. *Results.* Regression analysis, with the control by sociodemographic variables, showed that women tend to make donations more often. It was also found that the more educated adults are more inclined to charity. As a result of the path analysis (SEM), it was found that personal values lead to charitable behavior only through the Attitude component. Self-Transcendence and Self-Enhancement values are positively related, whereas Conservation values is negatively related with charitable behavior of entrepreneurs. *Findings.* The motivation of entrepreneurs to make donations is complex. The simultaneous positive relation of opposite Self-Transcendence and Self-Enhancement values with charitable behavior indicates that, on the one hand, entrepreneurs are motivated by benevolent motives, and on the other, they do not forget about their own benefit. The negative relationship of Conservation values with charitable behavior indicates the importance of donation making act as an autonomous decision. *Value of the results.* The ability to use this result for further study of charitable behavior motivation and in charity development programs in Russia.

Key words: entrepreneurs, individual values, theory of planned behavior, charitable behavior.

References

- Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In J. Kuhl, J. Beckmann (Eds.). *Action Control* (11–39). Berlin, Heidelberg: Springer.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational behavior and human decision processes*, 50(2), 179–211.

- Ajzen, I. (2001). Nature and operation of attitudes. *Annual review of psychology*, 52(1), 27–58.
- Ajzen, I. (2002). *Constructing a TPB questionnaire: Conceptual and methodological considerations*.
- Ajzen, I., Fishbein, M. (1975). A Bayesian analysis of attribution processes. *Psychological Bulletin*, 82(2), 261–277.
- Andreoni, J., Vesterlund, L. (2001). Which is the fair sex? Gender differences in altruism. *The Quarterly Journal of Economics*, 116(1), 293–312.
- Banks, J., Tanner, S. (1999). Patterns in household giving: Evidence from UK data. *Voluntas: International Journal of Voluntary and Nonprofit Organizations*, 10(2), 167–178.
- Batayeva, B. S., Cheglakova, L. M., Melitonyan, O. A. (2018). Sotsial'naya otvetstvennost' biznesa v predstavleniyakh sobstvennikov i menedzherov malykh i srednikh organizatsiy Rossii [Business social responsibility in the minds of owners and managers of small and medium-sized organizations in Russia]. *Organization psychology*, 8(1), 13–52.
- Berkowitz, L. (1972). Social norms, feelings, and other factors affecting helping and altruism. In L. Berkowitz (ed.). *Advances in experimental social psychology*, Vol. 6 (63–108). New York and London: Academic Press.
- Bolton, G. E., Katok, E. (1995). An experimental test for gender differences in beneficent behavior. *Economics Letters*, 48(3–4), 287–292.
- Corcos, A., Rizopoulos, Y. (2011). Is prosocial behavior egocentric?. The “invisible hand” of emotions. *Économie et institutions*, 16, 33–58.
- Daniel, E., Bilgin, A. S., Brezina, I., Strohmeier, C. E., Vainre, M. (2015). Values and helping behavior: A study in four cultures. *International Journal of Psychology*, 50(3), 186–192.
- Dens, N., De Pelsmacker, P., De Meulenaer, S. (2017). Who Do We Help? How Schwartz Values Influence Responses to Different Frames in Charity Appeals. *Journal of Marketing Development and Competitiveness*, 11(4), 131–144.
- Eckel, C. C., Grossman, P. J. (1998). Are women less selfish than men?: Evidence from dictator experiments. *The economic journal*, 108(448), 726–735.
- Glazer, A., Konrad, K. A. (1996). A signaling explanation for charity. *The American Economic Review*, 86(4), 1019–1028.
- Gorgievski, M. J., Stephan, U., Laguna, M., Moriano, J. A. (2018). Predicting entrepreneurial career intentions: values and the theory of planned behavior. *Journal of career assessment*, 26(3), 457–475.
- Kalgina, O. V. (2018). Imidzh brenda nekommercheskoy organizatsii kak faktor blagotvoritel'nogo povedeniya donorov [The brand image of a non-profit organization as a factor in donor charitable behavior]. *Organizational Psychology*, 8(4), 111–136.
- Knowles, S. R., Hyde, M. K., White, K. M. (2012). Predictors of young people's charitable intentions to donate money: An extended theory of planned behavior perspective. *Journal of Applied Social Psychology*, 42(9), 2096–2110.
- Kuzina, O. (2015). *Blagotvoritel'nost' v Rossii kak sotsial'nyy institute* [Charity in Russia as a social institution]. Retrieved from: http://www.hse.ru/data/007/979/1224/Kuzina_8_04_08.doc.
- Leont'yeva, O. A., Martynova, Ye. A. (2008). Blagotvoritel'nost' kak ekonomicheskiy fenomen: za-rubezhnyy opyt i rossiyskaya praktika [Charity as an Economic Phenomenon: Foreign Experience and Russian Practice]. *Journal Scientific and Technical Of Information Technologies, Mechanics and Optics*, 50(5), 172–176.
- Linden van der, S. (2011). Charitable intent: A moral or social construct? A revised theory of planned behavior model. *Current psychology*, 30(4), 355–374.
- Lönnqvist, J. E., Verkasalo, M., Wichardt, P. C., Walkowitz, G. (2013). Personal values and prosocial behaviour in strategic interactions: Distinguishing value-expressive from value-ambivalent behaviours. *European Journal of Social Psychology*, 43(6), 554–569.

