
Бъ
лг

ар
ск

о
сп

ис
ан

ие
 п

о

2022
брой 1 – 4

Психология

Издание на Дружеството на психолозите в Република България

Бъ
лг

ар
с

ко
 с

п
и

с
ан

и
е

п
о

 п
с

и
хо

ло
ги

я
 1

 –
 4

/2
02

2

ISSN 0861-7813

Дружество
на психолозите в Република България

http://psychology-bg.org

ISSN 0861-7813

Брой 1 – 4, 2022

Българско
списание
по психология

Издание

на Дружеството

на психолозите

в Република България

РЕДАКЦИОННА КОЛЕГИЯ

Главен редактор
проф. дпсн Георги Карастоянов

Членове
проф. д-р Йоланда Зографова
проф. д-р Велислава Чавдарова
гл. ас. д-р Вихра Найденова
проф. д.пс.н. Пламен Калчев
проф. д-р Енчо Герганов
проф. д-р Ергюл Таир
проф. д-р Калин Гайдаров
проф. д-р Маргарита Бакрачева
доц. д-р Неделчо Стойчев

Адрес на редакцията
1606 София
ул. „Люлин планина“ № 14
партер, ателие 2
office@psychology-bg.org

Интернет сайт
http://psychology-bg.org

СЪДЪРЖАНИЕ

50 ГОДИНИ СПЕЦИАЛНОСТ „ПСИХОЛОГИЯ“ В СОФИЙСКИЯ
УНИВЕРСИТЕТ „СВ. КЛИМЕНТ ОХРИДСКИ“......................................5

УБЕЖДЕНИЯ ЗА НАДНОРМЕНОТО ТЕГЛО И ПОВЕДЕНИЕ НА
ХРАНЕНЕ ПРИ ЮНОШИ И МЛАДИ ХОРА...15
Соня Карабельова, Радина Стоянова, Петя Пандурова

OBESITY COGNITIONS AND EATING BEHAVIOR IN ADOLESCENTS
AND YOUNG ADULTS..15
Sonya Karabeliova, Radina Stoyanova, Petya Pandurova

СОЦИО-ИКОНОМИЧЕСКИЯТ СТАТУС НА СЕМЕЙНАТА СРЕДА
И РАННОТО ЕЗИКОВО РАЗВИТИЕ..29
Елена Андонова

SOCIO-ECONOMIC STATUS OF FAMILY ENVIRONMENT AND
EARLY LANGUAGE DEVELOPMENT..29
Elena Andonova

RESILIENCE, MOOD, AND MENTAL HEALTH OUTCOMES DURING
THE FIRST WAVE OF THE COVID-19 PANDEMIC IN BULGARIA.....43
Elena Psederska, Georgi Vasilev, Briana DeAngelis, Kiril Bozgunov, Dimitar Nedelchev,
Nicole Dobreva, Mustafa al’Absi, Jasmin Vassileva

УСТОЙЧИВОСТ, НАСТРОЕНИЕ И ПОСЛЕДИЦИ ЗА ПСИХИЧНОТО
ЗДРАВЕ ПО ВРЕМЕ НА ПЪРВАТА ВЪЛНА НА ПАНДЕМИЯТА
КОВИД-19 В БЪЛГАРИЯ...44
Елена Пседерска, Георги Василев, Бриана де Анджелис, Кирил Бозгунов, Димитър
Неделчев, Никол Добрева, Мустафа ал’Абси, Жасмин Василева

РАЗЛИЧИЯ МЕЖДУ ПРОСТИТЕ ЕМОЦИИ И СЛОЖНИТЕ
ЧУВСТВА ПРИ ЗДРАВИ И ПСИХИЧНО БОЛНИ ХОРА......................63
Красен Фердинандов

DIFFERENCE BETWEEN SIMPLE EMOTIONS AND COMPLEX
FEELINGS CONSIDERING MENTAL HEALTH STATUS......................63
Krasen Ferdinandov

НАГЛАСИ КЪМ ВЗЕМАНЕ НА ЗАЕМ И ЗАДЛЪЖНЯВАНЕ СРЕД
БЪЛГАРИ РЕСПОНДЕНТИ ..85
Надежда Гьонкова

ATTITUDES TOWARDS CREDIT AND DEBT AMONG BULGARIAN
RESPONDENTS..85
Nadezhda Gyonkova

ЗАСИЛВАНЕ НА ВЕРБАЛНИЯ ТОРМОЗ В УЧИЛИЩЕ ПРИ
ПРЕМИНАВАНЕ КЪМ ОБУЧЕНИЕ В ЕЛЕКТРОННА СРЕДА.........105
Галя Момчилова

STRENGTHENING OF VERBAL BULLYING IN SCHOOL DUE
TO TRANSITION TO EDUCATION IN THE ELECTRONIC
ENVIRONMENT...105
Galia Momchilova

АЛЕКСИТИМИЯ И ДЕПРЕСИВНОСТ ПРИ ПСИХОСОМАТИЧНО
БОЛНИ...117
Ина Димитрова

ALEXITHYMIA АND DEPRESSION IN PSYCHOSOMATIC
PATIENTS..117
Ina Dimitrova

СТРУКТУРА И СЪДЪРЖАНИЕ НА АЗ-КОНЦЕПЦИЯТА
НА ИЗВЪРШИТЕЛИ НА ГРАБЕЖ...125
Николай Иванов

STRUCTURE AND CONTENT OF THE SELF-CONCEPT
OF ROBBERY PERPETRATORS...125
Nikolay Ivanov

ДРУЖЕСТВО НА ПСИХОЛОЗИТЕ В РЕПУБЛИКА БЪЛГАРИЯ
ЧЛЕНСКИ СЪСТАВ към 15 април 2022 г..145

50 ГОДИНИ СПЕЦИАЛНОСТ „ПСИХОЛОГИЯ“
В СОФИЙСКИЯ УНИВЕРСИТЕТ

„СВ. КЛИМЕНТ ОХРИДСКИ“

50 години – половин век психология! 50 поколения психолози!
Годишнините са хубав повод за равносметка, да преценим къде се

намираме, как се съотнасяме с най-добрите образци по света, къде иска-
ме да бъдем и как да го постигнем.

50 години, от двете страни на големите обществени промени от
1989 г., заслужават да си припомним началото – откъде тръгнахме като
специалност, какво направихме за тези 50 години и къде искаме да бъ-
дем. Ето историята накратко, без претенции за изчерпателност.

Специалност „Психология“ е създадена през 1972 г. в Софийския
университет „Климент Охридски“ (по онова време без „свети“). До-
тогава се е преподавала в рамките на специалностите „Философия“ и
„Педагогика“ като специализация в последните две години. Не е имало
специалност или специализация по психология в други университети в
България.

Обучението в новосъздадената специалност е 4-годишно и завърш-
ва с държавен изпит или със защита на дипломна работа. Няма специа-
лизации, няма учебници и книги на български език, няма лаборатории,
компютри, психологически тестове…

По това време има само една катедра „Психология“.
Веднага след 1989 г., с настъпването на промените в обществото,

катедрата взема решение да промени радикално учебния план на спе-
циалността: премахва се задочната форма на обучение, актуализира се
съдържанието на професионалните дисциплини и се въвеждат нови на
мястото на натрапените идеологически курсове, които се премахват.
Тези курсове се изучават всяка година от първи до четвърти курс с го-
лям хорариум – по 120 часа годишно (30 часа лекции и 30 часа упраж-
нения в двата семестъра). В първи курс се изучава „История на БКП“
(Българска комунистическа партия), във втори курс – „Диалектически и
исторически материализъм“, в трети курс – „Политическа икономия“, а
в четвърти курс – „Научен комунизъм“. Общо за четирите години часо-
вете са 480.

Освен с държавен изпит (или дипломна работа) по специалността
студентите завършват и с държавен политически изпит, който включва
конспектите на изброените идеологически дисциплини. Така тези 480 часа
са премахнати и се взема решение на тяхно място да се въведат специали-
зации: по психология на развитието, социална психология, клинична пси-

Българско списание по психология, 2022, бр. 1-46

хология, трудова психология. От тях по-късно се развиват магистърските
програми, по които специалността приема студенти и днес. Въвеждат се
множество нови учебни дисциплини: „Психологическо измерване и оце-
няване“ (част 1 и част 2), „Диференциална психология“, „Организацион-
на психология“, „Икономическа психология“, „Психология на рекламното
повлияване“, „Психология на аномалното развитие“ и др.

Специалност „Психология“ днес

Обучението на студентите е организирано в три нива, което е в
съответствие с европейските и световните изисквания:

– бакалавърска степен с продължителност 8 семестъра (4 акаде-
мични години), завършва с държавен изпит;

– магистърска степен, с различна продължителност в зависимост
от бакалавърската степен на кандидатите. Студентите без бакалавърска
степен по психология имат още два допълнителни семестъра, в които
изучават основни психологически дисциплини от бакалавърската сте-
пен, преди да започнат обучението си в магистърската.

В момента в специалност „Психология“ на Софийския универси-
тет се предлагат следните магистърски програми:

Детско-юношеска и училищна психология (диагностика и консул-
тиране). Автори на проекта и директори са професор д-р Иван Дими-
тров и професор д-р Пламен Калчев.

Психология на здравето – автор на проекта и директор на програ-
мата е професор Соня Карабельова.

Клинична и консултативна психология – автор на програмата и
пръв директор е професор Ваня Матанова, а от 2022 г. – професор д.пс.н.
Румяна Крумова-Пешева.

Трудова и организационна психология – автор на програмата и пръв
директор е професор Крум Крумов. От 2014 г. ръководството се поема от
професор Снежана Илиева, а от 2022 г. програмата е обновена в съответ-
ствие с най-модерните тенденции в областта.

Социална и юридическа психология – автор на програмата и пръв
директор е професор Дончо Градев, а към момента е професор Людмил
Георгиев.

Две програми се преподават на английски език:
General Psychology– програмата е създадена по проект и се ръко-

води от доцент Людмила Андреева, а втората, Organizational Psychology
and Cross-Cultural Management, е създадена и се ръководи от професор
Снежана Илиева.

750 години специалност „Психология“ в Софийския университет...

Докторските програми са третото ниво. Те са „Обща психология“,
„Диференциална и междукултурна психология“, „Психология на здра-
вето“, „Трудова и организационна психология“, „Педагогическа психо-
логия“, „Консултативна психология“, „Клинична психология“ и „Соци-
ална психология“. В тях се обучават голям брой студенти. Традиционно
първенството на интереса им се държи от докторските програми по ор-
ганизационна и трудова психология, клинична психология и психология
на здравето.

Към момента специалност „Психология“ има две катедри: „Обща,
експериментална, развитийна и здравна психология“, която включва
фундаментални учебни дисциплини, и „Социална, трудова, педагоги-
ческа и клинична психология“, включваща повече дисциплини, ориен-
тирани към практиката. До 2020 г. те се наричат „Обща, експеримен-
тална и генетична психология“ и „Социална, трудова и педагогическа
психология“. След това в наименованията на катедрите са прибавени
„здравна“ към първата и „клинична“ към втората поради нарасналото
значение на двете области на практиката и сериозното им развитие в
специалността.

С какво се гордеем?

На първо място със студентите и възпитаниците си!

Повече от 10 последователни учебни години специалност „Психо-
логия“ е на първо място като най-желана в Софийския университет, при
това е посочвана като първо желание от кандидатите. В специалността
влизат най-добрите студенти и не е случайно, че успяват да запазят висо-
кия си успех през цялото следване. След завършване на бакалавърската
степен част от тях продължават в магистърските степени на специал-
ността, други избират да продължат образованието си в други универси-
тети в България или чужбина.

С качеството на работата и преподаването

Квалификацията на преподавателите в специалност „Психология“
е много висока. Всеки от тях е безспорен експерт в своята област. Тази
експертност често е търсена от външни организации и е защитена в ус-
пешното изпълнение на множество изследователски и приложни проекти.

В последните години в специалността успешно се въвеждат нови
средства за преподаване: електронни дъски, които постепенно измест-

Българско списание по психология, 2022, бр. 1-48

ват проекторите, както проекторите постепенно изместиха шрайбпро-
екторите преди няколко десетки години. Активно се използва и систе-
мата „Мудъл“, в чиито рамки преподавателите разработват и подават
на студентите си материали за курсовете. По време на ковид кризата
именно тази система позволи обучението да продължи без особени съ-
тресения.

Доказателство за качеството на обучението в специалността е и
високата оценка, която се получава на първо място от студентите ни, а
също и от акредитационните комисии от въвеждането на акредитацион-
ната система до момента. Специалност „Психология“ на Софийския
университет „Св. Климент Охридски“ неизменно се класира на първо
място сред университетите, подготвящи психолози.

С изследователските дейности

Почти всяка година специалността е домакин на авторитетни про-
фесионални конференции със значимо международно участие. Специ-
алната заслуга за организацията и провеждането на три конференции
в областта на организационната психология принадлежи на професор
Снежана Илиева. Конференциите са: „Лидерство и организационно раз-
витие“ (Китен, 2015 и 2016 г.), „Лидерство и развитие на човешките ре-
сурси (Китен, 2019 г.).

През 2016 г. професор Емилия Алексиева организира конференция
с международно участие „Превенция на всекидневната агресия“. Кон-
ференцията е проведена в Софийския университет и е под патронажа на
президента на Република България Росен Плевнелиев.

През 2018 г. с конференция отбелязахме 45 години от създаването
на специалност „Психология“. Заслугата за нейното организиране при-
надлежи на професор Соня Карабельова.

Специалността е и домакин на Националните конгреси на Дружест
вото на психолозите в България, които се провеждат веднъж на три го-
дини.

Психологията, обърната към практиката

Ковид кризата беше предизвикателство и за специалността. Поч-
ти незабавно стартираха две независими изследвания върху съществени
аспекти на поведението на хората, насочени към оптимизиране на прак-
тическата работа на психолозите (професор Карабельова и екип, про-
фесор Алексиева и д-р Близнашки), а на сайта на факултета бе качено

950 години специалност „Психология“ в Софийския университет...

интервю върху психичните аспекти на преживяването на ковид кризата,
тревогата и изолацията (професор Матанова и професор Тодоров).

Голяма е заслугата на професор Крум Крумов (бивш ръководител
на катедрата по социална, трудова и педагогическа психология и бивш
декан на Философския факултет) за откриването на първия Универси-
тетски център за управление на конфликти и организационни изследва-
ния, чиято работа бе развита и надградена от професор Снежана Или-
ева. По проекти на професор Крумов бяха създадени и две магистърски
програми към специалността: „Трудова и организационна психология“ и
„Организационно поведение и консултиране на организациите“.

Все по-активно се развива и практическата професионална работа,
с която отговаряме на нарастващите потребности на обществото от про-
фесионални психологически услуги.

Първият център, ориентиран към психологическа работа с деца,
бе създаден от професор д-р Ваня Матанова. Втори подобен център
предстои да се открие към катедрата по обща, експериментална, раз-
витийна и здравна психология в рамките на честването на 50-годиш-
нината на специалността. Този център бе възложен на доцент Камелия
Ханчева.

Огромна е заслугата на доцент Людмила Андреева за осигурява-
нето с преводна литература за психолозите в България. Нейни са прево-
дите на десетки най-авторитетни академични учебници и монографии
от английски на български език. Без съмнение, тези преводи издигнаха
равнището на преподаване и учене на психологията не само в Софий-
ския университет, но и изобщо в България.

Имаме ли трудности?

На първо място, трудностите са свързани с ограниченото финанси-
ране на специалността, липсата на повече зали за лаборатории, средства
за закупуване на нови компютърни конфигурации и апаратура, психо-
логически тестове, професионална литература и абонаменти за важни
списания или бази данни по психология, както и с липсата на добро фи-
нансирате на изследователската дейност. Въпреки че специалността има
сериозен финансов принос към бюджета на факултета, средствата за из-
следователска дейност продължават да са твърде ограничени.

На второ място, бихме отбелязали необходимостта от приемането на
Закон за психологическите дейности, който да регламентира изискваните
компетентности и отговорностите на лицата, предлагащи психологически
услуги и дейности. Създаването на текстовете за този закон е един от при-

Българско списание по психология, 2022, бр. 1-410

оритетите на колегите, участващи в Управителния съвет на Дружеството
на психолозите. Сред тях бихме посочили представителите на специал-
ността професор Соня Карабельова и професор Снежана Илиева.

Накрая, но не на последно място, да представим
преподавателите

Защото те правят това, което са програмите ни днес. С няколко
изключения всички са възпитаници на специалност „Психология“ в Со-
фийския университет, като повечето са защитили докторати също в Уни-
верситета.

Ще си позволим да ги представим с дисциплините, които препода-
ват в специалността:

Катедра „Обща, експериментална, развитийна
и здравна психология“

професор д.пс.н. Ирина Зиновиева
„Диференциална психология“, ръководител на катедрата, защити-

ла докторат в Московския държавен университет, Русия
професор д.пс.н. Соня Карабельова
„Статистически методи в психологията“, бивш ръководител на ка-

тедрата, декан на Философския факултет на Софийския университет, ав-
тор на проекта и ръководител на магистърската програма по психология
на здравето, докторат в Софийския университет

професор д.пс.н. Пламен Калчев
„Психология на развитието в детско-юношеска възраст“, части 1

и 2, бивш ръководител на катедрата, защитил докторат в Московския
държавен университет, Русия

професор д-р Емилия Алексиева
„Експериментална психология“, част 1, „Психологическо измер-

ване и оценяване (психодиагностика)“, части 1 и 2, „Теория и практика
на интервюирането“ (избираем курс). Завършила клинична психоана-
литична психология и психопатология в университета „Рене Декарт“
(„Науки за човека“ на Сорбоната, Франция), докторат в Софийския
университет

доцент д-р Людмила Андреева
„Основи на социалното познание и поведение“,„Увод в общата

психология“, „Методика на обучението по психология“, бивш ръководи-
тел на катедрата, докторат в Софийския университет

1150 години специалност „Психология“ в Софийския университет...

доцент д-р Даниел Петров
„Психология на личността“, докторат в Софийския университет
доцент д-р Камелия Ханчева
„Психология на развитието в детско-юношеска възраст“, част 1,

докторат в Софийския университет
доцент д-р Николай Рачев
„Когнитивна психология“, „Психолингвистика“, докторат в Со-

фийския университет
главен асистент д-р Жорж Балев
„Психология на личността“, докторат в Софийския университет
главен асистент д-р Анета Атанасова
„Експериментална психология“, част 2, „Академично писане“,

докторат в Софийския университет
главен асистент д-р Милен Миланов
„Статистически методи в психологията“
главен асистент д-р Елиза Иванова
„Статистически методи в психологията“
главен асистент д-р Светослав Близнашки
„Психологическо измерване“, части 1 и 2, „Експериментална пси-

хология“, част 1, докторат в Нов български университет
главен асистент д-р Диана Христова
„Психология на развитието на възрастните“, част 2, докторат в Со-

фийския университет
главен асистент д-р Людмил Денев
„История на психологията“, докторат в Софийския университет
главен асистент д-р Светлина Колева
„Психология на развитието в детско-юношеска възраст“, докторат

в Софийския университет
главен асистент д-р Весела Кръстева-Симеонова
„Психология на развитието в детско-юношеска възраст“, докторат

в Софийския университет
Двама колеги, чиято академична кариера започна към катедрата,

чийто принос за развитието на специалността и на науката психология в
България ние уважаваме и ценим високо:

главен асистент д-р Георги Пашев
„Детска психология“, към момента преподавател в университета

във Ванкувър, Канада
главен асистент д-р Евгения Петкова
„Детска психология“, към момента консултант

Българско списание по психология, 2022, бр. 1-412

Катедра „Социална, организационна, клинична
и педагогическа психология“

професор д.пс.н. Людмил Георгиев
ръководител на катедрата, „Етнопсихология“, докторат в Софий-

ския университет
професор д.пс.н. Снежана Илиева
„Трудова психология“, „Организационна психология“, бивш ръко-

водител на катедрата, бивш заместник-декан на факултета, докторат в
Софийския университет

професор д.пс.н. Ваня Матанова
„Клинична психология“, „Психология на аномалното развитие“,

докторат в Московския държавен университет, бивш ръководител на ка-
тедрата

професор д.пс.н. Йоана Янкулова
„Педагогическа психология“, бивш ръководител на катедрата, док-

торат в Софийския университет
професор д.пс.н. Теодора Стоева
„Консултативна психология“, докторат в Софийския университет
професор д.пс.н. Румяна Крумова-Пешева
„Клинична психология“, „Психотерапия“, докторат в Софийския

университет. Поставя началото на трансплантационната психология в
България

професор д-р Стойко Иванов
„Социална психология“, „Педагогическа психология“, докторат в

Софийския университет
доцент д-р Албена Крумова
„Педагогическа психология“, докторат в Софийския университет
доцент д-р Николай Димитров
„Социална психология“, „Джендърна психология“ (избираем

курс), „Социалнопсихологическо изследване“, докторат в Софийския
университет

главен асистент д-р Валерия Витанова
„Психология на труда“, докторат в Софийския университет
главен асистент д-р Вихра Найденова
„Организационна психология“, докторат в Софийския университет
главен асистент д-р Плама Христова
„Организационна психология“, докторат в Софийския университет
главен асистент д-р Надежда Цонева
„Клинична психология“, докторат в Софийския университет

1350 години специалност „Психология“ в Софийския университет...

главен асистент д-р Дамяна Иванова
„Икономическа психология“, докторат в Софийския университет
главен асистент д-р Василка Баничанска
„Педагогическа психология“, докторат в Софийския университет
главен асистент д-р Найден Николов
„Социална психология“, докторат в Софийския университет
асистент Георги Кирилов
„Клинична психология“

Ще спомена колегите, които се оттеглиха поради навършване на
пенсионна възраст, но с които ни свързват общи спомени и които дадоха
своя безценен принос за развитието на специалността, които ценим и
уважаваме: професор Димо Йорданов (бивш ръководител на катедрата
по психология); професор Крум Крумов (бивш ръководител на катедрата
по социална, трудова и педагогическа психология, бивш декан на факул-
тета, директор на Университетски център за управление на конфликти
и организационни изследвания), автор и пръв директор на две магис-
търски програми в специалността); професор Иван Димитров (бивш
ръководител на катедрата по обща, експериментална и генетична психо-
логия, бивш заместник декан на факултета, съавтор на проекта и дирек-
тор на програмата по детско-юношеска и училищна психология); про-
фесор Наталия Александрова; професор Любен Десев; професор д.пс.н.
Сава Джонев (в момента председател на Дружеството на психолозите);
професор Дончо Градев (бивш ръководител на катедрата по социална,
трудова и педагогическа психология); доцент Христина Тошева; доцент
Анелия Петрова, доцент Евдокия Христова (бивш ръководител на кате-
драта по обща, експериментална и генетична психология); доцент Иван
Бардов и д-р Гриша Октомврийски.

Накрая, но не на последно място, да си спомним колегите, които
вече не са сред нас, но пред чиято памет днес се прекланяме с благо-
дарност и признателност: член-кореспондент професор Генчо Пирьов,
професор Здрава Иванова, професор Георги Йолов (пръв ръководител
на катедрата по психология), професор Георги Ангушев, професор Хай-
гануш Силгиджиян, професор Леон Леви, професор д-р Стоянка Жеко-
ва, доцент д.пс.н. Цани Цанев, доцент Иван Паспаланов, доцент Иван
Нетов, доцент Иван Григоров, доцент Валентин Цолов, доцент Стоян
Желев, доцент Асен Петков.

Професор Павел Александров, любим преподавател на много по-
коления психолози (бивш ръководител на катедрата), ни напусна преди
две години. В негова чест решихме 21-ва аудитория, в която основно се

Българско списание по психология, 2022, бр. 1-414

провеждат лекциите на специалността, да носи името му. От 3 юни тя ще
се казва аудитория „Проф. Павел Александров“.

Честит юбилей, колеги!

С пожелание психологията да става все по-видима и по-значима
като наука и практика за днешното и утрешното общество в България,
да бъде обърната не само към трудностите, проблемите и страданията на
хората, но и към позитивните измерения на човешкото съществуване и
развитие, към човешкото щастие и благополучие.

София, 30 май 2022 г. 			 професор Емилия Алексиева

УБЕЖДЕНИЯ ЗА НАДНОРМЕНОТО ТЕГЛО
И ПОВЕДЕНИЕ НА ХРАНЕНЕ ПРИ ЮНОШИ И МЛАДИ

ХОРА1

професор д.пс.н. Соня Карабельова, karabeluov@phls.uni-sofia.bg
доктор Радина Стоянова, r_stoyanova@ff.uni-sofia.bg

Петя Пандурова, petyapandurova@ff.uni-sofia.bg
Софийски университет „Св. Климент Охридски“

Резюме
Специфичните нагласи и убеждения, свързани с наднорменото тегло през юношество-
то, предопределят множество поведенчески избори за поддържане на здравословно
тегло и мерки за редуциране на наднорменото тегло (Stice & Shaw, 2002). Изследва-
нето има за цел да проучи взаимовръзките между нагласите към наднорменото тегло,
мотивацията за здравословен начин на живот и моделите на хранене при юноши и
млади хора. Извадката включва 134-ма участници (77% жени) на възраст между 16 и
45 години (x̅=26,96; SD=6,86), разпределени спрямо ИТМ (x̅=23,70; SD=6,52) по след-
ния начин: 69% в норма (ИТМ до 25) и 31% над нормата. Изследователският инстру-
ментариум включва „Въпросник за нагласите към наднорменото тегло“ (Wamsteker
et al., 2005), „Въпросник за мотивацията за здравословен начин на живот. Холандски
въпросник за поведение на хранене“ (Van Strien et al., 1986) и Скала за позитивен
и негативен афект (Занкова/Zankova, 2015). Изследваните лица с тегло над нормата
са по-склонни да приписват по-голяма значимост на психологическите фактори за
развитието на състоянието, като идентифицират по-високи нива на възприета подат-
ливост към наднормено тегло и затлъстяване. При тях се наблюдават и най-високи
нива на възприети пречки пред поддържането на здравословно тегло. Жените имат
по-силно изразена здравна мотивация. Възрастовата група от 26 до 45 години се смя-
та за по-податлива към наднормено тегло и затлъстяване в сравнение с по-младите
респонденти в изследването. Убежденията, свързани с влиянието на психологически
фактори и контрол на състоянието, са значими предиктори на емоционалното хране-
не, а свързаните с податливостта към наднормено тегло, както и здравната мотивация
са предиктори на ограниченията на храненето.

Ключови думи: нагласи към наднорменото тегло, здравна мотивация, поведение
на хранене, субективно благополучие

OBESITY COGNITIONS AND EATING BEHAVIOR
IN ADOLESCENTS AND YOUNG ADULTS

Prof. Sonya Karabeliova, PhD, karabeluov@phls.uni-sofia.bg
RadinaStoyanova, PhD, r_stoyanova@ff.uni-sofia.bg

1	 Изследването е реализирано в рамките на проекта „Психологически аспекти
на здравните неравенства и качеството на живот“, финансиран от Фонд „Научни из-
следвания“ – МОН по договор КП-06-Н35/1 и реализиран от Софийския университет
„Св. Климент Охридски“.

Българско списание по психология, 2022, бр. 1-416

Petya Pandurova, petyapandurova@ff.uni-sofia.bg
Sofia University „St. KlimentOhridski“

Abstract
Specific attitudes and beliefs associated with overweight in adolescence predetermine multiple
behavioral choices for maintaining a healthy weight and measures to reduce overweight (Stice
& Shaw, 2002). The study aims to explore the relationship between obesity cognitions, health
motivation, and eating behavior. The sample includes 134 participants (77% women), aged
16-45 (x̅ =26.96, SD=6.86), devised according to their BMI (x̅ =23.70, SD=6.52) as follows –
69% in norm (BMI below 25) and 31% overweight. The study was conducted by the Obesity
Cognition Questionnaire ((Wamsteker et al., 2005)), the Health Motivation Questionnaire, the
Dutch Eating Behavior Questionnaire (Van Strien et al., 1986), and the Positive and Negative
Affect Schedule (Zankova, 2015). Overweight respondents tend to attribute psychological
factors to the development of the condition to a higher extent and identify higher levels of
perceived susceptibility to overweight and obesity in comparison to respondents with normal
body weight. They also have the highest levels of perceived barriers to maintaining a healthy
weight. Women were found to have higher health motivation. The age group of 26 to 45 years
old was considered more susceptible to overweight and obesity than younger participants in
the study. Beliefs related to the influence of psychological factors and perceived control of the
condition are significant predictors of emotional eating. Those associated with susceptibility to
overweight and health motivation are predictors of the limitations of nutrition.

Keywords: obesity cognitions, health motivation, eating behavior, subjective well-
being

Въведение

Наднорменото тегло е сред основните проблеми на съвременното
общество. Процентът на затлъстелите хора и хората с тегло над норма-
та в развитите страни достига своя пик през XXI век, като Световната
здравна организация (СЗО) съобщава, че от 1980 г. насам той почти се
е удвоил (Thorsteinsson et al., 2016). Това води до множество последици
както за физическото и психичното здраве, така и за начина, по който
обществото възприема наднорменото тегло. Установява се, че наддаване
дори на по-малко от 5 кг има своето отражение, изразяващо се в повише-
на заболеваемост, без значение дали индивидът е все още в границите на
допустимото (Dryer & Ware, 2014). Смята се, че само по себе си затлъс-
тяването е хронично рецидивиращо заболяване и изисква внимание и
наблюдение през целия живот на индивида (Tonstad et al., 2006). Отвъд
очевидните последици от физиологична гледна точка хората, които не
влизат в рамките на нормалното тегло, често са обект на стигматизиране
(Puhl et al., 2007). Пример за това е честото стереотипизиране на затлъс-
телите или по-пълните хора като мързеливи или дори по-малко интели-
гентни от другите (Magallares, 2012).

17Убеждения за наднорменото тегло и поведение на хранене...

Според редица изследвания повечето хора са напълно наясно, че
факторите зад затлъстяването не са един или два, а много повече. Дори
специалистите са склонни да приписват по-голяма важност на онези, кои-
то са под контрола на индивида. Пример за подобни фактори са недоста-
тъчните упражнения, което може да се свърже и с идеята за мързеливост
на по-пълните, преяждането и като цяло употребата на нездравословни
храни. Антецедентите, на които се обръща значително по-малко внимание,
са социалните и биологичните фактори, като ниската образованост, гене-
тичната предразположеност и хормоните (Dryer & Ware, 2014; Okonkwo &
While, 2010). Още повече хората, които споделят убеждението, че затлъс-
тяването е следствие главно на липсата на упражнения, по-често са с над-
нормено тегло в сравнение с онези, които отдават по-голямо значение на
хранителните навици като фактор (Dryer & Ware, 2014).

Изследванията потвърждават, че най-силно е убеждението, че ос-
новната отговорност за теглото е на индивида, като причините са преко-
мерната консумация на храна, малкото упражнения, мързелът и липсата
на самоконтрол. В това изследване най-високо като начини за справяне
с проблема са оценени стратегиите, които приписват контрол на самия
човек, а именно стратегиите, свързани с промяната на начина на живот –
храненето и активността (Dryer & Ware, 2014). Ниска, но значима корела-
ция е констатирана между загубата на тегло и убеждението в генетичния
произход на затлъстяването, което е обяснено чрез идеята, че генетичният
произход в никакъв случай не е оправдание за воденето на неправилен и
вреден начин на живот (Wamsteker et al., 2005). Потвърждава се убежде-
нието, че Аз-ефикасността е по-силен предиктор за загубата на тегло в
сравнение с контролируемостта на затлъстяването (Wamsteker et al., 2005).

Изключително важен е факторът на коморбидността на затлъстя-
ването. Освен очевидните физиологични проблеми е установено, че па-
циентите с хранителни разстройства често имат поставени диагнози за
тревожност и депресия (Magallares, 2012). Образът на тялото е един от ос-
новните проблеми при тези пациенти. Често пациентите с тегло под нор-
мата отказват да напълнеят и имат чувството, че вече са твърде едри. Той
установява, че изследваните лица с по-високи резултати по тестовете за
хранителни разстройства докладват по-ниски стойности на благополучие
и по-негативни нагласи към затлъстелите хора (Magallares, 2012).

Хората с тегло над нормата често стават обект на стигматизация.
Интернализацията на стереотипите, свързани с наднорменото тегло,
може да води до преяждане и неспазване на диети като отговор. В такъв
смисъл стигмата изобщо не мотивира към усилия за по-добър начин на
живот. Хората, които вярват в истинността на стереотипите, често имат

Българско списание по психология, 2022, бр. 1-418

по-ниски нива на Аз-ефикасност. С други думи, те в по-малка степен
вярват в собствените си способности да отслабнат успешно, като напри-
мер се самообвиняват (Puhl et al., 2007).

Негативна корелация между стигмата и вярата в собствените спо-
собности, свързани с упражненията и здравословното хранене, е кон-
статирана и от Айнар Торстейнсън и колеги (Thorsteinsson et al., 2016).
В изследването е установено и че по-високата самооценка на собстве-
ното тегло като здравословно е свързана с по-висока Аз-ефикасност,
когато става дума за физическата активност и здравословното хранене.
Още повече, интернализирането на стигмата повишава мотивацията за
отбягване на упражненията (Thorsteinsson et al., 2016). Установено е и че
жени, които са приели социалните стандарти за привлекателност, т. е. са
интернализирали стигмата, по-често преяждат и консумират нездраво-
словна храна (Thorsteinsson et al., 2016).

Съществуват различни практики за третиране на проблема със
затлъстяването. Проучване констатира, че най-честата мотивация за про-
мяна на теглото е именно желанието за по-добро здраве и благосъстоя-
ние. Основната практика, в която участниците вярват, е именно личната
промяна в начина на живот (Tonstad et al., 2006). На медицинските про-
цедури не е отдадено такова доверие, въпреки че анкетираните в голяма
степен признават ролята на генетиката (Tonstad et al., 2006), което отно-
во сочи към приписването на значимост именно на онези антецеденти
на затлъстяването, намиращи се в полето на контрол на самия индивид.

Изключително интересни резултати относно участието на меди-
цината в проблематиката получават Сара Блайч и колеги (Bleich et al.,
2012), разглеждайки индекса „телесна маса на лекаря“ като възможна
бариера пред грижите за затлъстяването. Според резултатите лекарите с
нормално тегло по-често се ангажират в разговор за свалянето на кило-
грами при пациенти със затлъстяване спрямо лекарите, които са с тегло
над нормалното (Bleich et al., 2012).

Освен здравето във физически план, наднорменото тегло и затлъстя-
ването засягат в голяма степен и психичното здраве. Особено уязвими са
децата и юношите, тъй като проблемите с теглото и храненето повлияват
значимо психосоциалното им развитие, като не без значение са негативните
отражения върху соматичното им здраве. Изведени са множество рискови
фактори, които възпрепятстват здравното поведение за поддържане на здра-
вословно телесно тегло в юношеството, но същевременно има и такива,
които подлежат на промяна посредством ефективни психологически интер-
венции и информационни кампании за балансирано хранене и поддържа-
не на здравословно тегло. Сред основните мотиватори за поддържане на

19Убеждения за наднорменото тегло и поведение на хранене...

здравословно телесно тегло сред юношите се открояват социо-културните
влияния и идеали за образа на тялото и красотата и здравно ориентираното
поведение с грижа за физическото и психическото здраве.

Специфичните нагласи и убеждения във връзка с наднорменото
тегло през юношеството са свързани с множество поведенчески избори
за поддържане на здравословно тегло и мерки за редуциране на наднор-
меното тегло, като водещите мотиватори засягат най-вече социалното
приемане и не до такава степен здравето. По-високият индекс на телесна
маса при момчетата и момичетата води до повишен социален натиск да
бъдеш слаб и неудовлетвореност от тялото, което допринася за предпри-
емането на диети, негативен афект и последващ повишен риск от храни-
телна патология (Stice & Shaw, 2002).

Въз основа на проведения литературен обзор, очертаващ предик-
торите на наднорменото тегло и затлъстяването, настоящото изследване
цели да разгледа взаимовръзката между нагласите към наднорменото те-
гло, мотивацията за здравословен начин на живот и моделите на хранене
при юноши и млади хора.

Метод

Респонденти

В изследването вземат участие 134-ма респонденти (77% жени) на
възраст между 16 и 45 години (x̅=26,96, SD=6,86). Според фактора „въз-
раст“ участниците биват разделени на две групи – между 16 и 25 години
(56% от извадката) и между 25 и 45 години. Що се отнася до степента на
образование, 66% от изследваните лица имат завършено висше образова-
ние, а 34% – средно или основно. В зависимост от заетостта си участни-
ците се делят на три групи – 40% учащи и работещи, 34% само работещи
и 26% само учащи. Изследваните лица се разпределят спрямо референт-
ните стойности на индекса на телесна маса (x̅=23,70, SD=6,52) по следния
начин: 69% в норма (ИТМ до 25) и 31% над нормата (ИТМ над 25).

Инструментариум

Нагласите към наднорменото тегло са изследвани чрез „Въпрос-
ник за нагласите към наднорменото тегло и затлъстяването“ (Obesity
Cognition Questionnaire) (Wamsteker et al., 2005). Въпросникът съдържа
20 твърдения с петстепенна Ликъртова скала, която варира от „1 – изоб-
що не съм съгласен“ до „5 – напълно съм съгласен“.

Българско списание по психология, 2022, бр. 1-420

За изследване на мотивацията за поддържане на здравословен
начин на живот е разработен въпросник по модела на здравните убеж-
дения (Rosenstock, 1974). Въпросникът съдържа 29 твърдения с петсте-
пенна Ликъртова скала, която варира от „1 – изобщо не съм съгласен“ до
„5 – напълно съм съгласен“.

Моделите на хранене се изследват чрез Холандския въпросник за
поведение на хранене (Van Strien et al., 1986). Въпросникът съдържа 33
твърдения с петстепенна Ликъртова скала, която варира от „1 – никога“
до „5 – много често“.

За оценка на субективното благополучие е използвана Скалата за
оценка на позитивния и негативния афект (Positive and Negative Affect
Schedule, PANAS), адаптирана за български социо-културен контекст
от д-р Катерина Занкова (Занкова/Zankova, 2015). Скалата за оценка на
твърденията е петстепенна тип Ликърт и варира от „1 – нито веднъж“ до
„5 – през цялото време“.

Процедура

Изследването е проведено като част от изследователски проект с
ръководител професор д.пс.н. Соня Карабельова. Данните са събрани
чрез онлайн формуляр. Участието в изследването е доброволно и ано-
нимно. Изследваните лица са инструктирани да избират степента си на
съгласие с представените твърдения, след което да попълнят полетата с
демографска информация. На изследваните лица е предоставена инфор-
мация за целите на проучването.

Резултати

Вариации в нагласите към наднорменото тегло и мотивацията
за здравословен начин на живот в зависимост от изследваните

демографски характеристики
За проверка на диференциращото влияние на демографските ха-

рактеристики върху нагласите към наднорменото тегло, мотивацията
за здравословен начин на живот и поведението на хранене е проведен
Т-тест за независими извадки.

По отношение на нагласите към наднорменото тегло значими раз-
личия се установяват при възприятието за влиянието на психологиче-
ските фактори върху състоянието на наднормено тегло и затлъстяване
(t (133) =2,10; p<0,05). Изследваните лица с индекс телесна маса над
нормата приписват значимо по-високи стойности на психологически
причини за състоянието си (фиг. 1).

21Убеждения за наднорменото тегло и поведение на хранене...

Фигура 1
Вариации в психологическите фактори като причина за
наднормено тегло в зависимост от индекса „телесна маса“

Индексът на телесна маса диференцира значимо възприетата по-
датливост към наднормено тегло (t (133) =9,81; p<0,01). Установява се,
че респондентите с нормално тегло имат по-ниски стойности в сравне-
ние с тези с наднормено тегло. Регистрират се значими различия и по
скалата „Възприети пречки“ (t (133) =3,72; p<0,01). Изследваните лица с
нормално тегло имат по-ниски стойности по отношение на възприетите
пречки за поддържане на здравословно тегло спрямо тези с наднормено
тегло. Резултатите са представени на фигура 2.

Фигура 2
Вариации в скалите на мотивацията за здравословен начин на
живот в зависимост от индекса „телесна маса“

Българско списание по психология, 2022, бр. 1-422

Индексът на телесна маса диференцира значимо моделите на
хранително поведение. Значим ефект се установява при емоционално-
то хранене и влиянието на външни причини върху начина на хранене
(t (133) =3,13; p<0,01). Изследваните лица с наднормено тегло са
по-склонни към емоционално хранене и в по-голяма степен се влияят от
външни причини при поведение, свързано с храненето (фиг. 3). При пре-
живяването на позитивни и негативни емоции не се регистрира значим
ефект на индекса на телесна маса.

Фигура 3
Вариации в моделите на хранене в зависимост от индекса
„телесна маса“

Полът е значим фактор единствено за скалата „Здравна мотивация“
(t (133) =1,97; p<0,05). Изследваните жени показват значимо по-високи
стойности по отношение на здравната мотивация в сравнение с мъжете.
Резултатите са представени във фигура 4.

Фигура 4
Вариации в здравната мотивация в зависимост от пола

23Убеждения за наднорменото тегло и поведение на хранене...

Възрастта диференцира значимо единствено скалата „Възприета
податливост“ (t (133) =3,52; p<0,01)). Респондентите, които попадат във
възрастовата група между 16 и 25 години, имат по-ниски стойности по
тази скала при сравнение с възрастовата група между 26- и 45-годишна
възраст (фиг. 5).

Фигура 5
Различия в скала „Възприета податливост към наднормено

тегло и затлъстяване“ в зависимост от възрастта

Предиктивен ефект на убежденията и нагласите
 към наднорменото тегло и мотивацията за здравословен начин

на живот за моделите на хранене

За изследване на предиктивния ефект на убежденията, свързани
с наднорменото тегло, и мотивацията за здравословен начин на живот
върху поведението на хранене е проведен регресионен анализ. Резулта-
тите са представени в таблица 1.

Значими предиктори на емоционалното хранене са убежденията,
свързани с влиянието на психологически фактори за наднорменото тегло,
и убежденията, свързани с личните усилия за контрол на състоянието.

Предиктори на ограниченията в храненето са убежденията, които
предполагат податливост към наднормено тегло, както и здравната мо-
тивация.

Българско списание по психология, 2022, бр. 1-424

Таблица 1
Предиктивен ефект на убежденията и нагласите към наднорменото
тегло и мотивацията за здравословен начин на живот за поведението
на хранене

Емоционално хранене (R2 =.167)
β p

Психологически фактори .359 <0.001
Контрол на състоянието -.200 <0.001

Ограничения на храненето (R2 =.386)
β p

Възприета податливост .236 <0.001
Здравна мотивация .546 <0.001

Дискусия

Проведеното изследване има за цел да изведе значимите взаимо-
връзки между убежденията и нагласите към наднорменото тегло, моти-
вацията за здравословен начин на живот, субективното благополучие и
поведението на хранене при юноши и млади хора. При изследване на
диференциращото влияние на демографските характеристики върху на-
гласите към наднорменото тегло, мотивацията за здравословен начин на
живот, моделите на поведение на хранене и преживяването на позитивен
и негативен афект се открояват следните тенденции:

Изследваните лица с нормално тегло са по-малко склонни да се
възприемат като по-податливи към напълняване. Те също така и не са
толкова податливи на обстоятелствата, които се явяват пречка пред под-
държането на здравословен начин на живот. Индексът на телесна маса
диференцира значимо моделите на хранително поведение, като изслед-
ваните лица с наднормено тегло са по-склонни към емоционално хране-
не и в по-голяма степен се влияят от външни причини при поведение,
свързано с храненето. Изследванията, проведени чрез избраната теоре-
тична перспектива, сочат, че възприеманата податливост няма висока
прогностична стойност за промяна на поведението в посока на здраве-
то (Pakeham-Walsh et al., 1997). Тази тенденция е отчетена и в насто-
ящото проучване. Респондентите с наднормено тегло имат по-високи
стойности по скалата „Възприета податливост“. Казано с други думи,
знанието за предразположението и/или че небалансираното хранене
има последствия, не е достатъчен мотивиращ фактор за ангажиране със
здравословен начин на живот.

25Убеждения за наднорменото тегло и поведение на хранене...

Смята се, че едно от основните каузални убеждения, свързани със
затлъстяването, е, че е причинено от липсата на физическа активност
или от лош хранителен режим (McFerran & Mukhopadyay, 2013). Внима-
телно разглеждайки айтемите във фактора „Възприети пречки“, можем
да видим, че те са свързани именно с активния начин на живот и здра-
вословното хранене. Затова е обясним стремежът на респондентите с
нормално тегло да се опитват да отстраняват пречките, които възпрепят-
стват поддържането на добро здраве и физическа форма.

Още едно обяснение на тези резултати можем да намерим в из-
следването на Ребека Пул и колеги (2007). Авторите доказват, че хората
със затлъстяване, които вярват, че стереотипите, свързани със затлъстя-
ването, са верни, са по-склонни да преяждат по-често и да отказват да се
придържат към хранителен режим (Puhl et al., 2007). В този смисъл хо-
рата със затлъстяване, интернализирали стигмата върху затлъстяването,
са по-малко мотивирани да се придържат към здравно поведение. Също
така изследваните лица с тегло над нормата са по-склонни да откриват
психологически предпоставки за състоянието на наднорменото тегло и
затлъстяването.

Не е изненадващо, че възприеманите пречки се свързват с ниски
нива на превантивно или поддържащо здравето поведение (Koikkalainin,
1996). При целенасочени интервенции за отслабване на възприетите ба-
риери участниците в проучването не отчитат повишена мотивация да се
ангажират с промяна на рисковото поведение (Burke et al., 2007). Тази
тенденция може да се проследи и в настоящото проучване. Анализите
показват, че по фактора „Възприети пречки“ изследваните лица с над-
нормено тегло имат значимо по-високи резултати. Важно е да се отбеле-
жи, че във въпросника за здравни убеждения бариерите са обусловени
с несъвместимост на здравословното хранене и начина на живот и със
социо-икономически фактори (външни причини). В този въпросник не
са засегнати личностни характеристики. Това би могло да означава, че
изследваните лица с наднормено тегло в тази извадка по-скоро обосно-
вават възприетите пречки с фактори от средата, а не толкова с лична
отговорност и контрол. Тази тенденция може да се проучи по-задълбо-
чено, тъй като насочва към Аз-ефикасността, а това е конструкт, който
може да бъде включен в програми за превенция и консултативна работа.

Полът диференцира значимо здравната мотивация, като по-висо-
ки стойности се установяват при жените. Възможно обяснение на тези
различия е, че мъжете поставят акцент върху други аспекти на функцио-
нирането, но е необходимо последващо проучване, за да се прецизират
всички фактори с влияние върху здравната мотивация. Що се отнася до

Българско списание по психология, 2022, бр. 1-426

диференциращото влияние на възрастта върху възприетата податливост
към наднормено тегло и затлъстяване, се регистрира, че изследваните
лица във възрастовата група 26 – 45 години се възприемат като по-подат-
ливи към напълняване.

Подскалата „Здравна мотивация“ съдържа айтеми, като „Да се хра-
ня балансирано е мой приоритет“, „Здравословното хранене ще подобри
тонуса и външния ми вид“, „Често гледам YouTube видеа за здравосло-
вен хранителен режим“. Въпросите са ориентирани към хранителния
режим и външния вид като израз на здравно поведение. При жените се
установяват по-високи резултати по тази скала в сравнение с мъжете.
Редица проучвания показват, че основната стратегия за поддържане на
телесното тегло в норма (а в някои случаи и под норма) при жените е
свързана с подбор и редуциране на храната (Gusella et al., 2008; Rus-
Makovec & Tomori, 2000; Bakhshi, 2011; Александрова-Караманова/
Aleksandrova-Karamanova, 2014; Jeffrey & French, 1996). От научноиз-
следователска гледна точка поведението на мъжете за поддържане на
теглото в здравословна норма не е добре проучено. Въпреки това се смя-
та, че те са по-ориентирани към поведенчески стратегии като физиче-
ска активност и натоварване (Александрова-Караманова/Aleksandrova-
Karamanova, 2011), а не толкова към храненето. Тези резултати дават
насока за последващо прецизиране на фактора „Здравна мотивация“ и
включването на въпроси, свързани с физическата активност.

Проведеното изследване поставя акцент върху влиянието на убеж-
денията и нагласите, свързани с наднорменото тегло и затлъстяването,
при различни поведенчески избори в юношеска и млада възраст, а ре-
зултатите могат да послужат при информационни кампании във връзка с
наднорменото тегло, поддържането на здравословно тегло и промоцията
на здраве.

Използвани източници/References

Александрова-Караманова, А. (2011). Връзки между лич-
ностните особености, образа за собственото тяло и по-
веденията, насочени към промяна на тялото, при момче-
та и момичета в юношеска възраст. Българско списание по
психология, 3-4, с. 43-51. [Aleksandrova-Karamanova, A. (2014).
Vrazki mezhdu lichnostnite osobenosti, obraza za sobstvenoto tyalo
i povedeniyata, nasocheni kam promyana na tyaloto, pri momcheta i
momicheta v yunosheska vazrast. Balgarsko spisanie po psihologia,
3-4, s. 43-51].

27Убеждения за наднорменото тегло и поведение на хранене...

Александрова-Караманова, А. (2014). Образът за собственото тяло при
юноши: анализ на тенденциите в две представителни проучвания
от 2006 г. и 2014 г. Сборник научни доклади от Седми национа-
лен конгрес по психология, София, 31.10.–2.11.2014 г., с. 457-471.
[Aleksandrova-Karamanova, A. (2014). Obrazat za sobstvenoto tyalo
pri yunoshi: analiz na tendentsiite v dve predstavitelni prouchvania ot
2006 g. i 2014 g. Sbornik nauchni dokladi ot Sedmi natsionalen kongres
po psihologia, Sofia, 31.10.-2.11.2014 g., s. 457-471].

Занкова, К. (2015). Интерактивни ефекти на протективните личностни
ресурси и депресивната симптоматика върху психичното здраве.
[Автореферат на дисертация за присъждане на образователната
и научна степен „доктор“, Софийски университет „Св. Климент
Охридски“]. [Zankova, K. (2015). Interaktivni efekti na protektivnite
lichnostni resursi i depresivnata simptomatika varhu psihichnoto
zdrave. [Avtoreferat na disertatsia za prisazhdane na obrazovatelnata i
nauchna stepen „doktor“, Sofiyski universitet „Sv. Kliment Ohridski“].

Bakhshi, S. (2011). Women’s body image and the role of culture: A review of
the literature. Europe’s Journal of Psychology, 7 (2), pp. 374-394.

Bleich, S., Bennett, W., Gudzune, K., & Cooper, L. (2012). Impact of Physician
BMI on Obesity Care and Beliefs. Obesity, 20 (5), рр. 999-1005.

Burke, L., Millet, G., & Tarnopolsky, M. (2007). Nutrition for distance events.
Journal of Sports Sciences, 25 (S1), S29-S38.

Dryer, R., & Ware, N. (2014). Beliefs about causes of weight gain, effective
weight gain prevention strategies, and barriers to weight management
in the Australian population. Health Psychology and Behavioral
Medicine: an Open Access Journal, 2 (1), рр. 66-81.

Gusella, J., Goodwin, J., Van Roosmalen, E. (2008). „I want to lose weight’:
Early risk for disordered eating? Paediatr Child Health, 13, рр. 105-110.

Jeffrey, R. (1996). French SA. Socioeconomic status and weight control
practices among 20- to 45-year-old women. American Journal of Public
Health.

Koikkalainen, M., Lappalainen, R., & Mykkänen, H. (1996). Why cardiac
patients do not follow the nutritionist’s advice: barriers in nutritional
advice perceived in rehabilitation. Disability and rehabilitation, 18 (1),
рр. 619-623.

McFerran, B., Mukhopadhyay, A. (2013). Lay theories of obesity predict
actual body mass. Psychological Science, 24 (8), рр. 1428-1436.

Magallares, A. (2012). Well-being and prejudice toward obese people in
women at risk to develop eating disorders. The Spanish journal of
psychology, 15 (3), р. 1293.

Българско списание по психология, 2022, бр. 1-428

Okonkwo, D. O., While, A. University students‘ views of obesity and weight
management strategies. Health Education Journal. 2010:69 (2):192-
199. doi:10.1177/0017896910363147.

Pakenham-Walsh, N. M., Priestley, C., Smith, R. Meeting the information
needs of health workers in developing countries. BMJ 1997, 314, 90.

Puhl, R., Moss-Racusin, C., & Schwartz, M. (2007). Internalization of weight
bias: implications for binge eating and emotional well-being. Obesity,
15 (1), рр. 19-23.

Rosenstock, I. (1974). Historical origins of the health belief model. Health
Education Monographs, 2, рр. 328-335.

Rus-Makovec, M., & Tomori, M. (2000). Eating behavior, depression, self-
esteem in high school students. Journal of Adoles Health.

Stice, E. & Shaw, H. (2002). Role of Body Dissatisfaction in the Onset and
Maintenance of Eating Pathology: A Synthesis of Research Findings.
Journal of psychosomatic research. 53, рр. 985-93. doi: 10.1016/
S0022-3999 (02) 00488-9.

Thorsteinsson, E., Loi, N., & Breadsell, D. (2016). The effect of weight
controllability beliefs on prejudice and self-efficacy. PeerJ, 4, e1764.

Tonstad, S., Anderssen, S., Khoury, J., Ose, L., Reseland, J., & Retterstøl, L.
(2006). Weight concerns and beliefs about obesity in the Norwegian
population. Scandinavian Journal of Food and Nutrition, 50 (1),
рр. 25-29.

Wamsteker, E., Geenen, R., Iestra, J., Larsen, J., Zelissen, P., & Van Staveren,
W. (2005). Obesity-related beliefs predict weight loss after an 8-week
low-calorie diet. Journal of the American Dietetic Association, 105 (3),
рр. 441-444.

Van Strien, T., Frijters, J. E., Bergers, G., & Defares, P. B. (1986). The Dutch
Eating Behavior Questionnaire (DEBQ) for assessment of restrained,
emotional, and external eating behavior. International Journal of Eating
Disorders, 5, 295-315.

СОЦИО-ИКОНОМИЧЕСКИЯТ СТАТУС НА СЕМЕЙНАТА
СРЕДА И РАННОТО ЕЗИКОВО РАЗВИТИЕ

Елена Андонова
Нов български университет, eandonova@nbu.bg

Резюме
В изследване на нивото на езиково развитие (усвояване на лексиката) на извадка от 382
деца у нас на възраст от 16 до 30 месеца бяха установени ефекти на образователното
ниво на майката като един от най-добрите показатели за социо-икономическия ста-
тус на семейната среда, в която израстват децата. Анализите показаха, че връзката на
образователното ниво на майката с ранното езиково развитие нараства с възрастта на
детето и се проявява най-категорично при децата между 24- и 30-месечна възраст. Дан
ните са събрани чрез ВЕРБА (Въпросник за езиково развитие – българска адаптация),
който представлява въпросник за родители в чеклист формат с информация за думите,
които детето казва на дадена възраст, семейната среда, здравен статус и др. ВЕРБА е
адаптация за българската езикова и културна среда на известния и широко прилаган
инструмент MacArthur Bates Communicative Development Inventories (MBCDI).

Ключови думи: ранна детска възраст, езиково развитие, ВЕРБА, социо-икономи-
чески показатели

SOCIO-ECONOMIC STATUS OF FAMILY ENVIRONMENT
AND EARLY LANGUAGE DEVELOPMENT

Elena Andonova
New Bulgarian University, eandonova@nbu.bg

Аbstract
A study of language development (word knowledge) of a sample of 382 children in Bulgaria
between the ages of 16 and 30 months found effects of maternal education level as one of the
best indicators of socio-economic status (SES) of the family environment of children. The
analyses revealed that the association between maternal education level and early childhood
language development is most clearly evident in the age group between 24 and 30 months
of age. The data were collected with the Bulgarian adaptation (VERBA) of the well-known
MacArthur Bates Communicative Development Inventory, a parent report instrument in
checklist format with information about the words a child says, their age, SES indicators,
health status, etc.

Key words: early childhood, language development (word knowledge), VERBA,
socio-economic indicators

На фона на големия брой изследвания в САЩ, Великобритания
и други държави, които сочат недвусмислено значението на социална-
та среда за развитието на познавателните способности в ранна детска

Българско списание по психология, 2022, бр. 1-430

възраст, тази тематика се оказва слабо разработена в психологическата
литература у нас. В статията са поставени две основни цели – изследва-
не ролята на социо-икономическия статус (СИС) на семейната среда за
ранното езиково развитие и сравняване на различни показатели за СИС.
В центъра на изследването е ранното езиково развитие и по-конкретно
натрупването на активен речников запас в периода между 16- и 30-ме-
сечна възраст за деца, усвояващи българския като роден език у нас.

Поредица от предишни изследвания в други страни сочат, че деца-
та, които растат в семейна среда с по-нисък социо-икономически статус,
имат по-ниски постижения в своето развитие, по-различни темпове на
езиково усвояване и навлизат в образователната система с по-слаби ези-
кови и комуникативни умения, отколкото децата от семейства с по-висо-
ки нива на социо-икономически статус. По-слаби резултати са устано-
вени по отношение на различни аспекти на комуникативното развитие
от жестовата комуникация и вокализациите през речниковия запас, гра-
матичните умения и наративите. Например в лонгитюдно изследване в
САЩ е установено, че различията при ранните жестове на едногодишни
деца са предиктор на различия в речниковия запас по СИС няколко го-
дини по-късно (Rowe & Goldin-Meadow, 2009). Връзката между по-ран-
ни и по-късни речеви умения за деца от 1 до 4 години е особено силна
при децата с нисък социо-икономически статус и по-слаба при децата
от средната и по-високата класа (Rowe, Raudenbush, & Goldin-Meadow,
2012). Едно от възможните обяснения е, че семействата с по-висок СИС
вероятно намират начин да подпомогнат децата си, ако те са с по-слаба
стартова позиция, за да настигнат връстниците си, тъй като разполагат с
повече възможности или средства от семействата с нисък социо-иконо-
мически статус.

