THE PROBLEMS OF SOCIAL AND CULTURAL ADAPTATION OF FOREIGN MEDICAL STUDENTS

Fomina L., Samolysova O., Skorbatch T.
Kharkiv National Medical University

kafedra_ukr.hnmu@e-mail.ua
Recently, manyhigh schools of Ukraine tend to intensive recruitment for foreign students. This trend outlined in Kharkiv National Medical University most clearly, due to both external and internal factors, including the fact of increasing the international prestige of our university. In recent years, studying in English languagebecomesparticularly popular among other countries. Due to this fact one of the priorities of KNMU is the adaptation of international students to the new social and cultural environment.

Successful adaptation of foreign medical students to the new socio-cultural and educational environment and the specific performance of the various functions in this environment is largely determined by their individual psychological characteristics, the structure of interest, interpersonal relationships, social and psychological climate in terms of ethnic groups and so on.
During their life in a new social environment, international students are faced with such difficulties as adaptive, social-psychological, didactic, professional, cultural, communication and others.
Adaptive challenges in the new educational system are objective and are caused by changing nature of work and behavior, and also the change in speech environment. Because during the transition from usual ways of mental activity and behavior to new ways internal restructuring is necessary for the development in the new conditions.Social and psychological difficulties associated with entering into a new environment (the way, the style and the quality of life, rules of behavior and interpersonal relationships within the group, the ability to allocate and use timeefficiently, etc).
The need to learn new knowledge, their greatervolume, methods and organization of training cause didactic difficulties. To our mind, the getting over these difficulties connected with overcoming social and psychological barriers, which include the need to maintain health, physical statein the changeable climatic conditions, etc. From our own experience, we know that students who come to study from different countries, are often ill, at the initial stage of adaptation some student may have depression. Therefore, practical classes on the course "Principles of Psychology and Pedagogics","Psychology of Communication"are the foundation for success in getting over social and psychological difficulties in adaptation of foreign medical students to new conditions. They are the students not only learn the theoretical background of the above-mentioned courses, but also get acquainted with purely applied aspects of psychology.
In the process of "inclusion" in the new socio-cultural and educational environment the individual experiences cultural shock, which is the main reason in the differences of cultures, which is quite difficult to assess.
In our opinion,more attention should be given to getting over the cultural conflicts between students of different cultures, students and teachers, administrative staff. Thus not only students but also the staff that works with them need for adaptation,they should know ethnocultural characteristics of a particular lingvoculture. The cultural shock is related to the communicative process between different culturesdirectly. Failures in communication with speakers of other lingvoculture causes disappointing and psychological discomfort. However, people often do not understand that the source of these feelings is their own inability to communicateadequately.
At the practical classes on the course " Psychology of Communication" lecturers of Ukrainian language,Psychology and Pedagogics department reveal the cause of inadequate communication and communication barrierswith the special tests, and help foreign students to find ways to getting over them . During the class students learn the socio-cultural differences in different countries, thathelp them to overcome the barriers of attitude. Communicative activity is the exchange of information between individuals, so at the first stage the communication takes place by means of an intermediary language or ​​"gestures" language. Information not only passed, but also is formed, refined, developed by individual.
Communication may be interactive and perceptive.
The interactive communication is organising of interaction between individuals,that is in the exchanging of knowledge, ides and actions. The perceptual communication refers to the process of human perception of partners for contact as person and achievements based on this understanding. Holders of different cultures (and in KNMU, they are fairly large groups of Muslims, Orthodox Christians, Catholics, Protestants) do not just accept each other, but set on a certain relationship to each other. On the basis of the made assessments the variable range of emotions - from the rejection of a person to sympathy, even love to him. Two cultures can be related by one factor (e.g., gender relations) and differ by another (nonverbal communication).
Foreign students, being in new social and cultural environment, enter the intense flow of adaptation, in the process of which usually takes the following forms: 1) the introduction of a system of values, prevailing in a particular society, and the relevant rules of behavior; 2) mutual recognition of standards of behavior to each other and the individual and collective without changing its earlier position; 3) accommodation, or a deeper stage of adaptation, when the individual recognizes the values ​​and beliefs of society, which is at the same time the team recognizes and appreciates certain principles, views of the individual.
Thus, the process of adaptation of foreign medical students are multistage and gradual, and classroom sessions on humanities, including psychology, play in it perhaps the most important role, since at these classes students learn to get over communicative, socio-cultural and psychological barriers, and thus successfully adapted to the new socio-cultural environment.

.