- Lyakhova, Zh. A. (2015). Blagotvoritel'nost' i metsenatstvo rossiyskikh predprinimateley: istoriya i sovremennoe [Charity and patronage of Russian entrepreneurs: history and modernity]. *Vestnik Mezhdunarodnogo instituta ekonomiki i prava*.
- Magun, V., Rudnev, M. (2008). Zhiznennyye tsennosti rossiyskogo naseleniya: skhodstva i otlichiya v srovenii s drugimi yevropeyskimi stranami [Life values of the Russian population: similarities and differences in comparison with other European countries]. *Vestnik obshchestvennogo mneniya. Dannyye. Analiz. Diskussii*, 1, 33–58.
- Mersianova, I. V. (2010). Uchastiye rossiyan v denezhnykh pozhertvovaniyakh: faktory i uroven' vovlechennosti [Participation of Russians in Donations: Factors and Level of Engagement]. *Ekonomicheskaya sotsiologiya*, 11(5), 26–53.
- Muthén, L. K., Muthén, B. O. (2002). How to use a Monte Carlo study to decide on sample size and determine power. *Structural equation modeling*, 9(4), 599–620.
- Peshkova, N. N. (2013). Grazhdanskoye obshchestvo v motivatsii blagotvoritel'noy deyatel'nosti naseleniya [Civil society in motivating the population's charitable activities]. *Vlast'*, 5, 148–153.
- Razin, A. S., Nazarova, T. P. (2016). Nekommercheskiy sektor v rossiyskoy ekonomike: traditsii i sovremennoe [Non-profit sector in the Russian economy: tradition and modernity]. *Izvestiya Nizhnevolzhskogo agrouniversitetskogo kompleksa: Nauka i vyssheye professional'noye obrazovaniye*, 2(42), 302–307.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries. In L. Berkowitz (ed.). *Advances in experimental social psychology*, Vol. 25 (1–65). New York and London: Academic Press.
- Schwartz, S. H. (2003). A proposal for measuring value orientations across nations. *Questionnaire Package of the European Social Survey* (259–290).
- Schwartz, S. H. (2007). *Basic human values: Theory, methods, and application*. Risorsa Uomo.
- Schwartz, S. H. (2010). Basic values: How they motivate and inhibit prosocial behavior. *Prosocial motives, emotions, and behavior: The better angels of our nature*, 14, 221–241.
- Schwartz, S., Butenko, T. P., Sedova, D. S., Lipatova, A. S. (2012). Utochnennaya teoriya bazovykh individual'nykh tsennostey: primeneniye v Rossii [Refined theory of basic individual values: application in Russia. Psychology]. *Psichologiya. Zhurnal Vysshey shkoly ekonomiki*, 9(2), 43–70.
- Shchitova, N. G. (2012). Blagotvoritel'nost' imetsenatstvokak sostavlyayushchiye predprinimatelskogo imidzha [Charity and patronage as components of an entrepreneurial image]. *Vestnik Moskovskogo gosudarstvennogo universiteta kul'tury i iskusstv*, 2(46), 216–219.
- Smith, J. R., McSweeney, A. (2007). Charitable giving: The effectiveness of a revised theory of planned behaviour model in predicting donating intentions and behaviour. *Journal of Community & Applied Social Psychology*, 17(5), 363–386.
- Steca, P. (2007). Prosocial agency: the contribution of values and self-efficacy beliefs to prosocial behavior across ages. *Journal of social and clinical psychology*, 26(2), 218.
- Vandyshev, M. N., Petrova, L. Ye. (2004). Nekotoryye aspekty ekonomicheskoy motivatsii blagotvoritel'noy deyatel'nosti (na primere predpriyatiy Yekaterinburga) [Some aspects of economic motivation of charitable activities (on the example of enterprises in Yekaterinburg)]. *Ekonomicheskaya sotsiologiya*, 5(2), 57–75.
- Vasil'yeva, Ye. G. (2016). Tendentsii i perspektiva institutsional'noy blagotvoritel'nosti v Rossii [Trends and perspectives of institutional philanthropy in Russia]. *Logos et Praxis*, 1(31), 59–64.
- Verplanken, B., Holland, R. W. (2002). Motivated decision making: effects of activation and self-centrality of values on choices and behavior. *Journal of personality and social psychology*, 82(3), 434.
- Wolf, E. J., Harrington, K. M., Clark, S. L., Miller, M. W. (2013). Sample size requirements for structural equation models: An evaluation of power, bias, and solution propriety. *Educational and psychological measurement*, 73(6), 913–934.

Yen, S. T. (2002). An econometric analysis of household donations in the USA. *Applied Economics Letters*, 9(13), 837–841.

Zelikova, Yu. (1996). Zhenshchiny v blagotvoritel'nykh organizatsiyakh Peterburga: motivatsiya uchastiya [Women in charitable organizations of St. Petersburg: motivation for participation]. In: Ye. A Zdravomyslova, A. A. Temkina (Eds.). *Gendernoye izmereniye sotsial'noy i politicheskoy aktivnosti v perekhodnyy period* (82–95). SPb.: TSNSI.

Received 10.01.2020

Routine self-help behaviors of employees (in case of Architect offices)

Milada PAVLOVA

Ufa State Petroleum Technological University, Ufa, Russian Federation

National Research University "Higher School of Economics", Moscow, Russian Federation

Sofya NARTOVA – BOCHAVER

National Research University "Higher School of Economics", Moscow, Russian Federation

Abstract. This study has an exploratory interdisciplinary nature and is carried out at the intersection of organizational and positive psychology, environmental psychology, design, and ergonomics. *Purpose.* The purpose of the study is the introduction and justification of the concept of “routine self-help technique” in relation to the organizational environment (architect’s office), the study of the content of these techniques and the differences in their use depending on the gender of workers and time conditions for solving professional problems (weekdays or deadline push). *Methodology.* We used the included observation (for seventeen years), the case method (description of specific successfully functioning teams) and standardized interviews. The sample consisted of 205 units of analysis of interviews taken from architects from several architectural teams in Ufa (20 people, 11 men and 9 women, age from 23 to 63 years, work experience from six months to 41 years), and two experts. *Results.* A list of typical routine self-help techniques and the spatial areas of the office that are necessary for their implementation have been identified. It is shown that the time spent in the office during the deadline push doubles compared with everyday life, regardless of the gender of the workers. It has been found that recovery and mobilization techniques used by men and women are different. It was shown that for recovery architects more often use environmental methods, and for mobilization mental ones. *Conclusions.* The results of the study show that architects really use the spontaneously open methods of restoration and mobilization given by the office space. It seems that the concept of “self-help routine techniques” can be used constructively for the examination of the restoration potential of various environments and the scientific substantiation of the design of an office that is friendly to employees of various specialties. *The value of the results.* For the first time, an algorithm has been set for an interdisciplinary applied research aimed at creating a healthy office environment, having taken into account the adaptive behavior of employees.

Key words: office environment; self-help routine techniques; restoration, mobilization, new office, psychology of everyday life, resource, self-help techniques, landscape of affordances.

References

- Antonovsky, A. (1979). *Health, stress, and coping*. San Francisco: Jossey-Bass.
Battiston, D., Blanes i Vidal J., Kirchmaier T. (2017). Face-to-Face Communication in Organisations. *SSRN Electronic Journal*. January.

- Bochaver, K. A., Danilov, A. B. (Eds). (2018). *Chelovek rabotayushchij: mezhdisciplinarnyj podhod v psichologii zdorov'ya* [The man is working. Interdisciplinary approach in the psychology of health] Moscow: Pero. (In Russian).
- Bochaver, K. A., Danilov, A. B., Nartova-Bochaver, S. K., Kvitchastny, A. V., Gavrilova, O. Ya., Zyazina, N.A. (2019). Perspektivy salyutogenного подхода к профилактике синдрома выгорания у российских врачей. Клиническая и специальная психология. [Prospects for a salutogenic approach to the prevention of burnout syndrome in Russian doctors]. *Clinical psychology and Special Education*, 8(1), 58–77. (In Russian).
- Bruineberg, J., Rietveld, E. (2014). Self-organisation, free energy minimisation and optimal grip on a field of affordances. *Frontiers in Human Neuroscience*, 8, 599. doi: 10.3389/fnhum.2014.00599.
- Caplan, R. D., Harrison, R. V. (1993). Person-environment fit theory: Some history, recent developments, and future directions. *Journal of Social Issues*, 49, 253–275.
- Cheung, F. M. (2019) Cultural factors and cultural assessment of psychopathology. In *3rd World Conference on Personality. April 2 to April 6, 2019, Hanoi, Vietnam. Program and Abstracts*, 49. URL: <http://www.perpsyconference.com/wp-content/uploads/2019/03/abstract-book-WCPIII.pdf>
- Colpachnikov, V. V., Tishova, A. N. (2016). Человекоцентрированный подход в организаций: утопия или стратегический потенциал? [Human-centered approach in organizations: utopia or strategic potential?]. *Organizational psychology*, 6(3), 38–49. (In Russian).
- Costall, A. (1995). Socializing Affordances. *Theory & Psychology*, 5(4), 467–481.
- Costello, B., Wachtel, J., Wachtel, T. (2009). *The restorative practices handbook: For teachers, disciplinarians and administrators*. International Institute for Restorative Practices.
- Damaske, S., Smyth, J. M., Zawadzki, M. J. (2014). Has work replaced home as a haven? Reexamining Arlie Hochschild's Time Bind proposition with objective stress data. *Social Science & Medicine*, 115, 130–138.
- Edwards, J. R., Cooper, C. L. (2013). The person-environment fit approach to stress: Recurring problems and some suggested solutions. In C. Cooper (ed.). *From Stress to Well-being. V. 1* (91–108). L.: Palgrave Macmillan.
- Edwards, J., Caplan, R. D., Harrison, R. V. (1998). Person-environment fit theory: Conceptual foundations, empirical evidence, and directions for future research. In C. L. Cooper (ed.). *Theories of organizational stress* (28–67). Oxford: Oxford University Press.
- Gibson, J. J. (1966). *The senses considered as perceptual systems*. Boston: Houghton Mifflin.
- Gibson, J. J. (1977). The Theory of Affordances. In Shaw, R., Bransford, J. (Eds.). *Perceiving, Acting and Knowing. Toward an Ecological Psychology* (67–82). Lawrence Erlbaum Associates.
- Haapakangas, A., Hongisto, V., Varjo, J., Lahtinen, M. (2018). Benefits of quiet workspaces in open-plan offices — Evidence from two office relocations. *Journal of Environmental Psychology*, 56, 63–75. doi: 10.1016/j.jenvp.2018.03.003.
- Hochschild, A. R. (1997). *The time bind: When work becomes home and home becomes work*. New York: Metropolitan Press.
- Hochschild, A. R. (2003). *The Commercialization of intimate life: Notes from home and work*. Berkeley: University of California Press.
- Ittelson, W. (1973). Environment Perception and Contemporary Perceptual Theory. In W. H. Ittelson (Ed.). *Environment and Cognition* (141–154). New York: Seminar.
- Kamarulzaman, N., Saleh, A. A., Hashim, S. Z., Hashim, H., Abdul-Ghani, A. A. (2011). An Overview of the Influence of Physical Office Environments Towards Employee. *Procedia Engineering*, Vol. 20, 262–268.
- Kaplan, R. (1993). The role of nature in the context of the workplace. *Landscape and Urban Planning*, 26(1–4), 193–201.