Ролята на СИС е установена и при оценката на овладяването на
граматиката на родния език при англоезични деца в САЩ (Dollaghan
et al., 1999; Vasilyeva, Waterfall, & Huttenlocher, 2008). Децата от семей-
ства с по-висок социо-икономически статус казват повече изречения със
сложна структура, използват по-голям набор от синтактични конструк-
ции в спонтанната си реч и имат по-напреднали умения за разбиране на
сложен синтаксис (Huttenlocher, Vasilyeva, Cymerman, & Levine, 2002).
Към тези различия в най-ранна възраст се добавят резултатите от из-
следвания на комуникативното развитие в предучилищна възраст. Раз-
казите (наративите) на децата от по-нисък социо-икономически статус
са по-опростени (Vernon-Feagans, Hammer, Miccio, & Manlove, 2001).
Особено интересни са данните на Ан Фърналд и колеги от Станфорд-
ския университет, които разкриват различия в скоростта на езиковата

31Социо-икономическият статус на семейната среда и ранното...

обработка, измерена през време за отговор на задачи в лабораторни ус-
ловия – още на 18 месеца се забелязват различия по СИС и се отчита
изоставане на групата с по-нисък социо-икономически статус с поло-
вин година в сравнение с групата с по-висок СИС (Fernald, Marchman &
Weisleder, 2013).

Различията в езиковото и комуникативното развитие по признака
на социо-икономическия статус се откриват рано и имат продължител-
но въздействие. Важно не само за базовите научни изследвания, а и за
практическите цели на оценка и интервенция при езикови дефицити е,
че тези различия изглежда нарастват с увеличаването на възрастта на
децата, например в лонгитюдно изследване на деца на 9 месеца и впо-
следствие на 24 месеца (Halle et al., 2009). В проучване с данни за над
1800 деца в САЩ с Въпросника за комуникативно развитие на Макартър
Бейтс (Fenson et al., 1994) различията по социо-икономическия статус се
увеличават особено между 18-ия и 24-тия месец. Левин и колеги също
докладват в публикация от 2020 г. (Levine et al., 2020), че разликата по-
ради СИС в речниковия запас на децата между 16 месеца и 3-годишна
възраст показва тенденция за увеличение в този период.

През последните години става все по-актуално не само да се кон-
статират различия по социо-икономическия статус, но и да се търсят
конкретни аспекти в семейната среда и общуването в нея, които могат да
са потенциални корелати на по-ниските темпове на развитие. Подобни
изследвания обикновено си поставят за цел да проследят през наблюде-
ние реалните модели на общуване в семейната среда.

В знаменателно проучване на Харт и Ризли (Hart & Risley, 1995) се
отчитат значителни различия в обема на речника на децата от семейства
с висок статус (висококвалифицирани), от работническата класа и от се-
мейства с нисък СИС на социални помощи. Според техни изчисления от
анализ на записи на общуване в домашна среда към 4-годишна възраст
децата от най-привилегированите семейства ще са чули в реч, насочена
към тях, вече 30 милиона думи в повече от децата в най-неизгодно со-
циално положение. Но не само количеството думи, на които са изложе-
ни тези деца вкъщи, има значение, а и качеството на входните езикови
стимули. Изследванията все повече говорят в подкрепа на разбирането
ни, че характеристиките на общуването на родителите с детето в ранно-
то детство са важен опосредстващ фактор между социо-икономическия
статус и езиковото развитие. Например Ерика Хоф (Hoff, 2003) устано-
вява, че средната дължина на изказа в речта на майките с по-висок и
по-нисък СИС се различава системно и служи като обяснителен фактор
за връзката между социо-икономическия статус и детското лексикално

Българско списание по психология, 2022, бр. 1-432

развитие. Като цяло майките с по-висок СИС използват по-дълги изка-
зи и повече различни думи от майките с нисък СИС, а децата им имат
по-богат речник.

Наблюдавани са и други качествени различия по признака на
СИС – майките с нисък СИС общуват с децата, като по-често насочват
поведението им и по-рядко ги предизвикват да говорят (Hart & Risley,
1995; Hoff, 2006). Те използват по-малък речников запас и по-еднотип-
ни и по-опростени синтактични конструкции (Hoff, 2003; Huttenlocher et
al., 2007). От друга страна, сред характеристиките на речта на майките
с по-висок СИС са използването на по-редки думи (e. g. Rowe, 2012) и
задаването на повече отворени въпроси (Baker et al., 2001), изискващи
разширен отговор.

Характеристиките на речта на родителите при общуването им с
децата обаче не са единствените разлики между майките с нисък и висок
социо-икономически статус. Влиянието на СИС протича през редица ме-
диаторни фактори отвъд речевото общуване, които се отразяват на рас-
тежа. Редица житейски ситуации и преживявания могат да въздействат
негативно на самите родители в зависимост от техния социо-икономиче-
ски статус, което от своя страна да се отрази на начина им на общуване и
грижа за детето. Така например на много родители с нисък СИС се случ-
ва да преживяват по-високи нива на стрес и депресия (Berger, Paxson &
Waldfogel, 2009), а майките, които изпитват по-силна депресия, говорят
по-малко с децата си и използват в по-малка степен интонационни ха-
рактеристики на речта, насочена към деца, която по принцип е специфи-
чен благоприятстващ речеви регистър при общуване с тях (Bettes, 1988;
Lovejoy et al., 2000; Rowe, Pan, & Ayoub, 2005).

От направения дотук обзор става ясно, че влиянието на социо-ико-
номическия статус върху комуникативното развитие в ранна детска въз-
раст може да се открие за всички основни нива на езиковата употре-
ба – лексикална, граматична, наративна, жестова, както и по отноше-
ние на скоростта на обработка на езиковата информация. Изследвания
разкриват колко голямо е значението на социо-демографските фактори
и на индивидуалните различия в ранна детска възраст. Нека не забравя-
ме обаче, че отвъд осреднените сравнения по този показател в рамките
на отделните социо-демографски групи също се проявяват различия в
детското развитие. Социо-икономическият статус не предопределя абсо-
лютно постиженията в езиковото развитие, макар да играе съществена
роля за това.

Социо-икономическият статус е сложно понятие, към което се
прилагат редица взаимносвързани показатели, но в изследователската

33Социо-икономическият статус на семейната среда и ранното...

практика в ранно детско развитие най-често се използват няколко от
тях. Показателите за СИС типично се отнасят до образователното ниво
на родителите, техния доход или сфера на професионална реализация
(Duncan & Magnuson, 2003). Те са предпочитани, защото са относително
по-достъпни и надеждни като вид информация, главно предоставена от
родителите или извлечена от публично налични бази с данни. Влияние-
то на СИС се тълкува като свързано с наличие или отсъствие на опреде-
лени ресурси в средата на детето, за което един подходящ показател са
доходите на семейството. Често обаче тази информация не е пряко дос-
тъпна и вместо това се използват заместители, считани за функционално
еквивалентни, например местоположение (адрес, пощенски код, регион)
на дома или детската градина. Такава информация обаче може да бъде
надеждна само за страни, в които са налице съответните статистически
данни, а не при нас. По-често се осланяме на информация за различия
по признака образователно ниво на родителите, разпределено в две или
повече подкатегории в зависимост от социо-демографската ситуация
сред популацията в страната, характеристиките на извадката с данни,
както и целите и изследователските въпроси на авторите. По данни от
Националния статистически институт (НСИ) у нас също може да се от-
крие информация за нарастващи нива на средния доход в зависимост от
образователното ниво, затова този индикатор на СИС е подходящ и за
нашата среда.

Въпреки че повечето изследвания за влиянието на социо-икономи-
ческия статус върху детското развитие са ситуирани в САЩ, сведения
за източници на подобни различия са докладвани и за други страни и
култури, например различия в речниковия обем по СИС са наблюда-
вани в Австралия (Taylor et al., 2013), Китай (Zhang et al., 2008), Чили
(Coddington, Mistry, & Bailey, 2014), Естония (Urm & Tulviste, 2016),
Нидерландия (Van Druten-Frietman, Denessen, Gijsel, & Verhoeven, 2015)
и Турция (Baydar & Akcinar, 2015). За Швеция обаче има изследвания,
които не откриват ефекти на СИС върху речниковия запас в предучи-
лищна възраст (Berglund, Eriksson, & Westerlund, 2005; Eriksson, 2017).
Възможно е това да се дължи на относителната хомогенност на семей-
ствата със средни доходи в страната и в извадката. Подобно е тълкува-
нето за липсата на ефекти на СИС и в изследване с въпросниците на
Макартър Бейтс (Hamilton, Plunkett, & Schafer, 2000), вероятно защото
данните са събрани само от района на Оксфорд, където повечето деца в
извадката растат в семейна среда със сходно високи доходи.

За съжаление, у нас се наблюдава липса на академични трудове
и емпирични данни от значими по обем и представителност научноиз-

Българско списание по психология, 2022, бр. 1-434

следователски проекти в областта на детското развитие. Там, където
авторите се обръщат към социо-икономически фактори, сочени като
една от причините за „дезинтеграцията на ромските деца и юноши в
училищата“ и отпадането на деца от училищно образование (напри-
мер Rusinova & Alipieva, 2020), е трудно да се извлече статистически
надеждна информация, а често докладването на подобни данни не е и
част от изследователската задача. Въпреки това въпросът е особено ак-
туален и за нашата страна, тъй като различията в бита и развитието на
индивиди и общности с по-висок или по-нисък социо-икономически
статус са несъмнено значителни и у нас. Например Аврамова-Тодоро-
ва (Avramova-Todorova, 2016) изтъква, че детската бедност в България
остава най-висока в Европа. Данните от анализи на НСИ свидетелстват
за големите мащаби на бедността у нас при децата и семействата с
деца.

Поради ограничените изследователски ресурси причина за лип-
сата на изследвания на социо-икономическия статус в ранното позна-
вателно развитие е отсъствието на достатъчно големи масиви от данни
за детската възраст у нас, които да дават възможност за проява на раз-
личия по този признак. Проблемът се задълбочава и поради недостига
на психологически инструменти, които да са с добри психометрични
качества и да позволяват ефективно събиране на надеждни данни за
ранното детско развитие.

Едно изключение в това отношение е ВЕРБА (Въпросник за ези-
ково развитие – българска адаптация), който представлява адаптация
на международно признатите за „златен стандарт“ в областта Въпрос-
ници на Макартър Бейтс за комуникативно развитие (MacArthur Bates
Communicative Development Inventories; Fenson et al., 1994). ВЕРБА не
е преводен еквивалент, а разработен като адаптация, съобразена ед-
новременно със структурата и основното съдържание на оригиналния
инструмент за езиково развитие на англоезичните деца в САЩ и със
специфичните характеристики на българската езикова и културна среда
(Andonova, 2015). ВЕРБА-2, въпросникът за родители на деца между
16- и 30-месечна възраст, се състои от две основни части, които пред-
лагат оценка на нивото на лексикално развитие (брой думи в активния
речников запас на детето, т. е. думи, които детето казва) и нивото на
граматично развитие (употреба на морфеми, развитие на синтаксис,
сложност на конструкциите). Родителите попълват информацията за
тези две области по айтеми в чеклист формат, както и бланка с обща
информация за семейната среда, здравен статус и др.

35Социо-икономическият статус на семейната среда и ранното...

Цели и хипотези

В настоящото изследване са включени данни за няколкостотин
деца, събирани през последните 10 години, чиито родители са подали
информация за лексикално развитие и показатели на СИС. Речниковият
запас е особено податлива на влияние част от езиковите умения в тази
ранна възраст. Изобилни са сведенията за влияние на СИС върху разви-
тието в различни страни и култури, което говори за важността на тези
фактори отвъд отделни културни и езикови общности. Ето защо в контек
ста на предишни изследвания има основание да се издигне хипотезата за
различия в нивото на лексикално развитие на децата у нас, които да са
свързани със социо-икономическия статус на семейната среда.

Освен тази основна цел на изследването за проверка на хипотезата
за различия в езиковото развитие по СИС, тук си поставям още две зада-
чи. Първо, ще предложа сравнителен анализ на наличните показатели за
СИС в извадката, а те са:

− преценка на материалното състояние на семейството по скала от
много ниско до много високо;

− образователното ниво на майката;
− образователното ниво на бащата;
− най-високото образователно ниво на родител в семейството;
− тип населено място.
Тъй като всички изброени показатели разчитат на самоотчетна ин-

формация, следва да подходим предпазливо към извеждането на катего-
рични изводи. От друга страна обаче, в предишни изследвания подоб-
ни показатели са засвидетелствани като надеждно свързани с общото
социо-икономическо състояние на семейството, затова бихме могли да
открием сред тях подходяща мярка при достатъчно голяма и разнород-
на извадка у нас. Очаквам, че измежду всички показатели влиянието на
социо-икономическия статус може най-добре да се проследи през обра-
зователното ниво на майката. При типичната семейна структура и ситуа-
ция майката обикновено е в по-тесен и по-продължителен контакт с рас-
тящото дете в най-ранна възраст, към което у нас се добавя и приносът
на продължителен период на платен отпуск, от което се възползват голя-
ма част от младите родители. Несъмнено своя важна роля имат и бащите
на децата. Макар майките и бащите обикновено да са много сходни по
характеристиките на речта си, включително количество и качество (раз-
нообразие и сложност) в рамките на отделните СИС групи, за бащите
има данни, че като партньори в разговора те представляват по-голямо
предизвикателство за децата – например задават повече отворени въ-

Българско списание по психология, 2022, бр. 1-436

проси, които изискват по-сложен отговор от децата (Leaper, Anderson,
& Sanders, 1998; Mannle & Tomasello, 1987; Rowe, Coker, & Pan, 2004).

Данни за СИС в тази извадка се откриват при отговорите на ро-
дителите за нивото на образование на майката и на бащата, както и на
въпроса, как преценяват материалното състояние на семейството по
петстепенна скала от много ниско до много високо. Тази скала се оказа
твърде безполезна, тъй като огромното мнозинство от родителите посо-
чиха средната стойност („средно“) вероятно като неутрален отговор.

Накрая в анализите ще бъдат включени и различията по тип насе-
лено място като алтернативен показател за СИС, тъй като сред тях има
различни нива на средните доходи. Информацията за тип населено мяс-
то е разпределена в три категории, посочени по-нататък. Ако отделните
типове населени места се свързват с различни нива на среден доход на
домакинствата, тогава е обосновано да се издигне хипотеза за различия
в ранното езиково развитие в зависимост от местоживеенето на семей-
ството, при което да се очаква по-високо ниво на умения в по-заможните
категории населени места.

Резултати

В извадката се намира информация общо за 382 деца, за които ро-
дителите са посочили данни за езиково развитие, възраст, както и за вече
описаните показатели по социо-икономическия статус. В анализите тук
не беше включена променлива „пол на детето“, тъй като в предишни
изследвания не бяха установени съществени различия по този признак и
предварителните анализи на настоящата извадка потвърдиха това.

Проведен бе трифакторен междугрупов дисперсионен анализ със
зависима променлива „речников обем“ (брой думи, които детето казва)
със следните независими променливи:

(А) възрастова група на детето с три нива:
• група 1 – деца на възраст от 16 до 20 месеца;
• група 2 – деца на възраст от 21 до 25 месеца;
• група 3 – деца на възраст от 26 до 30 месеца.
(Б) образователно ниво на майката (бащата/най-високо) с три нива:
• ниво 1 – майки със средно или по-ниско образование;
• ниво 2 – майки с бакалавърско образование;
• ниво 3 – майки с магистърско образование.
Забележка: Всяка категория тук включва родители със завършена

образователна степен, които са преминали или текущо преминават през
обучение в съответната степен.

37Социо-икономическият статус на семейната среда и ранното...

 (В) местоживеене по тип населено място с три нива:
• деца с местоживеене в столицата;
• деца с местоживеене в голям град с население над 100 хил. души;
• деца с местоживеене в малки населени места под 100 хил. души.
Получени бяха главен ефект на възрастовата група, F (2, 380) =

75.50, p <.001, ηp
2 =.299; главен ефект на населеното място, F (2, 380) =

6.93, p =.001, ηp
2 =.038, значимо взаимодействие между типа населено

място и възрастовата група на детето; F (4, 380) = 3.49, p =.008, ηp
2 =.038,

както и значимо взаимодействие между образователното ниво на майка-
та и възрастовата група на детето, F (4, 380) = 5.35, p <.001, ηp

2 =.057. За
главните ефекти е подходящо да се тълкуват по отношение на значими-
те взаимодействия, затова бяха проведени допълнителни дисперсионни
анализи за всяка възрастова група.

За групата на най-малките деца (от 16 до 20 месеца) не бяха полу-
чени значими ефекти или взаимодействия между факторите „тип насе-
лено място“ и „образователно ниво на майката“.

За група 2 (от 21 до 25 месеца) бе получен главен ефект на образо-
вателното ниво на майката, F (2, 119) = 3.82, p =.025, ηp

2 =.064. Post-hoc
анализ по Scheffe показа, че единствената маргинално значима разлика
е между речниковия запас на децата на майки с бакалавърско и майки с
магистърско образование, p =.061.

Анализът на данните за група 3 (от 26 до 30 месеца) показа ефект
на образователното ниво на майката, F (2, 100) = 4.51, p =.013, ηp

2 =.089;
ефект на населеното място, F (2, 100) = 5.98, p =.004, ηp

2 =.115 и липса
на взаимодействие. Post-hoc анализ по Scheffe установи значима разлика
между децата на майки със средно и с бакалавърско образование, p =.033.
По отношение на речниковия обем бе установена значима разлика между
децата в малките населени места и в големите градове с post-hoc анализ
по Scheffe, p =.013 в полза на децата от по-малките населени места.

Като следваща стъпка бе проведен трифакторен междугрупов
дисперсионен анализ със зависима променлива „речников обем“ (брой
думи, които детето казва) и със същите независими променливи, но този
път вместо образователното ниво на майката, в анализите бе включено
образователното ниво на бащата като независима променлива. При този
анализ бе получен главен ефект на възрастовата група, F (2, 381) = 74.93,
p <.001, ηp

2 =.297 и главен ефект на типа населено място, F (2, 381) = 3.69,
p =.026, ηp

2 =.020 със същата посока на ефектите както при предишните
анализи. Не бе получен главен ефект на фактора „образователно ниво на
бащата“ или взаимодействия с него.

Накрая бе проведен трифакторен междугрупов дисперсионен ана-

Българско списание по психология, 2022, бр. 1-438

лиз с най-високото образователно ниво, посочено за родител на детето,
като независима променлива. При този анализ бе получен главен ефект
на възрастовата група, F (2, 381) = 62.98, p <.001, ηp

2 =.262; главен ефект
на типа населено място, F (2, 381) = 5.70, p =.004, ηp

2 =.031 и значимо
взаимодействие между възрастовата група и типа населено място, F (2,
381) = 2.80, p =.026, ηp

2 =.031 със същата посока на ефектите, както при
предишните анализи.

Дискусия

Представеното тук изследване е рядък опит в нашата психологи-
ческа изследователска практика да се проследи влиянието на социо-ико-
номическия статус на семейната среда върху познавателното, в случая
езиковото развитие на децата в най-ранна възраст. Анализите на голяма
извадка от близо 400 деца показаха, че то може да бъде установено през
два показателя на СИС – образователното ниво на майката и тип населено
място. Заслужава внимание наблюдението, че това въздействие не се забе-
лязва при групата на най-малките деца на възраст от 16 до 20 месеца, но
се проявява при следващия възрастов период от 21 до 25 месеца за обра-
зователното ниво на майката, а от 26 до 30 месеца вече и през показателя
за тип населено място.

Влиянието изглежда се увеличава постепенно с възрастта на детето,
както се вижда при сравнение на резултатите за образователното ниво във
втората и третата възрастова група. Подобни резултати се вписват добре
в разбирането ни, че индивидуалните различия в езиковото развитие се
поддават все повече от различията в средата на израстване с възрастта
на детето. Колкото повече децата са изложени на факторите от средата,
в случая образователното ниво на майката, толкова повече „ножицата“
на различия се разтваря и отразява задълбочаващата се пропаст между
децата от по-нисък и по-висок социо-икономически статус. Тези данни
съответстват на предишни изследвания (Hoff, 2003; Hart & Risley, 1995;
Fenson et al., 1994). Образованието на майката има все по-голямо значение
за езиковото развитие с напредването във възрастта на детето. Бъдещи из-
следвания биха могли да предложат повече информация за причините на
това нарастващо неравенство, но в светлината на предишни изследвания
за други страни и у нас те вероятно са свързани с битовите условия и с на-
чина на общуване на родителите с различен социо-икономически статус.

Друг основен извод от това изследване се отнася до сравнението
на няколко показателя за СИС, включени тук. Резултатите ясно сочат,
че образователното ниво на майката е най-чувствителната променлива,

39Социо-икономическият статус на семейната среда и ранното...

която дава възможност да се установят различия по СИС, за разлика от
образованието на бащата или отговорите по петстепенната скала за су-
бективна оценка. Необходими са допълнителни изследвания за изясня-
ване ролята на типа населено място, тъй като профилът на резултатите
тук не е в подкрепа на хипотезата за по-добри постижения при децата
от населени места с по-високи доходи, каквито средно са столицата и
големите градове.

В бъдеще могат да се приложат и други алтернативни показатели
за оценка на социо-икономическия статус, но образованието на майката
ще продължи да играе важна роля поради естеството на връзката, обема и
начина на общуване на майките с децата в тази ранна възраст.

Заключение

Резултатите от изследването сочат несъмнено важната роля на со-
цио-икономическата семейна среда за ранното детско познавателно раз-
витие. Очевидно социодемографските фактори се отразяват съществено
върху езиковото развитие, което подкрепя общотеоретичните възгледи
за значението на социалното взаимодействие и ролята на средата според
подхода, основан на употребата в по-голяма степен, отколкото възгледите
за изначално заложените езикови компетентности. Тези данни говорят за
голямото значение на езиковия опит на детето в дома в тази най-ранна
възраст до 30 месеца. Ранните езикови умения са показателни за бъдещо-
то развитие на децата в продължителен период, т. е. те служат за негови
предиктори, установени в продължителни дългогодишни лонгитюдни из-
следвания, включително един от най-добрите предиктори на училищната
готовност и успеха в училище (Hoff, 2003). Ето защо изучаването на ин-
дивидуалните различия има както теоретично, така и общественозначимо
практическо значение. Оставам с надеждата, че тази посока на изслед-
вания ще бъде продължена в областта на детското развитие на българ-
ските деца както по установяване на границите на въздействието на СИС
в различни области от развитието, така и при изследвания за причините
и медиаторните фактори, които са свързани с индивидуалните различия,
семеен бит, родителски нагласи и др.

Използвани източници/References

Аврамова-Тодорова, Г. (2016). Политики за ранно детско развитие – ефек-
тивни практики и предизвикателства. Eastern Academic Journal,
4, 86-93. [Avramova-Todorova, G. (2016). Politiki za ranno detsko

Българско списание по психология, 2022, бр. 1-440

razvitie – efektivni praktiki i predizvikatelstva. Eastern Academic
Journal, 4, 86-93].

Andonova, E. (2015). Parental report evidence for toddlers’ grammar and
vocabulary in Bulgarian. First Language, 35 (2), 126-136.

Baker, L., Mackler, K., Sonnenschein, S., & Serpell, R. (2001). Parents’
interactions with their first-grade children during storybook reading
and relations with subsequent home reading activity and reading
achievement. Journal of School Psychology, 39 (5), 415-438.

Baydar, N., & Akcinar, B. (2015). Ramifications of socioeconomic differences
for three-year-old children and their families in Turkey. Early Childhood
Research Quarterly, 33, 33-48.

Berger, L.M., Paxson, C., & Waldfogel, J. (2009). Income and child
development. Children and Youth Services Review, 31 (9), 978-989.

Berglund, E. V. A., Eriksson, M., & Westerlund, M. (2005). Communicative
skills in relation to gender, birth order, childcare and socioeconomic
status in 18‐month‐old children. Scandinavian Journal of Psychology,
46 (6), 485-491.

Bettes, B.A. (1988). Maternal depression and motherese: Temporal and
intonational features. Child Development, 59, 1089-1096.

Coddington, C. H., Mistry, R. S., & Bailey, A. L. (2014). Socioeconomic status
and receptive vocabulary development: Replication of the parental
investment model with Chilean preschoolers and their families. Early
Childhood Research Quarterly, 29 (4), 538-549.

Dollaghan, C. A., Campbell, T. F., Paradise, J. L., Feldman, H. M., Janosky,
J. E., Pitcairn, D. N., & Kurs-Lasky, M. (1999). Maternal education and
measures of early speech and language. Journal of Speech, Language,
and Hearing Research, 42 (6), 1432-1443.

Duncan, G. J., & Magnuson, K. A. (2003). Off with Hollingshead:
socioeconomic resources, parenting, and child development. In M. H.
Bornstein & R. H. Bradley (Eds.). Socioeconomic Status, Parenting,
and Child Development, pp. 83-106, Lawrence Erlbaum Associates.

Eriksson, M. (2017). The Swedish Communicative Development Inventory III:
Parent reports on language in preschool children. International Journal
of Behavioral Development, 41 (5), 647-654.

Fenson, L., Dale, P. S., Reznick, J. S., Bates, E., Thal, D. J., Pethick, S. J.
(1994). Variability in early communicative development. Monographs
of the society for research in child development, 59 (5, serial no. 242).

Fernald, A., Marchman, V. A., & Weisleder, A. (2013). SES differences in
language processing skill and vocabulary are evident at 18 months.
Developmental Science, 16 (2), 234-248.

41Социо-икономическият статус на семейната среда и ранното...

Halle, T., Forry, N., Hair, E., Perper, K., Wandner, L., Wessel, J., & Vick, J.
(2009). Disparities in early learning and development: lessons from
the Early Childhood Longitudinal Study-Birth Cohort (ECLS-B).
Washington, DC: Child Trends.

Hamilton, A., Plunkett, K., & Schafer, G. (2000). Infant vocabulary
development assessed with a British Communicative Development
Inventory. Journal of Child Language, 27 (3), 689-705.

Hart, B., & Risley, T. R. (1995). Meaningful differences in the everyday
experience of young American children. Paul H. Brookes Publishing.

Hoff, E. (2003). The specificity of environmental influence: Socioeconomic
status affects early vocabulary development via maternal speech. Child
Development, 74 (5), 1368-1378.

Hoff, E. (2006). How social contexts support and shape language development.
Developmental Review, 26 (1), 55-88.

Huttenlocher, J., Vasilyeva, M., Cymerman, E., & Levine, S. (2002). Language
input and child syntax. Cognitive Psychology, 45 (3), 337-374.

Huttenlocher, J., Vasilyeva, M., Waterfall, H. R., Vevea, J. L., & Hedges, L.
V. (2007). The varieties of speech to young children. Developmental
Psychology, 43 (5), 1062-1083.

Leaper, C., Anderson, K. J., & Sanders, P. (1998). Moderators of gender
effects on parents’ talk to their children: A meta-analysis. Developmental
Psychology, 34 (1), 3.

Levine, D., Pace, A., Luo, R., Hirsh-Pasek, K., Golinkoff, R. M., et al. (2020).
Evaluating socioeconomic gaps in preschoolers’ vocabulary, syntax and
language process skills with the Quick Interactive Language Screener
(QUILS). Early Childhood Research Quarterly, 50 (1), 114-128.

Lovejoy, M. C., Graczyk, P. A., O’Hare, E., & Neuman, G. (2000). Maternal
depression and parenting behavior: A meta-analytic review. Clinical
Psychology Review, 20, 561-592.

Mannle, S., & Tomasello, M. (1987). Fathers, siblings, and the bridge
hypothesis. In K. E. Nelson & A. van Kteeck (Eds.) Children’s language,
vol. 6, 23-42. Hillsdale, NJ: Erlbaum.

Rowe, M. L. (2012). A longitudinal investigation of the role of quantity and
quality of child‐directed speech in vocabulary development. Child
Development, 83 (5), 1762-1774.

Rowe, M. L., & Goldin-Meadow, S. (2009). Differences in early gesture
explain SES disparities in child vocabulary size at school entry. Science,
323 (5916), 951-953.

Rowe, M. L., Coker, D., & Pan, B. A. (2004). A comparison of fathers’ and
mothers’ talk to toddlers in low-income families. Social Development,

Българско списание по психология, 2022, бр. 1-442

13, 278-291.
Rowe, M. L., Pan, B. A., & Ayoub, C. (2005). Predictors of variation in

maternal talk to children: A longitudinal study of low-income families.
Parenting: Science and Practice, 5 (3), 285-310.

Rowe, M. L., Raudenbush, S. W., & Goldin‐Meadow, S. (2012). The pace
of vocabulary growth helps predict later vocabulary skill. Child
Development, 83 (2), 508-525.

Rusinova, M., & Alipieva, D. (2020). Educational integration of Roma
students. Proceedings of University of Ruse, Vol. 59, Book 6.5.

Taylor, C. L., Christensen, D., Lawrence, D., Mitrou, F., & Zubrick, S. R.
(2013). Risk factors for children‘s receptive vocabulary development
from four to eight years in the Longitudinal Study of Australian
Children. PLOS one, 8 (9), e73046.

Urm, A., & Tulviste, T. (2016). Sources of individual variation in Estonian
toddlers’ expressive vocabulary. First Language, 36 (6), 580-600.

Van Druten-Frietman, L., Denessen, E., Gijsel, M., & Verhoeven, L. (2015).
Child, home and institutional predictors of preschool vocabulary
growth. Learning and Individual Differences, 43, 92-99.

Vasilyeva, M., Waterfall, H., & Huttenlocher, J. (2008). Emergence of syntax:
Commonalities and differences across children. Developmental Science,
11 (1), 84-97.

Vernon-Feagans, L., Hammer, C. S., Miccio, A., & Manlove, E. (2001).
Early language and literacy skills in low-income African American
and Hispanic children. In S. B. Neuman & D. K. Dickinson (Eds.).
Handbook of early literacy research, pp. 192-210. New York: The
Guilford Press.

Zhang, Y., Jin, X., Shen, X., Zhang, J., & Hoff, E. (2008). Correlates of early
language development in Chinese children. International Journal of
Behavioral Development, 32 (2), 145-151.

RESILIENCE, MOOD, AND MENTAL HEALTH OUTCOMES
DURING THE FIRST WAVE OF THE COVID-19 PANDEMIC

IN BULGARIA

Elena Psederska
Bulgarian Addictions Institute, Sofia, Bulgaria; Department of Cognitive

Science and Psychology, New Bulgarian University, Sofia, Bulgaria,
elena.psederska@gmail.com

Georgi Vasilev
Bulgarian Addictions Institute, Sofia, Bulgaria

Briana DeAngelis
Department of Family Medicine and Biobehavioral Health University

of Minnesota Medical School, Duluth, MN, USA
Kiril Bozgunov

Bulgarian Addictions Institute, Sofia, Bulgaria
Dimitar Nedelchev

Bulgarian Addictions Institute, Sofia, Bulgaria
Nicole Dobreva

Bulgarian Addictions Institute, Sofia, Bulgaria
Student in the Master program „Research Masters in Clinical and Cognitive

Neuroscience“, Maastricht University, Netherlands
Mustafa al’Absi

Department of Family Medicine and Biobehavioral Health, University
of Minnesota Medical School, Duluth, MN, USA

Jasmin Vassileva
Institute for Drug and Alcohol Studies, Virginia Commonwealth University,
Richmond, VA, USA; Department of Psychiatry, Virginia Commonwealth

University, Richmond, VA, USA

Abstract
Background: The fundamental challenges of the COVID-19 pandemic may have lasting
negative effects on the quality of mental health worldwide. Resilience is considered an
important protective factor in reducing the risk of psychopathology in the face of adverse
events, such as the ongoing health crisis. The aims of the current study were to: (1) evaluate
the predictive utility of resilience in accounting for positive and negative moods, substance
use, depression and anxiety; and (2) compare negative and positive moods experienced
before the pandemic to emotions reported during the first wave of the COVID-19 pandemic
in Bulgaria, when the country still had low prevalence of infections and fatalities.

Methods: 179 Bulgarian participants completed the international online Minnesota
Global Survey on Stress and Resilience in the Face of the Novel Coronavirus (COVID-19),
which included measures of resilience, depression, anxiety, substance use, positive and
negative moods experienced both before and during the COVID-19 outbreak.

Българско списание по психология, 2022, бр. 1-444

Results: Resilience predicted higher levels of positive affect and lower anxiety,
depression, and negative mood during the first wave of the COVID-19 outbreak in Bulgaria.
A significant increase in negative mood and a corresponding decrease in positive mood were
found in the time since COVID-19 began spreading compared to before the pandemic.

Conclusions: Results suggest that the initial wave of the COVID-19 crisis impacted
individuals’ well-being, even in countries with relatively low prevalence of COVID-19 and
associated fatalities. In this challenging global setting, resilience may serve as a buffer against
negative emotional states and psychological distress.

Key words: COVID-19, Resilience, Depression, Anxiety, Substance use, Positive and
Negative Mood

УСТОЙЧИВОСТ, НАСТРОЕНИЕ И ПОСЛЕДИЦИ ЗА
ПСИХИЧНОТО ЗДРАВЕ ПО ВРЕМЕ НА ПЪРВАТА ВЪЛНА

НА ПАНДЕМИЯТА КОВИД-19 В БЪЛГАРИЯ

Елена Пседерска
Български институт по зависимости, София, България; Департамент

„Когнитивна наука и психология“, НБУ, София, България,
elena.psederska@gmail.com

Георги Василев
 Български институт по зависимости, София, България

Бриана де Анджелис
Департамент „Семейна медицина и биоповеденческо здраве“, Меди-

цински факултет на Университета в Минесота, Дулут, Минесота, САЩ
Кирил Бозгунов

Български институт по зависимости, София, България
Димитър Неделчев

Български институт по зависимости, София, България
Никол Добрева

Български институт по зависимости, София, България
Студент в магистърска програма „Изследователска магистратура по

клинична и когнитивна невронаука“, Маастрихтски университет,
Нидерландия

Мустафа ал’Абси
Департамент „Семейна медицина и биоповеденческо здраве“, Меди-

цински факултет на Университета в Минесота, Дулут, Минесота, САЩ
Жасмин Василева

Институт за изследване на наркотични вещества и алкохол,
Университет на щата Вирджиния (Virginia Commonwealth University),

Ричмънд, Вирджиния, САЩ; Департамент „Психиатрия“, Университет
на щата Вирджиния (Virginia Commonwealth University), Ричмънд,

Вирджиния, САЩ

45 Resilience, mood, and mental health outcomes during the first wave...

Резюме
Теоретична база: Фундаменталните предизвикателства на пандемията КОВИД-19
могат да имат дългосрочни негативни ефекти върху качеството на психичното здраве
в световен мащаб. Устойчивостта е разглеждана като важен протективен фактор, свър-
зан с намаляването на риска от психoпатология, в лицето на множество травматични
събития, като настоящата здравна криза. Целите на текущото изследване бяха: 1) да
оценим прогностичната стойност на устойчивостта по отношение на позитивните и
негативните емоционални състояния, употребата на психоактивни вещества, депре-
сията и тревожността; и 2) да сравним нивото на положителни и негативни емоции,
преживени в периода преди началото на пандемията, с емоциите, докладвани по време
на първата вълна на КОВИД-19 в България, когато разпространението и смъртността в
държавата бяха все още ниски.

Метод: 179 български участници попълниха международното онлайн „Глобал-
но проучване на Минесота относно стреса и устойчивостта при появата на новия ко-
ронавирус“ (Minnesota Global Survey on Stress and Resilience in the Face of the Novel
Coronavirus (COVID-19), което включва мерки за устойчивост, депресия, тревожност,
употреба на психоактивни вещества, положителни и отрицателни настроения, прежи-
вени преди и по време на епидемията от КОВИД-19.

Резултати: Резултатите ни показаха, че устойчивостта предсказва по-високи
нива на положителен афект и по-ниски нива на тревожност, депресия и негативно на-
строение по време на първата вълна на епидемията от КОВИД-19 в България. Устано-
вихме значително повишаване на негативното настроение и съответно намаляване на
позитивното настроение за периода от началото на разпространението на КОВИД-19 в
сравнение с периода преди пандемията.

Заключения: Резултатите предполагат, че първоначалната вълна на кризата с
КОВИД-19 е повлияла на благосъстоянието на хората дори в страни с относително
ниско разпространение на заболяването и свързаните с него смъртни случаи. В тази
предизвикателна глобална обстановка устойчивостта може да служи като буфер срещу
негативните емоционални състояния и психологическия дистрес.

Ключови думи: КОВИД-19, устойчивост, депресия, тревожност, употреба на
психоактивни вещества, позитивни и негативни емоционални състояния

Introduction

The coronavirus disease 2019 (COVID-19) pandemic and its impact
on various physical, social, occupational, and psychological domains of life
represent significant stressogenic factors that may have lasting negative effects
on the quality of individuals’ well-being worldwide. Studies on the impact of
previous epidemics and pandemics, such as those involving Ebola and previous
viruses causing severe acute respiratory syndrome (SARS), reveal increased
psychological distress and emergence of substantial mental health problems
as long-term consequences of such infectious disease outbreaks (Greenberg,
Wessely, & Wykes, 2015; Mak, et al., 2009; Maunder et al., 2006; Mohammed
et al., 2015). These lasting negative mental health effects were not restricted
to individuals directly impacted by the virus, but were also observed among

Българско списание по психология, 2022, бр. 1-446

low-risk populations (Thompson et al., 2017). Recent studies focusing on the
novel COVID-19 outbreak also report elevated levels of anxiety, depression,
substance use and other mental health problems worldwide (Bäuerle et al.,
2020; Czeisler et al., 2020; Holingue et al., 2020; Mazza et al., 2020; Petzold et
al., 2020; Qiu et al., 2020; Salari et al., 2020), highlighting the need to identify
possible protective factors for mitigating psychological distress that could be
strategically targeted by prevention programs and mental health interventions.

The Protective Role of Psychological Resilience

Psychological resilience, or the general capacity of the individual to
adapt and recover well in the face of stressful events, may play a key protective
role in minimizing negative psychological consequences of infectious disease
outbreaks by enhancing adaptation to challenging events such as the COVID-19
pandemic (Barzilay et al., 2020). According to many studies unrelated to the
COVID-19 outbreak, resilience is consistently related to less severe symptoms
of depression and anxiety, reduced negative affect, and elevated levels of
positive emotions (Smith et al., 2010; Robinson, Larson, & Cahill, 2014),
suggesting that resilience is a key aspect of effective emotion regulation. In
addition, resilience is associated with adaptive coping strategies in the face of
various stressful events, predicting reduced reliance on substance use for self-
and emotion regulation (Fadardi, Azad, & Nemati, 2010).

In the context of the COVID-19 crisis, recent studies in countries with
relatively high prevalence of COVID-19 and associated deaths emphasize
the important role of resilience for a wide range of mental health outcomes,
such as depression and anxiety symptoms, suicidal ideation, and COVID-19
related stress (Barzilay et al., 2020; Havnen et al., 2020; Karaşar, & Canlı,
2020; Killgore et al., 2020). These studies advocate for an increased focus
on promoting psychological resilience as a critical means of coping with the
lasting negative psychological effects of the coronavirus crisis.

The First Wave of the COVID-19 Pandemic in Bulgaria

The first case of COVID-19 in Bulgaria was confirmed on 8 March 2020,
and after the number of patients in the country reached 23, on March 13, the
Bulgarian Parliament voted unanimously to declare a state of emergency. A
preventive house quarantine was introduced for citizens who have been in
contact with a COVID-19 patient or who have returned from an overseas region
with a high number of COVID-19 cases. Patients who tested positive for the
virus were advised to undertake a 21-day house quarantine. Several additional

47 Resilience, mood, and mental health outcomes during the first wave...

measures were introduced to limit exponential distribution of COVID-19
infections in Bulgaria. For example, all educational and cultural institutions
were closed, all restaurants and shopping centers were closed, and citizens were
not allowed to leave the regional cities in the country except in urgent cases.
With the continuing increase of COVID-19 cases, on April 1, the Bulgarian
government requested that Parliament extend the state of emergency by one
month, until May 13. As the epidemic progressed, additional containment
strategies were introduced on May 1, including requirements for social distancing
for all persons who were in open public places (including parks, streets, bus
stops) and requirements for wearing a protective mask or other covering over
the nose and mouth when in contact with other people. On May 15, the general
state of emergency was replaced with an emergency epidemiological situation
(continued until November 30, 2020) and containment measures started to ease.
Recently (November 25, 2020), the emergency epidemiological situation was
reinstated and extended until January 31, 2021.

In line with the global trend, researchers in Bulgaria are increasingly
focused on examining the negative mental health outcomes triggered by the
pandemic while assessing individual resources for coping. For example, a
study group at Sofia University (Бакрачева и др./Bakracheva et al., 2020)
conducted a survey on the living conditions in Bulgaria during the pandemic
and the main coping strategies (e. g., wishful thinking, cognitive or behavioral
disengagement, religion, humor, and others) employed by Bulgarian
individuals during the crisis. No demographic differences were observed in
the use of these strategies and most individuals reported reliance on various
coping mechanisms. In addition, the study examined different emotional
experiences in the past 14 days during the lockdown. Negative emotions such
as sadness, anger, nervousness, fear, loneliness were not predominant – below
one-quarter of respondents reported experiencing intense negative feelings.
In contrast, about half of the individuals enrolled in the study reported intense
positive emotions during the lockdown. These findings suggest low prevalence
of negative affective states during the pandemic in Bulgaria.

Hristova and Karastoyanov (Христова и Карастоянов, 2021a, 2021b)
conducted two related studies examining the use of constructive coping strategies
during the pandemic in Bulgaria and additionally assessed their mitigating effects
on perceived stress. Constructive coping involves reliance on emotional (i. e.,
individual tendency to avoid negative thoughts and feelings) and behavioral
(i. e., individual tendency related to active problem-solving behaviors) coping
mechanisms suggested to provide effective stress management. Hristova and
Karastoyanov (Христова и Карастоянов, 2021a) collected data once at the
very beginning of the lockdown measures in Bulgaria and again a month later.

Българско списание по психология, 2022, бр. 1-448

Overall their results coincide with previous studies – the successful use of
constructive coping mechanisms was related to reduced perceived stress in the
Bulgarian population during the pandemic as well. Furthermore, Bulgarians
reported employing constructive strategies more often during the second
measurement. A surprising result was that the maladaptive strategy of naïve
optimism (e. g., maintaining beliefs that good outcomes are more likely) was
associated with decreased stress at both time points. The authors suggested that
although naïve optimism is usually considered a dysfunctional coping strategy,
in times of increased stress it may act as a buffer against stressful experiences.

In addition, Hristova and Karastoyanov (Христова и Карастоянов,
2021b) compared perceived stress and coping strategies in Bulgarian and
Swedish populations. They found that perceived stress was higher in Sweden
than in Bulgaria. Furthermore, coping strategies differed between the two
countries, with Bulgarians using both constructive and dysfunctional coping
mechanisms at higher rates as compared to Swedes. In both samples emotional
and behavioral coping as well as naïve optimism were related to lower stress
rates, whereas categorical thinking was associated with increased perceived
stress only in the Swedish population.

The current study builds on these previous studies conducted in Bulgaria
but instead of measuring distinct coping mechanisms it addresses resilience –
a more global individual tendency related to adaptation and effective recovery
in the face of stressful events and its effects on various mental health outcomes
(e. g., positive and negative moods, substance use, depression and anxiety).

Objectives of This Study

Previous studies examining the effects of resilience on various mental
health outcomes in the face of the COVID-19 pandemic were conducted
in countries with relatively high prevalence of COVID-19 and associated
fatalities. The main goal of the current study was to evaluate the predictive
utility of resilience in accounting for positive and negative emotional states,
depression/anxiety symptoms, and changes in substance use (alcohol, nicotine,
cannabis) during the first wave of the COVID-19 pandemic in Bulgaria,
when there were still low levels of COVID-19 infections and fatalities.
The online survey for this study was conducted relatively early during the
first wave of the pandemic and data were collected from May 10 to June
20, 2020. By the end of our data collection period, Bulgaria had recorded
3755 total confirmed COVID-19 cases and 193 COVID-19 related deaths
(World Health Organization, 2020). Thus, during the data collection period of
this study, Bulgaria had relatively low COVID-19 prevalence (54.6/100 000

49 Resilience, mood, and mental health outcomes during the first wave...

population, Bulgarian population = 6 878 782) and the vast majority of the
population (99.94%) did not have direct experience with the virus. Overall,
the prevalence rates in Bulgaria at the time were considerably lower compared
to countries like Italy (238 011 total cases – 393.9/1000 000 population) and
Spain (245 795 total cases – 525.6/100 000 population) and were more in
line with countries like neighboring Greece (3 237 total cases – 31.1/100 000
population) (World Health Organization, 2020).

The main goal of the current study was to examine whether higher
resilience would predict lower substance use, lower negative mood, fewer
symptoms of depression and anxiety, and higher positive mood during
the COVID-19 outbreak. An additional goal of the present study was to
explore whether the first wave of the COVID-19 pandemic had a significant
negative effect on Bulgarian individuals’ well-being by comparing negative
and positive emotional states experienced before the pandemic to emotions
experienced during the pandemic.

Methods

Participants and Procedures

The current study is part of the larger, international Minnesota Global
Survey on Stress and Resilience in the Face of the Novel Coronavirus
(COVID-19), which was a cross-sectional, descriptive study performed as an
online survey. The complete survey was translated from English to Bulgarian
by native Bulgarian psychiatrists and psychologists. The original and translated
surveys were reviewed and approved by the Institutional Review Board of the
University of Minnesota. The survey was built within the Qualtrics survey
platform and a link to the survey was distributed via e-mail to professional,
educational, and social groups as well as via Facebook and other social media.
The anonymous survey took approximately 15 minutes to complete and no
incentives were provided to the respondents. All participants gave informed
consent prior to the beginning of the study. Participants were eligible for
the larger study if they were 18 years of age or older; and participants were
included in the current study if they also met the following criteria: (1) ability
to complete the survey in Bulgarian, and (2) residing in Bulgaria.

Data collection in Bulgaria started on May 10, 2020 and ended on June
20, 2020. A total of 179 participants took part in the current study, of whom
140 (78.2%) were female and 39 (21.8%) were male. The mean age of the
participants was 41.97 years (SD = ± 11.76; age range: 20–82 years), with a
median of 41. Please see Table 1 for participant demographic characteristics.

Българско списание по психология, 2022, бр. 1-450

Table 1
Socio-demographic characteristics of the sample

N % of Valid Responses
Age groups
20–29 years 17 9.5%
30–39 years 67 37.4%
40–49 years 57 31.8%
50–59 years 24 13.4%
60–69 years 9 5%
≥70 5 2.8%
Sex
Female 140 78.2%
Male 39 21.8%
Education
Upper secondary school 17 9.6%
Post-secondary school 160 90.4%
Marital status
Never married 78 44.6%
Married 74 42.3%
Married but separated 2 1.1%
Divorced and not remarried 16 9.1%
Widowed and not remarried 5 2.9%
Lives alone
No 140 80.5%
Yes 34 19.5%
Physical or mental health problems
Yes 42 23.9%
No 134 76.1%
Occupational status
Employed Full time 108 62.4%
Employed Part time 34 19.7%
Student 8 4.6%
Retired 7 4%
Unemployed 16 9.2%

Measures

The complete online survey included an extensive battery of measures
related to COVID-19 impact, impulsivity, depression, resilience, perceived
stigma, positive and negative emotional states, substance use, quality of

51 Resilience, mood, and mental health outcomes during the first wave...

sleep, and social support experienced both before and during the COVID-19
pandemic. Some of the self-report instruments (e. g., Brief Resilience Scale)
were already translated and in use in Bulgaria. The rest of the measures were
translated into Bulgarian by the senior author (JV), a clinical neuropsychologist
and a native Bulgarian speaker. The measures were then back-translated into
English by Bulgarian psychiatrists and psychologists, including co-authors
GV, EP and KB. The translations were reviewed by all authors to attain
consensus for language adaptation for each item.

For the current study, we used a subset of data from the global survey,
which included:

Demographic information. The survey included questions related to
the demographic characteristics of participants, including age, sex at birth,
level of education, marital status, occupational status, living situation, and
presence of physical or mental health problems.

Resilience. The Brief Resilience Scale (BRS; Smith et al., 2008) is a
6-item self-report questionnaire that measures one’s ability to recover from
stressful and traumatic events. Items (e. g., “I tend to bounce back quickly after
hard times’ or “It does not take me long to recover from stressful events”) were
rated on a five-point Likert scale (from 1-Strongly disagree to 5-Strongly agree).
The BRS was adapted for use in Bulgarian population (Kareva, 2021) and the
scale exhibited good internal consistency in the current sample (α = 0.89).

Depression and anxiety. The 4-item Patient Health Questionnaire
(PHQ-4; Kroenke et al, 2009) is a self-report questionnaire that asked
respondents how often they have experienced feelings related to depression
and anxiety in the time since COVID-19 began spreading. Items assessing
depression (e. g., “Feeling down, depressed or hopeless”) and anxiety (e. g.,
“Not being able to stop or control worrying”) were rated on a four-point scale
(from 0-Not at all to 3-Nearly every day). The PHQ-4 scale had good internal
consistency in the present sample (α =.83).

Positive and negative mood. The survey included questions related to
various positive (happy, cheerful) and negative (stressed, anxious, nervous)
emotional states experienced both before COVID-19 began spreading (e. g.,
“Thinking back to before the coronavirus began spreading, to what extent did
you feel stressed?”) and in the time since COVID-19 began spreading (e. g.,
“In the time since the coronavirus began spreading, to what extent have you
felt stressed?”). Items were scored on a six-point scale (from 0-Not at all to
5-A lot). The two positive mood items correlated well both before COVID-19
began spreading (r =.886, p =.000) and during the COVID-19 pandemic
(r =.887, p =.000). Therefore, a positive mood index was created separately
for each time period by averaging responses to the two items measuring

Българско списание по психология, 2022, бр. 1-452

happy and cheerful mood. Items assessing negative emotional states were
strongly correlated both before and after COVID-19 began spreading (r’s fell
between.680 and.782). Therefore, we also created an index of negative mood
before COVID-19 began spreading and another index for negative mood in
the time since COVID-19 began spreading by averaging responses to items
measuring stressed, nervous, and anxious moods. The internal consistency of
the negative mood index for before COVID-19 began spreading was α =.908
and α =.894 for the index of negative mood during the COVID-19 pandemic.

Substance use. The survey included questions related to perceived
changes in how much or how often the individual uses nicotine, cannabis,
and alcohol since the onset of the COVID-19 outbreak (compared to before
the pandemic). The survey included questions such as: “Compared to before
the coronavirus began spreading, have you noticed any changes in how much
or how often you drink alcohol since the virus began spreading?”. Response
options included: I have been using a lot less (a decrease of 25% or more)
(scored –1); I have been using about the same as I usually do (scored 0); I have
been using a lot more (an increase of 25% or more) (scored +1); and I have not
used in the last 6 months (excluded from the current analysis). From a total of
179 participants, 40 (22.3%) reported not using alcohol, 110 (61.5%) not using
nicotine and 153 (85.5%) not using cannabis in the last six months.

Data Analytic Plan

First, a series of correlational analyses were conducted to assess the
associations between resilience and demographic variables, levels of positive
and negative mood, symptoms of depression and anxiety, and perceived changes
in substance use reported during the COVID-19 outbreak. Second, when the
correlation between resilience and a dependent measure was significant, we
report results for bivariate regression analyses that were conducted to examine
the predictive utility of resilience on the dependent measure. Finally, paired
samples t-tests were conducted to examine differences in pre- and during-
pandemic positive and negative moods. All analyses were conducted using
SPSS Version 19.0.

Results

Correlational Analyses

Pearson’s correlations were conducted between resilience scores
and demographic variables (Table 2) and between resilience and positive

53 Resilience, mood, and mental health outcomes during the first wave...

and negative moods, depression and anxiety symptoms, and changes in
substance use reported in the time since COVID-19 began spreading
(Table 3).

Demographic characteristics (age, sex, education, marital status,
occupational status, living alone, having physical or mental health
problems) were not significantly associated with resilience (p’s >.05).
Resilience was negatively related to negative mood experienced in the
time since COVID-19 began spreading (r = -.442, p <.001), and resilience
was positively associated with positive mood experienced in the time
since COVID-19 began spreading (r =.374, p <.001). Resilience was
also negatively related to depression and anxiety symptoms (r = -.478,
p <.001). There were no significant associations between resilience and
changes in substance use (p’s >.05).

Table 2
Pearson correlations among resilience and demographic variables

1 2 3 4 5 6 7 8
1. Resilience (BRS) - -.075 -.147 -.016 -.085 -.094 .061 -.119

2. Age - .061 .147 .184* -.087 .095 .320**
3. Sex - -.030 .170* -.029 -.187* -.054
4. Education - .125 .063 .109 .050
5. Married - .026 -.406** -.097
6. Occupational status - .074 -.012
7. Lives alone - .087
8. Physical or mental
health problems

-

Note: BRS = Brief Resilience Scale (Smith et al., 2008); Sex was coded
1 for male and 2 for female; Education was coded 1 for Upper secondary
school and 2 for Post-secondary school; Married was coded 1 for married
and 0 for all other categories; Occupational status was coded 1 for working
full/part time and 0 for not working at the moment; Lives alone was coded 1
for yes and 0 for no; Physical or mental health problems was coded as 1 for
yes and 0 for no. * Correlation is significant at the level of 0.05 (2-tailed).
** Correlation is significant at the level of 0.01 (2-tailed).

Българско списание по психология, 2022, бр. 1-454

Table 3
Pearson correlations among resilience, positive and negative moods,
depression and anxiety symptoms, and changes in substance use in the time
since the COVID-19 began spreading

1 2 3 4 5 6 7
1. Resilience (BRS) - .374** -.442** -.478** .024 -.225 -.047
2. During-pandemic
positive mood

- -.317** -.405** .093 .162 -.003

3. During-pandemic
negative mood

- .680** .069 .087 .199*

4. Depression/
Anxiety (PHQ-4)

- .121 .115 .169*

5. Changes in
nicotine use

- -.302 .387**

6. Changes in
cannabis use

- -.084

7. Changes in
alcohol use

-

Note: BRS = Brief Resilience Scale (Smith et al., 2008); PHQ-4 = the
4-item Patient Health Questionnaire for depression and anxiety (Kroenke
et al., 2009). * Correlation is significant at the level of 0.05 (2-tailed).
** Correlation is significant at the level of 0.01 (2-tailed).

Regression analyses

Three bivariate regressions were conducted to predict positive mood,
negative mood, and depression and anxiety symptoms during the COVID-19
pandemic based on resilience levels. The regression results are summarized
in Table 4.

A significant regression equation was found for negative mood during
the COVID-19 pandemic, F (1, 177) = 42. 9, p <.001, R2 =.195. Resilience
(ß = -.442, p <.001) accounted for 19.5% of the total variance in negative mood
experienced in the time since COVID-19 began spreading. Lower resilience
levels predicted higher negative mood during the COVID-19 pandemic. In
contrast, resilience (ß =.374, p <.001) predicted higher positive mood in the
time since COVID-19 began spreading, F (1, 176) = 28.5, p <.001, explaining
14% of the total variance in positive mood, R2 =.140. Higher resilience (ß =
-.478, p <.001) also predicted fewer symptoms of depression and anxiety
during the COVID-19 pandemic, F (1, 177) = 52.4, p <.001, accounting for
22.8% of the variance in depression and anxiety symptoms, R2 =.228.

55 Resilience, mood, and mental health outcomes during the first wave...

Table 4
Bivariate regression analyses of positive mood, negative mood, and depression
and anxiety symptoms on resilience

B SE B ß t p R2

During-pandemic
negative mood .195**
Resilience -.300 .046 -.442 -6.547 .000
During-pandemic
positive mood .140**
Resilience .150 .028 .374 5.343 .000
Depression/anxiety
symptoms .228**
Resilience -.264 .037 -.478 -7.240 .000

Note: ** p <.001

Differences between Pre-Pandemic and During-Pandemic Moods

Two paired samples t-tests were conducted to examine if there were
differences in positive and negative emotions experienced before compared
to during the COVID-19 pandemic. Participants reported experiencing
significantly less positive emotions in the time since COVID-19 began
spreading, t (177) = 8.588, p <.001, d =.64, 95% CI (0.48, 0.80). In addition,
negative emotions were significantly elevated during the COVID-19 outbreak,
t (178) = –7.283, p <.001, d = -.54, 95% CI (–0.70,—0.39). 	

Discussion

The main goal of the present study was to examine the predictive
utility of psychological resilience for positive and negative mood and
mental health outcomes in the face of the first wave of the COVID-19
pandemic in Bulgaria, when the country had relatively low prevalence of
the disease. As expected, the results revealed that higher resilience levels
were associated with and predicted higher levels of positive affect, lower
levels of negative affect, and fewer anxiety and depression symptoms
during the COVID-19 outbreak. Contrary to our predictions, resilience
was not significantly related to changes in substance use. In addition, our
findings indicate a significant decrease in positive mood and a significant

Българско списание по психология, 2022, бр. 1-456

increase in negative mood experienced since the onset of the COVID-19
pandemic compared to before the pandemic.

Our findings on the effects of resilience on mental health outcomes
are in-line with findings from recent studies that have also examined
the effects of psychological resilience on individuals’ mental health and
well-being in the face of the COVID-19 pandemic (Barzilay et al., 2020;
Havnen et al., 2020; Karaşar, & Canlı, 2020; Killgore et al., 2020). In
addition, our results are consistent with findings reported by previous
studies conducted in Bulgaria which suggested that the increased reliance
on constructive coping mechanisms is associated with reduced perceived
stress (Христова и Карастоянов/Hristova and Karastoyanov, 2021a, b).
Previous studies suggested that resilience was not only related to reduced
risk of psychopathology but could additionally influence the quality
and efficacy of various coping strategies (Smith et al., 2016). Taken
together, findings suggest that individuals who are less psychologically
resilient may struggle with difficulties in emotion regulation during the
ongoing health crisis. Such individuals are more likely to experience
severe symptoms of depression and anxiety as well as elevated negative
affectivity. In this context, promoting psychological resilience, especially
in high-risk populations, may be critical for effective coping and for
limiting the negative mental health consequences of COVID-19.

Contrary to expectations, our findings reveal that resilience was
not associated with changes in alcohol, nicotine, or cannabis use since
the onset of COVID-19 pandemic. The lack of associations between
resilience and changes in substance use observed in the current study
could be influenced by sample-specific characteristics. For example, only
22 (11%) participants in our sample reported using cannabis; therefore,
a larger sample of cannabis users would be needed to draw generalizable
conclusions in regards to changes in cannabis use. Furthermore, our sample
consisted of highly educated individuals, who were predominantly female
and middle-aged, which may have led to underrepresentation of the most
vulnerable individuals in terms of substance use (Merikangas & McClair,
2012). Thus, the effects of psychological resilience on substance use
during the COVID-19 pandemic require further investigation in larger,
more diverse samples.

Our findings indicate a significant increase in negative affectivity
during the onset of COVID-19 outbreak compared to before the pandemic
and were therefore consistent with previous studies that identified
elevated levels of anxiety, depression, and other mental health problems
as a consequence of the COVID-19 outbreak worldwide (Bäuerle et al.,

57 Resilience, mood, and mental health outcomes during the first wave...

2020; Holingue et al., 2020; Mazza et al., 2020; Petzold et al., 2020; Qiu
et al., 2020; Salari et al., 2020). Our study built on previous findings
indicating that although negative affective states were not prominent
among Bulgarian individuals (Бакрачева и др./Bakracheva et al., 2020),
there was a significant increase in negative mood as compared to before
the pandemic. Although the first wave of the COVID-19 outbreak in
Bulgaria was related to significantly lower infection and fatality rates
compared to other countries, our participants reported significant
increases in negative emotional states and decreases in positive mood
in the time since COVID-19 began spreading. This suggests that the
coronavirus pandemic has imposed significant challenges to well-being,
even in countries that have experienced relatively low impact from the
disease.

As with all studies, this study is not without limitations. The study
used a convenience sample that is not representative of the general
Bulgarian population. Therefore, caution is warranted in drawing
generalizable conclusions regarding our findings. Because our study
was cross-sectional in nature, participants reported their pre-pandemic
moods retrospectively. Thus, participants’ retrospective reports could be
biased by factors such as current emotional state, beliefs, and personality
traits (Levine & Safer, 2002; Robinson, & Clore, 2002; Safer, Levine,
& Drapalski, 2002) While we found that resilience was a significant
predictor of depression and anxiety symptoms, negative mood, and
positive emotions experienced during the first wave of the COVID-19
outbreak, a significant amount of variance in these outcomes remained
unexplained. Therefore, future studies could examine additional predictors
of mental health and well-being, such as personality traits, baseline
mood, and perceived social support, to identify other promising targets
for interventions aimed at mitigating negative outcomes and facilitating
mental health in times of global crisis. Despite these limitations, our study
has several strengths, including the timing of data collection, which took
place quite early during the COVID-19 pandemic when there were still
low levels of COVID-19 cases and fatalities in Bulgaria. This allowed us
to capture a momentary snapshot of the psychological well-being of our
participants at a time where there was a significant discrepancy between
the higher rates of COVID-19 infections in other countries in comparison
to Bulgaria. Our findings indicate that there were significant challenges
to effective emotion regulation among Bulgarians, despite the more
favorable conditions during the first wave of the COVID-19 outbreak
compared to other countries.

Българско списание по психология, 2022, бр. 1-458

Conclusion

Our findings suggest that although the prevalence of COVID-19 and
associated fatalities were relatively low in Bulgaria during the first wave of
the COVID-19 outbreak, residents still experienced significant challenges to
mental health imposed by the ongoing health crisis. Our results underscore
the importance of psychological resilience in these challenging times, as
individuals who are more resilient tended to report fewer depression and anxiety
symptoms, less negative mood, and more positive mood. Thus, resilience may
serve as a buffer against negative emotional states and psychological distress.
Promoting psychological resilience could have significant implications for
prevention of mental health problems in the face of the ongoing health crisis.

Acknowledgements

Research in this article was supported, in part, by the National Institute
on Drug Abuse and the Fogarty International Center of the National Institutes
of Health under award number R01DA021421 (PI: Vassileva) and by the
National Institutes of Health (R01DA016351 and R01DA027232 – PI:
al’Absi). The authors would like to thank all volunteers for their participation
in this study.

Conflict of Interest

The authors declare that they have no conflict of interest.

References/Използвани източници

Бакрачева, М., Коларова, Ц., Софрониева, Е., & Замфиров, М. (2020). Жи-
вот в условията на криза (COVID-19). [Bakracheva, M., Kolarova,
Ts., Sofronieva, E., & Zamfirov, M. (2020). Zhivot v usloviata na kriza
(COVID-19)].

Карева, Р. (2021). Кратка скала за резилентност (BRS) на български:
оценяване на способността за възстановяване от неблагоприят-
ни събития. Психологични изследвания, 24 (1), 23-40. [Kareva, R.
(2021). Kratka skala za rezilientnost (BRS) na bulgarski: oceniavane
na sposobnostta za vuzstanoviavane ot neblagopriatni subitia.
Psihologichni izsledvania, 24 (1), 23-40].

Христова, А., & Карастоянов, Г. (2021a). Стрес и справянето с него по
време на първата вълна от COVID-19 в България. Психологични

59 Resilience, mood, and mental health outcomes during the first wave...

изследвания, 24 (1), 5-22. [Hristova, A., & Karastoyanov, G. (2021a).
Stres i spravianeto s nego po vreme na purvata vulna ot COVID-19 v
Bulgaria. Psihologichni izsledvania, 24 (1), 5-22].

Христова, А. & Карастоянов, Г. (2021b). Възприет стрес и стратегии за
справяне със стреса по време на пандемията COVID-19: Сравни-
телен анализ на проучванията в Швеция и България. [Обща ред.
Сн. Илиева]. Научна конференция „Тенденции и предизвикател-
ства пред трудовата и организационна психология: Интегриране
на теория и практика при КОВИД кризата, Център по лидерство
и организационно развитие, Соф. унив. „Св. Климент Охрид-
ски“, Китен, 21-22 юни 2021, Унив. изд. „Св. Климент Охридски“.
[Hristova, A. & Karastoyanov, G. (2021b). Vuzpriet stress I strategii za
spraviane sus stresa po vreme na pandemiata COVID-19: Sravnitelen
analiz na prouchvaniata v Shvecia i Bulgaria. [Obshta red. Sn. Ilieva].
Nauchna konferencia „Tendencii i predizvikatelstva pred trudovata i
organizacionna psihologia: Integrirane na teoria i praktika pri KOVID-
krizata, Centur po Liderstvo i organizacionno razvitie, SU „Sv. Kliment
Ohridski”, Kiten, 21-22 yuni 2021, UI „Sv. Kliment Ohridski”].

Barzilay, R., Moore, T. M., Greenberg, D. M., DiDomenico, G. E., Brown, L.
A., White, L. K., Gur, R. C., & Gur, R. E. (2020). Resilience, COVID-
19-related stress, anxiety and depression during the pandemic in a large
population enriched for healthcare providers. Translational psychiatry,
10 (1), 1-8.

Bäuerle, A., Teufel, M., Musche, V., Weismüller, B., Kohler, H., Hetkamp, M.,
Dörrie, N., Schweda, A., & Skoda, E. M. (2020). Increased generalized
anxiety, depression and distress during the COVID-19 pandemic: a
cross-sectional study in Germany. Journal of Public Health, fdaa106.

Czeisler, M. É., Lane, R. I., Petrosky, E., Wiley, J. F., Christensen, A., Njai,
R., Weaver, M. D., Robbins, R., Facer-Childs, E. R., Barger, L. K.,
Czeisler, C. A., Howard, M. E., & Rajaratnam, S. (2020). Mental
Health, Substance Use, and Suicidal Ideation During the COVID-19
Pandemic – United States, June 24-30, 2020. MMWR. Morbidity and
mortality weekly report, 69 (32), 1049-1057.

Fadardi, J. S., Azad, H., & Nemati, A. (2010). The relationship between
resilience, motivational structure, and substance use. Procedia-Social
and Behavioral Sciences, 5, 1956-1960.

Greenberg, N., Wessely, S., & Wykes, T. (2015). Potential mental health
consequences for workers in the Ebola regions of West Africa–A lesson
for all challenging environments. Journal of Mental Health (Abingdon,
England), 24 (1), 1-3.

Българско списание по психология, 2022, бр. 1-460

Havnen, A., Anyan, F., Hjemdal, O., Solem, S., Gurigard Riksfjord, M., &
Hagen, K. (2020). Resilience moderates negative outcome from stress
during the COVID-19 pandemic: A moderated-mediation approach.
International Journal of Environmental Research and Public Health,
17 (18), 6461.

Holingue, C., Kalb, L. G., Riehm, K. E., Bennett, D., Kapteyn, A., Veldhuis,
C. B., & Thrul, J. (2020). Mental Distress in the United States at the
Beginning of the COVID-19 Pandemic. American Journal of Public
Health, (0), 1-7.

Karaşar, B., & Canlı, D. (2020). Psychological resilience and depression
during the Covid-19 pandemic in Turkey. Psychiatria Danubina, 32
(2), 273-279.

Killgore, W. D., Taylor, E. C., Cloonan, S. A., & Dailey, N. S. (2020).
Psychological Resilience During the COVID-19 Lockdown. Psychiatry
Research, 113216.

Kroenke, K., Spitzer, R. L., Williams, J. B. W., & Löwe, B. (2009). An
ultra-brief screening scale for anxiety and depression: The PHQ-4.
Psychosomatics, 50, 613-621.

Levine, L. J., & Safer, M. A. (2002). Sources of bias in memory for emotions.
Current directions in psychological science, 11 (5), 169-173.

Mak, I. W. C., Chu, C. M., Pan, P. C., Yiu, M. G. C., & Chan, V. L. (2009).
Long-term psychiatric morbidities among SARS survivors. General
hospital psychiatry, 31 (4), 318-326.

Maunder, R. G., Lancee, W. J., Balderson, K. E., Bennett, J. P., Borgundvaag,
B., Evans, S., Fernandes, C. M., Goldbloom, D. S., Gupta, M., Hunter,
J. J., McGillis Hall, L., Nagle, L. M., Pain, C., Peczeniuk, S. S.,
Raymond, G., Read, N., Rourke, S. B., Steinberg, R. J., Stewart, T.
E., VanDeVelde-Coke, S., Veldhorst, G. G., Wasylenki D. A. (2006).
Long-term psychological and occupational effects of providing hospital
healthcare during SARS outbreak. Emerging Infectious Diseases, 12
(12), 1924-1932.

Mazza, C., Ricci, E., Biondi, S., Colasanti, M., Ferracuti, S., Napoli, C.,
& Roma, P. (2020). A nationwide survey of psychological distress
among Italian people during the COVID-19 pandemic: Immediate
psychological responses and associated factors. International Journal
of Environmental Research and Public Health, 17 (9), 3165.

Merikangas, K. R., & McClair, V. L. (2012). Epidemiology of substance use
disorders. Human Genetics, 131 (6), 779-789.

Mohammed, A., Sheikh, T. L., Gidado, S., Poggensee, G., Nguku, P., Olayinka,
A., Obiako, R. O. (2015). An evaluation of psychological distress and

61 Resilience, mood, and mental health outcomes during the first wave...

social support of survivors and contacts of Ebola virus disease infection
and their relatives in Lagos, Nigeria: A cross sectional study-2014.
BMC Public Health, 15 (1), 1-8.

Petzold, M. B., Bendau, A., Plag, J., Pyrkosch, L., Mascarell Maricic, L.,
Betzler, F., & Ströhle, A. (2020). Risk, resilience, psychological
distress, and anxiety at the beginning of the COVID-19 pandemic in
Germany. Brain and Behavior, e01745.

Qiu, J., Shen, B., Zhao, M., Wang, Z., Xie, B., & Xu, Y. (2020). A
nationwide survey of psychological distress among Chinese people in
the COVID-19 epidemic: implications and policy recommendations.
General psychiatry, 33 (2), e100213.

Robinson, M. D., & Clore, G. L. (2002). Belief and feeling: Evidence for an
accessibility model of emotional self-report. Psychological Bulletin,
128 (6), 934-960.

Robinson, J. S., Larson, C. L., & Cahill, S. P. (2014). Relations between
resilience, positive and negative emotionality, and symptoms of
anxiety and depression. Psychological Trauma: Theory, Research,
Practice, and Policy, 6 (Suppl 1), 92-98.

Safer, M. A., Levine, L. J., & Drapalski, A. L. (2002). Distortion in memory
for emotions: The contributions of personality and post-event
knowledge. Personality and Social Psychology Bulletin, 28 (11),
1495-1507.

Salari, N., Hosseinian-Far, A., Jalali, R., Vaisi-Raygani, A., Rasoulpoor,
S., Mohammadi, M., Rasoulpoor, S., & Khaledi-Paveh, B. (2020).
Prevalence of stress, anxiety, depression among the general population
during the COVID-19 pandemic: a systematic review and meta-
analysis. Globalization and health, 16 (1), 1-11.

Smith, B. W., Dalen, J., Wiggins, K., Tooley, E., Christopher, P., & Bernard,
J. (2008). The Brief Resilience Scale: Assessing the ability to bounce
back. International Journal of Behavioral Medicine, 15, 194-200.

Smith, B. W., Tooley, E. M., Christopher, P. J., & Kay, V. S. (2010). Resilience
as the ability to bounce back from stress: A neglected personal resource?
The Journal of Positive Psychology, 5 (3), 166-176.

Smith, M. M., Saklofske, D. H., Keefer, K. V., & Tremblay, P. F. (2016).
Coping strategies and psychological outcomes: The moderating effects
of personal resiliency. The Journal of Psychology, 150 (3), 318-332.

Thompson, R. R., Garfin, D. R., Holman, E. A., & Silver, R. C. (2017).
Distress, worry, and functioning following a global health crisis:
A national study of Americans’ responses to Ebola. Clinical
psychological science, 5 (3), 513-521.

Българско списание по психология, 2022, бр. 1-462

World Health Organization (2020). Coronavirus disease (COVID-19):
situation report, 152. Retrieved from: https://www.who.int/docs/
default-source/coronaviruse/situation-reports/20200620-covid-19-
sitrep-152.pdf?sfvrsn=83aff8ee_4

РАЗЛИЧИЯ МЕЖДУ ПРОСТИТЕ ЕМОЦИИ И СЛОЖНИТЕ
ЧУВСТВА ПРИ ЗДРАВИ И ПСИХИЧНО БОЛНИ ХОРА

Красен Фердинандов
Магистър по клинична и консултативна психология, училищен

психолог при Софийска математическа гимназия „Паисий
Хилендарски“, krasenferdinandov@gmail.com

Резюме
В статията са представени резултати в подкрепа на хипотезата, че могат да бъдат
открити значими различия при самоотчитането на преживявания, отнасящи се до
категории от прости емоции и сложни чувства. За сравнение, между самоотчетите
на двете нива на емоционална категоризация са подбрани три извадки: учещи в
математическа гимназия (N=204), студенти по психология (N=78) и лекуващи се от
психично заболяване (N=38). Използван е анализ на степента на разсейване на ва-
риациите в предпочитанията (ANOVA) и са открити малко на брой различия между
учещите, но съществени разлики в смисловите идентификации между учещите и
пациентите с психиатрична диагноза. Контролиран е ефектът на начина, по който
са кодирани данните за избора и преценката на участниците, и са изведени три
вида маркери – неспецифични, специфични и случайни, които могат да послужат
за отправна точка при наративния (психо-биографичния) анализ на емоционалните
преживявания.

Ключови думи: прости емоции, сложни чувства, различия, умствено здраве

DIFFERENCE BETWEEN SIMPLE EMOTIONS AND
COMPLEX FEELINGS CONSIDERING MENTAL HEALTH

STATUS

Krasen Ferdinandov

Abstract
The article presents results in support of the hypothesis that significant differences can be
found in the self-reporting of experiences pertaining to categories of simple emotions and
complex emotions. Three samples were selected for comparison between self-reports at
the two levels of emotional categorization: students in high school in mathematics (N =
204), students in psychology (N = 78) and patients, treated for mental illness (N = 38).
An analysis of variations (ANOVA) in preferences was used and few differences were
found between two students‘ samples, but large amount of very significant differences
in semantic identifications between aggregated sample of students and the patients with
a psychiatric diagnosis. Data encoding biases are controlled and three types of markers
were derived – nonspecific, specific and random markers that can serve as a starting point
for the consequent narrative analysis of emotional experiences in purpose of external
validation.

Key words: simple emotions, complex feelings, differences, mental health status

Българско списание по психология, 2022, бр. 1-464

Въведение

Когато се мисли за емоциите като за заучен обичаен поведенче-
ски израз на специфична физиологична реакция спрямо разнообразни
житейски събития, хората често създават „сценарии“, т. е. истории за
преживяванията си, водещи от настоящия момент до натоварено с емо-
ции събитие, което се има предвид и най-вероятно представлява техният
първоизточник (Tomkins & Demos, 1995). Личните сценарии представля-
ват начините, по които участниците се опитват да разберат и да се спра-
вят с непреодолими сцени, които всеки е преживявал и ще преживява
(Demorest, 1995). Ефектът, който изкривява възприемането на посочени-
те специфики при осъществяването на целите, сценариите и плановете
между двойката участник – наблюдател, се отнася до самата постановка
на наблюдение, при което хората са склонни да виждат собственото си
поведение като ситуативно специфично, но в същото време възприемат
поведението на други хора като типично, непроменящо се и преминава-
що от ситуация в ситуация (Jones & Nisbett, 1972). Ървинг Александър
например твърди, че хората искат да се опознаят, поне частично, и да
схванат най-общо своите лични, както и чуждите сценарии, организира-
щи начините, по които другите преживяват живота си (Alexander, 1988;
Alexander, 1990). Сценариите са това, което хората си представят, когато
се опитват да разберат себе си в дълбочина или когато се опитват да раз-
берат другите по-цялостно, като обикновено се движат по линията вза-
имно не познавайки се, постепенно да се опознават един другиго. Когато
дадено лице търси себеразбиране, например чрез психотерапия, често
постига разбиране за тези свои сценарии, които всъщност преживява.
Хората биха искали да опознаят непознатите други на базата на теорията
за чертите, но те могат да поискат да опознаят техни по-интимни страни,
например лични особености в начина, по който живеят, в термините на
личните мотиви и сценарии.

Принципът за оформяне на водещи правила за сценариране може
да се проследи до периода на взаимодействие между Силван Томкинс
и Хенри Мъри, който въвежда една от двете важни аналитични едини-
ци – темата, като средство за разбиране на индивидуалността (Murray,
1938). Темата (theme) е съчетание от нужда (need) и натиск (press) с
предполагаем резултат (outcome), които заедно създават емоционал-
ната памет и направляват индивидуалната история. Първото е опреде-
лено като сила вътре в индивида, която организира възприемането, ум-
ствените процеси и действията за постигането на някаква цел; второто
представлява сила, идваща от средата, която подкрепя или възпрепят-

65Различия между простите емоции и сложните чувства при здрави...

ства удовлетворяването на нуждите; третото представя в обобщен вид
реакциите на хората и последствията от действията при използване на
някакви средства за удовлетворяване на нуждите или при оказване на
натиск. Томкинс от своя страна отстоява тезата на Мъри, че личността
не бива да се приравнява с изследваните от психолозите универсални
„черти“ и техните подизмерения, както и да се категоризира според ин-
дивидуалните им резултати съобразно с изведени по статистически път
нормативни очаквания.

Различни теоретични конструкти са създадени през годините,
след като Томкинс предлага своята таксономия. Източникът на неговото
вдъхновение може да се проследи назад във времето до Зигмунд Фройд
(Freud, 1912/1959) и идеята му за стереотипи (stereotype plate) и компле-
кси (complex). Такива конструкти, публикувани в годините преди пред-
ставянето на Томкинсовата таксономия, са термините представи за све-
та (representational world, Sandler et al., 1962), вътрешни работни моде-
ли (internal working models, Bowlby, 1973) и ядро от конфликтни теми в
отношенията (core conflictual relationship theme, CCRT, Luborsky, 1977).

В съгласие със сценарийната таксономия на Томкинс важна ин-
дивидуална разлика в житейските истории е съотношението между
плътността на положителни и отрицателни афекти (Tomkins, 1987; виж
също Фердинандов/Ferdinandov, 2020, с./s. 34). Изследователите заемат
понятието за ограничаващи и търсещи решение сценарии (ОТРС). При
ОТРС се отразява динамиката в пропорцията между положителни и
отрицателни емоции – този вид сценарии обединяват сцени, при които
преходните негативни афекти отстъпват на трайно позитивните. Проти-
вопоставят им замърсяващите сценарии (ЗС), свързващи в едно цяло
сцени, при които положителните емоции отстъпват на отрицателните.
Ограничаващите и търсещите решение сценарии започват с „(…) несъ-
вършена ситуация на негативни емоции, в която героят на историята
трябва да страда по някакъв начин (…)“. (Tomkins, 1987, рр. 166-168).
С течение на времето главният герой се стреми да обърне хода на стра-
данието, да подобри или да се възстанови от негативите в ситуацията
си, да постигне положителна компенсация спрямо предхождащите из-
питания и да откупи със страданието си постигнатото положение. По
пътя към изкуплението героят може да понесе много негативни емоции,
но надеждата и очакването за крайна награда го задържат да продължи
изпитанието си. В рязък контраст с тази линия ЗС линията на житей-
ската последователност се движи от преходни положителни към трайно
отрицателни афекти.

Томкинс описва голямо разнообразие от такива динамики в житей-

Българско списание по психология, 2022, бр. 1-466

ските истории, но всички могат да се обединят под общ знаменател, а имен-
но – как нещо положително е било неизбежно разрушено или провалено.
Главният герой може да се стреми да отмени щетите и да преживее отново
първоначалното състояние на добруване, но тези усилия са обречени на по-
ловинчат или никакъв успех. В контекста на ЗС, въпреки че героят може да
спечели битката за възвръщане на положителните си емоции и начин на жи-
вот, той губи войната; макар че може да зърне Обещаната земя, никога няма
да може да живее в нея. „Големите ползи се заплащат с голямо страдание
и с голям риск (…)“. (Tomkins, 1987, McAdams et al., 2001).

В духа на научните метафори и феноменологичния жаргон, въз-
приети от Силван Томкинс, преформулирани в процеса на търсене на
паралели и взаимозависимости, изследователите си поставят задачата да
извлекат и типологизират две основни житейски стратегии. Те се от-
насят до това, как хората си създават рамка за изказване на своите лични
преживявания, което води до значителна промяна в афектите. Според тях
последователността на изкуплението (redemption sequence) е в опозиция
спрямо последователността на замърсяването (contamination sequence).
Разказващият представя трансформация от лоша, емоционално отрица-
телна житейска сцена в последваща добра, емоционално положителна
сцена от живота си. „Лошото“ е изкупено, спасено, смекчено или по-
добрено в светлината на произтичащото от него „добро“. За разлика от
това замърсяващата последователност предполага обратната трансфор-
мация: от добра, емоционално положителна житейска сцена към лоша,
негативно отрицателна сцена. Доброто е отнето, разрушено, замърсено
или подкопано от това, което ще последва (Tomkins & Demos, 1995).

Личните истории (това, което представя идентичността) се ос-
новават на факти от живота, но житейските истории не са синоним на
фактите такива, каквито са се случили, защото един човек може да пре-
върне живота си в история, което е също толкова акт на въображението,
колкото е едно литературно произведение или художественото изкуство
(Cohler, 1982). Процесът на създаване на собствена идентичност чрез
конструиране на житейска история продължава през целия живот и зре-
лостта (McAdams, 1985; McAdams, 1993). Като цяло хората променят
лично усвоените разкази за себе си, за да се приспособят към различни
промени през живота си или да преодоляват извънредни ситуации. Про-
цесът е дълбоко оформен от културните правила и традиции относно об-
раза за добрия живот и успешните истории, на чиито пример и влияние
е изложен всеки (Denzin, 1989). От това се заключава, че историята на
живота съществува като психосоциална конструкция, отразяваща раз-
бирането на индивида за самия него като част от културата. Историята

67Различия между простите емоции и сложните чувства при здрави...

на живота произтича както от самия индивид като субективна цялост,
но и от голямото разнообразие на културни влияния, осигуряващи исто-
рическия, религиозен, етичен, икономически и политически контекст, в
който се намира (McAdams, 1996).

Психолозите от тази персонологична традиция създават изследо-
вателска рамка за извличане на образци и подходящ дизайн, с които да
схематизират на по-абстрактно ниво житейски истории, съдържащи мо-
дели на идентичността. Житейската история на даден човек е осмислена
като широк и интегративен разказ за себе си, включващ едновременно
реконструкция на миналото и очаквания за бъдещето. В този смисъл
една житейска история може да се възприеме през увеличителна леща
при сценариен анализ. Могат да бъдат отличени самостоятелни глави
и раздели; в центъра на фокуса попадат ключовите сцени, главните ге-
рои, важни настройки и въображаеми бъдещи сценарии (за паралелен
подход към изследването на автобиографичната памет виж: Conway et
al., 2000). Изследователите се съсредоточават върху ключови сцени или
лични епизоди от миналото, които се открояват като особено живи или
значими от емоционална гледна точка. Въпреки че ключовите автобио-
графични сцени не обхващат пълния обем на онова, което представлява
цялостната история на живота на дадено лице, те са доказано полезни
при разкриването на някои от основните образи и теми, характеризира-
щи една житейска история (McAdams, 1985).

За да се подчертае важността на успешно запаметените и живи по
своя характер сцени в житейския разказ, изследователите на личността
ги описват по различен начин – като самоопределящи се спомени (self-
defining memories, Singer & Salovey, 1993; Singer & Salovey, 1995; Singer,
1995), прототипни сцени (prototypical scenes, Schultz, 2003) и ядрени
епизоди (nuclear episodes, McAdams, 1985). Сцените от живота се пред-
ставят чрез история, съдържаща подробности за високи и пикови, ниски
и повратни точки в живота; сцена, представяща устойчива тема, неза-
висимо от това, че човекът е преминал през различни етапи от живота;
най-ранен спомен, важна детска сцена, важна юношеска сцена, сцена,
съдържаща поука, сцена на вземане на важни житейски решения и сце-
на, включваща осъществяване на лични цели. Тези опити за „сценари-
ен анализ“ посредством биографеми са продължени от друга линия съ-
мишленици на Томкинс (Carlson, 1981; Carlson, 1982; Alexander, 1988;
Alexander, 1990; Alexander, 1996), но най-плодотворна е Рей Карлсон при
разширяване на възможностите за прилагане на „сценарийния“ анализ и
конкретно изследване на случаи (Carlson, 1981; Carlson, 1982; Carlson
& Carlson, 1984; Carlson, 1988). Рей Карлсон съпоставя биографичните

Българско списание по психология, 2022, бр. 1-468

източници и свидетелства за живота на поета Натаниел Хоторн с тези за
дъщерята на Карл Маркс – Елинор Маркс, за да обясни нагледно чрез
ключови житейски последователности от сцени какви биха могли да бъ-
дат разликите между и последствията при двата големи класа „сцена-
рии“ – сценариите на отдаването (commitment scripts) и ощетяващите
ядрени сценарии (nuclear scripts, Carlson, 1988).

Централен момент при оформянето на първия тип сценарии е,
че хората се разглеждат като носители на оптимистични емоционал-
ни нагласи – вярват, че въпреки пречките и трудностите все пак цели-
те им ще бъдат постигнати, а усилията – възнаградени. Тази житейска
система, дълбоко вкоренена в типа емоционалност, според Карлсон, е
подпомогнала кариерата на Хоторн като поет. За разлика от този тип
сценарии Карлсон посочва емоционалните контрасти, противоречия
между нереалистичността на надеждите и вложените усилия, и песимис-
тичната картина на ядрените сценарии. В живота си хора с такъв тип
емоционална нагласа рано придобиват очакване за възможни негативни
последствия дори в случаи, когато животът представя факти в полза на
обратното. Това според Карлсон е довело до задълбочаващи се труднос-
ти, чувство за безизходност и неспособност да се намери решение на
семейните конфликти и социалните проблеми при Елинор Маркс, което
в крайна сметка е предрешило фаталната участ на революционерката.

Създават се също така апробирани успешни модели, фокусира-
ни върху конкретния индивид и фрагменти от автобиографичния нара-
тив. С цел изследване на приложимостта на отделни „типични теми“
или „сценарии“ се съчетават номотетични и идеографични методи за
извличане на повтарящи се стереотипни последователности в сложни-
те емоционални реакции (Demorest & Alexander, 1992, Demorest, 1995,
Demorest et al., 1999; Demorest, 2008; Demorest et al., 2012). Ървин Алек-
сандър е един от малкото съмишленици на Томкинс, който прави първи
опити да създаде и статистически метод за изследване и извличане на
типологии в сценарийните последователности (Alexander, 1988). Моде-
лирането на емоционалните преживявания намира последователи при
по-мащабни изследвания на т.нар. сценарийна последователност (script
sequence, Demorest & Alexander, 1992). Сътрудничеството между Алек-
сандър и Деморест вдъхновява и последващи психологически експери-
ментални опити за изследване на типове „сцени“ и отнасящи се към тях
обобщаващи „теми“ като възможна алтернативна единица за анализ на
емоционално натоварени събития, които представляват антецеденти на
„сценариите“ или техен аналог за анализ на лични истории (Demorest,
1995; Demorest, 2008; Demorest et al., 2012; de St. Aubin, 1996; McAdams

69Различия между простите емоции и сложните чувства при здрави...

& Bowman, 2001). Тези разработки на изследователски модели показват,
че конструктите, заети от теорията на Томкинс, могат да послужат за
основа на по-пълно описание на индивидуализацията на емоционалния
опит. Техните аналитични резултати доказват по един косвен начин, че
сценариите могат да се вместят в класическите психометрични крите-
рии за конструктивна валидност – да са достатъчно специфични и съще-
временно общи категории за емоции или чувства; също така достатъчно
статистически надеждни, с доказана факторна тежест спрямо другите
подайтеми, но и да мерят сила, продължителност, честота чрез коли-
чествени показатели (Schorr, 2001). Такива обяснителни възможности
предлага Деморест с модела си за извличане на типични „емоционални
свързани събития“. Те служат за антецеденти, събития, предхождащи
някакви специфични прости емоции и притежават понятийни рамки за
идентифициране на вложени лични значения (Demorest, 2008).

Паралелна линия в идиографичните изследвания на жизнени теми
и наративи, отнасящи се до чувствата като сложни мисловни и поведен-
чески реакции, предизвикани от емоциите, съдържащи лични представи
и мотиви, съгласувани по индивидуален начин, провежда и друга група
психолози. При опитите си да интегрират различни нива на описание
на личностните конструкти за черти, цели, ценности и мотиви те дос-
тигат до два типични модела на себеописание и конструиране на иден-
тичността на основата на структурирани тематични житейски наративи
(McAdams et al., 1997; McAdams et al., 2001). Основната им цел е да
открият нови възможности за интегриране на парадигмални (номотетич-
ни, закономерности или модели, които могат да се потвърдят за голяма
група хора) и синтагматични модели (идиографични, валидни само за
отделния индивид) при проучване на дискретните нива на личността
(Bruner, 1986, 1990). За всяка от темите се твърди, че са „(…) фундамен-
тални при изследването на личността, които, въпреки колебанията и
превратностите в намеренията на хората, с течение на времето се
обединяват в едно органично цяло (…)“. (Bruner, 1986, р. 17). Намерени-
ята и действията на личността се разпростират под формата на времева
линия, така че да създадат сюжет на субективната история. Тематичните
линии се отнасят до вида отчетливи намерения на главното действащо
лице – до това, което човекът се стреми да получи, постигне или избегне.

Предмет, цел и хипотези на изследването

Една от целите на експерименталния метод, достъпен на адрес
https://testrain.info (секция „Измери емоциите“), е да се събират данни,

Българско списание по психология, 2022, бр. 1-470

чрез които да се изведат емпирични статистически находки в подкрепа
или опровержение на изследователската хипотеза, че моделът може да
стимулира изразяването на различия в предпочитанията към някои кате-
гории за емоции и чувства с оглед здравословното състояние на извад-
ката.

Предмет на статистическото изследване са данните за реакции-
те (избора и оценката) на случайна извадка от 320 лица (204-ма уче-
ници на средна възраст 15±2,3 години; 78 студенти по психология на
средна възраст 18±1,6 години; и 38 пациенти с психиатрична диагноза
„депресия“, „биполярно афективно разстройство“ или „параноидна ши-
зофрения“ на средна възраст 42±5,7 години), участвали доброволно и
напълно анонимно в интернет базиран компютърен психолингвистичен
експеримент (Фердинандов и Бардов/Ferdinandov & Bardov, 2017; Фер-
динандов/Ferdinandov, 2020). Статистическите анализи не вземат пред-
вид демографските особености, например възраст, пол или социален
статус, а само психиатричния статус на участниците – лекуват ли се, или
не от някакъв вид психично разстройство. Изведените общи фактори
и статистически условия за обобщение, както и създадените модели не
претендират за представителност.

Резултати и обсъждане

С цел да се установи дали вече удостовереният експериментален
модел за измерване на простите емоции и сложните чувства притежа-
ва потенциал да бъде прилаган към различни групи със специфични
предпочитания, умствена и емоционална настройка бяха проведени
три независими едно от друго изследвания с експерименталния метод.
Данните от трите независими извадки бяха обследвани с дисперсионен
анализ (ANOVA), при който се сравняват три различни показателя при
три различни степени на свобода за всяка от извадките. В случая за
много значими се приемат разликите между стойностите на удвоения
средноаритметичен показател (Mean Square) и степента на разсейване
на вариациите (F), които са по-близки до нулата (Sig. ≤,05 или най-мал-
ко 95% сигурност, че различията да се дължат на факторите „образо-
вателен“ или „здравословен статус“) и обратно – колкото по-близка е
стойността на коефициента за значимост (p) до 1, толкова по-голямо е
сходството между изследваните с дисперсионния анализ вариации на
средноаритметичния показател. Подробни данни, съдържащи сравни-
телна статистика за всяка от групите, генерирани с двата вида кодира-
не на данните за избор и оценка, могат да се разгледат в приложението

71Различия между простите емоции и сложните чувства при здрави...

към статията (за улеснение при прочита първо са представени резул-
татите от сравнението между ученици и студенти, а след това между
учещи и лекуващи се).

Резултатите могат да послужат в подкрепа на третата хипотеза,
тъй като се наблюдава устойчив, т. е. неспецифичен маркер (инвариан-
ти, които не зависят нито от вида извадка, нито от типа кодиране на да-
нните; те са отбелязани с удебелен шрифт в таблиците от приложение-
то) на значима промяна в предпочитанията, който присъства не само в
данните на учениците и студентите, но и при пациентите с психично
заболяване. „Теми“, които много вероятно могат да се назоват специ-
фичен маркер на особени субективни различия, зависещи от промяна
на вида извадка, но не и от типа кодиране (вариантите са отбелязани
с удебелен курсив в таблиците от приложението). Такива са например
отчетените за учениците и студентите разлики в предпочитанията към
„семействата“ „Забавление“ (T4, Fun) и „темата“ „Несбъднати очак-
вания“ (T14, Failed Expectations). Интуитивно погледнато, въпреки че
няма находки за статистическа значима статистическа взаимосвърза-
ност (r=,005, p=,933), при избора на първата тема (T4), когато средно-
аритметичните показатели нарастват, паралелно показателите на вто-
рата (T14) намаляват съобразно образователния статус, което корес-
пондира с идеята за „сценарии“ като изкривен, случайно създаден или
субективно „самопотвърждаващ се“ проспект на случващото се с чув-
ствата като лични преценки и съгласуване между емоциите (Tversky &
Kahneman, 1973; Kahneman & Tversky, 1982; Tomkins & Demos, 1995).
За останалите категории „семейства“ от емоции или „теми“ от чувства,
за които са установени значими различия в разсейването на вариации-
те, например при бинарно кодираните данни, но не и при интервално
кодираните, се приема, че са случайни маркери (отбелязани с курсив в
таблиците от приложението), повлияни не само от вида извадка, но и от
типа кодиране. Този маркер може да се приеме за случаен артефакт на
изследването. Това е установено например за семействата „Злоба“ (F6,
Rancor) или „Неохота“ (F8, Repugnance), или „темите“ „Романтична
раздяла“ (T12, Romantic Break-up), „Носталгия“ (T13, Homesickness),
„Завист“ (T20, Envy).

Статистическите показатели дават основание да се мисли, че две-
те групи учещи идентифицират своите положителни емоции и теми по
много сходен начин, като изключение правят думи от „семейството“
„Гнет“ (F5, Terror, фигура 1) и „темата“ „Самота“ (T17, Loneliness).
Двете категории са по-скоро от отрицателния спектър и може би изразя-
ват разлики в преживяванията на базисни житейски потребности.

Българско списание по психология, 2022, бр. 1-472

Фигура 1
Значими различия в предпочитанията между ученици и студенти, от-
разени с А) бинарно и Б) интервално кодирани данни
			 А) 			 Б)

От гледна точка на отчетените значими разлики при ученици и сту-
денти по отношение на същите две категории, съпоставени със средно-
аритметичните показатели на лекуващите се, може да се потвърди, че
податливостта на различни по вид състояния със „страхов“ характер или
житейски сцени, отнасящи се до чувството на „самота“, са значително
по-продължителни, по-често избирани или по-съответни при втората
група (фигура 2).

Вероятно тези различия се дължат на важни особености от емо-
ционалното развитие или на начина, по който се структурират взаимоот-
ношенията между субектите в образователния процес и личната мотива-
ция да се участва в две различни по своето съдържание образователни
програми. Тези условия и влияния на средата не са обект на това изслед-
ване. Като цяло резултатите от сравнението на средните показатели за
учещи и боледуващи предоставят още една находка в полза на хипоте-

73Различия между простите емоции и сложните чувства при здрави...

зата, че хората с психично заболяване влагат много повече отрицателни
емоции дори в наглед неутрални ситуации, стига вниманието им да бъде
провокирано от ключови натоварени с емоционално значение думи.
В процеса на изследване на чувствата и свързаните с тях „схеми“ на
осмисляне и „сценарии“ на осъществяване този вид афекти се задейства
посредством процес на „проекция“ на неизявен репертоар от „теми“,
кореспондиращи с ощетяващи житейски сцени по време на избора и
оценката на предложен списък от категории (Хараланов и Хараланова/
Haralanov & Haralanova, 2017).

Друга важна находка представлява сходството в изборите и оценки-
те на учещите и на лекуващите се от психично заболяване по отношение
на положителните преживявания и концептуализации. Данните за този
спектър не се различават значимо и значително от гледна точка на отче-
тените положителни „емоции“ и „теми“ с изключение на показателите

Фигура 2
Значими различия в предпочитанията между учещи и лекуващи се, от-
разени с А) бинарно и Б) интервално кодирани данни
 			 А) 			 Б)

Българско списание по психология, 2022, бр. 1-474

за темата „Вдъхновение“ (T0, Inspiration). Предпочитанията на втората
група (пациенти с психиатрична диагноза) представят трайна и много
значима тенденция боледуващите да се идентифицират с предимно от-
рицателни и по-комплексни по своя състав категории – 12-те „теми“ се
явяват специфични маркери, изразители на ощетяващия начин, по който
те организират субективната си чувствителност, разбирането и прежи-
вяването на прости емоции и сложни чувства: „семействата“ „Скръб“
(Т 7, Grief) и „Сдържаност“ (Т 9, Coyness), както и „темите“ „Критика“
(T9, Criticism), „Страдание“ (T10, Trauma), „Наранени/ощетени близ-
ки“ (T11, Harm to loved ones), „Разочарование“ (Т 16, Let down by others),
„Безпомощност“ (Т 17, Helplessness), „Насмешка“ (Т 19, Ridicule), „Пре-
зрение“ (T20, Contempt), „Завист“ (T21, Envy), „Обида“ (Т 23, Insult),
„Жестокост“ (T24, Cruelty).

Заключение

Бяха представени примери за статистически различия между иден-
тификациите при учещи (ученици и студенти) и пациенти с психиатрич-
на диагноза, за които са установени неспецифични и специфични мар-
кери. По тях могат да се правят описателни характеристики за посоката
и сложността на съдържанието в емоционалните им преживявания. Ли-
нейните модели показват единствено кои „теми“ са смислово значими за
определени извадки и могат да послужат като отправна точка за различ-
ни видове наративен анализ, който може да хвърли повече светлина при
търсенето и отразяването на особености в предпочитанията на различни
по характер извадки. Несъмнено може да се потвърди, че рамките на
идентификация са повлияни от „проективни“ процеси на себеизразява-
не на чувствата. И все пак разкритите различия в репертоарите, от една
страна, а от друга, степента на сложност и богатство в пресъздаването
им представят по-скоро усреднен колективен образ, който би могъл да
противоречи на индивидуалните предпочитания и себеописания.

Методът представя възможност за допълване на два коренно раз-
лични подхода към личността на индивидите и/или групите, но и предос-
тавя възможност, която от историческа гледна точка би трябвало да ги
противопоставя един на друг, отричайки взаимно своята научна ценност.
С това потвърждава и „реалната възможност отделната субективна
диспозиция да е едновременно „спрегната“ с множество сценарии за
развитие на ситуациите в индивидуалното съзнание, всеки от които
може потенциално да се реализира при възникването на съответни
жизнени обстоятелства като изначална нередуцируема многомер-

75Различия между простите емоции и сложните чувства при здрави...

ност… Затова наличието на способности у изследвания за осмисляне
на ставащото трябва да се отчита и в постановката, и в хода на ре-
ализацията на емпиричното проучване“. (Бардов/Bardov, 2014, s./р. 4).
От друга страна е важно да се подчертае, че е необходима последваща
субективна интерпретация или „външно валидиране“, например при
консултиране или психотерапия, която да ангажира личните ресурси и
отговорността за достоверното предлагане на фактите под формата на
история, израз на индивидуално семантично пространство, съгласуваща
се с находките от емпиричното проучване и съотнасянето не само към
собствените спомени и преценки, но и към тези на другите, пресъздадени
като усреднен образ на по-общата единица на анализ – груповото семан-
тично пространство. Такива методи за външна валидация, освен вече
познатите „Репертоарна решетка“ и „Q-техниката“ (Бардов/ Bardov,
2005), може да се използват и в нововъведения „Карта на чувствата“
(Фердинандов/Ferdinandov, 2019).

Използвани източници/References

Бардов, И. (2005). Q-техниката – методологична алтернатива в изу-
чаването на субективността? Сборник от научни доклади на
III национален конгрес по психология, София, 90-96. [Bardov, I.
(2005). Q-tehnikata – metodologichna alternativa v izuchavaneto na
subektivnostta? Sbornik ot nauchni dokladi na III natsionalen kongres
po psihologia, Sofia, s. 90-96. (In Bulgarian)].

Бардов, И. (2014). Номотетичен и идиографичен подход в психологиче-
ското познание на личността: един възможен модел за интеграция.
Сборник научни доклади на VII национален конгрес по психология,
София, 30.10-2.11, 2014, с. 184-195. [Bardov, I. (2014). Nomotetichen
i idiografichen podhod v psihologicheskoto poznanie na lichnostta:
edin vazmozhen model za integratsia. Sbornik nauchni dokladi na VII
natsionalen kongres po psihologia, Sofia, 30 oktomvri – 2 noemvri,
2014, s. 184-195 (In Bulgarian)].

Фердинандов, К., Бардов, И. (2017). Компютърна симулация. Вирту-
ална проверка на теорията за афектите и сценариите, създадена
от Силван Томкинс. Сборник научни доклади от VIII национален
конгрес по психология, 3.XI.-5.XI.2017 г., с. 337-349. [Ferdinandov,
K., I. Bardov. (2017). Kompyutarna simulatsia. Virtualna proverka na
teoriyata za afektite i stsenariite, sazdadena ot Silvan Tomkins. Sbornik
nauchni dokladi na VIII natsionalen kongres po psihologia, 3 Noemvri –
5 Noemvri, 2017, s. 337-349].

Българско списание по психология, 2022, бр. 1-476

Фердинандов, K. (2019). Вавилонска кула в човешкото сърце. Спор-
ни въпроси и противоречия в психологията на емоциите. Вир-
туална конференция по психология „Нови идеи и добри прак-
тики в психологията като наука и професия, 2018-2019“.
 [Ferdinandov, K. (2019). Vavilonska kula v choveshkoto sartse.
Sporni vaprosi i protivorechia v psihologiyata na emotsiite. Virtualna
konferentsia po psihologia „Novi idei i dobri praktiki v psihologiyata
kato nauka i profesia, 2018-2019“ (In Bulgarian)].

Фердинандов, K. (2020). Експериментален модел за прости емоции и
сложни чувства. Българско списание по психология, бр. 1-4, с. 32-
61. [Ferdinandov, K. (2020). Eksperimentalen model za prosti emotsii
i slozhni chuvstva. Balgarsko spisanie po psihologia, 1-4, s. 32-61,
(in Bulgarian)].

Харалaнов, С., Хараланова, Е. (2017). Емоции и шизофрения. Нов под-
ход към афективността при „неафективни“ психози. София: Из-
ток-Запад. [Haralanov, S., Haralanova, E. (2018). Emotsii i shizofrenia.
Nov podhod kam afektivnostta pri „neafektivni“ psihozi. Sofia: Iztok-
Zapad (In Bulgarian)].

Alexander, I. (1988). Personality, psychological assessment, and
psychobiography. Journal of Personality, 5665-294.

Alexander, I. (1990). Personology: Method and content in personality
assessment and psychobiography. Durham: Duke University Press.

Alexander, I. (1996). Silvan S. Tomkins: The heart of the matter. Portraits of
pioneers in psychology, Vol. 2, pp. 295-313, American Psychological
Association.

Bowlby, J. (1969). Attachment and Loss, Vol. 1: Attachment. Attachment and
Loss. New York: Basic Books.

Bowlby, J. (1973). Attachment and loss: II. Separation. New York: Basic
Books.

Bruner, J. (1986). Actual minds, possible worlds. Cambridge, MA: Harvard
University Press.

Bruner, J. (1990). Acts of meaning. Cambridge, MA: Harvard University Press.
Carlson, R. (1981). Studies in script theory I: Adult analogs of a childhood

nuclear scene. Journal of Personality and Social Psychology, 40,
pp. 501-510.

Carlson, R. (1982). Studies in Script Theory II: Altruistic Nuclear Scripts.
Perceptual and Motor Skills, 55, pp. 595-610.

Carlson, R., Carlson L. (1984). Affect and psychological magnification:
Derivations from Tomkins‘ script theory. Journal of Personality, 52,
pр. 36-45, Duke University Press.

77Различия между простите емоции и сложните чувства при здрави...

Carlson, R. (1988). Exemplary Lives. The Uses of Psychobiography for
Theory Development Journal of Personality, 56, pр. 1-105.

Carlson, R. (1986) After Analysis: A Study of Transference Dreams Following
Treatment. Journal of Consulting and Clinical Psychology, 54 (2),
pр. 246-252.

Cohler, B. J. (1982). Personal narrative and the life course, In: Baltes, P.,
Brim, O. (Eds.). Life span development and behavior, 4, pр. 205-241,
New York: Academic Press.

Conway, M., Pleydell-Pearce, C. (2000). The construction of autobiographical
memories in the self-memory system. Psychological Review, 107,
pр. 261-288.

de St. Aubin, E. (1996). Personal Ideology Polarity: Its Emotional Foundation
and Its Manifestation in Individual Value Systems, Religiosity, Political
Orientation, and Assumptions Concerning Human Nature. Journal of
Personality and Social Psychology, 71 (1), pр. 152-65.

Demorest, A., Alexander, I. (1992). Affective scripts as organizers of personal
experience. Journal of Personality, 60, pр. 645-663

Demorest, A. (1995). The personal script as a unit of analysis for the study of
personality. Journal of Personality, 63, pр. 569-592.

Demorest, A., Crits-Christoph, P., Hatch, M., Luborsky, L. (1999). A
comparison of interpersonal scripts in clinically depressed versus
nondepressed individuals. Journal of Research in Personality, 33,
pр. 265-280.

Demorest, A. (2008). A taxonomy for scenes. Journal of Research in
Personality, 42, pр. 239-246.

Demorest, A. (2008a). Script models. In W. Darity (Ed.) International
encyclopedia of the social sciences [2nd ed.], 7, pp. 372-373, Detroit,
MI: Macmillan Reference.

Demorest, A., Popovska, A., Dabova, M. (2012). The role of scripts in
personal consistency and individual differences. Journal of Personality,
80, pр. 187-218.

Denzin, N. (1989). Interpretive biography. Newbury Park, CA: Sage.
Ferdinandov, K. (2018). A predictive potential exploration of emotions

families and scripts model. Psychological Research, Vol. 21 (2),
рр. 151-170.

Freud, S. (1959). Inhibitions, symptoms, anxiety. A. Strachey (Trans.) and
J. Strachey (Eds.). New York, NY: Norton. (Original work published
1926).

Jones, E., Nisbett, R. (1972). The actor and the observer: Divergent Perceptions
of the causes of behavior In Jones, E., Kanouse, E., Kelley, H., Nisbett,

Българско списание по психология, 2022, бр. 1-478

R. Valins, S., Weiner, B. (Eds.). Attribution: Perceiving the causes of
behavior, pр. 79-94; Morristown, NJ: General Learning Press.

Luborsky, L. (1977). Measuring a pervasive psychic structure in psychotherapy:
The core conflictual relationship theme. In Freedman, N., Grand, S.
(Eds.) Communicative structure and psychic structures, pр. 367-395,
New York: Plenum.

McAdams, D. (1985). Power, intimacy, and the life story: Personological
inquiries into identity. New York: Guilford Press.

McAdams, D. P. (1993). The stories we live by: Personal myths and the
making of the self. New York: William Morrow.

McAdams, D., Hoffman, B., Mansfield, E., Day, R. (1996). Themes of
agency and communion in significant autobiographical scenes. Journal
of Personality, 64, pр. 339-377.

McAdams, D. P., Diamond, A., de St.Aubin, E., Mansfield, E. (1997). Stories
of commitment: The psychosocial construction of generative lives.
Journal of Personality and Social Psychology, 72, pр. 678-694.

McAdams, D., Bowman, P. (2001). Narrating life’s turning points: Redemption
and contamination. In: McAdams, D., Josselson, R., Lieblich, A. (Eds.).
Turns in the road: Narrative studies of lives in transition. Washington,
DC: APA Books, pр. 3-34.

McAdams, D., Reynolds, J., Lewis, M., Patten, A., Bowman, P. (2001).
When Bad Things Turn Good and Good Things Turn Bad: Sequences of
Redemption and Contamination in Life Narrative and their Relation to
Psychosocial Adaptation in Midlife Adults and in Students. Personality
and Social Psychology Bulletin, 27 (4), pр. 474-485.

Sandler, J., Rosenblatt, B. (1962). The concept of the representational world.
Psychoanalytic Study of the Child, 17, pр. 128-145.

Schorr, A. Johnstone, T. (2001) Appraisal processes in emotion. Theory,
Methods, Research, New York: Oxford University Press.

Singer, J., Salovey, P. (1993). The remembered self: Emotion and memory in
personality. New York: Free Press.

Singer, J. (1995). Seeing one’s self: Locating narrative memory in a framework
of personality. Journal of Personality, 63, pр. 429-457.

Singer, J., Salovey, P. (1995). Organized knowledge structures and personality:
Person schemas, self-schemas, prototypes, and scripts. In: Horowitz, M.
(Ed.). Person schemas. Chicago: University of Chicago Press.

Tomkins, S. (1987). Script theory. In Aronoff, J., Rabin, A., Zucker, R. (Eds.).
The emergence of personality. New York: Springer Publishing, pр. 147-216.

Tomkins, S., & Demos, V. (1995). Exploring affect: The Selected Writings of
Silvan S. Tomkins, Cambridge University Press.

79Различия между простите емоции и сложните чувства при здрави...

ПРИЛОЖЕНИЕ

Таблица 1
Показатели, по които си приличат/различават ученици и студенти

Бинарно кодирани данни Интервално
кодирани данни

df Mean
Square F Sig. Mean

Square F Sig.

F1, Amusement, Забавнo
Between Groups 1 ,413 1,652 ,200 19,725 2,071 ,151
Within Groups 280 ,250 9,525
Total 281

F2, Sympathy, Симпатия
Between Groups 1 ,072 ,293 ,589 4,489 ,304 ,582
Within Groups 280 ,247 14,771
Total 281

F3, Enthusiasm,
Ентусиазъм

Between Groups 1 ,015 ,060 ,806 ,299 ,025 ,875
Within Groups 280 ,246 12,029
Total 281

F4, Naїvity, Неведение
Between Groups 1 ,069 ,280 ,597 1,705 ,198 ,657
Within Groups 280 ,247 8,628
Total 281

F5, Terror, Гнет
Between Groups 1 1,046 4,246 ,040 80,367 7,526 ,006
Within Groups 280 ,246 10,679
Total 281

F6, Rancor, Злоба
Between Groups 1 1,034 4,283 ,039 19,725 2,839 ,093
Within Groups 280 ,241 6,948
Total 281

F7, Grief, Скръб
Between Groups 1 ,576 2,418 ,121 14,600 1,429 ,233
Within Groups 280 ,238 10,219
Total 281

F8, Repugnance, Неохота
Between Groups 1 ,006 ,027 ,871 ,240 ,027 ,869
Within Groups 280 ,237 8,823
Total 281

F9, Coyness, Сдържаност
Between Groups 1 ,183 ,789 ,375 2,534 ,323 ,570
Within Groups 280 ,232 7,848
Total 281

F10, Alleviation,
Ободряване

Between Groups 1 ,018 ,075 ,785 3,025 ,306 ,580
Within Groups 280 ,248 9,874
Total 281

T1, Inspiration,
Вдъхновение

Between Groups 1 ,088 ,354 ,553 ,638 ,079 ,778
Within Groups 280 ,250 8,036
Total 281

T2, Compassion,
Съпричастие

Between Groups 1 ,879 5,446 ,020 14,926 3,591 ,059
Within Groups 280 ,161 4,157
Total 281

T3, Affiliation, Сближаване
Between Groups 1 ,266 1,305 ,254 3,245 ,519 ,472
Within Groups 280 ,204 6,249
Total 281

Българско списание по психология, 2022, бр. 1-480

Бинарно кодирани данни Интервално
кодирани данни

df Mean
Square F Sig. Mean

Square F Sig.

T4, Pride, Гордост
Between Groups 1 ,470 2,747 ,099 9,100 2,671 ,103
Within Groups 280 ,171 3,407
Total 281

T5, Fun, Забавление
Between Groups 1 2,579 11,602 ,001 45,598 7,605 ,006
Within Groups 280 ,222 5,995
Total 281

T6, Challenge,
Предизвикателство

Between Groups 1 ,009 ,042 ,838 2,995 ,446 ,505
Within Groups 280 ,223 6,720
Total 281

T7, The Unknown,
Неизвестното

Between Groups 1 ,035 ,170 ,681 ,927 ,174 ,677
Within Groups 280 ,206 5,322
Total 281

T8, Lazy, Мързел
Between Groups 1 ,010 ,050 ,823 3,820 ,940 ,333
Within Groups 280 ,197 4,063
Total 281

T9, Criticism, Критика
Between Groups 1 ,164 1,001 ,318 5,071 1,165 ,281
Within Groups 280 ,164 4,354
Total 281

T10, Trauma, Страдание
Between Groups 1 ,003 ,017 ,896 2,245 ,582 ,446
Within Groups 280 ,169 3,861
Total 281

T11, Harm to loved ones,
Наранени/ощетени близки

Between Groups 1 ,254 2,134 ,145 10,573 4,260 ,040
Within Groups 280 ,119 2,482
Total 281

T12, Separation from loved
ones, Отделяне от близки

Between Groups 1 ,385 2,526 ,113 15,168 3,539 ,061
Within Groups 280 ,152 4,286
Total 281

T13, Romantic break-up,
Романтична раздяла

Between Groups 1 ,061 ,601 ,439 1,214 ,462 ,497
Within Groups 280 ,101 2,626
Total 281

T14, Homesickness,
Носталгия

Between Groups 1 ,030 ,169 ,681 ,003 ,001 ,979
Within Groups 280 ,177 4,094
Total 281

T15, Failed expectations,
Несбъднати очаквания

Between Groups 1 1,511 7,363 ,007 28,025 5,051 ,025
Within Groups 280 ,205 5,549
Total 281

T16, Let down by others,
Разочарование

Between Groups 1 ,698 3,138 ,078 23,569 4,425 ,036
Within Groups 280 ,222 5,327
Total 281

T17, Helplessness,
Безпомощност

Between Groups 1 ,140 ,761 ,384 13,001 2,841 ,093
Within Groups 280 ,184 4,576
Total 281

T18, Loneliness, Самота
Between Groups 1 ,911 4,201 ,041 33,552 5,833 ,016
Within Groups 280 ,217 5,752
Total 281

81Различия между простите емоции и сложните чувства при здрави...