- Kaplan, R., Kaplan, S., Wendt, J. S. (1972). Rated preference and complexity for natural and urban material. *Perception and Psychophysics*, 12(4), 354–356.
- Kaplan, S. (1990). The restorative environment: nature and human experience. In *The role of horticulture in human well-being and social development: a national symposium, 19–21 April 1990* (134–142). Arlington, Virginia: Timber Press, Portland.
- Kim, J., De Dear, R. (2013). Workspace satisfaction: The privacy-communication trade-off in open-plan offices. *Journal of Environmental Psychology*, 36, 18–26.
- Kiverstein, J., Dijk van, L., Rietveld, E. (2019). The field and landscape of affordances: Koffka's two environments revisited. S. I.: *Gestalt Phenomenology And Embodied Cognitive Science*. doi: 10.1007/s11229-019-02123-x
- Korpela, K. (1995). Developing the Environmental Self-Regulation Hypothesis. *Acta Universitas Tamperensis, ser A. vol. 446*. Vammala: Vammalan Kirjapaino Oy.
- Korpela, K., Hartig, T. (1996) Restorative qualities of favorite places. *Journal of Environmental Psychology*, 16, 221–233.
- Kuznetsova, A. S., Filina, N. M., Telenova, O. Yu. (2009). Samoregulyatsiya funktsional'nogo sostoyaniya nalogovykh sluzhashchikh: sub'yektivnaya interpretatsiya faktorov professional'nogo stressa i psikhologicheskiye sposoby optimizatsii sostoyaniya [Self-regulation of the functional state of tax officials: a subjective interpretation of factors of professional stress and psychological methods of optimizing the state]. *Applied Legal Psychology*, 2, 73–79. (In Russian).
- Kyttä, M. (2002). The Affordances of Children's Environments. *Journal of Environmental Psychology*, 22, 109–123.
- Laughton, K., Thatcher, A. (2018). *Health and wellbeing in modern office layouts: the case of agile workspaces in green buildings*.
- Lehr, U., Thomae, H. (1991). *Alltagspsychologie: Aufgaben, Methoden, Ergebnisse*. Darmstadt.
- Leonova, A. B., Kuznetsova, A. S. (2007). *Psikhologicheskiye tekhnologii upravleniya sostoyaniyem cheloveka* [Psychological technologies of human state management]. Moscow: Smysl. (In Russian).
- Leonova, A. B., Kuznetsova, A. S. (2019). Strukturno-integrativnyy podkhod k analizu funktsional'nykh sostoyaniy: istoriya sozdaniya i perspektivy razvitiya [Structural and integrative approach to the analysis of functional states: the history of creation and development prospects]. *Moscow University Journal, Series 14, Psychology*, 1, 13–33. (In Russian). doi: 10.11621 / vsp.2019.01.13
- Nartova-Bochaver, S. K. (2009). Yedinstvo sub'yekta i bytiya kak osnova yestestvennoy psikhoterapii [The unity of the subject and being as the basis of natural psychotherapy]. In A. L. Zhuravlev, V. V. Znakov, E. A. Sergienko (Eds.). *Sub'yektnyy podkhod v psikhologii* (482–497). Moscow: Institut psikhologii RAN. (In Russian).
- Nartova-Bochaver, S. K. (2014). Razvitie idej L. I. Ancyferovo o metodologii prakticheskoy psihologii lichnosti [The development of ideas L.I. Antsyferova about the methodology of practical personality psychology]. *Psikhologicheskii zhurnal*, 35(6), 35–45. (In Russian).
- Nartova-Bochaver, S. K. (2019). Zhiznennaya sreda kak istochnik stressa i resurs yego preodoleniya: vozvrashchayas' k psikhologii povsednevnosti. [Living environment as a source of stress and a resource for overcoming it: returning to the psychology of everyday life]. *Psikhologicheskii zhurnal*, 40(5), 15–26. (In Russian).
- Panov, V. B. (2014). *Ekopsikhologiya: Paradigmal'nyy poisk* [Ecopsychology: A Paradigm Search]. M.; SPb.: Psychological Institute of RAO; Nestor History. (In Russian).
- Rietveld, E. (2008). Situated normativity: The normative aspect of embodied cognition in unreflective action. *Mind*, 117, 973–1001. doi:10.1093/mind/fzn050.
- Rietveld, E., Denys, D., Van Westen, M. (2018). Ecological-enactive cognition as engaging with a field of relevant affordances: The skilled intentionality framework (SIF). In A. Newen, L. De Bruin, S.