Бинарно кодирани данни Интервално
кодирани данни

df Mean
Square F Sig. Mean

Square F Sig.

T19, Ridicule, Насмешка
Between Groups 1 ,001 ,009 ,923 ,153 ,226 ,635
Within Groups 280 ,069 ,677
Total 281

T20, Contempt, Презрение
Between Groups 1 ,010 ,109 ,741 ,378 ,244 ,622
Within Groups 280 ,090 1,550
Total 281

T21, Envy, Завист
Between Groups 1 ,249 2,787 ,096 2,507 1,893 ,170
Within Groups 280 ,089 1,324
Total 281

T22, Jealousy, Ревност
Between Groups 1 ,344 3,257 ,072 18,904 7,398 ,007
Within Groups 280 ,106 2,555
Total 281

T23, Insult, Обида
Between Groups 1 ,203 1,345 ,247 6,527 1,993 ,159
Within Groups 280 ,151 3,275
Total 281

T24, Cruelty, Жестокост
Between Groups 1 ,072 ,781 ,377 1,477 1,361 ,244
Within Groups 280 ,093 1,085
Total 281

Таблица 2
Показатели, по които си приличат/различават учещи и боледуващи

бинарно кодирани данни интервално кодирани
данни

df Mean
Square F Sig. Mean

Square F Sig.

F1, Amusement, Забавнo
Between Groups 1 ,059 ,235 ,628 3,395 ,339 ,561
Within Groups 318 ,251 10,019
Total 319

F2, Sympathy, Симпатия
Between Groups 1 ,047 ,190 ,663 ,025 ,002 ,967
Within Groups 318 ,248 14,547
Total 319

F3, Enthusiasm, Ентусиазъм
Between Groups 1 ,096 ,394 ,531 1,071 ,091 ,763
Within Groups 318 ,244 11,765
Total 319

F4, Naїvity, Неведение
Between Groups 1 ,454 1,834 ,177 19,275 2,178 ,141
Within Groups 318 ,248 8,848
Total 319

F5, Terror, Гнет
Between Groups 1 2,614 10,746 ,001 144,033 12,766 ,000
Within Groups 318 ,243 11,282
Total 319

F6, Rancor, Злоба
Between Groups 1 ,390 1,587 ,209 44,019 5,807 ,017
Within Groups 318 ,246 7,581
Total 319

Българско списание по психология, 2022, бр. 1-482

бинарно кодирани данни интервално кодирани
данни

df Mean
Square F Sig. Mean

Square F Sig.

F7, Grief, Скръб
Between Groups 1 2,339 9,804 ,002 199,325 18,248 ,000
Within Groups 318 ,239 10,923
Total 319

F8, Repugnance, Неохота
Between Groups 1 ,297 1,247 ,265 62,588 6,488 ,011
Within Groups 318 ,239 9,647
Total 319

F9, Coyness, Сдържаност
Between Groups 1 1,221 5,211 ,023 53,764 6,517 ,011
Within Groups 318 ,234 8,250
Total 319

F10, Alleviation, Ободряване
Between Groups 1 ,272 1,098 ,296 29,595 2,896 ,090
Within Groups 318 ,248 10,220
Total 319

T1, Inspiration, Вдъхновение
Between Groups 1 2,026 8,265 ,004 37,726 4,776 ,030
Within Groups 318 ,245 7,899
Total 319

T2, Compassion,
Съпричастие

Between Groups 1 ,033 ,195 ,659 ,683 ,160 ,689
Within Groups 318 ,166 4,263
Total 319

T3, Affiliation, Сближаване
Between Groups 1 ,035 ,168 ,683 1,753 ,279 ,597
Within Groups 318 ,206 6,276
Total 319

T4, Pride, Гордост
Between Groups 1 ,003 ,017 ,896 ,288 ,081 ,776
Within Groups 318 ,172 3,569
Total 319

T5, Fun, Забавление
Between Groups 1 ,060 ,262 ,609 ,050 ,008 ,929
Within Groups 318 ,230 6,249
Total 319

T6, Challenge,
Предизвикателство

Between Groups 1 ,007 ,030 ,864 3,528 ,543 ,462
Within Groups 318 ,222 6,501
Total 319

T7, The Unknown,
Неизвестното

Between Groups 1 ,101 ,484 ,487 ,167 ,032 ,859
Within Groups 318 ,208 5,251
Total 319

T8, Lazy, Мързел
Between Groups 1 ,083 ,418 ,518 4,797 1,118 ,291
Within Groups 318 ,199 4,292
Total 319

T9, Criticism, Критика
Between Groups 1 4,666 26,815 ,000 152,022 31,347 ,000
Within Groups 318 ,174 4,850
Total 319

T10, Trauma, Страдание
Between Groups 1 5,874 33,310 ,000 182,759 41,990 ,000
Within Groups 318 ,176 4,352
Total 319

83Различия между простите емоции и сложните чувства при здрави...

бинарно кодирани данни интервално кодирани
данни

df Mean
Square F Sig. Mean

Square F Sig.

T11, Harm to loved ones,
Наранени/ощетени близки

Between Groups 1 1,773 13,285 ,000 57,616 18,583 ,000
Within Groups 318 ,133 3,100
Total 319

T12, Separation from loved
ones, Отделяне от близки

Between Groups 1 ,796 4,906 ,027 21,961 4,741 ,030
Within Groups 318 ,162 4,632
Total 319

T13, Romantic break-up,
Романтична раздяла

Between Groups 1 ,002 ,022 ,881 1,181 ,485 ,487
Within Groups 318 ,100 2,436
Total 319

T14, Homesickness,
Носталгия

Between Groups 1 ,264 1,457 ,228 21,931 4,866 ,028
Within Groups 318 ,181 4,507
Total 319

T15, Failed expectations,
Несбъднати очаквания

Between Groups 1 ,748 3,481 ,063 44,868 7,466 ,007
Within Groups 318 ,215 6,010
Total 319

T16, Let down by others,
Разочарование

Between Groups 1 1,559 6,848 ,009 59,600 10,391 ,001
Within Groups 318 ,228 5,736
Total 319

T17, Helplessness,
Безпомощност

Between Groups 1 1,084 5,663 ,018 30,115 6,056 ,014
Within Groups 318 ,191 4,973
Total 319

T18, Loneliness, Самота
Between Groups 1 2,674 12,024 ,001 89,758 14,624 ,000
Within Groups 318 ,222 6,138
Total 319

T19, Ridicule, Насмешка
Between Groups 1 1,548 18,064 ,000 38,460 29,900 ,000
Within Groups 318 ,086 1,286
Total 319

T20, Contempt, Презрение
Between Groups 1 ,414 4,178 ,042 8,075 4,510 ,034
Within Groups 318 ,099 1,790
Total 319

T21, Envy, Завист
Between Groups 1 ,899 8,775 ,003 19,332 11,217 ,001
Within Groups 318 ,102 1,723
Total 319

T22, Jealousy, Ревност
Between Groups 1 ,271 2,380 ,124 6,080 2,162 ,142
Within Groups 318 ,114 2,812
Total 319

T23, Insult, Обида
Between Groups 1 2,802 17,176 ,000 110,934 27,890 ,000
Within Groups 318 ,163 3,978
Total 319

T24, Cruelty, Жестокост
Between Groups 1 1,519 14,109 ,000 53,922 30,473 ,000
Within Groups 318 ,108 1,769
Total 319

Българско списание по психология, 2022, бр. 1-484

Забележка: Описателна статистика за средноаритметични стой-
ности, стандартни отклонения и други показатели са на разположение
при поискване от автора.

НАГЛАСИ КЪМ ВЗЕМАНЕ НА ЗАЕМ И ЗАДЛЪЖНЯВАНЕ
СРЕД БЪЛГАРИ РЕСПОНДЕНТИ1

доктор Надежда Гьонкова
gyonkova.nadezhda@gmail.com

Резюме
Статията представя проучване на нагласите към задлъжняване и вземане на заем/
кредит. В него са отразени установеното наличие или отсъствие на различия в тези
нагласи, диференцирани от демографските характеристики на респондентите. Този
тип специфични парични нагласи са измерени чрез Скалата за нагласи към задлъж-
няване и вземане на заем/кредит, СНЗЗ/К (Attitudes towards debt and credit scale,
ADCS). Използваният в настоящото изследване инструмент обединява айтеми, кои-
то са включени в структурата на методиката, представяна от три авторски колек-
тива (Lea, Webley & Levine, 1993; Lea, Webley & Walker, 1995; Pattarin & Cosma,
2012). Предприети са стъпки по адаптирането на СНЗЗ/К за българска социокул-
турна среда и скàлата е използвана за целите на дисертационното изследване на
автора. Извадката на изследването обхваща 282 жени и 100 мъже. Приложеният
вариант на СНЗЗ/К се състои от 29 твърдения. В проведеното изследване скалата
постига добри психометрични характеристики (съгласуваността между 29-те твър-
дения е α=0,856).

Ключови думи: нагласи, задлъжняване, кредит, пари, СНЗЗ/К

ATTITUDES TOWARDS CREDIT AND DEBT AMONG
BULGARIAN RESPONDENTS

Nadezhda Gyonkova, PhD

Abstract
This article presents an examination of attitudes towards debt and credit. The established
presence or absence of differences in these attitudes, which are differentiated by the
respondents‘ demographic characteristics, are presented too. This type of specific money
attitudes is measured by applying the Attitudes towards debt and credit scale (ADCS). For
the current study is used ADCS by combining items of three different versions of this scale
(Lee, Webley & Levine, 1993; Lea, Webley & Walker, 1995; Pattarin & Cosma, 2012). The
ADCS has been adapted for Bulgarian sociocultural environment and used for the purposes
of the author’s dissertation research. The sample of the research comprises of 282 women
and 100 men. The employed version of ADCS consists of 29 items. Results from the research
show that this scale reaches good psychometric characteristics (consistency between its 29
items is α = 0,856).

Key words: attitudes, debt, credit, money, ADCS

1	 Части от текста влизат в съдържанието на дисертационния труд на Надежда
Гьонкова на тема „Нагласи към парите и финансово поведение“.

Българско списание по психология, 2022, бр. 1-486

Въведение и преглед на литературата

Съвременността предлага различни форми на вземане на пари
назаем. Заемът може да е отговор на обективна и належаща необхо-
димост от пари (свързана с придобиването на желана и необходима
стока) в реалност, в която материалното все по-често е водещо.

Както формите на вземане на пари назаем и получаване на стоки
на изплащане, така и изследователските подходи към тях се разви-
ват във времето. На по-ранен етап е отделено внимание на дохода и
принадлежността на личността към дадена социална класа като по-
тенциални предиктори и детерминанти на поведението на вземане на
потребителски кредит под формата на използване на кредитна карта
(Slocum & Mathews, 1970). Изследователите отделят внимание на не-
обходимостта от проучване на когнитивните процеси и усилия и пред
ходния опит на личността при вземането на пари назаем под различ-
ни форми. Търсенето, преработката и интегрирането на информация
при вземането на решение и реализирането на поведение на вземане
на пари назаем могат да се благоприятстват от по-високото образо-
вателно равнище, по-големия доход и предходния опит с финансови
услуги на хората (Mandell, 1973). Финансовата удовлетвореност или
неудовлетвореност, която се базира на потребността личността да по-
стигне равнище, ниво на благополучие, към което се стреми, и/или
с което се сравнява, а не толкова на актуалните ѝ доход и богатство,
също трябва да се вземе под внимание (Lown & Ju, 1992).

Въпреки потенциалната неудовлетвореност, и то финансова,
някои хора достигат до състояние на силна задлъжнялост. В такива
случаи промяната на поведението и подобряването на ефикасността
на финансовите решения отнемат време, ангажираност, последова-
телност и постоянство от личността (Xiao et al., 2004). В зависимост
от социално-културния и икономическия контекст дадени етноси мо-
гат да са в риск от финансови проблеми (Porto, 2016; Anong, 2016).
Изложени на риск от финансови проблеми и дори задлъжняване са
и жените, отглеждащи сами деца или в напреднала възраст (Loibl &
Hira, 2016), както и работещи хора, неудовлетворени от заплащането
си и изпитващи финансов стрес от недостига на пари (Kim, 2016).
Женените; хората с деца над 6 години; мъжете, възприемащи се в
по-ниска социална класа; тези с по-висок доход и хора в по-зряла
възраст са склонни да използват по-често револвиращ кредит (Wang,
Lu & Malhotra, 2011).

В редица изследвания е потърсена ролята на променливи, като

87Нагласи към вземане на заем и задлъжняване сред българи...

възраст, социално-икономически статус, нагласи към спестяване и
вземане на заем (Górniak, 1999); пол, доход, трудов ангажимент, деца
в домакинството (Lea, Webley & Walker, 1995) и нагласите към за-
длъжняване (Lea, Webley & Walker, 1995; Lea, Webley & Levine, 1993);
използване на кредитни карти и доход (Kidane & Mukherji, 2004) или
образованието, разполагаемия доход на хората и размера на вноските
при изплащане на задължението (McHugh & Ranyard, 2012); нагла-
сите към парите, финансовата компетентност, пол и използване на
кредитни карти (Norvilitis et al., 2006); нагласите към вземане на заем,
доход и брой лица в домакинството (Pattarin & Cosma, 2012).

Различия в нагласите и/или поведението на вземане на пари на-
заем се наблюдават сред респондентите в редица изследвания на ба-
зата например на техните пол, доход, брой деца и членове в домакин-
ството, семейно положение и трудов ангажимент (Chien & DeVaney,
2001); доход, пол, възраст и притежание на недвижима собственост
(Lea, Webley & Walker, 1995); образование, доход и възраст (Rutherford
& DeVaney, 2009); доход и образование (McHugh & Ranyard, 2012);
пол, образование и доход (Norvilitis et al., 2006). Вземането на заем/
кредит от финансова институция, особено ако е в по-голям размер,
е сериозен ангажимент, който изисква от личността финансово пла-
ниране и самоконтрол при генерирането на разходи в дългосрочна
перспектива.

В български контекст също е отделено внимание на нагласите
към парите и финансовото поведение на личността. Преди около две
десетилетия Е. Паспаланова и П. Христова изследват личностния
смисъл на парите в българските условия. Като използват за концеп-
туална рамка теорията за йерархия на потребностите на Е. Маслоу,
авторите извеждат няколко основни теми и категории. Сред най-чес-
то срещаните (в низходящ ред) в отговорите на участниците са: „важ-
ност“, „его-потребности“, „средство за постигане на различни цели“,
„първични потребности“, „потребност от сигурност и нормален жи-
вот“, „упражняване на влияние и власт“, „вторични потребности“,
„парите като знак, критерий“, „амбивалентно отношение към пари-
те“, „парите в днешно време“, „емоции, свързани с парите“ (Паспала-
нова, Христова/Paspalanova, Hristova, 1998, с./s. 13). Значими трудове
в англоезичната литература, които са в основата и на редица проучва-
ния в българската социо-културна среда, са „Психологията на пари-
те“ (The psychology of money) от Е. Фърнам и М. Аргайл (Furnham &
Argyle, 1998) и „Новата психология на парите“ (The new psychology
of money) от Е. Фърнам (Furnham, 2014). Скала за убеждения и по-

Българско списание по психология, 2022, бр. 1-488

ведение, свързани с пари (СУПП) (Money beliefs and behavior scale,
MBBS) на Е. Фърнам (Furnham, 1984), е използвана в редица изслед-
вания и в България, и в чужбина.

Скалата за убеждения и поведение, свързани с пари, е адаптира-
на за българските условия (Скала за вярвания и поведение, свързани
с пари, СВПП по Л. Кръстев) (Кръстев, Стоянова/Krastev, Stoyanova,
2006; Кръстев/Krastev, 2007). Скалата е използвана и в скорошно из-
следване, проучващо различията в паричните нагласи и убеждения
на личността, диференцирани въз основа на нейните възраст, био-
логичен пол и полово-ролевата ѝ идентификация (Angelova, 2020).
Авторът на настоящата статия изследва общите парични нагласи към
парите – използвана е СНП на К. Ямаучи и Д. Темплър (Yamauchi
& Templer, 1982; Гьонкова/Gyonkova, 2020b), специфичните парични
нагласи към спестяване и към вземане на заем/кредит и задлъжнява-
не, поведенията на спестяване и вземане на заем/кредит от финансо-
ви институции, влиянието и връзките помежду им, както и диферен-
циращото влияние на демографските фактори върху тях (Гьонкова/
Gyonkova, 2020a). Кредитният риск и бизнес профилът на клиента на
кредитни услуги са във фокуса на внимание в друго актуално изслед-
ване (Джонев/Dzhonev, 2021).

Пазаруването и харченето на пари са всекидневие в XXI век, а
предлагането на кредитни инструменти – все по-широко разпростра-
нено. Вземането на пари назаем чрез различни кредитни инструменти
при определени условия може да бъде поведение, което носи ползи
за личността в дългосрочен аспект. От друга страна, необмисленото
(включително и непланирано) и прекалено често прибягване до взе-
мане на пари назаем може да се превърне в предпоставка за сериозна
задлъжнялост на личността. Проучването на нагласите за вземане на
пари назаем, реализирането на подобно поведение и демографските
фактори, както и взаимовръзките и влиянието между тях биха подпо-
могнали в решенията както личността, така и финансовите институ-
ции, предоставящи кредитни услуги.

Цел

Изследването и представените резултати от него са насочени
към проучване и измерване на нагласите към вземането на заем и за-
длъжняване. Наличието или отсъствието на статистически значимо
диференциращо влияние на няколко демографски фактора върху този
тип нагласи е потърсено и проверено.

89Нагласи към вземане на заем и задлъжняване сред българи...

Метод

Извадка

Изследването е проведено през първата половина на 2019 г. като
част от работата по дисертационния труд на автора. Представените
по-нататък резултати са следствие от обработката на 382 валидни ан-
кетни карти (АК). Извадката, обект на изследването, включва 100 мъже
и 282 жени. Поради недостатъчно равномерното разпределение на из-
следваните лица (ИЛ) по предварително зададените групи в някои от
демографските критерии се наложи прегрупиране и формиране на нови.
Обособени са две групи – семейни и несемейни, в които попадат съот-
ветно 208 и 174 от изследваните лица. Спрямо нивото на месечния им
доход те са разпределени в четири групи. В една от включените анкетни
карти лицето не е споделило информация за своя доход. От изследвани-
те лица 139 са взели и 235 не са взели заем/кредит от финансови инсти-
туции (ФИ) през последните три години (2016 – 2019).

Инструментариум

Скàла за нагласи към задлъжняване и вземане на заем/кредит,
СНЗЗ/К (Attitudes towards debt and credit scale, ADCS)

В настоящото изследване инструментът за измерване на тези
специфични парични нагласи обединява айтеми от структурата на
методиката, представяна от три различни авторски колектива: С. Лий,
П. Уебли и Р. Ливайн (Lee, Webley & Levine, 1993); С. Лий, П. Уебли
и К. Уолкър (Lea, Webley & Walker, 1995); Ф. Патарин и С. Козма
(Pattarin & Cosma, 2012). Всеки от тях доразвива и изменя структурно
методиката, като някои твърдения са коригирани, отпаднали или са
добавени нови. СНЗЗ/К тук (N=382) включва 29 айтема от посоче-
ните три варианта и е приложена като 7-степенна от Ликъртов тип.
Направени са стъпки по адаптирането на методиката в българските
условия, включително и смислови корекции на тези, при които е не-
обходимо. В таблица 1 е представена описателна статистика и инфор-
мация за съгласуваността между айтемите, която е добра за положи-
телните нагласи към вземането на заем (12 айтема, N=382), много до-
бра за СНЗЗ/К (29 айтема, N=382) и негативните нагласи към вземане
на заем (17 айтема, N=382) (интерпретацията на α на Кронбах е по
Джонев/Dzhonev, 2004, с./s. 47).

Българско списание по психология, 2022, бр. 1-490

Таблица 1
Описание на СНЗЗ/К и положителни и негативни нагласи (N=382)

Наименование Брой
айтеми

Средна
стойност

Стан-
дартно

отклоне-
ние

Коефици-
ент алфа
на Крон-

бах

Стойност на
средната въ-
треайтемна
корелация

СНЗЗ/К* 29 2,97 0,72 0,856 0,177

Положителни на-
гласи към взема-
не на заем/кредит

12 3,35 0,88 0,753 0,203

Негативни нагла-
си към вземане на
заем/кредит

17 5,29 0,91 0,881 0,316

* Получените стойности са след прекодиране на обратно фразира-
ните айтеми в скалата.

Ако положителните и негативните нагласи към един обект, в слу-
чая поведението на вземане пари назаем, се разположат в положителна
и отрицателна посока на континуума, то вероятно хората имат едновре-
менно и двата вида нагласи, но в различна степен. Средните стойности
са индикатор, че сред изследваните лица са по-силни, осъзнати и изяве-
ни негативните нагласи към вземането на заем и задлъжняването. Като
се вземат предвид ограниченията от размера и структурата на извадка-
та, този извод се подкрепя и от по-малкия брой изследвани лица, кои-
то са отговорили, че са вземали заем/кредит от финансови институции
през последните 3 години (139), спрямо тези, които не са (235). Все пак
по-високата средна стойност, която постигат негативните нагласи към
вземането на заем и задлъжняването, поражда и изследователски инте-
рес за прогностичния потенциал и влиянието на тази парична нагласа и
като еднодименсиален, и като потенциално двудименсиален конструкт
върху шанса изследваните лица да са или да не са взели заем/кредит
през последните 3 години.

Дизайн

Данните са обработени със статистическа програма SPSS на
IBM, версия 23. Съобщените резултати са получени при прилагане-
то на следните методи и анализи за установяване на диференциращо
влияние на променливите върху нагласите към вземане на заем и за-

91Нагласи към вземане на заем и задлъжняване сред българи...

длъжняване: а) Т-тест на Стюдънт за независими извадки (Independent
Samples T-Test) – за сравняване и установяване на статистически
значимо различие между средноаритметичните стойности по даде-
на променлива при две независими извадки; и б) еднофакторен дис-
персионен анализ (one-way ANOVA) – за сравняване на средни стой-
ности по дадена променлива при повече от две групи.

Резултати и дискусия

Резултатите показват, че в нагласите към вземане на заем/кредит
(СНЗЗ/К, 29 а-ма) има статистическо значимо различие (СЗР) меж-
ду стойностите при жените (М=2,90; SD=0,70) и мъжете (М=3,16;
SD=0,75; t (380) = -3,050, р=0,002). Големината на различието в сред-
ните стойности (MD= -0,25; 95% CI= -0,42; -0,09) е малка: η2=0,023 и
d≈-0,364 (таблица 2) (съгласно Cohen, 1988, цитиран от Pallant, 2011,
рр. 243, 254, 255; и Cohen, 1988, цит. по: Ганева/Ganeva, 2016, с./s.
258, 360). В положителните нагласи към вземане на заем на изслед-
ваните лица също е установено СЗР между средните при жените
(М=3,28; SD=0,88) и тези при мъжете (М=3,44; SD=0,87; t (380) =
–2,527, р=0,012). Макар и със съвсем малко стойността при мъже-
те е по-голяма спрямо тази при дамите. Големината на различието в
средните стойности (MD= -0,26; 95% CI= -0,46; -0,06) е много малка
η2=0,017 и d ≈-0,152. Установено е и СЗР в негативните нагласи към
вземане на заем между двата пола. Средната стойност при жените
(М=5,36; SD=0,92), макар и малко, но е по-висока от тази при мъже-
те (М=5,11; SD=0,87; t (380) =2,367, р=0,018). Големината на разли-
чието в средните стойности (MD=0,25; 95% CI=0,04; 0,46) е много
малка η2=0,015 или d ≈0,276 (таблица 2).

Постигнатите стойности са много близки, но показват, че сил-
ният пол има по-положителни или по-слабо негативни нагласи към
вземането на заем и ще е по-склонен да прояви това поведение. Мъ-
жете по-често декларират познания и увереност при управлението
на личните си финанси и дори при по-рискови поведения. От чисто
прагматична гледна точка мъжете обикновено получават по-големи
възнаграждения, което освен че повишава самооценката им, е и пред-
почитано от финансовите институции, за да обвържат с тях погася-
ването на кредита. Социалната роля на мъжа като глава на семейство
се асоциира с авторитета, който взема крайните решения за по-дълго-
срочни и понякога рискови финансови решения, каквото при недобро
планиране може да се превърне и вземането на заем.

Българско списание по психология, 2022, бр. 1-492

Таблица 2
Различия в нагласите към вземане на заем и задлъжняване според пола
на изследваните лица (N=382)

Нагласи Пол Брой

Сред-
на

стой-
ност

Стан-
дартно
откло-
нение

t- ста-
тис-
тика

Ниво
на

значи-
мост

Ниво на
значи-
мост

Големина
на ефекта

ИЛ М SD d.f. Sig. Sig.
(2-tailed) η2 / d

Нагласи
към взе-
мане на
заем

жени 282 2,90 0,70 -3,050 380 0,165* 0,002** η2 ≈0,023

СНЗЗ/К мъже 100 3,16 0,75 d ≈ |0,364|

Положи-
телни на-
гласи към
вземане
на заем

жени 282 3,28 0,88 -2,53 380 0,751* 0,012** η2 ≈0,017

мъже 100 3,44 0,87 d ≈ |0,152|

Негатив-
ни нагла-
си към
вземане
на заем

жени 282 5,36 0,92 2,37 380 0,568* 0,018** η2 ≈0,015

мъже 100 5,11 0,87 d ≈0,276

Т-тест за независими извадки на Стюдънт (Independent Samples
T-Test).

*Тестът на Левин за равенство на дисперсиите постига необходимо-
то ниво от р > 0,05.

**t-статистиката е статистически значима при р < 0,05.

Може да се каже, че в настоящата извадка сред респондентите
се проявяват по-скоро умерени и в известна степен негативни нагласи
към вземане на заем и задлъжняване. Негативните нагласи постигат
по-високи нива спрямо тези при положителните нагласи към вземане
на заем и задлъжняване. Подобни резултати не са неочаквани. Участ

93Нагласи към вземане на заем и задлъжняване сред българи...

ниците в изследването все пак са преживели периода на световната
финансова криза от 2009 г. И ако не са били засегнати лично, те са
свидетели на негативните емоции и стреса на ниво личност, семей-
ство, общество и глобални процеси. Несигурността активира задръж-
ните и дори защитните механизми на личността. Вземането на заем
вероятно ще бъде внимателно обмислено и планирано решение, съ-
отнесено към доходите и разходите на личността и домакинството.

Проучването на нагласите към вземане на заем и задлъжняване
в по-многобройна и разнообразна извадка, и то към днешна дата, би
разкрило нови тенденции и допълнило картината. Несъмнено лич
ността на 2022 г. е повлияна от годините на несигурност и стрес
вследствие на световната пандемия, която преживяваме. Вземането и
погасяването на заем изисква по-дългосрочно планиране и увереност
във финансовата стабилност на един човек и домакинство.

В настоящата извадка (N=382) демографската променлива семей-
но положение не успява да постигне статистически значимо диферен-
циращо влияние върху нагласите към вземане на заем, положителните
и негативните нагласи към вземане на заем и задлъжняване. В таблица
3 са представени обобщени данни от проведените анализи. Все пак
могат да се изкажат следните коментари относно резултатите. При на-
гласите към вземане на заем/кредит (СНЗЗ/К, 29 а.) стойността при
семейните (М=2,99; SD=0,76) е минимално по-висока спрямо тази
при несемейните (М=2,96; SD=0,67; t (380) =0,314, р=0,754). Големи-
ната на различието в средните стойности (MD=0,023; 95% CI= -0,12;
0,17) очаквано е изключително малка η2≈2,593e-4 или малка d≈0,042.
Относно положителните нагласи към вземане на заем и задлъжнява-
не (12 а.) стойността при семейните (М=3,28; SD=0,91) е минимално
по-ниска спрямо тази при несемейните (М=3,44; SD=0,84; t (380) =
-1,72, р=0,087). Големината на различието в средните стойности (MD=
-0,155; 95% CI= -0,33; 0,02) е изключително малка η2≈0,008 или d≈
-0,182. При негативните нагласи към вземане на заем и задлъжнява-
не (17 а.) стойността при семейните (М=5,22; SD=1,02) е минимално
по-ниска спрямо тази при несемейните (М=5,37; SD=0,76; t (380) =
-1,63, р=0,103). Големината на различието в средните стойности (MD=
-0,149; 95% CI= -0,33; 0,03) отново и очаквано е изключително малка
η2≈0,007 или d≈ -0,165.

Българско списание по психология, 2022, бр. 1-494

Таблица 3
Различия в нагласите към вземане на заем и задлъжняване според
семейното положение на изследваните лица (N=382)

Нагласи

Се-
мейно
поло-
жение

Брой

Сред-
на

стой-
ност

Стан-
дартно
откло-
нение

t- ста-
тис-
тика

Ниво
на зна-
чимост

Ниво на
значи-
мост

Големина на
ефекта

ИЛ М SD d.f. Sig. Sig.
(2-tailed) η2/ d

Нагласи
към взема-
не на заем

семей-
ни 208 2,99 0,76 0,314 380 0,095* 0,754 η2≈2,593e-4

СНЗЗ/К несе-
мейни 174 2,96 0,67 d ≈0,042

Положи-
телни на-
гласи към
вземане на
заем

семей-
ни 208 3,28 0,91 -1,72 380 0,097* 0,087 η2≈0,008

несе-
мейни 174 3,44 0,84 d≈ |0,182|

Негативни
нагласи
към взема-
не на заем

семей-
ни 208 5,22 1,02 -1,16 380 0,005 0,103 η2≈0,007

несе-
мейни 174 5,37 0,76 d≈ |0,165|

Т-тест за независими извадки на Стюдънт (Independent Samples
T-Test).

*Тестът на Левин за равенство на дисперсиите постига необхо-
димото ниво от р > 0,05.

** t-статистиката е статистически значима при р < 0,05.

При положителните нагласи към вземане на заем и задлъжняване
(12 айтема) се установи различие на базата на дохода на респондентите.
Големината на ефекта на демографската характеристика „месечен до-
ход“ да диференцира различия в този вид специфични парични нагла-
си е малка със стойност на η2≈0,031 и η≈0,175. Резултатите от постхок
сравнението чрез тест на Тюки за истинска статистическа значимост
(Tukey HSD) показват статистически значими различия в положителни-
те нагласи към вземане на заем между изследваните лица, чийто доход

95Нагласи към вземане на заем и задлъжняване сред българи...

е от 501 до 1000 лв. (M=3,19; SD=0,98) и тези с доход от 1001 до 2000
лв. (M=3,50; SD=0,98) (при р=0,023) (таблица 4). От една страна, ме-
сечен доход между 1001 лв. и 2000 лв. позволява заделянето на вноски
по погасяването на задължение към финансовите институции. Доходите
по-близо до 1001 лв. вероятно ще предполагат по-малки вноски по по-
требителски заеми или кредитна карта. Месечни доходи по-близки до
2000 лв. биха позволили заделянето и на малко по-голяма сума за по-
гасителна вноска на заем. По-високите доходи предполагат личен опит
и натрупването на когнитивни модели при използването на кредитни
инструменти. Личният опит, особено ако е съпроводен с положителни
емоции, като придобиване на желана стока или услуга, дори да е платена
със заем, може да се превърне в подкрепление за повторение на подобно
поведение. Когато личността се опира на собствения си положителен
опит от вземането на заем (включително доверието към финансовите
институции и успешното му погасяване), вероятно при налични парич-
ни ресурси отново би предприела подобна стъпка. От друга страна, ме-
сечен доход от 501 до 1000 лв. силно ограничава възможностите за полу-
чаването и особено за изплащането на пари назаем. Когато вземането на
кредит е необходимост, при договарянето му хората с този доход могат
да поискат малки вноски и дълъг период за погасяване, стига това да не
оскъпява прекалено много получените заемни средства.

Таблица 4
Различия в положителните нагласи към вземане на пари на заем и за-
длъжняване, сред ИЛ според месечния им доход (N=382)

Доход
Средна
стой-
ност

Брой
Стандарт-
но откло-

нение
df

F-ста-
тис-
тика

Ниво
на зна-
чимост
(Sig.)

1. Нямам доход и до-
ход под 500 лв. 3,40 77 0,79

3,377 3,956 0,0082. от 501 до 1000 лв. 3,19* 166 0,88
3. от 1001 до 2000 лв. 3,50* 99 0,93
4. от 2001 до повече
от 3001 лв. 3,58 39 0,84

Еднофакторен дисперсионен анализ (one-way ANOVA)
*Tukey HSD Post Hock Test p<0,05

Най-големи стойности са отчетени при респондентите, които имат
доход от 2001 лв. и дори над 3001 лв. (M=3,58; SD=0,84) (таблица 4).

Българско списание по психология, 2022, бр. 1-496

Макар тази група изследвани лица да е най-малобройна и да не може да
се твърди, че те имат ясно изразени положителни нагласи към вземането
на заем, то хора с подобен доход имат опит и с изкарването, и с харчене-
то на пари. При необходимост и/или желание те имат възможност да се
възползват от кредитни финансови услуги.

С малко по-ниски резултати са изследваните лица с доход от 1001
до 2000 лв. (M=3,50; SD=0.93) и тези, които нямат доход или имат до
500 лв. (M=3,40; SD=0,79) [F (3, 377) = 3,956, р=0,008] (таблица 4). Ако
първата от тези две групи бе коментирана, то резултатите при втората
също заслужават внимание. Ниският месечен доход или отсъствието му,
дори за кратко поставят в риск от задлъжняване хора, които попадат в
тази група. Не може да се твърди, че те имат положителни нагласи към
задлъжняването, но макар и малко по-високата стойност спрямо тази
при изследваните лица с доход от 501 до 1000 лв. може да се обясни с
опит за потискане на негативните преживявания и рационализация на
обективната необходимост от вземането на пари назаем.

Резултатите показват, че в нагласите към вземането на заем/кредит
(СНЗЗ/К, 29 а.), има статистическо значимо различие между стойности-
те при изследваните лица, които са взели (М=3,25; SD=0,73), и тези, кои-
то не са взели кредит от финансови институции през последните 3 годи-
ни (М=2,82; SD=0,67; t (372) =5,856, р=0,000). Големината на различието
в средните стойности (MD=0,43; 95% CI=0,29; 0,58) е средна η2=0,084
(η≈0,29) и d ≈ 0,517 (таблица 5). По-високата средна стойност при рес-
пондентите, които са взели заем през последните 3 години, е по-скоро
очаквана. Приемането и поддържането на решението и реализирането
на поведение за вземане на пари назаем ограничава възникването на ког-
нитивен дисонанс. Личността има нужда от подкрепления както за пра-
вотата на своите решения, така и за поведението за погасяване на дълга,
ако той все още е на дневен ред в нейния бюджет.

В положителните нагласи към вземането на заем (12 а.) на из-
следваните лица също е установено статистическо значимо различие
между стойностите на взелите (М=3,28; SD=0,88) и невзелите кре-
дит от финансови институции през последните 3 години (М=3,66;
SD=0,92; t (372)=5,195, р=0,000). Големината на различието в сред-
ните стойности (MD=0,48; 95% CI=0,30; 0,66) отново е средна или
типична η2= 0,068 (η≈0,26) и d ≈ 0,518 (таблица 5). Личността има
потребност от самооценка, включваща и приемането, и поддържането
на взетите от нея решения. Поведението за вземане пари назаем често
е предшествано от събирането и проучването на нова и специфична
информация. Освен когнитивния компонент на нагласата своята роля

97Нагласи към вземане на заем и задлъжняване сред българи...

има и афективният – вземането на заем може да се свърже с положи-
телните емоции да имаш собствен дом (или почти). Извеждането на
преден план на ползите от вземането на кредит намалява фиксацията
върху потенциалните рискове при погасяването му и стреса, който мо-
гат да причинят.

Таблица 5
Различия в нагласите към вземане на заем и задлъжняване според
това дали изследваните лица са взели или не кредит от финансови
институции през последните 3 години (N=374)

Нагласи

Взели
кредит от
ФИ през

последните
3 години

Брой

Сред-
на

стой-
ност

Стан-
дартно
откло-
нение

t-ста-
тис-
тика

Ниво
на

значи-
мост

Ниво на
значи-
мост

Големина
на ефекта

ИЛ М SD d.f. Sig. Sig.
(2-tailed) η2/ d

Нагласи
към взема-
не на заем

Да 139 3,25 0,73 5,856 372 0,260* 0,000** η2≈ 0,084

СНЗЗ/К Не 235 2,82 0,67 d ≈0,517
Положи-
телни на-
гласи към
вземане на
заем

Да 139 3,66 0,92 5,195 372 0,220* 0,000** η2≈0,068

Не 235 3,18 0,82 d≈ 0,518
Негативни
нагласи
към взема-
не на заем

Да 139 5,03 0,96 -4,222 372 0,052* 0,000** η2≈0,046

Не 235 5,44 0,86 d≈ |0,433|
Т-тест за независими извадки на Стюдънт (Independent Samples T-Test)
* Тестът на Левин за равенство на дисперсиите постига необхо-

димото ниво от р > 0,05
** t-статистиката е статистически значима при р < 0,001

Установено е и статистически значимо различие в негативните
нагласи към вземането на заем (17 а.) между двете посочени групи.

Българско списание по психология, 2022, бр. 1-498

Средната стойност при изследваните лица, които не са взели заем от
финансови институции за последните 3 години (М=5,44; SD=0,86),
макар и малко, е по-висока от тази при изследваните лица, които са
взели (М=5,03; SD=0,96; t (372) = -4,222, р=0,000). Големината на раз-
личието в средните стойности (MD= –0,41; 95% CI= -0,59; -0,22) е
малка (клоняща към средна) η2=0,046 (η≈0,214) или d ≈ -0,433 (табли-
ца 5). Липсата на опит с вземането на заем през последните 3 години
(или изобщо) може да породи съмнения и несигурност. По-силно и
трайно негативна би била нагласата към вземане на заем и задлъжня-
ване, ако личността има предходен негативен опит с това финансово
поведение.

Осъзнатият избор да използваш кредитна услуга от финансова
институция и да бъдеш коректен платец към банка, дружество или тър-
говец може да се повлияе от нагласите, които имаш към вземането на
пари назаем и задлъжняването и предходния опит. С. Лий,, П. Уебли
и К. Уолкър изследват поведението на задлъжнялост сред потребите-
ли на компания доставчик на комунални услуги и психологическите
фактори, които имат потенциал да го прогнозират и/или детермини-
рат. Задлъжнелите респонденти определят като слаби своите умения
да управляват пари. Тъй като имат ограничени възможности, тази гру-
па респонденти е по-вероятно да купуват стоки на изплащане или да
вземат пари назаем от лихвар. Те изпитват затруднение при покриване
на вноските за стоки на изплащане или погасяване задълженията си
по кредитна карта, макар рядко да използват подобна банкова услу-
га. Сред характеристиките на задлъжнелите респонденти се откроява
тенденцията по-рядко да заделят пари за сметки и други разходи, а
сметките им да се заплащат по-често, рядко чрез предварително дого-
ворено с банката ежемесечно директно превеждане на суми, както и
по-ограниченото използване на банкова или спестовна жилищна смет-
ка. Начинът на живот, демографските и икономическите характеристи-
ки на задлъжнелите респонденти предполагат, че това са лица, които
нямат постоянен и/или на пълен работен ден трудов ангажимент, имат
повече деца, по-нисък доход, рядко притежават дома си и живеят под
наем и нерядко са жени. Задлъжнелите респонденти съобщават, че са
спрели да получават джобни пари в по-ранна възраст, както и че спо-
ред тях имат по-лошо финансово положение спрямо своите родители
на тяхната възраст. По-вероятно е средата – приятели и семейство – на
задлъжнелите респонденти да бъде толерантна и да разбере, ако за-
длъжнеят относно плащането на различни видове сметки (Lea, Webley
& Walker, 1995).

99Нагласи към вземане на заем и задлъжняване сред българи...

В по-ранно свое изследване С. Лий, П. Уебли и Р. Ливайн проуч-
ват нагласите и поведението на респонденти, потенциално или реално,
задлъжнели към компания за комунални услуги. Нито една от трите гру-
пи – сериозни длъжници, умерени длъжници и респонденти, които не са
длъжници – не показва общо одобрение и положителна нагласа към дъл-
га и задлъжняването. Сред респондентите се откроява убеждението, че
техните семейства и приятели не биха одобрили, ако имат задължения,
но те познават хора, които са задлъжнели. Относително по-толерантни
нагласи към дълга се наблюдават при сериозно задлъжнелите респон-
денти (Lea, Webley & Levine, 1993).

Пренебрегването или целенасоченото предлагане на кредитни кар-
ти на физически лица от финансовите институции е процес, върху кой-
то влияние оказват кредитната история (наличието и обслужването на
потребителски и жилищни кредити), доход преди данъчно облагане и
чист разполагаем доход, собственост на недвижимо и движимо имуще-
ство, получаване на доходи от наеми и др. Клиенти, които не използват
каквато и де е форма на кредит и просрочват плащанията на сметките си
(например поради недостиг на средства в сметките им), не са обект на
целенасочено предлагане на кредитни карти, каквито са използващите
отговорно кредитни услуги и покриващи задълженията си навреме поне
през последните 2 години (Kidane & Mukherji, 2004). Разбира се, вся-
ка финансова или/и кредитна институция базира своите предпочитания
на кого да предложи и в крайна сметка предостави кредитна карта въз
основа на специфични политики и процедури, които би следвало да са
регулирани от правните норми в една държава.

Авторефлексията на личността за настоящото ѝ финансово положе-
ние и очакванията за бъдещото ѝ състояние повлияват общото ѝ усещане
за благосъстояние. Макар наличието на задлъжнялост да се асоциира
и предизвиква стрес у личността, предходно реализиране на поведение
на спестяване и наличието на спестявания в известна степен могат да
намалят нивата на стрес. Очаквано, личностите или домакинства, които
нямат заем е по-вероятно да съобщават по-високи нива на общо бла-
госъстояние, благополучие в сравнение с тези, които имат неизплатен
кредит. Различните по вид и размер заеми, кредити могат да предизвикат
различни нива на стрес както у отделната личност, включително, кога-
то е глава на семейство, така и у членовете на семейството. Редовното
спестяване може да има положително влияние върху намаляване нивата
на стрес на личността и домакинството. Неизплатените задължения и
несигурното финансово състояние могат да завишават нивата на стрес
(Brown, Taylor & Price, 2005).

Българско списание по психология, 2022, бр. 1-4100

Финансовото поведение на вземане на кредит от личността (фи-
зически лица) и влиянието и ролята на нагласите при реализирането
му са обект на интерес в изследването на Ф. Патарин и С. Козма. Те
установяват наличието на статистически значима и положителна вза-
имовръзка между нагласи към вземане на кредит и реализиране на
това поведение. От друга страна, не са установени значими различия
между взелите кредит/заем (към момента на изследването или до 24
месеца преди него) домакинства и тези, които не са, относно месеч-
ния им доход като критерий за техния финансов статус. Нагласите на
личността към вземането на кредит, очакваното повишаване на нейния
доход и броят лица в домакинството, които получават доход, повлияват
решението за вземане на кредит сред респондентите в изследването.
Като се вземе предвид и неголямата убедителност на някои статисти-
чески показатели от проведените анализи, изследването до голяма сте-
пен потвърждава значимостта и влиянието на нагласите към вземане
на заем/кредит и реализирането на това финансово поведение от лич
ността (Pattarin & Cosma, 2012).

Представените резултати от настоящото изследване говорят за
потенциала на демографската променлива пол и предходния опит, а
именно според това дали изследваните лица са взели или не кредит
от финансови институции през последните 3 години, да диференцират
различия в нагласите към вземането на заем/кредит, в положителните
и в негативните нагласи към вземане на заем. Установеното разли-
чие на базата на дохода на респондентите при положителните нагласи
към вземане на заем и задлъжняване (12 айтема) може да се приема
като индикатор, че и тази демографска променлива би била достоверен
източник на информация в предстоящи изследвания. Демографската
променлива семейно положение не постигна статистически значими
резултати като влияеща върху нагласите към вземане на заем, положи-
телните и негативните нагласи към вземане на заем и задлъжняване.
Имайки предвид и ограниченията пред извадката – брой и разнообра-
зие на респондентите по формираните групи в демографските промен-
ливи до съпротивите на личността да споделя информация, свързана с
финансовото ѝ състояние – нагласите към заем и задлъжняване и де-
мографските фактори имат своето място в проучването на поведението
на получаване и погасяване на кредит или задлъжняване. Прилагането
на прогностични модели за разкриване на кои и в каква комбинация
променливи имат потенциал да бъдат предиктори и детерминанти на
финансовото поведение на вземане на заем е насока в изследванията,
която заслужава внимание.

101Нагласи към вземане на заем и задлъжняване сред българи...

Заключение

Когато не успява да получи в рамките на разполагаемия си доход
желаните придобивки, личността събира информация и обмисля взема-
нето на заем, който е широко достъпен в разнообразни форми в XXI век.
Вземането на пари назаем често е обвързано с различни цели, които
са повече или по-малко субективно значими за отделния човек, дома-
кинство, семейство. Положителните и/или негативните нагласи, които
имаме към вземането на кредит, формирани на базата на когнитивна ак-
тивност, личен опит или привнесен опит от значимите други, повлияват
поведението на вземане на заем и задлъжняване. Роля в решението и
реализирането на това поведение имат и демографските характеристики
на личността като пол и доход и не на последно място предходният ѝ
опит с кредитни финансови инструменти. Резултатите от настоящото из-
следване не бива да се генерализират предвид ограниченията пред него.
Задълбоченото проучване на нагласите към заем и задлъжняване, ролята
на демографските характеристики и влиянието им върху поведенията
на вземане на заем и задлъжняване е възможност да опознаем себе си и
да подобрим финансовата си култура и благосъстояние. Увереността и
реалното умение да управляваш своите лични финанси са се превърнали
в необходимост в съвременността.

Използвани източници/References

Ганева, З. (2016). Да преоткрием статистиката с IBM SPSS Statisticts.
София: Елестра ООД. [Ganeva, Z. (2016). Discovering statistics
using IBM SPSS Statistics. Sofia: Elestra OOD]. ISBN 978-619-7292-
01-5.

Гьонкова, Н. Ас. (2020a). Нагласи към парите и финансово поведение.
[Дисертация за присъждане на ОНС „доктор“, Соф. унив. „Св. Кл.
Охридски“, България, София). [Gyonkova, N. As. (2020a). Naglasi
kam parite i finansovo povedenie. PhD dissertation, Sofia University
„St. Kliment Ohridski“, Bulgaria, Sofia].

Гьонкова, Н. Ас. (2020b). Различия в нагласите към парите сред бъл-
гари респонденти. Сборник с доклади от международна науч-
на конференция „Лидерство и развитие на човешките ресурси“
(29-30.11.2019 г., София, България), Унив. изд. „Св. Климент Ох-
ридски“, София, с. 651-660. [Gyonkova, N. As. (2020b). Razlichiya
v naglasite kam parite sred balgari respondent. In Sbornik s dokladi
ot mezhdunarodna konferencia „Liderstvo i razvitie na choveshkite

Българско списание по психология, 2022, бр. 1-4102

resursi (29-30.11.2019, Sofia, Bilgaria)“, pp. 651-660]. ISBN (onlinе)
978-954-07-4979-2.

Джонев, С. (2004). Социална психология. Том 5. София: Софи-Р. [Dzhonev,
S. (2004). Sotsialna psihologia. Tom 5. Bulgaria, Sofia: Sofi-R].

Джонев, С. (2021). Бизнес профил и кредитен риск. Българско списание
по психология, 4 (4), с. 247-254. [Dzhonev, S. (2021). Biznes profil i
krediten risk. Balgarsko spisanie po psihologiya, 4 (4), рр. 247-254].

Кръстев, Л., Стоянова, С. (2006). Адаптация на тест за парични нагла-
си на А. Фърнхам. Българско списание по психология, 3, с. 93-116.
[Krastev, L. & Stoyanova, S. (2006). Adaptatsiya na test za parichni
naglasi na A. Furnham. Balgarsko spisanie po psihologiya, 3, рр. 93-
116. 3, рр. 93-116].

Кръстев, Л. (2007). Нагласи и представи за пазарните отношения.
Благоевград: Ираник – М, ЮЗУ „Н. Рилски“. [Krastev, L. (2007).
Naglasi i predstavi za pazarnite otnosheniya. Blagoevgrad: Iranik – M,
SWU N. Rilski].

Паспаланова, Е., Христова, П. (1998). Парите като знак – психологич-
но изследване на личностния смисъл на парите. Психологични из-
следвания, 1-2, с. 9-19. [Paspalanova, E. & Hristova, P. (1998). Parite
kato znak – psihologichno izsledvane na lichnostniya smisal na parite.
Psihologicheski izledvaiya, 1-2, рр. 9-19].

Angelova, N. V. (2020). Age and Gender-Related Differences in Money
Beliefs and Attitudes]. Psychological Thought, 13 (1), рр. 169-204.

Anong, S. T. (2016). Financial Issues of African Americans. In Xiao J. J.
(Ed.). Handbook of Consumer Finance Research. 2nd Ed., pp. 215-224.
Switzerland, Cham: Springer.

Brown, S., Taylor, K., & Price, S. W. (2005). Debt and distress: Evaluating
the psychological cost of credit. Journal of Economic Psychology, 26,
рр. 642-663.

Chien, Y. – W., & DeVaney, S. A. (2001). The effects of credit card attitude
and socioeconomic factors on credit card and installment debt. The
journal of consumer affairs, 35 (1), рр. 162-179.

Furnham, A. (1984). Many sides of the coin: The psychology of money usage.
Personality and individual differences, 5 (5), рр. 501-509.

Furnham, A. & Argyle, M. (1998). The psychology of money. London and
New York: Routledge.

Furnham, A. (2014). The new psychology of money. London and New York:
Routledge.

Górniak, J. (1999). Attitudes towards money and dealing with money:
Selected results of the research in Poland. Innovation: The European

103Нагласи към вземане на заем и задлъжняване сред българи...

Journal of Social Science Research, 12 (4), рр. 633-645.
Kidane, A., & Mukherji, S. (2004). Characteristics of consumers targeted and

neglected by credit card companies. Financial Services Review, 13,
рр. 185-198.

Kim, J. (2016). Financial Issues of Workers. In Xiao J. J. (Ed.). Handbook of
Consumer Finance Research. 2nd ed., pp. 239-249. Switzerland, Cham:
Springer.

Lea, S. E. G., Webley, P., & Walker, C. M. (1995). Psychological factor in
consumer debt: Money management, economic socialization, and credit
use. Journal of economic psychology, 16, pp. 681-701.

Lea, S. E. G., Webley, P., & Levine, R. M. (1993). The economic psychology
of consumer debt. Journal of Economic Psychology, 14, рр. 85-119.

Loibl, C., & Hira, T.K. (2016). Financial Issues of Women. In Xiao J. J.
(Ed.), Handbook of Consumer Finance Research. 2nd ed., pp. 195-203.
Switzerland, Cham: Springer.

Lown, J. M., & Ju, I. S. (1992). A model of credit use and financial satisfaction.
Financial Counseling and Planning, 3 (1), рр. 105-124.

Mandell, L. (1973). Consumer knowledge and understanding of consumer
credit. Journal of Consumer Affairs, 7 (1), рр. 23-36.

McHugh, S., & Ranyard, R. (2012). Credit repayment decisions: The role
of long-term consequence information, economic and psychological
factors. Review of Behavioral Finance, 4 (2), рр. 98-112.

McHugh, S., Ranyard, R., & Lewis, A. (2011). Understanding and knowledge
of credit cost and duration: Effects on credit judgements and decisions.
Journal of Economic Psychology, 32 (4), рр. 609-620.

Norvilitis, J. M., Merwin, M. M., Osberg, T. M., Roehling. P. V., Yong, P., &
Kamas, M. M. (2006). Personality factors, money attitudes, financial
knowledge, and credit-card debt in college students. Journal of applied
psychology, 36 (6), рр. 1395-1413.

Pallant, J. (2011). SPSS survival manual. A step by step to data analysis using
SPSS, 4th ed. Australia: Allen & Unwin.

Pattarin, F., & Cosma, S. (2012). Psychological determinants of consumer
credit: the role of attitudes. Review of Behavioural Finance. 4 (2),
рр. 113-129.

Porto, N. (2016). Financial Issues of Hispanic Americans.. In Xiao J. J. (Ed.),
Handbook of Consumer Finance Research. 2nd ed., pp. 205-214.
Switzerland, Cham: Springer.

Rutherford, L. G., & DeVaney, S. A. (2009). Utilizing the theory of planned
behavior to understand convenience use of credit cards. Journal of
Financial Counseling and Planning, 20 (2), рр. 48-63.

Българско списание по психология, 2022, бр. 1-4104

Slocum Jr, J. W., & Mathews, H. L. (1970). Social class and income as
indicators of consumer credit behavior. Journal of Marketing, 34 (2),
рр. 69-74.

Wang, L., Lu, W., & Malhotra, N. K. (2011). Demographics, attitude,
personality and credit card features correlate with credit card debt: A
view from China. Journal of economic psychology, 32 (1), рр. 179-193.

Xiao, J. J., Newman, B. M., Prochaska, J. M., Leon, B., Bassett, R., &
Johnson, J. L. (2004). Applying the transtheoretical model of change
to debt reducing behavior. Financial Counseling and Planning, 15 (2),
рр. 89-100.

Yamauchi, K., & Templer, D. (1982). The development of money attitude
scale. Journal of personality assessment, 46(5), 522-528.

ЗАСИЛВАНЕ НА ВЕРБАЛНИЯ ТОРМОЗ В УЧИЛИЩЕ
ПРИ ПРЕМИНАВАНЕ КЪМ ОБУЧЕНИЕ В ЕЛЕКТРОННА

СРЕДА

Галя Момчилова
педагогически съветник в Средно училище „Цар Симеон Велики“ –

Видин, gemomchilova@gmail.com

Резюме
Тормозът в училище е тежък проблем, справянето с който е от ключово значение за нор-
малното протичане на образователния процес и за правилното психологическо развитие
на децата. Най-разпространената причина за тормоза сред учениците е вербалното об-
щуване. В съвременния свят, в който информационно-комуникационните технологии са
широко разпространени, тя често започва във виртуалното пространство.

Ключови думи: тормоз, училище, ученици, вербална комуникация, виртуално
пространство

STRENGTHENING OF VERBAL BULLYING IN SCHOOL
DUE TO TRANSITION TO EDUCATION IN THE

ELECTRONIC ENVIRONMENT

Galia Momchilova
Pedagogical advisor at Secondary school „King Simeon the Great“ – Vidin

gemomchilova@gmail.com

Abstract
Bullying at school is a serious problem, dealing with which is crucial for the normal course of the
educational process as well as for the proper psychological development of children. The most
common cause of bullying among students is verbal communication. In modern world, where
informational and communicational technologies are widespread, it often begins in cyberspace.

Key words: bullying, school, students, verbal communication, cyberspace

Въведение

Динамиката на бързо променящия се свят днес поставя редица
предизвикателства пред всички нас. Някои от тях са в настоящето и ре-
шаването им е необходимо днес, но други предопределят бъдещето, кое-
то изграждаме.

През последните години, които бяха „белязани“ от редица промени,
в практиката на педагогическия съветник в училище се наложи да бъдат
извършени изследвания, които свързват две важни за човека области –
психологията и образованието. Рутинно изследване от всекидневната

Българско списание по психология, 2022, бр. 1-4106

дейност обаче би могло да „извади“ наяве значими проблеми, на които
следва да бъде обърнато внимание и които ще се развиват във времето и
ще оказват все по-силно влияние върху живота на подрастващите.

Въпросът, който ще бъде разгледан в настоящата публикация, се
отнася за вербалното общуване между учениците във виртуалното прос-
транство като причина за тормоза1 и насилието в училище. Неговата зна-
чимост и детайлното му разработване са ключови за успеха на образо-
вателния процес.

Обосновка на избора на тема

Проблемът се задълбочи през последните 2 години, когато учени-
ците трябваше да преминат към обучение от разстояние в електронна
среда (ОРЕС) заради световната пандемия от коронавирус. Заложено бе
генерирането, съхранението, обработката и използването на знания да
се осъществяват изцяло с помощта на информационните технологии.
Престоят на децата във виртуалното пространство се увеличи значител-
но – не само в свободното време за забавление, но и в учебно време, по
задължение. Като правило липсата на нормално общуване води до али-
енация2, а нетипичната ситуация – до поява или изостряне на психич-
ните разстройства (депресивни състояния, психози, панически атаки,
страхови неврози, аутизъм и др.). Невъзможността за изразходване на
енергията, характерна за тази възраст, води до „канализирането“ ѝ в не-
желани посоки. Една от тях е увеличаването на склонността към проява
на вербална агресия – за да докажат нещо на някого, за да се почувстват
силни и значими, за да преодолеят неудовлетворението и чувството, че
са „невидими“, просто за да стане по-интересно или по други подбуди.

За отправна точка при изясняването на този въпрос са възприети
резултатите от две проучвания – основно и допълнително, които са съче-
тани, за да се получи по-пълна картина на разглеждания проблем, както
и за да бъдат прецизирани и изяснени подробно отделни негови аспекти.
Те са представени в хронологичен и логически ред.

Онтология на основните понятия

В началото е необходимо за изясним термините „насилие“ и „тор-
моз“, за да бъдат диференцирани, както и „вербална комуникация“.

1	 Психическо или физическо посегателство срещу отделна личност или група с
цел потискане, оскърбяване или нараняване.

2	 Отчуждение, отстраненост, отделеност.

107Засилване на вербалния тормоз в училище при преминаване към...

Насилие над дете е всеки акт на физическо, психическо или сексу-
ално насилие, пренебрегване, търговска или друга експлоатация, водеща
до действителна или вероятна вреда върху здравето, живота, развитието
или достойнството на детето, което може да се осъществява в семейна,
училищна и социална среда (Правилник за прилагане на Закона за за-
крила на детето, допълнителни разпоредби, параграф 1, т. 1 – 5).

Тормозът е специфичен вид насилие сред децата и е сред най-не-
уловимите форми на агресивно поведение. Според една от широко раз-
пространените дефиниции „тормозът е повтарящи се във времето не-
гативни действия от страна на един или повече ученици, когато някой
умишлено причинява или опитва да причини травма или дискомфорт
на друго дете чрез физически контакт, чрез думи или по друг начин“.
(Механизъм за противодействие на тормоза и насилието в институциите
в системата на предучилищното и училищното образование). Тормозът
се характеризира с няколко отличителни черти: преднамерено лошо от-
ношение; перманентно, а не единично явление; диспропорция между
очевидно по-силна страна (тормозещ) и по-слаба и беззащитна страна
(тормозен) и други. Според възприетата класификация той се подразде-
ля на физически, психически, сексуален и кибертормоз.

Вербалната комуникация е начин на общуване с другите хора по-
средством езика3 и речта – устна и писмена (Хоган/Hogan, 2008). Постига
се пряко влияние върху сетивата и емоциите на хората, а оттам – и върху
мисленето и мотивацията им за действие. Ето защо вербалната комуни-
кация e „мощно оръжие“, ако целта е постигане на тормоз над някого и
особено ако това се осъществява във виртуалното пространство, където
до голяма степен е безнаказано и незабавни последствия няма (освен
насрещна вербална агресия, което изостря и усложнява ситуацията). По
този начин децата са застрашени, защото са лишени от възможността за
пряк контакт чрез езика на тялото, който всъщност е много по-красно-
речив от написаните думи в социалните мрежи. В латентен период се
намира и развитието на ключови за правилното психо-социално разви-
тие на учениците умения за междуличностно общуване, конструктивно
разрешаване на конфликти, проява на емпатия, асертивност и др.

Фигура 1
Структурен модел на общуването

3	 Система от звуци и знаци за предаване на информация.

Българско списание по психология, 2022, бр. 1-4108

По дефиниция общуването представлява обмен на информация. То
притежава четири взаимносвързани компонента: комуникация – състои
се в обмена на информация между общуващите страни; интерактивност –
заключава се в организацията и обмена на действия между общуващите
страни; перцепция – представлява възприемане на отправеното послание
и начина му на разбиране.

Вербалната комуникация е мощно средство с пряко въздействие и
лесно осмисляне. Естествено е тя да бъде избрана, ако целта е осъществя-
ване на тормоз над даден индивид. Освен това човекът е словесно същес
тво, използващо предимно речта.

Критичен прочит на съществуващи разработки и публикации по
темата

При прочита на тематичната литература от български и чуждестранни
автори прави впечатление, че или се изследват поотделно вербалната кому-
никация и тормозът в училище, или се проследява взаимовръзката между
тях, но не и във виртуална среда. Това донякъде е обусловено и от факта, че
проблемът е нов и възниква през последните години с повсеместното на-
влизане на информационно-комуникационните технологии в ежедневието.

В книгата си „Детската агресия“ например професор Стаматов
(2008) представя мащабно изследване на това явление в предучилищна
и училищна възраст – същност, видове, причини, както и начини за огра-
ничаване. То е една добра основа за разработването на отделен аспект,
свързан с проявленията на агресия в интернет.

Научните разработки на професор Калчев в областта на детско-юно-
шеската психология дават добър набор от инструменти, с които да бъдат
изследвани взаимоотношенията между подрастващите с фокус-причини
и генезис на тормоза.

Неправителствени организации, специализирани за работа с деца,
са разработили наръчници за учителя, насочени към превенция на тормо-
за, но и в тях проблемът с обучението в електронна среда е нов и все още
непроучен.

Проблематиката е залегнала и в регламентиращите документи на
образователното ведомство, но бързото и неочаквано преминаване към
преподаване на уроците в уеб базирани платформи „завари“ неподготвени
институциите, учителското съсловие и родителите за ескалацията на вер-
балния тормоз сред децата. А липсата на адекватна реакция, подплатена с
липсата на нормативна база, води или до забавяне, или до принудително
неглижиране на проблемите, а оттам – и до тяхното усложняване.

109Засилване на вербалния тормоз в училище при преминаване към...

Редица научни статии и публикации се фокусират върху конкретен
проблем, но релацията „вербална комуникация – виртуална среда – учи-
лищен тормоз“ почти не е засегната и проучена. На тази база възникват
няколко изследователски въпроса, които следва да получат своя адекватен
и навременен отговор, ако искаме да осигурим безопасна среда за обуче-
ние на нашите деца.

Форсмажорните обстоятелства във връзка със създалата се панде-
мична обстановка наложиха намирането и прилагането на бързи реше-
ния – това изисква т.нар. управление на кризи. Но универсално и добро
решение ли е онлайн обучението? Крие ли рискове за подрастващите?
Какви са те и могат ли да бъдат избегнати? Засилва ли се агресивното
поведение в резултат на престоя във виртуална среда? Плюс или минус е
общуването в социалните мрежи? На какво ниво е вербалната комуника-
ция между децата и води ли тя до заплаха от тормоз?

Ако приемем тезата, че бъдещето е свързано с киберпространството,
то всички тези въпроси не могат да бъдат пренебрегнати.

Обхват, обект, предмет и методология на основното изследване

През ноември 2019 г. в Средно училище „Цар Симеон Велики“ в
град Видин бе проведена анонимна анкета. В рамките на един учебен час
на вниманието на учениците бе предложен „Въпросник за тормоза в учи-
лище“, разработен от катедра „Обща, експериментална и генетична пси-
хология“ при Софийския университет „Св. Климент Охридски“. В него
бяха включени въпроси, даващи възможност да се огради повече от един
отговор, и други, изискващи посочването само на един.

Целта на изследването е да се идентифицират основните характе-
ристики на тормоза в дадено училище: честота, продължителност, форми,
характер, „горещи“ точки в училище, основни канали за комуникация и
тяхната ефективност, статуси на потенциалните участници: „агресор“ –
„жертва“ – „ученик просоциално поведение“ („свидетел“, „защитник“),
реакции на тревожност и безпокойство по повод на тормоза, както и въз-
можни действия при случай на тормоз.

Резултатите позволяват не само да се уточни спецификата на явле-
нието в дадено училище, но да се идентифицират и ресурси за справяне с
проблема, в частност възможности да се ангажират и „неутрални наблю-
датели“ – учениците, които не участват директно, но без чиято активна
роля (и оказването на групов натиск за прекратяване на тормоза) не е въз-
можно да се постигне дългосрочно решение.

В съответствие с изискването за икономичен характер на изследва-

Българско списание по психология, 2022, бр. 1-4110

нето методът е лесен, кратък и приложим за голям брой изследвани лица.
Самото попълване на въпросника отнема няколко минути.

Препоръчителното време за провеждане на изследването е не по-ра-
но от 7 – 8 седмици след началото на учебната година, а препоръчителни-
те етапи на средното образование, които да обхване то, са прогимназиален
и гимназиален курс.

В попълването на въпросника се включиха общо 311 ученици на въз-
раст от 11 до 17 години, подбрани на случаен принцип. Те бяха подробно
и по достъпен начин информирани относно инструкциите за попълване
на въпросника. Беше им обяснено, че проучването е анонимно с цел из-
бягване на социално желателни отговори, както и че тяхната откровеност
при попълването е важна за получаването на обективна и безпристрастна
оценка на ситуацията в училище.

Ценното на този метод за оценка е, че е предназначен за използване
в рамките на масови проучвания в училище и при варираща квалификация
на потребителите. Затова обработката на данните е максимално опростена
и в повечето случаи се ограничава до равнището на честотен анализ, дву-
мерни таблици и изчисляване на средни стойности (Калчев/Kalchev, 2015).

Инструментариумът на изследването включва и получаването на
първична (предварителна) информация от преподавателите, ако е налич-
на. При необходимост за тях също има разработен специален въпросник
„Взаимоотношения в класа – рейтингова скала за учителя“.

Резултати от изследването

Според дадените отговори най-разпространените форми на тормоз
са следните:

1. Обиждане с нецензурни думи, измисляне на неприлични прякори
(206).

2. Дразнене (196).
3. Разпространяване на невярна информация, клюки, клевети (143).
4. Блъскане, удряне на други деца (125).
5. Настройване на другите деца срещу жертвата на тормоза (100).
6. Заплашване (98).
7. Взeмане на вещи (78).
8. Изнудване (17).
9. Вземане или искане на пари (10).
За професионалистите, работещи в сферата на образованието, не е

тайна утвърдилата се тенденция за понижаване на физическия тормоз и
преобладаване на вербалния. За пореден път обобщените данни сочат, че

111Засилване на вербалния тормоз в училище при преминаване към...

най-често срещаната форма на тормоз сред учениците е вербалната и тя
представлява 66,23% от всички случаи. Тревожен е фактът, че в по-голя-
мата част от тях вербалният тормоз започва първоначално във виртуално-
то пространство, изразяващ се в обиждане с вулгарни думи, подигравки
на расистка основа или социален статус, осмиване на физически или ин-
телектуални недъзи, разпространяване на слухове или лъжи, унижаване,
заплахи, предизвикване и др.

Още по-конкретизирано, в основата на по-голямата част от конфлик
тите между децата стои употребата на мобилни телефони в училище. За-
почвайки с размяна на обидни думи в социалните мрежи, където се чувст-
ват много по-смели и дръзки в изказванията си, a срещайки се по-късно в
класната стая, учениците вече имат създаден „сериозен“ мотив за стълк-
новение (фигура 2).

Фигура 2
Най-разпространените форми на тормоз в училище

0

50

100

150

200

250

1 2 3 4 5 6 7 8 9

East
West

Изследването сочи още, че най-голям брой – 31,18% (97 отговора)
от свидетелите на училищен тормоз са споделили за видяното с прия-
тели и то отново предимно в чатове, инсталирани на електронните им
устройства, а не чрез личен контакт.

Верификация и валидация на резултатите

Потвърждение на ясно откроилата се тенденция бе направено чрез
реализирането на допълнителното изследване, което представлява Въ-
просник UIBS-18 (University of Illinois Bullying Scale, българска адап-
тация – Панайот Рандев, 2011 г.). Неговите параметри са малко по-раз-
лични, а именно: чрез използване на кратка скрийнингова методика в
проучването бяха обхванати общо 204 ученици (106 момичета и 98 мом-
чета) на възраст от 11 до 13 години, съответно от V, VI и VII клас. То
се фокусира върху по-малките ученици, за да бъде изяснен генезисът
на явлението и за да бъде потвърдено или отхвърлено установеното до

Българско списание по психология, 2022, бр. 1-4112

момента. За тази цел от трите съставни части на теста – тормоз, викти-
мизация (възприемане на даден човек като жертва или процесът на пре-
връщането му в жертва) и сбиване, се фокусирах върху първата.

Тук недвусмислено се потвърди тезата, че основна причина за тормо-
за е вербалната комуникация, която в голяма част от случаите се води във
виртуалното пространство. Общо 105 ученици (51% от запитаните) са по-
сочили 9-те айтема4, характеризиращи типологията на тормоза, а именно:

• Аз се подигравам и разстройвам други ученици, за да е забавно.
• В група дразня други ученици.
• Участвах в тормозене на други ученици.
• Дразнех и закачах други ученици.
• Бях злобен/а с някого, защото бях разгневен/а.
• Пускам слухове за други ученици.
• Започвам или подклаждам спорове и конфликти.
• Насърчавам другите ученици да се бият.
• Изключвам други ученици от приятелската си компания.
Това изследване очерта ясно и една друга тенденция – рязко падане на

възрастовата граница на децата в училищна възраст, повлияни в негативна
посока от сърфирането онлайн, което от своя страна ескалира в кибертормоз
над съучениците, „пристрастяване“ към виртуални игри, понижаване на мо-
тивацията за учене и ниска самооценка. Информационната „лавина“ създа-
ва проблем за подбора на качествена, достоверна и подходяща за възрастта
информация. В хода на изследването, както и в резултат на всекидневните
наблюдения на образователната среда, бяха констатирани обиди на сексуал-
на основа между третокласници (9-годишна възраст), инспирирани от посе-
щения в порнографски уебсайтове в интернет. Сред ученици от по-малката
възрастова група (7 – 8-годишни) все по-голямо впечатление прави преносът
на сценарии, действия и изразни средства от виртуалните игри в реалните
междуличностни взаимоотношения. И това не са единични примери.

Допълнителна информация, релевантна към разглеждания въпрос

Макар и на пръв поглед встрани от разглежданата тема, трябва да се
спрем на още един факт, който обаче придава завършеност и изчерпателност
на цялостната ситуация, касаеща използването на виртуалното простран-
ство в образованието. Той е свързан с учениците със специални образова-
телни потребности (СОП), които са на ресурсно подпомагане. В определени
случаи (например хиперактивност) се налага ресурсният учител физически
да е до такова дете буквално ежеминутно, като понякога то бива извежда-
но от класната стая в специално оборудван кабинет, ползва специални по-

4	 Елемент от психометрична скала на тест.

113Засилване на вербалния тормоз в училище при преминаване към...

собия и т. н. Постоянният контакт с него е от изключителна важност както
за успешното осъществяване на учебния процес, така и за постигането на
спокойствие, уравновесеност и хармония у детето. И двата компонента – и
образователният, и психологическият, са непостижими и немислими, ако об-
щуването става от разстояние, гледайки един монитор и слушайки високого-
ворител, образно казано.

Увеличеният престой на децата във виртуалното пространство влиза в
рязък контраст с редица програми за превенция, които законодателят и об-
ществото ни са приели, т. е. налице е и институционално противоречие.

Парадоксално е, че от една страна, в училищата се организират и водят
специални занятия с участието на служители от Главна дирекция „Борба с
организираната престъпност“ (ГДБОП) на Министерството на вътрешните
работи (МВР), насочени към запознаване на учениците с опасностите в ин-
тернет, а от друга – все повече електронни ресурси се използват в образова-
телния процес, а самият той също се извършва онлайн. Тоест учениците са
принудени да прекарват значителен период от време в електронна среда. На
практика се създава един „омагьосан кръг“, в който децата са потърпевши.

Други ведомства (Министерството на здравеопазването и Министер-
ството на образованието и науката) имат разработени програми против обез-
движването, застоялия начин на живот и затлъстяването сред подрастващи-
те и съответно – насочени срещу разпространението на социално значими
заболявания от ранна възраст, като диабет, хипертония и др. Но и тук, както
в горния пример, всъщност от учениците се изисква да бъдат достатъчно
време в електронна среда, за да могат да водят пълноценно обучение, което
ги лишава от възможността за игри и спорт.

Ако се замислим какво точно целим с превенцията, би следвало да си
дадем сметка, че всъщност целта ни е да предпазваме подрастващите от по-
следиците на собствените си действия и пример.

Изводи и насоки

Представеното изследване е значимо и има своята апробация в педа-
гогическата практика и учебния процес като цяло. Резултатите от него могат
да помогнат на училищното ръководство за набелязване на ефективни мерки
за справяне с проблема, както и на образователния мениджмънт за вземане
на правилни управленски решения. Извън основната теза се открояват и ня-
колко други заключения:

Значителното повишаване на доверието на учениците за споделянето
на проблем с приятел показва, че има смисъл да се работи за развиване на
умения за подкрепа „от връстници към връстници“.

Българско списание по психология, 2022, бр. 1-4114

Участвалите в проучването виждат смисъл и отчитат необходимост да
се говори и работи по темата в училище, което е важна част от осъзнаването
на проблема и е основа за неговото преодоляване.

Впечатляващо е и доверието на децата към специалисти от учили-
ще, които те биха потърсили за оказване на подкрепа. Това обосновава по
най-добрия начин необходимостта от фигурата на педагогическия съветник
и е атестат за дейността му.

Анализът на резултатите от проведените проучвания води и до фор-
мулирането на определени насоки, по които би следвало да се работи, за
да се предотврати потенциална конфликтна ситуация или да се преодолеят
последиците от такава. Например вниманието на преподавателите трябва да
бъде насочено към информиране на участниците в учебния процес, че да
премълчиш за видяно насилие или тормоз над друго дете означава да тълку-
ваш такова поведение като нормално и приемливо.

На глобално равнище, преди онлайн обучението да бъде въведено така
масово и повсеместно в средното образование, следва да бъде постигната
много строга и недвусмислена регулация в интернет пространството. Не на
последно място, трябва много точно да бъде определена границата и да бъде
постигнат балансът между традиционното и виртуалното учене, така че да
бъде извлечена максимална полза от възможностите, които дават те, но в съ-
щото време да бъдат ограничени до минимум вредите, които могат да бъдат
нанесени на психиката и нормалното развитие на подрастващите.

Заключение

Проблемът, разбира се, има своя предистория и свои корени. Съвре-
менният начин на живот предполага в много голяма степен използването на
електронни устройства и съответно сравнително дълъг престой във вирту-
ална среда. Според някои крайни мнения битието ни днес, както и в бъдеще,
е немислимо без това. Широко известен е фактът, че независимо дали става
въпрос за телевизия, или интернет, то компютърните игри, видеоклиповете в
социалните мрежи, новинарските емисии, игралните и дори анимационните
филми са изпълнени с насилие или друго съдържание, неподходящо за дет-
ската психика. Освен че по този начин оформят мирогледа, те създават една
„изкривена“ реалност и неправилна представа за живота.

Този феномен недвусмислено беше доказан още през 60-те години на
миналия век от американския психолог Албърт Бандура, воден от идеята си
да теоретизира смятаната от мнозина „силна страна“ на човешкия вид: уче-
не чрез наблюдение (моделиране) и самоконтрол (Bandura & Walters, 1963).
Близо 60 години по-късно сякаш експериментът на Бандура с „насилието

115Засилване на вербалния тормоз в училище при преминаване към...

над куклата Бобо“ продължава да се осъществява и до днес, изследвайки
неконструктивното влияние на телевизията върху психо-социалното поведе-
ние на децата. И ако резултатите от изследванията не са съвпадали особено
със стандартната, съществуваща по онова време когнитивно-бихейвиорис-
тична теория за ученето, то в наши дни те са се превърнали в нещо обичайно
за родители, учители или работещи с деца.

Подражанието чрез наблюдение безспорно е един от най-ефективните
начини за придобиване на социални умения, но в същото време и криещо
най-много рискове. Причината за това е липсата на развит самоконтрол у де-
цата. Разбира се, изхождайки от възрастовата периодизация на психичното
развитие, на този етап не следва да упрекваме децата за липсата на самокон-
трол, тъй като е известно, че за да бъде постигнат, те трябва да са преминали
през други три етапа – самонаблюдение, преценка и самооценка – психични
качества (свойства), които не се развиват дори и при някои възрастни.

Като се изхожда от идеята на Бандура за реципрочния детерминизъм,
според която поведението на средата към човека и това на човека към сре-
дата се пораждат взаимно, би следвало сериозно да се замислим за бъдеще-
то, което предопределяме на поколения напред. Нещо повече, медиите, по
принцип, освен информационна, имат и образователна, и възпитателна роля.
Едва ли някой се съмнява във важността на посланията, които се отправят
чрез тях, особено към младата аудитория, като се има предвид, че средствата
за масова информация са и инструмент за влияние и биват наричани „чет-
въртата власт“. И тук основният въпрос е дали всъщност не вредим на деца-
та си със средата, която им създаваме.

Макар и косвено, причината за това явление се крие и в семейната сре-
да, по-точно – в липсата на време (а твърде често и на желание) у родителите
да обърнат внимание на децата си. За съжаление, все по-често сме свидетели
за „компенсиране“ на тези липси с купуването на всевъзможни видове ди-
гитални устройства (т.нар. безплатни бавачки): таблети, смартфони, лапто-
пи, настолни компютри, които да „заместят“ истинската грижа. Това обаче
е емоционално неглижиране на жадната за внимание детска психика, което
от своя страна води до пагубни последствия за и без това деликатната връзка
родител – дете.

Проучването е показателно и в това отношение: само 18% от анкети-
раните (56 отговора), смятат, че ако се случи да бъдат тормозени, ще получат
помощ от родител (и по-конкретно от майките), което е доста ниско ниво на
доверие, и очакване да бъдат разбрани. Тези неща се потвърждават и в сре-
щите ми с голяма част от учениците, които заявяват: „Разговаряме на различ-
ни езици“, „Не ме чуват“, „Не ме забелязват“ и т. н. Родителите, от своя стра-
на, са изправени пред новото предизвикателство да развият компетентности

Българско списание по психология, 2022, бр. 1-4116

и умения за разпознаване на чувствата, емоциите и преживяванията, които
буквално „бушуват“ у децата им, докато стоят безмълвно втренчили поглед в
телефона. За съжаление, не е рядко срещана фразата, изречена от родители:
„Аз не мога да се справя с него или нея“, с която абдикират от проблема и
го прехвърлят на някоя от институциите – училище, Детска педагогическа
стая към областните дирекции на МВР, отдел „Закрила на детето“ към ре-
гионалните дирекции „Социално подпомагане“ (РДСП) или Центровете за
обществена подкрепа.

Ключът към успеха за ефективно справяне на педагозите с този се-
риозен и наболял проблем на нашето съвремие се крие в доброто, открито
отношение и диалога, които показват ангажираност и съпричастност с инди-
видуалните преживявания на всеки ученик. Усилията за формиране у децата
на асертивен стил на поведение ще им помогне за разпознаване и насочване
на емоциите в положителна посока, за управляване на импулсивното пове-
дение, изразяване и отстояване на собствена позиция, без да бъдат засегнати
свободата и достойнството на другите участници в образователния процес.

Използвани източници/References

Калчев, Пл. (2015). Тормоз от връстниците в училище: Метод за оценка.
[Kalchev, Pl. (2015). Tormoz ot vrastnitzite v uchilishte. Metod za otzenka].
http://phls.uni-sofia.bg/

Корсини, Дж. (1998). Енциклопедия по психология. София: Наука и изку-
ство. [Korsini, Dzh. (1998). Entsiklopediya po psihologiya. Sofia: Nauka
i izkustvo].

МОН. (2012). Механизъм за противодействие на училищния тормоз меж-
ду децата и учениците [MON. (2012). Mehanizam za protivodeystwie
na uchilishtniya tormoz mezhdu detsata i uchenitsite]. http://www.mon.
bg/?h=downloadFile&fileId=8894

Правилник за прилагане на Закона за закрила на детето. (2003). [Pravilnik za
prilagane na Zakonа za zakrila na deteto. (2003).].

Рандев, П. (2011). Българска адаптация на University of Illinois Bullying Scale
[Randev, P. (2011). Bulgarian adaptation of University of Illinois Bullying
Scale].

Стаматов, Р. (2008). Детската агресия. Пловдив: Хермес [Stamatov, R.
(2008). Detskata agresia. Plovdiv: Hermes].

Хоган, К. (2008). Тайният език на общуването. София: Ера. [Hogan, K.
(2008). Tayniyat ezik na obshtuvaneto. Sofia: Era].

Bandura, A., & Walters, R. H. (1963). Social learning and personality development.
New York: Holt, Rinehart, & Winston.

АЛЕКСИТИМИЯ И ДЕПРЕСИВНОСТ
ПРИ ПСИХОСОМАТИЧНО БОЛНИ

Ина Димитрова, докторант
Югозападен университет „Неофит Рилски“

i.alex.dim@gmail.com

Резюме
Конструктът „алекситимия“ е представен от Сифнеъс и Немиа през 70-те години на
XX век. Буквално преведен, означава „без думи за чувства“ и споменатите дефицити
имат когнитивен и афективен аспект. Алекситимията в голяма част се припокрива с
психосоматичното функциониране, свързано с френската школа в психоанализата и
по-точно с Парижкия институт за психосоматика. Затова в настоящото изследване це-
левата група е съставена от 62 лица с класическите психосоматични заболявания по
Франц Александър. Контролната група е от 66 лица без диагноза за психосоматично
заболяване. Тестовата батерия включва самооценъчния въпросник за алекситимия TAS
20 и скалата за депресия на Арън Бек. Резултатите показаха съществено по-високи
нива на алекситимия и по-високи стойности на депресивност при психосоматично бол
ните, отколкото при здравите контроли.

Ключови думи: алекситимия, депресивност, психосоматика, соматизация, пси-
хоанализа

ALEXITHYMIA АND DEPRESSION IN PSYCHOSOMATIC
PATIENTS

Ina Dimitrova, PhD student
South-West University Neofit Rilski

i.alex.dim@gmail.com

Abstract
The construct alexithymia is introduced for the first time by Sifneos and Nemiah during
the 70’s of the XX-th century. Literally translated, it means „no words for feelings“, and
these deficits have a cognitive and an affective effect. Alexithymia is closed by meaning to
„psychosomatic functioning“, related to the French school of psychoanalysis and more specific
with the Paris institute of psychosomatics. Thus for the target group in the current research is
build up by 62 patients, diagnosed with classic psychosomatic diseases, described by Franz
Alexander. The control group numbers 66 subjects without any diagnose of psychosomatic
disease. The test-battery includes the self-assessment questionnaire of alexithymia TAS 20
and the depressive scale by Aaron Beck. The results show statistically significant higher
levels of alexithimia and higher levels of depressivity in the group of paychosomatic patients
compared to the healthy controls.

Key words: alexithymia, depressivity, psychosomatics, somatization, psychoanalysis

Българско списание по психология, 2022, бр. 1-4118

Психосоматичните заболявания са прояви на физически дисба-
ланс, при който емоционалният компонент оказва силно влияние. Въ-
преки че за всички заболявания в някаква степен е налице психологичес
кият фактор, в настоящата разработка ще бъдат разгледани само описа-
ните от Франц Александър седем класически психосоматични заболява-
ния – бронхиална астма, хипертония, пептична язва, язвен колит, тирео-
токсикоза, ревматоиден артрит, невродермит. Без да има претенциите за
изчерпателност и завършеност, настоящото изследване се концентрира
върху връзките на алекситимията и депресивността при лица с психосо-
матични заболявания.

Конструктът „алекситимия“

Постепенно терминът „алекситимия“ се превръща във важен кон-
структ от областта на клиничната психология и психиатрия, тъй като де-
фицитите в емоционалната преработка, с които най-често се свързва, са
предиктор за отключване на различни психични и физически симптоми
и синдроми. Установено е, че алекситимията играе важна роля в прогно-
зата и резултата от психоанализата и психоаналитичната психотерапия
(Krystal, 1982).

Алекситимията се разглежда като констелация от специфични де-
фицити в способността за преработка и регулация на емоционалните
преживявания, което включва трудности в идентифицирането и дифе-
ренциацията между чувства и телесни усещания; трудности в изразя-
ването и описването на емоционалните преживявания; ограничена спо-
собност за фантазиране и специфичен стил на мислене, който не отчита
вътрешните преживявания, а е изцяло ориентиран към външни събития
и факти (Taylor, Bagby, & Parker, 1997).

В началото на 70-те години на миналия век Питър Сифнеъс пред-
лага въвеждането на термина алекситимия. Според автора това е от-
носително широк термин, свързващ се със специфичното личностно
функциониране на психосоматично болните пациенти, който включва
различни характеристики, като механичното мислене и обеднената фан-
тазна дейност. Освен това лицата с високоалекситимични черти имат
склонността да реагират поведенчески на конфликтни събития, прите-
жават ограничен емоционален фонд, не могат да разграничат успешно
различните нюанси на емоциите и изпитват трудности и обърканост при
намирането на думи за емоционалните си преживявания (Sifneos, 1973).
Точно тези трудности в назоваването на афективните преживявания се
приемат като централен индикатор и обуславят формирането на термина

119Алекситимия и депресивност при психосоматично болни

„алекситимия“. Обобщено тя се определя като група когнитивни и афек-
тивни дефицити, свързани с трудности в идентифицирането и диферен-
цирането на емоции и телесни усещания, трудности в назоваването на
чувствата и дефицити в афективната регулация (Taylor, Bagby & Parker,
1997).

За първи път през 1948 г. Руеш идентифицира особени трудности
в способността за разпознаване и назоваване на емоционалните състоя-
ния при пациенти, страдащи от посттравматично стресово разстройство
и хронични психосоматични заболявания. Работата с тези пациенти му
дава основание да твърди, че психичното функциониране и личностната
им структура са следствие от тяхното по принцип дефицитно развитие
(Ruesh, 1948). За да разграничи функционирането на психосоматичните
пациенти от това на тези с невротична характерова структура, той пред-
лага термина инфантилна личностна организация.

По-късно Карен Хорни открива специфични различия във функ-
ционирането на психиатрични пациенти, които развиват психосоматич-
ни симптоми. Тя регистрира едно типично обедняване на вътрешните
преживявания и изолация на афекта, които не се ограничават само до
емоционалността, а засягат всички сфери на личностното функциони-
ране. Според Хорни тези пациенти са „имунизирани“ и не успяват да се
възползват от психоаналитичната терапия (Horney, 1952).

Дефицитарната способност да се осъзнават вътрешните преживя-
вания е тежка загуба за всекидневното функциониране. В опит да ком-
пенсира тази липса личността опитва да се съсредоточи във външния
свят и впоследствие вътрешните преживявания се интерпретират като
външни за субекта (Димитрова/Dimitrova, 2017). Той говори за събития-
та от живота си, правейки впечатление на човек, който изброява факти.
По този начин индивидът изглежда по-скоро като външен наблюдател
на собствения си живот. Келмън нарича това явление екстернализиран
начин на живот (цит по: Бозгунов и сътр./q. v. Bozgunov et al., 2016).
Понякога не се наблюдават психиатрични или соматични заболявания,
на пръв поглед пациентът изглежда в норма, независимо че клиницистът
долавя нещо в него. Такива лица се описват като особени личности, мно-
го скучни и монотонни за терапевта или лекаря. Болингер ги описва като
„роботи“ или „автомати“, прекъснали връзките между личността и емо-
циите си (Bollinger & Howe, 2011).

Описаните от Франц Александър психосоматични заболявания
са бронхиална астма, хипертония, пептична язва, язвен колит, тирео-
токсикоза, ревматоиден артрит и невродермит (Alexander, 1952). Ха-
рактерното за тези състояния е, че освен генетичните и факторите на

Българско списание по психология, 2022, бр. 1-4120

средата, психичното състояние също оказва силно влияние както върху
отключването им, така и върху тежестта на симптоматиката. Наблю-
дават се редица особености в преморбидната личност на психосома-
тично болния и определена психопатология по време на боледуването.
Общото между всички тях е недостатъчно добрата способност за пре-
работка на афекта, в този смисъл психосоматичното функциониране
предполага и наличието на алекситимия. Боледуването от своя страна
нерядко води до депресивни преживявания, чиято тежест зависи както
от тежестта на симптоматиката на психосоматичното заболяване, така
и от особеностите на личността и най-вече от темперамента. По този
начин алекситимията, депресивността, темпераментът и психосома-
тичните заболявания образуват сложна взаимосвързаност (Alexander,
1952).

Хипотези

1. Психосоматично болните лица демонстрират по-високи стой-
ности на алекситимия в сравнение със здравите лица. Тази хипотеза
се базира на теорията на Пиер Марти за функционирането на психосо-
матично болните индивиди, при които са налице операторско мислене,
есенциална депресия, тираничен идеал на Аза и проективна редуплика-
ция, свързващи се с проявите на алекситимията.

2. Липсват различия в нивата на депресия сред здравите и психо-
соматично болните лица, тъй като при високоалекситимичните лично-
сти депресията би трябвало да е есенциална, т. е. да липсват основните
симптоми на депресия, които се изследват със скалата на Бек.

Дизайнът на изследването е междугрупов. Всички изследвани
лица попълваха еднократно изброените самооценъчни методики, чрез
които беше събрана необходимата информация с оглед на поставените
от емпиричното изследване цели и задачи: стандартизиран самооценъ-
чен въпросник на Бек за депресивност и самооценъчна скала за алекси-
тимия TAS 20 на Тайлър, Багби и Паркър.

Резултати от изследването и проверка на хипотезите

Описателна статистика

От изследваните общо 128 лица, 66 са здравите и 62 – психосома-
тично болните. Минималната възраст е 26 години, максималната – 60 го-
дини, а средната възраст на изследваните лица е 41 години. В контролна-

121Алекситимия и депресивност при психосоматично болни

та група лица без диагноза за психосоматично заболяване мъжете са 37,
а жените – 29. От изследваните лица общо 22 са със средно образование,
а 44 – с висше. В експерименталната група с лица, диагностицирани
с психосоматично заболяване, мъжете са 25, а жените – 37. Съответно
по равен брой 31 са със средно образование и 31 – с висше. Някои от
изследваните лица са с повече от едно психосоматично заболяване. Дан
ните за здравния статус са представени в таблица 1.

Таблица 1
Разпределение на лицата с различни заболявания

Здравен статус Брой изследвани лица Изследвани лица
(%)

Без данни за психосома-
тично заболяване

66 51,56

Психосоматично болни 62 48,43
Бронхиална астма 10 7,81
Хипертония 25 19,53
Язвен колит 11 8,5
Тиреотоксикоза 10 7,81
Ревматоиден артрит 6 4,68
Невродермит 7 5,46

Анализът на резултатите по скалата за алекситимия показва, че
мнозинството от изследваните лица от контролната група не демонстри-
рат алекситимични черти, докато по-голямата част от психосоматично
болните лица имат вероятна алекситимия или показват високи нива на
алекситимия.

Таблица 2
Процентно разпределение на изследваните лица според демонстрира-
ната степен на алекситимия

Здравен статус Брой из-
следвани
лица без

алексити-
мия

Брой изслед-
вани лица
с вероятна

алекситимия

Брой изслед-
вани лица с
високи нива
на алексити-

мия

Общо из-
следвани

лица

Здрави 49 (38,2%) 12 (9,3%) 5 (3,9%) 66 (51,5%)
Психосоматично
болни

15 (11,7%) 24 (18,7%) 23 (17,9%) 62 (48,4%)

	

Българско списание по психология, 2022, бр. 1-4122

Съгласно очакванията ни по-голямата част от изследваните лица
не демонстрираха високи нива по скалата за депресия на Бек. Мнозин-
ството от тях попадат в категорията лица с нормално състояние, следва-
ни от тези с леко нарушение на настроението и т. н. (таблица 3).

Таблица 3
Получени средни стойности по скалите „алекситимия“ и „депресия“

Скала Здравен статус
Брой из-
следвани

лица

Средна
стой-
ност

Стандарт-
но откло-

нение

Стан-
дартна
грешка

Скала на
Бек

Здрави изслед-
вани лица 66 6, 8 5, 9 0, 7

Скала на
Бек

Психосоматич-
но болни из-

следвани лица
62 11, 8 7, 4 0,9

Скала за
алекситимия

Здрави изслед-
вани лица 66 45, 5 10 1,2

Скала за
алекситимия

Психосоматич-
но болни из-

следвани лица
62 55, 6 11, 6 1,4

	
Резултатите от направения тест подкрепят нашата хипотеза, т. е.

налице е значима разлика в нивата на алекситимия при психосоматично
болните и здравите лица, като при първите алекситимията е с по-висо-
ки стойности. Статистическата обработка на данните показва следното:
T-test = 0,006 < 0,05. Доверителният интервал е 95%.

(t (126) = -5,624 p=0.006 (p≤0.05), психосоматично болни (x̅=55,6;
SD=11,6); здрави (x̅=45,5; SD=10,1).

Всичко това показва, че нулевата хипотеза за равенство на сред-
ните се отхвърля и е вярна алтернативната хипотеза, а именно, че пси-
хосоматично болните лица имат по-високи нива на алекситимия в
сравнение със здравите изследвани лица.

Таблица 4
Резултати от направения Т-тест за проверка на първата работна хи-
потеза
Скала F Sig t Sig 2-tailed
TAS20 0, 274 0, 603 -5, 624 0, 006

При проверката на втората работна хипотеза, която гласи: Няма да
се наблюдават различия в нивата на депресия сред здравите и психосо-
матично болните лица, анализът на резултатите, получени от T-test = 0,

123Алекситимия и депресивност при психосоматично болни

072 > 0,05. Доверителният интервал е 95%.
(t (126) = -4,185 p=0.07 (p≥0.05), психосоматично болни (x̅=11,8;

SD=7,4); здрави (x̅=6,8; SD=5,9).
Оттук следва, че алтернативната хипотеза е вярната. Става ясно, че

хипотезата ни не се потвърждава и следователно се наблюдават разли-
ки в нивата на депресия сред здравите и психосоматично болните лица.
В случая лицата от експерименталната група демонстрират по-висо-
ки нива на депресия в сравнение с контролната група.

Дискусия

Резултатите от направеното изследване показват, че нивата на
алекситимия сред психосоматично болните са по-високи от тези на
здравите изследвани лица. Хипотезата, че психосоматично болните
лица ще демонстрират по-високи нива на алекситимия в сравнение
със здравите, се подкрепи от проучването и от теорията на Пиер Мар-
ти за психосоматичното функциониране, за което са характерни опе-
раторското (механичното) мислене, есенциалната депресия, тиранич-
ният идеал на Аза, проективната редупликация и сериозните наруше-
ния в капацитета за ментализация, а това са основните проявления
на изследвания от нас конструкт „алекситимия“. Което би могло да
значи, че между двете групи лица се очертават сериозни разлики в
психичната организация. Докато при здравите лица тя е невротична,
то при психосоматично болните се очаква да бъде нарцистична или
предпсихотична.

За сходства във функционирането между психосоматични и пси-
хотични пациенти свидетелстват и наблюденията на Макдугъл, Бион и
Мейн (цит. по/q.v.: Solano et al., 2000). Това говори също за недостатъчна
стабилност на Аза и тенденция към директно разтоварване на напре-
жението, което много често се случва чрез соматизация. Противно на
издигнатата втора работна хипотеза, психосоматично болните лица де-
монстрират по-високи нива на депресия в сравнение със здравите лица.
Тук хипотезата за невидимостта на симптомите на депресията, харак-
терна за алекситимичните пациенти, не се потвърди, макар и разликите
да са много малки. По-голямата част от психосоматично болните все
пак имат някои от симптомите на лека форма на нарушение на настро-
ението, които се улавят със скалата на Бек. Патернът на получените в
настоящото изследване резултати позволява допускането, че алексити-
мията е стабилна личностна диспозиция и не зависи от флуктуациите на
депресивната симптоматика.

Българско списание по психология, 2022, бр. 1-4124

Използвани източници/References

Бозгунов, К., Василев, Г., Георгиева, В., Пседерска, Е. (2016). Възник-
ване, развитие и значимост на конструкта алекситимия. При-
ложна психология и социална практика, 423-432. [Bozgunov, K.,
Vasilev, G., Georgieva, V., Psederska, E. (2016). Vaznikvane, razvitie i
znachimost na konstrukta aleksitimia. Prilozhna psihologia i sotsialna
praktika, 423-432].

Димитрова, И. (2017). Алекситимия и темпераментови особености при
психосоматично болни. Клинична и консултативна психология,
бр. 3. [Dimitrova, I. (2017). Aleksitimia i temperamentovi osobenosti
pri psihosomatichno bolni. Klinichna i konsultativna psihologia, br. 3].

Alexander, F. (1952). Fundamental concepts of psychosomatic research.
Psychosom. Med., 5:205-210.
Bollinger, D., Howe, R. (2011). Alexithymia and circumcision trauma:

a preliminary investigation. International journal of Men’s health, Vol. 10,
№ 2, 184-195.

Horney, K. (1952). The paucity of inner experiences. American Journal
of Psychoanalysis, 12, 3-9.

Krystal, H. (1982). Alexithymia and the effectiveness of psychoanalytic
treatment, Int. J. Psychoanal. Psychother, 9, 353-378.

Ruesch, J. (1948). The infantile personality. Psychosomatic Medicine,
10, 134-44.

Sifneos, P. E. (1973). The prevalence of alexithymic characteristics in
psychosomatic patients. Psychotherapy and Psychosomatics, 22, 255-262.

Solano, L., Toriello, A., Barnaba, L., Ara, R. and Taylor, G. J. (2000).
Rorschach interaction patterns, alexithymia and closeness to parents in
psychotic and psychosomatic patients. J. Amer. Acad. Psychoanal., 28:101-
116.

Taylor, G. J., Bagby, R. M. and Parker, J. D. A. (1997). Disorders of
Affect Regulation: Alexithymia in Medical and Psychiatric Illness (Paperback
edition 1999) Cambridge University Press.

СТРУКТУРА И СЪДЪРЖАНИЕ НА АЗ-КОНЦЕПЦИЯТА
НА ИЗВЪРШИТЕЛИ НА ГРАБЕЖ

Николай Иванов, докторант
Академия на МВР

niky.ivanov01@gmail.com

Резюме
В статията са разгледани теоретични постановки, отнасящи се до структурата и съ-
държанието на Аз-концепцията, както и регулативните ѝ функции върху поведение-
то. Представени са резултати от изследването на 121 лишени от свобода извършители
на грабеж. Те са диагностирани с „Тест на двадесетте твърдения“, който е обработен
чрез контент-анализ, а получените от него данни са кодирани в няколко категории,
подложени на статистически анализ. Използвана е дескриптивна статистика, Т-тест за
независими извадки и корелационен анализ. Получените резултати показват статис-
тически значима връзка между негативните самоописания и идентификацията с роля-
та на правонарушител, както и значима връзка между криминалната идентификация
и социалните роли, с които се идентифицират извършителите на грабеж. Тези данни
потвърждават релацията между негативното самовъзприятие и криминалната иденти-
фикация. Резултатите са разгледани през призмата на модел за мотивация, базирана на
идентичност.

Ключови думи: Аз-концепция, идентичност, негативни самоописания, крими-
нална идентификация, извършители на грабеж

STRUCTURE AND CONTENT OF THE SELF-CONCEPT OF
ROBBERY PERPETRATORS

Nikolay Ivanov, PhD student
Ministry of Interior Academy

niky.ivanov01@gmail.bg

Abstract
This report discusses theoretical statements concerning the structure and content of the
self-concept, as well as its regulatory functions on behavior. The results of the research of
121 imprisoned robbers are presented. They were tested with the “Twenty Statement Test”,
which was processed through content analysis. Thus, the obtained data are coded into
several categories, which are subjected to statistical analysis. Descriptive statistics, T-test
for independent samples and correlation analysis were used. The results show a statistically
significant relationship between negative self-descriptions and identification with the role of
the offender and a significant relationship between criminal identification and social roles
which the perpetrators of robbery are identified. These results are indicative of the relationship
between negative self-perception and criminal identification. The results are viewed through
the prism of an identity-based motivation model.

Key words: Self-concept, identity, perpetrators of robbery

Българско списание по психология, 2022, бр. 1-4126

Въведение

Изследванията на структурата и съдържанието на Аз-концепцията
според някои автори (цит. по: Gecas, 1982; Gore & Cross, 2011) са фокуси-
рани предимно в проучвания върху самооценката. Гор и Крос твърдят, че
измерването на Аз-концепцията не е лесна задача, и посочват някои про-
блеми в тази връзка (Gore & Cross, 2011). Те смятат, че съществуват про-
тиворечия в изследователските програми относно операционализацията
и анализа на Аз-концепцията и отчитат, че повечето резултати показват
склонността на хората да поддържат съществуващата си Аз-концепция, а
не да се ангажират с промяна в нея. Според авторите един от основните
проблеми е, че често Аз-концепцията е дефинирана по различни начи-
ни. Те отбелязват, че голяма част от изследванията върху Аз-концепцията
включват изследване на самооценката като промяна в положителните или
отрицателните възгледи за себе си, а не изследване на Аз-концепцията и
по-специално съдържателните аспекти на Аза. Също така подчертават, че
промените в Аз-концепцията се отнасят до промени в характеристиките,
използвани за описание на Аза, докато измененията в самооценката се
отнасят до положителната или отрицателната оценка на Аза. Промяната
в структурата на Аза се отнася до степента на разделение между харак-
теристиките му. За преодоляване на проблемните области авторите пре-
поръчват изследователите да използват по възможност повече методи за
оценка на Аз-концепцията, а не само един, както и да вземат предвид еко-
логичната валидност на изследователския дизайн.

Относно видовете методи за изследване на Аз-концепцията Гор и
Крос твърдят, че най-често се използват различни форми на самооценъч-
ни (самоотчетни) методики (Gore & Cross, 2011). Те класифицират тези
инструменти в две категории – реактивни и спонтанни. Реактивните са-
мооценъчни методики са тези, при които изследваният локализира себе
си в едно или повече измерения, смятани за важни от изследователя. Та-
кива например са Инструментариумът на Пиърс – Харис за деца (Piers-
Harris Children’s Inventory) и Въпросникът за самоописание на Марш
(Self-Description Questionnaire). За разлика от тях спонтанните самооце-
нъчни методики дават възможност на изследваните да отговарят на отво-
рени въпроси за себе си, например да напишат няколко изречения на тема
„Кой съм аз?“. Пример за такава методика е Тестът с двадесет твърдения
(Twenty Statements Test), разработен в рамките на символния интеракцио-
низъм (Kuhn & McPartland, 1954).

В заключение авторите обобщават, че реактивните самооценъчни
методи са по-популярни поради по-лесния последващ статистически ана-

127Структура и съдържание на Аз-концепцията на извършители...

лиз, но спонтанните като цяло имат по-висока конструкт валидност. По
този начин методите за спонтанно самоотчитане са за предпочитане, осо-
бено ако изследователите са в състояние да държат в допустими граници
количеството на кодираните категории (Gore & Cross, 2011).

В българската литература не се откриват изследвания върху струк-
турата и съдържанието на Аз-концепцията при правонарушители. С оглед
на описаните проблемни области при подобни изследвания ще направим
опит за изясняване на термините „Аз-концепция“ и „идентичност“, тъй
като в теоретичните разработки те често се използват по многозначен на-
чин или като синоними.

Относно идентичността в психологията се откриват няколко теории,
в които тя се използва различно. В символния интеракционизъм например
се използва „ролева идентичност“. Според това направление човек има
толкова идентичности, колкото социални позиции заема и колкото соци-
ални роли изпълнява (Мийд, 1997). Търнър и Ташфел в своята теория за
социалната идентичност твърдят, че тя е резултат от идентификацията с
групите, в които човек членува (Tajfel & Turner, 2001).

Безспорно най-широко приетата теория, разглеждаща въпроса за
идентичността, е теорията на Ерик Ериксън (2013) за психосоциалната
идентичност. Според неговите възгледи идентичността започва да се раз-
вива от раждането, но решаващият период за оформянето ѝ е юношество-
то. Тогава младият човек трябва да намери отговор на въпроса, кой съм аз
и какъв е смисълът на живота ми. През този период той се ориентира към
определени социални роли, идеали и ценности. Според Ериксън дори на
по-късните етапи от развитието си човек може да претърпи „смущения“
в идентичността. Психосоциалната идентичност не включва всички роли,
които човек изпълнява, а само онези, които са част от неговото само-
определение като личност. Някои автори смятат, че Ериксън е използвал
термина „идентичност“ като синоним на това, което други теоретици на-
ричат Аз-концепция (Oyserman, Elmore, & Smith, 2012). Според тях обаче
терминът „идентичност“ може да бъде концептуализиран и като начин за
осмисляне на някакъв аспект или част от Аз-концепцията. Ойсерман и
колеги смятат, че предимството при използването на термина „идентич-
ност“, а не „Аз-концепция“ е в това, че той запазва термина „Аз-концеп-
ция“ за по-широки перспективи (Oyserman, Elmore, & Smith, 2012).

Краткият обзор на идентичността оформя мнението, че терминът
„идентичност“ в различните теории е по-конкретен от термина „Аз-кон-
цепция“ и представлява негов елемент. Психосоциалната идентичност на
Ериксън включва някои от основните елементи на Аз-концепцията, като
съзнанието за индивидуалност, континуитет и цялостност, заедно с онези

Българско списание по психология, 2022, бр. 1-4128

централни елементи на Аз-концепцията – социални роли, ценности, спо-
собности. От тази перспектива идентичността може да се приеме за нещо
като ядро на Аз-концепцията, или казано с други думи, като централна
част в съдържанието на Аз-концепцията.

Според различни дефиниции (Десев/Desev, 2021; APA Dictionary
of Psychology, 2022) Аз-концепцията представлява описание и оценка на
себе си, включително психологически и физически характеристики, ка-
чества, умения, роли и т. н. Тя е тясно свързана с чувството за идентичност
на индивида; влияе върху преценката, настроението и поведенческите мо-
дели. Приема се за относително стабилна личностна структура, като се
смята, че част от информацията, която я изпълва със съдържание, е несъз-
навана. В Речника на Американската психологична асоциация Аз-концеп-
цията се нарича също и „самооценка“. От тези дефиниции става ясно, че
1) Аз-концепцията е описание и оценка на различни свои характеристики
и роли; 2) силно обвързана е с идентичността; 3) притежава и несъзнавани
елементи; 4) има влияние върху преживяванията и поведението на чове-
ка. Също така прави впечатление, че се поставя знак за равенство между
Аз-концепцията и самооценката, но това вероятно се дължи на широко
възприетата представа, че самооценката заема значителен дял от Аз-кон-
цепцията.

Според друго определение на Ойсерман и колеги (Oyserman, Elmore,
& Smith, 2012) Аз-концепциите са когнитивни структури, които включват
съдържание, нагласи или оценъчни преценки и се използват за осмисляне
на света, фокусиране на вниманието върху целите и защита на чувството
за собствена стойност. Тези автори поставят акцент на когнитивното съ-
държание и глобално влияние на Аз-концепцията за осмисляне на света.

В съответствие с представите на съвременната когнитивна психоло-
гия Аз-концепцията се интерпретира като сложна когнитивна структура,
в която се обобщават и организират резултатите от себепознанието (Дило-
ва/Dilova, 2008).

В хода на развитието на психологията като наука са предлагани раз-
лични теоретични постановки за Аз-концепцията и съответно са разра-
ботвани конкретни дефиниции. Като цяло в съвременните подходи при
изучаването на себепознанието се изхожда от представата за динамич-
на организация на Аз-концепцията, изменяща се гъвкаво, съобразно из-
искванията на поведенческата регулация (Markus & Wurf, 1987, Higgins,
1996; Baumeister & Finkel, 2010; Oyserman, Elmore, & Smith, 2012). При
тази динамика същественото не е определено веднъж завинаги. В зави-
симост от актуалната ситуация едни или други елементи на Аз-концеп-
цията изпъкват като съществени и значими в рамките на една „работна“

129Структура и съдържание на Аз-концепцията на извършители...

или „динамична“ Аз-концепция (Markus & Wurf, 1987). Идеята е, че не
всички Аз-представи или идентичности, които изпълват съдържанието на
Аз-концепцията, са достъпни по всяко време. „Работната“ Аз-концепция
най-добре се разглежда като „непрекъснато активна, променяща се гама
от достъпно самопознание“ (Markus & Wurf, 1987, p. 306). Разбира се,
в това виждане не се отрича съществуването на устойчиви елементи на
Аз-концепцията, каквито са самооценката и идентичността, а се подчер-
тават динамиката и преливането между устойчиво и ситуативно.

В съответствие с визираните разбирания се приема определянето
на Аз-концепцията като цялата съхранена в паметта информация за
собствената личност (McConnell & Strain, 2007; Дилова/Dilova, 2008).
Тази информация може да има различно естество. Част от нея може да е
организирана като атитюд (нагласа) с характерните за него елементи на
емоционално отношение и поведенческа тенденция, но друга част може
да има чисто описателен характер. Част от нея може да има несъзнаван
оттенък, друга част със сигурност ще отразява социално ролевите иден-
тификации и самооценката. Във всеки отделен момент само една част от
информацията е актуална и участва в регулацията на поведението (Дило-
ва/Dilova, 2008).

От изложеното може да се направи изводът, че същността на Аз-кон-
цепцията отразява индивидуално специфичния жизнен опит на всеки
човек. Като приемаме тази позиция, ние се съгласяваме с теоретичните
постановки, третиращи Аз-концепцията като динамична конструкция,
резултат от уникалния жизнен път на всеки индивид, която флуктуира в
съответствие с нуждите на поведенческата регулация и ситуационните из-
исквания.

Според Хейзъл Маркус Аз-концепцията се състои от Аз-схеми, които
на практика са представи за дадено персонално свойство, което личността
смята за важно и присъщо ѝ (Markus & Wurf, 1987). Маркус и Уърф раз-
глеждат видовете представи за Аза, като подчертават, че не всички, кои-
то съставляват Аз-концепцията, си приличат. Някои имат по-голяма зна-
чимост от други, едни са позитивни, други негативни, определена група
представи се отнасят до опита на индивида тук и сега, докато останалите
кореспондират с минал или бъдещ опит. Освен това някои представят ка-
къв е Азът реално, докато други очертават какъв би искал да бъде, какъв
би могъл да бъде, какъв трябва да бъде или какъв се страхува да бъде.

Една от най-съществените разлики между представите на Аза е тях-
ната позитивност или негативност. Повечето разработки са фокусирани
върху позитивните Аз-концепции, но има и такива, които се съсредоточа-
ват върху това, което Съливън нарича „лошото аз“ (bad me) или негатив-

Българско списание по психология, 2022, бр. 1-4130

ните Аз-концепции на индивидите (цит. по: Markus & Wurf, 1987). Голяма
част от тези изследвания опитват да разберат негативното мислене (Аз не
съм добър, Аз съм безполезен и др.) като преобладаващо в Аза на депре-
сивните индивиди. Изследванията върху депресията показват, че тя носи
и депресивни Аз-схеми, които непрекъснато изкривяват мислите за себе
си (Beck, 1967).

Интерес представляват негативните Аз-концепции при хора, които
не са депресивни. Те са в основата и на нашия изследователски интерес,
тъй като съществуват солидни теоретични и емпирични данни, които фор-
мират очакването, че извършителите на грабеж ще притежават подобен
вид Аз-концепция (Маджаров/Мadzharov, 2006; Ганчевски/Ganchevski,
2011; Стойчев/Stoychev, 2016; Berman & Kushmuk, 1975; Kaplan, 1976,
1982). Също така е налице и теоретична рамка (Теория за потвърждаване
на Аза – Self-verification theory), според която тези негативни Аз-концеп-
ции моделират поведението на индивидите така, че да съответства на тех-
ните съществуващи Аз-концепции (Swann, Pelham, & Krull, 1989; Swann,
1992, 2012; Talaifar & Swann, 2017).

 Розенберг и Гара, позовавайки се на Ериксон, изтъкват значение-
то на отрицателните идентичности (цит. по: Elbogen, Carlo & Spaulding,
2001). Повечето теоретици на Аз-концепцията обаче създават впечатле-
нието, че хората правят практически всичко, което е по силите им, за да
избегнат формирането на негативна Аз-концепция. Изследване на Уърф и
Маркус (Wurf & Markus, 1983) констатира, че дори недепресивните инди-
види с високо самочувствие могат да имат негативни Аз-концепции, които
да бъдат разработени в отделни Аз-схеми. Те откриват, че индивиди, които
описват себе си като срамежливи, мързеливи и дебели; които се чувстват
зле заради тези характеристики и които чувстват, че това са важни аспекти
от тяхното самоопределяне, все пак поддържат висока обща самооценка.
Авторите предполагат, че негативните Аз-концепции са от решаващо зна-
чение за започване на процеса на промяна на Аз-концепцията, както и че
тези негативни Аз-схеми могат да функционират, за да помогнат на хората
да се справят с негативизма в живота си, като гарантират, че отрицателни-
те преживявания няма да обхванат изцяло Аз-концепцията.

В началото на 80-те години на миналия век Гекас (Gecas, 1982) пред-
ставя по-семпъл възглед за структурата и съдържанието на Аз-концепцията.
Той смята, че едно от най-опростените и практически най-полезните раз-
граничения на структурните области на Аз-концепцията е между съдържа-
нието на Аз-концепцията (идентичности) и самооценката. За съдържание
на Аз-концепцията авторът приема различните идентичности на индивида.
Той твърди, че идентичността се фокусира върху значенията, включващи

131Структура и съдържание на Аз-концепцията на извършители...

Аза като обект, придава съдържание на Аз-концепцията и позиционира Аза
(индивида) в социалните системи. Самооценката от друга страна отразява
оценъчните и емоционалните измерения на Аз-концепцията. В преживе-
лищния опит тези два аспекта на Аз-концепцията са тясно взаимносвър-
зани: самооценките обикновено се основават на съществени аспекти на
Аз-концепцията, а идентичностите обикновено имат оценъчни компоненти.