- Gallagher (Eds.). *The Oxford handbook of 4E (embodied, embedded, extended, enactive) cognition*. Oxford: Oxford University Press.
- Rietveld, E., Kiverstein, J. (2014). A rich landscape of affordances. *Ecological Psychology*, 26(4), 325–352. doi:10.1080/10407413.2014.958035.
- Saaria, A., Tissarib, T., Valkamac, E., Seppänen, O. (2006). The effect of a redesigned floor plan, occupant density and the quality of indoor climate on the cost of space, productivity and sick leave in an office building – A case study. *Building and Environment*, 41, 1961–1972.
- Stroh, W. (2016) Chelovekotsentrirovannyy podhod I praktika upravleniya personalom v rossiyskikh organizatsiyakh [Human-centered approach and practice of human resources management in Russian organizations]. *Organizational psychology*, 6(3), 91–104. (In Russian).
- Thatcher, A., Milner, K. (2014). Changes in productivity, psychological wellbeing and physical wellbeing from working in “green” building. *Work*, 49, 381–393.
- Thomae, H. (1996). *Das Individuum und seine Welt*. Gottingen: Hogrefe.
- Ulrich, R. S. (1979). Visual landscapes and psychological well-being. *Landscape Research*, 4, 17–23.
- Ulrich, R. S. (1984). View through a window may influence recovery from surgery. *Science*, 22, 420–421.
- Ulrich, R. S., Simons, R. F., Losito, B. D., Fiorito, E., Miles, M. A., Zelson, M. (1991). Stress recovery during exposure to natural and urban environments. *J. Environ. Psychol.*, 11(3), 201–230.
- Verderber, S., Reuman, D. (1987). Windows, views, and health status in hospital therapeutic environments. *Journal of Architectural and Planning Research*, 4(2), 120–133.
- Vischer, J. C. (2007). The Concept of Workplace Performance and Its Value to Managers. *California Management Review* 49(2), 62–79.
- Vischer, J. C. (2008). Towards an environmental psychology of workspace: how people are affected by environments for work. *Architectural science review*, 51(2), 97–108.
- Wroldsen, N., Folkestad, B. (2018). *Using Restorative Circles in Schools: How to Build Strong Learning Communities and Foster Student Wellbeing*. Jessica Kingsley Publishers.
- Zajonc, R. B., (1980). *Feeling and Thinking, Preferences Need No Inferences*. University of Michigan.

Received 15.01.2020

Features of decision making and leadership in the uncertainty conditions

Ekaterina VASHURINA*EPAM Systems, Tashkent, Uzbekistan***Takhir BAZAROV***LOMONOSOV Moscow State University, Moscow, Russia*

Abstract. *Purpose.* The purpose of the research is to identify the features of anticipation of random and regular events different types of personality in the future. *Methodology.* To achieve our goals and objectives, we used an experimental method with observation included. To measure controlled variables was used the MBTI test, as well as the author's questionnaire aimed at studying the group dynamics of teams. *Findings.* It was found that groups consisting of individuals of type NF more successfully solve "prognostic" tasks, rather than "logical" ones, and groups of individuals like SJ, on the contrary, better solve "logical" problems. This contradicts the data obtained in the individual series of the experiment but is consistent with the data related to the specifics of these groups. In the SP group, there is no sharp differentiation between the success of solving "logical" and "Prognostic" tasks, which is consistent with the data obtained in the individual part of the experiment. As in the first and second experiments revealed three main ways of making decisions. The first is voting when the members of the group came to a final decision by a majority by voting. The second is technology, when a certain "chain" of actions was created in a group, and coordination was achieved due to the responsibility of everyone for their part of the overall work. The third is decision making by the leader when the group delegates responsibility for the final decision to its leader. *Practice relevance.* Obtained in the study results allow us to formulate some key areas for the development of organizational psychology. When creating project teams, it must be considered that the speed of decision-making in groups that are homogeneous by personality type will be higher, but the range of possible decisions will be wider in heterogeneous groups. In a stable situation, as in a situation of uncertainty, leaders with personality type NF are effective if they have enough authority. Heterogeneous teams more efficiently solve problems but lose in speed and variety of solutions to homogeneous teams. The data obtained indicate that in different types of situations relevant specific personality characteristics. Understanding employee types is a huge advantage company in a rapidly changing environment makes effective decisions when forming design teams' groups. We have identified certain trends in relationships such as personality, group composition, and type of situation, however, this area requires further in-depth study.

Keywords: leadership, teamwork, MBTI, forecasting, uncertainty, decision-making efficiency.

References

- Al'tshuller, G. S. (1986). *Naiti ideyu. Vvedeniye v teoriyu resheniya izobretatel'skikh zadach* [Find an idea. Introduction to the theory of solving inventive problems]. Novosibirsk: Nauka, Sib. otd.
- Appelo, J. (2010). *Management 3.0: Leading Agile Developers, Developing Agile Leaders*. Addison-Wesley Professional.

- Bazarov, T. Yu. (2007). *Psikhologicheskiye grani izmenyayushcheysya organizatsii* [The psychological facets of a changing organization]. M.: Aspekt press.
- Bazarov, T. Yu. (2013). Biznes-obrazovaniye: razvitiye organizatsii ili organizatsionnoye razvitiye? [Business education: organizational development or organizational development?]. *Organizational Psychology*, 3(4), 98–108.
- Bazarov T., Shevchenko Yu. (2014). Organizationalnyy lider postkrizisnogo perioda [Organizational leader in post-crisis period]. *Organizational Psychology*, 4(3), 69–86.
- Bazarov, T., Shevchenko, S. (2012). Osobennosti izmeneniya individual'nykh resheniy v khode gruppovoy diskussii v virtual'nykh gruppakh [Features of changing individual decisions during a group discussion in virtual groups]. *Vestnik Moskovskogo universiteta. Seriya 14. Psichologiya*, 1, 106–114.
- Brabander, L. D. (2008). *Zabytaya storona peremen. Iskusstvo sozdaniya innovatsiy* [The forgotten side of change. The art of creating innovation]. M.: Pretekst.
- Brushlinskiy, A. V. (1979). *Myshleniye i prognozirovaniye* [Thinking and prediction]. M.: Mysl'.
- Coe, C. K. (1992). The MBTI: Potential Uses and Misuses in Personnel Administration. *Public Personnel Management*. DOI: 10.1177/009102609202100407
- Feygenberg, I. M. (1973). Narusheniya veroyatnostnogo prognozirovaniya pri shizofrenii [Violations of probabilistic prediction in schizophrenia]. In V. M. Morozov, I. M. Feygenberg (Eds.). *Shizofreniya i veroyatnostnoye prognozirovaniye* (5–19). M.: TSOLIUV.
- Feygenberg, I. M. (1986). *Videt' — predvidet' — deystvovat'* [See — anticipate — act]. M.: Znaniye.
- Feygenberg, I. M., Zhuravlev, G. Ye. (1977). *Veroyatnostnoye prognozirovaniye v deyatel'nosti cheloveka* [Probabilistic forecasting in human activities]. M.: Nauka.
- Fiedler, F. E. (1964). A Contingency Model of Leadership Effectiveness. *Advances in Experimental Social Psychology*, 1, 149–190.
- Fiedler, F. E. (1967). *A Theory of Leadership Effectiveness*. New York: McGraw-Hill.
- Filonovich, S. R. (1999). *Liderstvo i prakticheskiye navyki menedzhera: 17-modul'naya programma dlya menedzherov «Upravleniye razvitiyem organizatsii»*. Modul' 9 [Leadership and practical skills of a manager: 17-module program for managers "Organization development management". Module 9.]. M.: INFRA-M.
- Frumkina, R. M. (1971). *Veroyatnost' elementov teksta i rechevoye povedeniye* [The likelihood of text elements and speech behavior]. M.: Nauka
- Il'in, Ye. P. (2004). *Psichologiya individual'nykh razlichiy* [Psychology of individual differences]. SPb.: Piter.
- Kamin A., Kamin D. (2019). *Intellektual'noye aikido. Priyemy resheniya problem* [Intelligent Aikido. Methods for solving problems]. M.: Ileksa.
- Karpenko, L. A., Petrovskiy, A. V., Yaroshevskiy, M. G. (1998). *Kratkiy psikhologicheskiy slovar'* [Brief psychological dictionary]. Rostov-na-Donu: Feniks.
- Keirsey, D., Bates, M. (1984). *Please understand me: Character and Temperament Types*. Gnosology Books Ltd.
- Kornilova, T. V. (2016). *Intellektual'no-lichnostnyy potentsial cheloveka v usloviyah neopredelennosti i riska* [Intellectual and personal potential of a person in conditions of uncertainty and risk]. SPb.: Nestor-Istoriya.
- Kraeger, O., Tewson, J. (2013). *Pochemu my takiye? 16 tipov lichnosti, opredelyayushchikh, kak my zhivem, rabotayem i lyubim* [Why are we like that? 16 types of personality that determine how we live, work and love]. M.: Al'pina Publisher.
- Lalu, F. (2015). *Otkryvaya organizatsii budushchego* [Discovering the organization of the future]. M., Mann, Ivanov i Ferber.