Въпреки очевидната връзка между описаните структурни елемен-
ти те не бива да се приемат за абсолютно еквивалентни. Съвременните
подходи разглеждат Аз-концепцията като цялостно възприятие на инди-
вида за себе си, а самооценката – като възприятие за собствената стойност
или ценност. Също така се приема, че Аз-концепцията е по-глобалната
структура, а самооценката и идентичността се явяват нейни компоненти.
Кат се изхожда от различните теоретични перспективи, може да се приеме
становището, че вероятно голяма част от Аз-концепцията има оценъчен
характер, но със сигурност тя включва и редица други компоненти, като
социални роли, качества и въобще всякакъв вид знания за себе си. Така,
отчитайки различните възгледи, може да се обобщи, че самооценката е
значим компонент на Аз-концепцията заедно със социалните идентифи-
кации и личните качества и умения.

Като приемаме становището, че идентичността е ядрото на Аз-кон-
цепцията, освен представите на Аз-а и самооценката другият основен съ-
държателен елемент на Аз-концепцията са идентификациите със социал-
но ролеви характеристики, психологични и физически качества, умения и
т. н. Този модел е най-добре представен от символния интеракционизъм и
по-конкретно от направление в неговите рамки, наречено школа от Айова
(Дилова/Dilova, 2008; Джонев/Dzhonev, 2012). Тя се развива основно от
Манфорд Кун и негови колеги. Те изразяват основната си идея чрез терми-
на „ролева идентичност“. Той се използва за означаване на съвкупността
от най-важните роли и други характеристики, с които човек се самоопре-
деля. В известна степен Кун преформулира класическата теза на символ-
ния интеракционизъм, която гласи, че индивидът заема ролята на другия
в тезата, че индивидът заема различни социални роли, с което обяснява
същността на личността – съвкупност от социални роли.

За изследването на Аз-концепцията Кун и Макпартланд разра-
ботват тест с 20 свободни отговора на въпроса „Кой съм аз?“ (Kuhn &
McPartland, 1954). Според редица автори (Gecas, 1982; Джонев/Dzhonev,
1996; Дилова/Dilova, 2008; Gore, J. & Cross, 2011) това е един от най-чес-
то използваните инструменти за изследване на Аз-концепцията. Според
Гекас тестът с 20 отговора не е мярка за Аз-концепцията, а стимул за
генериране на самоописания. Измерването става възможно едва когато

Българско списание по психология, 2022, бр. 1-4132

отговорите се групират в определени категории, което авторът нарича
„кодиране“ (Gecas, 1982). Разработени са различни схеми за кодиране, от
първоначално простото разграничение между „консенсусна“ (публична)
и „субконсенсусна“ (лична) идентичност (Kuhn & McPartland 1954) до
сложна компютърно базирана система. Повечето схеми имат за цел да
развият различни категории, които да дават възможност за изследване
на връзката между Аз-концепцията и социалните системи и да разкриват
модели сред идентичностите, които съставляват Аз-концепцията. Прие-
ма се, че самоописанията, дадени в началото на поредицата от 20 отго-
вора, са по-важни за респондента от споменатите по-късно.

Така описаните теоретични концептуализации, съотнесени към
извършителите на грабежи, биха могли да осигурят модел за интерпре-
тация на криминалното поведение на тази категория лишени от свобо-
да. Редица изследвания установяват (Backmann & Secord, 1968; Burke
& Reitzes, 1981), че човек се стреми да навлезе в такива роли, които му
позволяват да има поведение, съответстващо на неговата Аз-концепция.
В зависимост от това каква свобода предлага дадената роля личността се
стреми да я изпълнява така, че изпълнението да съответства на Аз-кон-
цепцията ѝ. Ако приемем, че идентификацията на извършителите на
грабеж с ролята на правонарушител отразява определени поведенчески
норми и стандарти, които включват извършването на престъпление (гра-
беж), това би следвало да предопредели в голяма степен търсенето и
намирането на подходяща роля и ситуация, чрез които да се реализира
на практика част от представата за себе си.

В този контекст е важно да се изясни противопоставянето на потреб-
ностите за съгласуваност на Аза (self-verification) и тези за самоусъвър-
шенстване (self-enhancement) (Swann, Pelham, & Krull, 1989). Проучвания-
та в областта са фокусирани върху това, как хората с негативна Aз-концеп-
ция или ниска самооценка реагират на положителна (а оттам и непоследо-
вателна) обратна връзка (Giesler, Josephs, & Swann, 1996). Резултатите от
изследванията показват, че хората с негативни възгледи за себе си обикно-
вено избират партньори за социално взаимодействие, които ги възприемат
в съответствие с тези негативни възгледи. Откритията са в подкрепа на
мотива за консистентност на Аза. Този феномен е обясняван и чрез тео-
рията на Фестингер за когнитивния дисонанс (Festinger, 1962). Ако хората
получават от околната среда обратна връзка, която е в противоречие със
съществуващата представа за себе си, това ще предизвика състояние на
повишено вътрешно напрежение, характерно за когнитивния дисонанс.
Според теорията на Фестингер хората ще правят всичко възможно, за
да избягват това състояние на дискомфорт. Тоест ще използват всякакви

133Структура и съдържание на Аз-концепцията на извършители...

стратегии за избягване или редуциране на възникналия дисонанс. Една
от достъпните стратегии е да се действа така, че да се получава обратна
връзка за себе си, която да съответства на наличната Аз-концепция.

Относно другата потребност (от самоусъвършенстване) теорията
за поддържане на самооценката на Тесър (Tesser, 1988) предполага, че
хората променят своите самоопределения. Така те твърдят, че най-под-
ходящи за личността са тези дейности, в които са най-добри. В кон-
текста на извършителите на грабеж е възможно тези дейности да са с
криминална насоченост и тяхното реализиране да обслужва мотива за
поддържане на самооценката.

Изследванията в рамките на теорията за потвърждаване на Аза
(Self-verification theory) са в основата на някои от нашите допускания
(Swann, 2012). Резултатите в тази област свидетелстват, че хора с нега-
тивни възгледи за себе си предпочитат и търсят отрицателните пред по-
ложителните оценки от околните, като това ги подтиква към поведение,
възприето по начина, по който те самите се възприемат. С други думи,
ако те имат негативни възприятия за себе си, свързани с ролята на право-
нарушител, тези възгледи ще моделират и подбудят поведение, което да
се възприема от социалното обкръжение по начина, по който те самите
се възприемат, тоест като правонарушители. Това ще обслужи фунда-
менталната потребност, свързана с Аза, а именно потребността за пот-
върждаване на съществуващата Аз-концепция (Talaifar & Swann, 2017).
Авторите обобщават, че съществуват десетки експериментални изслед-
вания, които потвърждават хипотезата, заложена в теорията. В този кон-
текст ние предполагаме, че извършителите на грабеж ще имат негативни
възгледи за себе си (негативна Аз-концепция), които в съответствие с
потребността за консистентност на Аза ще са в ролята на мотиватори на
такъв вид поведения, които да съответстват на представите за себе си.

Методи

Изследвани лица

Данните са събрани чрез директно изследване на лица, лишени от
свобода, изтърпяващи наказанията си за извършен грабеж в Затвор Со-
фия и Затвор Враца. Общият брой изследвани е 121, на възраст от 17 до
62 години (M=34.63; SD=9.01). Всички лица са от мъжки пол. По време
на извършване на престъплението семейни са били 59 (48,8%), а неже-
нени – 62 (51,2%). Рецидивистите са 97 (80,2%), а лицата, които за първи
път попадат в затвора – 24 (19,8%).

Българско списание по психология, 2022, бр. 1-4134

Тест с 20 отговора на въпроса „Кой съм аз?“
(Twenty statement test)

Тестът с 20 свободни отговора на въпроса „Кой съм аз?“ е създаден
от Манфорд Кун и Томас Макпартланд през 50-те години на миналия
век (Kuhn & McPartland 1954). Според редица автори това е най-широко
използваният метод за изследване на Аз-концепцията (Gecas, 1982; Ди-
лова/Dilova, 2008; Gore & Cross, 2011). При него се изисква от изслед-
ваните лица да продуцират 20 себеописателни твърдения като отговори
на въпроса „Кой съм аз?“. Приема се, че това са най-съществените еле-
менти на Аз-концепцията и че редът на продуцирането им е индикатор
за степента на тяхната значимост. Смята се, че се получава „трактовка
на личностното Аз като набор от нагласи към себе си, които са уникална
мрежа от конструкти за самоописание, използвана от всекиго поотдел-
но“ (Джонев/Dzhonev, 1996, с./s. 96). След като са продуцирани, отгово-
рите трябва да бъдат обработени с помощта на контент-анализ.

При валидизирането на теста авторите категоризират получените
самоописания дихотомно – в две категории, които наричат консенсусни
и субконсенсусни референции (отзиви). Тези съдържателни категории
(твърдения), които се отнасят до групи и класове, чиито граници и усло-
вия за членство са общоизвестни, са определяни като консенсусни. Та-
кива са например „студент“, „момиче“, „съпруг“, „от София“, „дъщеря“
и други подобни. А отнасящите се до групи, класове, атрибути, черти
или всякакви други въпроси, които биха изисквали интерпретация от
страна на респондента, за да бъде точен или да се постави спрямо други
хора, се наричат субконсенсусни, например „щастлив“, „отегчен“, „мно-
го добър студент“, „добър съпруг“ и други (Kuhn & McPartland, 1954).

Джонев (Dzhonev, 1996) нарича описаните класове самоописател-
ни твърдения категории черти. Консенсусните са наречени от автора
обективни категории – статусни и ролеви характеристики, а субкон-
сенсусните – субективни категории, характеризиращи индивида сам по
себе си.

Създателите на инструмента откриват, че около 90% от изследва-
ните при отговорите си първо изреждат обективните си характеристики
и след това субективните, като често не дават пълен брой отговори. Така
те подчертават доминиращото значение на обективните характеристи-
ки в Аз-концепцията и въвеждат променлива, която наричат „локусен
резултат“. Той представлява количеството обективни характеристики,
дадени от изследвания при попълването на теста. Обръща се внимание,
че тази променлива удовлетворява определението за Гутманова кумула-
тивна скала. Също така се смята, че обективните твърдения са препратка

135Структура и съдържание на Аз-концепцията на извършители...

към субективна идентификация по социална позиция.
Относно последователността на отговорите авторите твърдят, че

са отражение на структурата на Аз-концепцията. Те предполагат, че по-
зицията на всеки конкретен отговор е функция на значимостта му за кон-
кретния респондент, т. е. колкото по-рано в началото се появи, толкова
по-значим е той за респондента. Като се изхожда от тази теза, може да се
изследва (измерва) значимостта на конкретно самоопределение (иденти-
фикация). В тази връзка авторите се позовават на Теодор Нюкомб (цит.
по: Kuhn & McPartland, 1954), който смята, че значимостта се отнася
до готовността на човек да опише себе си по определен начин. Колко-
то по-значима е идентификацията на човек, толкова по-лесно ще бъде
изразена с минимално външно стимулиране. Той споделя мнението, че
едно спонтанно изразено самоопределение има по-голямо значение за
респондента, отколкото онова, което изследваният ще сподели след под-
тикване от изследователя. Така се оформя разбирането, че когато рес-
пондент отговори на въпроса „Кой съм аз?“ с „Аз съм мъж“, „Аз съм
студент“ или „Аз съм футболист“, трябва да се приеме, че това са зна-
чими идентификации, които организират и ръководят поведението му,
отколкото ако избере същите идентификации, но те да са му предложени
от изследователя под формата на списък или конкретни въпроси от рода
на „Смятате ли, че сте студент?“, „Смятате ли себе си за футболист?“ и
други подобни.

В обобщение може да се каже, че значението на самоопределянето
се разбира като относителната спонтанност, с която дадена идентифи-
кация ще бъде използвана като ориентир в организацията на поведение-
то. В нашето изследване проследяваме значимостта на криминалната
идентификация в Аз-концепцията и тя ще бъде измерена чрез ранга на
криминалното самоопределяне (ако има такова) в поредицата от 20 изя-
вления, като споменаването ѝ на първо място се оценява с 20 точки, на
второ – с 19 точки, и т. н., на последно – с 1, а пропускането на позовава-
не на криминална принадлежност – с нула. По този начин ще се опитаме
да измерим изразеността на криминалната идентификация с ролята на
правонарушител, както и да проследим нейните взаимовръзки с други
променливи.

Други емпирични индикатори, които са обект на нашия изследо-
вателски интерес, са позитивните и негативните самоописания, които
изследваните лица са дали в поредицата от отговори на въпроса „Кой
съм аз?“. По този начин единиците, които са обект на нашето изследване
при контент-анализа на отговорите на изследваните лица, са следните:
1) локусен резултат – обективните ролеви и статусни характеристики; 2)

Българско списание по психология, 2022, бр. 1-4136

криминални идентификации – идентификации с ролята на правонару-
шител; 3) позитивни самоописания и 4) негативни самоописания.

Контент-анализ

Една от широко приетите дефиниции за контент-анализа гласи, че
е изследователска техника за създаването на възпроизводими и валидни
заключения от текстове (или други смислово-съдържателни единици) в
контекста на тяхната употреба (цит. по: White & Marsh, 2006). В пси-
хологията той се разглежда като метод за изследване, представляващ
способ за качествен и количествен анализ на съдържанието на различ-
ни по вид информационни източници. Същността на метода се състои
в анализирането на съдържание, което е обект на изследване, и систе-
матично и надеждно фиксиране на определени единици от изучаваното
съдържание, както и квантификация (количествено подреждане) на по-
лучаваните по този начин данни. Въз основа на събраната информация
от анализираното съдържание се прави заключение за психологичните
характеристики и особености на техните създатели – отделна личност
или група хора. Контент-анализът се използва и за решаването на ня-
кои спомагателни задачи. Може да се приложи успешно при обработката
на данни, получени чрез други методи за изследване – например при
анализ на съдържанието на отговорите на изследвани лица, получени
чрез различни проективни тестове, където, пишейки по зададена тема,
личността влага в изложението си валидна проекция на своята Аз-кон-
цепция – ценности, потребности, убеждения, социални роли и други
(Тодорков/Todorkov, 2002).

В настоящото изследване ще бъдат анализирани отговорите, полу-
чени от „Теста на двадесетте твърдения“, като ще бъдат кодирани (групи-
рани) в четири категории – 1) брой социални роли, с които изследваните
лица се идентифицират (локусен резултат); 2) криминални идентифика-
ции – изразеност на идентификациите с ролята на правонарушител; 3)
позитивни самоописания – брой на позитивните твърдения за себе си и
4) негативни самоописания – брой на негативните твърдения за себе си.

Получените чрез контент-анализа данни могат да бъдат подложени
на статистическа обработка, като най-често използваните статистически
методи за тази цел са кростабулация и корелация, но също така се прила-
гат и множествен регресионен анализ, факторен анализ, клъстър анализ,
семантични възли и профили и други (White & Marsh, 2006).

В настоящото изследване са използвани дескриптивна статистика,
Т-тест за независими извадки и корелационен анализ.

137Структура и съдържание на Аз-концепцията на извършители...

Резултати

При обработката на резултатите от теста с 20 отговора на въпроса
„Кой съм аз?“ се констатира, че са получени общо 1208 самоописателни
твърдения. Средният брой отговори е М=9,98, стандартното отклоне-
ние е SD=6,97, размахът между минималната и максималната възможни
стойности е от 0 до 20. Средната стойност почти съвпада с теоретичната
средна на теста, което означава, че около тази стойност са най-типич-
ните наблюдения, докато стандартното отклонение (SD=6,97) говори за
наличието на индивидуални различия в широки граници, или казано по
друг начин, за разнородност на наблюденията.

	 От общия брой самоописателни твърдения броят на позитивните
е 676 (56%), а на негативните 187 (15,5%). Средната стойност на пози-
тивните самоописания е М=5,60, стандартното отклонение е SD= 4,76, а
на негативните – съответно М=1,55 и SD=2,15.

	 Локусният резултат или броят на обективните статусни и ролеви
самоописания е 170 (14,1%). Средната му стойност е М=1,40, а стан-
дартното отклонение SD=2,17.

	 Криминалната принадлежност, изразена чрез идентификация с
ролята на правонарушител, е със средна стойност М=2,84 и стандартно
отклонение SD=6,28.

	 От представената дескриптивна статистика на количествените
данни се очертава известна диспропорция на резултатите, а мерките на
разсейването свидетелстват за наличието на вариативност и хетероген-
ност на наблюденията.

Количественото представяне на данните също така илюстрира две
основни тенденции: 1) обемът на позитивните прилагателни, с които са
се описвали извършителите на грабеж, е преобладаващ в съдържанието
на Аз-концепцията им (56%); 2) другата част от съдържанието на Аз-кон-
цепцията е поделено между негативните самоописания, криминалните
идентификации и обективните статусни и ролеви характеристики.

Констатираните резултати в известна степен отговарят на теоре-
тичните очаквания за позитивна тенденция в съдържанието на Аз-кон-
цепцията, повлияна както от фундаменталната потребност за позитивно
самовъзприемане (Schmitt & Allik, 2005; Дилова и др./Dilova et al., 2017),
така и от склонността за социално желателно отговаряне в условията
на психологично изследване в местата за лишаване от свобода. Липсата
на възможност за осигуряване на уединена обстановка при провеждане
на изследването също в известна степен повлиява автентичното себе-
разкриване, особено когато се отнася за разкриване на черти и харак-

Българско списание по психология, 2022, бр. 1-4138

теристики, с които изследваните не се гордеят, а и освен това са силно
обществено стигматизирани. Тези обстоятелства вероятно са повлияли
екологичната валидност на изследването на Аз-концепцията на извър-
шителите на грабеж, но въпреки това анализът на взаимовръзките меж-
ду съдържателните елементи, констатирани в емпиричното проучване
на Аз-концепцията, разкриват „скрити“ на пръв поглед и подлежащи
тенденции в структурата и съдържанието на Аз-концепцията на извър-
шителите на грабеж. В таблица 1 са представени корелационните коефи-
циенти на изследваните променливи от „Теста на двадесетте отговора“ и
рецидивизмът като независима променлива.

Таблица 1
Корелационни коефициенти между променливите от „Теста на дваде-
сетте отговора“ и рецидивизма

Променливи Позитивни
самоописа-

ния

Негатив-
ни само
описания

Локу-
сен ре-
зултат

Криминал-
на иденти-
фикация

Реци-
диви-
зъм

Позитивни само-
описания
Негативни само-
описания

-.020

Локусен резултат .078 .250**
Криминална
идентификация

-.250** .241** .313**

Рецидивизъм -.188* .136 -.089 .074
*р<.05; **р<.01

Проведеният корелационен анализ между емпиричните индикато-
ри, операционализирани при контент-анализа на отговорите на изслед-
ваните лица на „Теста на двадесетте твърдения“, свидетелства за нали-
чието на статистически значими връзки между негативните самоопи-
сания, криминалните идентификации и обективните статусни и ролеви
характеристики. На практика тази констатация може да се приеме като
доказателство за наличието на връзка между негативното съдържание на
Аз-концепцията и криминалната идентификация с ролята на правонару-
шител, от една страна, и за връзката между обективните ролеви характе-
ристики и криминалната идентичност – от друга.

В подкрепа на установената връзка са и резултатите, които се на-
блюдават между положителните самоописания и криминалната иден-
тичност (r=-.250). Отрицателният корелационен коефициент свиде-

139Структура и съдържание на Аз-концепцията на извършители...

телства за обратнопропорционалната връзка между двете променливи,
т. е. с нарастването на изразеността на криминалните идентификации
намаляват положителните самоописания. В тази посока е и резултатът
между рецидивизма и положителните самоописания – с нарастване на
криминалния опит (рецидивизма) намаляват положителните аспекти на
Аз-концепцията.

При проведени Т-тестове за независими извадки се установи, че
е налице статистически значима разлика по отношение на позитивни-
те самоописания между рецидивисти и правонарушители без рецидив
(t (119) =2.08; p=.039; d=0.47), като средната стойност при рецидиви-
стите е по-ниска, т. е. те са използвали по-малко позитивни прилагател-
ни, за да опишат себе си. По отношение на негативните самоописания
стойността на статистическата значимост е р=.054, което надхвърля до-
пустимия толеранс от р≤.05 и по-този начин резултатът не може да се
приеме за задоволителен, но средните стойности при рецидивистите тук
са по-високи, отколкото на лицата, които за първи път попадат в затвора.
Това означава, че като цяло рецидивистите са използвали повече нега-
тивни прилагателни при описанието на себе си, отколкото правонаруши-
телите без рецидив, но тази разлика няма статистическа значимост при
разгледаната извадка. В таблица 2 са представени резултатите от Т-теста
за независими извадки.

Таблица 2
Резултати от сравнението на рецидивисти и лица без рецидив по отно-
шение на позитивните и негативните самоописания

Извършите-
ли на грабеж

с рецидив

Извършители
на грабеж без

рецидив
t (119) p

Коефи-
циент на
Коен d

M SD M SD
Позитивни са-
моописания

5,14 4,60 7,38 5,07 2,083 .039 0.477

Негативни
самоописания

1,69 2,27 0,96 1,42 -1,50 .054 —-

Обсъждане

Основна цел бе да се изследват структурата и съдържанието на
Аз-концепцията на извършителите на грабеж и да се интерпретират полу-
чените резултати в светлината на модела за мотивация, базирана на иден-
тичност. Изследването бе реализирано чрез използването на проективен

Българско списание по психология, 2022, бр. 1-4140

метод, какъвто е „Тестът на двадесетте твърдения“. За осъществяване на
пълноценен анализ използвахме и резултати от изследването на същата
извадка със скалата за обща самооценка на Розенберг (Иванов/Ivanov,
2021). В цитираното изследване се установи двуфакторна структура на са-
мооценката, състояща се от факторите „позитивна самооценка“ (с фактор-
но тегло –.607) и „негативна самооценка“ (с факторно тегло –.827). Този
емпиричен резултат се възприе като показател за афективната валентност
на структурата на Аз-концепцията на извършителите на грабеж, като из-
водът е, че Аз-концепцията им е негативно структурирана. Освен това се
констатира значима връзка между фактора „негативна самооценка“ и ре-
цидивизма, което е в унисон и с резултатите от настоящото съдържателно
проучване на Аз-концепцията на извършителите на грабеж.

От анализа на резултатите на „Теста на двадесетте твърдения“ се
установи, че в чисто количествен план съдържанието на Аз-концепция-
та на извършителите на грабеж може условно да се раздели също на две
групи: едната е съдържателно изпълнена с позитивни самоопределения,
а другата – с негативни самоопределения, статусни и ролеви характерис-
тики, които са значимо свързани с криминалната идентичност.

Така представените анализи на резултатите ни позволяват няколко
основни извода. На първо място, наличието на позитивни елементи в
Аз-концепцията на изследваните извършители на грабеж е показателно
за сравнително добрия им психичен статус и липсата на тежки депресив-
ни състояния въпреки ограниченията, наложени с лишаването от свобо-
да. Позитивното себевъзприемане се смята за фундаментална човешка
потребност, както и за условие за адаптивно психично функциониране.
На второ място, преимуществото на фактора „негативна самооценка“ в
структурата на Аз-концепцията, както и установените негативни само-
определения в съдържателен аспект в голяма степен доказват основните
ни предположения за наличието на негативни аспекти в Аз-концепцията
на извършителите на грабеж, които вероятно са резултат от влияние-
то на редица социални и биологични фактори. Те са значимо свързани
с криминалните идентификации, които също са част от съдържанието
на Аз-концепцията на извършителите на грабеж. В тази връзка висока
стойност за интерпретация на съдържанието на Аз-концепцията на из-
вършителите на грабеж ни осигурява теорията за мотивация, базирана
на идентичност. Тя се приема за социално-психологична теория за чо-
вешката мотивация и преследване на целите. Обяснява по какъв начин
идентичността или Аз-концепцията на хората ги мотивират да предпри-
емат действия за постигане на целите си (Oyserman, Elmore, & Smith,
2012; Oyserman et al., 2017).

141Структура и съдържание на Аз-концепцията на извършители...

В основата на тази теория е предположението, че идентичността е
високо ценена от хората и те предпочитат да действат и осмислят ситу-
ациите по релевантен на идентичността начин. Този модел постулира,
че хората интерпретират ситуациите по начини, които съответстват на
активните им идентичности в даден момент; предпочитат действия, съв-
падащи с идентичността, пред несъответстващите на идентичността и
интерпретират всякакви трудности, с които се сблъскват, в светлината на
сходството с идентичността. Изводът, които авторите на теорията пра-
вят, е, че хората са мотивирани да регулират поведението си, да работят
за желаната бъдеща идентичност и да действат по начини, които отгова-
рят на това какви са в момента и какви биха искали да станат.

Теорията също така предполага, че въпреки голямата значимост
на идентичностите за това, как ще действа човек в определен момент,
конкретното съдържание на идентичностите като носители на ценности,
норми и модели не е фиксирано и зависи от характеристиките на непо-
средствената ситуация (динамично изграждане). Това означава, че конста-
тираните в нашето изследване криминални идентификации могат да се
разглеждат като мотиватори на криминално поведение, което да отговаря
на този вид идентичност, която може да е хронично достъпна или ситуа-
ционно активирана. Също така се оформя допускането, че субектите на
този вид идентичности (извършителите на грабеж) ще бъдат мотивирани
да действат в съответствие със съдържанието на тези идентичности (цели,
ценности, норми) (Oyserman, Elmore, & Smith, 2012; Oyserman et al., 2017).

В обобщение можем да посочим, че извършителите на грабеж при-
тежават идентичност, свързана с ролята им на правонарушители, която
има потенциала да мотивира поведение, съответстващо на тези иден-
тичности. В голяма степен това поведение може да бъде допълнително
мотивирано и от потребността за консистентност на Аза, за която е дока-
зано, че има силен мотивационен ефект и при лица с негативни Аз-кон-
цепции (Talaifar & Swann, 2017).

Използвани източници/References

Ганчевски, Б. (2011). Психодиагностика на криминалното поведениe.
София: Албатрос. [Ganchevski, B. (2011). Psikhodiagnostika na
prestŭpnoto povedenie. Sofia: Albatros].

Десев, Л. (2021). Речник по психология. Унив. изд. „Св. Климент Ох-
ридски“. [Desev, L. (2021). Rechnik po psihologiya. Univ. izd. „Sv.
Kliment Ohridski“]. ISBN 978-954-07-5210-5.

Българско списание по психология, 2022, бр. 1-4142

Дилова, М. (2008). Експериментална психология на себепознанието. Со-
фия: Нов български университет. [Dilova, M. (2008). Eksperimentalna
psihologiya na sebepoznanieto. Sofia: Nov bulgarski universitet].

Дилова, М., Папазова, Е., Коралов, М. (2017). Българска стандартизация
на скалата за себеоценка на Морис Розенберг. Психологична
мисъл [PsychologicalThought], Vol. 10(1), 124-137. [Dilova, M.,
Papazova, E., Koralov, M. (2017). Balgarska standartizatsiya na
skalata za sebeotsenka na Moris Rozenberg. Psihologichna misal
[PsychologicalThought], Vol. 10(1), 124-137].

Джонев, С. (1996). Социална психология. Т. 1. София: Софи-Р. [Dzhonev,
S. Sotsialna psihologiya. T. 1. Sofia: Sofi-R]. ISBN 978-954-638-025-
3.

Джонев, С. (1996). Социална психология. Т. 2. София: Софи-Р. [Dzhonev,
S. Sotsialna psihologiya. T. 2. Sofia: Sofi-R]. ISBN 954-638-026-1.

Ериксън, Е. (2013). Идентичност: младост и криза. София: Рива. [Eriksan,
E. (2013). Identichnost: mladost i kriza. Sofia: Riva]. ISBN 978-954-
320-443-4.

Иванов, Н. (2021). Специфики на самооценката и Аз-ефикасността
при извършители на грабеж. Българско списание по психология,
№ 3 (4), с. 347-356. [Ivanov, N. (2021). Spetsifiki na samootsenkata
i Аz-efikasnostta pri izvarshiteli na grabezh. Balgarsko spisanie po
psihologiya, № 3 (4), s. 347-356].

Маджаров, Е. (2006). Психологично портретиране на правонарушители-
те. София: Сиела. [Madzharov, E. (2006). Psihologichno portretirane
na pravonarushitelite. Sofia: Siela].

Мийд, Д. Х. (1997). Разум, Аз и общество. Плевен: ЕА. [Miyd, D. H.
(1997). Razum, Az i obshtestvo. Pleven: EA].

Стойчев, Н. (2016). Насилието. Психологически анализ от местоп-
рестъплението. София: Труд. [Stoychev, N. (2016). Nasilieto.
Psihologicheski analiz ot mestoprestaplenieto. Sofia: Trud]. ISBN 978-
954-398-461-9.

Тодорков, К. (2002). Експериментална психология. Велико Търново: Фа-
бер. [Todorkov, K. (2002). Eksperimentalna psihologiya. V. Tarnovo:
Faber].

American Psychological Association. (n. d.) Self-concept. In APA Dictionary
of Psychology. Retrieved January 10, 2022, from https://dictionary.apa.
org/self-concept

Bachman, J. G. & Secord, P. F. (1968). The self and role selection. In Gordon,
C. & Gergen, K. J. (Eds.). The self in Social Interaction, Vol. 1, New
York: Wiley.

143Структура и съдържание на Аз-концепцията на извършители...

Baumeister, R., & Finkel, E. (2010). Advanced Social Psychology. The State
оf the Science. Oxford University Press. Inc.

Beck, A. T. (1967). Depression: Causes and Treatment. Philadelphia: Univ.
Pa. Press.

Berman, A. & Kushmuk, J. (1975). Self and Ideal-Self Concepts in a Prison
Population: (1) Self and Ideal-Self Patterns of Violent and Non-Violent
Offenders, (2) Self and Ideal-Self Concepts in Relation to Time Served
Within a Prison. Dissertations and Theses. Paper 2289. doi: 10.15760/
etd.2286

Burke, P. J., & Reitzes, D. C. (1981). The Link Between Identity and
Role Performance. Social Psychology Quarterly, 44 (2), 83.
doi:10.2307/3033704

Elbogen, E. B., Carlo, G., & Spaulding, W. (2001). Hierarchical Classification
and the Integration оf Self-Structure in Late Adolescence. Journal оf
Adolescence, 24 (5), 657-670. doi: 10.1006/Jado.2001.0421

Festinger, L. (1962). Cognitive Dissonance. Scientific American, 207 (4), 93-
106. doi:10.1038/scientificamerican1062

Gecas, V. (1982). The self-concept. Annual Review of Sociology, Vol. 8,
pp. 1-33.

Giesler, R. B., Josephs, R. A., & Swann, W. B. (1996). Self-verification
in clinical depression: The desire for negative evaluation. Journal
of Abnormal Psychology, 105 (3), 358-368. doi:10.1037/0021-
843x.105.3.358

Gore, J. & Cross, S. (2011). Defining and Measuring Self-Concept Change.
Psychological Studies, 56, 135-141. doi: 10.1007/s12646-011-0067-0

Higgins, E. T. (1996). The „self-digest”: Self-knowledge serving self-
regulatory functions. Journal of Personality and Social Psychology, 71
(6), 1062-1083.

Kaplan, H. B. (1976). Self-Attitudes and Deviant Response. Social Forces,
54 (4), 788. doi:10.2307/2576175

Kaplan, H. B. (1982). Self-Attitudes and Deviant Behavior. Youth & Society,
14 (2), 185-211. doi:10.1177/0044118x82014002004

Kuhn, M. & McPartland, T. (1954). An Empirical Investigation of Self-
Attitudes. American Sociological Review, Vol. 19, No. 1. (Feb., 1954),
pp. 68-76.

Markus, H., &Wurf, E. (1987). The dynamic self-concept. Annual Review of
Psychology, 38, 299-337.

Marsh, H. W., & Shavelson, R. (1985) Self-concept: Its multifaceted,
hierarchical structure. Educational Psychologist, 20 (3), 107-123.

McConnell, A. R., & Strain, L. M. (2007). Content and structure of the self.

Българско списание по психология, 2022, бр. 1-4144

In C. Sedikides & S. Spencer (Eds.) The self in social psychology
(pp. 51-73). New York: Psychology Press.

Oyserman, D. & Elmore, K. & Smith, G. (2012) Self, self-concept, and
identity. J. Tangney and M. Leary (Eds). The Handbook of Self and
Identity, 2nd Edition, pp. 69-104, New York, NY: Guilford Press.

Schmitt, D. P., & Allik, J. (2005). Simultaneous administration of the
Rosenberg Self-Esteem scale in 53 nations. Journal of Personality and
Social Psychology, 89 (4), 623-642. doi:10.1037/0022-3514.89.4.623

Shavelson, R. J., & Bolus, R. (1982). Self-concept: The interplay of theory
and methods. Journal of Educational Psychology. 74 (1), 3-17.

Swann, W. B. (1992). Seeking „Truth,“ Finding Despair: Some Unhappy
Consequences of a Negative Self-Concept. Current Directions
in Psychological Science, 1 (1), 15-18. doi:10.1111/1467-8721.
ep10767800

Swann, W. B., Jr. (2012). Self-verification theory. In P. A. M. Van Lange,
A. W. Kruglanski, & E. T. Higgins (Eds.), Handbook of theories
of social psychology (pр. 23-42). Sage Publications Ltd. doi.
org/10.4135/9781446249222.n27

Swann, W. B., Pelham, B. W., & Krull, D. S. (1989). Agreeable fancy or
disagreeable truth? Reconciling self-enhancement and self-verification.
Journal of Personality and Social Psychology, 57 (5), 782-791.
doi:10.1037/0022-3514.57.5.782

Tajfel, H., & Turner, J. (2001). An integrative theory of intergroup conflict.
In M. A. Hogg & D. Abrams (Eds.). Intergroup relations: Essential
readings (pp. 94-109). Psychology Press.

Talaifar, S., & Swann, W. B. (2017). Self-Verification Theory. Encyclopedia
of Personality and Individual Differences, 1-9. doi:10.1007/978-3-319-
28099-8_1180-1

Tesser, A. (1988). Toward a Self-Evaluation Maintenance Model of Social
Behavior. Advances in Experimental Social Psychology, Vol. 21, 181-
227. doi:10.1016/s0065-2601 (08) 60227-0

White, M. D., & Marsh, E. E. (2006). Content analysis: A flexible methodology.
Library trends, 55 (1), 22-45.

Wurf, E., Markus, H. (1983). Cognitive consequences of the negative self.
Presented at Ann. Meet. Am. Psycho!. Assoc., 91st, Anaheim, CA.

ПУБЛИЧЕН РЕГИСТЪР НА ПСИХОЛОЗИТЕ
В БЪЛГАРИЯ

BG RP 2022

ДРУЖЕСТВО НА ПСИХОЛОЗИТЕ В РЕПУБЛИКА
БЪЛГАРИЯ

ЧЛЕНСКИ СЪСТАВ към 15 април 2022 г.

Публичният регистър на психолозите – 2022 г. (BG-RP-2022) включва
всички редовни членове на Дружеството на психолозите в Република
България (ДПРБ) с актуализирано членство до 1 май 2022 г. и редовните
членове за 2021 г.

Вписването в публичния регистър отразява квалификацията
и правоспособността на психолога съгласно стандартите на
Международната стандартизирана класификация на професиите
(ISCO-2008) и приетите в Националната класификация на професиите
и длъжностите (НКПД-МТСП-2011, 2015, 2018) области на
професионална правоспособност и специализация, както и членството
в професионалните направления на секционната структура на ДПРБ:

НАЦИОНАЛЕН
КЛАСИФИКАТОР НА
ПРОФЕСИИТЕ

СЕКЦИОННА СТРУКТУРА
НА ДПРБ

• 2634-6001 регистриран
психолог (за всички дипломирани
психолози)
• 2634-6002 регистриран клиничен
психолог
• 2634-6003 регистриран училищен
психолог
• 2634-6004 регистриран психолог-
психотерапевт

S(1/…) Обща психология
S(2/…) Психология на
развитието и образованието
S(3/…) Клинична, здравна,
консултативна психология
S(4/…) Криминална и
юридическа психология
S(5/…) Социална, политическа
и етно-психология
S(6/…) Трудова и
организационна психология

С публикуването на Публичния регистър на психолозите в
България – 2022 г. се отменят всички вписвания и сертификати

Българско списание по психология, 2022, бр. 1-4146

за членство, издадени от Дружеството на психолозите в Република
България за 2021 г. Актуалните сертификати за 2022 – 2023 г. се из-
дават при поискване на електронния адрес на Дружеството.

Вписаните в регистъра психолози, които желаят да получат
EuroPsy Certificate of Psychology, кандидатстват пред Българската
национална присъждаща комисия към ДПРБ.

Приемането на нови членове и актуализацията на членството
са целогодишни.

За контакти, справки и допълнителна информация по Публичния
регистър на психолозите: office@psychology-bg.org и на тел. 0887 426 394

147Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ав
ра

мо
ва

До
бр

ин
ка

М

ин
ко

ва
Бу

рг
ас

22
55

26
34

 (6
00

1)

Ав
ра

мо
ва

Те
од

ор
а

Ро
се

но
ва

Со
фи

я
25

31
26

34
 (6

00
1)

Ав
ра

мо
ва

-
Ат

ан
ас

ов
а

Ян
а Г

ео
рг

ие
ва

Со

фи
я

15
48

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Ад
ам

ов
Кр

ас
им

ир

Лю
бо

ми
ро

в
Пл

ев
ен

10
97

26
34

 (6
00

1;
 6

00
4)

Аз
ис

Ви
ол

ет
а

Ка
ме

но
ва

Со
фи

я
10

32
26

34
 (6

00
1;

 6
00

2)
S(

3
–

Пс
их

ос
ом

ат
ик

а и

пс
их

оа
на

ли
ти

чн
а п

си
хо

ло
ги

я/
20

21
)

Ак
се

но
ва

Ва
ле

ри
я

Ал
ек

са
нд

ро
вн

а
Пл

ов
ди

в
22

48
26

34
 (6

00
1;

 6
00

4)

Ал
ад

же
мо

ва
Ил

ия
на

 И
ли

ев
а

Со
фи

я
26

13
26

34
 (6

00
1)

Ал
ек

са
нд

ро
ва

-
Ка

ра
ма

но
ва

Ан
на

Ал

ек
са

нд
ро

ва

Со
фи

я
00

02
26

34
 (6

00
1;

 6
00

2)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

);S
(3

 –
 Зд

ра
вн

а и

ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

1)
Ал

ек
са

нд
ро

ва
-

То
до

ро
ва

Цв
ет

ел
ин

а
Ру

ме
но

ва
Пл

ов
ди

в
24

76
26

34
 (6

00
1;

 6
00

2)
S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
2)

Ал
ек

си
ев

а
Ди

ан
а

Ве
ли

за
ро

ва
Ва

рн
а

25
38

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4148

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ал
ек

си
ев

а
Ем

ил
ия

Бо

ри
со

ва

Со
фи

я
00

07
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
3

–
Пс

их
ос

ом
ат

ик
а и

пс

их
оа

на
ли

ти
чн

а п
си

хо
ло

ги
я/

20
21

)

Ал
та

ва
нс

ка
М

аг
да

ли
на

Ан

ге
ло

ва
Со

фи
я

24
89

26
34

 (6
00

1)

Ал
ти

ми
рс

ка
Ел

ен
а Е

ми
ло

ва
Со

фи
я

23
24

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Ан
ан

ие
ва

М
ар

ия

Ни
ко

ло
ва

Со

фи
я

18
22

26
34

 (6
00

1)

Ан
ге

ло
в

Ве
нц

ис
ла

в
Да

ни
ел

ов
Со

фи
я

26
23

26
34

 (6
00

1;
 6

00
2)

Ан
ге

ло
ва

Ан
то

ни
я

То
до

ро
ва

Их

ти
ма

н
26

18
26

34
 (6

00
1;

 6
00

3)

Ан
ге

ло
ва

Бо
ря

на
 С

ла
во

ва
Со

фи
я

24
24

26
34

 (6
00

1;
 6

00
4)

Ан
ге

ло
ва

Ди
ми

тр
ин

а
Ва

ле
ри

ев
а

Зл
ат

и
тр

ап
/

Пл
ов

ди
в

00
13

26
34

 (6
00

1;
 6

00
2)

Ан
ге

ло
ва

М
ла

де
нк

а
Ан

ге
ло

ва

Ру
се

00
14

26
34

 (6
00

1;
 6

00
4)

Ан
ге

ло
ва

На
та

ш
а

Ви
рм

оз
ел

ов
а

Бл
аг

ое
вг

ра
д

17
55

26
34

 (6
00

1)

149Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ан
ге

ло
ва

Не
дя

лк
а

Пе
тк

ов
а

Ди
ми

тр
ов

-
гр

ад
07

19
26

34
 (6

00
1;

 6
00

3)

Ан
ге

ло
ва

-
Си

ме
он

ов
а

Ан
и

Ру
ме

но
ва

Со

фи
я/

Вл
а-

да
я

18
73

26
34

 (6
00

1)

Ан
гу

ш
ев

а
Не

дя
лк

а
Кр

ъс
те

ва

Го
це

 Д
ел

че
в

07
69

26
34

 (6
00

1;
 6

00
3)

Ан
до

но
ва

Та
тя

на
 Ж

ив
ко

ва
 С

оф
ия

07
93

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

00
4)

S(
3

–
Пс

их
ос

ом
ат

ик
а и

пс

их
оа

на
ли

ти
чн

а п
си

хо
ло

ги
я/

20
21

)

Ан
др

ее
ва

Лю
дм

ил
а

М
ар

ин
ов

а
Со

фи
я

00
18

26
34

 (6
00

1)

Ан
ин

а
Зд

ра
вк

а
Ис

та
ли

ян
ов

а
Ду

пн
иц

а
14

38
26

34
 (6

00
1;

 6
00

2)
S(

3
–

Пс
их

ос
ом

ат
ик

а и

пс
их

оа
на

ли
ти

чн
а п

си
хо

ло
ги

я/
20

21
)

Ан
то

но
ва

Ал
ек

са
нд

ра

Кр
ъс

те
ва

Со
фи

я
24

19
26

34
 (6

00
1;

 6
00

2;
 6

00
3)

Ап
ос

то
ло

ва
Ди

ан
а Я

на
ки

ев
а

По
мо

ри
е

00
20

26
34

 (6
00

1;
 6

00
4)

Ар
аб

ад
жи

ев
М

ин
ко

 Т
од

ор
ов

Пл
ов

ди
в

22
47

26
34

 (6
00

1;
 6

00
3)

Ас
ен

ов
Де

ни
с Г

ео
рг

ие
в

Со
фи

я
25

36
26

34
 (6

00
1)

Ас
па

ру
хо

ва
Га

ли
на

Йо

рд
ан

ов
а

Со
фи

я
00

25
26

34
 (6

00
1;

 6
00

2)

Българско списание по психология, 2022, бр. 1-4150

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ат
ан

ас
ов

Ат
ан

ас
 П

ав
ло

в
Пл

ов
ди

в
25

76
26

34
 (6

00
1;

 6
00

3)
S(

3
–

Кр
из

ис
на

 и
нт

ер
ве

нц
ия

/2
02

2)

Ат
ан

ас
ов

Ва
ле

нт
ин

Ди

ми
тр

ов

Го
це

 Д
ел

че
в

17
25

26
34

 (6
00

1)

Ат
ан

ас
ов

Въ
лч

о
Ат

ан
ас

ов
Ва

рн
а

12
37

26
34

 (6
00

1;
 6

00
3)

Ат
ан

ас
ов

Пе
тъ

р
Пе

тр
ов

Со

фи
я

16
01

26
34

 (6
00

1)

Ат
ан

ас
ов

а
Ан

ет
а П

ет
ро

ва

Со
фи

я
00

29
26

34
 (6

00
1;

 6
00

2)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

);S
(3

 –
 Зд

ра
вн

а и

ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

1)

Ат
ан

ас
ов

а
Ан

др
еа

Ж

уж
ан

на

Со
фи

я
26

20
26

34
 (6

00
1;

 6
00

2)

Ат
ан

ас
ов

а
Ел

ис
ав

ет
а

Ди
ми

тр
ов

а
Пл

ов
ди

в
21

82
26

34
 (6

00
1;

 6
00

3)

Ат
ан

ас
ов

а
М

ар
ия

 И
ли

ев
а

Со
фи

я
16

08
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

Ат
ан

ас
ов

а
М

ил
ен

а
Ат

ан
ас

ов
а

Со
фи

я
25

98
26

34
 (6

00
1)

Ат
ан

ас
ов

а
Ст

ал
ин

а
Па

нч
ев

а
Бу

рг
ас

17
35

26
34

 (6
00

1)

151Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ба
ев

Ор
ли

н
Ге

ор
ги

ев
Со

фи
я

00
32

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ба
ев

Ст
ан

им
ир

Ба

йч
ев

Бу
рг

ас
24

20
26

34
 (6

00
1)

Ба
ев

а
Та

тя
на

Ге

ор
ги

ев
а

Со
фи

я
23

12
26

34
 (6

00
1)

Ба
жа

но
ва

М
ир

ел
а Л

ил
ов

а
Тр

оя
н

25
66

26
34

 (6
00

1)

Ба
йр

ев
а

Ан
ел

ия

Ст
оя

но
ва

Пл
ов

ди
в

24
97

26
34

 (6
00

1)

Ба
йч

ев
а

М
ар

ие
та

Ки

ри
ло

ва
Со

фи
я

23
78

26
34

 (6
00

1,
 6

00
3,

 6
00

4)

Ба
ка

ло
ва

Га
нк

а Х
уб

ан
ов

а
Ра

вд
а/Н

ес
е-

бъ
р

15
51

26
34

 (6
00

1;
 6

00
3)

Ба
ка

ло
ва

Ди
ан

а
Со

фи
я

00
37

26
34

 (6
00

1)

Ба
кр

ач
ев

а
М

ар
га

ри
та

Со
фи

я
14

00
26

34
 (6

00
1;

 6
00

4)

Ба
ла

но
ва

Пе
тя

 В
ъл

че
ва

Со

фи
я

24
03

26
34

 (6
00

1)

Ба
ле

в
Ж

ор
ж

Ал
ек

са
нд

ро
в

Со
фи

я
24

81
26

34
 (6

00
1)

Българско списание по психология, 2022, бр. 1-4152

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ба
лк

ан
дж

ие
ва

Ди
ан

а О
гн

ян
ов

а
Ру

се
26

22
26

34
 (6

00
1)

Ба
нч

ев
ск

а
Де

ни
ца

Св

ет
ос

ла
во

ва
Со

фи
я

15
93

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ба
рг

ан
ск

а
Ро

си
ца

Зд

ра
вк

ов
а

Де
ви

н
23

16
26

34
 (6

00
1)

Ба
ру

тч
ий

ск
а

Ив
а С

аш
ко

ва
Кю

ст
ен

ди
л

25
56

26
34

 (6
00

1)

Ба
те

ва

М
аг

да
ле

на

Ог
ня

но
ва

Пе
тр

ич
22

82
26

34
 (6

00
1,

 6
00

3)

Ба
хч

ев
ан

ов
а

Ра
йн

а
Ат

ан
ас

ов
а

Бу
рг

ас
00

44
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

Бе
дж

ев
а

Ди
ан

а
Бо

го
ми

ло
ва

Ру

се
13

36
26

34
 (6

00
1;

 6
00

4)

Бе
ев

а
Ра

до
сл

ав
а

Вл
ад

им
ир

ов
а

Со
фи

я
23

46
26

34
 (6

00
1;

 6
00

3)

Бе
зи

нс
ка

-
Ш

еи
нк

ов
а

Де
си

сл
ав

а
Бл

аг
ое

вг
ра

д
15

27
26

34
 (6

00
1)

Бе
ки

р
Се

зг
ин

 М
ю

мю
н

Къ
рд

жа
ли

23
67

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
 /2

02
1)

153Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Бе
лч

ев
а

М
ар

ия
 П

ет
ро

ва
Ст

ам
бо

ли
й-

ск
и

26
10

26
34

 (6
00

1)

Би
ко

вс
ка

Пр
ес

ла
ва

Ив

ан
ов

а
Со

фи
я

23
45

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о
/2

02
1)

Би
ра

ли
Би

ра
ли

 М
ю

мю
н

Сл
ав

ян
ов

о/
Пл

ев
ен

21
52

26
34

 (6
00

1)

Бл
аг

ое
ва

Ди
ан

а
Ди

ми
тр

ов
а

Ва
рн

а
00

50
26

34
 (6

00
1)

Бо
гд

ан
ов

Ди
ми

тъ
р

Ем
ил

ов
Пл

ов
ди

в
14

89
26

34
 (6

00
1)

Бо
гд

ан
ов

а
Ди

ма
 Б

ог
да

но
ва

Со
фи

я
24

18
26

34
 (6

00
1)

S(
3

–
Пс

их
ос

ом
ат

ик
а и

пс

их
оа

на
ли

ти
чн

а п
си

хо
ло

ги
я/

20
21

)
Бо

гд
ан

ов
а-

Ни
ко

ло
ва

Ди
ан

а
Цв

ет
ан

ов
а

Со
фи

я
25

16
26

34
 (6

00
1)

Бо
ев

То
ть

о
Ст

еф
ан

ов

Со
фи

я
00

52
26

34
 (6

00
1)

S(
3

–
Пс

их
ос

ом
ат

ик
а

и
пс

их
оа

на
ли

ти
чн

а
пс

их
ол

ог
ия

/2
02

1)
;S

(4
 –

 К
ри

ми
на

лн
а и

ю

ри
ди

че
ск

а п
си

хо
ло

ги
я/

20
21

)
Бо

жа
но

в
Ка

ло
ян

 Б
он

че
в

Па
вл

ик
ен

и
25

47
26

34
 (6

00
1)

Българско списание по психология, 2022, бр. 1-4154

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Бо
жи

ло
ва

Ге
рг

ан
а

Го
ря

но
ва

Со
фи

я
23

06
26

34
 (6

00
1;

 6
00

2)

Бо
жи

ло
ва

Не
ве

на

Ди
ми

тр
ов

а
Пл

ов
ди

в
13

15
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Бо
жк

ов
а

Де
си

сл
ав

а
Пе

тк
ов

а
Со

фи
я

12
52

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Бо
жк

ов
а

М
ил

иц
а

На
йд

ен
ов

а
Со

фи
я

00
58

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Бо
зг

ун
ов

Ки

ри
л

Со
фи

я
10

94
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Бо
не

ва
Ал

ек
са

нд
ра

М

ае
ва

Со
фи

я
24

04
26

34
 (6

00
1)

S(
6

–
Сп

ор
тн

а п
си

хо
ло

ги
я/

20
21

)

Бо
не

ва
Да

ни
ел

а
То

до
ро

ва

Ка
за

нл
ък

18
44

26
34

 (6
00

1)

Бо
нч

ев
Ва

ле
нт

ин

Зд
ра

вк
ов

Го
це

 Д
ел

че
в

24
10

26
34

 (6
00

1)

Бо
ра

дж
ие

ва
Ел

ен
а

Ат
ан

ас
ов

а
Ве

ли
ко

 Т
ър

-
но

во
00

63
26

34
 (6

00
1;

 6
00

4)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

Бо
си

лк
ов

Да
ни

ел
 П

ав
ло

в
Со

фи
я

23
35

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

155Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Бо
ст

ан
дж

ие
в

Ру
ме

н
Со

фи
я

00
66

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Бо
ю

кл
ие

ва
Де

си
сл

ав
а

Ва
ск

ов
а

Со
фи

я
13

69
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Бо
я

Ем
не

 Р
ед

ви
ев

а
Сл

ив
ен

25
99

26
34

 (6
00

1)

Бр
ан

ев
а

Ин
на

 Г
ео

рг
ие

ва
Со

фи
я

00
67

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Бр
ат

ин
ов

а
Ан

ел
ия

 К
ал

че
ва

Ва
рн

а
17

46
26

34
 (6

00
1;

 6
00

4)

Бр
ик

ле
р

Та
тя

на
 Б

ой
ко

ва
Со

фи
я

09
43

26
34

 (6
00

1)

Бу
мб

ар
ов

а
Ва

ля
 А

се
но

ва

Ди
ми

тр
ов

-
гр

ад
00

70
26

34
 (6

00
1;

 6
00

2)

Бу
не

ва
Би

ст
ра

Ва

ле
нт

ин
ов

а
Пл

ев
ен

26
00

26
34

 (6
00

1)

Бу
не

ва
Бл

аг
ор

од
на

Со
фи

я
14

17
26

34
 (6

00
1;

 6
00

2)
S(

4
–

Кр
им

ин
ал

на
 и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

Бу
рг

ов
Пр

ес
ия

н
Св

ет
оз

ар
ов

Ве

ли
ко

 Т
ър

-
но

во
23

51
26

34
 (6

00
1)

Бу
ро

ва
Де

си
сл

ав
а

Ил
ие

ва

Со
фи

я

25
43

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4156

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Бя
лк

ов
а

Ка
ри

на

Ан
то

но
ва

Пл

ов
ди

в
13

19
26

34
 (6

00
1;

 6
00

2)
S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
2)

S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)

Ва
нк

ов
а

Ив
ан

ка

Ге
ор

ги
ев

а
Ха

ск
ов

о
07

89
26

34
 (6

00
1)

Ва
нч

ев
а

Де
бо

ра

Го
сп

од
ин

ов
а

Ди
ми

тр
ов

-
гр

ад
24

90
26

34
 (6

00
1)

Ва
си

ле
ва

Ан
же

ла
-

Не
за

бр
ав

ка

Ге
ор

ги
ев

а
Со

фи
я

24
28

26
34

 (6
00

1)

Ва
си

ле
ва

Ве
се

ла

Ва
си

ле
ва

Со
фи

я
25

89
26

34
 (6

00
1)

Ва
си

ле
ва

Да
ни

ел
а

Ди
ми

тр
ов

а
Со

фи
я

24
00

26
34

 (6
00

1;
 6

00
2)

Ва
си

ле
ва

Ж
ас

ми
н

СА
Щ

10
93

26
34

 (6
00

1;
 6

00
2)

Ва
си

ле
ва

М
ил

ка
 Д

ан
ев

а
Со

фи
я

01
09

26
34

 (6
00

1;
 6

00
3)

Ва
си

ле
ва

Ни
на

Ве

не
ли

но
ва

Ру
се

23
04

26
34

 (6
00

1)

157Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ва
си

ле
ва

-
На

йд
ен

ов
а

Ра
ли

ца

Бо
ри

сл
ав

ов
а

Со
фи

я
12

63
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ва
си

ле
ва

Хр
ис

ти
на

Ди

ми
тр

ов
а

Ви
ди

н
25

57
26

34
 (6

00
1)

Ва
хи

д
Се

ви
л

Се
ви

л
Ст

ар
а З

а-
го

ра
25

73
26

34
 (6

00
1)

Ве
зн

ев
а

М
ил

ен
а

Ив
ан

ов
а

Со
фи

я
12

02
26

34
 (6

00
1;

 6
00

3)

Ве
ле

ва
Ол

га
 П

ет
ко

ва

Ве
ли

ко
 Т

ър
-

но
во

21
42

26
34

 (6
00

1;
 6

00
4)

Ве
ле

ва
Сн

еж
ан

а
Ст

оя
но

ва
Ш

ум
ен

08
29

26
34

 (6
00

1;
 6

00
2)

Ве
лк

ов
а

Де
си

ми
ра

Пе

тр
ов

а
Со

фи
я

00
88

26
34

 (6
00

1)

Ве
лк

ов
а

Св
ет

ла
на

Ан

ас
та

со
ва

Со
фи

я
14

22
26

34
 (6

00
1;

 6
00

2)

Ве
лк

ов
а

Ф
ил

ип
а

Ф
ил

ип
ов

а
Со

фи
я

25
15

26
34

 (6
00

1;
 6

00
2)

Ве
лч

ев
а

Ив
ан

ка

Ди
ми

тр
ов

а
Ва

рн
а

25
67

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4158

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ве
лч

ев
а

Ре
ни

 Д
им

чо
ва

Со
фи

я
00

89
26

34
 (6

00
1;

 6
00

2)

Ве
не

ва
Вя

ра
 С

аш
ов

а
Ра

до
ми

р
25

58
26

34
 (6

00
1)

Ви
нч

ев
а

Не
ли

Ди

ми
тр

ов
а

Пл
ов

ди
в

09
20

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Ви
та

но
ва

Ва
ле

ри
я

Ан
ге

ло
ва

Со
фи

я
22

39
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)
Ви

та
но

ва
-

Са
во

ва
На

де
жд

а
Бо

ри
со

ва
Со

фи
я

00
92

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Вл
ад

им
ир

ов
а

Ан
ел

ия

Ан
ге

ло
ва

Ру

се
12

06
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Вл
ад

им
ир

ов
а

М
ар

ия

Ва
ле

нт
ин

ов
а

Пл
ов

ди
в

21
17

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Во
де

ни
ча

ро
ва

Ек
ат

ер
ин

а
Хр

ис
то

ва
Ям

бо
л

00
96

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)
Во

ро
нц

ов
а-

Ив
ан

ов
а

Кр
ис

ти
на

Ви

кт
ор

ов
на

Пл
ов

ди
в

25
06

26
34

 (6
00

1)

Ву
лд

же
ва

Те
од

ор
а

Бо
ри

сл
ав

ов
а

Со
фи

я
25

63
26

34
 (6

00
1;

 6
00

2)

159Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Въ
лк

ов
Пе

тъ
р

Ва
си

ле
в

Ст
ар

а
За

го
ра

12
27

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Въ
лч

ев
Ва

ле
нт

ин
 И

ли
ев

Ва
рн

а
09

82
26

34
 (6

00
1;

 6
00

2)

Въ
лч

ев
а

М
ар

иа
на

Пе

тк
ов

а
Бу

рг
ас

21
69

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Въ
лч

ев
а-

Ст

еф
ан

ов
а

Пе
тя

 П
ет

ро
ва

Те
те

ве
н

01
03

26
34

 (6
00

1;
 6

00
3)

Въ
те

ва
Ве

се
ла

Хр

ис
то

ва
Со

фи
я

04
12

26
34

 (6
00

1;
 6

00
4)

Га
вр

ил
ов

а
М

ар
ия

Ге

ор
ги

ев
а

Со
фи

я
23

83
26

34
 (6

00
1)

Га
вр

ил
ов

а
На

дя

Га
бр

ие
ло

ва
Со

фи
я

01
06

26
34

 (6
00

1;
 6

00
2)

Га
га

мо
в

Пл
ав

ен
 Х

ри
ст

ов
Сл

ив
ен

24
33

26
34

 (6
00

1)

Га
дж

ан
ов

а
Ру

са
на

Ге

ор
ги

ев
а

Со
фи

я
01

07
26

34
 (6

00
1;

 6
00

2)

Га
йд

ар
ов

Ка
ли

н
Къ

нч
ев

Со

фи
я

01
08

26
34

 (6
00

1)

Га
нч

ев
Ат

ан
ас

 Ге
ор

ги
ев

Пл
ов

ди
в

26
17

26
34

 (6
00

1;
 6

00
2)

Българско списание по психология, 2022, бр. 1-4160

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Га
нч

ев
а

М
ар

ия
 П

ен
че

ва
Со

фи
я

22
63

26
34

 (6
00

1)

Га
нч

ев
а

Сн
еж

ан
а

Те
нч

ев
а

Лю
би

ме
ц

25
23

26
34

 (6
00

1)

Га
нч

ев
а-

Ал
ек

са
нд

ро
ва

Ан
а Г

ео
рг

ие
ва

Со
фи

я
11

67
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Га
нч

ев
ск

а
Ру

мя
на

Со

фи
я

09
42

26
34

 (6
00

1)

Га
нч

ов
ск

а
Да

ни
ел

а Т
ом

ев
а

Пи
рд

оп
17

94
26

34
 (6

00
1;

 6
00

3)

Ге
не

в
Ат

ан
ас

 Д
ой

че
в

Ха
ск

ов
о

23
09

26
34

 (6
00

1)

Ге
но

в
Ве

нц
ис

ла
в

Пе
тр

ов
Со

фи
я

25
32

26
34

 (6
00

1)

Ге
нч

ев
а

Ал
ек

са
нд

ра

Пе
тр

ов
а

Со
фи

я
01

17
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ге
ор

ги
ев

Ге
ор

ги
 Е

ми
ло

в
Со

фи
я

22
69

26
34

 (6
00

1)

Ге
ор

ги
ев

Ди
ми

тъ
р

Бо
ри

со
в

Ва
рн

а
01

19
26

34
 (6

00
1;

 6
00

3)

Ге
ор

ги
ев

Ка
ли

н
Ст

еф
ан

ов
Со

фи
я

08
33

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

161Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ге
ор

ги
ев

Кр
ис

ти
ан

М

ар
иа

но
в

Со
фи

я
23

80
26

34
 (6

00
1)

Ге
ор

ги
ев

М
их

аи
л

Ж
ив

ко
в

Со
фи

я
01

23
26

34
 (6

00
1)

S(
6

–
Сп

ор
тн

а п
си

хо
ло

ги
я/

20
21

)

Ге
ор

ги
ев

а
Га

ли
на

Кр

ъс
те

ва
Тъ

рг
ов

ищ
е

22
56

26
34

 (6
00

1;
 6

00
3)

Ге
ор

ги
ев

а
Га

ли
на

 П
ет

ро
ва

Ва
рн

а
22

79
26

34
 (6

00
1;

 6
00

4)

Ге
ор

ги
ев

а
Ди

ан
а

Ди
ми

тр
ов

а
Лъ

ка
26

34
 (6

00
1;

 6
00

2)

Ге
ор

ги
ев

а
Ив

ай
ла

Ки

ри
ло

ва

Со
фи

я
09

99
26

34
 (6

00
1;

 6
00

2)
 S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

S(
3

–
Кл

ин
ич

на

пс
их

ол
ог

ия
 и

 п
си

хо
те

ра
пи

я/
20

22
)

Ге
ор

ги
ев

а
Ка

ри
на

Ге

на
ди

ев
а

Св
ищ

ов
25

92
26

34
 (6

00
1)

Ге
ор

ги
ев

а
Кр

ас
им

ир
а

Бо
гд

ан
ов

а
Ха

ск
ов

о
14

44
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ге
ор

ги
ев

а
М

ар
ия

 М
ит

ко
ва

Со
фи

я
17

60
26

34
 (6

00
1;

 6
00

2)

Ге
ор

ги
ев

а
М

ар
ия

на

Со
ти

ро
ва

Ба

нс
ко

07
71

26
34

 (6
00

1;
 6

00
3)

Българско списание по психология, 2022, бр. 1-4162

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ге
ор

ги
ев

а
Пе

тя

Ко
нс

та
нт

ин
ов

а
Со

фи
я

14
91

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Ге
ор

ги
ев

а
Ро

си
ца

Ге

ор
ги

ев
а

Со
фи

я
11

91
26

34
 (6

00
1;

 6
00

3)

Ге
ор

ги
ев

а
Ро

си
ца

Хр

ис
то

ва
Со

фи
я

01
33

26
34

 (6
00

1;
 6

00
4)

Ге
ор

ги
ев

а
Си

рм
а Б

ой
ко

ва
Ва

рн
а

07
71

26
34

 (6
00

1;
 6

00
3)

Ге
ор

ги
ев

а
Ст

оя
нк

а
Не

ш
ко

ва
Их

ти
ма

н
12

53
26

34
 (6

00
1)

Ге
ор

ги
ев

а
Ф

от
ка

 К
ир

ил
ов

а
Со

фи
я

23
98

26
34

 (6
00

1)

Ге
ра

си
мо

ва
Га

бр
ие

ла

Ге
ра

си
мо

ва
Со

фи
я

24
70

26
34

 (6
00

1)

Ге
рг

ов
а

Ди
ан

а
Ге

ор
ги

ев
а

Со
фи

я
25

50
26

34
 (6

00
1)

Ге
рч

ев
а	

Ва
ле

нт
ин

а
Ни

ко
ла

ев
а

Ет
ро

по
ле

11
11

26
34

 (6
00

1)

Го
це

ва
-

Бъ
лг

ар
ан

ов
а

Кр
ис

ти
на

Ка

ме
но

ва
Со

фи
я

23
43

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

163Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ге
цо

ва
М

ар
га

ри
та

Кр

ъс
ти

ле
ва

Си
ли

ст
ра

10
11

26
34

 (6
00

1;
 6

00
4)

Ги
го

ва
Ст

еф
ка

То

до
ро

ва
Со

фи
я

24
88

26
34

 (6
00

4)

Го
ра

но
ва

-
М

ил
че

ва
М

ар
иа

на

Йо
рд

ан
ов

а
Га

бр
ов

о
17

79
26

34
 (6

00
1)

Го
нс

ар
д

Ан
ел

ия

Бо
ри

со
ва

Пл
ов

ди
в

25
93

26
34

 (6
00

1;
 6

00
2)

Го
ра

но
в

Ил
чо

 Г
ор

ан
ов

Ва
рн

а
07

33
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Го
чк

ов
а

Цв
ет

ел
ин

а
Пе

тк
ов

а
Ва

рн
а

17
64

26
34

 (6
00

1)

Гр
иб

ов
а

Ин
на

 В
ал

ер
ие

ва
Со

фи
я

15
28

26
34

 (6
00

1)

Гр
иб

ов
а

Лю
дм

ил
а

Со
фи

я
15

55
26

34
 (6

00
1)

Гр
ин

бе
рг

М
ор

ис
 А

вр
ам

Со
фи

я
23

90
26

34
 (6

00
1)

Гр
оз

да
но

в
Ки

ри
л

Цв
ет

ан
ов

Ду
пн

иц
а

25
28

26
34

 (6
00

1)

Гу
ги

нс
ка

Ст
еф

ка

Хр
ис

то
ва

См
ол

ян
21

48
26

34
 (6

00
1;

 6
00

3)

Българско списание по психология, 2022, бр. 1-4164

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Гу
де

ва
По

ли
на

Цв

ет
ан

ов
а

Со
фи

я
01

57
26

34
 (6

00
1)

Гъ
лъ

бо
в

Зл
ат

ко
 В

ал
ер

ие
в

Со
фи

я
25

09
26

34
 (6

00
1;

 6
00

3)

Гъ
лъ

бо
ва

Кр
ис

ти
на

 О
ле

г
Со

фи
я

25
29

26
34

 (6
00

1)

Гъ
рм

ид
ол

ов
Ге

ор
ги

 Б
оя

но
в

Пл
ов

ди
в

17
56

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Да
мя

но
ва

М
ар

ия
 К

оц
ов

а
Со

фи
я

24
52

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Да
мя

но
ва

Хр
ис

ти
на

Ге

ор
ги

ев
а

Со
фи

я
26

12
26

34
 (6

00
1;

 6
00

2)

Да
нд

ов
ск

а
Ив

ел
ин

а
М

ин
че

ва

Пл
ов

ди
в

08
25

26
34

 (6
00

1;
 6

00
4)

Да
не

ва
Ан

ит
а

Ис
кр

ен
ов

а
Ва

рн
а

25
65

26
34

 (6
00

1;
 6

00
2)

Да
но

ва
Ти

нк
а П

ет
ко

ва
Ло

ве
ч

01
62

26
34

 (6
00

1;
 6

00
2;

 6
00

3)

Да
нч

ев
а

Цв
ет

ел
ин

а
Цв

ет
ан

ов
а

Со
фи

я
07

27
26

34
 (6

00
1)

Да
ра

кч
ие

ва
Ев

ге
ни

я
М

ан
уш

ев
а

Со
фи

я
21

32
26

34
 (6

00
1)

165Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Да
ск

ал
ов

а
Де

си
сл

ав
а

Хр
ис

то
ва

Пл
ов

ди
в

09
01

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Да
ск

ал
ов

а
Си

ан
а В

ол
од

ев
а

Ру
се

25
80

26
34

 (6
00

1)

Да
хм

ан
Ст

ел
а

Ни
ко

ла
ев

а
Со

фи
я

18
06

26
34

 (6
00

1;
 6

00
3)

Де
ле

ва
На

дя
 П

ет
ко

ва
Пл

ов
ди

в
25

19
26

34
 (6

00
1)

Де
лч

ев
а

М
ил

ен
а

Ев
ст

ат
ие

ва
Че

рв
ен

 б
ря

г
26

05
26

34
 (6

00
1)

Де
се

в
Лю

бе
н

Ни
ко

ло
в

Со
фи

я
01

13
26

34
 (6

00
1;

 6
00

3)

Дж
ал

де
ти

Ве
не

та

Ан
др

ее
ва

Пл
ов

ди
в

25
08

26
34

 (6
00

1)

Дж
ам

ба
зо

ва
Ве

ли
сл

ав
а

Бо
ри

со
ва

Бо
рд

о
13

75
26

34
 (6

00
1;

 6
00

4)

Дж
ер

ах
ов

а
Ан

ас
та

си
я

Ни
ко

ла
ев

а
Со

фи
я

25
34

26
34

 (6
00

1)

Дж
он

го
ва

-
Кр

ум
ов

а
М

ар
ия

Ге

ор
ги

ев
а

Со
фи

я
11

79
26

34
 (6

00
1;

 6
00

2)

Българско списание по психология, 2022, бр. 1-4166

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Дж
он

ев
Са

ва
 П

ет
ко

в
Со

фи
я

01
70

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

);S
(5

–

Со
ци

ал
на

, п
ол

ит
ич

ес
ка

 и
 ет

но
-

пс
их

ол
ог

ия
/2

02
1)

;S
(6

 –
 Т

ру
до

ва
 и

ор

га
ни

за
ци

он
на

 п
си

хо
ло

ги
я/

20
21

)
Ди

ми
тр

ов
Ва

си
л

Ил
ие

в
Со

фи
я

01
76

26
34

 (6
00

1)

Ди
ми

тр
ов

Ди
ми

тъ
р

Ян
ко

в
Со

фи
я

23
25

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Ди
ми

тр
ов

До
бр

ом
ир

Св

ет
ос

ла
во

в
Ст

ар
а З

а-
го

ра
01

80
26

34
 (6

00
1)

Ди
ми

тр
ов

Ни
ко

ла
й

Ге
ор

ги
ев

Со

фи
я

14
47

26
34

 (6
00

1)
S(

5
–

Со
ци

ал
на

, п
ол

ит
ич

ес
ка

 и
 ет

но
-

пс
их

ол
ог

ия
/2

02
1)

Ди
ми

тр
ов

Пл
ам

ен
 Л

ук
ов

Со
фи

я
01

84
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ди
ми

тр
ов

Ру
ме

н
Ан

ат
ол

ие
в

Со
фи

я
24

95
26

34
 (6

00
1;

 6
00

2)

Ди
ми

тр
ов

Св
ет

оз
ар

Ко

ст
ад

ин
ов

Бу
рг

ас
01

85
26

34
 (6

00
1,

 6
00

2,
 6

00
4)

Ди
ми

тр
ов

а
Ан

ел
ия

 А
се

но
ва

 В
ра

ца
24

39
26

34
 (6

00
1)

Ди
ми

тр
ов

а
Ан

то
ни

я
Бо

жи
да

ро
ва

Со
фи

я
25

69
26

34
 (6

00
1)

167Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ди
ми

тр
ов

а
Би

ля
на

Ди

ми
тр

ов
а

Пл
ев

ен
18

93
26

34
 (6

00
1;

 6
00

4)

Ди
ми

тр
ов

а
Ви

ол
ет

а
Да

ни
ел

ов
а

Ве
ли

ко
 Т

ър
-

но
во

24
26

26
34

 (6
00

1)

Ди
ми

тр
ов

а
Ви

рг
ин

ия

Ю
ри

ев
а

Ру
се

24
58

26
34

 (6
00

1)

Ди
ми

тр
ов

а
Да

ни
ел

а
Ди

ми
тр

ов
а

Бу
рг

ас
21

55
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Ди
ми

тр
ов

а
Ек

ат
ер

ин
а

Ев
ти

мо
ва

Со
фи

я
22

92
26

34
 (6

00
1)

S(
5

–
Со

ци
ал

на
, п

ол
ит

ич
ес

ка
 и

 ет
но

-
пс

их
ол

ог
ия

/2
02

1)

Ди
ми

тр
ов

а
Ли

ли
я

Ва
ле

ри
ев

а
Пл

ов
ди

в
23

89
26

34
 (6

00
1)

Ди
ми

тр
ов

а
Лю

дм
ил

а
Ге

ор
ги

ев
а

Но
ви

 И
ск

ър
18

60
26

34
 (6

00
1)

Ди
ми

тр
ов

а
Ра

ли
ца

Пл

ам
ен

ов
а

Со
фи

я
14

06
26

34
 (6

00
1)

Ди
ми

тр
ов

а
Ра

ли
ца

Ст

ой
ко

ва

Сл
ив

ен
23

32
26

34
 (6

00
1;

 6
00

3)

Ди
ми

тр
ов

а
Цв

ет
ел

ин
а

Лю
бо

ми
ро

ва
Ви

ди
н

21
90

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4168

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ди
мо

ва
Ва

ле
нт

ин
а

Ив
ан

ов
а

По
лс

ки

Тр
ъм

бе
ш

25
75

26
34

 (6
00

1)

Ди
не

ва
Ва

ня
 М

ар
ко

ва
Ру

се
23

17
26

34
 (6

00
1;

 6
00

2)
S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
2)

S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)

Ди
нк

ов
а

Ви
ол

ет
а

Св
ил

ен
ов

а
Пр

ов
ад

ия
23

70
26

34
 (6

00
1;

 6
00

2)

До
бр

ев
Ге

ор
ги

 В
ъл

ев
Со

фи
я

25
74

26
34

 (6
00

1)
До

бр
ев

а-
Хр

ис
то

ва
Ди

ян
а

Цв
ет

ан
ов

а
Со

фи
я

25
55

26
34

 (6
00

1)

До
йк

ов
а

Ст
еф

ка

Ан
ге

ло
ва

Ди

ми
тр

ов
-

гр
ад

13
62

26
34

 (6
00

1;
 6

00
2)

До
лм

ов
а

Ва
ле

нт
ин

а
Бо

ян
ов

а
Со

фи
я

23
37

26
34

 (6
00

1)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

);S
(5

/2
02

1)
До

му
сч

ие
ва

-
Ро

гл
ев

а
Га

ли
на

Ди

ми
тр

ов
а

Со
фи

я
02

05
26

34
 (6

00
1)

S(
6

–
Сп

ор
тн

а п
си

хо
ло

ги
я/

20
21

)

До
нч

ев
а

Ва
ле

нт
ин

а
Ат

ан
ас

ов
а

Пл
ов

ди
в

24
31

26
34

 (6
00

1)

До
нч

ев
а

Вя
ра

 И
ва

но
ва

Са
нд

ан
ск

и
17

32
26

34
 (6

00
1)

169Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

До
ш

ол
ов

а
Ге

на
 И

ва
но

ва
Со

фи
я

02
10

26
34

 (6
00

1)

Др
аг

ан
ов

а
М

ар
иа

на

Въ
лк

ов
а

Ст
ар

а З
а-

го
ра

08
55

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Др
аг

ан
ов

а
Пе

тя
 М

ан
ол

ов
а

Со
фи

я
21

25
26

34
 (6

00
1)

Др
аг

ое
ва

Ка
ли

на

Др
аг

ое
ва

Бу
рг

ас
26

11
26

34
 (6

00
1;

 6
00

3)

Др
ум

ев
а

По
ли

на
 И

ва
но

ва
Сл

ив
ен

25
61

26
34

 (6
00

1)
Др

ян
ко

в
М

ла
де

н
То

до
ро

в
Со

фи
я

25
86

26
34

 (6
00

1)

Др
ян

ко
ва

Ди
ан

а
Ст

еф
ан

ов
а

Со
фи

я
25

87
26

34
 (6

00
1)

Ду
ду

ла
ки

Ел
иц

а
 Б

ан
ко

с.
Яг

од
а

23
97

26
34

 (6
00

1)

Ду
ха

ло
ва

Та
тя

на

Йо
рд

ан
ов

а
Со

фи
я

22
98

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Дя
ко

ва
Лю

бо
ми

ра

Лю
бо

ми
ро

ва
Бя

ла
25

05
26

34
 (6

00
1)

Дя
нк

ов
а

Ди
ян

а Т
од

ор
ов

а
Ва

рн
а

07
55

26
34

 (6
00

1)

Дя
нк

ов
Ив

ел
ин

 Д
ян

ко
в

Ва
рн

а
14

94
26

34
 (6

00
1;

 6
00

2)

Българско списание по психология, 2022, бр. 1-4170

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Еж
ов

а
Ив

ан
ка

Ат

ан
ас

ов
а

Ве
ли

ко
бр

и-
та

ни
я

15
63

26
34

 (6
00

1;
 6

00
2)

Еж
ов

а
Ни

на
 А

та
на

со
ва

 Ве
ли

ко
бр

и-
та

ни
я

18
11

26
34

 (6
00

1;
 6

00
2)

Ен
ев

а
Йо

рд
ан

ка

Хр
ис

то
ва

Со
фи

я
02

18
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
3

–
Кр

из
ис

на
 и

нт
ер

ве
нц

ия
/2

02
2)

Ен
че

ва
Да

ни
ел

а
Ди

ми
тр

ов
а

Ве
ли

ко
 Т

ър
-

но
во

25
33

26
34

 (6
00

1)

Еф
ти

мо
ва

-
Ди

ми
тр

ов
а

Ан
и

Ст
еф

ан
ов

а
Пл

ев
ен

26
04

26
34

 (6
00

1)

Ею
бо

ва
Се

вд
жи

ха
н

Ш
ум

ен
09

45
26

34
 (6

00
1;

 6
00

2)

Ж
ел

яз
ов

а
Ат

ан
ас

ка

Ге
ор

ги
ев

а
Бу

рг
ас

17
95

26
34

 (6
00

1;
 6

00
3)

Ж
ук

ив
ск

ая
Ан

на
 В

ас
ил

ев
а

Со
фи

я
24

40
26

34
 (6

00
1;

 6
00

4)
S(

3
–

Кр
из

ис
на

 и
нт

ер
ве

нц
ия

/2
02

2)

За
нк

ов
а

Ка
те

ри
на

Ру

ме
но

ва
Со

фи
я

23
55

26
34

 (6
00

1;
 6

00
2)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

За
пр

ян
ов

а
Не

ли
 К

ръ
ст

ев
а

Пл
ов

ди
в

25
97

26
34

 (6
00

1)
За

пр
ян

ов
а-

Ки
нг

Ст
ан

ис
ла

ва
Ве

ли
ко

бр
и -

та
ни

я
21

62
26

34
 (6

00
1)

171Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

За
фи

ро
ва

Ив
ил

ин
а

Па
ру

ш
ев

а
Бу

рг
ас

22
45

26
34

 (6
00

1)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

22
 –

 ас
оц

ии
ра

н
чл

ен

на
 се

кц
ия

та
)

S(
3

–
Пс

их
ос

ом
ат

ик
а и

пс

их
оа

на
ли

ти
чн

а п
си

хо
ло

ги
я/

20
22

)
За

ха
ри

ев
а

Ка
тя

 А
та

на
со

ва
Со

фи
я

24
53

26
34

 (6
00

1)

Зи
но

ви
ев

а
Ир

ин
а

Лю
бе

но
ва

Со

фи
я

02
34

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

Зл
ат

ин
ов

а
Ел

ео
но

ра

М
ил

чо
ва

Со
фи

я
02

36
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Зо
гр

аф
ов

а
Йо

ла
нд

а
Со

фи
я

02
37

26
34

 (6
00

1)
S(

5
–

Со
ци

ал
на

, п
ол

ит
ич

ес
ка

 и
 ет

но
-

пс
их

ол
ог

ия
/2

02
1)

Ив
ан

ов
Ив

ан

Ве
нц

ис
ла

во
в

Со
фи

я
23

74
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
6

–
Сп

ор
тн

а п
си

хо
ло

ги
я/

20
21

)

Ив
ан

ов
Ив

ан
 К

ир
ил

ов
Со

фи
я

24
09

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

;S
(5

/2
02

1)

Ив
ан

ов
На

йд
ен

 И
ва

но
в

Со
фи

я
17

36
26

34
 (6

00
1)

Ив
ан

ов
Ни

ко
ла

й
Ан

др
иа

но
в

Со
фи

я
25

51
26

34
 (6

00
1)

S(
4

–
Кр

им
ин

ал
на

 и
 ю

ри
ди

че
ск

а
пс

их
ол

ог
ия

/2
02

1)

Българско списание по психология, 2022, бр. 1-4172

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ив
ан

ов
Ст

ой
ко

 В
ан

че
в

Со
фи

я
02

44
26

34
 (6

00
1)

Ив
ан

ов
а

Ве
ро

ни
ка

Ан

др
ее

ва
Ва

рн
а

02
46

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ив
ан

ов
а

Ге
рг

ан
а

Не
дя

лк
ов

а
Къ

рд
жа

ли
24

54
26

34
 (6

00
1)

Ив
ан

ов
а

Де
си

сл
ав

а
Ан

ге
ло

ва
Со

фи
я

14
09

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Ив
ан

ов
а

Де
си

сл
ав

а
Ас

ен
ов

а
Бл

аг
ое

вг
ра

д
11

16
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Ив
ан

ов
а

Ев
до

ки
я

Ге
ор

ги
ев

а
Ва

рн
а

24
14

26
34

 (6
00

1)

Ив
ан

ов
а

Ел
иц

а
За

ха
ри

ев
а

См
ол

ян
25

42
26

34
 (6

00
1)

Ив
ан

ов
а

Ж
ул

ие
та

Ан

ге
ло

ва

Ва
рн

а
17

91
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ив
ан

ов
а

Ж
ул

ие
та

 К
ол

ев
а

Бу
рг

ас
13

72
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ив
ан

ов
а

Зв
ез

де
ли

на

Ве
ли

ко
ва

Ру

се
13

31
26

34
 (6

00
1;

 6
00

3)

Ив
ан

ов
а

Ив
ан

ка
 П

ет
ро

ва
Со

фи
я

22
50

26
34

 (6
00

1)

173Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ив
ан

ов
а

Ив
ет

 П
ен

ко
ва

Со
фи

я
24

23
26

34
 (6

00
1)

Ив
ан

ов
а

Лю
бо

ми
ра

Св

ил
ен

ов
а

Сл
ив

ен
25

78
26

34
 (6

00
1)

Ив
ан

ов
а

М
ар

иа
на

Ца

но
ва

Со
фи

я
15

59
26

34
 (6

00
1)

Ив
ан

ов
а

М
ил

ен
а

Ва
ле

нт
ин

ов
а

Со
фи

я
24

96
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ив
ан

ов
а

М
их

ае
ла

Пе

тк
ов

а
Га

бр
ов

о
25

20
26

34
 (6

00
1)

Ив
ан

ов
а

На
де

жд
а Й

от
ов

а
Со

фи
я

23
38

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ив
ан

ов
а

На
та

ш
а

Го
ра

но
ва

Со
фи

я
02

54
26

34
 (6

00
1;

 6
00

2)

Ив
ан

ов
а

Те
а М

ар
ти

н
Со

фи
я

26
24

26
34

 (6
00

1)

Ил
ие

в
Ив

ай
ло

 Н
ед

ко
в

Со
фи

я
23

99
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Ил
ие

в
Ил

ия
н

Ва
ле

нт
ин

ов

Пл
ев

ен
08

85
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/К

ри
зи

сн
а

ин
те

рв
ен

ци
я/

20
22

)

Българско списание по психология, 2022, бр. 1-4174

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ил
ие

ва
Ве

се
ли

на

Ян
ко

ва
Со

фи
я

24
78

26
34

 (6
00

1)

Ил
ие

ва
Ем

ил
ия

 П
ет

ро
ва

Со
фи

я
24

36
26

34
 (6

00
1)

Ил
ие

ва
Ка

тя
 Н

ас
ко

ва

Пл
ев

ен
22

32
26

34
 (6

00
1)

Ил
ие

ва
М

ар
ия

 Б
ор

ис
ов

а
Па

за
рд

жи
к

24
38

26
34

 (6
00

1)

Ил
ие

ва
Сн

еж
ан

а
Ев

ло
ги

ев
а

Со
фи

я
02

71
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Ил
ие

ва
Та

ня
 С

те
фа

но
ва

Со
фи

я
23

94
26

34
 (6

00
1)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

22
 –

 ас
оц

ии
ра

н
чл

ен

на
 се

кц
ия

та
)

Ил
ие

ва
Хе

нр
ие

та

Ив
ан

ов
а

Со
фи

я
02

72
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

Йо
во

ва
Ел

ен
а Г

ео
рг

ие
ва

Со
фи

я
25

79
26

34
 (6

00
1;

 6
00

2)

Йо
рг

ак
ие

ва
Ел

а Н
ик

ол
ае

ва
Ва

рн
а

24
25

26
34

 (6
00

1)

Йо
рд

ан
ов

Йо
рд

ан
 С

то
ян

ов
Сл

ив
ен

24
46

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

175Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Йо
рд

ан
ов

Хр
ис

то

Йо
рд

ан
ов

Са

нд
ан

ск
и

11
82

26
34

 (6
00

1;
 6

00
4)

Йо
рд

ан
ов

а
Ва

ня
 Й

ор
да

но
ва

Со
фи

я
25

40
26

34
 (6

00
1)

Йо
рд

ан
ов

а
Йо

ан
а

Ди
ми

тр
ов

а
Пл

ов
ди

в
13

67
26

34
 (6

00
1;

 6
00

3)

Йо
рд

ан
ов

а
Ли

ди
я

М
ар

ин
ов

а
Ва

рн
а

08
16

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Йо
рд

ан
ов

а
Са

ш
а

Йо
рд

ан
ов

а
Со

фи
я

11
31

26
34

 (6
00

1)

Йо
то

ва
Ив

ел
ин

а
Ив

ан
ов

а
Пл

ев
ен

11
36

26
34

 (6
00

1;
 6

00
4)

Ка
ва

ло
ва

М
ая

 Р
ум

ен
ов

а
Со

фи
я

26
16

26
34

 (6
00

1;
 6

00
2)

Ка
за

ш
ка

Ве
се

ла

Ст
оя

но
ва

Пл
ов

ди
в

23
95

26
34

 (6
00

1)

Ка
ка

ло
ва

Йо
рд

ан
ка

Ге

ор
ги

ев
а

Со
фи

я
23

42
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ка
ле

нд
жи

ев
а

М
иг

ле
на

Ди

ми
тр

ов
а

Ва
рн

а
24

63
26

34
 (6

00
1)

Ка
ле

ни
цо

ва
М

ир
а Х

ри
ст

ов
а

Со
фи

я
25

10
26

34
 (6

00
1)

S(
1

–
Об

щ
а п

си
хо

ло
ги

я/
20

22
)

Българско списание по психология, 2022, бр. 1-4176

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ка
ли

но
в

Ив
о

Ан
ге

ло
в

Со
фи

я
22

38
26

34
 (6

00
1)

Ка
лч

ев
Пл

ам
ен

 П
ет

ро
в

Со
фи

я
02

95
26

34
 (6

00
1;

 6
00

3)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

Ка
мб

ур
уд

ис
Дж

ул
ия

Ар

хо
нд

ис
Со

фи
я

24
69

26
34

 (6
00

1;
 6

00
2)

Ка
мч

ев
а

Ст
ан

им
ир

а
Пе

тр
ов

а
Не

се
бъ

р/
Бу

рг
ас

08
87

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ка
ра

бе
ль

ов
а

Со
ня

 М
ет

од
ие

ва
 С

оф
ия

03
04

26
34

 (6
00

1;
 6

00
2)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
1)

Ка
ра

гь
оз

ов
а

Ка
тя

 Д
им

ит
ро

ва
Бу

рг
ас

18

96
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

Ка
ра

ив
ан

ов
а

М
ар

ие
ла

То

ш
ев

а
Ш

ум
ен

12
26

26
34

 (6
00

1)

Ка
ра

ст
оя

но
в

Ге
ор

ги
 С

то
ян

ов
Со

фи
я

03
09

26
34

 (6
00

1)
S(

4
–

Кр
им

ин
ал

на
 и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

;S
(5

/2
02

1;
 6

 –

Во
ен

на
 п

си
хо

ло
ги

я/
20

21
)

Ка
ра

ст
оя

но
ва

Св
ет

ла
на

Йо

рд
ан

ов
а

Бу
рг

ас
18

61
26

34
 (6

00
1;

 6
00

4)

177Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ка
ро

ва
М

ил
ен

а
Се

рг
ее

ва
Пл

ов
ди

в
26

09
26

34
 (6

00
1)

Ка
са

ма
ко

ва
М

ир
ос

ла
ва

М

ир
ия

но
ва

Се
вл

ие
во

21
43

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ка
тр

ан
дж

ие
ва

Ат
ан

ас
ка

М

ин
ко

ва
Со

фи
я

15
71

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ка
ца

ро
в

Ю
ри

Вл

ад
им

ир
ов

Со
фи

я
15

95
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Ка
ца

ро
ва

Ян
а Д

им
ит

ро
ва

Со
фи

я
13

28
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ке
лб

еч
ев

а
М

ар
ия

Ат

ан
ас

ов
а

Со
фи

я
24

43
26

34
 (6

00
1)

Ке
ре

лс
ка

Ан
ел

ия

Ф
ил

ип
ов

а
Со

фи
я

03
13

26
34

 (6
00

1)

Ке
ха

йо
в

Бо
жи

да
р

Ем
ан

уи
ло

в
Со

фи
я

21
53

26
34

 (6
00

1)

Ки
ли

мп
ер

ов
Пе

тк
о

Ан
ге

ло
в

Пл
ов

ди
в

25
12

26
34

 (6
00

1)

Ки
ри

ло
в

Ге
ор

ги

Ва
ле

ри
ев

Со
фи

я
24

82
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ки
рк

ов
а

Ян
ка

 П
ет

ро
ва

Ха

ск
ов

о
13

80
26

34
 (6

00
1;

 6
00

2)

Българско списание по психология, 2022, бр. 1-4178

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ки
ро

в
Ва

си
л

Ки
ри

ло
в

Со
фи

я
24

79
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Ки
ря

ко
ва

Ир
ин

а
Ни

ко
ла

ев
а

Со
фи

я
09

44
26

34
 (6

00
1;

 6
00

4)

Ки
та

но
ва

Ев

а М
ет

од
ие

ва
Со

фи
я

10
69

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Ки
як

ов
а

Кр
ас

им
ир

а
Ни

ко
ло

ва
Со

фи
я

07
04

26
34

 (6
00

1;
 6

00
2)

Ки
як

ов
а-

Ст
ои

ме
но

ва
Де

си
сл

ав
а

Бо
йк

ов
а

Со
фи

я
14

55
26

34
 (6

00
1)

S(
1

–
Об

щ
а п

си
хо

ло
ги

я/
20

22
)

Кл
ар

кс
ън

М
ар

ин
а

Ал
ек

са
нд

ро
ва

Со
фи

я
23

40
26

34
 (6

00
1;

 6
00

3)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)
Кл

им
ов

а
Де

ни
ца

 И
го

ро
ва

Со
фи

я
16

12
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ко
ва

че
ва

Кр
ас

им
ир

а
Ни

ко
ло

ва
Со

фи
я

03
20

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ко
ва

че
ва

По
ли

на

Ка
ме

но
ва

Ор
еш

ак
/

Тр
оя

н
25

44
26

34
 (6

00
1)

Ко
дж

аб
аш

ев
Ст

ой
чо

 Д
им

че
в

Ст
ар

а З
а-

го
ра

24
29

26
34

 (6
00

1)
S(

6
–

Сп
ор

тн
а п

си
хо

ло
ги

я/
20

22
)

179Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ко
йч

ев
а

Па
ол

а
Со

фи
я

18
95

26
34

 (6
00

1;
 6

00
4)

Ко
ла

ро
в

Ни
ко

ла
й

Ге
ор

ги
ев

Са
мо

ко
в

24
17

26
34

 (6
00

1;
 6

00
2)

S(
3

–
Кл

ин
ич

на
 п

си
хо

ло
ги

я и

пс
их

от
ер

ап
ия

/2
02

2)

Ко
ла

ро
ва

Ли
ля

на
 И

ва
но

ва
Со

фи
я

13
65

26
34

 (6
00

1;
 6

00
2)

Ко
ле

в
Да

ни
ел

 Б
ла

го
ев

Со
фи

я
25

00
26

34
 (6

00
1)

Ко
ле

в
Ни

ко
ла

й
Ни

ко
в

Со
фи

я
23

29
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Ко
ле

в
Ни

ко
ла

й
Ог

ня
но

в
Ва

рн
а

23
13

26
34

 (6
00

1)

Ко
ле

ва
Ан

то
ни

я
Де

нк
ов

а
Бу

рг
ас

21
33

26
34

 (6
00

1;
 6

00
3)

Ко
ле

ва
Да

ни
ел

а
Ге

ор
ги

ев
а

Ва
рн

а
23

14
26

34
 (6

00
1)

Ко
ле

ва
 С

ве
тл

ин
а

Ге
ор

ги
ев

а
Со

фи
я

15
47

26
34

 (6
00

1;
 6

00
3;

 6
00

4)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

Ко
ле

ва
Те

од
ор

а
Зл

ат
ко

ва
Со

фи
я

25
77

26
34

 (6
00

1;
 6

00
2)

Ко
ле

ва
Те

од
ор

а
М

ит
ко

ва
Ва

рн
а

24
62

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4180

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ко
лч

ев
а

На
дя

 Х
ри

ст
ов

а
Со

фи
я

03
31

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ко
но

ва
Бо

ря
на

Лю

дм
ил

ов
а

Пл
ев

ен
15

40
26

34
 (6

00
1)

Ко
се

ва
Ди

мк
а К

ън
ев

а
Ст

ар
а З

а-
го

ра
12

85
26

34
 (6

00
1;

 6
00

3)

Ко
ст

ад
ин

ов
а

Ка
ме

ли
я

Вл
ад

им
ир

ов
а

Со
фи

я
24

42
26

34
 (6

00
1)

Ко
ст

ад
ин

ов
а

Но
на

 В
ел

ин
ов

а
Со

фи
я

21
39

26
34

 (6
00

1;
 6

00
4)

Ко
ст

ов
а

Зл
ат

ом
ир

а
Пл

ов
ди

в
03

36
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

S(
3

–
Кл

ин
ич

на
 п

си
хо

ло
ги

я и

пс
их

от
ер

ап
ия

/2
02

1)

Ко
ст

ов
а

Ив
ан

ка

Кр
ъс

те
ва

Пл
ов

ди
в

22
70

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
22

);S
(3

–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

1)
Ко

ст
ов

а-
Па

ш
ов

а
Ст

еф
ка

Ва

си
ле

ва

Ва
рн

а
22

52
26

34
 (6

00
1;

 6
00

4)

Кр
ач

ун
ов

ск
а-

Ст
еф

ан
ов

а
Ве

се
ла

 М
ил

че
ва

Со
фи

я
23

96
26

34
 (6

00
1)

Кр
ен

де
ва

Бо
ри

сл
ав

а
То

до
ро

ва
Со

фи
я

03
39

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

181Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Кр
ум

ов
Ем

ил
ия

н
Ни

ко
ло

в
Со

фи
я

09
64

26
34

 (6
00

1,
 6

00
2)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Кр
ум

ов
а

Ал
бе

на

Кр
ум

ов
а

Со
фи

я
22

40
26

34
 (6

00
1;

 6
00

2;
 6

00
3)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
1)

Кр
ум

ов
а-

Пе
ш

ев
а

Ру
мя

на

Ки
ри

ло
ва

Со

фи
я

03
41

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

1)
;S

(3
 –

Пс

их
ос

ом
ат

ик
а и

 п
си

хо
ан

ал
ит

ич
на

пс

их
ол

ог
ия

/2
02

1)

Кр
ъс

те
в

Ал
ек

са
нд

ър

Ва
си

ле
в

Пл
ев

ен
08

08
26

34
 (6

00
1;

 6
00

4)

Кр
ъс

те
в

Ди
ми

тъ
р

Ем
ил

ов
Со

фи
я

18
65

26
34

 (6
00

1)

Кр
ъс

те
ва

Ан
др

иа
на

Цв

ет
ан

ов
а

Ро

ма
н

25
18

26
34

 (6
00

1)

Кр
ъс

те
ва

Кр
ис

ти
на

Ем

ил
ов

а
Ш

ум
ен

12
69

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Кр
ъс

те
ва

Та
ня

 Й
ор

да
но

ва
Ру

се
24

07
26

34
 (6

00
1)

Кр
ъс

те
ва

-
Си

ме
он

ов
а

Ве
се

ла

Св
ет

ос
ла

во
ва

Со

фи
я

22
41

26
34

 (6
00

1;
 6

00
2)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
);S

(3
 –

 Зд
ра

вн
а и

ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
1)

Българско списание по психология, 2022, бр. 1-4182

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Кр
ъс

ти
нк

ов
а

Ве
ли

на

Ге
ор

ги
ев

а
Га

бр
ов

о
25

48
26

34
 (6

00
1)

Ку
зм

ан
ов

Ст
оя

н
Хр

ис
те

в
Со

фи
я

17
86

26
34

 (6
00

1)

Ку
ма

но
ва

М
ар

га
ри

та

Во
ло

ди
ев

а
Со

фи
я

24
21

26
34

 (6
00

1)

Ку
нч

ев
а

М
ар

ин
а

Ил
ия

но
ва

Со

фи
я

24
59

26
34

 (6
00

1;
 6

00
4)

S(
1

–
Об

щ
а п

си
хо

ло
ги

я/
20

22
)

Ку
нч

ев
а

М
ар

ия

Ст
еф

ан
ов

а
Ха

ск
ов

о
23

87
26

34
 (6

00
1)

Ла
за

ро
ва

Ир
ен

а
Лъ

че
за

ро
ва

Со

фи
я

26
19

26
34

 (6
00

1)

Ла
за

ро
ва

Да
фи

на

Лъ
че

за
ро

ва
Со

фи
я

23
56

26
34

 (6
00

1;
 6

00
3)

Ла
за

ро
ва

Кр
ас

им
ир

а
Ра

йч
ев

а
Ст

ар
а З

а-
го

ра
03

53
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ла
ло

вс
ка

-
Ки

ри
аз

и
Да

ни
ел

а
Па

вл
ов

а
Со

фи
я

14
86

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ла
па

ко
в

Св
ил

ен
Ва

рн
а

17
99

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

183Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ле
гу

рс
ка

М
ир

ен
а

Да
мя

но
ва

Со
фи

я
23

57
26

34
 (6

00
1;

 6
00

3)

Ле
он

ти
ев

а
Ло

ра
 Ф

ео
до

ро
ва

Со
фи

я
23

85
26

34
 (6

00
1;

 6
00

2)

Ле
се

ва
Ел

иц
а

Ге
ор

ги
ев

а
Со

фи
я

11
54

26
34

 (6
00

1)

Ле
се

нс
ка

Ва
ле

нт
ин

а
Ив

ан
ов

а
Со

фи
я

14
60

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ле
че

ва
Да

ни
ел

а
Йо

нк
ов

а
Пл

ов
ди

в
14

21
26

34
 (6

00
1;

 6
00

3)

Ли
ло

ва
Лю

дм
ил

а
Цв

ет
ко

ва
Со

фи
я

25
53

26
34

 (6
00

1)
S(

3
–

Кр
из

ис
на

 и
нт

ер
ве

нц
ия

/2
02

2–

ас
оц

ии
ра

н
чл

ен
 н

а с
ек

ци
ят

а)

Лю
бо

ми
ро

ва
Би

ля
на

Цв

ет
ан

ов
а

Со
фи

я
22

87
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

М
ав

ро
ди

ев
Ст

ои
л

Лю
бе

но
в

Бл
аг

ое
вг

ра
д

25
39

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

М
ад

жа
ро

в
Ем

ил
 А

нг
ел

ов

Со
фи

я
23

58
26

34
 (6

00
1)

S(
4

–
Кр

им
ин

ал
на

 и
 ю

ри
ди

че
ск

а
пс

их
ол

ог
ия

/2
02

1)

М
ад

жа
рс

ка
Ю

ли
я

Ан
ат

ол
ие

вн
а

Со
фи

я
25

95
26

34
 (6

00
1;

 6
00

4)

Българско списание по психология, 2022, бр. 1-4184

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ад

се
н

Св
ет

ла
на

Ха

сл
ав

ск
и

Бе
рн

/
Ш

ве
йц

ар
ия

14
30

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

М
ал

ам
ов

а
Лю

дм
ил

а
Ки

ри
ло

ва
Со

фи
я

03
69

26
34

 (6
00

1)

М
ал

ин
ов

ск
ая

Ан
на

Со
фи

я
23

91
26

34
 (6

00
1)

S(
4

- К
ри

ми
на

лн
а и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

М
ан

га
ло

ва
Ан

на
 И

ли
ев

а
Со

фи
я

24
86

26
34

 (6
00

1)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

М
ан

ов
а

М
ил

ен
а

Ив
ан

ов
а

Со
фи

я
03

73
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

М
ан

ол
ев

ск
а

То
до

рк
а

Ва
си

ле
ва

См

ол
ян

13
34

26
34

 (6
00

1;
 6

00
4)

М
ан

че
ва

Та
ня

 М
ан

че
ва

Сл
ив

ен
24

65
26

34
 (6

00
1)

М

ан
чи

на
-

Къ
рд

жи
ло

ва
Ем

ил
ия

 П
ав

ло
ва

 С
оф

ия
03

50
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
2)

М
ар

ин
ов

а
Вл

ад
ис

ла
ва

Ив

ан
че

ва
Со

фи
я

13
23

26
34

 (6
00

1)

М
ар

ин
ов

а
М

ил
ен

а
Ни

ко
ло

ва
Со

фи
я

17
40

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

185Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ар

ин
ов

а
Се

вд
а

Ал
ек

са
нд

ро
ва

Со
фи

я
21

83
26

34
 (6

00
1)

М
ар

ко
в

Кр
ас

им
ир

М

ар
ко

в
Ш

ум
ен

10
86

26
34

 (6
00

1)

М
ар

ко
ва

Ан
то

ан
ет

а
Ве

лч
ев

а
Ям

бо
л

22
57

26
34

 (6
00

1)

М
ар

ко
ва

На
де

жд
а

Лю
бо

ми
ро

ва
Со

фи
я

26
15

26
34

 (6
00

1;
 6

00
2)

М
ар

ко
ва

-
Пе

тр
ов

а
Да

ри
на

Хр

ис
то

ва

Ва
рн

а
03

78
26

34
 (6

00
1;

 6
00

3)

М
ар

ко
вс

ка
Ан

ел
ия

Ст

еф
ан

ов
а

Ва
рн

а
23

22
26

34
 (6

00
1,

 6
00

4)

М
ар

че
ва

-
Йо

ш
ов

ск
а

Пе
тя

Ве

се
ли

но
ва

Ве
ли

ко
 Т

ър
-

но
во

10
30

26
34

 (6
00

1;
 6

00
3)

М
ас

ал
дж

ие
ва

Ра
дк

а И
ва

но
ва

Пл

ов
ди

в
03

81
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
1)

М
ат

ан
ов

а
Ва

ня
 Л

ук
ов

а
Со

фи
я

03
82

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
1)

М
ат

ее
в

Пл
ам

ен

Ат
ан

ас
ов

Ва
рн

а
23

68
26

34
 (6

00
1,

 6
00

4)
S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)

Българско списание по психология, 2022, бр. 1-4186

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ат

ее
ва

На
дя

Лю

бо
ми

ро
ва

Со
фи

я
03

85
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

М
ет

од
ие

ва
М

ар
ия

 Г
ан

че
ва

Ям
бо

л
25

37
26

34
 (6

00
1)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
2)

М
ех

ан
дж

ий
ск

а
Ли

ли
я Б

ла
го

ев
а

Кю
ст

ен
ди

л
24

06
26

34
 (6

00
1,

 6
00

3)

М
еч

кю
ро

ва
Ра

до
сл

ав
а

То
до

ро
ва

Пл
ов

ди
в

24
98

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

М
ил

ан
ов

М
ил

ен
 Т

ош
ев

Со

фи
я

18
69

26
34

 (6
00

1)

М
ил

ев
а

Ис
кр

а
Ге

ор
ги

ев
а

Ва
рн

а
25

68
26

34
 (6

00
1)

М
ил

ош
ов

а
Ан

ел
ия

М

ет
од

ие
ва

Кю

ст
ен

ди
л

11
89

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
 S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
2)

М
ин

ев
М

ил
ен

 А
нг

ел
ов

Ст

ар
а З

а-
го

ра
08

52
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

М
ин

ко
ва

М
ар

ит
а

Ан
ге

ло
ва

Ру
се

21
65

26
34

 (6
00

1)

М
ин

че
в

М
ил

чо

Ни
ко

ла
ев

Ве
ли

ко
 Т

ър
-

но
во

08
81

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

187Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ин

че
ва

Ел
ео

но
ра

М
их

ай
ло

ва

Со
фи

я
14

63
26

34
 (6

00
1)

М
ин

че
ва

Кр
ис

ти
на

М

ил
ен

ов
а

Пл
ов

ди
в

24
74

26
34

 (6
00

1)

М
ин

че
ва

На
та

ли
я

М
ил

че
ва

Ве
ли

ко
 Т

ър
-

но
во

24
32

26
34

 (6
00

1,
 6

00
4)

М
ир

че
ва

Ва
ле

ри
я

Ра
дк

ов
а

Ва
рн

а
18

15
26

34
 (6

00
1)

М
ир

че
ва

М
ил

ен
а

М
ет

од
ие

ва
Со

фи
я

26
06

26
34

 (6
00

1)

М
ит

ев
Ф

ил
ип

Ю

ли
ян

ов
Ха

ск
ов

о
04

20
26

34
 (6

00
1)

М
ит

ев
а

Ив
ан

ка

Лю
бо

ми
ро

ва

Со
фи

я
21

16
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
3

–
Кл

ин
ич

на
 п

си
хо

ло
ги

я и

пс
их

от
ер

ап
ия

/2
02

2)

М
ит

ев
а

По
ли

ми
ра

Ру

ме
но

ва
Со

фи
я

24
61

26
34

 (6
00

1)

М
ит

ев
ск

а-
Ен

че
ва

М
ай

ян
а

М
ил

че
ва

Со
фи

я
12

00
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

М
ит

ко
ва

Ан
ел

ия

Ди
ми

тр
ов

а
Со

фи
я

22
18

26
34

 (6
00

1;
 6

00
4)

Българско списание по психология, 2022, бр. 1-4188

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ит

ов
а

Ел
иц

а
Ди

ми
тр

ов
а

Пл
ов

ди
в

15
37

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

М
ит

ов
а

Ив
ан

ка
 Г

ен
ов

а
Пл

ов
ди

в
06

96
26

34
 (6

00
1)

М
их

ай
ло

в
М

ом
чи

л
Ас

ен
ов

Де
ви

н
24

83
26

34
 (6

00
1)

М
их

ай
ло

ва
М

ар
ия

Кр

ас
им

ир
ов

а
Со

фи
я

22
03

 2
63

4
(6

00
1)

S(
3

–
Пс

их
ос

ом
ат

ик
а и

пс

их
оа

на
ли

ти
чн

а п
си

хо
ло

ги
я/

20
21

)

М
их

ай
ло

ва
Не

ли

Ко
ст

ад
ин

ов
а

Ва
рн

а
14

64
26

34
 (6

00
1)

М
их

ай
ло

ва
Ра

ли
ца

 Е
ми

ло
ва

 С
оф

ия
26

14
26

34
 (6

00
1;

 6
00

2)

М
их

ал
ак

ие
ва

Ил
ия

на

Ки
ри

ло
ва

Со

фи
я

22
31

26
34

 (6
00

1;
 6

00
2,

 6
00

4)

М
их

ал
ев

а
Хр

ис
ти

на

То
до

ро
ва

Ва
рн

а
24

64
26

34
 (6

00
1)

М
их

ал
ко

ва
Ст

ан
ка

 Л
ул

че
ва

Со
фи

я
04

12
26

34
 (6

00
1;

 6
00

3)

М
их

ов
а

 Е
ли

са
ве

та

То
до

ро
ва

Пл

ев
ен

15
69

26
34

 (6
00

1)

М
иш

ев
а-

Ал
ек

со
ск

а
М

ир
ос

ла
ва

М

ин
че

ва
Со

фи
я

23
61

26
34

 (6
00

1)

189Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ла

де
но

ва
Да

ри
я

Ча
вд

ар
ов

а
Со

фи
я

25
07

26
34

 (6
00

1;
 6

00
2)

М
ла

де
но

ва
М

ар
ия

Ди

ми
тр

ов
а

Ва
рн

а
22

73
26

34
 (6

00
1)

М
ла

де
но

ва

Цв
ет

а Н
ик

ол
ов

а
Со

фи
я

17
33

26
34

 (6
00

1;
 6

00
2)

М
ля

ко
ва

Цв
ет

а Н
ен

ов
а

Пл
ов

ди
в

14
08

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

М
ои

се
ев

-
Ру

би
са

Лю
дм

ил
 М

ар
се

л
Со

фи
я

24
77

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

);S
(3

–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)
;S

(5
/2

02
1)

М
ом

чи
ло

ва
Га

ля
 Е

ми
ло

ва
Ду

на
вц

и
25

41
26

34
 (6

00
1)

М
он

ов
Хр

ис
то

Со
фи

я
04

19
26

34
 (6

00
1,

 6
00

4)
S(

3
–

Кр
из

ис
на

 и
нт

ер
ве

нц
ия

/2
02

2)

М
он

че
ва

Сн
еж

ка
 Л

ун
го

ва
 П

ле
ве

н
15

38
26

34
 (6

00
1)

М
ре

ни
цо

в
Ан

др
ей

 П
ав

ло
в

Со
фи

я
10

98
26

34
 (6

00
1)

М
ур

ад
ян

Йо
ан

а
Зв

ез
де

ли
но

ва

Пл
ов

ди
в

14
65

26
34

 (6
00

1)

М
ус

та
фо

ва
Ем

ин
е А

ли
ев

а
Тъ

рг
ов

ищ
е

25
13

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4190

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

М
ут

аф
ов

а-
За

бе
рс

ка
Ю

ли
я Г

ео
рг

ие
ва

Со
фи

я
04

22
26

34
 (6

00
1)

S(
6

–
Сп

ор
тн

а п
си

хо
ло

ги
я/

20
21

)

М
ут

аф
чи

ев
а

М
ил

ен
а М

ит
ев

а
Со

фи
я

23
41

26
34

 (6
00

1)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

На
йд

ен
ов

Ем
ан

уи
л

Цв
ет

ан
ов

Со
фи

я
24

51
26

34
 (6

00
1)

На
йд

ен
ов

а
Ал

ек
са

нд
ра

Ди

ми
тр

ов
а

Бу
рг

ас
04

24
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

На
йд

ен
ов

а
 В

их
ра

Ге

ор
ги

ев
а

Со
фи

я
18

89
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

На
ко

ва
Ве

ро
ни

ка

Ас
ен

ов
а

Со
фи

я
24

30
26

34
 (6

00
1)

На
им

ов
Ил

ха
н

Ни
аз

ие
в

Ас
ен

ов
гр

ад
25

17
26

34
 (6

00
1)

На
че

ва

Ил
ин

а
До

бр
ин

ов
а

Со
фи

я
22

86
26

34
 (6

00
1)

S(
5

–
Со

ци
ал

на
, п

ол
ит

ич
ес

ка
 и

 ет
но

-
пс

их
ол

ог
ия

/2
02

1)
Не

де
ва

-
Ат

ан
ас

ов
а

Ви
кт

ор
ия

Ге

ор
ги

ев
а

Со
фи

я
22

89
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)
Не

де
ва

Ро
си

 Н
ик

ол
ае

ва
Ва

рн
а

25
59

26
34

 (6
00

1)

191Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Не
де

лч
ев

а-
Да

цо
ва

М
ин

а И
во

ва
Со

фи
я

25
85

26
34

 (6
00

1;
 6

00
2)

Не
де

лч
ев

а-
Ни

ко
ло

ва

Ве
се

ли
на

Ян

ис
ла

во
ва

Бу
рг

ас
04

31
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
);S

(3
 –

 К
ли

ни
чн

а
пс

их
ол

ог
ия

 и
 п

си
хо

те
ра

пи
я/

20
21

)

Не
ди

н
Ст

ою
 С

то
ян

ов

Со
фи

я
04

33
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Не
мц

ов
а

Ра
йн

а
Ди

ми
тр

ов
а

Со
фи

я
24

34
26

34
 (6

00
1)

Не
но

ва
Ан

же
ли

на

Ко
нс

та
нт

ин
ов

а
Со

фи
я

04
37

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Не
ст

ор
ов

Не
ст

ор

Ге
ор

ги
ев

Ве
ли

ко
 Т

ър
-

но
во

25
71

26
34

 (6
00

1)

Ни
ко

ла
ев

а
Кр

ис
ти

на

Бе
рч

ов
а

Со
фи

я
06

40
26

34
 (6

00
1)

Ни
ко

ло
в

На
йд

ен
 Ц

ек
ов

Со

фи
я

04
45

26
34

 (6
00

1)
S(

5
–

Со
ци

ал
на

, п
ол

ит
ич

ес
ка

 и
 ет

но
-

пс
их

ол
ог

ия
/2

02
1)

Ни
ко

ло
ва

Ан
на

Ал

ек
са

нд
ро

ва
Ст

ар
а З

а-
го

ра
24

87
26

34
 (6

00
1)

Ни
ко

ло
ва

Ва
ня

Ди

ми
тр

ов
а

Со
фи

я
21

63
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Българско списание по психология, 2022, бр. 1-4192

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ни
ко

ло
ва

Гр
ет

а И
ва

но
ва

Ве
ли

ко
 Т

ър
-

но
во

22
26

26
34

 (6
00

1)

Ни
ко

ло
ва

Да
ни

ел
а

Ал
ек

са
нд

ро
ва

Со
фи

я
04

49
26

34
 (6

00
1)

Ни
ко

ло
ва

Ел
ен

а Г
ео

рг
ие

ва
 С

оф
ия

04
50

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
S(

3
–

Кл
ин

ич
на

 п
си

хо
ло

ги
я и

пс

их
от

ер
ап

ия
/2

02
2)

Ни

ко
ло

ва
Ил

ин
а П

ет
ро

ва

Пл
ов

ди
в

09
08

26
34

 (6
00

1)

Ни
ко

ло
ва

Ил
ия

на
 И

ли
ев

а
Ст

ра
ш

им
и-

ро
во

/В
ар

на
16

03
26

34
 (6

00
1)

Ни
ко

ло
ва

Ка
те

ри
на

Ал

ек
си

ев
а

Со
фи

я
22

54
26

34
 (6

00
1)

Ни
ко

ло
ва

Ка

тя

Ал
ек

са
нд

ро
ва

Ду
пн

иц
а

13
61

26

34
 (6

00
1)

Ни
ко

ло
ва

Кр
ас

им
ир

а
Ив

ан
ов

а
Со

фи
я

11
60

26
34

 (6
00

1)