- Latief, Y., Ichsan, M., Hadi, D. A. (2010). *Analysis of Relationship between Construction Project Manager's Characters and Project Schedule Performance Using MBTI Approach*. Available at SSRN: <https://ssrn.com/abstract=1659428> or <http://dx.doi.org/10.2139/ssrn.1659428>
- Lomov, B. F., Surkov, Ye. N. (1980). *Antitsipatsiya v strukture deyatelnosti* [Anticipation in the structure of activity]. M.: Nauka.
- Mendelevich, V. D. (1996). Antitsipatsionnye mekhanizmy nevrozogeneza [Anticipatory mechanisms of neurosisogenesis]. *Psikhologicheskiy zhurnal*, 17(4), 107–115.
- Mendelevich, V. D., Solov'yeva, S. L. (2002). *Nevrozoziologiya i psikhosomaticeskaya meditsina* [Neuroscience and psychosomatic medicine]. M.: MED-press-inform.
- Myers, I., McCaulley, M. (1985). *Manual: A Guide to the Development and Use of the Myers-Briggs Type Indicator*. Palo Alto, CA: Consulting Psychologists.
- Regush, L. A. (2003). *Psikhologiya prognozirovaniya: uspechi v poznaniii budushchego* [The psychology of forecasting: success in cognition of the future]. SPb.: Rech'.
- Roush, P. E., Atwater, L. (1992). Using MBTI to Understand Transformational Leadership and Self-Perception Accuracy. *Military Psychology*, 4(1), 17–34.
- Rusalov, V. M. (1982). *Elektrofiziologicheskiye korrelyaty veroyatnostno-prognosticheskoy deyatelnosti cheloveka* [Electrophysiological correlates of probabilistic and prognostic activity of a person]. In V. B. Shvyrkov (ed.). *Sistemnyy podkhod k psikhofiziologicheskoy probleme* (34–40). M.: Nauka.
- Sergiyenko, Ye. A. (1992). *Antitsipatsiya v rannem ontogeneze cheloveka: Dokt. dis.* [Anticipation in the Early Ontogenesis of Man: Doct. Dis.] M.
- Serkin V. P., Stroh V. A. (2017). Teoriya resheniya izobretatel'skikh zadach vozvrashchayetsya v praktiku obucheniya personala [The theory of solving inventive problems returns to the practice of staff training]. *Organizacionnaya psikhologiya*, 7(1), 119–123.
- Shiryayev, D. A. (1986). *Psikhofiziologicheskiye mekhanizmy veroyatnostnogo prognozirovaniya* [Psychophysiological mechanisms of probabilistic forecasting]. Riga: Zinatne.
- Shtompka, P. (1996). *Sotsiologiya sotsial'nykh izmeneniy* [Sociology of social change]. M.: Aspekt Press.
- Smirnov, S. D., Chumakova, M. A., Kornilov, S. A., Krasnov, Ye. V., Kornilova, T. V. (2017). Kognitivnaya i lichnostnaya reguljatsiya strategij resheniya prognosticheskoy zadachi (na materiale Iowa Gambling Task) [Cognitive and personal regulation of strategies for solving a prognostic task (based on Iowa Gambling Task)]. *Vestnik Moskovskogo universiteta. Seriya 14. Psikhologiya*, 3, 39–59.
- Stepanosova, O. V., Kornilova, T. V. (2006). Motivatsiya i intuitsiya v reguljatsii verbal'nykh prognozov pri prinyatii resheniy [Motivation and intuition in the regulation of verbal predictions in decision making]. *Psikhologicheskiy zhurnal*, 27(2), 60–68.
- Vashurina Ye.D. (2013). Veroyatnostnoye prognozirovaniye i intuitsiya v deyatelnosti lidera [Probabilistic forecasting and intuition in the activities of a leader]. Tezisy dokladov konferentsii «Biznes. Obshchestvo. Chelovek». *Organizacionnaya psikhologiya*, 3 (Prilozheniye), 53–54.
- Vashurina, Ye. D. (2013). Osobennosti vydvizheniya v pozitsiyu lidera v usloviyakh neopredelennosti [Features of promotion to a leadership position in the face of uncertainty]. In A. I. Andreyev i dr. (Eds.). *Materialy Mezhdunarodnogo molodezhnogo nauchnogo foruma «LOMNOsov-2013»*. M.: MAKS Press.
- Vashurina, Ye. D. (2013). Situatsiya sotsial'nykh izmeneniy i paradigma liderstva [The situation of social change and the leadership paradigm]. In M. G. Kovtunovich (ed.). *Sotsial'no-ekonomicheskiye i psikhologicheskiye problemy upravleniya: Sbornik nauchnykh statey po materialam I (IV) Mezhdunarodnoy nauchno prakticheskoy konferentsii, prokhodivshey v Moskovskom gorodskom psikhologo-pedagogicheskem universitete s 23 po 25 aprelya 2013 goda. Chast' 2 (127)*. M.: MGPPU.
- Vashurina, Ye. D. (2017). *Veroyatnostnoye prognozirovaniye i fenomen situatsionnogo liderstva: kurs. rab.* [Probabilistic forecasting and the phenomenon of situational leadership] M.: HSE (unpubl.)

Yevtikhov, O. V. (2007). *Strategii i priyemy liderstva: teoriya i praktika* [Leadership strategies and techniques: theory and practice]. SPb.: Rech'.

Zhukov, Yu. M., Zhuravlev, A. V., Pavlova, Ye. N. (2008). *Tekhnologii komandoobrazovaniya: uchebnoye posobiye dlya studentov vuzov* [Team building technologies: a textbook for university students]. M.: Aspekt-Press.

Received 10.03.2020

Formal vs. Informal: Management consulting in «stagnant» economy. Case study

Irina VASILEVA

Institute of Psychology, Russian Academy of Sciences, Moscow, Russia

Abstract. A socio-psychological study of the large energy facility construction conducted in the 1980s is described. The aim of research was to propose the recommendation to improve the quality of work. The mechanism of system disorganization of the production process, which caused a critical decrease in its efficiency and poor product quality is described. The analysis of interaction of formal norms, psychological and economic attitudes in this negative process is given. Special attention is paid to the dominance of informal norms of activity in the management of work performance over formal ones. An experimental scheme to improve the quality of construction works by using a game motivation is proposed.

Key words: formal structure, informal activity, mechanism of disorganization, improving the quality of work, management consulting.