Ни
ко

ло
ва

На
де

жд
а

Бо
ян

ов
а

Со
фи

я
09

47
26

34
 (6

00
1;

 6
00

3)

Ни
ко

ло
ва

Ни
ко

ле
та

Ст

оя
но

ва

Со
фи

я
22

13
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

193Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ни
ко

ло
ва

Ро
си

ца

Ни
ко

ла
ев

а
Со

фи
я

24
84

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ни
ко

ло
ва

-
Ив

ан
ов

а
Ва

ле
нт

ин
а

М
ар

иу
со

ва
Со

фи
я

23
02

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ни
ко

ло
ва

-
Ст

еф
ан

ов
а

Ро
си

ца
 Р

ад
ко

ва
Со

фи
я

05
62

26
34

 (6
00

1)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

Ов
аг

им
ян

Ра
до

ст

Ни
ко

ла
ев

а
Ст

ар
а З

а-
го

ра
21

24
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Ос
ма

но
ва

Гю
на

й
Ав

ни
ев

а
Св

ищ
ов

22
81

26
34

 (6
00

1)

Па
вл

ов
Ив

ан
 Г

ео
рг

ие
в

Со
фи

я
04

56
26

34
 (6

00
1;

 6
00

4)

Па
вл

ов
а

Ем
ил

ия

Ив
ан

ов
а

Со
фи

я
24

67
26

34
 (6

00
1,

 6
00

2)

Па
вл

ов
а

М
ар

ия
на

Ди

ми
тр

ов
а

Со
фи

я
25

81
26

34
 (6

00
1,

 6
00

2)

Па
вл

ов
а

Ра
дк

а П
ет

ро
ва

Ва
рн

а
24

91
26

34
 (6

00
1)

Па
ли

че
в

Ив
ан

Ал

ек
са

нд
ро

в
Со

фи
я

17
52

26
34

 (6
00

1)

Па
лу

йк
ов

а
Ф

ан
и

Бо
йк

ов
а

Пл
ов

ди
в

21
45

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Българско списание по психология, 2022, бр. 1-4194

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Па
мп

ул
ов

а
Те

од
ор

а
За

пр
ян

ов
а

Пл
ов

ди
в

14
84

26
34

 (6
00

1;
 6

00
2;

 6
00

3)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
22

)

Па
нд

ин
Ст

ан
ис

ла
в

Пе
тр

ов
Со

фи
я

23
33

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Па
не

ва
М

ар
ин

а
Вл

ад
им

ир
ов

а
Со

фи
я

25
22

26
34

 (6
00

1)

Па
нк

ов
а

Ру
мя

на
 П

ет
ьо

ва
Со

фи
я

22
20

26
34

 (6
00

1)

Па
но

ва
М

ар
га

ри
та

Пе

тр
ов

а
Со

фи
я

25
96

26
34

 (6
00

1)

Па
нт

ов
а

Кр
ис

ти
на

Ст

ой
че

ва
Ва

рн
а

24
66

26
34

 (6
00

1)

Па
нч

ев
а

Те
од

ор
а

Ру
ме

но
ва

Са
нд

ан
ск

и
23

79
26

34
 (6

00
1;

 6
00

3)

Па
нч

ел
ие

ва
Цв

ет
ел

ин
а

Цв
ет

ан
ов

а
Со

фи
я

23
03

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Па
са

ре
ва

Гл
ор

ия

Ге
ор

ги
ев

а
СА

Щ
21

70
26

34
 (6

00
1;

 6
00

2)

Па
ун

ов
а-

М
ар

ко
ва

Ем

ан
уе

ла

То
не

ва
Со

фи
я

22
97

26
34

 (6
00

1)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

195Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Па
ча

ву
ро

ва
Ив

а Г
ео

рг
ие

ва
Бл

аг
ое

вг
ра

д
17

50
26

34
 (6

00
1;

 6
00

3)

Па
ш

ов
а

Ва
ня

Ди

ми
тр

ов
а

Со
фи

я
25

94
26

34
 (6

00
1)

Пе
ев

а
Ан

то
ан

ет
а

Пе
ев

а
Со

фи
я

24
44

26
34

 (6
00

1)

Пе
йк

ов
а

Йо
рд

ан
ка

Ж

ел
яз

ко
ва

Не

се
бъ

р
18

37
26

34
 (6

00
1;

 6
00

4)

Пе
йч

ев
а-

Ку
рт

ев
а

М
ар

ия

Го
сп

од
ин

ов
а

До
бр

ич
/С

о-
фи

я
04

66
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

Пе
не

ва
Вя

ра
 С

им
ео

но
ва

Га
бр

ов
о

24
55

26
34

 (6
00

1)

Пе
не

ва
Да

ни
ел

а
Пл

ам
ен

ов
а

Бу
рг

ас
25

46
26

34
 (6

00
1)

Пе
нк

ов
а

Га
ля

 Н
ай

де
но

ва
Ди

ми
тр

ов
-

гр
ад

24
47

26
34

 (6
00

1)

Пе
нт

ов
а

Ев
а

Кр
ас

им
ир

ов
а

Со
фи

я
04

68
26

34
 (6

00
1)

Пе
нч

ев
а

Ел
ен

а Б
ла

го
ев

а
Со

фи
я

04
70

26
34

 (6
00

1;
 6

00
4)

S(
3

–
Кл

ин
ич

на
 п

си
хо

ло
ги

я и

пс
их

от
ер

ап
ия

/2
02

2)
;S

(3
 –

 К
ри

зи
сн

а
ин

те
рв

ен
ци

я/
20

22
);S

(6
 –

 Т
ру

до
ва

 и

ор
га

ни
за

ци
он

на
 п

си
хо

ло
ги

я/
20

21
)

Българско списание по психология, 2022, бр. 1-4196

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Пе
нч

ев
а

М
иг

ле
на

Ив

ан
ов

а
Ру

се
04

73
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Пе
те

ва
Ст

ел
и

До
йч

ев
а

Со
фи

я
04

75
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Пе
тк

ов
Ал

ек
са

нд
ър

Ле

нк
ов

Со

фи
я

10
37

26
34

 (6
00

1)

Пе
тк

ов
Ка

ли
н

Йо
то

в
Со

фи
я

14
91

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Пе
тк

ов
Пл

ам
ен

Ил

ия
но

в
Сл

ив
ен

25
91

26
34

 (6
00

1)

Пе
тк

ов
Ру

ме
н

Хр
ис

то
в

Вр
ац

а
18

02
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Пе
тк

ов
Цв

ет
ан

 П
ет

ро
в

По
мо

ри
е

22
84

26
34

 (6
00

1)

Пе
тк

ов
а

Га
бр

ие
ла

Бо

жи
да

ро
ва

Со
фи

я
17

49
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Пе
тк

ов
а

Га
ли

на

Хр
ис

то
ва

Бу

рг
ас

13
54

26
34

 (6
00

1)

Пе
тк

ов
а

Ди
ми

тр
ин

ка

Пе
тк

ов
а

Сл
ив

ен
26

21
26

34
 (6

00
1)

Пе
тк

ов
а

Ир
ен

а
Ни

ко
ла

ев
а

Со
фи

я
22

53
26

34
 (6

00
1)

197Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Пе
тк

ов
а

М
ан

уе
ла

Ив

ан
ов

а
Со

фи
я

22
62

26
34

 (6
00

1)

Пе
тк

ов
а

М
ил

а
Ве

нц
ис

ла
во

ва
Со

фи
я

21
21

26
34

 (6
00

1)

Пе
тк

ов
а

М
ил

а Б
оя

но
ва

Ба
рс

ел
он

а
22

44
26

34
 (6

00
1;

 6
00

4)

Пе
тк

ов
а

М
их

ае
ла

Ил

ие
ва

Пл
ов

ди
в

24
71

26
34

 (6
00

1)

Пе
тк

ов
а

Не
нк

ов
а

Ге
рг

ан
а Л

ит
ко

ва
Пл

ев
ен

26
02

Пе
тк

ов
а-

Си
ме

он
ов

а
Пе

тя
 Г

ео
рг

ие
ва

Ко
пе

нх
аг

ен
24

56
26

34
 (6

00
1)

Пе
тк

ов
а

Пе
тя

 П
ет

ко
ва

Ст

ар
а З

а-
го

ра
12

14
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Пе
тк

ов
а

Ра
до

ст
ин

а
Ж

ор
ов

а
Со

фи
я

17
92

26
34

 (6
00

1)

Пе
тр

ов
Ви

ни
ци

й
Ем

ил
ов

Со

фи
я

17
84

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Пе
тр

ов
Да

ни
ел

Лю

дм
ил

ов

Со
фи

я
18

70
26

34
 (6

00
1)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
1)

Българско списание по психология, 2022, бр. 1-4198

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Пе
тр

ов
Ив

ай
ло

 И
лч

ев
Ве

ли
ко

бр
и-

та
ни

я
14

18
26

34
 (6

00
1;

 6
00

2)

Пе
тр

ов
Ст

оя
н

Пе
тр

ов
Пл

ов
ди

в
22

25
26

34
 (6

00
1)

Пе
тр

ов
а

Ан
ет

а Д
об

ре
ва

Пл

ев
ен

08
10

26
34

 (6
00

1)

Пе
тр

ов
а

Ан
на

 А
нг

ел
ов

а
Со

фи
я

24
73

26
34

 (6
00

1;
 6

00
4)

Пе
тр

ов
а

Ви
ол

ет
а

Пе
тр

ов
а

Не
се

бъ
р

14
71

26
34

 (6
00

1;
 6

00
2;

 6
00

3;

60
04

)

Пе
тр

ов
а

Де
си

сл
ав

а
Пл

ам
ен

ов
а

Со
фи

я
25

04
26

34
 (6

00
1)

Пе
тр

ов
а

Ж
ен

я
Лю

бо
ми

ро
ва

Пл

ев
ен

15
39

26
34

 (6
00

1;
 6

00
3)

Пе
тр

ов
а

Ж
ив

ка
 Т

ен
че

ва

Со
фи

я
15

16
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Пе
тр

ов
а

Ил
ия

на

Ал
ек

са
нд

ро
ва

Бу

рг
ас

09
37

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Пе
тр

ов
а

Пе
тя

 Д
им

ит
ро

ва
Со

фи
я

14
13

26
34

 (6
00

1)
S(

4
–

Кр
им

ин
ал

на
 и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

Пе
тр

ов
а-

М
ат

ин
я

Ра
йн

а К
ръ

ст
ев

а
Са

нд
ан

ск
и

11
81

26
34

 (6
00

1)

199Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Пе
тр

ов
ск

а
Ел

ен
а Г

ео
рг

ие
ва

Ва
рн

а
23

75
26

34
 (6

00
1)

S(
3

–
Зд

ра
вн

а и
 ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
/2

02
2)

Пе
хл

ив
ан

ян
Да

ни
ел

а
Ге

ор
ги

ев
а

Бу
рг

ас
10

96
26

34
 (6

00
1)

Пе
ш

ев
а

Ра
до

ст
ин

а
Ра

до
сл

ав
ов

а
Со

фи
я

25
64

26
34

 (6
00

1)

Пи
пе

рк
ов

Бо
ян

 Б
ой

че
в

Па
на

гю
ри

-
щ

е
23

60
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Пл
ан

ин
ец

Ел
ео

но
ра

Ди

ми
тр

ов
а

Ло
м

22
85

26
34

 (6
00

1;
 6

00
3)

По
жа

рл
ие

в
Ал

ек
са

нд
ър

Ве

нц
ис

ла
во

в
Со

фи
я

23
59

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

По
кр

ов
ни

ш
ка

Бо
ря

на

Ро
се

но
ва

Со
фи

я
24

60
26

34
 (6

00
1)

S(
1

–
Об

щ
а п

си
хо

ло
ги

я/
20

21
)

По
пи

ва
но

в
Ив

о
Да

ви
до

в
Со

фи
я

05
10

26
34

 (6
00

1)

По
по

ва
Де

си
сл

ав
а

Бо
ри

со
ва

Со
фи

я
15

06
26

34
 (6

00
1;

 6
00

3;
 6

00
4)

По
по

ва
Не

дя
лк

а
Ки

ри
ло

ва
Не

се
бъ

р/
Бу

рг
ас

15
23

26
34

 (6
00

1;
 6

00
4)

Българско списание по психология, 2022, бр. 1-4200

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

По
по

ва
Сл

ав
ен

а З
ла

те
ва

Ст
ар

а З
а-

го
ра

17
41

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

По
по

ва
Ра

я
Ал

ек
са

нд
ро

ва
Со

фи
я

25
21

26
34

 (6
00

1)

По
по

ва
-

Сл
ав

ко
ва

Кр
ъс

ти
нк

а
Ге

ор
ги

ев
а

Га
бр

ов
о

24
12

26
34

 (6
00

1)

Пр
од

ан
ов

а
Ев

ел
ин

а
М

их
ай

ло
ва

Со
фи

я
23

86
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)
Пр

од
ан

ов
а-

Ру
сч

ев
а

Ди
ми

тр
ин

а
Пр

од
ан

ов
а

Со
фи

я
22

05
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

Пр
ой

ко
в

То
до

р
Ян

че
в

Ве
ли

ко
бр

и-
та

ни
я

15
31

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Пр
ок

оп
ов

а
Ив

ет

Вл
ад

им
ир

ов
а

Со
фи

я
21

35
26

34
 (6

00
1)

Пр
от

ич
М

ар
ин

ел
а

Св
ет

ло
за

ро
ва

Со

фи
я

22
16

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Пю
ск

юл
ев

а
М

аг
да

ле
на

Сл

ав
ов

а
Ва

рн
а

25
82

26
34

 (6
00

1)

Ра
де

ва
Ан

то
ан

ет
а

Ге
ор

ги
ев

а
Бу

рг
ас

13
55

26
34

 (6
00

1;
 6

00
4)

201Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ра
дк

ов
а

Пе
тя

 Х
ри

ст
ов

а
Со

фи
я

24
68

26
34

 (6
00

1)

Ра
до

но
в

Ал
ек

са
нд

ър

Ге
ор

ги
ев

Со
фи

я
24

99
26

34
 (6

00
1)

Ра
йк

ов
Хр

ис
то

Лю

бо
ми

ро
в

Ва
рн

а
05

25
26

34
 (6

00
1;

 6
00

4)
S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)
S(

6
–

Сп
ор

тн
а п

си
хо

ло
ги

я/
20

22
 –

ас

оц
ии

ра
н

чл
ен

 н
а с

ек
ци

ят
а)

Ра
йн

ов
а

Ви
ол

ин
а

Ве
се

ли
но

ва
Бу

рг
ас

21
46

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ра
нг

ел
ов

а
Ан

ел
ия

 С
па

со
ва

 П
ле

ве
н

07
37

26
34

 (6
00

1)

Ра
нк

ов
а-

Це
ко

ва
Си

ян
а Р

ум
ен

ов
а

Со
фи

я
23

88
26

34
 (6

00
1)

Ра
нь

о
Ли

ди
я Д

ин
ко

ва
Ст

ар
а З

а-
го

ра
25

52
26

34
 (6

00
1)

Ра
фа

ел
ян

М
ад

ле
н

Ед
ва

рд
ов

а
Ва

рн
а

13
57

26
34

 (6
00

1)

Ра
че

в
Ру

ме
н

Ди
ми

тр
ов

Со
фи

я
05

30
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ра
че

ва
Ва

ня
 П

ла
ме

но
ва

Со
фи

я
15

53
26

34
 (6

00
1;

 6
00

3)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)

Българско списание по психология, 2022, бр. 1-4202

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ра
че

ва
Ге

рг
ан

а
Ра

до
сл

ав
ов

а
Ва

рн
а

01
53

26
34

 (6
00

1)

Ра
че

ва
Ро

си
ца

Ж

ел
яз

ко
ва

Со
фи

я
24

92
26

34
 (6

00
2)

Ра
чо

вс
ка

М
ил

ен
а

Ве
нц

ис
ла

во
ва

Пл

ев
ен

21
28

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
22

)

Ра
ш

ев
а

Ан
ет

а М
он

че
ва

Со

фи
я

11
26

26
34

 (6
00

1;
 6

00
2)

Ра
ш

ко
в

Ру
ме

н
Ге

ор
ги

ев
Со

фи
я

25
01

26
34

 (6
00

1;
 6

00
4)

S(
4

- К
ри

ми
на

лн
а и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

Ре
дж

еб
Ер

гю
л

Та
ир

Со
фи

я
06

83
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

Ре
ш

ов
ск

а
Те

ме
ну

жк
а

Пе
нч

ев
а

Пл
ев

ен
24

41
26

34
 (6

00
1)

Ро
га

ш
ка

М
ая

Ва
рн

а
12

95
26

34
 (6

00
1)

Ру
се

ва
Ан

ас
та

си
я

Ат
ан

ас
ов

а
Со

фи
я

21
47

26
34

 (6
00

1;
 6

00
3;

 6
00

4)

Ру
се

ва
Ве

не
ра

Ва

си
ле

ва
Со

фи
я

24
93

26
34

 (6
00

1)

203Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Са
во

в
Св

ет
ос

ла
в

Св
ет

ос
ла

во
в

Со
фи

я
24

13
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Са
во

ва
-

Ге
ор

ги
ев

а
Ви

ол
ет

а
М

ет
од

ие
ва

Со

фи
я

05
39

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Са
во

ва
Па

вл
ет

а Е
нч

ев
а

Ва
рн

а
24

08
26

34
 (6

00
1)

Са
во

ва
Ст

ан
ис

ла
ва

Со
фи

я
18

72
26

34
 (6

00
1)

Са
вч

ев
а

Ев
ел

ин
а

Ан
др

ее
ва

Со

фи
я

17
54

26
34

 (6
00

1)
S(

6
–

Сп
ор

тн
а п

си
хо

ло
ги

я/
20

21
)

Се
нт

ов
а

М
ар

ия

Ан
ге

ло
ва

Со

фи
я

05
40

26
34

 (6
00

1)

Се
ра

фи
мо

ва
Ст

ел
а К

ън
че

ва
Ве

ли
ко

 Т
ър

-
но

во
23

41
26

34
 (6

00
1)

Се
рг

ее
ва

Ло
ра

 Я
нк

ов
а

Бя
ла

25
26

26
34

 (6
00

1)

Си
ку

ди
М

ар
иа

на

Ге
ор

ги
ев

а
Пл

ов
ди

в
24

11
26

34
 (6

00
1)

Си
не

нк
о

Ю
ри

й
Ал

ек
се

ев
ич

Со
фи

я
22

71
26

34
 (6

00
1,

 6
00

3)

Сл
ав

ко
ва

Ив
а

Ал
ек

са
нд

ро
ва

Со

фи
я

23
39

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4204

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Сл
ав

ко
ва

Ир
ен

а В
ас

ил
ев

а
Со

фи
я

25
02

26
34

 (6
00

1)

Сл
ав

че
ва

До
нк

а
Ве

се
ли

но
ва

Зл

ат
иц

а
05

44
26

34
 (6

00
1;

 6
00

2;
 6

00
3)

Сл
ав

че
ва

-
Ан

до
но

ва
Ге

рг
ан

а
Ва

си
ле

ва
Пл

ов
ди

в
05

46
26

34
 (6

00
1)

Со
ко

ло
ва

Ли
ля

на
 И

ва
но

ва
 С

оф
ия

12
97

26
34

 (6
00

1;
 6

00
2)

Со
ле

ва
М

ар
ия

 В
ъл

ко
ва

Го
це

 Д
ел

че
в

23
23

26
34

 (6
00

1,
 6

00
3)

Со
па

дж
ие

ва
До

ри
на

Ал

ек
са

нд
ро

ва
Пл

ов
ди

в
25

83
26

34
 (6

00
1)

Сп
ас

ов
а

Ан
на

Вл

ад
им

ир
ов

а
Со

фи
я

05
50

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Сп
ас

ов
а

Ем
ил

ия

Йо
рд

ан
ов

а
Со

фи
я

05
52

26
34

 (6
00

1)

Сп
ас

ов
а

М
ар

ия

Ст
еф

ан
ов

а
Бр

ас
ш

аа
т;

Бе
лг

ия

14
35

26
34

 (6
00

1;
 6

00
2)

Сп
ас

ов
а

Та
тя

на
 С

па
со

ва
Ва

рн
а

22
58

26
34

 (6
00

1)

205Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ст
ай

ко
ва

Св
ет

ла

Ни
ко

ла
ев

а
Со

фи
я

23
34

26
34

 (6
00

1;
 6

00
2)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)S

(3
 –

 К
ли

ни
чн

а
пс

их
ол

ог
ия

 и
 п

си
хо

те
ра

пи
я/

20
22

)
Ст

ай
ко

ва
Цв

ет
ел

ин
а

Пл
ев

ен
13

66
26

34
 (6

00
1;

 6
00

2)

Ст
ал

ев
Ил

ия
 Д

об
ре

в
Ди

ми
тр

ов
-

гр
ад

16
17

26
34

 (6
00

1)

Ст
ам

ат
ов

а
М

ар
ия

 И
ва

но
ва

Го
це

 Д
ел

че
в

07
97

26
34

 (6
00

1)

Ст
ам

бо
ли

йс
ки

Ка
ло

ян
 Х

ри
ст

ов
Со

фи
я

25
25

26
34

 (6
00

1;
 6

00
2)

Ст
ам

ен
ов

а-
Гъ

рд
ев

а
Де

те
ли

на

Ац
ко

ва
Со

фи
я

25
14

26
34

 (6
00

1;
 6

00
4)

Ст
ан

ев
Ди

мо
 Т

ан
ев

Но

ва
 З

аг
ор

а
05

55
26

34
 (6

00
1;

 6
00

3)

Ст
ан

ев
а

Ка
ме

ли
я

Бу
рг

ас
18

08
26

34
 (6

00
1;

 6
00

4)

Ст
ан

иш
ев

М
ом

чи
л

Ем
ил

ов
Со

фи
я

23
21

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Ст
ан

че
ва

М
ир

ян
а Д

им
ов

а
Со

фи
я

23
73

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Българско списание по психология, 2022, бр. 1-4206

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ст
ан

че
ва

Хр
ис

ти
на

Бо

ри
сл

ав
ов

а
Кю

ст
ен

ди
л

18
12

26
34

 (6
00

1;
 6

00
3)

Ст
еф

ан
ов

а
Ив

ел
ин

а
Бо

ри
со

ва
Ва

рн
а

12
64

26
34

 (6
00

1;
 6

00
4)

Ст
еф

ан
ов

а
Ли

ли
я

Лю
бо

ми
ро

ва
Со

фи
я

22
99

26
34

 (6
00

1)

Ст
еф

ан
ов

а
М

ар
га

ри
та

Ас

ен
ов

а
Со

фи
я

17
90

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ст
еф

ан
ов

а
Ст

ел
а

Ди
ми

тр
ов

а
Ве

ли
ко

 Т
ър

-
но

во
25

70
26

34
 (6

00
1)

Ст
ое

ва
На

дя

Вл
ад

им
ир

ов
а

Со
фи

я
24

49
26

34
 (6

00
1)

Ст
ое

ва
Те

од
ор

а
Ст

ой
че

ва

Со
фи

я
05

65
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ст
ои

лк
ов

а
Зо

рн
иц

а
Ве

нк
ов

а
Со

фи
я

15
21

26
34

 (6
00

1;
 6

00
4)

Ст
ои

ме
но

ва
Кр

ас
им

ир
а

Ст
еф

ан
ов

а
Пл

ов
ди

в
24

22
26

34
 (6

00
1)

Ст
ой

че
в

Не
де

лч
о

Ла
за

ро
в

Со
фи

я
23

62
26

34
 (6

00
1)

S(
4

–
Кр

им
ин

ал
на

 и
 ю

ри
ди

че
ск

а
пс

их
ол

ог
ия

/2
02

1)

207Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ст
ой

че
ва

Ка
тя

 Г
ео

рг
ие

ва
Со

фи
я

05
69

26
34

 (6
00

1)

Ст
ой

че
ва

-
Кр

ив
иц

ки
Пе

тя
 К

ръ
ст

ев
а

Пл
ов

ди
в

05
71

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ст
оя

но
в

Ва
ле

ри
 С

то
ил

ов
Ва

рн
а

07
29

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Ст
оя

но
в

Ди
ми

тъ
р

Хр
ис

то
фо

ро
в

Со
фи

я
25

49
26

34
 (6

00
1)

Ст
оя

но
ва

Ка
ме

ли
я

Ив
ан

ов
а

Ре
ге

нс
бу

рг
,

Ге
рм

ан
ия

26
08

26
34

 (6
00

1;
 6

00
2)

Ст
оя

но
ва

Ка
те

ри
на

Ни

ко
ла

ев
а

Со
фи

я
22

74
26

34
 (6

00
1)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ст
оя

но
ва

М
ар

ие
та

Ст

еф
ан

ов
а

Со
фи

я
24

45
26

34
 (6

00
1)

Ст
оя

но
ва

Ни
ко

ли
на

Лю

бе
но

ва

Бл
аг

ое
вг

ра
д

18
17

26
34

 (6
00

1;
 6

00
4)

Ст
оя

но
ва

Ст
ан

ис
ла

ва

Йо
рд

ан
ов

а
Бл

аг
ое

вг
ра

д
05

77
26

34
 (6

00
1;

 6
00

4)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

Ст
оя

но
ва

Цв
ет

ан
ка

Ат

ан
ас

ов
а

Ва
рн

а
05

78
26

34
 (6

00
1;

 6
00

2)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Българско списание по психология, 2022, бр. 1-4208

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ст
оя

но
ва

-
Ш

ир
яе

ва
Ра

до
ст

ин
а

Ва
не

ва

Со
фи

я
15

18
26

34
 (6

00
1;

 6
00

2)

Ст
ра

хи
ло

в
Бо

ян
 Е

ми
ло

в
Со

фи
я

05
79

26
34

 (6
00

1;
 6

00
4)

Ст
ри

жл
ев

Ив
ан

 А
др

ия
но

в
Вр

ац
а

18
92

26
34

 (6
00

1)

Су
нг

ар
ск

а
Кр

ис
ти

на

Йо
рд

ан
ов

а
Со

фи
я

23
92

26
34

 (6
00

1)
S(

4
–

Кр
им

ин
ал

на
 и

 ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1)

Та

ба
ко

ва
Ра

ди
на

 К
ру

мо
ва

Со
фи

я
17

23
26

34
 (6

00
1;

 6
00

2)

Та
га

ре
ва

Ки
ри

лк
а

Со
фи

я
05

83
26

34
 (6

00
1)

Та
нч

ев

Ге
ор

ги
 К

ру
мо

в
Пл

ов
ди

в
22

64
26

34
 (6

00
1)

Та
се

ва
Кр

ас
им

ир
а

Ив
ан

ов
а

Са
нд

ан
ск

и
25

27
26

34
 (6

00
1)

Та
ро

ни
Ро

бе
рт

о
Пл

ов
ди

в
22

78
26

34
 (6

00
1,

 6
00

2)

Та
та

ро
ва

М
ар

ин
а

Бо
ри

сл
ав

ов
а

Пл
ов

ди
в

09
17

26
34

 (6
00

1)

Та
че

ва
-

Ко
ш

ел
ев

а
Сн

еж
ин

а
Ил

ие
ва

Со

фи
я

05
88

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

209Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Та
че

ва
Ст

ил
ян

а
То

до
ро

ва
Па

вл
ик

ен
и

24
75

26
34

 (6
00

1)

Те
мн

ик
ов

а
Ж

ул
ие

та

Ив
ан

ов
а

Со
фи

я
05

89
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Те
не

в
Зд

ра
вк

о

Ас
ен

ов

Ст
ар

а З
а-

го
ра

23
77

26
34

 (6
00

1,
 6

00
3,

 6
00

4)

Те
не

ва
-

Ге
ор

ги
ев

а
Ив

ан
ка

 Л
ен

ко
ва

Со
фи

я
05

90
26

34
 (6

00
1)

Те
од

ос
ие

ва
Бо

ря
на

Ат

ан
ас

ов
а

Со
фи

я
24

85
26

34
 (6

00
1;

 6
00

3)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)
Ти

ло
в

Бо
ри

с Г
ео

рг
ие

в
Пл

ов
ди

в
08

96
26

34
 (6

00
1)

То
до

ро
в

Ва
ле

ри
 Д

ен
ев

Со
фи

я
23

52
26

34
 (6

00
1)

S(
4

–
Кр

им
ин

ал
на

 и
 ю

ри
ди

че
ск

а
пс

их
ол

ог
ия

/2
02

1)
;S

(6
/2

02
1)

То
до

ро
в

Йо
рд

ан
 И

ва
но

в
Пл

ев
ен

07
56

26
34

 (6
00

1)

То
до

ро
в

Ст
еф

ан

Ге
ор

ги
ев

Во
лу

як
24

72
26

34
 (6

00
1)

То
до

ро
ва

Бо
ря

на

Бо
го

сл
ов

ов
а

Ру
се

22
94

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4210

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

То
до

ро
ва

Ге
рг

ан
а

Ва
си

ле
ва

Бу
рг

ас
17

78
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

То
до

ро
ва

Де
си

сл
ав

а
Ра

йч
ев

а
Пл

ов
ди

в
 2

30
5

26
34

 (6
00

1)

То
до

ро
ва

Дж
ул

ия

Ив
ел

ин
ов

а
Со

фи
я

23
69

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
S(

3
–

Пс
их

ос
ом

ат
ик

а и

пс
их

оа
на

ли
ти

чн
а п

си
хо

ло
ги

я/
20

21
)

То
до

ро
ва

Зд
ра

вк
а

Ве
ли

за
ро

ва
Бу

рг
ас

10
49

26
34

 (6
00

1)

То
до

ро
ва

М
ил

ен
а

М
их

ай
ло

ва

Ш
ум

ен
13

47
26

34
 (6

00
1;

 6
00

2)

То
до

ро
ва

Ян
ка

 Н
ед

ел
че

ва
Ра

зг
ра

д
12

25
26

34
 (6

00
1)

То

до
ро

ва
-

Но
ве

ва
Те

од
ор

а
Йо

рд
ан

ов
а

Ра
до

ми
р

17
80

26
34

 (6
00

1)

То
мо

в
То

ми
 Й

ов
ко

в
Пр

им
ор

ск
о

21
18

26
34

 (6
00

1;
 6

00
4)

То
мо

ва

М
ар

та
 Т

ом
ов

а
Со

фи
я

18
97

26

34
 (6

00
1;

 6
00

3;
 6

00
4)

То

нч
ев

а-
Це

ко
ва

По
ли

Ст

еф
ан

ов
а

Со
фи

я
25

11
26

34
 (6

00
1)

То
пк

ар
ов

Ан
ге

л
Ге

но
в

Со
фи

я
23

31
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)

211Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

То
по

ва
Да

ни
ел

а
Хр

ис
то

ва

См
ол

ян
06

08
26

34
 (6

00
1)

То
по

ро
ва

Пр

ес
ия

на

Ев
ге

ни
ев

а
Со

фи
я

25
03

26
34

 (6
00

1)

То
пу

зо
ва

Ир
ин

а П
ет

ро
ва

Бл
аг

ое
вг

ра
д

24
80

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

То
те

ва
Ел

ен
а С

па
со

ва

Со
фи

я
26

01
26

34
 (6

00
1)

То
тк

ов
а

Зо
рн

иц
а

Пе
тр

ов
а

Со
фи

я
22

95
26

34
 (6

00
1)

То
ш

ев
а

Па
вл

ин
а

Цв
ет

ан
ов

а
Ка

рл
ов

о/
Со

фи
я

10
40

26
34

 (6
00

1)

Тр
иф

он
ов

а
Ж

ул
ие

та

Ди
мо

ва

Ка
рн

об
ат

21

40
26

34
 (6

00
1;

 6
00

4)

Тр
иф

он
ов

а
М

ар
ия

 П
ет

ро
ва

Со
фи

я
22

96
26

34
 (6

00
1)

Тр
иф

он
ов

а
Си

мо
на

Бо

ри
сл

ав
ов

а
Го

рн
а О

ря
-

хо
ви

ца
23

26
26

34
 (6

00
1)

Тр
уш

ев
а-

На
йд

ен
ов

а
М

ар
ти

на

Ва
ле

ри
ев

а
Ко

зл
од

уй
23

27
26

34
 (6

00
1)

S(
6/

20
21

)

Българско списание по психология, 2022, бр. 1-4212

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Тр
ъп

ко
ва

Ир

ин
а

Лю
бо

ми
ро

ва
Со

фи
я

23
63

26
34

 (6
00

1;
 6

00
3)

Ту
хл

ев
а

Пе
тя

 Д
ам

ян
ов

а
Пл

ов
ди

в
16

04
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Уд
ев

а
М

ар
ия

Ге

ор
ги

ев
а

Са
нд

ан
ск

и
15

29
26

34
 (6

00
1;

 6
00

3)

Ур
ил

ск
а

М
ар

ия

М
ил

ен
ов

а
Зл

ат
ит

ра
п

25
72

26
34

 (6
00

1)

Ус
та

ил
ие

ва
Ян

а И
ва

но
в

Со
фи

я
08

34

26
34

 (6
00

1)

Ф
ен

ер
ов

а
Ди

ми
тр

ин
а

Ст
оя

но
ва

Со

фи
я

06
21

26
34

 (6
00

1)

Ф
ер

ди
на

нд
ов

Кр

ас
ен

Ге

ор
ги

ев
Со

фи
я

12
40

26
34

 (6
00

1;
 6

00
2;

 6
00

3)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)
S(

2
–

Пс
их

ол
ог

ия
 н

а р
аз

ви
ти

ет
о

и
об

ра
зо

ва
ни

ет
о/

20
21

)S
(3

 –
 Зд

ра
вн

а и

ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

2)

Ф
ил

ип
ов

а
Ад

ел
ин

а
Ив

ан
ов

а
Ва

рн
а

14
97

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Ф
ил

ип
ов

а
Ан

на
 А

нг
ел

ов
а

Кю
ст

ен
ди

л
25

35
26

34
 (6

00
1)

Ф
ил

ип
ов

а
То

ня
 И

ва
но

ва
Со

фи
я

14
78

26
34

 (6
00

1)

213Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ф
ьо

до
ро

ва
-

Ра
ди

че
ва

М
ай

а Б
ис

ер
ов

а
Пл

ов
ди

в
24

94
26

34
 (6

00
1)

Ха
дж

ий
ск

а
Ли

ди
я

Ге
ор

ги
ев

а
Со

фи
я

05
06

26
34

 (6
00

1)

Ха
дж

ия
нк

ов
а

По
ли

на

Ру
ме

но
ва

Со
фи

я
17

30
26

34
 (6

00
1)

S(
6

–
Сп

ор
тн

а п
с-

я/
20

21
)

Ха
ли

ло
ва

Се

вг
юл

Ос

ма
но

ва
Со

фи
я

23
47

26
34

 (6
00

1)

Ха
нч

ев
а

Ка
ме

ли
я

До
нч

ев
а

Со
фи

я
06

28
26

34
 (6

00
1;

 6
00

2;
 6

00
3;

60

04
)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Ха
ра

ла
но

ва
Пе

нк
а Б

об
ев

а
Тъ

рг
ов

ищ
е

07
82

26
34

 (6
00

1;
 6

00
4)

Хр
ис

та
ко

ва
Си

мо
на

Ем

ил
ов

а
Пл

ов
ди

в
25

90
26

34
 (6

00
1)

Хр
ис

то
в

Ст
оя

нч
о

Сл
ав

ее
в

Вр
ац

а
24

35
26

34
 (6

00
1)

Хр
ис

то
ва

Ан
а-

М
ар

ия

Яв
ор

ов
а

Со
фи

я
25

84
26

34
 (6

00
1)

Хр
ис

то
ва

Ан
ел

ия

Зд
ра

вк
ов

а
Ст

ар
а

За
-

го
ра

23
54

26
34

 (6
00

1)

Българско списание по психология, 2022, бр. 1-4214

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Хр
ис

то
ва

Ан
то

ан
ет

а
Со

фи
я

05
36

26
34

 (6
00

1,
 6

00
4)

S(
5

–
Со

ци
ал

на
, п

ол
ит

ич
ес

ка
 и

 ет
но

-
пс

их
ол

ог
ия

/2
02

1)

Хр
ис

то
ва

Ве
ли

на

На
да

ро
ва

Со
фи

я
24

27
26

34
 (6

00
1)

Хр
ис

то
ва

Ди
ан

а А
се

но
ва

Со

фи
я

06
35

26
34

 (6
00

1)
S(

3
–

Зд
ра

вн
а и

 ко
нс

ул
та

ти
вн

а
пс

их
ол

ог
ия

/2
02

1)

Хр
ис

то
ва

Зд
ра

вк
а

Ди
ми

тр
ов

а
Бу

рг
ас

18
35

26
34

 (6
00

1;
 6

00
3)

Хр
ис

то
ва

Ив
ан

на

Тр
иф

он
ов

а
Сл

ив
ен

23
11

26
34

 (6
00

1)

Хр
ис

то
ва

Кр
ем

ен
а

Ат
ан

ас
ов

а
Ва

рн
а

23
10

26
34

 (6
00

1)

Хр
ис

то
ва

М
ир

ос
ла

ва

Хр
ис

то
ва

Со
фи

я
25

88
26

34
 (6

00
1)

Хр
ис

то
ва

М
их

ае
ла

Хр

ис
то

ва
Со

фи
я

23
36

26
34

 (6
00

1;
 6

00
2)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Хр
ис

то
ва

Пл
ам

а С
ер

ге
ев

а
Со

фи
я

22
42

26
34

 (6
00

1;
 6

00
2;

 6
00

4)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Хр
ис

то
ва

Та
тя

на

Ди
ми

тр
ов

а
Бл

аг
ое

вг
ра

д
24

01
26

34
 (6

00
1;

 6
00

2)

215Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Хр
ис

то
ва

Яб
ле

на
 И

ва
но

ва
Со

фи
я

06
42

26
34

 (6
00

1;
 6

00
2;

 6
00

3)

Хр
ис

то
зо

ва
Ст

ам
ин

а
Ив

ан
ов

а
Пл

ов
ди

в
25

45
26

34
 (6

00
1)

Хр
ис

то
зо

ва
Ю

ли
я А

нг
ел

ов
а

Пл
ов

ди
в

24
57

26
34

 (6
00

1)

Хъ
рс

ев
Ча

вд
ар

Ве

се
ли

но
в

Со
фи

я
17

44
26

34
 (6

00
1)

Ху
га

си
ян

-
Ха

чм
ер

ян
Ан

иц
а К

ар
ни

к
Ва

рн
а

22
35

26
34

 (6
00

1)

Ца
не

ва
-

Ку
зм

ан
ск

а
Ж

ул
ие

та

Ве
не

ли
но

ва
Бл

аг
ое

вг
ра

д
12

45
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Ца
нк

ов
а

Ел
ен

а
Бр

ан
им

ир
ов

а
Со

фи
я

23
28

26
34

 (6
00

1)
S(

1
–

Об
щ

а п
си

хо
ло

ги
я/

20
21

)

Ца
но

ва
Лю

ба

Ст
еф

ан
ов

а
Пч

ел
ищ

е/
Ве

ли
ко

 Т
ър

-
но

во
22

21
26

34
 (6

00
1;

 6
00

4)

Цв
ет

ан
ов

а
Да

мя
на

 И
ва

но
ва

Со

фи
я

22
29

26
34

 (6
00

1)
S(

6
–

Тр
уд

ов
а и

 о
рг

ан
из

ац
ио

нн
а

пс
их

ол
ог

ия
/2

02
1)

Цв
ет

ан
ов

а
Пл

ам
ен

а
Кр

ас
им

ир
ов

а
Со

фи
я

25
54

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Българско списание по психология, 2022, бр. 1-4216

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Цв
ет

ев
а

Те
од

ор
а

Зд
ра

вк
ов

а
Со

фи
я

18
78

26
34

 (6
00

1)

Цв
ет

ко
в

Ди
ми

тъ
р

Сп
ас

ов
Со

фи
я

18
42

26
34

 (6
00

1;
 6

00
4)

Цв
ет

ко
в

М
ар

ти
н

Гр
оз

да
но

в
Ва

рш
ав

а
24

15
26

34
 (6

00
1)

Цв
ет

ко
ва

Кл
ем

ен
ти

на

Бо
ри

со
ва

Пл

ев
ен

22
24

26
34

 (6
00

1)

Цв
ет

ко
ва

Лю
дм

ил
а

Цв
ет

ко
ва

Со

фи
я

17
29

26
34

 (6
00

1;
 6

00
3)

S(
2

–
Пс

их
ол

ог
ия

 н
а р

аз
ви

ти
ет

о
и

об
ра

зо
ва

ни
ет

о/
20

21
)

Цв
ет

ко
ва

Па
ул

ин
а

Цв
ет

ан
ов

а
Ет

ро
по

ле
23

93
26

34
 (6

00
1)

Цв
ет

ко
ва

Св
ет

ос
ла

ва

Ив
ан

ов
а

Со
фи

я
25

24
26

34
 (6

00
1)

Цв
ет

ко
ва

Си
лв

ия

Бо
ри

со
ва

Пл

ев
ен

06
55

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Цв
ет

ко
ва

Цв
ет

ел
ин

а
Бо

ри
со

ва
Со

фи
я

26
07

26
34

 (6
00

1;
 6

00
2)

Цв
ет

ко
ва

-
Ге

ор
ги

ев
а

Де
си

сл
ав

а
Ви

кт
ор

ов
а

Со
фи

я
06

56
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

S(
3

–
Кр

из
ис

на
 и

нт
ер

ве
нц

ия
/2

02
2)

217Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Це
нд

ов
Бо

жи
да

р
Ка

ме
но

в
Со

фи
я

17
97

26
34

 (6
00

1;
 6

00
2;

 6
00

4)

Це
но

ва
Би

ст
ра

М

ет
од

ие
ва

Со
фи

я
06

58
26

34
 (6

00
; 6

00
2)

Цо
не

ва
На

де
жд

а
Хр

ис
то

ва

Со
фи

я
21

64
26

34
 (6

00
1;

 6
00

2;
 6

00
4)

Цу
ко

ва
Ем

ил
ия

 Ю
ри

ев
а

Со
фи

я
12

59
26

34
 (6

00
1;

 6
00

2)

Цъ
ца

ро
ва

Лю

бо
ми

ра

Лу
ко

ва
Пл

ов
ди

в
25

30
26

34
 (6

00
1)

Ча
вд

ар
ов

а
Ве

ли
сл

ав
а

Ат
ан

ас
ов

а
Ве

ли
ко

 Т
ър

-
но

во
11

64
26

34
 (6

00
1)

S(
6

–
Тр

уд
ов

а и
 о

рг
ан

из
ац

ио
нн

а
пс

их
ол

ог
ия

/2
02

1)
Ча

лъ
ко

ва
Не

ли
 А

та
на

со
ва

 А
се

но
вг

ра
д

24
37

26
34

 (6
00

1)

Че
рв

ен
ко

ва
-

Ан
то

но
ва

Ве
ли

за
ра

М

ин
ко

ва
Со

фи
я

23
64

26
34

 (6
00

1;
 6

00
2)

Че
рв

ен
ак

ов
а

Да
ни

ел
а

Тр
иф

он
ов

а
Пл

ов
ди

в
14

81
26

34
 (6

00
1)

Че
ш

ме
дж

ие
ва

Пе
тя

 Г
ео

рг
ие

ва

Ру
се

06
70

26
34

 (6
00

1;
 6

00
2)

Чо
ка

но
ва

Кр
ас

им
ир

а
Ф

ра
нц

ов
а

Пл
ев

ен
15

68
26

34
 (6

00
1)

Българско списание по психология, 2022, бр. 1-4218

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Чо
ла

ко
ва

Ан
на

 Г
ео

рг
ие

ва
См

ол
ян

24
05

26
34

 (6
00

1)

Чо
но

ва
Ка

те
ри

на

Не
нч

ев
а

Со
фи

я
24

48
26

34
 (6

00
1;

 6
00

3)

Ш
ен

то
ва

Кр
ис

ти
на

Цв

ет
ос

ла
во

ва
Со

фи
я

22
60

26
34

 (6
00

1)

Ш
оп

ов
Ди

ми
тъ

р
Яв

ор
ов

Ду
пн

иц
а

15
30

26
34

 (6
00

1)

Ш
оп

ов
Ст

еф
ан

 Ф
ил

че
в

с.
М

он
ол

е,
об

щ
ин

а М
а-

ри
ца

24
16

26
34

 (6
00

1)

Ш
оп

ов

То
до

р
Ст

оя
нч

ев
Со

фи
я

24
50

26
34

 (6
00

1)

Ш
ош

ев
М

ит
ко

Ди

ми
тр

ов
Ст

ар
а З

а -
го

ра
17

87
 2

63
4

(6
00

1,
 6

00
2)

S(
3

–
Кл

ин
ич

на
 п

с-
я и

пс

их
от

ер
ап

ия
/2

02
2)

Щ

ер
ев

а-
Ка

ца
ро

ва
Со

фи
я

Ге
ор

ги
ев

а
Пл

ов
ди

в
06

79
26

34
 (6

00
1;

 6
00

4)

Ян
ак

ие
в

Ю
ри

й
Па

вл
ов

Пл

ов
ди

в
09

57
26

34
 (6

00
1;

 6
00

3)
S(

5
–

Со
ци

ал
на

, п
ол

ит
ич

ес
ка

 и
 ет

но
-

пс
их

ол
ог

ия
/2

02
1)

Ян
ев

Св
ет

оз
ар

До

бр
ев

Бу

рг
ас

	
06

87
26

34
 (6

00
1;

 6
00

3)

219Публичен регистър на психолозите в България – BG RP 2020

О
СН

О
ВН

И
 Д

АН
Н

И
 З

А
ВП

И
СВ

АН
Е

В
П

УБ
Л

И
ЧН

И
Я

РЕ
ГИ

СТ
Ъ

Р
Н

А
П

СИ
ХО

Л
О

ЗИ
ТЕ

 –
 2

02
1

г.
Л

ич
ен

ре

ги
ст

ра

ци
он

ен

но
ме

р
BG

 R
P

П
ро

фе
си

он
ал

на
 п

ра
-

во
сп

ос
об

но
ст

 п
о

Н
а-

ци
он

ал
ни

я
кл

ас
иф

и-
ка

то
р

на
 п

ро
фе

си
ит

е

Се
кц

ия
 н

а
чл

ен
ст

во
 в

 Д
П

РБ
:

S(
1/…

) О
бщ

а п
си

хо
ло

ги
я

S(
2/…

) П
си

хо
ло

ги
я н

а р
аз

ви
ти

ет
о и

 об
ра

зов
ан

ие
то

S(
3/…

) К
ли

ни
чн

а,
зд

ра
вн

а,
ко

нс
ул

та
ти

вн
а

пс
их

ол
ог

ия
S(

4/…
) К

ри
ми

на
лн

а и
 ю

ри
ди

че
ск

а п
си

хо
ло

ги
я

S(
5/…

) С
оц

иа
лн

а,
по

ли
ти

че
ск

а и
 ет

но
-п

си
хо

ло
ги

я
S(

6/…
) Т

ру
до

ва
 и

ор
га

ни
за

ци
он

на
 пс

их
ол

ог
ия

Ф
ам

ил
ия

И
ме

 и
 п

ре
зи

ме
Н

ас
ел

ен
о

мя
ст

о

Ян
ку

ло
ва

Йо
ан

а
Ди

ми
тр

ов
а

Со
фи

я
06

93
26

34
 (6

00
1;

 6
00

3)

Ян
че

в
Бо

йк
о

Ди
ми

тр
ов

Пл

ев
ен

12
42

26
34

 (6
00

1)

Ян
че

ва
Ст

ел
а П

ей
че

ва
Га

бр
ов

о
25

62
26

34
 (6

00
1)

Ян
че

ва
Та

тя
на

 С
та

нч
ев

а
Со

фи
я

06
95

26
34

 (6
00

1)
S(

6
–

Сп
ор

тн
а п

си
хо

ло
ги

я/
20

21
)

Българско списание по психология, 2022, бр. 1-4220

А
С

О
Ц

И
И

РА
Н

И
 Ч

Л
Е

Н
О

В
Е

К

Ъ
М

 Д
РУ

Ж
Е

С
Т

В
О

ТО
 Н

А
 П

С
И

Х
О

Л
О

ЗИ
Т

Е
 В

 Р
Е

П
У

БЛ
И

К
А

БЪ

Л
ГА

РИ
Я

С
ек

ци
я

в
Д

П
РБ

:
1.

	
О

бщ
а

пс
их

ол
ог

ия
2.

	
П

си
хо

ло
ги

я
на

 р
аз

ви
ти

ет
о

3.
	

Кл
ин

ич
на

, з
др

ав
на

, к
он

су
лт

ат
ив

на
4.

	
Кр

им
ин

ал
на

 и
 ю

ри
ди

че
ск

а
5.

	
Со

ци
ал

на
, п

ол
ит

ич
ес

ка
 и

 ет
но

6.

	
Тр

уд
ов

а
и

ор
га

ни
за

ци
он

на

Ф
ам

ил
ия

И
м

е
и

пр
ез

им
е

Н
ас

ел
ен

о
м

яс
то

Л
ич

ен

ре
ги

с-
тр

а-
ци

о-
не

н
но

м
ер

B
G

 R
P

А
со

ци
ир

ан
и

чл
е-

но
ве

А
по

ст
ол

ов
а

Ел
иц

а
В

ас
ил

ев
а

С
ан

да
нс

ки
А

-0
02

9
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Бо
ду

ро
ва

И
ри

на

А
ле

кс
ан

др
ов

а
Зл

ат
ог

ра
д

А
-0

04
7

А
со

ци
ир

ан
 ч

ле
н

(с
ът

ру
дн

ик
)

Бо
ян

ов

Бо
ян

Ф

ил
ип

ов
С

оф
ия

А
-0

04
9

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Бу
чк

ов
а

Д
ил

ян
а

Бо
ри

сл

ав
ов

а
С

оф
ия

А
-0

04
0

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)
S(

1
–

О
бщ

а
пс

их
ол

ог
ия

/2
02

1)

В
ас

ил
ев

а
И

ва
нк

а
Н

ей
ко

ва
П

ло
вд

ив
А

-0
03

7
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

В
ач

ев
а

А
нт

оа
не

та

Ст
ай

ко
ва

В
ра

ца
А

-0
05

7
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

В
ла

йк
ов

а
С

ве
тл

ан
а

Д
им

ит
ро

ва
Ст

ар
а

За
-

го
ра

А
-0

05
0

А
со

ци
ир

ан
 ч

ле
н

(с
ът

ру
дн

ик
)

221Публичен регистър на психолозите в България – BG RP 2020

Д
ж

иг
ре

ва
М

ар
ия

В

ас
ил

ев
а

С
оф

ия
А

-0
04

5
А

со
ци

ир
ан

 ч
ле

н
(с

ът
ру

дн
ик

)

Д
им

ит
ро

ва
Д

ен
иц

а
Д

им
ит

ро
ва

С
оф

ия
А

-0
03

8
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Д
ър

ве
ни

ло
ва

А
ли

на

В
ел

чк
ов

а
Бе

нк
ов

ск
и

А
-0

04
6

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Ес
ая

н
М

ал
ен

а
В

ла
ди

ми
ро

ва
П

ло
вд

ив
А

-0
03

5
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

И
ва

но
ва

Ге
рг

ан
а

Гр
иг

ор
ие

ва
С

оф
ия

А
-0

06
0

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Ка
ло

фе
ро

ва
И

ри
на

Д

ен
че

ва
П

ло
вд

ив
А

-0
03

3
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Ко
ри

та
ре

ва
Д

им
ка

М

ат
ее

ва
Ка

ло
фе

р
А

-0
05

9
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

К
ръ

ст
ев

Ко
ст

ад
ин

И

ва
но

в
А

се
но

вг
ра

д
A

-0
04

2
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

М
ар

ко
вс

ка
А

ле
кс

ан
др

а
В

ен
ев

а
С

оф
ия

A
-0

06
1

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

М
ар

ко
вс

ка
В

ио
ле

та

Ц
оч

ев
а

С
оф

ия
А

-0
03

6
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

М
ат

ов
а

И
ли

ян
а

И
ли

ев
а

С
оф

ия
А

-0
01

8
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

М
ит

ко
ва

М
ар

ия

А
та

на
со

ва
Н

ов
а

За
го

ра
А

-0
04

3
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Българско списание по психология, 2022, бр. 1-4222

М
яш

ко
в

Ка
ло

ян

Н
ик

ол
ов

Л
яс

ко
ве

ц
А

-0
05

3
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

S(
4

–
К

ри
ми

на
лн

а
и

ю
ри

ди
че

ск
а

пс
их

ол
ог

ия
/2

02
1

–
ас

оц
ии

ра
н

чл
ен

 н
а

се
кц

ия
та

)

Н
ан

ки
на

А
нн

а
Ст

ан
ев

а
С

оф
ия

А
-0

05
4

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

П
ет

ро
ва

Ро
си

ца

Д
им

ит
ро

ва
С

оф
ия

А
-0

04
8

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)
П

ет
ру

но
ва

-
Ко

мб
ак

ов
а

Ст
еф

ка

А
се

но
ва

С
оф

ия
А

-0
05

5
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Ра
ду

ло
ва

Га
бр

ие
ла

Н

ик
ол

ае
ва

П
ло

вд
ив

А
-0

02
7

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

С
ла

вч
ев

а
В

ал
ен

ти
на

Н

ед
ел

че
ва

Бу
рг

ас
А

-0
04

1
А

со
ци

ир
ан

 ч
ле

н

Ст
ай

ко
ва

В
ал

ен
ти

на

Д
ан

че
ва

К
ър

дж
ал

и
А

-0
04

4
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Ст
ан

че
ва

Зл
ат

ка

П
ет

ро
ва

С
оф

ия
А

-0
03

0
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Ст
еф

ан
ов

а
Ст

ел
а

Д
им

ит
ро

ва
В

ел
ик

о
Тъ

рн
ов

о
А

-0
02

0
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

Ст
ой

ко
в

Ро
се

н
Ге

ор
ги

ев
С

оф
ия

А
-0

01
1

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Су
во

ро
ва

Ел

ен
а

А
ле

кс
ан

др
ов

а
С

оф
ия

А
-0

05
1

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

С
ъб

ев
а

К
ре

ме
на

Ру

ск
ов

а
С

ли
ве

н
А

-0
06

2
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

223Публичен регистър на психолозите в България – BG RP 2020

Та
ш

ко
ва

М
ар

ик
а

Ст
еф

ан
ов

а
С

оф
ия

А
 -0

03
2

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Ти
хо

ло
ва

Д
еб

ор
а

Ге
ор

ги
ев

а
Бу

рг
ас

А
-0

05
2

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

То
до

ро
ва

В

ик
то

ри
я

В
ик

то
ро

ва
С

оф
ия

A
-0

03
9

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Х
ад

ж
ие

ва
Ст

ан
ис

ла
ва

В

ър
ба

но
ва

Ру
се

А
-0

02
1

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Х
ри

ст
ов

а
А

нн
а-

М
ар

ия

Ру
ме

но
ва

Ру
се

А
-0

05
8

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Х
ри

ст
ов

а
М

ар
иа

на

В
ла

ди
ми

ро
ва

Х
ас

ко
во

А
-0

03
4

А
со

ци
ир

ан
 ч

ле
н

(с
ту

де
нт

)

Ш
аг

ун
Д

ар
ья

В

ял
ит

ов
на

С
оф

ия
А

-0
05

6
А

со
ци

ир
ан

 ч
ле

н
(с

ту
де

нт
)

П
уб

ли
чн

ия
т

 р
ег

ис
т

ър
 н

а
пс

их
ол

оз
ит

е
в

Бъ
лг

ар
ия

 (
B

G
R

P)
 с

е
ад

м
ин

ис
т

ри
ра

 о
т

 Д
ру

ж
ес

т
во

т
о

на

пс
их

ол
оз

ит
е

в
Ре

пу
бл

ик
а

Бъ
лг

ар
ия

 о
т

 2
00

5
го

ди
на

. П
уб

ли
ку

ва
не

т
о

на
 р

ег
ис

т
ър

а
е

еж
ег

од
но

.
П

уб
ли

чн
ия

т
 р

ег
ис

т
ър

 с
е

пу
бл

ик
ув

а
оф

иц
иа

лн
о

в
„Б

ъл
га

рс
ко

 с
пи

са
ни

е
по

 п
си

хо
ло

ги
я“

 и
 и

нт
ер

не
т

ст

ра
ни

ци
т

е н
а

Д
ру

ж
ес

т
во

т
о

на
 п

си
хо

ло
зи

т
е в

 Р
еп

уб
ли

ка
 Б

ъл
га

ри
я

съ
гл

ас
но

 У
ст

ав
а

на
 Д

П
РБ

 и
 П

ра
ви

лн
ик

а
за

 а
дм

ин
ис

т
ра

ци
я

на
 П

уб
ли

чн
ия

 р
ег

ис
т

ър
 н

а
пс

их
ол

оз
ит

е.
 Р

ег
ис

т
ър

ът
 с

е
пр

ед
ст

ав
я

оф
иц

иа
лн

о
на

дъ

рж
ав

ни
т

е
ор

га
ни

 в
 Р

еп
уб

ли
ка

 Б
ъл

га
ри

я
и

м
еж

ду
на

ро
дн

ит
е

па
рт

нь
ор

и
на

 Д
П

РБ
.

БЪЛГАРСКО СПИСАНИЕ ПО ПСИХОЛОГИЯ

брой 1 – 4, 2022

Формат 70/100/16

Печатни коли 14

Печат – „Симолини-94“

ISSN 0861-7813