References

- Abul'hanova-Slavskaja, K. A., Kol'cova, V. A. (1997). Otechestvennaja social'naja psihologija. Kratkaja istorija vozniknovenija i osnovnoj krug problem [Russian social psychology. Brief origin and problem field]. In A. V. Brushlinskij (ed.) *Psihologicheskaja nauka v Rossii XX stoletija: problemy teorii i istorii* (374–405). M.: Institut psihologii RAN.
- Belanovskij, S. A. (1988). *Interv'ju s rabochim sovetskoy avtobazy* [Interview with a carpool worker]. URL: <https://www.sbelan.ru> (data obrashhenija: 25.03.2018).
- Belanovskij, S. A. (1989). Social'nyj mehanizm planirovaniya [Social planning scheme]. In F. M. Borodkin i dr. (Eds.). *Postizhenie* (169–189). M.: Progress.
- Belanovskij, S. A. (1994). *Metod interv'ju v issledovanijah jekonomiceskikh processov* [Interview method in research of economic processes]. URL: <https://www.sbelan.ru> (data obrashhenija: 11.07. 2012).
- Brenc, A. D. et al. (Eds.). (1985). *Organizacija i planirovanie proizvodstva. Upravlenie stroitel'nym processom* [Management in constructive industry]. M.: Nedra.
- Chichilimov, V. V. (1985). Ostorozhno: ne rabotaet! [Caution! Does not work] (Recenzija na kn.: B. D. Parygin. Social'no-psihologicheskij klimat kollektiva). *EKO (Ekonomika i organizacija promyshlennogo proizvodstva)* 6, 203–206.
- Gashek, Ya. (1979). *Pohozhdenija bravogo soldata Shvejka* [Adventures of the brave soldier Schweik]. M.: Pravda.

- Kabalina, V. I. (1998). Izmenenie funkciy i statusa linejnyh rukovoditelej [Transformation of the line managers' function and status]. *Sociologicheskie issledovaniya*, 5, 4–43.
- Pavlenko, S. Yu. (1989). Neformal'nye upravlencheskie vzaimodejstvija [Informal productive interactions]. In F. M. Borodkin i dr. (Eds.). *Postizhenie* (190–202). M.: Progress.
- Prigozhin, A. I. (1983). *Organizacii: sistemy i ljudi* [Organizations: systems and personnel]. M.: Izdatel'stvo politicheskoy literatury.
- Zhuravlev, G. E., Levina, A. I. (1983). Znachenie brigadnoj formy organizacii truda dlja formirovaniya mezhlichnostnyh otnoshenij v pervichnyh proizvodstvennyh kollektivah [The meaning of the brigade form of labor organization for interpersonal relations in work teams]. In E. V. Taranov, Yu. M. Zabrodin (Eds.). *Social'no-psihologicheskaja sluzhba promyshlennogo predpriyatija: teorija, opyt, praktika* (94–102). Kurgan.

Received 16.03.2020

Paradoxes of psychologists' professional identity

Julia ALEXANDROVA

Moscow Lomonosov State University, Moscow, Russia

Elena KAMNEVA

Marina POLEVAYA

Nikolay PRJAZHNIKOV

Elena PRYAZHNIKOVA

Financial University under the Government of the Russian Federation, Moscow, Russia

Abstract. The article considers the phenomenon of "paradoxes of professional identity." It has been shown that such a paradox can be related to contradictions between the components of the professional activity itself - with the "intra-professional reference points of identity" (in the context of a particular "ergatic system"). It can also be associated with external contradictions — with professionally-accompanying identity guidances. Different grounds have been identified for the typology of identity paradoxes: those related to the mastering of activities at the stages of choice and preparation for the profession, at the stage of work itself and at the post-professional stages (retrospective professional identity). It is also shown that there may be contradictions and paradoxes between different types and different species (identified, found the meaning of work by one type, but not identified by another type). The very development of identity is understood as identifying and solving these paradoxes. As a promising direction of development of full professional identity it is proposed to consider the whole ergatic system, built with a focus on a socially significant goal. At the same time, such a goal largely removes paradoxical contradictions and lets us find out contradictions of higher level, which contributes both- to increase of labor productivity and personal development of the employee himself. Such understanding of the development of a full professional identity implies a shift of attention to the paradoxical nature of a particular professional work, finding out in it more complicated and interesting problematic issues and thus enriching the work activity itself. This also makes it possible to talk about the development of the employee himself as a professional and as a person (in terms of finding new opportunities in a particular kind of work, for better self-realization). It is shown that contradictions and paradoxes related to the realization of expectations on the part of society, company management and the employee's inner circle may, on the one hand, be in the interests of society and culture, but may also contradict them. Such paradoxes and contradictions in the activities of organizational psychologists, professional advisers and coaches become especially relevant, in the era of rethinking the pseudo-market relations in the country, finding more effective and socially oriented models of the economy. All this makes it possible to highlight peculiarities of development of professional identity of psychologists, to build problem-oriented programs of their training and help them more effectively in selection of such ways of self-realization that would ensure their better personal development.

Key words: professional identity, identity paradoxes, oriented identities, the basis of the typology of identity paradoxes, development of identity.

References

- Aleksandrova, Yu. Yu., Pryazhnikov, N. S., Rumyantseva, L. S. (2019). Statusy identichnosti v professional'nom samoopredelenii [Identity statuses in professional self-determination]. *Novoye v psikhologo-pedagogicheskikh issledovaniyakh*, 3(55), 64–77.
- Balatskiy, Ye. V. (2015). Upravlencheskiye paradoksy reform v universitetskom sektore [Administrative paradoxes of reforms in the university sector]. *Zhurnal Novoy ekonomiceskoy assotsiatsii*, 2(26), 124–149.
- Buyakas, T. M. (2000). O problemakh stanovleniya chuvstva samoidentichnosti u studentov-psikhologov [On the problems of developing a sense of self-identity among psychology students]. *Vestnik moskovskogo universiteta. Seriya 14*, 1, 56–62.
- Diener, E. Lucas, R. (2000). Subjective emotional well-being. In M Eewis, J. Haviland (Eds.). *Handbook of emotions*. NY.: Guilford
- Erickson, E. (1996). *Identichnost': yunost' i krizis* [Identity: adolescence and crisis]. M.: Progress.
- Fromm, E. (1990). *Imet' ili byt'*? [To have or to be?] M.: Progress.
- Gessen, S.I. (1995). *Osnovy pedagogiki: Vvedeniye v prikladnuyu filosofiyu* [Fundamentals of Pedagogy: An Introduction to Applied Philosophy]. M.: Shkola-Press.
- Hurrell, S. A. (2016). Rethinking the soft skills deficit blame game: Employers, skills withdrawal and the reporting of soft skills gaps. *Human Relations*, 69(3), 605–628. doi: 10.1177/0018726715591636
- Karabanova, O. A. (2005). *Vozrastnaya psikhologiya. Konspekt lektsiy* [Age-related psychology. Lecture notes]. M.: Ayris-press.
- Klimov, Ye. A. (1988). *Vvedeniye v psikhologiyu truda* [Introduction to Labor Psychology]. M.: MGU.
- Klimov, Ye. A. (1998). *Vvedeniye v psikhologiyu truda* [Introduction to Labor Psychology]. M.: Kul'tura i sport, YUNITI.
- Klimov, Ye. A. (2003). *Puti v professionalizm. Psikhologicheskiy vzglyad* [Paths to professionalism. Psychological view]. M.: MPSI: Flinta.
- Kobzeva, O. V., Anisimova, Ya. A. (2016). K voprosu opredeleniya professional'noy identichnosti [On the question of determining professional identity]. *Problemy sovremennogo pedagogicheskogo obrazovaniya*, 52(7), 567–573.
- Kurpatov, A., Devyatova, T. (2006). *Mify bol'shogo goroda s doktorom Kurpatovym* [Big city myths with Dr. Kurpatov]. M.: OLMA Media grupp.
- Leonova, A. B. (ed.) (2019). *Organizatsionnaya psikhologiya: Uchebnik* [Organizational psychology: Textbook]. M.: Infra-M.
- Marcia, J. E. (1966). Development and validation of ego-identity status. *Journal of personality and social psychology*, 3(5), 551–558
- Markova, A. K. (1996). *Psikhologiya professionalizma* [Psychology of professionalism]. M.: Mezhdunarodnyy gumanitarnyy fond «Znaniye».
- Martsinkovskaya, T. A. (2010). *Istoriya vozrastnoy psikhologii* [History of Developmental Psychology]. M.: Akademicheskiy proyekt.
- Menegetti, A. (1996). *Sistema i lichnost'* [System and personality]. M.: Serebryanyye niti.
- Mogilevkin, Ye. A. (2007). *Kar'yernyy rost: diagnostika, tekhnologii, trening* [Career growth: diagnostics, technology, training]. SPb.: Rech'.
- Ozerina, A. A. (2009). Tipologiya perezhivaniya krizisa professional'noy identichnosti [Typology of experiencing a crisis of professional identity]. *Vestnik Volgogradskogo gosudarstvennogo universiteta. Seriya 7: Filosofiya. Sotsiologiya i sotsial'nyye tekhnologii*, 1, 195–197.
- Pratt, M. G., Rockmann, K. W., Kaufmann, J. B. (2006). Constructing professional identity: The role of work and identity learning cycles in the customization of identity among medical residents. *Academy of management journal*, 49(2), 235–262.

- Pryazhnikov, N. S. (2016). *Proforiyentologiya* [Vocational guidance]. M.: Yurayt.
- Pryazhnikov, N. S. (2018). Problema pereosmysleniya ponyatiya «professiya» v menyayushchikhsya sotsiokul'turnykh realiyakh [The problem of rethinking the concept of “profession” in the changing socio-cultural realities]. *Organizatsionnaya psikhologiya i psikhologiya truda*, 3(1), 4–22.
- Pryazhnikov, N. S. (2018a). Moral'no-psikhologicheskoye samochuvstviye rabotnikov vysshey shkoly v usloviyakh «stabil'nogo» reformirovaniya sistemy obrazovaniya [Moral and psychological well-being of employees of higher education in the conditions of “stable” reform of the education system]. *Vestnik Omskogo universiteta, seriya «Psichologiya»*, 1, 56–64.
- Pryazhnikov, N. S., Pryazhnikova, Ye. Yu. (2012). *Psichologiya truda* [Labor psychology]. M.: Akademiya.
- Raisberg, B. A. (2005). *Psikhologicheskaya ekonomika* [Psychological economics]. M.: INFRA-M.
- Slay, H. S., Smith, D. A. (2011). Professional identity construction: Using narrative to understand the negotiation of professional and stigmatized cultural identities. *Human relations*, 64(1), 85–107.
- Sobkin, V. S. (2017). *Nauchnyy sotrudnik v sfere obrazovaniya: zhiznennyye perspektivy, tsennost-nnye orientatsii. Materialy k kruglomu stolu (14 noyabrya 2017 g.)* [Researcher in the field of education: life prospects, value orientations. Materials for the round table (November 14, 2017)]. M.: RAO, Informatsionno-analiticheskiy tsentr.
- Sprenger, R. (2004). *Mify motivatsii. Vyhod iz tupika* [Motivation myths. Way out of the impasse]. Kaluga: Dukhovnoye poznaniye.
- Stolin, V. V. (1983). *Samosoznaniye lichnosti* [Self-awareness of the individual]. M.: Izd-vo Mosk. un-ta.
- Strelkov, Yu. K. (2001). *Inzhenernaya i professional'naya psikhologiya* [Engineering and professional psychology]. M.: Akademiya.
- Stroh, W. A. (1998). Professional'naya pozitsiya psikhologa v organizatsii [The professional position of a psychologist in the organization]. In A. S. Ognev (ed.). *Ocherki organizatsionnoy psikhologii* (179–188). Voronezh.
- Stroh, W. A. (2000). Pozitsii i strategii raboty psikhologa v organizatsii [Positions and strategies of the psychologist's work in the organization]. *Zhurnal prakticheskogo psikhologa*, 5–6, 79–87.
- Stroh, W. A. (2017). Prakticheskiy psikholog kak posrednik. Psikhologicheskaya rabota s organizatsionnymi konfliktami [Practical psychologist as a mediator. Psychological work with organizational conflicts]. *Zhurnal prakticheskogo psikhologa*, 2, 89–113.
- Super, D. E. (1980). A life-span, life-space approach to career development. *Journal of vocational behavior*, 16(3), 282–298.
- Vachkov, I. V., Grinshpun, I. B., Pryazhnikov, N. S. (2015). *Vvedeniye v professiyu «psikholog»* [Introduction to the profession of “psychologist”]. Voronezh: MODEK.
- Yadgarov, Ya. S. (2007). *Istoriya ekonomiceskikh ucheniy* [History of Economic Thought]. M.: INFRA-M.
- Zeer, E. F. (2006). *Lichnostno-razvivayushcheye professional'noye obrazovaniye* [Personal developmental professional education]. Yekaterinburg: RGPPU.
- Zeer, E. F., Symanyuk, E. E. (2005). *Psikhologiya professional'nykh destruktsiy* [Psychology of professional destruction]. M: Akademicheskiy proyekt.
- Zinchenko, V. P. (1995). *Affekt i intellekt v obrazovanii* [Affect and intelligence in education]. M.: Trivola.
- Zinchenko, V. P., Morgunov, Ye. B. (1994). *Chelovek razvivayushchiysya. Ocherki rossiyskoy psikhologii* [Developing person. Essays on Russian Psychology]. M.: Trivola.

Received 10.05.2020

Professional tasks of a health psychologist

German SERGEEVICH NIKIFOROV

Olga OLEGOVNA GOFMAN

Saint Petersburg State University, Saint Petersburg, Russian Federation

Abstract. In the second half of the twentieth century, health psychology took one of the leading positions in the general list of the most relevant areas of development of psychological science. The initial problem posed in the article is the current discrepancy between the demand for health psychology and the lack of human resources (health psychologists) focused on the development of this scientific direction. The purpose of this work is to reveal, in accordance with the concept of a person's life path, a first approximation of the list of practical tasks, the solution of which may be included in the professional competence of health psychologists in Russia. The authors' ideas are based on the concept of a healthy personality, the main provisions of which were first formulated in Russian science by famous psychiatrists and psychologists S. S. Korsakov, I. A. Sikorsky, V. M. Bekhterev, as well as western representatives of humanistic psychology G. Allport, K. Rogers, A. Maslow, and E. Fromm. The review includes the stages of the perinatal period, pre-school and school age, education in secondary vocational and higher educational institutions, professional activity and retirement. Each stage of human development is considered by the authors as an independent one and assumes the variability of lifestyle strategies in the overall structure of health, and hence the practice of forming healthy behavior. The article for the first time consistently considers the main features and risks of each stage of the life path, defines the range of professional tasks of a health psychologist. At the end of the work, the question is raised about the options for professional training of these specialists in higher education institutions.

Keywords: health psychology, health psychologist, life path concept, healthy behavior, professional activities.

References

- Banayan, A. A., Gofman, O. O., Ivanova, I. G. (2020). [Innovative ways of implementation of practice-oriented education of "Physical culture" direction students at the Psychology course]. In G. N. Ponomarev, Sh. Z. Hubbiev (Eds.). *Physical culture and sport in the Russian education system: innovations and development prospects* (in print).
- Belov, V. G., Parfenov, Yu. A. (2013). Psichologiya zdorovoy lichnosti: podrostkovyy vozrast [Psychology of a healthy personality: adolescence]. In G. S. Nikiforov (ed.). *Zdorovaya lichnost'* (126–145). SPb.: Izdatel'stvo SPbGU.
- Blossfeld, H.-P., Huinink, J. (2006). Issledovaniye zhiznennykh putey v sotsial'nykh naukakh: temy, kontseptsii, metody i problem [The study of life paths in the social sciences: themes, concepts, methods and problems]. *Zhurnal sotsiologii i sotsial'noy antropologii*, 1(34), 15–44.

- Dobryakov, I. V. (2010). Perinatal'naya psikhologiya zdorov'ya [Perinatal health psychology]. In G. S. Nikiforov (ed.). *Psikhologiya zdorov'ya doshkol'nika* (11–39). SPb.: Rech'.
- Dubrovina, I. V. (1998). *Rukovodstvo prakticheskogo psikhologa: Psikhicheskoye zdorov'ye detey i podrostkov v kontekste psikhologicheskoy sluzhby* [A Practical Psychologist's Guide: Child and Adolescent Mental Health in the Context of Psychological Services]. M.: Akademiya.
- Elder, G. H. (2000). The life course. In E. F. Borgatta, R. J. V. Montgomery (Eds.). *Encyclopedia of Sociology. Vol. 3* (1614–1622). N. Y.: Macmillan Reference.
- Emerson, V. R. (2005). Ranimyy prineyt [Vulnerable prineyt (the child in the womb)]. In G. I. Brekhman, P. G. Fedor-Frayberg (Eds.). Fenomen nasiliya (ot domashnego do global'nogo). *Vzglyad s pozitsii prenatal'noy i perinatal'noy psikhologii i meditsiny* (98–123). SPb. — Haifa: Izdatel'stvo IPTP.
- Golovanova, N. F. (2013). Problema zdorovoy lichnosti v kontekste pedagogiki [The problem of a healthy personality in the context of pedagogy]. In G. S. Nikiforov (ed.). *Zdorovaya lichnost'* (51–65). SPb: SPbGU.
- Golovin, N. A., Okisheva, T. E. (2013). Zdorov'ye v sotsial'no-povedencheskom izmerenii: nekotoryye itogi issledovaniya starsheklassnikov [Health in the socio-behavioral dimension: some results of the study of high school students]. *Vestnik Sankt-Peterburgskogo universiteta*, 12(3), 128–138.
- Il'in, V. (2015). Professiya kak individual'naya zhiznennaya kolya: kontseptualizatsiya kategorii [Profession as an individual life track: conceptualization of a category]. *Zhurnal issledovaniy sotsial'noy politiki*, 13(4), 515–528.
- Kazanskaya, V. G. (2008). Narusheniya psikhicheskogo zdorov'ya shkol'nikov [Mental health disorders in schoolchildren]. In G. S. Nikiforov (ed.). *Psikhologiya zdorov'ya (Shkol'nyy vozrast)* (37–64). SPb.: Izd-vo SPbGU.
- Macmillan, R. (2005). *The structure of the life course: Standardized? Individualized? Differentiated?* Minneapolis.
- Malkova, Ye. Ye. (2012). Trevoga pri somaticeskikh rasstroystvakh u detey i podrostkov [Anxiety in somatic disorders in children and adolescents]. *Meditinskaya psikhologiya v Rossii: elektron. nauch. zhurn.*, 3(14). URL: <http://www.mprj.ru>
- Nikiforov, G. S., Dudchenko, Z. F. (2019). *Psikhologiya zdorov'ya v Rossii: u istokov* [Health psychology in Russia: at the origins]. SPb.: Skifiya.
- Nikiforov, G. S., Shingayev, S. M. (2015). Psikhologiya professional'nogo zdorov'ya kak aktual'noye nauchnoye napravleniye [Psychology of professional health as an urgent scientific direction]. *Psikhologicheskiy zhurnal*, 36(2), 44–54.
- Nikiforov, G. S., Vodop'yanova, N. Ye., Gofman, O. O. (2018). Postanovka problemy psikhologicheskogo obespecheniya zaversheniya professional'nogo puti: teoreticheskiy obzor [Statement of the problem of psychological support for the completion of the professional path: a theoretical review]. *Organizatsionnaya psikhologiya*, 8(3), 86–103.
- Pravitel'stvo RF (2016). *Rasporyazheniye Pravitel'stva RF №1839-r ot 31 avgusta 2016 g. «Ob utverzhdenii Kontseptsii razvitiya ranney pomoshchi v Rossiyskoy Federatsii na period do 2020 goda»* [Order of the Government of the Russian Federation No. 1839-r of August 31, 2016 "On approval of the Concept for the development of early assistance in the Russian Federation for the period until 2020"]. URL: <https://rosmintrud.ru>
- Smirnova, T. G., Konopleva, Ye. A. (2018). Faktory risika suitsidov u podrostkov [Risk factors for suicide in adolescents]. In N. V. Grishina, S. N. Kostromina (Eds.). *Anan'yevskiye chteniya — 2018: Psikhologiya lichnosti: traditsii i sovremennost': materialy mezhdunarodnoy nauchnoy konferentsii, 23-26 oktyabrya 2018 goda* (205–206). SPb.: Aysing.
- Vodop'yanova, N. Ye., Gofman, O. O., Mal'tsev, I. Yu. (2018). Postanovka problemy otvetstvennosti za zdorovyy obraz zhizni personala (individual'nyy i organizatsionnyy aspekt) [Statement of the

problem of responsibility for the healthy lifestyle of personnel (individual and organizational aspects)]. In T. A. Zhalagina, Ye. A. Gavrilova (Eds.). *Psikhologiya truda i upravleniya kak resurs razvitiya obshchestva v usloviyakh global'nykh izmeneniy* (30–37). Tver': Tverskoy gos. universitet.

World Health Organization (2017). *Kontrol'nyy spisok VOZ dlya bezopasnykh rodov: rukovodstvo po vnedreniyu. Uluchsheniye kachestva meditsinskoy pomoshchi materyam i novorozhdennym v lechebno-profilakticheskikh uchrezhdeniyakh* [WHO Safe Childbirth Checklist: Guide to Implementation. Improving the quality of medical care for mothers and newborns in medical institutions]. Zheneva: VOZ. URL: <https://apps.who.int>

World Health Organization (2018). *WHO recommendations: intrapartum care for a positive childbirth experience*. Geneva.: WHO.

World Health Organization (2019). *Risk reduction of cognitive decline and dementia: WHO guidelines*. Geneva: WHO. URL: <https://apps.who.int>

Received 13.04.2020